

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΓΕΩΓΡΑΦΙΑΣ

ΔΙΔΑΚΤΟΡΙΚΗ ΔΙΑΤΡΙΒΗ

ΘΕΜΑ: Η ΕΝΣΩΜΑΤΩΣΗ ΤΩΝ ΜΕΤΑΝΑΣΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ
Η ΠΡΟΒΛΗΜΑΤΙΚΗ ΤΗΣ ΔΕΥΤΕΡΗΣ ΓΕΝΙΑΣ

Αναστασία Χαλιάπα

Τριμελής Επιτροπή

Επιβλέπων : Α. Χουλιάρης, Αναπλ. Καθηγητής

Μέλη : Ρ. Φακιολάς, Ομ. Καθηγητής

Α. Μακροδημήτρης, Καθηγητής

Αθήνα, Σεπτέμβριος 2009

ΠΡΟΛΟΓΟΣ

Η μεγάλη εισροή ομογενών και αλλογενών μεταναστών στην Ελλάδα από τα τέλη της δεκαετίας του '80 προκάλεσε ποικίλες αντιδράσεις και προβληματισμούς. Ένα από τα κύρια θέματα που προκύπτουν είναι η ενσωμάτωσή τους με ειδική περίπτωση εκείνη των μεταναστών της δεύτερης γενιάς.

Σύμφωνα με τη διεθνή μεταναστευτική εμπειρία οι κοινωνίες υποδοχής μετασχηματίζονται από τη μαζική παρουσία των νεοεισερχομένων πληθυσμών ως προς τη δημογραφική τους σύνθεση και τις θεσμικές τους δομές. Αυτό όμως που καθορίζει τις μακροπρόθεσμες συνέπειες των μεταναστευτικών εισροών είναι κυρίως η διαδικασία ενσωμάτωσης των μεταναστών δεύτερης γενιάς και όχι τόσο των γονέων τους, που αποτελούν κατά κανόνα μια σχετικά ομοιογενή ομάδα με μεγάλη γεωγραφική και ενδοεπαγγελματική κινητικότητα.

Πολλά από τα παιδιά των μεταναστών φοιτούν πλέον στα ελληνικά σχολεία και αρχίζουν να εισέρχονται στην αγορά εργασίας. Η εκπαιδευτική και εργασιακή τους ενσωμάτωση αποτελεί ένα από τα πλέον σύνθετα οικονομικά και κοινωνικά προβλήματα της ελληνικής κοινωνίας. Η πολλαπλότητα και ετερογένεια των οικονομικών, κοινωνικών και πολιτισμικών τους χαρακτηριστικών παράλληλα με τα προβλήματα που προκύπτουν από τις νέες εκπαιδευτικές ανάγκες (διαβίου εκπαίδευση και επιμόρφωση) και τις αλλαγές στην αγορά εργασίας (ευελιξία των μορφών απασχόλησης, υποαπασχόληση), καθιστούν την πολυπληθή πλέον δεύτερη γενιά σημαντικό παράγοντα προσδιορισμού της κοινωνικής συνοχής.

Από την παρούσα έρευνα προκύπτει ότι η διαχείριση του σύνθετου φαινομένου της μετανάστευσης αντανακλά τις εκάστοτε πολιτικές των χωρών υποδοχής. Η ενσωμάτωση δε των μεταναστών στην κοινωνία υποδοχής που αποτελεί και το βασικό θέμα διερεύνησης αυτής της μελέτης, αφορά ένα σύνολο διαδικασιών οι οποίες διαφοροποιούνται όταν πρόκειται για τη δεύτερη γενιά μεταναστών. Η γενιά αυτή βρίσκεται σε μια διαδικασία βαθμιαίας οικονομικής και κοινωνικής ενσωμάτωσης και η πρόοδός της εξαρτάται από πολλούς παράγοντες. Από την ανάλυση των σχετικών δεδομένων προκύπτουν συμπεράσματα που μας επιτρέπουν να γνωρίσουμε καλύτερα τους τρόπους ενσωμάτωσης των παιδιών των μεταναστών και να διαμορφώσουμε τις πρόσφορες πολιτικές.

Επιθυμώ να ευχαριστήσω όλα τα πρόσωπα που με βοήθησαν στην πραγματοποίηση της παρούσας μελέτης. Θερμές ευχαριστίες οφείλω κατά κύριο λόγο στον επιβλέποντα Καθηγητή της εργασίας, κ. Αστέριο Χουλιάρα, για την πολύτιμη βοήθειά του στην τελική διαμόρφωση του ερευνητικού ερωτήματος και την επεξεργασία των επιμέρους πτυχών του θέματος. Η συμβολή του σε όλα τα βήματα της διδακτορικής μου διατριβής υπήρξε καθοριστικής σημασίας για την επιτυχή ολοκλήρωσή της.

Από την αρχή των προβληματισμών επί του θέματος, καθοριστικό ρόλο έπαιξε η παρέμβαση του Ομότιμου Καθηγητή του Ε.Μ.Π., μέλους της τριμελούς επιτροπής, κ. Ρ. Φακιολά. Μια παρέμβαση που συνεχίσθηκε και στα επόμενα στάδια μέσα από γόνιμες συζητήσεις και χρήσιμες υποδείξεις. Ευχαριστώ επίσης το τρίτο μέλος της επιτροπής, τον Καθηγητή κ. Α. Μακρυδημήτρη, για τις εύστοχες και ουσιαστικές του παρατηρήσεις στη γενική κατεύθυνση και σε πολλά επί μέρους θέματα της μελέτης.

Θερμές ευχαριστίες οφείλονται στον τ. Πρύτανη του Χαροκοπείου Πανεπιστημίου, Καθηγητή κ. Γ. Καραμπατζό, ο οποίος αρχικά με παρότρυνε και στη συνέχεια στήριξε τις προσπάθειες μου για την ανάληψη και ολοκλήρωση αυτού του δύσκολου εγχειρήματος. Ευχαριστώ επίσης τις σημερινές Πρυτανικές Αρχές του Χαροκοπείου Πανεπιστημίου για την αρωγή τους στην προσπάθειά μου.

Η σύντομη αναφορά στα πρόσωπα που με στήριξαν και με βοήθησαν να φέρω εις πέρας τη διατριβή αυτή θα ήταν ελλιπής αν δεν απηύθυνα ένα μεγάλο ευχαριστώ στην οικογένειά μου και ιδιαίτερα στην κόρη μου Άρτεμι, που στήριξε τις προσπάθειές μου με πολλούς τρόπους. Σε αυτήν αφιερώνω την παρούσα μελέτη.

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΕΙΣΑΓΩΓΗ	12
Σκοπός της εργασίας	15

ΜΕΡΟΣ ΠΡΩΤΟ

ΤΟ ΜΕΤΑΝΑΣΤΕΥΤΙΚΟ ΦΑΙΝΟΜΕΝΟ

ΚΕΦΑΛΑΙΟ 1 ΒΑΣΙΚΕΣ ΕΝΝΟΙΕΣ

1.1 Μετανάστευση	20
1.1.1 Κατηγορίες	23
1.2 Πρώτη και δεύτερη γενιά μεταναστών	27
1.3 Ενσωμάτωση	33

ΚΕΦΑΛΑΙΟ 2 ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ – ΑΙΤΙΑ – ΕΠΙΠΤΩΣΕΙΣ

2.1 Ιστορική αναδρομή της μετανάστευσης	42
2.2 Η Ελλάδα ως χώρα υποδοχής μεταναστών	45
2.3 Αιτίες μετανάστευσης	46
2.3.1 Γεωγραφική θέση	47
2.3.2 Ιδιομορφία των συνόρων	48
2.3.3 Οικονομικές και κοινωνικές συνθήκες	49
2.4 Επιπτώσεις της μετανάστευσης	51
2.4.1 Δημογραφικές	51
2.4.2 Οικονομικές	54
2.4.3 Κοινωνικές	59
2.4.4 Πολιτισμικές	62

ΚΕΦΑΛΑΙΟ 3 ΜΕΓΕΘΟΣ ΚΑΙ ΔΙΑΡΘΡΩΣΗ ΤΟΥ ΜΕΤΑΝΑΣΤΕΥΤΙΚΟΥ ΠΛΗΘΥΣΜΟΥ ΣΤΗΝ ΕΛΛΑΔΑ

3.1 Γεωγραφική κατανομή	66
3.2 Ποσοστιαία συμμετοχή στο γενικό πληθυσμό (1991- 2001)	66
3.3 Διάρθρωση κατά εθνικότητα	67

3.4	Διάρθρωση κατά φύλο και ηλικία.....	68
3.5	Εκπαιδευτικό επίπεδο.....	70
3.6	Η δεύτερη γενιά μεταναστών.....	72
3.6.1	Γεννήσεις κατά υπηκοότητα πατέρα	72
3.6.2	Αλλοδαποί μαθητές.....	75
	- Χώρες γέννησης.....	79
	- Διάρκεια παραμονής στην Ελλάδα	81

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ ΕΡΕΥΝΑΣ

ΚΕΦΑΛΑΙΟ 4

ΘΕΩΡΙΕΣ ΜΕΤΑΝΑΣΤΕΥΣΗΣ

4.1	Εισαγωγή.....	85
4.1.1	Οικονομικές θεωρίες	86
4.1.2	Κοινωνιολογική προσέγγιση	90

ΚΕΦΑΛΑΙΟ 5

ΜΕΤΑΝΑΣΤΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ

5.1	Εισαγωγή.....	95
5.2	Πολιτική των χωρών υποδοχής.....	96
5.2.1	Πολιτική επιλεκτικής εισροής μεταναστών	100
5.3	Πολιτική ενσωμάτωσης.....	103
5.3.1	Διαστάσεις της ενσωμάτωσης.....	106
	- Δομική	108
	- Κοινωνικοπολιτιστική ή Πολιτισμική.....	111
	- Διάσταση της ταυτότητας	113
5.3.2	Πρότυπα / Στρατηγικές Ενσωμάτωσης.....	117
	- Το αφομοιωτικό πρότυπο (<i>assimilation</i>)	121
	- Το πολυπολιτισμικό ή πλουραλιστικό πρότυπο (<i>multi-cultural or pluralistic</i>) ..	126
	- Το διαπολιτισμικό πρότυπο (<i>intercultural</i>)	132
5.3.2	Ο διαφορικός αποκλεισμός (<i>differential exclusion</i>).....	134

ΚΕΦΑΛΑΙΟ 6
ΕΝΣΩΜΑΤΩΣΗ
ΤΗΣ ΔΕΥΤΕΡΗΣ ΓΕΝΙΑΣ ΜΕΤΑΝΑΣΤΩΝ

6.1	Ένταξη παιδιών των μεταναστών στο εκπαιδευτικό σύστημα.....	138
6.2	Θεσμικά μέτρα εκπαίδευσης των μεταναστών δεύτερης γενιάς.....	146
6.2.1	Τάξεις υποδοχής και φροντιστηριακά τμήματα	147
6.2.2	Ο ν. 2413/96 για τη Διαπολιτισμική εκπαίδευση	149
6.3	Χορήγηση ιθαγένειας.....	151
6.4	Λόγοι ενσωμάτωσης της δεύτερης γενιάς	155

ΚΕΦΑΛΑΙΟ 7
ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ ΣΕ ΘΕΜΑΤΑ ΕΝΣΩΜΑΤΩΣΗΣ

7.1	Βόρεια και Κεντρική Ευρώπη	160
7.1.1	Ενσωμάτωση στη Γαλλία	162
-	<i>Χορήγηση ιθαγένειας.....</i>	<i>167</i>
-	<i>Ρόλος της εκπαίδευσης</i>	<i>168</i>
-	<i>Συμβόλαια ενσωμάτωσης</i>	<i>172</i>
7.1.2	Ενσωμάτωση στη Γερμανία	175
-	<i>Χορήγηση ιθαγένειας.....</i>	<i>177</i>
-	<i>Ρόλος της εκπαίδευσης</i>	<i>179</i>
7.2	Νότια Ευρώπη.....	182

ΚΕΦΑΛΑΙΟ 8
ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ
ΕΝΣΩΜΑΤΩΣΗΣ ΜΕΤΑΝΑΣΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

8.1	Νομοθετικές ρυθμίσεις περί αλλοδαπών	188
-	Αρχικό νομικό καθεστώς (Ν. 3275/25 και 4310/29).....	188
-	Ν. 1975/1991	189
-	Π.Δ. 358/97 και 359/97	191
-	Ν. 2190/2001 και ο Ν. 3013/2002.....	194
-	Ν. 3274/2004 και η Εγκύκλιος 37/10014/04	197
-	Ν. 3304/2005.....	199
-	Ν. 3386/2005.....	199
-	ΠΔ 131/2006 και 150/2006	202
-	Ν. 3536/2007	203
8.2	Κριτική θεώρηση του θεσμικού πλαισίου	204

Μ Ε Ρ Ο Σ Τ Ρ Ι Τ Ο

ΕΡΕΥΝΑ ΠΕΔΙΟΥ

ΚΕΦΑΛΑΙΟ 9

ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ

9.1	Στόχος της έρευνας.....	213
9.2	Βασικές υποθέσεις.....	215
9.3	Ταυτότητα του δείγματος	216
9.4	Εργαλεία της έρευνας.....	219
9.4.1	Περιγραφή ερωτηματολογίου	219
9.4.2	Επιτόπια παρατήρηση	220
9.5	Διεξαγωγή της έρευνας	221

ΚΕΦΑΛΑΙΟ 10

ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ ΠΕΔΙΟΥ

10.1	Στατιστική ανάλυση	222
10.2	Ευρήματα έρευνας	223
10.2.1	Χαρακτηριστικά των αλλοδαπών μαθητών	223
10.2.2	Ικανοποίηση των αλλοδαπών μαθητών και αντιμετώπιση διακριτικής μεταχείρισης.....	230
10.2.3	Πολιτισμική προσαρμογή και κοινωνική συμμετοχή.....	233
10.2.4	Επιθυμία μόνιμης εγκατάστασης στην Ελλάδα	237
10.3	Πολυπαραγοντική ανάλυση προσδιορισμού πολιτισμικής προσαρμογής και κοινωνικής συμμετοχής.	245
10.4	Πολυπαραγοντική ανάλυση προσδιορισμού επιθυμίας για μόνιμη εγκατάσταση στην Ελλάδα	250
10.4.1	Σκέψη μόνιμης παραμονής	250
10.4.2	Επιθυμία απόκτησης δικαιώματος ψήφου	253
10.4.3	Επιθυμία απόκτησης ελληνικής υπηκοότητας.....	256
10.4.4	Αποτίμηση της επιθυμίας για μόνιμη εγκατάσταση μέσω δείκτη.....	259
10.5	Αλλοδαποί μαθητές σε σχολεία υψηλής και χαμηλής συγκέντρωσης.	262
10.6	Χαρακτηριστικά ελλήνων μαθητών.....	264
10.7	Σύγκριση αλλοδαπών και ελλήνων μαθητών	267
10.8	Συμπεράσματα της έρευνας πεδίου.....	269

**Μ Ε Ρ Ο Σ Τ Ε Τ Α Ρ Τ Ο
ΣΥΜΠΕΡΑΣΜΑΤΑ - ΠΡΟΤΑΣΕΙΣ**

**ΚΕΦΑΛΑΙΟ 11
ΣΥΜΠΕΡΑΣΜΑΤΑ**

Συμπεράσματα..... 275

**ΚΕΦΑΛΑΙΟ 12
ΠΡΟΤΑΣΕΙΣ ΠΟΛΙΤΙΚΗΣ**

Προτάσεις πολιτικής 288

ΠΑΡΑΡΤΗΜΑ 292

ΒΙΒΛΙΟΓΡΑΦΙΑ 299

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ

		σελ.
Πίνακας 3.1	Πληθυσμός κατά ηλικία	68
Πίνακας 3.2	Αριθμός γεννήσεων κατά υπηκοότητα πατέρα (2004-2006)	72
Πίνακας 3.3	Πολυπληθέστερες γεννήσεις κατά υπηκοότητα πατέρα (2004-2006)	72-73
Πίνακας 3.4	Αριθμός αλλοδαπών μαθητών τα σχολικά έτη 1995 – 1999	75
Πίνακας 3.5	Κατανομή των αλλοδαπών μαθητών στις σχολικές μονάδες όλων των βαθμίδων (2002/2003)	75
Πίνακας 3.6	Αλλοδαποί μαθητές ανά βαθμίδα εκπαίδευσης (2003-04)	76
Πίνακας 3.7	Αλλοδαποί μαθητές που εγγράφηκαν για πρώτη φορά στις βαθμίδες σχολικής εκπαίδευσης	77
Πίνακας 3.8	Κατανομή αλλοδαπών και του συνόλου των μαθητών στις σχολικές μονάδες όλων των βαθμίδων (2002/2003)	77
Πίνακας 3.9	Χρόνος παραμονής αλλοδαπών μαθητών στην Ελλάδα	81
Πίνακας 9.1	Κατανομή μαθητικού πληθυσμού, ανά σχολική μονάδα	216
Πίνακας 10.1	Σύνθεση Μαθητικού πληθυσμού των σχολικών μονάδων του δείγματος	223
Πίνακας 10.2	Ποσοστιαία αναλογία του δείγματος, ανά σχολική μονάδα	223
Πίνακας 10.3	Κοινωνικό-δημογραφικά χαρακτηριστικά του δείγματος	226
Πίνακας 10.4	Καταγραφή περιπτώσεων διακριτικής μεταχείρισης των αλλοδαπών μαθητών	231
Πίνακας 10.5	Κοινωνική συμμετοχή και πολιτισμική προσαρμογή των αλλοδαπών μαθητών	235
Πίνακας 10.6	Έλεγχος συσχέτισης επιθυμίας μόνιμης παραμονής και επιθυμίας απόκτησης δικαίωματος ψήφου	237
Πίνακας 10.7	Έλεγχος συσχέτισης επιθυμίας μόνιμης παραμονής και επιθυμίας απόκτησης της ελληνικής υπηκοότητας	237
Πίνακας 10.8	Έλεγχος συσχέτισης επιθυμίας απόκτησης δικαίωματος ψήφου και επιθυμίας απόκτησης της ελληνικής υπηκοότητας	237
Πίνακας 10.9	Άποψη των αλλοδαπών μαθητών για τις ευκαιρίες και τη ζωή στην Ελλάδα σε σχέση με άλλες χώρες	239
Πίνακας 10.10	Λόγοι που οι αλλοδαποί μαθητές θεωρούν ότι η ζωή θα είναι καλύτερη σε κάποια άλλη χώρα εκτός της Ελλάδος	240
Πίνακας 10.11	Έλεγχος συσχέτισης της άποψης των αλλοδαπών μαθητών για τη ζωή και τις ευκαιρίες στην Ελλάδα και της επιθυμίας τους για μόνιμη παραμονή	241
Πίνακας 10.12	Γνώμη των αλλοδαπών μαθητών για τη μεταναστευτική πολιτική της Ελλάδας	241
Πίνακας 10.13	Προτεινόμενα μέτρα των αλλοδαπών μαθητών που πιστεύουν ότι η Ελληνική πολιτεία δεν έχει την κατάλληλη μεταναστευτική πολιτική	243

Πίνακας 10.14	Σχέση διαφόρων παραγόντων με τη δραστηριοποίηση των αλλοδαπών μαθητών σε κάποιο σύλλογο (πλην του μαθητικού)	246
Πίνακας 10.15	Σχέση διαφόρων παραγόντων με τη συχνότητα παρακολούθησης πολιτιστικών εκδηλώσεων	247
Πίνακας 10.16	Σχέση διαφόρων παραγόντων με τη συμμετοχή των αλλοδαπών μαθητών στις δραστηριότητες του σχολείου	248
Πίνακας 10.17	Σχέση διαφόρων παραγόντων με την επιθυμία μόνιμης παραμονής	250-251
Πίνακας 10.18	Σχέση διαφόρων παραγόντων με την επιθυμία απόκτησης δικαιώματος ψήφου	253-254
Πίνακας 10.19	Σχέση διαφόρων παραγόντων με την επιθυμία απόκτησης της ελληνικής υπηκοότητας	256-257
Πίνακας 10.20	Παράγοντες που συνδέονται με την επιθυμία των μαθητών για μόνιμη εγκατάσταση στην Ελλάδα [§] . Αποτελέσματα πολλαπλής λογαριθμικής παλινδρόμησης	260
Πίνακας 10.21	Αλλοδαποί μαθητές σε σχολεία υψηλής και χαμηλής συγκέντρωσης	262
Πίνακας 10.22	Στάση των ελλήνων μαθητών αναφορικά με παρακολούθηση μαθημάτων μόνο με ομοεθνείς ή και αλλοδαπούς	264
Πίνακας 10.23	Ποσοστό των ελλήνων μαθητών που εργάζονται	264
Πίνακας 10.24	Κατοχή ιδιόκτητης κατοικίας των Ελλήνων μαθητών	264
Πίνακας 10.25	Άποψη των ελλήνων μαθητών για τα εάν η ελληνική πολιτεία έχει πάρει τα κατάλληλα μέτρα μεταναστευτικής πολιτικής	265
Πίνακας 10.26	Άποψη των ελλήνων μαθητών για τη μεταναστευτική πολιτική της Ελλάδας	265
Πίνακας 10.27	Σύγκριση κοινωνικό-δημογραφικών χαρακτηριστικών αλλοδαπών και ελλήνων μαθητών	267

ΚΑΤΑΛΟΓΟΣ ΠΕΡΙΕΧΟΜΕΝΩΝ ΓΡΑΦΗΜΑΤΩΝ

		σελ.
Γράφημα 3.1	Κατανομή μεταναστών κατά εθνικότητα	67
Γράφημα 3.2	Κατανομή Ελλήνων και Μεταναστών κατά ηλικία	69
Γράφημα 3.3	Εκπαιδευτικό επίπεδο μεταναστών	70
Γράφημα 3.4	Εκπαιδευτικό επίπεδο μεταναστών κατά εθνικότητα	71
Γράφημα 3.5	Στοιχεία γεννήσεων κατά υπηκοότητα πατέρα το έτος 2006	74
Γράφημα 3.6	Ποσοστό (%) αλλοδαπών μαθητών επί του συνόλου των φοιτώντων μαθητών ανά βαθμίδα εκπαίδευσης (2003-04)	76
Γράφημα 3.7	Κατανομή αλλοδαπών μαθητών ανά χώρα καταγωγής (2003-04)	79
Γράφημα 3.8	Ποσοστό (%) αλλοδαπών μαθητών επί του συνόλου των μαθητών ανά περιφέρεια (2003-04)	80
Γράφημα 10.1	Κατανομή των αλλοδαπών μαθητών του δείγματος, ανά σχολική μονάδα	224
Γράφημα 10.2	Επίπεδο γνώσης της μητρικής γλώσσας	227
Γράφημα 10.3	Γλώσσες που γνωρίζουν οι μαθητές εκτός από την ελληνική.	228
Γράφημα 10.4	Ίδρυμα που επιθυμούν να συνεχίσουν τις σπουδές τους μετά το Λύκειο/ΤΕΕ	229
Γράφημα 10.5	Βαθμός ικανοποίησης των μαθητών από το σχολείο, τις δημόσιες υπηρεσίες, τα μέσα μαζικής μεταφοράς, τα δημόσια νοσοκομεία, την κατοικία και τα καταστήματα	232
Γράφημα 10.6	Το ποσοστό των μαθητών που επιθυμεί να παραμείνει μόνιμα στην Ελλάδα, ανάλογα με το βαθμό γνώσης της γλώσσας της χώρας καταγωγής του ($\chi^2_{(3)} = 10,603, p = 0,014$)	252
Γράφημα 10.7	Το ποσοστό των μαθητών που επιθυμεί να αποκτήσει δικαίωμα ψήφου στις ελληνικές εκλογές, ανάλογα με το βαθμό γνώσης της γλώσσας της χώρας καταγωγής του ($\chi^2_{(3)} = 9,546, p = 0,023$)	255
Γράφημα 10.8	Το ποσοστό των μαθητών που επιθυμεί να αποκτήσει ελληνική υπηκοότητα, ανάλογα με το βαθμό γνώσης της γλώσσας της χώρας καταγωγής του ($\chi^2_{(3)} = 10,751, p = 0,013$)	258

Αν η δημογραφία είναι το πεπρωμένο,
οι κινήσεις των πληθυσμών είναι η
κινητήρια δύναμη της ιστορίας

Σάμιουελ Π. Χάντιγκτον

ΕΙΣΑΓΩΓΗ

Το φαινόμενο της μετανάστευσης παρατηρείται σε όλη τη διάρκεια της ιστορίας των ανθρωπίνων κοινωνιών αλλά και πριν από τη διαμόρφωσή τους. Η πρώτη μεγάλη μετανάστευση του ανθρωπίνου γένους από την Αφρική πραγματοποιήθηκε κατά μήκος των νότιων ακτογραμμών της Ασίας προς την Ινδία και την Αυστραλία πριν από περίπου 50.000 χρόνια. Οι πρώτοι άνθρωποι έφθασαν στην Ευρώπη πριν από 35.000 χρόνια και στην αμερικανική ήπειρο μόλις το 3.000 π.Χ.. Μεγάλοι πολιτισμοί όπως αυτοί της Αιγύπτου, της Μεσοποταμίας, της Αθήνας, της Ρώμης και του αραβικού κόσμου, στηρίχθηκαν στις μετακινήσεις αυτές που προκάλυπταν για τη βελτίωση των συνθηκών διαβίωσης αλλά και για λόγους επιβίωσης και ασφάλειας. Ακόμα, η δημιουργία των αρχαίων αποικιών αλλά και των πιο σύγχρονων χωρών, όπως της Αυστραλίας και της Ν. Ζηλανδίας, του Καναδά και των ΗΠΑ, στηρίχθηκε στη μετακίνηση των πληθυσμών.

Μεταξύ του 1821 και του 1924 περίπου 55 εκατομμύρια Ευρωπαίοι μετανάστευσαν στις υπερατλαντικές χώρες, τα 34 εκατομμύρια περίπου στις Ηνωμένες Πολιτείες. Οι δυτικοί κατέκτησαν και μερικές φορές εξαφάνισαν άλλους λαούς και εγκαταστάθηκαν σε λιγότερο πυκνοκατοικημένες περιοχές. Η εξαγωγή ανθρώπων ήταν ίσως η πιο σημαντική διάσταση ανόδου της Δύσης, μεταξύ του 16^{ου} και του 20^{ου} αιώνα. Οι πρώτες μεγάλες μεταναστεύσεις των ανθρώπων οφείλονταν και στην αύξηση του πληθυσμού, τον ανταγωνισμό για την τροφή και τις κλιματικές αλλαγές (www.nationalgeographic.gr/geographic).

Οι πληθυσμιακές μετακινήσεις προκαλούνται από πολλές αιτίες (οικονομική ανέχεια, οικονομικές ανισότητες σε παγκόσμιο επίπεδο, διαφορά βιοτικού επιπέδου, αναζήτηση καλύτερης ζωής, πολεμικές συρράξεις με συνακόλουθες βίαιες εκτοπίσεις). Σε αυτές θα μπορούσαν να προστεθούν οι ραγδαίες δημογραφικές εξελίξεις σε διεθνές επίπεδο, με τη συνεχή πληθυσμιακή αύξηση

στις χώρες του αποκαλούμενου Τρίτου Κόσμου και την παράλληλη γήρανση του πληθυσμού της Ευρώπης, καθώς και η ανάγκη των ανεπτυγμένων χωρών για πρόσθετο εργατικό δυναμικό.

Το κύριο κύμα μετανάστευσης που σημειώνεται από τη δεκαετία του 1980 κατευθύνεται προς τις χώρες της Νότιας Ευρώπης (Ιταλία, Ισπανία, Πορτογαλία και Ελλάδα) και όχι μόνο προς τις παραδοσιακές χώρες υποδοχής μεταναστών, δηλ. τις δυτικοευρωπαϊκές ανεπτυγμένες χώρες και τις Η.Π.Α. Οι περιοριστικές πολιτικές που ακολουθήθηκαν από σχεδόν όλες τις παραδοσιακές χώρες μετανάστευσης, συνέβαλαν στο να μετατρέψουν αυτό το μέρος της Ευρώπης σε ελκυστικό προορισμό για τις ροές που προέρχονται από τις νέες χώρες προέλευσης.

Από χώρος λοιπόν αποστολής μεταναστών, σε πολύ μικρό χρονικό διάστημα, η νότια κυρίως Ευρώπη, μετατρέπεται σε χώρο υποδοχής εργατών από την ίδια την ευρωπαϊκή περιφέρεια και τις υπερπόντιες χώρες της Αφρικής και της νοτιοανατολικής Ασίας. Σημαντικό ρόλο στην κινητικότητα αυτή έπαιξαν επίσης η πτώση των καθεστώτων στις πρώην Σοσιαλιστικές χώρες και οι ανακατατάξεις στο χώρο των Βαλκανίων ως αποτέλεσμα εμφυλίων πολέμων. Οι οικονομικοί και πολιτικοί πρόσφυγες που δημιουργήθηκαν εισήλθαν στις «νέες» χώρες μετανάστευσης και αποτέλεσαν μόνιμους πληθυσμούς, νόμιμους και παράνομους. Έτσι προέκυψαν εκτός από τα οικονομικά και τα κοινωνικά, πολιτικά και πολιτισμικά ζητήματα.

Παρότι η παγκοσμιοποίηση δίνει τη δυνατότητα σε όλες τις χώρες να ενταχθούν στο διεθνή ανταγωνισμό παράγοντας υλικά, αγαθά και υπηρεσίες για τα οποία έχουν συγκριτικό πλεονέκτημα (Zimmermann 1995:61), η μετανάστευση δεν παρουσιάζει κανένα σημάδι μείωσης σε παγκόσμιο ή εθνικό επίπεδο. Αντίθετα, αναμένεται να συνεχισθεί μέσα από τη διαρκώς αυξανόμενη ζήτηση εργασίας και μέσα από τα κοινωνικά δίκτυα μεταξύ των μεταναστών και των αντίστοιχων χωρών τους. Η μετακίνηση αυτή μάλιστα θα επεκταθεί γεωγραφικά σε όλες τις ανεπτυγμένες χώρες, με πρόσθετο προσελκυστικό παράγοντα την αρνητική φυσική εξέλιξη του πληθυσμού στις χώρες αυτές.

Από σχετικές έρευνες προκύπτει ότι τα μακροοικονομικά αποτελέσματα της μετανάστευσης είναι θετικά για τις ανεπτυγμένες χώρες, ακόμη και σε εκείνες που δεν ανήκουν στα παραδοσιακά έθνη μετανάστευσης. Επιλέον οι δημογραφικές

εξελίξεις δείχνουν ότι οι ανάγκες για μετανάστευση στις επόμενες δεκαετίες μάλλον θα αυξηθούν (Coussey 1997; Doornik et al., 1997).

Οι μετακινήσεις πληθυσμών προς την Ευρώπη επηρέασαν και την Ελλάδα. Αν και η χώρα την περίοδο εκείνη ήταν από τις λιγότερο ανεπτυγμένες της ΕΕ, κατά τη δεκαετία του '90 δέχθηκε υψηλό ποσοστό οικονομικών μεταναστών αναλογικά με τον πληθυσμό και το εργατικό της δυναμικό, που κατά κανόνα απασχολούνταν σε αδήλωτες εργασίες.

Το μεγαλύτερο μέρος των μεταναστών είναι τώρα νόμιμοι με τις νομιμοποιήσεις το 1998, 2000, 2004, 2005 και τις μεταρρυθμίσεις του μεταναστευτικού νόμου του 2007. Μπορεί λοιπόν πλέον να εφαρμοστεί μια ενεργητική πολιτική ενσωμάτωσης (Böhning, 1991:451 στο Κόντης, 2001:178-180). Κατά συνέπεια είναι σημαντική η εξέταση των μεσοπρόθεσμων και μακροπρόθεσμων αποτελεσμάτων που ενδέχεται να επιφέρει η ενσωμάτωσή τους στην ελληνική κοινωνία των ίδιων και ιδιαίτερα των παιδιών τους, που ανέρχονται σήμερα στο 10% του συνολικού μαθητικού πληθυσμού της Ελλάδας και αποτελούν οργανικό τμήμα της ελληνικής κοινωνίας.

Από εμπειρικές κοινωνικές έρευνες σε άλλες χώρες προκύπτει ότι η πρώτη γενιά μεταναστών παρουσιάζει περιορισμένη μέχρι μηδενική ενσωμάτωση στη χώρα υποδοχής. Η δεύτερη γενιά ενσωματώνεται χωρίς ιδιαίτερες δυσκολίες και η ενσωμάτωσή της εξαρτάται από την οικογενειακή δομή, το περιβάλλον και το ίδιο το άτομο (Portes and Zhou, 1993; Portes and Rumbaut, 2001; Rumbaut, 1994). Η τρίτη γενιά «επιστρέφει συχνά στις ρίζες» μέσα από την αναζήτηση των χαρακτηριστικών της χώρας καταγωγής (αν και σήμερα η επιστροφή στις ρίζες, τίθεται υπό αμφισβήτηση). Σε γενικές γραμμές η ενσωμάτωση, ως διαδικασία, υπερβαίνει την πρώτη γενιά μεταναστών, η οποία παραμένει σε υψηλό βαθμό «προσκολλημένη» στη χώρα αποστολής. Γι αυτό και η ενσωμάτωσή της είναι μερική και αφορά στην οικονομική κυρίως ένταξη (Καρύδης, 1996).

Από τη θεωρητική διερεύνηση του θέματος προέκυψε επίσης ότι οι εφαρμοζόμενες μεταναστευτικές πολιτικές των χωρών υποδοχής διαφέρουν μεταξύ τους γιατί οι συνθήκες είναι διαφορετικές σε κάθε χώρα. Καθοριστικό ρόλο στη διαδικασία της ενσωμάτωσης των μεταναστών ασκεί το πολιτικό σύστημα κάθε χώρας, που καθορίζει και το ακολουθούμενο πρότυπο ενσωμάτωσης. Εάν και κατά πόσο η χώρα υιοθετεί στρατηγικές συνύπαρξης διαφορετικών εθνοτικών ομάδων και τη

διατήρηση των πολιτισμικών τους ιδιοτήτων (πολυπολιτισμικότητα) ή εάν επιθυμεί τη διατήρηση της πολιτισμικής ομοιογένειας οπότε και ακολουθεί την πολιτική της αφομοίωσης (Chrisochou, 2004). Σημαντικούς παράγοντες επίσης στη διαδικασία αυτή αποτελούν τα κοινωνικά δίκτυα των μεταναστών, τα ιδιαίτερα χαρακτηριστικά τους και οι συνθήκες κατά τις οποίες λαμβάνει χώρα η μετανάστευση (Bloch, 2002:80). Ωστόσο το ζήτημα της ενσωμάτωσης της δεύτερης γενιάς μεταναστών έχει δημιουργήσει ισχυρό κίνητρο αναθεώρησης σε πολλά μοντέλα και θεωρίες (Simon, 2007:91).

Ειδικότερα ως προς την εκπαιδευτική επιτυχία ή αποτυχία της δεύτερης γενιάς, αυτή συνδέεται περισσότερο με το οικογενειακό περιβάλλον παρά με το γεγονός ότι είναι παιδιά μεταναστών (Dubet, 1992; Rea ana Tripier, 2003). Γι αυτό και η εκπαίδευση αποτελεί καθοριστικό παράγοντα σύγκλισης της κοινωνικής θέσης των μεταναστών με αυτή των γηγενών (Borjas, 1999; Chiswick, 1978; Solon, 1999).

Από τη μελέτη της διεθνούς και ελληνικής βιβλιογραφίας και από το δημόσιο διάλογο που αναπτύσσεται για τη μεταναστευτική πολιτική των χωρών υποδοχής, διαπιστώνεται ότι κανένα από τα κυρίαρχα πρότυπα ενσωμάτωσης - όπως το αφομοιωτικό παλαιότερα και το πολυπολιτισμικό πρόσφατα - που υιοθέτησαν κατά καιρούς διάφορες χώρες υποδοχής μεταναστών, δεν αποτελούν βιώσιμη λύση. Παράλληλα εξετάζεται ως καταλληλότερο, το αποκαλούμενο διαπολιτισμικό ή ένα μικτό πρότυπο που θα περιέχει και θα αξιοποιεί στοιχεία και από άλλα πρότυπα ενσωμάτωσης.

Στη χώρα οι συνεχείς τροποποιήσεις της μεταναστευτικής νομοθεσίας και ο δημόσιος διάλογος που αναπτύσσεται, δηλώνουν τη βούληση της ελληνικής πολιτείας για την επίλυση του ζητήματος της ενσωμάτωσης των μεταναστών της πρώτης και της δεύτερης γενιάς.

Σκοπός της εργασίας

Η παρούσα μελέτη διερευνά την ενσωμάτωση των μεταναστών στην Ελλάδα καθώς και τους παράγοντες που επηρεάζουν αυτή τη διαδικασία, με έμφαση στη δεύτερη γενιά (παιδιά των εκτός ΕΕ μεταναστών, που γεννήθηκαν στην Ελλάδα, ή

ακολούθησαν τους γονείς τους, ή μετανάστευσαν από μόνα τους). Τα παιδιά δηλ. των μεταναστών που μεγαλώνουν και εκπαιδεύονται στην Ελλάδα και βιώνουν τις συνήθειες και τις αξίες της ελληνικής κοινωνίας.

Από την υπάρχουσα βιβλιογραφία (Castles and Miller, 1993; Crul and Vermeulen 2003; Portes and Rumbaut, 2005; Vermeulen 2002) προκύπτει ότι η ενσωμάτωση αποτελεί ένα σύνολο διαδικασιών που καθιστούν το μετανάστη πλήρες και ισότιμο μέλος της κοινωνίας υποδοχής. Οι κύριες θεωρίες που έχουν προταθεί για τη μελέτη των διαδικασιών ενσωμάτωσης βασίζονται στην παραδοχή ότι αυτές επεκτείνονται και στις επόμενες γενιές. Η ενσωμάτωση δεν μπορεί να κατανοηθεί χωρίς την ανάλυση των διαδικασιών που λαμβάνουν μέρος κατά τη διάρκεια πολλών γενεών. Η δεύτερη γενιά κατέχει μια στρατηγική θέση για τα πρότυπα ή τρόπους ενσωμάτωσης των μεταναστών που ακολουθούν οι χώρες υποδοχής (Simon, 2007).

Το βασικό ερώτημα που τίθεται είναι πως μπορεί η δεύτερη γενιά μεταναστών στην Ελλάδα ή (η αποκαλούμενη από πολλούς μελετητές ως 1,5 γενιά, - Ellis & Goodwin-White, 2006:899) να ενσωματωθεί στην ελληνική κοινωνία. Με ποιες διαδικασίες μπορεί να οδηγηθεί στην πλήρη ενσωμάτωση χωρίς να προκληθούν μεσοπρόθεσμα ή μακροπρόθεσμα κοινωνικές εντάσεις και συγκρούσεις που παρατηρούνται σε πολλές άλλες ευρωπαϊκές χώρες. Αρκεί η ένταξη στο εκπαιδευτικό σύστημα και η εκμάθηση της ελληνικής γλώσσας για την επιτυχή ενσωμάτωση της δεύτερης γενιάς; Η πολιτογράφηση θα μπορούσε να σφραγίσει με επιτυχία τις διαδικασίες της ενσωμάτωσης - δεδομένου ότι η συντριπτική πλειονότητα της γενιάς αυτής επιθυμεί την πλήρη ενσωμάτωσή της στην κοινωνία υποδοχής και ο περιορισμός απόκτησης της υπηκοότητας θα μπορούσε να λειτουργήσει ως μέσον αποκλεισμού (Kymlicka, 1996:198); Κρίνεται λοιπόν σκόπιμη η χορήγηση της ιθαγένειας και πότε; Με τη γέννηση των παιδιών και σύμφωνα με την αρχή του δικαίου του εδάφους (jus solis) ή με την ενηλικίωσή τους, οπότε η απόκτηση της ελληνικής ιθαγένειας θα αποτελούσε παράλληλα και μια συνειδητή ατομική επιλογή; Τελικά οι θεσμικές ρυθμίσεις της πολιτείας επαρκούν για την ενσωμάτωση των μεταναστών ή απαιτούνται γενικότερες κοινωνικές διεργασίες;

Η διερεύνηση του σκοπού της παρούσας μελέτης πραγματοποιήθηκε με:

- τη μελέτη πρωτογενών στοιχείων (αριθμητικά δεδομένα, νόμοι, ΠΔ, εγκύκλιοι, εκθέσεις ΕΕ και Διεθνών οργανισμών) και τη μελέτη της διεθνούς και ελληνικής βιβλιογραφίας
- την έρευνα πεδίου (συλλογή και επεξεργασία πρωτογενών δεδομένων από αλλοδαπούς μαθητές της Δημόσιας Δ/θμιας Εκπ/σης)

Συγκεκριμένα διερευνήθηκαν τα πρότυπα και οι τρόποι ενσωμάτωσης των μεταναστών, οι παράγοντες που ενισχύουν τη διαδικασία ενσωμάτωσης των μεταναστών δεύτερης γενιάς καθώς και το θεσμικό πλαίσιο που διέπει την ενσωμάτωση των μεταναστών στη χώρα. Μέσα από τη συγκριτική μελέτη της ελληνικής μεταναστευτικής πολιτικής, σε σχέση με τις πολιτικές άλλων ευρωπαϊκών χωρών με μεταναστευτική εμπειρία, αλλά και των προτύπων ενσωμάτωσης των μεταναστών στις κοινωνίες υποδοχής επιχειρήθηκε η εξαγωγή συμπερασμάτων σχετικά με το ζήτημα της ενσωμάτωσης των μεταναστών και ειδικότερα της δεύτερης γενιάς στη χώρα.

Ως κύρια πρότυπα εξετάστηκαν το Αφομοιωτικό πρότυπο (assimilation) το Πολυπολιτισμικό/πλουραλιστικό πρότυπο (multi-cultural or pluralistic) και το Διαπολιτισμικό πρότυπο (intercultural). Το πρότυπο του Διαφορικού αποκλεισμού (differential exclusion), εξετάστηκε ως αποτέλεσμα αποτυχούς ενσωμάτωσης (Castles, 1997..2000; Castles & Kosack, 1985; Rumbaut, 1996; Crul, 2003; Vermeulen, 2002..2006). Ενώ η εκπαίδευση και η απόκτηση ιθαγένειας εξετάστηκαν ως βασικοί παράγοντες ενσωμάτωσης της δεύτερης γενιάς μεταναστών.

Με την έρευνα πεδίου επιχειρήθηκε η διερεύνηση δύο διαστάσεων της ενσωμάτωσης (Castles, 1997; Vermeulen, 2002): η κοινωνικοπολιτισμική και η διάσταση της ταυτότητας. Πιο συγκεκριμένα διερευνήθηκαν οι παράγοντες που επηρεάζουν:

- α. Την πολιτισμική και κοινωνική προσαρμογή των μεταναστών δεύτερης γενιάς. Κατά πόσο δηλ. έχουν αποδεχθεί και υιοθετήσει τις συνήθειες και τις αξίες της χώρας υποδοχής. Και σε ποιο βαθμό έχει επηρεαστεί ο τρόπος ζωής τους και ο βαθμός της κοινωνικής τους συμμετοχής μέσα από την ενεργό δράση σε συλλόγους, εκδηλώσεις, συναναστροφές με έλληνες συνομήλικους, τη

ψυχαγωγία και τη γενικότερη στάση τους για την ελληνική πραγματικότητα και τρόπο ζωής.

- β. Την επιθυμία μόνιμης εγκατάστασης μέσα από τις προσδοκίες και τις επιδιώξεις των παιδιών των μεταναστών για το μέλλον.

Τα συμπεράσματά της που αποτυπώνουν την πραγματικότητα μπορούν να συμβάλλουν στη διαμόρφωση πρόσφορων αποφάσεων μεταναστευτικής πολιτικής για το ζήτημα της δεύτερης γενιάς.

Με βάση τα παραπάνω, στο **πρώτο μέρος** της εργασίας (i) αποσαφηνίζονται οι βασικοί ορισμοί και έννοιες που εξετάζονται στην παρούσα μελέτη, (ii) διερευνώνται οι κυριότεροι παράμετροι της παρουσίας των μεταναστών και των επιπτώσεων της μετανάστευσης στην Ελλάδα και (iii) αποτυπώνονται οι ποσοτικές διαστάσεις των κύριων στοιχείων του μεταναστευτικού πληθυσμού στη χώρα.

Στο **δεύτερο μέρος** εξετάζονται οι θεωρίες της μετανάστευσης και κυρίως εκείνες που σχετίζονται με την πολιτική της ενσωμάτωσης. Αναλύονται τα πρότυπα και οι τρόποι ενσωμάτωσης, με στόχο την ανάδειξη των στοιχείων που θα βοηθούσαν στη διαδικασία ενσωμάτωσης των μεταναστών της δεύτερης γενιάς καθώς και το θεσμικό πλαίσιο που εφαρμόζεται στη χώρα. Επιχειρείται επίσης η τεκμηρίωση των θεωρητικών απόψεων που υιοθετούνται στην έρευνα, με βάση την ευρωπαϊκή εμπειρία.

Στο **τρίτο μέρος** της μελέτης παρουσιάζεται η εμπειρική προσέγγιση του θέματος, η οποία στηρίζεται στο θεωρητικό πλαίσιο που αναπτύσσεται στο πρώτο μέρος και στα ήδη υπάρχοντα ερευνητικά δεδομένα. Ακολουθήθηκε η κλασσική μεθοδολογία οργάνωσης και πραγματοποίησης της έρευνας με τη διατύπωση ερευνητικών υποθέσεων για τη διερεύνηση των οποίων επιδιώχθηκε να διασφαλισθεί μια σχετική ευελιξία, με στόχο να μην παραβλεφθούν ουσιώδη ευρήματα, που θα ανέκυπταν στην πορεία. Κατά τη συγγραφή της μελέτης καταβλήθηκε προσπάθεια να αποφευχθεί ο κίνδυνος μιας στείρας επεξεργασίας των ποσοτικών και ποιοτικών στατιστικών δεδομένων, που θα κατέληγε σε ένα επιφανειακό και αυτονόητο συμπέρασμα.

Στο **τέταρτο μέρος** της εργασίας, αναλύονται τα συμπεράσματα που προέκυψαν από τα επιμέρους στάδια επεξεργασίας των δεδομένων της έρευνας σε ό,τι αφορά

στον τρόπο και το βαθμό ενσωμάτωσης της δεύτερης γενιάς και πιο συγκεκριμένα των αλλοδαπών μαθητών στη δημόσια δευτεροβάθμια εκπαίδευση. Με βάση τα συμπεράσματα της εμπειρικής έρευνας, διατυπώνονται προτάσεις προς την κατεύθυνση μιας ενδεχόμενης προσαρμογής του ελληνικού θεσμικού πλαισίου για την ενσωμάτωση της δεύτερης γενιάς μεταναστών στη χώρα.

Επισημαίνεται ότι η παρούσα έρευνα πεδίου υπόκειται σε μια σειρά από περιορισμούς που εστιάζονται στην κατηγορία των μεταναστών, τους δείκτες μέτρησης της ενσωμάτωσης και το δείγμα μελέτης που αποτέλεσε η πληθυσμιακή ομάδα των αλλοδαπών μαθητών της δημόσιας Β/θμιας εκπαίδευσης. Συγκεκριμένα:

- Εξετάζονται μόνο τα παιδιά των μεταναστών από τρίτες μη αναπτυγμένες χώρες εκτός ΕΕ. Δεν περιλαμβάνονται λοιπόν εκείνα που προέρχονται από χώρες όπως οι ΗΠΑ, Αυστραλία, Νορβηγία και άλλες παρόμοιες. Αυτό γιατί εκτιμήθηκε ότι το καθεστώς παρουσίας τους στη χώρα διαφέρει, λόγω της διαφορετικής οικονομικής κατάστασης των χωρών προέλευσης.
- Δεν περιελήφθηκαν επίσης στην έρευνα οι παλιννοστούντες μαθητές (παιδιά ελλήνων πολιτικών προσφύγων του εμφυλίου πολέμου (1946-1949) που επέστρεψαν στη χώρα τις δεκαετίες του '70 και '80), οι οποίοι παρουσιάζουν διαφορετικά χαρακτηριστικά από τους υπόλοιπους αλλοδαπούς μαθητές.
- Από το δείγμα των σχολείων δευτεροβάθμιας εκπαίδευσης αποκλείστηκαν τα εσπερινά γυμνάσια και λύκεια στα οποία φοιτούν εργαζόμενοι νέοι άνω των 14 ετών. Εξαιρέθηκαν επίσης τα διαπολιτισμικά γυμνάσια και λύκεια με ειδικό αναλυτικό πρόγραμμα για την κάλυψη των αναγκών των παιδιών των επαναπατριζόμενων Ελλήνων και των αλλοδαπών, γιατί αποτελούν από μόνα τους μια ξεχωριστή ομάδα μελέτης και έχουν αποτελέσει αντικείμενο έρευνας από άλλους ερευνητές.
- Εξαιρέθηκαν επίσης τα μουσικά, πειραματικά και εκκλησιαστικά γυμνάσια και λύκεια, τα γυμνάσια και λύκεια με τμήματα αθλητικής διευκόλυνσης και τα γυμνάσια και λύκεια ειδικής αγωγής, γιατί ο αριθμός των αλλοδαπών μαθητών σε αυτά είναι μικρός.

- Δεν συμπεριελήφθηκαν τα σχολεία δεύτερης ευκαιρίας, γιατί σε αυτά προβλέπεται εγγραφή και φοίτηση των νέων που υπερβαίνουν το 18^ο έτος της ηλικίας και δεν έχουν συμπληρώσει την υποχρεωτική εννεαετή εκπαίδευση.

ΜΕΡΟΣ ΠΡΩΤΟ

ΤΟ ΜΕΤΑΝΑΣΤΕΥΤΙΚΟ ΦΑΙΝΟΜΕΝΟ

ΚΕΦΑΛΑΙΟ 1

ΒΑΣΙΚΕΣ ΕΝΝΟΙΕΣ

1.1 Μετανάστευση

Ως μετανάστευση (migration) ορίζεται κάθε μετακίνηση ατόμων από μία περιοχή ή χώρα σε άλλη, ανεξάρτητα από τους λόγους που την προκαλούν. Η μετακίνηση εντός μιας επικράτειας ή εκτός αυτής διακρίνει τη μετανάστευση σε εσωτερική και

εξωτερική (Schnapper, 1991:145). Η μετακίνηση εκτός μιας χώρας ή γεωγραφικής περιοχής των τόπων προέλευσης χαρακτηρίζεται ως αποδημία ή εκροή μεταναστών από τους τόπους προέλευσης (emigration) ενώ εκείνη προς τους τόπους υποδοχής ως εισροή ή είσοδος μεταναστών (immigration). Ο όρος (migration) ταυτίζεται συνήθως στην επιστημονική βιβλιογραφία με τον όρο μετανάστευση (Έμκε-Πουλοπούλου, 1986:21 και 2007:50). Αναφορικά με τον τόπο προορισμού διακρίνουμε τη μετανάστευση σε ευρωπαϊκή ή ενδοευρωπαϊκή και σε υπερπόντια ή διηπειρωτική, (Μουσούρου, 1991:20). Τέλος σε σχέση με τη νομική της υπόσταση η μετανάστευση χαρακτηρίζεται σε νόμιμη και παράνομη (με ή δίχως τα απαιτούμενα ταξιδιωτικά έγγραφα, αντίστοιχα).

Ανάλογα με τη χρονική διάρκεια παραμονής του μετανάστη στη χώρα υποδοχής η μετανάστευση διακρίνεται σε α) βραχυπρόθεσμη μετανάστευση (short-term or temporary migration) και β) μακροπρόθεσμη μετανάστευση (long-term or permanent migration). Η πρώτη αφορά στη μετακίνηση του ατόμου σε μια άλλη χώρα από αυτή του συνήθους τόπου διαμονής και για χρονικό διάστημα τουλάχιστον τριών μηνών και το πολύ μέχρι δώδεκα μήνες, με σκοπό τη βελτίωση του βιοτικού του επιπέδου και όχι για λόγους διακοπών, ιατροφαρμακευτικής περίθαλψης κ.λ.π. Η δεύτερη αφορά στη μετακίνηση του ατόμου για μια χρονική περίοδο τουλάχιστον ενός έτους η οποία μπορεί εκ των πραγμάτων να παραταθεί ώστε η χώρα προορισμού να γίνει εκ των πραγμάτων η νέα χώρα συνήθους διαμονής (OECD, 2001:296 στο Σταματάκου, 2006).

Η μετανάστευση, ως φαινόμενο ερμηνεύεται και προσεγγίζεται διαφορετικά και γι αυτό έχει αποδοθεί με πολλούς ορισμούς. Για ορισμένους μελετητές συνίσταται στη φυσική μετάβαση ατόμων και ομάδων από μια κοινωνία σε μια άλλη με αποτέλεσμα την απομάκρυνσή τους από ένα κοινωνικό περιβάλλον και την εγκαθίδρυσή σε άλλο (Eisenstadt, 1955). Για άλλους αποτελεί ένα σύνολο διαδικασιών που πυροδοτούνται με το πέρασμα από μια παραδοσιακή σε μια σύγχρονη κοινωνία. Οι διαφορές μεταξύ των πολιτισμών αιτιολογούνται στη βάση ύπαρξης σταδίων που οδηγούν σε μια γραμμική συνέχεια, αντίστοιχη με εκείνη των βιολογικών οργανισμών, από το απλό στο σύνθετο και ιεραρχούνται με βάση την έννοια της προόδου (Thomas and Znaniecki, 1984). Η μετανάστευση μπορεί επίσης να αποτελεί τη μεταφορά ανθρώπινου και εργατικού δυναμικού από περιοχή σε περιοχή (Castles και Kosack, 1985; Βεντούρα, 1994: 16).

Η μετανάστευση ορίζεται ακόμα ως μια κυκλική διαδικασία ατομική αλλά και ταυτόχρονα συλλογική, που ξεκινάει από προσωπική και αβίαστη απόφαση για μετακίνηση και εγκατάσταση σε ξένη χώρα, για να καταλήξει σε παλιννόστηση και επαναπατρισμό των ίδιων ατόμων ή ομάδων. Η κυκλική αυτή πορεία έχει το μετανάστη στο επίκεντρο αυτής της διαδικασίας με παθητικό ή ενεργητικό ρόλο. Πρόκειται για μια ανατροφοδοτούμενη διαδικασία καθώς ένα μεταναστευτικό ρεύμα όταν αρχίζει να κινείται, αποτελεί την κινητήρια δύναμη του ίδιου του ρεύματος. Οι μετανάστες διευκολύνουν τους φίλους τους και τους συγγενείς τους που έχουν μείνει στην πατρίδα σχετικά με το πώς να μεταναστεύσουν, τους παρέχουν πόρους για να πραγματοποιήσουν τη μετακίνησή τους και βοήθεια στην αναζήτηση εργασίας και κατοικίας (Χάντινγκτον, 1999: 273-4).

Το ζήτημα που εγείρεται είναι κατά πόσο η μετανάστευση αποτελεί προϊόν ατομικής ελεύθερης επιλογής (ατομικής δράσης), ή είναι αποτέλεσμα ευρύτερων γεωπολιτικών και διακρατικών δυναμικών (Σάσσην, 2003). Υπό αυτή την ανάλυση υποστηρίζεται ότι η μεγάλης κλίμακας διεθνείς μεταναστεύσεις αποτελούν μέρος των πολύπλοκων οικονομικών, κοινωνικών και εθνικών δικτύων, που είναι ελεγχόμενα για αυτό και δεν είναι εύκολα προσβάσιμα. Έτσι η μετανάστευση δεν περιορίζεται στη μαζική εισβολή των φτωχών και για αυτό αποτελεί περισσότερο πρόβλημα διαχείρισης παρά μια κρίση (Σάσσην, 2003:129-135).

Ενδιαφέρουσα είναι η προσέγγιση του όρου της μετανάστευσης μέσα από τη διάσταση της φιλοξενίας, η οποία είναι συνυφασμένη με την ευρωπαϊκή αλλά κυρίως την ελληνική κουλτούρα και έχει τις ρίζες της στον αρχαίο ελληνικό πολιτισμό. Μιας φιλοξενίας απροϋπόθετης, χωρίς όρους, που παρέχεται a priori σε κάθε άλλον ερχόμενο, όποιος και αν είναι, πριν από οποιοδήποτε προσδιορισμό ταυτότητας, ανεξάρτητα αν πρόκειται ή όχι για ξένο, μετανάστη, προσκεκλημένο ή απροσδόκητο επισκέπτη, ανεξάρτητα αν ο ερχόμενος είναι ή όχι πολίτης μιας άλλης χώρας. Ειδικότερα στην προσέγγιση αυτή η χώρα υποδοχής αποτελεί χώρο φιλοξενίας μεταναστών και αποδίδεται με τον όρο «πόλις – καταφύγιο». Μία λέξη που έλκει την καταγωγή της από τη Βίβλο, όταν ο Μωϋσής καλεί τους Ισραηλίτες να διαβούν τον Ιορδάνη προς τη γη Χαναάν (Derrida, 2003: 28-47).

1.1.1 Κατηγορίες

Διάφοροι είναι οι λόγοι που αναγκάζουν τους ανθρώπους να μετακινηθούν και οι οποίοι συνδέονται άμεσα με τις κοινωνικές, οικονομικές και πολιτικές συνθήκες της χώρας καταγωγής. Επιπλέον οι δημογραφικές ανισορροπίες που παρουσιάζονται σε διάφορες γεωγραφικές περιοχές, έχουν ως αποτέλεσμα την εμφάνιση δημογραφικών ελλειμμάτων ή πλεονασμάτων, δημιουργώντας έτσι μια σχέση συμπληρωματικότητας μεταξύ των διαφόρων περιοχών που αξιοποιείται με τη μεταξύ τους μεταναστευτική επικοινωνία.

Πολλοί από τους σημερινούς «παγκόσμιους» μετανάστες είναι άνθρωποι με σημαντικό πλούτο και μεταφερόμενες δεξιότητες-διαφορετική ομάδα από τους ανειδίκευτους εργάτες-μετανάστες του 19^{ου} αιώνα και τους πρόσφυγες και αυστηρότερα ελεγχόμενους εργάτες με συμβόλαια των πιο πρόσφατων δεκαετιών (Cohen, 2003: 289; Wang, 1992:3).

Έτσι μπορούμε να διακρίνουμε διάφορες κατηγορίες μετακινούμενων πληθυσμών που μεταναστεύουν για αντίστοιχους λόγους, στις οποίες θα αναφερθούμε παρακάτω. Κανένας λόγος όμως δεν έχει προκαλέσει μεταναστευτικό όγκο όσο το ρεύμα που προκαλεί η έμφυτη επιθυμία των ανθρώπων για τη βελτίωση της οικονομικής τους κατάστασης (Ravenstein, 1889 στο Έμκε-Πουλοπούλου, 2007:118).

Τα άτομα που μετακινούνται για οικονομικούς λόγους συνήθως αποκαλούνται **οικονομικοί μετανάστες**. Είναι οι άνθρωποι που έχουν επιλέξει μια νέα χώρα, ως τόπο προσωρινής ή μόνιμης εγκατάστασης, προσδοκώντας μια καλύτερη ζωή. Τα άτομα αυτά που αποτελούν την πλειονότητα των μετακινούμενων, διαφοροποιούνται ως προς τον τρόπο που μεταναστεύουν ήτοι με συμβόλαιο εργασίας και με ελεύθερη μετακίνηση. Το συμβόλαιο εργασίας εξασφαλίζει ασφάλεια στις μετακινήσεις, έχει συμβατικές δεσμεύσεις και συγκεκριμένη χρονική διάρκεια. Αυτό το είδος της μετανάστευσης ήταν το πλέον διαδεδομένο στη Γερμανία.

Δύο σημαντικές διακρίσεις της μετανάστευσης είναι η **παλιννόστηση** (repatriation or return migration) και η μετανάστευση **ομογενών αλλοδαπών** (ethnic migration). Συχνά οι δύο μορφές συγχέονται με αποτέλεσμα και η δεύτερη να αποκαλείται παλιννόστηση. Η μετανάστευση στην Ελλάδα από το παρελθόν

και μέχρι τα μέσα της δεκαετίας του '80 ήταν ταυτισμένη με την αποδημία. Όμως είχαν προηγηθεί δύο βασικά ρεύματα παλιννοστήσεως (Βγενόπουλος, 1998:17), κυρίως τις δεκαετίες του '70 και αρχές του '80 (α) των πολιτικών προσφύγων του εμφυλίου πολέμου (1946-49) και των οικογενειών τους, οι οποίοι είχαν καταφύγει στην πρώην Σοβιετική Ένωση και στις άλλες χώρες του υπαρκτού σοσιαλισμού και (β) των ατόμων που εγκατέλειψαν την Ελλάδα κατά τη διάρκεια του μεγάλου μεταναστευτικού ρεύματος, την περίοδο του 1955-85.

Οι Έλληνες ομογενείς που επαναπατρίζονται αποτελούν μια ευρεία και ποικιλόμορφη πληθυσμιακή ομάδα. Αποτελείται από πρώην φιλοξενούμενους εργάτες (Gasterbeiter) από τη δυτική Ευρώπη και κυρίως από τη Γερμανία, απόδημους Έλληνες, πολίτες των χωρών υποδοχής από ΗΠΑ, Καναδά και Αυστραλία, πολιτικούς πρόσφυγες από ανατολικοευρωπαϊκές χώρες και την πρώην Σοβιετική Ένωση, ομογενείς Πόντιους που εγκατέλειψαν παλιές ελληνικές εστίες, στην πρώην Σοβιετική Ένωση καθώς και Έλληνες ομογενείς από την Τουρκία, την Αίγυπτο και άλλες ελληνικές παροικίες της Ασίας και της Αφρικής (Μάρκου, 1998: 11).

Μιαν άλλη κατηγορία μεταναστών αποτελούν οι **πολιτικοί πρόσφυγες** και οι **αιτούντες άσυλο**. Πρόσφυγας είναι εκείνος που εγκαταλείπει ακούσια τη χώρα του, λόγω διαφορετικών πολιτικών πεποιθήσεων, διώξεων και σοβαρών καταστρατηγήσεων των ανθρωπίνων δικαιωμάτων, για να αναζητήσει άσυλο στους κόλπους μιας άλλης κοινωνίας, που δεν αντιμετωπίζει κατά κανόνα αυτά τα προβλήματα (Μπάγκαβος & Παπαδοπούλου, 2003:12-13; Σιάμπος, 1993). Πρόκειται για τους αλλοδαπούς εκείνους που είναι αναγνωρισμένοι από τις ελληνικές Αρχές και διαμένουν νόμιμα στη χώρα. Με την πιο ευρεία έννοια του όρου θα συμπεριλαμβάναμε στην κατηγορία αυτή και όλους όσους βρίσκονται υπό την εποπτεία των Ηνωμένων Εθνών, είναι δηλ. εγγεγραμμένοι στην Ύπατη Αρμοστεία του ΟΗΕ. (συνολικός αριθμός εγγεγραμμένων προσφύγων στο ΔΟΜ, το 1993, 9.695) Σύμφωνα με τη Σύμβαση της Γενεύης και τον ελληνικό νόμο (3989/1959) ο οποίος την επικύρωσε, πρόσφυγας είναι το άτομο που βρίσκεται έξω από τη χώρα της ιθαγένειάς του, έχει βάσιμο φόβο δίωξης για λόγους φυλετικής προέλευσης, θρησκείας, εθνικότητας, κοινωνικής τάξης ή πολιτικών πεποιθήσεων και το οποίο δεν προστατεύεται από την κυβέρνησή του (Πετρινώτη, 1993: 80). Αυτός ο νομικός ορισμός ωστόσο αποδεικνύεται στην πράξη ανεπαρκής να ανταποκριθεί σε περιπτώσεις που προσιδιάζουν αυτής του

πρόσφυγα, χωρίς όμως να πληρούν τα τυπικά κριτήρια. Οι περιπτώσεις αυτές πολλαπλασιάζονται τα τελευταία χρόνια λόγω της αυξημένης αναγκαστικής μετανάστευσης (forced migration). Αποτέλεσμα αυτού είναι η ύπαρξη ενός ευρέως φάσματος νομικών καθεστώτων και επακόλουθων δικαιωμάτων /υποχρεώσεων των μετακινούμενων (Joly at al., 1992).

Μια ξεχωριστή και αναλογικά πολύ μικρότερη κατηγορία είναι εκείνη των συνταξιούχων μεταναστών (**retired migration**). Πρόκειται για τα άτομα εκείνα που βγαίνοντας από την παραγωγική διαδικασία στο στάδιο της συνταξιοδότησής τους, αποφασίζουν να αλλάξουν χώρα διαμονής. Στην Ελλάδα σ' αυτή τη κατηγορία ανήκουν κυρίως οι παλινοστούντες ομογενείς που μετά το πέρας της εργασιακής τους δραστηριότητας επέστρεψαν στη χώρα καταγωγής

Επίσης η δημιουργία της Ε.Ε. και η σταδιακή διεύρυνσή της, με την ένταξη ολοένα και περισσότερων ευρωπαϊκών χωρών, αποτελεί ένα ακόμα βήμα, εντός των ορίων της ηπείρου, για τη ριζική αλλαγή στο περιεχόμενο της μετανάστευσης και τη μεταβολή της παραδοσιακής της ιδιότητας (Μάρκου, 1998). Η καθιέρωση για παράδειγμα, από 1.1.1988 του δικαιώματος για ελευθερία στη διακίνηση και εγκατάσταση των εργαζομένων στις χώρες μέλη της Ευρωπαϊκής Ένωσης, καθιστά αυτόματα τους «μετανάστες» σε «διακινούμενους εργαζομένους» και «ισότιμους πολίτες» μιας ενιαίας ευρωπαϊκής πατρίδας. Στην ουσία πρόκειται για **μετακινούμενους πολίτες- εργαζόμενους εντός ΕΕ.**

Εκτός από τους νόμιμα εργαζόμενους αλλοδαπούς, υπάρχει ένας σημαντικός αριθμός αλλοδαπών που εισέρχεται παράνομα στη χώρα μας και διαμένει για μικρότερο ή μεγαλύτερο χρονικό διάστημα. Πρόκειται για τους λεγόμενους **«λαθρομετανάστες»** ή τους χωρίς ταξιδιωτικά έγγραφα (undocumental migrants) αλλοδαπούς. Η παρουσία τους στην Ελλάδα συνδέεται με κατώτερες και κακοπληρωμένες εργασίες, χωρίς επαγγελματική εξασφάλιση και εκτεθειμένες σε επαγγελματικούς κινδύνους. Τροφοδοτούν κυρίως το κύκλωμα της παραοικονομίας που καλύπτει το 40% περίπου της συνολικής οικονομικής δραστηριότητας της χώρας. Καλύπτουν συνήθως δραστηριότητες ανειδίκευτων ή ημι-ειδικευμένων εργατών οι δε αμοιβές τους είναι κατά κανόνα σημαντικά χαμηλότερες (μέχρι και το 1/3), από αυτές των ντόπιων εργατών. Συχνά πέφτουν θύματα απάτης και εκμετάλλευσης του κυκλώματος της παραοικονομίας (Καστορίδας, 1991:34).

Στην κατηγορία, της ελεύθερης μετακίνησης των οικονομικών μεταναστών, συμπεριλαμβάνονται και τα άτομα που μεταναστεύουν για λόγους **οικογενειακής επανένωσης ή το σχηματισμό οικογένειας** (family reunion/family formation) π.χ. σύζυγοι, παιδιά, γονείς που συνοδεύουν ή ακολουθούν το μετανάστη. Αυτή η κατηγορία αποτελεί ένα εν δυνάμει τμήμα του εργατικού δυναμικού και διογκώνει συχνά σημαντικά το μεταναστευτικό ρεύμα - ιδιαίτερα τα παιδιά των μεταναστών αυτών - που αποτελούν στην παρούσα μελέτη το αντικείμενο έρευνας. Η μορφή αυτή της μετανάστευσης που αποτέλεσε το κύριο όχημα έλευσης των μεταναστών στην Ευρώπη μετά τη μεταναστευτική παύση, θα μπορούσε να προστεθεί και η αλυσιδωτή μετανάστευση (chain migration), η οποία περιλαμβάνει και την έλευση συγγενών, φίλων, γνωστών του αρχικά αφιχθέντος μετανάστη.

Η μετακίνηση για εκπαιδευτικούς λόγους αφορά στη μετανάστευση των νέων από τη χώρα καταγωγής προς ξένες χώρες για τριτοβάθμιες ή μεταπτυχιακές σπουδές αλλά και ατόμων με αυξημένα εκπαιδευτικά και επιστημονικά προσόντα και σημαντικές ειδικότητες, ταλαντούχων δημιουργών σε άλλους χώρους (τέχνη, μόδα, επιχειρήσεις, αθλητισμό, κ.α.). Η μετανάστευση αυτή συμβάλλει αποφασιστικά αλλά σε διαφορετικό επίπεδο από αυτό της μετανάστευσης των εργατών, στην περαιτέρω ανάπτυξη της χώρας υποδοχής αλλά και της χώρας προέλευσης όταν οι περισσότεροι επαναπατρίζονται. Αυτού του είδους η μετανάστευση επηρέασε την Ελλάδα από τις αρχές τις δεκαετίας του 60 και ήταν εκτεταμένη σε αριθμητικό μέγεθος και σε γεωγραφική έκταση. Αφορά κατά κύριο λόγο στη φοιτητική μετανάστευση η οποία κατά το έτος 1980 έφτασε στον αριθμό των 39.786 ατόμων - αριθμός που ισοδυναμούσε με το 50% του αντίστοιχου φοιτητικού πληθυσμού του εσωτερικού (Χασιώτης, 1993).

Αξίζει εδώ να αναφερθούμε σε μια δυναμικά αναδυόμενη κατηγορία μεταναστών η οποία αν και υπήρχε ανέκαθεν, μόλις πρόσφατα κατέκτησε τη δική της θέση στη μελέτη του αντικειμένου. Πρόκειται για τον αποκαλούμενο «διεθνικό μετανάστη» (transnational migrant) το μετανάστη δηλ. εκείνο που «...διατηρεί ισχυρούς και διαρκείς δεσμούς με τη χώρα καταγωγής, ακόμα και αν έχει ενταχθεί στη χώρα επανεγκατάστασης» (Levitt et al, 2003: 565; Σταματάκου, 2006). Η αυξητική τάση αυτής της κατηγορίας έχει σημαντικές οικονομικές, κοινωνικές και πολιτικές επιπτώσεις τόσο στη χώρα αποστολής όσο και στη νέα χώρα εγκατάστασης.

Στην παρούσα μελέτη θα ασχοληθούμε με την ενσωμάτωση των μεταναστών από χώρες του εξωτερικού προς την Ελλάδα για οικονομικούς κυρίως λόγους, εστιάζοντας στην ενσωμάτωση των παιδιών τους, την αποκαλούμενη δεύτερη γενιά μεταναστών.

1.2 Πρώτη και δεύτερη γενιά μεταναστών

Ως «δεύτερη γενιά» χαρακτηρίζονται οι μετανάστες που διαδέχονται την πρώτη γενιά. Είναι τα παιδιά των μεταναστών που συνήθως γεννήθηκαν και μεγάλωσαν στις χώρες μετανάστευσης των γονιών τους (Crul and Vermeulen, 2003; Portes and Zhou, 1993).

Με βάση τον παραπάνω ορισμό, στην Ελλάδα ως «δεύτερη γενιά» θεωρούμε τα παιδιά των μεταναστών (πολιτών τρίτων χωρών εκτός ΕΕ), που είτε γεννήθηκαν στη χώρα, είτε ακολούθησαν τους γονείς τους, είτε μετανάστευσαν από μόνα τους. Τα παιδιά δηλαδή των μεταναστών που μεγάλωσαν και εκπαιδεύτηκαν μέσα στην ελληνική επικράτεια.

Η μεταναστευτική εισροή αλλοδαπών στη χώρα απαριθμεί πλέον της μιας εικοσαετίας. Οι έφηβοι λοιπόν και νέοι μέχρι 21 ετών ανάλογα με το χρόνο και τον τρόπο εγκατάστασής τους μπορούν να καταταγούν σε διάφορες ομάδες. Εάν δηλαδή ήρθαν νόμιμα ή παράνομα, με τους γονείς τους ή μόνοι τους ή ακολούθησαν τους γονείς τους και ενώθηκαν στην οικογένειά τους, μετανάστευσαν σε παιδική ή εφηβική ηλικία ή γεννήθηκαν στη χώρα μας (για τις νεότερες των 15 ετών ηλικίες, αλλά και μεγαλύτερες όπως συνέβη σε παλαιότερες εθνοτικές ομάδες Αιγυπτίων ή μαύρων Αφρικανών). Από την κατηγορία αυτή διαφοροποιούνται τα παιδιά των ομογενών, που διέπονται από διαφορετικό νομικό καθεστώς.

Στην Ελλάδα βέβαια δεν έχει ανδρωθεί μια «πραγματικά» δεύτερη γενιά μεταναστών που να έχει γεννηθεί στη χώρα. Θα τολμούσαμε να τη χαρακτηρίσουμε ως 1,5 γενιά μεταναστών «generation and a half» σύμφωνα με τους Warner και Strobe στη μελέτη τους, το 1945, για το σύστημα των εθνικών σχέσεων στην Αμερική (Yankee City). Προκειμένου να διευκρινίσουμε με ποια

κατηγορία «δεύτερης γενιάς» μεταναστών θα ασχοληθούμε στην παρούσα μελέτη, χρησιμοποιήσαμε ως κριτήριο τον κοινό παρονομαστή της αλλοδαπής ιθαγένειας, ανεξαρτήτως καταγωγής, από χώρα εκτός ΕΕ (Καρύδης, 2004).

Σύμφωνα με τα διαθέσιμα στοιχεία, η μεγάλη πλειονότητα της μεταναστευτικής κοινότητας ανήκει στην ηλικιακή κατηγορία 15-45 ετών, ενώ στην ηλικία 15-19 ετών αποτελούν στους άνδρες το 15% περίπου του συνόλου (Τσίμπος, 2001). Το ποσοστό δε των παιδιών των μεταναστών στο σχολικό πληθυσμό αγγίζει το 10% του συνόλου, ενώ σε κάποιες περιοχές υπερβαίνει το 40% (Φακιολάς, 2002: 261) και σε άλλες, κυρίως αυτές της Αθήνας, αγγίζει το 80% (ΚΕΕ, 2006).

Παρόλο που ο αριθμός των παιδιών που έχουν γεννηθεί στην Ελλάδα και που εμπίπτουν στο στενό ορισμό της κατηγορίας «δεύτερη γενιά», είναι προς το παρόν μικρός, ωστόσο η αυξητική τάση που σημειώνεται και διατηρείται από το 1998-99 (Δρεπτάκης, 2001) είναι ιδιαίτερα σημαντική. Η τάση αυτή καταγράφεται και με την παρουσία των αλλοδαπών μαθητών στο ελληνικό εκπαιδευτικό σύστημα. Επομένως το σχολείο αποτελεί τον κατ' εξοχήν προνομιακό χώρο μελέτης του ζητήματος της δεύτερης γενιάς μεταναστών, καθώς αποτελεί ταυτόχρονα βασικό παράγοντα κοινωνικής ένταξης και ένα αυτοτελές πεδίο ένταξης (Κασίμη, 2006).

Οι μετανάστες ερχόμενοι σε μια νέα χώρα διαφέρουν κατά κανόνα από τα μέλη της κοινωνίας στην οποία επιχειρούν να ενταχθούν λόγω των διαφορετικών οικονομικών, κοινωνικών, πολιτισμικών και νομικών ιδιομορφιών τους. Στην πλειονότητά τους βρίσκονται σε κατάσταση οικονομικής ανέχειας και επιζητούν συχνά παράνομα εργασία. Κατά συνέπεια η διαβίωσή τους στη χώρα υποδοχής χαρακτηρίζεται από αυτή την κατάσταση, η οποία καθιστά την παρουσία τους διακριτή και κοινωνικά ευάλωτη. Βρίσκονται σε μια μακροχρόνια διαλεκτική διαδικασία αποστασιοποίησης από την κοινωνία αποστολής –καταγωγής και προσέγγισης της κοινωνίας υποδοχής, με ενδιάμεσο σταθμό τη μεταναστευτική κοινότητα. Αυτή συγκροτεί τον οικείο κόσμο ζωής των μεταναστών και συμβολίζει την προσπάθεια μείωσης της ταχύτητας και έντασης της ελεύθερης πτώσης των μεταναστών, στο άγνωστο γι αυτούς κενό (περιβάλλον). Για τους περισσότερους η προοπτική αυτή έχει σύντομη χρονική διάρκεια, κατά την οποία θεωρούν ότι θα συγκεντρώσουν κάποια χρήματα για να λύσουν τα οικονομικά τους προβλήματα και να επιστρέψουν στη συνέχεια στη χώρα τους, οικονομικά και κοινωνικά αναβαθμισμένοι (Heckmann, 2003; Παπαϊωάννου, 2003).

Η κατάσταση όμως διαφοροποιείται όταν πρόκειται για τα παιδιά των μεταναστών που έχουν γεννηθεί στη χώρα μετανάστευσης των γονιών τους. Τα παιδιά αυτά έχουν μεγαλώσει και εκπαιδευτεί σε μια χώρα που δεν είναι η χώρα προέλευσης των γονιών τους, αλλά σε πολλές περιπτώσεις δεν έχουν αποκτήσει την υπηκοότητα της χώρας εγκατάστασης ακόμη και στην ηλικία των 18 ετών. Όσα δε από τα παιδιά αυτά προέρχονται από χώρες της Αφρικής και της Ασίας, μετά την ηλικία των 18 ετών, που δεν είναι πλέον προστατευόμενα μέλη, κινδυνεύουν με απέλαση. Αυτό συμβαίνει γιατί υπάρχουν χρονοβόρες διαδικασίες εγγραφής τους (συνήθως μήνες και χρόνος σε περίοδο ειρήνης) στα δημοτολόγια της χώρας προέλευσης των γονιών τους (μεταφράσεις της ληξιαρχικής πράξης γέννησης κατά την αίτηση εγγραφής και στη συνέχεια της πράξεως εγγραφής συν το κόστος των 150 ευρώ για μετάφραση και μεταφορά πιστοποιητικών).

Ο Portes που ασχολήθηκε πρώτος με το θέμα της δεύτερης γενιάς, παρατήρησε μια κατάτμηση στη διαδικασία της ενσωμάτωσης αυτής της γενιάς καθώς επίσης ότι η ενσωμάτωση εξαρτάται από την οικογενειακή δομή, το περιβάλλον και το ίδιο το άτομο. Υπό αυτή την εκδοχή, η σημερινή δεύτερη γενιά μπορεί να οριστεί καλύτερα ως μια γενιά που βρίσκεται σε μια διαδικασία «τμηματικής αφομοίωσης» της οποίας οι εκβάσεις ποικίλλουν ανάλογα με την εθνικότητα των μεταναστών, ενώ η γρήγορη ένταξη και αποδοχή αντιπροσωπεύουν μόνο μια πιθανή εναλλακτική λύση. Η έννοια αυτή προέκυψε από προηγούμενες μελέτες οι οποίες συνδέουν τους εναλλακτικούς τρόπους προσαρμογής με τους διάφορους παράγοντες, τέσσερις από τους οποίους θεωρούνται αποφασιστικοί:

- i. η ιστορία της πρώτης γενιάς,
- ii. ο ρυθμός επιπολιτισμού των γονέων και παιδιών η σταδιακή δηλαδή υιοθέτηση των πολιτισμικών χαρακτηριστικών της κοινωνίας υποδοχής και η σχέση του με την κοινωνική ένταξη,
- iii. τα πολιτιστικά και οικονομικά εμπόδια, που αντιμετωπίζει η δεύτερης γενιάς νεολαία στην προσπάθειά της για επιτυχή προσαρμογή, και
- iv. οι οικογενειακές και κοινοτικές διέξοδοι για την αντιμετώπιση αυτών των εμποδίων (Portes and Zhou, 1993; Rumbaut, 1994; Portes and Rumbaut, 2001, 2003:986).

Έτσι μπορούμε να συμπεράνουμε ότι η διαδικασία ενσωμάτωσης της δεύτερης γενιάς διαφέρει από αυτή της πρώτης, ωστόσο ο τρόπος και ο βαθμός ενσωμάτωσης της πρώτης επηρεάζει τον τρόπο και το βαθμό της δεύτερης.

Η κοινωνική θέση των μεταναστών της δεύτερης γενιάς αναπαράγοντας τις πρακτικές και πορείες των γονιών τους και σε σύγκριση με τις ίδιες ηλικιακές ομάδες των εγγενών υπηκόων, σύμφωνα με τη θεωρία της αφομοίωσης, δοκιμάζουν μια «τετμημένη αφομοίωση» (Portes and Zhou, 1993). Και όταν η κοινωνική κινητικότητά τους εμποδίζεται, αυτό αναπόφευκτα οδηγεί σε κοινωνικό υποβιβασμό και διάκριση, τα οποία με τη σειρά τους οδηγούν σε μια εθνοτική ή φυλετική διανομή κοινωνικών θέσεων και ευκαιριών (Simon, 2003: 1093). Αντίθετα άλλοι ερευνητές όπως οι Alba and Farley (2002) και Alba and Nee (2003), υποστηρίζουν ότι η ανοδική κινητικότητα της δεύτερης γενιάς ενισχύεται από την αφομοίωση. Μια πρόσφατη ιστορική έρευνα (Sassler, 2006) για τους ευρωπαίους μετανάστες στις ΗΠΑ έδειξε ότι η κινητικότητα μπορεί να διαρκέσει τέσσερις ή και περισσότερες γενιές. Η επίτευξη δε της εκπαίδευσης ακόμα και της τρίτης γενιάς Ιρλανδών και Γερμανών μεταναστών, κατά το 1920, παρέμεινε πολύ πιο πίσω από εκείνη των λευκών που ανήκαν σε μετέπειτα γενιές.

Τα παιδιά των μεταναστών, βρίσκονται αντιμέτωπα με σοβαρά προβλήματα που σχετίζονται κατ' αρχήν με την αγορά εργασίας και επεκτείνονται και στους υπόλοιπους τομείς της κοινωνικής ζωής, ενώ δεν θα έπρεπε η αρχική τους θέση να διαφέρει από αυτή των γηγενών παιδιών (Böhning, 1995; ILO report, 1998:5). Η δε ενσωμάτωση στην αγορά εργασίας καθορίζει σε μεγάλο βαθμό και την ενσωμάτωση των μεταναστών στους υπόλοιπους κοινωνικούς τομείς. Το εισόδημα είναι αυτό που επηρεάζει σημαντικά την κατοικία, την ποιότητα της εκπαίδευσης των παιδιών τους και το γενικότερο επίπεδο ζωής των ίδιων και των παιδιών τους.

Η αδυναμία πρόσβασης στην απασχόληση έχει επισημανθεί ως το μεγαλύτερο εμπόδιο ένταξης γι αυτό και θα πρέπει να αποτελεί τη σημαντικότερη πολιτική προτεραιότητα των εθνικών πολιτικών. Αυτό, σε συνδυασμό με την έλλειψη γλωσσικών δεξιοτήτων και προσόντων δημιουργούν μια κατάσταση αποκλεισμού μέρους της δεύτερης γενιάς από την αγορά εργασίας, και ειδικότερα σε θέσεις εξειδικευμένης εργασίας, αντίστοιχες των προσόντων της, τις οποίες διεκδικεί. Η επισήμανση ελλείψεων εκ μέρους των χωρών υποδοχής, σε δεξιότητες και

εργατικό δυναμικό, θα συνέβαλε στην κατεύθυνση της διασφάλισης μεγαλύτερης συμμετοχής των μεταναστών στην αγορά εργασίας (SOPEMI, 16/7/2004).

Τα εμπόσματα αποτελούν ένα ενδεικτικό στοιχείο της πρόθεσης των μεταναστών να παραμείνουν στη χώρα υποδοχής. Η αποστολή τους στη χώρα προέλευσης, υποδηλώνει την προσωρινή τουλάχιστον απόφαση των μεταναστών να εγκατασταθούν στην κοινωνία υποδοχής ενώ ταυτόχρονα επηρεάζει αποφασιστικά τη δεύτερη γενιά. Τα παιδιά των μεταναστών επωφελούνται από το κράτος κοινωνικής πρόνοιας όπως και τα παιδιά των γηγενών. Επομένως μειώνεται το έμμεσο αποτέλεσμα αποταμίευσης για την κοινωνία υποδοχής, αμέσως μόλις χρησιμοποιηθεί το εργατικό δυναμικό των μεταναστών. Είναι πολύ πιθανό η κοινωνία υποδοχής μεταναστών να ήθελε να αντισταθμίσει το αρνητικό αυτό αποτέλεσμα αποτρέποντας τους μετανάστες να στέλνουν εμπόσματα (Sole, 2004: 1210).

Οι μετανάστες πρώτης γενιάς ερχόμενοι στη χώρα υποδοχής βρίσκονται αντιμέτωποι με ένα καινούργιο περιβάλλον και με διαφορετικούς τρόπους ζωής. Η γλώσσα μπορεί να αποδειχθεί εμπόδιο που θα έχει επιπτώσεις στη διαδικασία της κοινωνικής τους ένταξης. Αντίθετα τα παιδιά των μεταναστών, κατ' αρχήν, κοινωνικοποιούνται στο οικογενειακό περιβάλλον, όπως άλλωστε συμβαίνει και με τα παιδιά των γηγενών και στη συνέχεια στο σχολείο. Κατά την ηλικία των 8-11 ετών, όταν ο γονικός έλεγχος χαλαρώνει, το παιδί βρίσκεται σε επαφή με άλλους ενήλικες ή σε παρέες με ομοίους. Τότε, λόγω του επιπολιτισμού των παιδιών των μεταναστών, μεταβάλλεται ασυνείδητα ο τρόπος σκέψης τους, ο ψυχισμός τους και η επιθυμία τους για ενσωμάτωση.

Τα μέτρα για την ενσωμάτωση συναντούν δυσκολίες είτε γιατί οι μετανάστες δεν έχουν ταυτιστεί με τις κοινωνίες υποδοχής, τις οποίες αρνούνται, είτε γιατί δεν κατάφεραν να επιτύχουν την εικόνα που δημιούργησαν οι ίδιοι για τον εαυτό τους, του κοινωνικά δηλ. ανερχόμενου ατόμου με προσανατολισμό την επιτυχία. Αυτό είναι ιδιαίτερα εμφανές στη δεύτερη γενιά μεταναστών που έχει υψηλές προσδοκίες από τη χώρα υποδοχής, γιατί μεγάλωσε και κοινωνικοποιήθηκε σε αυτήν (Γαλάνης – Moser, 1999:349).

Η ενσωμάτωση των παιδιών των μεταναστών ξεκινά από την κοινωνική και πολιτισμική κοινωνικοποίησή τους στην κοινωνία υποδοχής, γι αυτό αρχικά συντελείται στο σχολείο, στις ομάδες συνομηλίκων, τη γειτονιά (Simon, 2007:92)

και τα μέσα μαζικής επικοινωνίας και συνεχίζει με την επαγγελματική και οικονομική τους ένταξη (Βεντούρα, 1994: 62).

Έτσι ο ρόλος της οικογένειας στη διαδικασία ενσωμάτωσης της δεύτερης γενιάς αναδεικνύεται ιδιαίτερα καθοριστικός. Οι οικογένειες των μεταναστών αντισταθμίζουν την έλλειψη των πολιτισμικών και κοινωνικών πόρων με μια «υπερεπένδυση» στον τομέα της εκπαίδευσης. Οι γονείς επενδύουν στην εκπαίδευση των παιδιών τους και η σχολική επιτυχία θεωρείται παράγοντας κοινωνικής επιτυχίας και ανόδου, ένα είδος «εκδίκησης» τόσο προς την κοινωνία υποδοχής όσο και προς την κοινωνία προέλευσης (Zeroulou, 1985, 1988).

Οι μειονότητες που μεταναστεύουν οικειοθελώς για αναζήτηση καλύτερης τύχης, καλλιεργούν ένα σχέδιο επιτυχίας και κοινωνικής ανόδου, μέσω της μόρφωσης των παιδιών τους (Ogbu 1992). Αντίθετα, για αυτούς που μεταναστεύουν «αναγκαστικά», είτε μετά από πόλεμο ή αποικιοκρατία, η σχολική επιτυχία λειτουργεί ως άρνηση της πολιτισμικής τους ταυτότητας. Έτσι η σχολική αποτυχία είναι περισσότερο αποτέλεσμα μιας στρατηγικής και όχι αποτέλεσμα γενετικής, γλωσσολογικής ή πολιτισμικής ανεπάρκειας (Πανταζή, 2006).

Σημαντικό ρόλο στις διαδικασίες της ενσωμάτωσης των μεταναστών στην κοινωνία υποδοχής έχουν οι εκπαιδευτικοί θεσμοί, που αποτελούν τους βασικούς μηχανισμούς ένταξης ή αποκλεισμού (Moussourou, 2002). Το εκπαιδευτικό σύστημα εκτός από μέσο απόκτησης γνώσεων και ικανοτήτων αποτελεί και τόπο ανάπτυξης διαδικασιών κοινωνικοποίησης και μετάδοσης κοινωνικών και πολιτισμικών αξιών. Για το λόγο αυτό, η διασφάλιση ισότιμης πρόσβασης των μεταναστών δεύτερης γενιάς, είναι πρωταρχικής σημασίας στην διαδικασία ενσωμάτωσής τους.

Τα περισσότερα άτομα της δεύτερης γενιάς στη χώρα συμμετέχουν στο εκπαιδευτικό σύστημα, στο οποίο εστίασε και η διεξαγωγή της εμπειρικής έρευνας. Στο έκτο κεφάλαιο γίνεται εκτενέστερη αναφορά στο ρόλο της εκπαίδευσης.

1.3 Ενσωμάτωση

Ο όρος «ενσωμάτωση» σύμφωνα με τον E. Durkheim χρησιμοποιείται με δύο κυρίως σημασίες: (α) η πρώτη, την οποία υιοθετούν και οι κλασσικοί αμερικανοί ανθρωπολόγοι, αναφέρεται στην ενσωμάτωση της κοινωνίας (*integration de la société*) δηλ. στη διαδικασία σύστασης και διατήρησης της κοινωνίας στο σύνολό της, και (β) η δεύτερη, η οποία θα μας απασχολήσει στη παρούσα μελέτη, αναφέρεται στην ενσωμάτωση του ατόμου στην κοινωνία (*integration à la société*) δηλ. στις σχέσεις του ατόμου με την κοινωνία, όπου η ενσωμάτωση δείχνει την ένταση αυτής της θετικής και μοναδικής σχέσης μεταξύ ατόμου και κοινωνίας (Παπαδοπούλου, 2003; Schnapper, 1991:96-97).

Είναι σημαντικό να διακρίνουμε τη χρήση του πολιτικού όρου ενσωμάτωση από αυτή του κοινωνιολογικού όρου. Στην ουσία πρόκειται για τον ίδιο όρο που χρησιμοποιείται επιστημονικά ή πολιτικά. Επιστημονικά η χρήση του όρου υπήρξε ίδια και με αυτόν ερμηνεύτηκε η ενσωμάτωση ως η θεμελιώδης διαδικασία σύστασης των κοινωνιών, ενώ πολιτικά, ο όρος υπέστη σοβαρές μεταβολές, που είχαν άμεση συνάρτηση με την πολιτικο-οικονομική συγκυρία (Παπαδοπούλου, 2003).

Συχνά ο όρος «κοινωνική ένταξη» χρησιμοποιείται αντί του όρου «ενσωμάτωση», γιατί και οι δύο περιγράφουν και αναλύουν τις σημαντικότερες διαδικασίες συμμετοχής, ελλιπούς συμμετοχής ή μη συμμετοχής του ατόμου σε ένα κοινωνικό σύστημα και σε ένα οργανωμένο κοινωνικό σύνολο. Ο άνθρωπος από τη στιγμή της γέννησής του, μπαίνει σε μια διαδικασία ένταξης και προσαρμογής στην κοινωνία, η οποία ολοκληρώνεται με το πέρας της ζωής του. Η διαδικασία αυτή αποτελεί τη διαδικασία της κοινωνικοποίησής του στο κοινωνικό σύνολο, η οποία δεν είναι μια και μοναδική αλλά μπορεί να πάρει τόσες διαφορετικές μορφές, όσες προωθεί - ή έστω και εκ των υστέρων νομιμοποιεί - η ίδια η κοινωνία. Διάφοροι δε είναι οι παράγοντες που επηρεάζουν αλλά και καθορίζουν, ως επιτυχή ή μη, την έκβαση αυτής της διαδικασίας.

Αντίθετα ο όρος «ενσωμάτωση» δεν υφίσταται γενικά και αόριστα ούτε έχει το ίδιο περιεχόμενο σε όλες τις εποχές και για όλες τις εθνικές κοινωνίες. Είναι προϊόν κοινωνικής «διαπραγμάτευσης» και πολιτικής ερμηνείας, και εξαρτάται από την

πολιτική και οικονομική συγκυρία αλλά και τις ιδιαιτερότητες και ευαισθησίες της εκάστοτε κοινωνίας. Οι διαδικασίες ενσωμάτωσης συνδέονται άμεσα με τους όρους συγκρότησης μιας εθνικής κοινωνίας καθώς η κοινωνία «ενσωματώνει» τα μέλη της, ανάλογα με τις αξίες και το ιδεολογικό υπόβαθρο διαμόρφωσής της.

Μετά τη δεκαετία του '50 ο όρος «ενσωμάτωση» ταυτίστηκε με τον όρο «αφομοίωση». Η πρώτη διαδικασία υιοθέτησης των πολιτισμικών χαρακτηριστικών της κοινωνίας υποδοχής από τους μετανάστες, ορίσθηκε ως «επιπολιτισμός» ή «αφομοίωση» ή «πολιτιστική αφομοίωση» ή «πολιτισμική ενσωμάτωση» (Schnapper, 2006). Η δεύτερη δε διαδικασία αυτή της συμμετοχής στα διάφορα επίπεδα του κοινωνικού βίου ορίσθηκε ως «δομική αφομοίωση» ή «κοινωνική αφομοίωση» ή «ενσωμάτωση» ή κοινωνική ενσωμάτωση ή «δομική ενσωμάτωση». Έτσι πολλοί αμερικανοί συγγραφείς διατηρούν τον όρο «αφομοίωση» ενώ άλλοι εδώ και είκοσι χρόνια υιοθέτησαν τον όρο «ενσωμάτωση» (Παπαδοπούλου, 2008:39-43).

Η σταδιακή αντικατάσταση ή η απώλεια της πολιτισμικής ταυτότητας των μεταναστών και η υιοθέτηση μιας νέας - αυτής της κοινωνίας υποδοχής - αποδίδεται με τον όρο επιπολιτισμός ή αποπολιτισμοποίηση (acculturation). Για να είναι αποτελεσματική η διαδικασία επιπολιτισμού θα πρέπει οι μετανάστες, παράλληλα με την εγκατάλειψη της δικής τους κουλτούρας και ταυτότητας, να συμμετέχουν δυναμικά και καθοριστικά στη διαμόρφωση της νέας εθνικής ταυτότητας (Gans, 2007; Gordon, 1964; Schnapper, 2006; Green, 2004; Χρυσοχόου, 2005).

Ο επιπολιτισμός ταυτίζεται με την πολιτισμική αφομοίωση και διαφοροποιείται από την αφομοίωση η οποία στην ουσία ταυτίζεται με την κοινωνική αφομοίωση. Η αφομοίωση είναι μια διαδικασία που προχωρά με αργούς ρυθμούς και είναι συχνά αδύνατη χωρίς την αποδοχή των μεταναστών από τους ντόπιους (μη μετανάστες), με τους οποίους πρόκειται να συγχρωτιστούν. Παρόλα αυτά τόσο η αφομοίωση όσο και ο επιπολιτισμός αποτελούν διαδικασίες με τις οποίες οι μετανάστες γίνονται περισσότερο σαν τους ντόπιους πολιτιστικά και κοινωνικά (Gans, 2007:153).

Στις αρχές της δεκαετίας του '60, ο Gordon (1964), πρώτος εισήγαγε τη διάκριση μεταξύ της πολιτισμικής αφομοίωσης (διατροφικές, ενδυματολογικές και κυρίως θρησκευτικές αλλαγές) και της δομικής αφομοίωσης. Μάλιστα υποστήριξε ότι η

πολιτισμική αφομοίωση (επιπολιτισμός-acculturation) προηγείται της δομικής, καθώς ο μετανάστης αρχικά αποδέχεται τους κανόνες συμπεριφοράς και τον τρόπο ζωής, μαθαίνει τη γλώσσα και υιοθετεί τις αξίες και τα σύμβολα της χώρας υποδοχής, χωρίς τα οποία θα ήταν αδύνατο να λειτουργήσει στην κοινωνία. Ενώ στη συνέχεια εισέρχεται στις κοινωνικές ομάδες, τους θεσμούς και τα δίκτυα της κοινωνίας υποδοχής, έτσι ώστε να μπορεί να προβεί σε μικτούς γάμους και να αναλάβει θέσεις και ρόλους που πιστοποιούν την πλήρη αποδοχή του από την πλειονότητα του πληθυσμού της χώρας υποδοχής, γι αυτό και η δομική αφομοίωση έπεται της πολιτισμικής (Δεμερτζής, 2004). Ο δρόμος της ταύτισης είναι διπλής κατεύθυνσης. Οι μετανάστες υιοθετούν ορισμένα στοιχεία της κουλτούρας της χώρας από τη στιγμή που γίνονται όλο και περισσότερο δεκτοί σε συλλόγους (λέσχες, δίκτυα) της κοινωνίας φιλοξενίας. Ειδικότερα ο Gordon επινοεί την ιδέα της μερικής αφομοίωσης (πολιτισμικής) στην κυρίαρχη κουλτούρα (Green, 2004:85).

Η ενσωμάτωση μπορεί να ειπωθεί τόσο ως μια διαδικασία όσο και ως μια κατάσταση που έχει τελειώσει ή διαφορετικά ως τρόπος που οδηγεί στο να «είναι κάποιος ενσωματωμένος» (Böhning, 1995: 1-21 & ILO report, 1998: 4). Μπορεί να εννοηθεί επίσης ως μια κατάσταση στην οποία η μετανάστες κατέχουν την ίδια θέση με τους ντόπιους όσον αφορά συγκρίσιμα σχετικά χαρακτηριστικά όπως ηλικία, φύλο και εκπαίδευση.

Δεν πρόκειται όμως απλά για μια διαδικασία αλλά αντίθετα η ενσωμάτωση ως διαδικασία χαρακτηρίζει τη δυναμική πορεία προς μια επιθυμητή κατάσταση και ως κατάσταση χαρακτηρίζει την απουσία διακρίσεων μεταξύ συγκρίσιμων ομάδων (ως προς ηλικία, φύλο, εκπαίδευση κ.α.) ημεδαπών και αλλοδαπών στη χώρα υποδοχής (Κόντης, 2001: 190). Ωστόσο αυτή μπορεί να διαφέρει από ομάδα σε ομάδα και εξαρτάται εν μέρει από τα επίπεδα του ανθρώπινου κεφαλαίου (μόρφωση) που τα μέλη τους απέκτησαν κατά τον ερχομό τους στην κοινωνία υποδοχής (Brown & Bean, 2006). Ενώ οι διάφορες πλευρές της ολοκληρώνονται με διαφορετικούς ρυθμούς π.χ. Ο γλωσσικός επιπολιτισμός συντελείται πιο γρήγορα από την οικονομική ενσωμάτωση.

Για ορισμένους πάλι μελετητές η ενσωμάτωση νοείται και ως μια διαδικασία «καρτερικής υποταγής» των μεταναστών στην κοινωνία υποδοχής. Από αυτούς οι κοινωνίες θα είχαν πολλαπλά οφέλη εφόσον θα μεταμορφώνονταν σε

δραστήριους φορείς ενός καινοτόμου και εποικοδομητικού κοινωνικού συστήματος (Bourdieu, 2001: 41).

Αν και η ενσωμάτωση μπορεί να υποδηλώνει μια κατάσταση πλήρους αφομοίωσης ενός αλλοδαπού στην κοινωνία υποδοχής, με πιθανή εξαίρεση το επώνυμό του, αντίθετα μπορεί να επιτευχθεί με τη διατήρηση της πολιτισμικής ταυτότητας αλλά και με την ισότιμη πρόσβαση του μετανάστη στους θεσμούς και τους πόρους της κοινωνίας υποδοχής. Αυτό εξαρτάται από την θεωρητική προσέγγιση βάση της οποίας ερμηνεύεται η ενσωμάτωση. Γι αυτό και παρατηρείται η εναλλακτική χρήση των όρων «ενσωμάτωση» (incorporation και όχι integration) και «αφομοίωση» (assimilation) (Brown & Bean, 2006). Ανεξάρτητα πάντως από την εκάστοτε υιοθετούμενη ορολογία, αυτό που αξίζει να σημειωθεί είναι το γεγονός ότι η ενσωμάτωση ή αφομοίωση δεν σταματούν ούτε ολοκληρώνονται στην πρώτη γενιά αλλά συνεχίζονται στη δεύτερη και τρίτη γενιά.

Την προσπάθεια του μετανάστη για ενσωμάτωση στην κοινωνία υποδοχής μπορούμε να διαχωρίσουμε σε πέντε στάδια (Παπαϊωάννου, 2003, 1983): Το πρώτο στάδιο, κατά το οποίο πραγματοποιείται ο ερχομός του στη χώρα υποδοχής, χαρακτηρίζεται από την αδυναμία κατανόησης της νέας πραγματικότητας σε σχέση με τα υποκειμενικά βιώματα και τις εμπειρίες που έχει μέχρι εκείνη τη στιγμή. Πρόκειται για μια «ασυγχρονικότητα» ή διάσταση συνείδησης μεταξύ των αξιών και της κοινωνικής πραγματικότητας που βιώνει σε μια νύχτα ο μετανάστης. Η προσπάθεια που καταβάλλει, στοχεύει στην αντιμετώπιση των νέων δυσκολιών και συνθηκών καθώς και στην ελάχιστη προσαρμογή. Γι αυτό και η ενσωμάτωση σε αυτό το στάδιο είναι ελάχιστη και μάλιστα όταν για τους περισσότερους η μετανάστευση θεωρείται ότι θα διαρκέσει μικρό χρονικό διάστημα.

Το δεύτερο στάδιο συμπίπτει με την αναθεώρηση των σχεδίων επιστροφής και κατά συνέπεια με τη διαπίστωση ότι θα πρέπει να αντιμετωπίσει πιο ενεργητικά τα προβλήματά του και δεν μπορεί πλέον να τα ξεπερνά με το να τα απωθεί. Οι εμπειρίες που αποκομίζει από την αγορά εργασίας, καθορίζουν παράλληλα την νέα κοινωνική του θέση, η οποία μπορεί να διαφοροποιείται από αυτήν της χώρας του.

Το τρίτο στάδιο χαρακτηρίζεται από μια ύφεση της αντιπαράθεσης η οποία συνδέεται με την αποτυχία των προσπαθειών του να αποφύγει τα προβλήματα

που αντιμετωπίζει ως μετανάστης, καθώς και με την ακύρωση ή αλλαγή των σχεδίων του που αφορούν στην επιστροφή του κ.α. Στο στάδιο αυτό είναι δυνατό να παρατηρηθούν αλλαγές στον τρόπο ζωής, κατοικίας και γενικότερα συνηθειών, που είναι προσαρμοσμένες σε αυτές του ντόπιου πληθυσμού.

Το τέταρτο στάδιο αποτελεί το στάδιο του απολογισμού, βρίσκει το μετανάστη εκτός των συνόρων της χώρας του, σε μια άλλη χώρα και για διάστημα μεγαλύτερο συνήθως από είκοσι χρόνια, να συνειδητοποιεί ότι τα σχέδια και οι προσδοκίες του έχουν αλλάξει ή δεν έχουν πραγματοποιηθεί όπως ανέμενε. Πρόκειται για το στάδιο της προσγείωσης στη πραγματικότητα, που τον οδηγεί στο κλείσιμο στην οικογένεια και στο στενό συγγενικό ή φιλικό κύκλο. Είναι το στάδιο που προσπαθεί να εξασφαλίσει όσο το δυνατόν καλύτερες συνθήκες ζωής για τα παιδιά του, ή ακόμα και να μεταθέσει κάποια δικά του σχέδια για το χρόνο μετά τη σύνταξη. Στο τελευταίο στάδιο ο μετανάστης πρώτης γενιάς συνταξιοδοτείται εξακολουθεί να παραμένει στη χώρα υποδοχής, αφού τα παιδιά του πλέον έχουν μεγαλώσει και μένουν εκεί.

Τη διαδικασία αυτή της εγκατάστασης των μεταναστών στη χώρα υποδοχής, η σχολή του Σικάγο αποκάλεσε «κύκλο φυλετικών διακρίσεων» (race relations cycle). Ο κύκλος αποτελείται από τέσσερα στάδια: (α) την επαφή (β) τη σύγκρουση (γ) την προσαρμογή και (δ) τελικό στάδιο την αφομοίωση κατά το οποίο όλες οι διαφορές μεταξύ των διαφόρων εθνοτικών ομάδων θα εξαφανίζονταν (Martikainen, 2005:3).

Σε κάθε περίπτωση αυτό που χρήζει προσοχής είναι το γεγονός ότι η ενσωμάτωση διακρίνεται για την αμφίδρομη σχέση μεταξύ των εμπλεκόμενων μερών. Προϋποθέτει προσαρμογή τόσο από την πλευρά των επήλυδων όσο και από τη μεριά της κοινωνίας υποδοχής του. Τα αποτελέσματα θα πρέπει να έχει τη μορφή της ισότητας βασικών δικαιωμάτων και υποχρεώσεων, χωρίς την υποχρέωση της πολιτισμικής συμμόρφωσης. Πρόκειται στην ουσία για μια διαδικασία διπλής προσαρμογής αυτή του μετανάστη και αυτή της κοινωνίας υποδοχής (Φακιολάς, 2007).

Η ενσωμάτωση των μεταναστών σύμφωνα με άλλους αναλυτές, νοείται ως συμμόρφωση των ατομικών πρακτικών στους κανόνες της κοινωνίας υποδοχής. Η χαλάρωση της συνοχής, η αποδέσμευση του ατόμου από τον έλεγχο της ομάδας οδηγεί στην αύξηση της βίας και της εγκληματικότητας ενώ η έννοια της ανομίας

συνδέεται με την ελλιπή ενσωμάτωση. Η εξέταση της ενσωμάτωσης από αυτή την οπτική προωθούσε μια χαρακτηριστική για την αμερικανική κοινωνιολογία, θεώρηση της κοινωνίας, ως αρμονικού συνόλου που αναπτύσσει συναινετικές διαδικασίες επίλυσης των προβλημάτων αγνοώντας την ύπαρξη κοινωνικών συγκρούσεων. Η άποψη αυτή αμφισβήτησε τις μέχρι τότε κυριαρχούσες αφομοιωτικές πρακτικές, στην πολιτική των ΗΠΑ, που ίσχυαν μέχρι τις αρχές του 20^{ου} αιώνα και αποτέλεσε σημείο αναφοράς της κοινωνιολογικής σχολής του Chicago (Thomas and Znaniecki, 1984 στο Βεντούρα, 1994: 15-16).

Οι μετέπειτα θεωρητικοί της σχολής του Chicago που κυριαρχούσε μέχρι τα τέλη της δεκαετίας του '30 στις ΗΠΑ, δείχνουν ενδιαφέρον για την πολιτισμική και κοινωνική ενσωμάτωση των μεταναστών, για τις διαδικασίες και τους παράγοντες που ευνοούν την αφομοίωση και την εξέλιξή της από τη μία γενιά στην άλλη. Η μετανάστευση αναλύεται ως μια τραυματική εμπειρία που οδηγεί στην απώλεια των πλαισίων αναφοράς του μετανάστη, εφόσον αυτός εξακολουθεί να θεωρείται άτομο ξεριζωμένο από τη γενέτειρα χώρα. Προικισμένος με τις κοινωνικές και τεχνικές δεξιότητες που απέκτησε στη χώρα του, υφίσταται στη χώρα υποδοχής ταπεινώσεις και μειώσεις εξ αιτίας αυτών που μέχρι τότε αποτελούσαν το θεμέλιο της ταυτότητας και του αυτοσεβασμού του.

Σύμφωνα με αυτή την ανάλυση, ο μετανάστης θεωρείται άτομο που ανήκει στις κατώτερες κοινωνικές βαθμίδες και σταδιακά με την εργατικότητα και τα προσόντα του μπορεί να καλυτερεύσει τη θέση του. Αυτό εξαρτάται άμεσα από τη συμμόρφωσή του προς τα κυρίαρχα πρότυπα της χώρας υποδοχής. Έτσι η αφομοίωση ή η αδυναμία προσαρμογής του και κατ' επέκταση η επιτυχία ή αποτυχία του, αποτελεί αποκλειστικά αποτέλεσμα των ατομικών του ενεργειών (Βεντούρα, 1994).

Η σχολή του Σικάγο εξετάζει το ρόλο των οργανώσεων των μεταναστευτικών ομάδων κατά την ενσωμάτωσή τους στην αμερικανική κοινωνία. Η εθνοτική ομάδα αποτελεί βασικό μέσο της ενσωμάτωσης των μεταναστών. Λειτουργεί ως μηχανισμός άμυνας που προστατεύει το μετανάστη και διευκολύνει την προσαρμογή του στη χώρα υποδοχής. Παράλληλα δημιουργεί τις προϋποθέσεις για την ανασυγκρότηση του πολιτισμικού συστήματος των μεταναστών και για τον κοινωνικό έλεγχο στη χώρα υποδοχής. Γι αυτό επισημαίνεται η σπουδαιότητα των δεσμών μεταξύ των ατόμων της ίδιας εθνοτικής ομάδας καθώς και ο ρόλος

της κατά κανόνα υποβαθμισμένης, «γειτονιάς» (ghetto), που κατοικεί μια συγκεκριμένη εθνότητα, επειδή δρουν ως μηχανισμοί κοινωνικοποίησης του μετανάστη.

Όλες οι ομάδες μεταναστών συνθέτουν μια οικολογική συμβίωση (νατουραλιστική ποικιλία ανθρώπων στον ίδιο εθνικό χώρο) και συνθέτουν μια νέα κατάσταση που είναι το αποτέλεσμα αυτής της συμβίωσης. Η πάροδος του χρόνου συμβάλλει στη εξασθένηση των χαρακτηριστικών και των δεσμών των μεταναστών ενώ παράλληλα οι ίδιοι υιοθετούν το σύστημα αξιών της νέας κοινωνίας, το οποίο θεωρείται ενιαίο και συνεκτικό. Η ενσωμάτωση μπορεί να επιτευχθεί αρκεί να ξεπεραστούν τα διάφορα στάδια σε έναν αναπτόρεπτο κύκλο πολιτισμικής αφομοίωσης, που ολοκληρώνεται σε τρεις γενιές. Αυτό ισχυρίζεται η θεωρία της παγκόσμιας διαφυλετικής και διαπολιτισμικής αφομοίωσης, η οποία υποστηρίζει την επιστροφή στην αφομοιωτική ικανότητα της αμερικανικής κοινωνίας (Park, 1950 στο Τάτσης, 2006).

Όλες αυτές οι εθνότητες που μετακινούνται σε μια νέα κοινωνία μεταβάλουν σταδιακά τα εθνικά τους χαρακτηριστικά και αποτελούν μια ομάδα με διαφορετική πολιτισμική ταυτότητα. Ωστόσο στην πορεία οι ομάδες αυτές αν και δεν αποκλείονται κοινωνικά παραμένουν σε μια κοινωνική απόσταση από τους γηγενείς κατοίκους (Warner, 1998).

Η αφομοίωση αποτέλεσε προϊόν της περιόδου της μαζικής μετανάστευσης μεταξύ 1860 και 1940, αντανakλώντας την οπτική της πλειοψηφίας. Έτσι σχηματικά το μοντέλο της αφομοίωσης αποτυπώθηκε με έναν «μαθηματικό» τύπο: $A+B+C=A$ όπου το A ισούται με την πλειοψηφική κουλτούρα, ενώ το B και το C με τις διαφορετικές μειονοτικές κουλτούρες. Αντίθετα, η έννοια της συγχώνευσης, αποτυπώνεται με το μαθηματικό τύπο $A+B+C=D$, όπου το D ισούται με «νέο άνθρωπο». Η έννοια αυτή η οποία αναδύεται στις αρχές του 20^{ου} αι. καθώς και αυτή του πολιτισμικού πλουραλισμού ($A+B+C= A+B+C$) που αναφύεται στη δεκαετία του 1920 και εκ νέου στη δεκαετία του 1960, είναι προϊόντα των ίδιων των μειονοτήτων. Ο Newman οπαδός της αφομοίωσης χαρακτηρίζει τις δύο τελευταίες θεωρίες ουτοπίες τις οποίες πιστεύουν μόνο οι μειονότητες (Τάτσης, 2006).

Το 1963 η έννοια της πολυπολιτισμικότητας, του συνυπάρχειν με τις ίδιες αξίες χωρίς την απώλεια της εθνικής ταυτότητας των μεταναστών, αναιρεί τη μέχρι τότε

κυρίαρχη κουλτούρα και ουδετεροποιεί τις συνθήκες των μεταναστών στην ίδια χώρα. Με το βιβλίο των Glazer & Moynihan "Beyond the Melting pot" το 1963, το χωνευτήρι πέρασε, σημειώνεται μια αλλαγή παραδείγματος. Οι μετανάστες μετασχηματίστηκαν σε εθνοτικές ομάδες και το κίνημα για τα δικαιώματα των μαύρων φτάνει στο αποκορύφωμά του. Αν χρησιμοποιούσαμε το ανωτέρω αναφερόμενο μοντέλο του Newman, θα είχαμε μια σχηματοποίηση $A+B+C=A1 + B1+C1$. Αυτό το μοντέλο της διαφοράς παραμένει ισχυρό σήμερα (Glazer & Moynihan, 1963; Τάτσης, 2006).

Η διαμάχη μεταξύ των θεωρητικών της αφομοίωσης και της πολυπολιτισμικότητας συνεχίστηκε μέχρι που ο Portes το 1990 μελετώντας τη δεύτερη γενιά, πρότεινε διαφορετική εξέταση του θέματος. Παρατήρησε ότι η ενσωμάτωση δεν μπορεί να πραγματοποιηθεί στον ίδιο βαθμό σε όλες τις μεταναστευτικές ομάδες και εξαρτάται από την οικογενειακή δομή, το περιβάλλον και το ίδιο το άτομο.

Η διαφωνία στην προσέγγιση της πολυπολιτισμικότητας επαναφέρει την προσέγγιση της σχολής του Chicago εκτιμώντας ότι η θεώρηση αυτή δεν έχει επιφέρει στην ουσία σημαντικές αλλαγές. Αν και αποδέχεται την έννοια της πολυπολιτισμικότητας θεωρεί ότι η κοινωνική σχηματοποίηση πρέπει να οδηγηθεί σε μια νέα κατάσταση σε ένα νέο λειτουργικό πλαίσιο όπου όλες οι εθνοτικές ομάδες θα συνθέτουν ένα κοινό πολιτισμό (Alba & Nee, 2003:10).

Οι διαδικασίες ενσωμάτωσης συχνά προϋποθέτουν μια ολοκληρωμένη και βέβαιη κοινωνία υποδοχής, στην οποία οι μετανάστες δύνανται ή πρέπει να προσαρμοστούν. Η ένταξη προϋποθέτει μια κοινωνία που αποτελείται από ημεδαπούς και ομάδες (που λειτουργούν ως ο αντίποδας των μεταναστών) οι οποίες εντάσσονται δεοντολογικά σε μια πλειοψηφία και οργανωτικά σε ένα κράτος. Ένας καλύτερος τρόπος σκέψης για τη μοντέρνα κοινωνία είναι να τη θεωρήσουμε ότι αποτελείται από πολλαπλά αυτόνομα και αλληλεξαρτώμενα πεδία ή συστήματα, στα οποία απασχολούνται δρώντα μέλη μόνο μερικά, ποτέ ολοκληρωτικά. Δεδομένου ότι οι πολιτικοί και το κράτος αποτελούν ένα τέτοιο πεδίο ή σύστημα, από αυτή την άποψη η ιδέα της ένταξης, ή του μετανάστη που πρόκειται να ενταχθεί, «εξαφανίζεται». Είναι αδύνατο να υπάρχουν μετανάστες που δεν έχουν ενταχθεί, καθώς όλοι οι μετανάστες εντάσσονται απαραίτητα σε κάποια πεδία ή συστήματα. Εάν η «κοινωνία» στην οποία ενσωματώνονται οι

μετανάστες είναι η ίδια αποσπασματική και αποκεντρωτική, τότε και η διαδικασία ένταξης πρέπει να είναι αποσπασματική (Jorkee and Morawska, 2003:3).

Τα αφομοιωτικά πρότυπα ενσωμάτωσης βασίστηκαν σε μια υπονοούμενη ομοιογενή κοινωνία στην οποία οι μετανάστες θα ενσωματώνονταν τελικά. Από τη δεκαετία του 1960 έγινε αποδεκτό ότι η εθνικότητα αποτελούσε καθοριστικό παράγοντα στις κοινωνικές σχέσεις και κατά συνέπεια η αφομοίωση δεν ήταν το ζητούμενο. Σήμερα η ενσωμάτωση θεωρείται μια περισσότερο σύνθετη διαδικασία και ως προς τις εκβάσεις της και ως προς την άποψη της κοινωνίας υποδοχής (Bloch, 2002: 8082).

Όσον αφορά τέλος την αντιστοίχιση του όρου «ενσωμάτωση» με αγγλικούς όρους, συχνά το συναντάμε σε διαφορετικές εκδοχές. Έτσι αποδίδουμε την ενσωμάτωση με τον αγγλικό όρο *integration* αλλά και με τον όρο *incorporation*. Θα ήταν ίσως ορθότερο στην πρώτη περίπτωση να μιλάμε για συσσωμάτωση – ο όρος όμως αυτός παραπέμπει νοηματικά στο περιεχόμενο της αφομοίωσης- γι αυτό και θεωρείται εσφαλμένος. Από την άλλη τους όρους *incorporation* και *inclusion* τους μεταφράζουμε ως ένταξη, προκειμένου να αποφύγουμε τους ανοικτείους για το αντικείμενο ελληνικούς όρους εγκλεισμός ή συμπερίληψη (Σαμπατάκου, 2006).

Στην παρούσα εργασία η ενσωμάτωση αποδίδεται με τον αγγλικό όρο *integration* και προσεγγίζεται ως ένα σύνολο διαδικασιών συνεχών και επαναλαμβανόμενων τόσο από τον ίδιο το μετανάστη όσο και από τη πλευρά της κοινωνίας υποδοχής, οι οποίες καθιστούν το μετανάστη πλήρες και ισότιμο μέλος αυτής.

ΚΕΦΑΛΑΙΟ 2

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ – ΑΙΤΙΑ – ΕΠΙΠΤΩΣΕΙΣ

2.1 Ιστορική αναδρομή της μετανάστευσης

Η μετανάστευση προς την Ευρώπη αποτελεί κυρίως μεταπολεμικό φαινόμενο. Στην πρώτη μεταπολεμική περίοδο η απο-αποικιοποίηση έφερε στην Ευρώπη τα πρώτα σημαντικά μεγέθη μεταναστών ενώ, κατά τη δεκαετία του '60, η οικονομική ανασυγκρότηση προσέλκυσε νέα ρεύματα μεταναστών στο πλαίσιο μιας οργανωμένης πολιτικής προσέλκυσης εργατικού δυναμικού. Περίπου 30 εκατομμύρια «φιλοξενούμενοι» εργάτες συνδέθηκαν με το μεταναστευτικό κίνημα προς την Ευρώπη στη δεκαετία του '60, καθιστώντας το μετανάστη τον «έβδομο άνθρωπο», αφού ένας στους επτά Ευρωπαίους ήταν ξένος στον τόπο διαμονής του (Κασίμης, 2006).

Κατά τη διάρκεια της μεταπολεμικής περιόδου, η μετανάστευση που συντελείται εντός των συνόρων της Ευρώπης, η αποκαλούμενη ενδοευρωπαϊκή ή νεωτερική μετανάστευση, δεν πραγματοποιείται για λόγους πολιτικούς (π.χ. ανταλλαγές πληθυσμών και προσφυγικά ρεύματα) αλλά για λόγους οικονομικούς, όπως επιπλέον αποτελεί μια εκούσια και όχι αναγκαστική ή επιβεβλημένη μετακίνηση π.χ. για την κάλυψη αναγκών παραγωγής (Μουσούρου, 2003:17). Η σύγχρονη μετανάστευση συνδέεται απόλυτα με την εκβιομηχάνιση και αποτελεί συνάρτηση της κοινωνικοοικονομικής ανάπτυξης καθώς ταυτίζεται με την αλλαγή του τύπου εγκατάστασης του εργατικού δυναμικού (Τσαούσης, 1986:42).

Η μετανάστευση που πραγματοποιείται στην Ευρώπη από το Δεύτερο Παγκοσμίου Πολέμου διακρίνεται σε τέσσερις φάσεις (Zimmermann, 1995α: 46-47): την περίοδο της μεταπολεμικής προσαρμογής και ανεξαρτητοποίησης των αποικιών, της εργατικής μετανάστευσης, την περίοδο της περιορισμένης μετανάστευσης και τέλος, την περίοδο από τη διάλυση του σοσιαλισμού και έπειτα.

Η πρώτη περίοδος της μεταπολεμικής προσαρμογής και της ανεξαρτησίας των αποικιών ξεκινά από το **1945** μέχρι τις αρχές της δεκαετίας του '60. Ο αριθμός των προσφύγων από τον πόλεμο εκτιμάται περίπου στα 20 εκατομμύρια περίπου. Η

Μεγάλη Βρετανία, η Γαλλία, το Βέλγιο και η Ολλανδία επηρεάστηκαν από την παλιννόστηση των ευρωπαϊκών αποικιοκρατών και την εισροή εργατών από τα πρώην υπερπόντια εδάφη.

Η δεύτερη περίοδος **1955-1973** παρουσίασε αξιοσημείωτη εργατική μετανάστευση. Ήδη από τη δεκαετία του '50, ελλείψεις σε εργατικό δυναμικό σε κάποιες χώρες προκάλεσαν άνοιγμα – και σε κάποιες περιπτώσεις ακόμα και πολιτική ενεργούς στρατολόγησης – για εργατική μετανάστευση. Για παράδειγμα, η Γερμανία καθιέρωσε ένα σύστημα επισκεπτών εργατών μέσω μιας σειράς από συνθήκες στρατολόγησης με την Ιταλία, την Ισπανία, την Ελλάδα, την Τουρκία, το Μαρόκο την Πορτογαλία, την Τυνησία και τη Γιουγκοσλαβία. Ομοίως, οι Ιταλοί του βορρά μετανάστευσαν στην Ελβετία, και πορτογάλοι και Ισπανοί στη Γαλλία. Σε σύνολο, το καθαρό μεταναστευτικό κύμα από τις μεσογειακές χώρες στο βορρά έφτασε περίπου τα 5 εκατομμύρια.

Η περίοδος περιορισμένης μεταναστευτικής κίνησης από το **1974-1988** άρχισε σε όλη τη δυτική Ευρώπη στα τέλη του 1973, όταν η εργατική στρατολόγηση σταμάτησε απότομα εξαιτίας των αυξανόμενων κοινωνικών εντάσεων και του φόβου ύφεσης μετά τον πρώτο κλονισμό της τιμής του πετρελαίου. Παρά την παύση της στρατολόγησης ξένου εργατικού δυναμικού, τα μέλη όμως των οικογενειών συνέχισαν να μεταναστεύουν και ο ξένος πληθυσμός αυξήθηκε εξαιτίας των υψηλότερων ποσοστών γονιμότητας και της εισδοχής προσφύγων και πολιτικών προσφύγων. Η οικογενειακή και πολιτική μετανάστευση κυριάρχησε στην περίοδο της περιορισμένης μετανάστευσης. Πιστεύεται επίσης ότι ο αριθμός παράνομων μεταναστών αυξήθηκε σημαντικά.

Την τελευταία περίοδο, μετά την πτώση του σοσιαλισμού και μετά, από το 1988 περίπου, επικρατεί μια ανατολικο-δυτική μετανάστευση και μια ισχυρή εισροή πολιτικών και άλλων προσφύγων. Σύμφωνα με πρόσφατες εκτιμήσεις της “Υπατης Αρμοστείας για τους Πρόσφυγες, του Οργανισμού Ηνωμένων Εθνών, ο συνολικός αριθμός των προσφύγων, πολιτικών και μη, στην Ευρώπη ήταν μόνο 190.000 το 1987, αλλά είχε ήδη φθάσει τους 700.000 μέχρι το 1992 (Zimmermann, 1995).

Στην Ελλάδα τις αντίστοιχες προαναφερόμενες χρονικές περιόδους, παρατηρούνται οι κάτωθι μεταναστευτικές κινήσεις:

Κατά την πρώτη μεταπολεμική περίοδο στην Ελλάδα πραγματοποιείται μια μεγάλη αποδημία μέχρι την αρχή της δεκαετίας του '70. Ένα μέρος της κατευθύνεται, όπως και προπολεμικά στις ΗΠΑ, για προσωρινή ή για μόνιμη εγκατάσταση, τον Καναδά, και την Αυστραλία. Το μεγαλύτερο όμως τμήμα της έχει ως προορισμό, όπως και οι περισσότερες μεσογειακές χώρες, τις χώρες της Δυτικής Ευρώπης και ιδιαίτερα την Ομοσπονδιακή Γερμανία. Η υπερπόντια μετανάστευση περιορίζεται στο 1/3 ενώ οι δυτικοευρωπαϊκές χώρες απορροφούν τα υπόλοιπα 2/3 του συνόλου των ελλήνων μεταναστών. Πιο συγκεκριμένα από το σύνολο των μεταναστών η Αμερική απορροφά ποσοστό 12,9%, η Αυστραλία 14,2% και ο Καναδάς 6,9%. Από τα μέσα της δεκαετίας του '70 και τις αρχές της δεκαετίας του '80 σημειώνεται μια αντίστροφη σε σχέση με τις προηγούμενες περιόδους, τάση. Ένας σημαντικός αριθμός αποδήμων, ενόψει της ευρωπαϊκής ολοκλήρωσης της χώρας, επιστρέφει στην Ελλάδα. Σύμφωνα με τα στοιχεία της Τραπεζής της Ελλάδος, η καθαρή παλιννόστηση την περίοδο 1973-1980, ανέρχεται στις 390.000 άτομα.

Μεταπολεμικά και μέχρι το τέλος της δεκαετίας του '80 διέμεναν στην Ελλάδα με άδεια παραμονής περίπου 70.000 – 120.000 άτομα με ξένο διαβατήριο, ένας στους τέσσερις περίπου ομογενής. Επίσης διέμεναν 25.000-34.000 προσκεκλημένοι εργάτες, οι μισοί περίπου ομογενείς ή υπήκοοι άλλων κρατών μελών της ΕΕ, με ειδικότητες που δεν είχαν οι Έλληνες υπήκοοι ή υπήκοοι άλλων κοινοτικών χωρών. Επίσης 5.000 περίπου αναγνωρισμένοι πρόσφυγες είχαν άδεια ή ανοχή των ελληνικών αρχών να εργάζονται. Στους αριθμούς αυτούς προστίθεται και ένας σημαντικός αριθμός ξένων ειδικών που συμμετέχουν σε διεθνή διοικητικά, γνωμοδοτικά, δικαστικά και ελεγκτικά όργανα. Από τη δεκαετία του '70 εργάζονταν στην Ελλάδα, περίπου 30.000 παράνομοι οικονομικοί μετανάστες, κυρίως Πολωνοί, οι οποίοι εισέρχονταν νόμιμα ως τουρίστες και στη συνέχεια παρέμεναν και εργάζονταν χωρίς άδεια εργασίας (Φακιολάς, 2004:35).

Την τέταρτη περίοδο της Ευρωπαϊκής μετανάστευσης που συμπίπτει με την πτώση του υπαρκτού σοσιαλισμού, στην Ελλάδα αρχίζει να αναπτύσσεται πλέον ένα ρεύμα εισροής αλλοδαπών από τις χώρες αυτές. Ωστόσο οι δυσοίωνες προβλέψεις για πλημμυρίδα μεταναστών από τις χώρες αυτές δεν επαληθεύθηκε. Από τις αρχές της δεκαετίας του '90, η Ελλάδα δέχθηκε άνω των 250.000 περίπου ομογενών και 800.000 αλλογενών λαθρομεταναστών (περίπου το 8% του συνολικού πληθυσμού). Παρά το γεγονός ότι οι πολιτικές ελευθερίες στις χώρες

αυτές έχουν εξασφαλισθεί, το βιοτικό τους επίπεδο παρέμεινε σημαντικά χαμηλότερο από αυτό της χώρας και το εισόδημα που εξασφαλίζουν στην Ελλάδα είναι κατά πολύ ανώτερο από εκείνο στη χώρα τους. Τα δύο τρίτα των μεταναστών προέρχονταν από την Αλβανία, 6% από τη Βουλγαρία, και 4% από τη Ρουμανία ενώ οι υπόλοιποι από εκατό και πλέον χώρες της Ανατολικής Ευρώπης και τις υπόλοιπες ηπείρους (Φακιολάς, 2004: 36).

2.2 Η Ελλάδα ως χώρα υποδοχής μεταναστών

Από τα τέλη του 1980, η Ελλάδα όπως και η Ιταλία, Ισπανία, Πορτογαλία μετατρέπονται σε χώρες υποδοχής μεταναστών. Η κατάρρευση των κομμουνιστικών καθεστώτων, η επιδείνωση της διεθνούς οικονομικής κατάστασης και ο θρησκευτικός φανατισμός, επέφεραν δραματική αύξηση στα ρεύματα των αλλοδαπών από την ανατολική και την κεντρική Ευρώπη αλλά και τον τρίτο κόσμο. Οι μετανάστες διασχίζουν τα εθνικά σύνορα χωρίς να διαθέτουν πάντα τα απαραίτητα νόμιμα πιστοποιητικά και προέρχονται στην πλειονότητά τους από την Αλβανία, την Πολωνία, τις Φιλιππίνες, το Πακιστάν, το Ιράκ και την Αίγυπτο (Petronoti & Triandafyllidou, 2003).

Το μεταναστευτικό φαινόμενο που εκδηλώθηκε στην Ελλάδα μαζικά από τα μέσα της δεκαετίας του '80, ανήκει στη λεγόμενη «νέα μετανάστευση» η οποία χαρακτηρίζει και όλες τις χώρες της νότιας Ευρώπης. Βασικοί λόγοι πρόκλησής της, όπως ήδη έχει αναφερθεί, αποτελούν η οικονομική κατάρρευση, οι διώξεις και ο πόλεμος καθώς και η φτώχεια και η εξαθλίωση των πληθυσμών. Αυτή η αλλαγή «ρόλου» από χώρα αποστολής σε χώρα υποδοχής μεταναστών, σηματοδότησε για την ελληνική κοινωνία μία σειρά από βαθιές κοινωνικο - οικονομικο - πολιτικές αλλαγές που βρίσκονται ακόμη και σήμερα σε εξέλιξη. Το φαινόμενο της εισροής μεταναστών και οι ποικίλες πολιτικές μετανάστευσης που ακολουθήθηκαν τα τελευταία χρόνια αποτέλεσαν παράγοντες κοινωνικής μεταβολής (Champion et al., 1992) για το σύνολο της ελληνικής κοινωνίας.

Η ακριβής ποσοτική διάσταση των μεταναστευτικών ροών είναι δύσκολο να απεικονισθεί από τα επίσημα στοιχεία καθώς η συντριπτική πλειονότητα των αλλοδαπών που εισήλθαν στην Ελλάδα στη διάρκεια της δεκαετίας του 1990 ήταν

παράνομοι. Αντίθετα το μεταναστευτικό απόθεμα μπορεί να προκύψει από τα αποτελέσματα των απογραφών. Έτσι σύμφωνα με τα αποτελέσματα αυτά ο αριθμός των αλλοδαπών που διέμεναν στην Ελλάδα στις αρχές του 2001 αυξήθηκε κατά 630.000 σε σχέση με αυτόν του 1991 (από 167.000 σε 797.000).

Σύμφωνα με εκτιμήσεις για την εξέλιξη της μετανάστευσης στην Ευρώπη, η Ελλάδα μαζί με την Πορτογαλία, ως δύο από τις φτωχότερες χώρες της ΕΕ με συρρικνούμενους και γηράσκοντες πληθυσμούς, είναι απίθανο να προσελκύσουν μεγάλο αριθμό μεταναστών από χώρες με υψηλά επίπεδα αύξησης πληθυσμού (λ.χ. Αίγυπτος, Τουρκία). Αντίθετα αυτό μπορεί να συμβεί στις υπόλοιπες ανεπτυγμένες χώρες της Ευρωπαϊκής Ένωσης οι οποίες παρέχουν υψηλή ποιότητα ζωής και αποτελούν ελκυστικό προορισμό για μετανάστευση (λ.χ. Αυστρία, Σουηδία, Φιλανδία) (Zimmermann, 1995a).

2.3 Αιτίες μετανάστευσης

Η μετανάστευση στην Ελλάδα προέρχεται κυρίως από χώρες της Βαλκανικής, Ανατολικής και Κεντρικής Ευρώπης, από την Ασία και την Αφρική. Παράλληλα, ένας σημαντικός αριθμός προσφύγων και μεταναστών ελληνικής καταγωγής, εισέρχεται στην Ελλάδα από χώρες-μέλη της πρώην Σοβιετικής Ένωσης και τη νότια Αλβανία.

Όμως γεωγραφικά, ιστορικά, οικονομικά και πολιτισμικά χαρακτηριστικά της Ελλάδας, προσδιόρισαν σε μεγάλο βαθμό την προτίμησή της ως χώρα προορισμού τμήματος πληθυσμών, που εγκατέλειψαν οριστικά ή προσωρινά τους τόπους καταγωγής τους, στην προσπάθεια να αποφύγουν κάθε είδους καταπίεση και οικονομική ανέχεια.

Στην Ελλάδα η μετανάστευση υπήρξε ιδιαίτερης έντασης για τρεις κυρίως λόγους. Οι δύο πρώτοι σχετίζονται με τη γεωγραφική θέση της χώρας και την ιδιομορφία των συνόρων της. Η θέση της Ελλάδας στο σταυροδρόμι των μεταναστευτικών ρευμάτων από την Ασία και την Αφρική προς τις υπόλοιπες χώρες της ΕΕ, αλλά και τα κοινά σύνορα με χώρες που είχαν καθεστώτα του υπαρκτού σοσιαλισμού

τα οποία κατέρρευσαν (Αλβανία, Βουλγαρία) συνετέλεσαν στην αύξηση του μεταναστευτικού φαινομένου.

Ο τρίτος λόγος σχετίζεται με συνθήκες που διαμορφώθηκαν στην ελληνική αγορά εργασίας. Αφ' ενός λόγω της παραοικονομίας που ευνόησε την ανάπτυξη της παράνομης μεταναστευτικής εργασίας, όπως εξετάζεται συνοπτικά πιο κάτω. Αφετέρου λόγω της ένταξης της χώρας στην ΕΕ, η οποία συνετέλεσε στην οικονομική και κοινωνική ανάπτυξη στη χώρα (Kassimis & Kassimi, 2004).

2.3.1 Γεωγραφική θέση

Η γεωπολιτική θέση της Ελλάδας στο σταυροδρόμι των τριών Ηπείρων (Ευρώπη – Ασία – Αφρική), την καθιστούν μια ελκυστική χώρα, έστω και ως ενδιάμεσο σταθμό, σε ανθρώπους που προσπαθούν να αποφύγουν τη φτώχεια, τις διώξεις και τους πολέμους. Ένας μεγάλος αριθμός μεταναστών όμως την επιλέγει ως χώρα τελικού προορισμού. Έτσι, στα μέσα της δεκαετίας του '90, παρά τις κατά καιρούς «επαναπροωθήσεις», ο αριθμός των ξένων μεταναστών, αυξήθηκε σε πάνω από μισό εκατομμύριο άτομα, επηρεάζοντας όλους σχεδόν τους τομείς της κοινωνικής και οικονομικής ζωής της χώρας.

Από τη μελέτη των στοιχείων αναφορικά με τη σύνθεση του μεταναστευτικού πληθυσμού στη χώρα (ΕΣΥΕ απογρ. 2001), προκύπτει ότι η συντριπτική του πλειονότητα, προέρχεται από τις χώρες του πρώην υπαρκτού σοσιαλισμού. Το ποσοστό αυτό οφείλεται κυρίως στις πολιτικές συγκρούσεις που εκδηλώθηκαν στις χώρες αυτές, από τα μέσα της δεκαετίας του '80, οι οποίες δρομολόγησαν πέραν των πολιτικών αλλαγών και το άνοιγμα των συνόρων τους. Οι έντονες πολιτικές ανακατατάξεις δημιούργησαν κύματα μεταναστών και προσφύγων, με προορισμό χώρες με ανεπτυγμένες οικονομίες και πιο φιλελεύθερα καθεστώτα, που υπόσχονταν καλύτερες συνθήκες διαβίωσης ή και ασφάλεια από πολιτικές διώξεις (Ψημμένος, 1995:3).

Συνεπώς η επιλογή της Ελλάδας ως χώρα προορισμού μεταναστών, ερμηνεύεται πιο εύκολα αν ληφθεί υπ' όψη η γεωγραφική της θέση σε σχέση με τις χώρες προέλευσης των πληθυσμών αυτών. Πράγματι η πλειονότητα των μεταναστών στη χώρα μας προέρχεται από όμορες (π.χ. Αλβανία, Ρουμανία, Τουρκία), ή

κοντινές (π.χ. Πολωνία, Ιράν, Ιράκ) παραγμένες εστίες. Το γεγονός δε της γεωγραφικής γειτνίασης της Ελλάδας ιδίως με την Αλβανία και τη Βουλγαρία, τροφοδοτεί το φαινόμενο συγκεκριμένων μορφών μετανάστευσης όπως η κυκλική και η εποχική μετανάστευση (Εμκε-Πουλοπούλου, 2007:267), ενώ της γειτνίασης με την Τουρκία ενισχύει την παράνομη διακίνηση μεταναστών.

2.3.2 Ιδιομορφία των συνόρων

Τα εκτεταμένα χερσαία σύνορα (συνολικά 1.181 χιλιόμετρα) της Ελλάδας δυσχεραίνουν την αποτελεσματική αστυνόμευση και φύλαξή τους ιδιαίτερα σε δύσβατες περιοχές, οπότε η προσπέλασή τους είναι σχετικά εύκολη. Αλλά και το μεγάλο μήκος των ακτών (15.021 χιλιόμετρα) «επιτρέπουν» την είσοδο λαθρομεταναστών μιας και αποδεικνύεται ανεπαρκής η φύλαξή τους. Βέβαια η αναποτελεσματικότητα φύλαξης των συνόρων δεν είναι χαρακτηριστικό μόνο της Ελλάδας αλλά και όλων των χωρών της νότιας Ευρώπης (Εμκε-Πουλοπούλου, 2007:267).

Η δυσκολία λοιπόν ελέγχου των συνόρων λόγω του μεγάλου μήκους αυτών, συνετέλεσε στη ραγδαία εισβολή πλήθους παράνομων μεταναστών στην Ελλάδα στο τέλος της δεκαετίας του '80 και στις αρχές της δεκαετίας του '90. Το μέγεθος αυτής της «ομάδας» - αν και οι μετρήσεις δεν συμπίπτουν - κυμαίνεται από 500.000 άτομα εκτός των παλινοστούντων ή των προσφύγων ομογενών, από τους οποίους 350.000-380.000 είναι παράνομοι (Καρύδης, 1996) έως το 1.000.000 περίπου οικονομικούς λαθρομετανάστες από την Αλβανία, τη Πολωνία και την πρώην ΕΣΣΔ (Ψημμένος, 1995:3).

Αν και η κατάσταση στα βόρεια σύνορα της χώρας έχει βελτιωθεί πολύ, από το σχηματισμό της ειδικής φρουράς ελέγχου των συνόρων (συνοριοφύλακες) το 1998, η γεωγραφική πρόσβαση παραμένει σημαντικός παράγοντας στα σχέδια της μετανάστευσης προς την Ελλάδα, ιδιαίτερα δια θαλάσσης.

2.3.3 Οικονομικές και κοινωνικές συνθήκες

Ο τρίτος λόγος συνδέεται με την οικονομική και κοινωνική πρόοδο στη χώρα και ασφαλώς με την επικράτηση από το 1974 των δημοκρατικών θεσμών που την ανέδειξε ως την πλέον ανεπτυγμένη χώρα της περιοχής. Παράλληλα με τους υψηλούς ρυθμούς ανάπτυξης και αύξησης του ΑΕΠ, μπορούσε πλέον να ανταποκριθεί στις επιδιώξεις και τα σχέδια των μεταναστών, για απασχόληση και υψηλούς μισθούς.

Επίσης οι έλληνες εργοδότες ευνόησαν την έλευση κυρίως παράνομου φθηνού εργατικού δυναμικού, χωρίς αξιώσεις, για την κάλυψη θέσεων εργασίας που κατά κανόνα απέφευγε το ντόπιο εργατικό δυναμικό (Εμκε-Παυλοπούλου, 1990:181). Έτσι οι μετανάστες απασχολήθηκαν κατά κανόνα σε ανειδίκευτες χειρονακτικές εργασίες. Η σπανιότητα της εργασίας διαφόρων κατηγοριών την οποία προκάλεσε και η προηγηθείσα αποδημία, αποδυνάμωσε την ελληνική ύπαιθρο σε εργατικό δυναμικό και δημιούργησε στρεβλώσεις στην ντόπια αγορά εργασίας (Kassimis and Papadopoulos, 2005).

Επιπλέον οι Έλληνες εργαζόμενοι δεν ήταν διατιθέμενοι να απασχοληθούν σε «κατώτερες» εργασίες, τις οποίες ανέλαβαν οι μετανάστες ανεξαρτήτως μορφωτικού επιπέδου, προκειμένου να κερδίσουν χρήματα και να αποστείλουν εμβάσματα στις οικογένειές τους. Η ζήτηση βέβαια της απασχόλησης των αλλοδαπών σε συγκεκριμένα επαγγέλματα χαμηλής ζήτησης, μπορεί να αιτιολογηθεί από τη βελτίωση των συνθηκών διαβίωσης του ιθαγενούς πληθυσμού. Από τις ολοένα αυξανόμενες μορφωτικές επιτεύξεις και επαγγελματικές επιδιώξεις των νεότερων κυρίως ηλικιών και από την παρουσία του οικογενειακού «δικτύου ασφάλειας» (safety net). Αυτό εξ αιτίας της απουσίας της δυναμικής πολιτικής κοινωνικής πρόνοιας, υποστηρίζει τους ντόπιους άνεργους ή υποαπασχολούμενους ανθρώπους όσο χρειάζεται μέχρι να βρουν μια «ευπρεπή» εργασία (Ribas-Mateos, 2004: 1059).

Επιπρόσθετα οι βαθιές κοινωνικές αλλαγές δημιούργησαν ένα νέο πλαίσιο: το υψηλό επίπεδο εκπαίδευσης των Ελλήνων οδήγησε στην αποστροφή τους από τις χαμηλά αμειβόμενες και χωρίς προσόντα εργασίες, η δε γυναικεία συμμετοχή στην αγορά εργασίας, αύξησε τη ζήτηση της εσωτερικής εργασίας. Αυτή η ζήτηση για

ανειδίκευτη και με χαμηλή αμοιβή εργασία, ικανοποιήθηκε εύκολα από την προσφορά εργασίας των αλλοδαπών.

Ο μεγάλος αγροτικός και τουριστικός τομέας, ο μεγάλος αριθμός των μικρών (κυρίως οικογενειακών) επιχειρήσεων και το υψηλό ποσοστό της παραοικονομίας είναι μερικά από τα κοινά χαρακτηριστικά που ερμηνεύουν αυτό το φαινόμενο. Οι παραδοσιακά αποκαλούμενοι στη θεωρία της μετανάστευσης προσελκυστικοί παράγοντες (pull – factors), ενισχύονται από τις σημαντικές εξελίξεις στον οικονομικό και κοινωνικό τομέα. Παράλληλα οι δομικές και οικονομικές μεταρρυθμίσεις ελαχιστοποίησαν τις αποκλίσεις του βιοτικού επιπέδου μεταξύ των χωρών της βόρειας και νότιας Ευρώπης, αυξάνοντας κατ' αυτόν τον τρόπο την ελκυστικότητα των τελευταίων (Rovolis and Tragaki, 2005).

Παράγοντα ιδιαίτερης βαρύτητας για την ενίσχυση της μεταναστευτικής εισροής στην Ελλάδα αποτελεί η παραοικονομία που προουπήρχε χρονικά της μετανάστευσης. Οι εργαζόμενοι στην παραοικονομία είναι διαφορετικοί από τους άνεργους της επίσημης αγοράς εργασίας. Αποτελούν μια άλλη κατηγορία προσφοράς εργασίας από τους γηγενείς με υψηλότερες προσδοκίες, οι οποίοι προτιμούν να παραμείνουν άνεργοι παρά να εργασθούν σε συνθήκες παραοικονομίας (Εμκε-Πουλοπούλου, 2007:251).

Στους ανωτέρω λόγους μετανάστευσης μπορούν να προστεθούν επίσης (Βγενόπουλος, 1998:20):

(α) Η θρησκευτική συγγένεια, δεδομένου ότι το μεγαλύτερο τμήμα των μεταναστών προέρχεται από ορθόδοξες χώρες όμορες και μη (Αίγυπτος, Αιθιοπία κ.α.)

(β) Η έντονη δημογραφική κάμψη, με την προκύπτουσα, εξ αιτίας της, ανισορροπία (μειωμένη προσφορά - αυξημένη ζήτηση εργατικών χεριών) της αγοράς εργασίας, φαίνεται να αποτελεί μία από τις κύριες αιτίες εισόδου αλλοδαπών στη χώρα μας. Αυτό ενισχύεται και από την άποψη ότι γηράσκοντες πληθυσμοί, όπως αυτός της Ευρώπης, έχουν την τάση να προσελκύουν μετανάστες, ενώ παράλληλα νεαροί και μεγάλοι μεγέθους πληθυσμοί παράγουν πιο ευκίνητα άτομα (Zimmermann, 1995b).

2.4 Επιπτώσεις της μετανάστευσης

Πιο κάτω εξετάζονται συνοπτικά οι κύριες δημογραφικές, κοινωνικές, οικονομικές και πολιτισμικές επιπτώσεις της εισροής του μεγάλου αριθμού μεταναστών στη χώρα.

2.4.1 Δημογραφικές

Η Ελλάδα, όπως όλες σχεδόν οι ανεπτυγμένες χώρες, αντιμετωπίζει το πρόβλημα της υπογεννητικότητας. Με δεδομένο ότι τα υιοθετημένα κατά καιρούς κίνητρα αντιστροφής αυτού του φαινομένου έχουν αποδειχθεί ανεπαρκή, η δραστικότερη αντιμετώπιση του πληθυσμιακού και νεανικού ελλείμματος πραγματοποιείται με την εισαγωγή μεταναστών από χώρες με πληθυσμιακά αποθέματα (Βερέμης, 2005).

Χαρακτηριστική είναι η δημογραφική ανανέωση της χώρας στη δεκαετία 1990-2000, ανανέωση που οφείλεται αποκλειστικά στην παρουσία των μεταναστών. Να σημειωθεί ότι, σύμφωνα με την Απογραφή του 2001, η αύξηση του πληθυσμού κατά 679.705 άτομα στην περασμένη δεκαετία, οφείλεται αποκλειστικά στους μετανάστες (ΕΣΥΕ, 2003). Η προσθήκη του αριθμού των μεταναστών στον πληθυσμό της Ελλάδος, αύξησε το συνολικό πραγματικό πληθυσμό της, με αποτέλεσμα τη μεταβολή της δημογραφικής της σύνθεσης. Οι δημογραφικές εκτιμήσεις προβλέπουν ότι με δεδομένη τη μείωση του γηγενούς πληθυσμού της χώρας και τη σταθερή μείωση του παραγωγικού πληθυσμού, σε συνδυασμό με την γρηγορότερη αύξηση του γεροντικού πληθυσμού, η μετανάστευση θα συμβάλλει στην αύξηση του συνολικού πληθυσμού αλλά και στη βελτίωση της κατά ηλικία σύνθεσής του.

Ήδη τα τελευταία δεκαπέντε χρόνια η μετανάστευση έχει επιφέρει αλλαγές στη διάρθρωση του πληθυσμού. Ο πληθυσμός της Ελλάδας την 1/1/2004 υπολογίζεται σε 11.047.000 κατοίκους, κυρίως λόγω της μετανάστευσης, εφόσον οι γεννήσεις που καταγράφηκαν στη χώρα ανά 1000 κατοίκους ήταν 9,3 έναντι 9,4 τω θανάτων. Η συμβολή του μεταναστών στη φυσική ανανέωση του πληθυσμού της χώρας είναι προφανής αφού από 112.042 γεννήσεις που σημειώθηκαν το

2006, οι 14.570 γεννήσεις είναι από μετανάστες που ζουν στην Ελλάδα (ΕΣΥΕ, 2008).

Επίσης σύμφωνα πάλι με στοιχεία της ΕΣΥΕ (13/9/06) σχετικά με τις εκτιμήσεις για τον πραγματικό πληθυσμό της χώρας από την 1^η Ιανουαρίου των ετών 1991-2005 καθώς και τις γεννήσεις και τους θανάτους για το καθένα από αυτά τα έτη, προκύπτει ότι ο συνολικός πληθυσμός της χώρας στο διάστημα της προαναφερόμενης δεκαετηραετίας αυξήθηκε κατά 890.000 άτομα δηλ. σε ποσοστό 8,7%. Αυτό επιβεβαιώνεται και από τη νεανική ηλικιακή πυραμίδα του αλλοδαπού πληθυσμού όπου η συχνότητα των γεννήσεων είναι υψηλότερη από αυτή των θανάτων.

Από την ανάλυση των προαναφερόμενων στοιχείων προκύπτει επίσης ότι ο συνολικός αριθμός των γεννήσεων καθ' όλη τη διάρκεια της δεκαετηραετίας ξεπέρασε τον αριθμό των θανάτων μόνο κατά 19.573. Με δεδομένη αυτή τη μικρή υπεροχή των γεννήσεων έναντι των θανάτων η συνολική αύξηση του πληθυσμού της Ελλάδας οφείλεται κατά 98% (870.267 άτομα), στην καθαρή εισροή πληθυσμού κυρίως αλλοδαπών. Διαφορετικά ο πληθυσμός της χώρας θα είχε μειωθεί (Δρεττάκης, 2006).

Οι εκτιμήσεις επίσης που προέκυψαν από την πρώτη διαδικασία νομιμοποίησης μας παρέχουν χρήσιμες πληροφορίες για τα δημογραφικά χαρακτηριστικά των μεταναστών. Προκύπτει ότι η κατά ηλικία δομή του αλλοδαπού πληθυσμού είναι ιδιαίτερα νεανική σε σχέση με αυτή του ελληνικού. (Κατά το 1999 σε 100 αλλοδαπούς οι 9 ήταν ηλικίας 0-14, οι 86 μεταξύ 15 και 64, και μόνο 5 ήταν πάνω από 65 ετών. Για τον ελληνικό πληθυσμό η αντιστοιχία ήταν 16, 67 και 17) (Μπάγκαβος, 2003: 72-75).

Σύμφωνα πάλι με εκτιμήσεις από τα στοιχεία της Εθνικής Στατιστικής Υπηρεσίας, το 2020 το 13.3% του συνολικού πληθυσμού της χώρας θα αποτελείται από μετανάστες, ο δε αριθμός τους εκτιμάται ότι θα ανέρχεται σε περίπου 1,52 εκατ. (εφημ. Το Βήμα, 23/9/05).

Η ίδια περίπτωση εκτίμηση επιβεβαιώνεται και από την πρόσφατη έρευνα της ΓΣΕΕ-ΑΔΕΔΥ, η οποία βασίζεται στα στοιχεία απασχόλησης του ΙΚΑ-ΕΤΑΜ, το έτος 2006. Σύμφωνα με αυτήν, η εισροή των μεταναστών στην Ελλάδα, κατά την περίοδο 2005-2020, εκτιμάται ότι δεν θα ξεπεράσει τα 400.000 άτομα. Ο αριθμός

αυτός είναι κατά πολύ μειωμένος έναντι της περιόδου 1990-2004, ο οποίος ξεπέρασε το 1.000.000 μετανάστες.

Από πολλούς αναλυτές θεωρείται ως η πλέον αποτελεσματική πολιτική για την αντιμετώπιση της υπογεννητικότητας, η οποία θα συμβάλλει ταυτόχρονα στην εύρυθμη λειτουργία του ασφαλιστικού συστήματος, όταν μάλιστα η αναλογία εργαζομένων – συνταξιούχων είναι 2:1 με επιθυμητή 4:1 (Hof, 1993 στο Κόντης, 2000:313).

Εκτιμάται ότι για τα επόμενα 50 χρόνια και στο βαθμό που οι μεταναστευτικές εισροές θα βρίσκονται μεταξύ των ηλικιών 15-39, θα απαιτηθεί ένας ιδιαίτερα υψηλός αριθμός μεταναστών (1.600.000 άτομα) προκειμένου ο πληθυσμός των παραγωγικών ηλικιών να διατηρηθεί στα σημερινά επίπεδα. Σε αυτό το μέγεθος, θα πρέπει να προστεθεί και ο αριθμός των ατόμων που συνοδεύουν τις παραγωγικές ηλικίες, ηλικίες (0-14) ετών, ανεβάζοντας έτσι το μέγεθος κατά 13,8% δηλ. σε 1.820.000 άτομα (Μπάγκαβος, 2003).

Η συνεχής όμως μεταναστευτική εισροή ατόμων παραγωγικών ηλικιών σε συνδυασμό με τη δυσκολία της επιλεκτικής μετανάστευσης κατά ηλικία, οδηγεί στην περαιτέρω αύξηση του συνολικού πληθυσμού της χώρας. Συνεπώς η περαιτέρω αύξηση του λόγου της δημογραφικής εξάρτησης δεν μπορεί μακροχρόνια να αντισταθμιστεί από τη μετανάστευση. Με άλλα λόγια μπορεί η μετανάστευση να αποτελεί καθοριστικό παράγοντα για την αποφυγή μελλοντικής μείωσης του συνολικού πληθυσμού και να συμβάλει στην κάλυψη αναγκών στην αγορά εργασίας, σε καμιά περίπτωση όμως δεν θα μπορέσει να αποτρέψει τη μελλοντική μείωση του πληθυσμού σε ηλικία εργασίας καθώς και τη διεύρυνση της δημογραφικής γήρανσης του πληθυσμού της Ελλάδας (Μπάγκαβος, 2003:83).

Στην περίπτωση της Ε.Ε. (Κασίμης, 2007), η συμβολή της μετανάστευσης στη λύση του δημογραφικού προβλήματος αποτελεί αντικείμενο πολλών σεναρίων. Είναι γνωστό ότι η υπογεννητικότητα είναι από τα σοβαρότερα προβλήματα που αντιμετωπίζουν οι χώρες της Ευρώπης. Στις επόμενες δεκαετίες θα μειώνονται συνεχώς οι νέοι που θα εντάσσονται στην αγορά εργασίας και αυτό θα δυσχεραίνει τις συνθήκες εργασίας αλλά και το ασφαλιστικό σύστημα. Σε έκθεση της Επιτροπής του ΟΗΕ για τον Πληθυσμό αναφέρεται ότι οι χώρες της Ευρωπαϊκής Ένωσης θα πρέπει να δεχτούν μέχρι το 2025 πάνω από 100

εκατομμύρια μετανάστες για να μπορέσουν να διατηρήσουν σταθερό το εργατικό δυναμικό τους.

Για την Ελλάδα στην ίδια έκθεση προβλέπεται ότι, ήδη από το 2015, 3 από τα 14 εκατομμύρια κατοίκους της, θα είναι αλλοδαποί προερχόμενοι από χώρες εκτός της Ευρωπαϊκής Ένωσης (United Nations 2000). Σύμφωνα δε με την Πράσινη Βίβλο που εξέδωσε το Συμβούλιο της Ε.Ε. στις 17/1/2005 για τη διαχείριση της οικονομικής μετανάστευσης, η Ε.Ε. κατά το διάστημα από το 2010 έως το 2030 θα χρειαστεί 20 εκατομμύρια μετανάστες λόγω της μείωσης του οικονομικά ενεργού πληθυσμού της (Commission of the European Communities 2005). Αν δεν γίνει αυτό, επισημαίνεται, θα υπάρξουν επιπτώσεις στη συνολική οικονομική ανάπτυξη, στη λειτουργία της εσωτερικής αγοράς και στην ανταγωνιστικότητα των ευρωπαϊκών επιχειρήσεων.

Το δημογραφικό πρόβλημα, όπως προαναφέρθηκε, έχει σημαντικές συνέπειες για τη διατήρηση ενός σταθερού, οικονομικά ενεργού πληθυσμού που θα μπορεί να συμβάλλει στη συντήρηση του μη ενεργού πληθυσμού.

Η μετανάστευση στην Ελλάδα όπως και σε άλλες χώρες της ΕΕ των 15, μπορεί να καλύψει σε περιορισμένο βαθμό τις μακροχρόνια σχετικές ανάγκες. Η αναγκαιότητα λήψης κατάλληλων μέτρων, που θα ενίσχυαν τη γεννητικότητα στη χώρα είναι εμφανής, προκειμένου να περιοριστεί η παρούσα γήρανση του πληθυσμού (Φακιολάς, 2005:110).

2.4.2 Οικονομικές

Αν και δεν τεκμηριώνεται η άποψη ότι χωρίς τους μετανάστες η ελληνική οικονομία θα αντιμετώπιζε σοβαρά προβλήματα ανάπτυξης, ωστόσο μέχρι σήμερα η απασχόληση των αλλοδαπών στη χώρα μας, αποδεικνύει ότι : έχει επιτευχθεί η αποφυγή της διακοπής των οικονομικά οριακών δραστηριοτήτων που απασχολούν Έλληνες και ορισμένες έχουν εξαγωγικό προσανατολισμό, έχει βελτιωθεί η ηλικιακή σύνθεση του εργατικού δυναμικού, έχουν ενισχυθεί τα ασφαλιστικά ταμεία, στις περιπτώσεις που καταγράφονται οι αλλοδαποί ως εργαζόμενοι και έχει ενισχυθεί η εξυπηρέτηση των νοικοκυριών στη φύλαξη των μικρών παιδιών και τη φροντίδα των ηλικιωμένων ανθρώπων (Φακιολάς, 2005).

Το ελληνικό ΑΕΠ το έτος 2005 αυξήθηκε με ρυθμό 3,7% και οι περίπου 2,6 ποσοστιαίες μονάδες ήταν αποτέλεσμα της ιδιωτικής κατανάλωσης, εκ των οποίων η μια μονάδα προέρχεται από την κατανάλωση των μεταναστών (Στοιχεία της Τραπέζης της Ελλάδος). Επίσης η κατά άτομο τραπεζική κατάθεση των μεταναστών υπολογίζεται περί τα 10.000 ευρώ, όταν η αντίστοιχη του έλληνα είναι περί τα 8.000 ευρώ. Οι δε συνολικές καταθέσεις τους ξεπερνούν τα 5 δισεκατομμύρια ευρώ και αποτελούν τους πιο συνεπείς δανειολήπτες (εφημ. Ελευθεροτυπία, 4/8/2006).

Επίσης σύμφωνα με μελέτη του Ινστιτούτου εργασίας της ΓΣΕΕ αποδείχθηκε ότι η είσοδος των μεταναστών στην ελληνική αγορά δεν συνοδεύθηκε με σοβαρές απορρυθμίσεις στην αγορά εργασίας και στην ελληνική κοινωνία γενικότερα (εφημ. Τα Νέα, 2/10/06). Αυτό συνέβη κυρίως γιατί οι μετανάστες ερχόμενοι στη χώρα μας αντιμετώπισαν ένα «φιλικό» εργασιακό περιβάλλον καθώς η Ελλάδα διέθετε ήδη πριν τη μαζική είσοδο των μεταναστών μια «μαύρη» αγορά εργασίας η οποία και μεγάλη ήταν σε μέγεθος και εύκολα γιγαντώθηκε προσφέροντας κατ' αυτό τον τρόπο ευκαιρίες απασχόλησης και εισοδήματος.

Η συνεισφορά τους στον αγροτικό τομέα είναι σημαντική όπου ένας μικρός αριθμός εργατών μεγάλης ηλικίας, που απασχολούνταν κυρίως στη μεταποίηση αγροτικών προϊόντων, οδηγήθηκε εκτός παραγωγικής διαδικασίας. Αυτό είχε ως αποτέλεσμα στα μέσα της δεκαετίας του 2000, οι περισσότεροι μετανάστες να απασχολούνται στον αγροτικό και κατασκευαστικό τομέα. Μάλιστα η συμβολή των μεταναστών επεκτάθηκε σε πολλές περιοχές της υπαίθρου προκαλώντας τόνωση των τοπικών αγορών ενώ επεκτάθηκε και πέραν του αγροτικού τομέα (Kassimis and Papadopoulos, 2005).

Σύμφωνα με τη διετή έκθεση του ΟΟΣΑ (2003-04) για τη χώρα, η παρουσία των αλλοδαπών εργατών δεν περιόρισε στην ίδια αναλογία τις ευκαιρίες απασχόλησης του ντόπιου εργατικού δυναμικού ενώ στις περισσότερες περιπτώσεις δημιούργησε πρόσθετα εισοδήματα για την οικονομία, σημαντική αύξηση της έμμεσης φορολογίας, ευκαιρίες απασχόλησης σε καλύτερο επίπεδο για τους Έλληνες με παρόμοιο επίπεδο εργασιακών ικανοτήτων και αξιοποίηση αγροτικής παραγωγής πολύ χαμηλής παραγωγικότητας.

Στον τομέα των κατασκευών επίσης η συμμετοχή των μεταναστών έγινε σε βάρος μιας ανάλογης απασχόλησης των Ελλήνων και σε όφελος των εταιρειών, οι οποίες

εκμεταλλεύτηκαν τη μαζική παρουσία των αλλοδαπών και συγκράτησαν το κόστος εργασίας. Έτσι αυξήθηκαν τα περιθώρια κέρδους των επιχειρήσεων ενώ ένας μικρός αριθμός ελλήνων εργαζομένων πέτυχε θέσεις εποπτείας και μικροεργολαβίας.

Επιπρόσθετα αυξήθηκε η παραγωγικότητα της εργασίας ενώ την ίδια στιγμή η φθηνότερη εργασία συμβάλλει στην ακύρωση επενδύσεων εκσυγχρονισμού στις οποίες θα προέβαιναν οι επιχειρήσεις προκειμένου να αντιμετωπίσουν την άνοδο του κόστους εργασίας. Σε πολλές περιπτώσεις βέβαια οι επενδύσεις αυτές δεν χάνονται αλλά μεταφέρονται σε άλλους τομείς ή οδηγούν στην αύξηση της κατανάλωσης, επισημαίνουν οι αναλυτές (εφημ. Η Καθημερινή, 19/6/05).

Η έλευση μεταναστών συνδέεται στενά μεταξύ άλλων και με τις πολλές αδήλωτες εργασίες που εκτελούνται, καθώς η παράνομη εργασία και η παραοικονομία είναι τα χαρακτηριστικά γνωρίσματα των «χωρών της νέας μετανάστευσης», στις οποίες ανήκει και η Ελλάδα. Αυτές οι αδήλωτες εργασίες βρίσκονται κυρίως στη γεωργία, στον οικοδομικό τομέα, σε κατασκευές και υπηρεσίες μικρής κλίμακας για άτομα και οικογένειες και συμπίπτουν σχεδόν ακριβώς με τη ζήτηση αλλοδαπών μεταναστών στην Ελλάδα (Ribas-Mateos, 2004: 1056; Mingione, 1990: 5).

Πέραν των προωθητικών παραγόντων «push factors» των χωρών αποστολής μεταναστών, η εισροή μεταναστών στη χώρα όπως και στη νοτιοευρωπαϊκή περιοχή γενικότερα, ανταποκρίθηκε στη ζήτηση ορισμένων τύπων εργασιών (δραστηριότητες χαμηλού κοινωνικού γοήτρου και αμοιβής, κυρίως στην επεκτεινόμενη οικονομία) που σήμερα όλο και περισσότερο συμπληρώνονται από μετανάστες (Ribas-Mateos, 2004: 1056; Mingione 1990: 5).

Η προσφορά των μεταναστών για ανειδίκευτη και κακοπληρωμένη εργασία, και μάλιστα σε θέσεις εργασίας που δεν ενδιαφέρουν το ντόπιο εργατικό δυναμικό της χώρας, κατ' αρχήν έχει θετικά αποτελέσματα. Διότι αφ' ενός καλύπτονται συγκεκριμένες ανάγκες της αγοράς εργασίας αφ' ετέρου αν δεν χρησιμοποιούνταν μετανάστες πιθανόν το παραγόμενο προϊόν σε αυτούς τους τομείς να ήταν ποσοτικά λιγότερο. Επίσης αρκετές επιχειρήσεις οι οποίες χρησιμοποιούν τους μετανάστες ως φθηνή εργατική δύναμη, πιθανόν να μην μπορούσαν να αντέξουν υψηλότερο εργατικό κόστος και να έκλειναν, γεγονός που θα είχε ως αποτέλεσμα οι ντόπιοι εργαζόμενοι στην επιχείρηση να έμεναν άνεργοι, και επιπλέον θα

υπήρχε μείωση στην παραγωγή (Πετρινώτη, 1993: 98). Αντίθετα η μη εισροή ξένου εργατικού δυναμικού, θα προκαλούσε μετατροπή των συνθηκών εργασίας και άνοδο των αμοιβών.

Η φθινή εργασία όμως συμπαρασύρει τις μισθούς προς τα κάτω, σε χαμηλότερο επίπεδο από αυτό που θα αποδέχονταν οι Έλληνες εργαζόμενοι. Αυτό έχει ως αποτέλεσμα τη δημιουργία κενών θέσεων εργασίας που δυνητικά θα καλύπτονται από την εισροή νέων παράνομων αλλοδαπών, δημιουργώντας έτσι ένα φαύλο κύκλο, με την ολοένα αυξανόμενη ζήτηση εργασίας για νεοεισερχόμενους αλλοδαπούς (Φακιολάς, 2005:110).

Ωστόσο η αντίληψη ότι η χρησιμοποίηση μεταναστών στην αγορά εργασίας αυξάνει την ανεργία ανειδίκευτων εργατών καθώς υποκαθιστούν το ντόπιο ανειδίκευτο εργατικό δυναμικό, δεν φαίνεται να ευσταθεί. Σχετικές μελέτες, τόσο στην Αμερική όσο και στις χώρες της Ευρώπης, δεν έχουν αποδείξει ότι η μετανάστευση επηρεάζει δραματικά την ανεργία. Μάλιστα στην Ευρώπη πιστεύεται ότι οι μετανάστες αποτελούν την ευέλικτη εφεδρεία σε περιπτώσεις που η κινητικότητα του ντόπιου εργατικού δυναμικού είναι μικρή οι όποιες δε αρνητικές επιδράσεις, είναι περιορισμένες και φαίνεται να επικεντρώνονται στους εργάτες των μεταποιητικών βιομηχανιών και στο ανειδίκευτο δυναμικό της βιομηχανίας και των υπηρεσιών (Zimmermann, 1995: 51-53).

Οι δύο πληθυσμοί, γηγενείς και επίλυδες, δεν αποτελούν τέλεια υποκατάστατα και δεν ανταγωνίζονται για τις ίδιες θέσεις εργασίας (IOM 2005). Κάτι τέτοιο επιβεβαιώνεται και σε πρόσφατη έρευνα των Ottaviano & Peri (2005), που αναδημοσίευσαν οι New York Times στις 3/11/2005 σύμφωνα με την οποία οι μετανάστες ανταγωνίζονται περισσότερο μεταξύ τους παρά με τον γηγενή πληθυσμό. Στην ίδια έρευνα σημειώνεται ότι οι επιπτώσεις στους μισθούς είναι θετικές για το 91% του πληθυσμού των ΗΠΑ, ανατρέποντας έτσι προηγούμενα ευρήματα του Borjas (Κασσίμης, 2007).

Σημαντική αιτία που επιτείνει και συντηρεί την προσφορά φθινής και ανειδίκευτης εργασίας, αποτελεί η λαθρομετανάστευση. Επισημαίνεται ότι οι μετανάστες χρησιμοποιούνται κυρίως στην παραοικονομία, με αποτέλεσμα να διογκώνεται το μέρος εκείνο του ΑΕΠ που δεν καταγράφεται και να χάνει η χώρα φορολογικά έσοδα. Κατά συνέπεια οι μετανάστες εργάτες δεν συνεισφέρουν άμεσα στα κρατικά έσοδα από τη φορολογία του εισοδήματος. Αν και μπορούν όμως να

συνεισφέρουν έμμεσα, μέσω της φορολογίας που επιβάλλεται στις επιχειρήσεις που απασχολούνται λόγω της αυξημένης οικονομικής τους δραστηριότητας, αυτό είναι αμφίβολο εξ αιτίας της αδυναμίας του κράτους να ελέγξει φορολογικά τις επιχειρήσεις.

Οι μετανάστες αντιμετωπίζονται συχνά ως επιβάρυνση για το κράτος πρόνοιας, καθώς προκαλούν συχνά πρόσθετες δαπάνες που δεν αντισταθμίζονται από τους φόρους που καταβάλλουν. Το μεγαλύτερο μέρος βέβαια αυτής της κοινωνικής εξάρτησης προκαλείται για τους αιτούντες άσυλο, στους οποίους δεν επιτρέπεται να εργασθούν ή εργάζονται μόνο υπό περιοριστικούς όρους (Ετήσια Έκθεση Επιτρ. Ευρωπ. Κοινοτήτων, 16/7/2004).

Είναι δύσκολο βέβαια να εκτιμηθεί η καθαρή φορολογική συνδρομή των μεταναστών, αν και η ηλικιακή τους σύνθεση τείνει να είναι ευνοϊκή για τα δημόσια οικονομικά. Κατά μέσο όρο οι μετανάστες είναι σχετικά νέοι και σε ηλικία απασχόλησης, με περισσότερες από το μέσο πληθυσμό πιθανότητες, να υπερβαίνουν οι φορολογικές τους πληρωμές τις μεμονωμένες δημόσιες μεταφορές κεφαλαίων και υπηρεσιών. Ωστόσο το σχετικά χαμηλό ποσοστό απασχόλησής τους, ενδέχεται να εξουδετερώνει μερικά ή εξ ολοκλήρου τις ευεργετικές δημοσιονομικές επιπτώσεις της ηλικιακής τους σύνθεσης.

Συνεπώς μια καθαρά θετική φορολογική επίπτωση της μετανάστευσης είναι πιθανή σε χώρες που το ποσοστό απασχόλησης των μεταναστών θα είναι υψηλότερο του ντόπιου πληθυσμού. Αυτό σημαίνει ότι η ορθολογικότερη ένταξη των μεταναστών πέραν των άλλων θα βελτιώσει και τα δημόσια οικονομικά. Σε γενικές γραμμές έχει επισημανθεί από την ευρωπαϊκή επιτροπή ότι η καθαρή δημοσιονομική επίπτωση φαίνεται να είναι αρκετά περιορισμένη.

Τέλος, η συμμετοχή των μεταναστών στην απασχόληση μπορεί να επιφέρει ιδιαίτερα θετικά αποτελέσματα μακροχρόνια, ακόμα και αν πρόκειται για παράνομους μετανάστες. Αρκεί η πολιτεία να ακολουθήσει τέτοιου είδους οικονομική πολιτική ούτως ώστε να καταφέρει να μεγιστοποιήσει τα βραχυχρόνια οφέλη και παράλληλα να αξιολογήσει, σωστά, τις πιθανές μελλοντικές επιπτώσεις (Φακιολάς, 2005: 108).

Τα μελλοντικά βέβαια αποτελέσματα απασχόλησης θα καθοριστούν από τη λεπτή σχέση μεταξύ της μετανάστευσης και της οικονομικής αναδιάρθρωσης. Εάν η

μετανάστευση ελαττώσει την πίεση για αναδιάρθρωση, η ανεργία στο μέλλον θα αυξηθεί. Εάν όμως η οικονομική πολιτική κάνει καλή χρήση της θετικής εισοδηματικής επίδρασης της απασχόλησης των μεταναστών για κατάλληλη αναδιάρθρωση, τότε είναι πιθανό να δημιουργηθούν περισσότερες ευκαιρίες απασχόλησης (Φακιολάς, 1999:72).

2.4.3 Κοινωνικές

Ο συνδυασμός της εξωτερικής μετανάστευσης των δεκαετιών του 1960-1980, και της μαζικής εσωτερικής μετανάστευσης των μεταπολεμικών δεκαετιών καθώς και το τεράστιο αλλά κυρίως πρωτόγνωρο για τα ελληνικά δεδομένα μεταναστευτικό κύμα της δεκαετίας του '90, δημιούργησαν μια νέα κοινωνική πραγματικότητα που διέφερε ριζικά σε ποιοτικό επίπεδο από εκείνη του παρελθόντος.

Η μεταναστευτική κίνηση κατά την τελευταία εικοσιπενταετία στην Ελλάδα, σε μια χώρα που ο όρος «μετανάστευση» μέχρι πρόσφατα ταυτιζόταν αποκλειστικά με το φαινόμενο της εξόδου από τη χώρα, ανατρέπεται τα μέχρι τότε δεδομένα. Η αλλαγή αυτή του ρόλου της χώρας, σε χώρα εισαγωγής ανθρώπινου δυναμικού, εγείρει ταυτόχρονα μια σειρά προκλήσεις που σχετίζονται με τις κατεστημένες και ιδεολογικά παγιωμένες αντιλήψεις πάνω στις οποίες στηρίχθηκε η συγκρότηση και περαιτέρω οικοδόμηση της κοινότητας του ελληνικού έθνους. Η καθυστέρηση προσαρμογής στις νέες αλλαγές τόσο της κοινωνίας όσο και των κρατικών μηχανισμών και της δημόσιας διοίκησης οφείλεται στις υποσυνείδητες αντιστάσεις που αντλούν τη δύναμή τους από την κυρίαρχη εικόνα της ελληνικής κοινωνίας ως αμιγώς ομοιογενούς (Διαμαντούρος, 2004:10).

Ιστορικοί λόγοι οδήγησαν το ελληνικό κράτος στην υιοθέτηση της λογικής της αφομοίωσης των πολιτικά ετερόκλητων πληθυσμών που εντάσσονταν στην επικράτειά του. Αυτό είχε ως αποτέλεσμα η ελληνική κοινωνία, μετά το τέλος του Δεύτερου Παγκόσμιου πολέμου και του εμφύλιου διχασμού, να αποτελεί μαζί με τη Νορβηγία την Πορτογαλία και τη μεταπολεμική Πολωνία, μία από τις εθνολογικά, θρησκευτικά και γλωσσικά, πιο ομοιογενείς κοινωνίες της ευρωπαϊκής ηπείρου.

Η αντίληψη περί ομοιογενούς σύνθεσης της ελληνικής κοινωνίας αποτυπώνεται και σε πραγματοποιηθείσα έρευνα από το ΕΚΚΕ (Σεπτέμβριος, 2005), σύμφωνα

με την οποία το 80% των Ελλήνων τάσσεται υπέρ της εθνικής ομοιογένειας. Στην περίπτωση όμως αυτή, η αύξηση της εγκληματικότητας και το αίσθημα της ξеноφοβίας, που κατά την άποψη των ερωτηθέντων οφείλονται στην είσοδο των μεταναστών στη χώρα, ερμηνεύουν αυτή την αντίληψη. Αντίθετα, από την ίδια έρευνα προκύπτει ότι οι Έλληνες τάσσονται υπέρ της θέσπισης νόμου ενάντια την εξάπλωση του φυλετικού και εθνικιστικού μίσους. Κατά συνέπεια η προαναφερόμενη και αντιφατική στάση των Ελλήνων, μας οδηγεί στο αυτονόητο συμπέρασμα ότι οι λόγοι της αύξησης της ξеноφοβίας πρέπει να αναζητηθούν αλλού. Πέραν της ανεργίας και της εγκληματικότητας που από τη φύση τους δημιουργούν ανασφάλεια, η βαθιά θρησκευτικότητα από την οποία διακατέχεται η ελληνική κοινωνία, εντείνει το αίσθημα του φόβου και της ανασφάλειας, πράγμα που ενδεχομένως να οφείλεται σε μια γενικότερη κρίση αξιών, προσανατολισμών στην πολιτική και κοινωνική κουλτούρα της χώρας (Μακρυδημήτρης, 2006: 180-183).

Ο μεγάλος αριθμός μεταναστών με υψηλό μορφωτικό επίπεδο και η απασχόλησή του σε χειρωνακτικές εργασίες χαμηλού επιπέδου, ανεξάρτητα από τα επαγγελματικά τους προσόντα, ανακινεί το πρόβλημα της διάκρισης στο χώρο της εργασίας. Στις χώρες της κεντρικής και βόρειας Ευρώπης με μακρά ιστορία μετανάστευσης, το πρόβλημα αυτό έχει εμφανιστεί μόνο στη δεύτερη γενιά, καθώς τα παιδιά των μεταναστών με χαμηλές μορφωτικές επιδόσεις, δεν μπορούν να βρουν ειδικευμένα επαγγέλματα στον ίδιο βαθμό με τους γηγενείς συμμαθητές τους. Στην Ιταλία, αντίθετα, είναι εμφανής η διάκριση από την αρχή της μετανάστευσης, μολονότι σε πολλές περιπτώσεις την έχει δικαιολογήσει και την έχει κάνει ανεκτή η περιορισμένη γνώση της Ιταλικής γλώσσας.

Το κέντρο της πόλης αποτελεί συχνά για τους νεοεισερχόμενους μετανάστες, την πύλη που οδηγεί στην «κοινωνική πόλη» και χρησιμοποιείται ως γεωγραφικό σημείο αναφοράς, ως τόπος συνάντησης και κυκλοφορίας ανθρώπων και πληροφοριών (Ribas-Mateos, 2004). Ωστόσο οι χωρικές επιλογές των μεταναστών στις πόλεις καθορίζονται από τις φτωχότερες συνθήκες στέγασης, γι αυτό και παρατηρείται η συγκέντρωσή τους σε παλιές φτωχικές συνοικίες της ενδότερης πόλης ακόμη και στα ίδια τετράγωνα, που είχαν χρησιμοποιηθεί και στο παρελθόν πριν από 40-50 χρόνια, από τους εσωτερικούς μετανάστες.

Στη χώρα μας η πρωτεύουσα και ειδικότερα ο δήμος Αθηναίων παρουσιάζει τη μεγαλύτερη συγκέντρωση αλλοδαπών μεταναστών καθώς το ποσοστό τους ξεπερνά το 17% του συνολικού πληθυσμού του, ενώ στις περιοχές εκατέρωθεν της γραμμής του Ηλεκτρικού, από τα Πατήσια μέχρι την Ομόνοια, αγγίζει το 40%-50% του πληθυσμού. Ωστόσο η μεγάλη συγκέντρωση των μεταναστών σε αυτές τις περιοχές της Αττικής, αν και συχνά έχει εθνοτικό χαρακτήρα, καταφεύγει σε ενοικιάσεις παλαιών διαμερισμάτων υπόγειων ή ημιυπόγειων, δεν δημιουργεί γκέτο, με την αυστηρή έννοια του όρου. Αντίθετα σε πολλές περιπτώσεις έχει συμβάλλει στην αναζωογόνηση των περιοχών, που είχαν ήδη εγκαταλειφθεί από τους Έλληνες (Λιάγκος, 2005).

Το γεγονός αυτό δεν σημαίνει ότι ο συνθήκες της ζωής των μεταναστών στην Ελλάδα δεν χαρακτηρίζονται από προβλήματα στέγασης, καθώς αρκετοί ζουν σε ανθυγιεινούς χώρους, απομονωμένοι εξαιτίας της άγνοιας της ελληνικής γλώσσας, η οποία δημιουργεί προβλήματα και στην εκπαίδευση των παιδιών τους. Παράλληλα τα έντονα οικονομικά προβλήματα που αντιμετωπίζουν λόγω του ότι η άδεια διαμονής, η νόμιμη εργασία, η ιατροφαρμακευτική περίθαλψη και η ασφαλιστική κάλυψη, απουσιάζουν ακόμη από ένα μεγάλο αριθμό των μεταναστών, συμβάλλουν στη συνολική υποβάθμιση του βιοτικού τους επιπέδου.

Η μετανάστευση μεταξύ άλλων συνδέεται αναπόφευκτα με τα έσοδα και τις δαπάνες της κοινωνικής ασφάλισης. Η σχετικά νεανική κατά ηλικία δομή των αλλοδαπών εργαζομένων επιδρά θετικά στο ασφαλιστικό σύστημα αφού τα άτομα αυτά συνεισφέρουν οικονομικά χωρίς ακόμη να επωφελούνται από το σύστημα. Αντίθετα, η υψηλότερη γονιμότητα των μεταναστών συνδυάζεται με υψηλότερες δαπάνες κοινωνικής προστασίας για τα μέλη των αλλοδαπών οικογενειών. Είναι φανερό ότι ο χρόνος αναφοράς μπορεί να μεταβάλει την αρνητική ή θετική φορά των παραπάνω επιπτώσεων (Μπάγκαβος & Παπαδοπούλου, 2003:16).

Οι σημερινοί εργαζόμενοι θα είναι αυριανοί συνταξιούχοι και άρα θα «εκταμιεύσουν» τα χρήματα τα οποία κατέβαλαν. Τα σημερινά παιδιά των μεταναστών θα είναι αυριανοί εργαζόμενοι και επομένως ως εργαζόμενοι, μέσα σ' ένα καθεστώς συρρίκνωσης του πληθυσμού σε ηλικία εργασίας, θα συμβάλλουν στην οικονομική μεγέθυνση και στα έσοδα του ασφαλιστικού συστήματος. Επιπλέον, παραμένει ζητούμενο σε ποιο βαθμό η διαφορετική γονιμότητα μεταξύ γηγενών και αλλοδαπών μπορεί να υφίσταται για μεγάλο χρονικό διάστημα στο

βαθμό που η εμπειρία των παραδοσιακών χωρών υποδοχής φανερώνει ότι η γονιμότητα των μεταναστών ακολουθεί με την πάροδο του χρόνου την εξέλιξη της γονιμότητας των γηγενών.

Πρέπει όμως να σημειωθεί ότι για το ασφαλιστικό ζήτημα η μετανάστευση δεν είναι ικανή να ανακόψει μακροπρόθεσμα τις αρνητικές εξελίξεις, οι οποίες μπορούν να ανατραπούν μόνο με την αύξηση της γεννητικότητας (Κασσίμης, 2007).

2.4.4 Πολιτισμικές

Ο όρος «ταυτότητα» αποτελεί έναν όρο – κλειδί για τις σύγχρονες πολυπολιτισμικές κοινωνίες, οι οποίες στοχεύουν στη διαμόρφωση μιας πολιτισμικής ταυτότητας, τόσο των μειονοτικών ομάδων όσο και της κυρίαρχης. Επομένως η «πολιτισμική ταυτότητα» (cultural identity) του ατόμου που αποκτάται κατά τη διάρκεια της διαδικασίας κοινωνικοποίησης, είναι μέρος της κοινωνικής του ταυτότητας και επιδρά σημαντικά στη διαμόρφωση της ταυτότητας του «Εγώ». Συντελείται μέσα από τις διαδικασίες της πολιτισμοποίησης (enculturation) και επιπολιτισμού ή επιπολιτισμοποίησης (acculturation) οι οποίες αφορούν στον τρόπο με τον οποίο το ίδιο το άτομο εσωτερικεύει κάποιο νέο πολιτισμό, που στη παρούσα περίπτωση είναι αυτός της κοινωνίας υποδοχής (Berry, 1988: 207).

Με τη διαδικασία της πολιτισμοποίησης μεταβιβάζονται στο άτομο η γλώσσα, τα ήθη, τα έθιμα και η κοινωνική του συμπεριφορά- ο πρωταρχικός του πολιτισμός- μέσω του οποίου μπορεί να επικοινωνεί με τα άλλα μέλη της κοινωνίας του. Ενώ ο επιπολιτισμός ή επιπολιτισμοποίηση αναφέρεται στην εσωτερίκευση του πολιτισμού της κοινωνίας στην οποία γεννιέται και μεγαλώνει. Η επιπολιτισμοποίηση δηλ. αποτελεί μια νέα πολιτισμοποίηση του ατόμου στην κοινωνία υποδοχής. Μια πολιτισμική αλλαγή, η οποία είναι αποτέλεσμα μιας συνεχούς και άμεσης επαφής δύο διαφορετικών ομάδων που οδηγούν στη διαμόρφωση της πολιτισμικής ταυτότητάς του.

Παραδοσιακές χώρες μετανάστευσης όπως η Γαλλία της δεκαετίας του '80 και η Γερμανία μία δεκαετία αργότερα πέρασαν μία βαθιά κρίση εθνικής ταυτότητας λόγω της όξυνσης όλων των φαινομένων κοινωνικής παθολογίας και κοινωνικού

αποκλεισμού καθώς και της ταυτόχρονης συνειδητοποίησής τους. Όπως ήταν αναμενόμενο, οι εγκατεστημένοι μετανάστες αποτέλεσαν τους κύριους φορείς - αποδοχείς αυτών των φαινομένων. Η κοινωνική συνοχή σε εθνικό επίπεδο δοκιμάστηκε σοβαρά και αυτό είχε ως πρώτο αποτέλεσμα την αμφισβήτηση της εθνικής ταυτότητας, ενώ μετά από μια δεκαετία και μέσα από σειρά επαναδιατυπώσεων των ζητημάτων της ιθαγένειας, η εθνική ταυτότητα έχει πλέον επαναπροσδιοριστεί.

Αντίστοιχα, σήμερα η ελληνική κοινωνία, μία εικοσαετία μετά τη γαλλική περίπτωση και μία δεκαετία μετά τη γερμανική, με αφορμή την εισροή μεταναστών, έρχεται αντιμέτωπη με το ζήτημα του επαναπροσδιορισμού και επαναδιατύπωσης της εθνικής της ταυτότητας. Τα γεγονότα που το αποδεικνύουν είναι όλο και πιο συχνά και πιο αποκαλυπτικά αυτής της κοινωνικής ανάγκης. Χαρακτηριστικό παράδειγμα αποτέλεσε το θέμα της σημαίας στο πλαίσιο εορτασμού της εθνικής επετείου της 28^{ης} Οκτωβρίου, όταν ο αλβανικής καταγωγής αριστούχος μαθητής σήκωσε την ελληνική σημαία στην παρέλαση, στο χωριό της Νέας Μηχανιώνας Θεσσαλονίκης. Το γεγονός αυτό έφερε για πρώτη φορά, την ελληνική κοινωνία αντιμέτωπη με το ζήτημα της εθνικής ταυτότητας (Παπαδοπούλου, 2003: 20-21).

Σύμφωνα με έρευνα που πραγματοποιήθηκε σε 15 χώρες της ΕΕ (Thailhammer et al., 2001:43), προέκυψε ότι η παρουσία των μεταναστών εμπλουτίζει την πολιτισμική ζωή της κοινωνίας υποδοχής, καθώς το 50% των ερωτηθέντων απάντησε θετικά. Ωστόσο τα ποσοστά διαφέρουν μεταξύ των χωρών, με το μεγαλύτερο στη Σουηδία 70%, ενώ στην Ελλάδα ανέρχεται μόνο στο 26% (Εμκε-Πουλοπούλου, 2007:229).

Επίσης η μετανάστευση συνδέεται άμεσα με την εξέλιξη των σύγχρονων οικογενειακών θεσμών. Πιο συγκεκριμένα, επηρεάζει τη γεννητικότητα, τη σύναψη γάμων και πιο συγκεκριμένα των μικτών γάμων. Οι μετανάστες, παντρεύονται περισσότερο από τους γηγενείς και κάνουν περισσότερα παιδιά παρά το χαμηλότερο εισόδημά τους. Αυτό συνδέεται αναμφισβήτητα με τον πολιτισμό τους, ο οποίος τους επιτρέπει την κατασκευή μίας διαφορετικής πραγματικότητας ως προς τη γονιμότητα και τη γαμηλιότητα από αυτή του εθνικού πληθυσμού.

Σε χώρες με μακρά παράδοση στη μετανάστευση όπως το Ηνωμένο-Βασίλειο, η Γαλλία και η Γερμανία, όπου η δεύτερη και η τρίτη γενιά μεταναστών είναι μία

πραγματικότητα, το φαινόμενο αυτό είναι ιδιαίτερα έντονο. Χαρακτηριστικό γνώρισμα αυτού αποτελεί το γεγονός ότι το μεγαλύτερο μέρος του μεταναστευτικού εγκατεστημένου πληθυσμού είναι μουσουλμάνοι στο θρήσκευμα, ο δε αριθμός των παιδιών ανά οικογένεια σε κάποιες περιπτώσεις ξεπερνάει τα δέκα παιδιά.

Η εθνοτικά ομοιογενής συγκρότηση του ελληνικού κράτους, αλλά και η σχετικά πρόσφατη είσοδος αλλοδαπών στη χώρα και μάλιστα σε συνθήκες παράνομης διαμονής, συνέβαλε στη μη εκδήλωση εμφανών πολιτισμικών συγκρούσεων, με εξαίρεση κάποια μεμονωμένα γεγονότα ρατσιστικής εκδήλωσης. Οι πολιτισμικές επιπτώσεις θα γίνουν πιο εμφανείς μετά από μακροχρόνια παραμονή των αλλοδαπών στην Ελλάδα αλλά στην ουσία θα προκύψουν όταν η μεταναστευτική πολιτική της χώρας θα ξεκαθαρίσει τον τρόπο, τη διαδικασία αλλά και το χαρακτήρα της ενσωμάτωσής τους στην ελληνική κοινωνία. Η συνύπαρξη ή η κατάργηση των πολιτισμικών χαρακτηριστικών εκούσια ή ακούσια, ο σεβασμός των θρησκευτικών ιδιαιτεροτήτων, η χορήγηση αλλά και η φύση των μεταναστευτικών – ανθρωπίνων δικαιωμάτων θα προσδιορίσει σε μεγάλο βαθμό τις επιπτώσεις σε αυτό το πεδίο.

Η άσκηση των θρησκευτικών καθηκόντων των μεταναστών θα πρέπει να απασχολήσει σοβαρά την ελληνική κοινωνία, καθώς η θρησκεία μπορεί να αποτελέσει παράγοντα ένταξης ή αντίθετα αιτία σοβαρών κοινωνικών ρήξεων. Ιδιαίτερα για τη δεύτερη γενιά μεταναστών οι περιπτώσεις σχολικής ή κοινωνικής αποτυχίας μπορεί να ερμηνευθούν και ως απόρριψη της ιδιαίτερης θρησκευτικής ταυτότητας.

Το γεγονός ότι το μεταναστευτικό φαινόμενο συνέβαλε καθοριστικά στην περαιτέρω αλλαγή της ελληνικής κοινωνικής και οικονομικής πραγματικότητας, μας οδηγεί στην άποψη ότι μπορεί επίσης να λειτουργήσει ως μηχανισμός διευκόλυνσης της πολιτισμικής – υποκειμενικής προσαρμογής της ελληνικής κοινωνίας στις μη αναστρέψιμες αντικειμενικές αλλαγές που έχουν ήδη συντελεστεί. Μια τέτοια εκδοχή θα βοηθούσε στην αξιοποίηση των ευκαιριών που συνεπάγεται η πλήρης ένταξη του ανθρωπίνου δυναμικού που εκφράζει ο χώρος των μεταναστών, λειτουργώντας τελικά προς όφελος του κοινωνικού συνόλου (Διαμαντούρος, 2004:12).

Συμπέρασμα

Συμπερασματικά θα λέγαμε ότι μέχρι σήμερα, μετά από εικοσιπέντε χρόνια μεταναστευτικής εμπειρίας, η ελληνική κοινωνία έχει επηρεαστεί από την είσοδο των μεταναστών, οι οποίοι αποτελούν περίπου το 10% του συνολικού πληθυσμού της χώρας. Στον τομέα της οικονομίας αν και δεν έχει αποδειχτεί ότι υπάρχει επιβάρυνση από την εγκατάσταση των αλλοδαπών, αντίθετα έχει αποδειχθεί ότι σε πολλές περιπτώσεις έχουν προκύψει σημαντικά οφέλη.

Η μετανάστευση συνέβαλε στη βελτίωση της ηλικιακής σύνθεσης του εργατικού δυναμικού και τη φυσική ανανέωση του πληθυσμού της χώρας, καθώς η πλειονότητα των μεταναστών βρίσκεται σε παραγωγική ηλικία, στο να αποφευχθεί η διακοπή των οικονομικά οριακών δραστηριοτήτων στις οποίες απασχολούνταν Έλληνες, στην ενίσχυση των ασφαλιστικών ταμείων και στην εξυπηρέτηση των νοικοκυριών στο θέμα φύλαξης των μικρών παιδιών και τη φροντίδα των ηλικιωμένων ανθρώπων.

Επίσης από τα μέχρι σήμερα διαθέσιμα στοιχεία δεν προκύπτει ότι η μετανάστευση προκαλεί άνοδο της ανεργίας και μείωση των μισθών. Αντίθετα προκύπτει ότι οι μετανάστες αυξάνουν τη ζήτηση για προϊόντα και υπηρεσίες και συμβάλλουν στην αύξηση του ΑΕΠ της χώρας.

Τέλος η εθνοτικά ομοιογενής συγκρότηση του ελληνικού κράτους, η εμπειρία της Ελλάδος στο παρελθόν, ως χώρα αποστολής μεταναστών, αλλά και η σχετικά πρόσφατη είσοδος αλλοδαπών σε συνθήκες μη νόμιμης διαμονής, απέτρεψαν την εκδήλωση πολιτισμικών συγκρούσεων, ή κοινωνικών εντάσεων όπως συνέβη σε άλλες ευρωπαϊκές χώρες.

Ωστόσο δεν μπορούμε να ισχυρισθούμε ότι η μετανάστευση δεν δημιουργεί κανένα πρόβλημα στην αγορά εργασίας και στον κοινωνικό ιστό. Γι αυτό η εξέτασή της μέσα από την οπτική, σύνδεσης ανεργίας και κοινωνικής αποδιοργάνωσης με τις εκάστοτε ακολουθούμενες πολιτικές και μέσα από την αναγνώριση της σημαντικής συνεισφοράς των μεταναστών στην οικονομική ανάπτυξη του τόπου, θα συνέβαλε σε μια περισσότερο ρεαλιστική προσέγγιση (Μουζέλης, 2002:68-70).

ΚΕΦΑΛΑΙΟ 3

ΜΕΓΕΘΟΣ ΚΑΙ ΔΙΑΡΘΡΩΣΗ ΤΟΥ ΜΕΤΑΝΑΣΤΕΥΤΙΚΟΥ ΠΛΗΘΥΣΜΟΥ ΣΤΗΝ ΕΛΛΑΔΑ

3.1 Γεωγραφική κατανομή

Σύμφωνα με στοιχεία της ΕΣΥΕ οι αστικές περιοχές φαίνεται να αποτελούν τον κύριο τόπο εγκατάστασης πολλών μεταναστών (78,8%), ενώ οι υπόλοιποι (21,2%) εγκατασταθίστανται σε αγροτικές περιοχές (Μελέτη ΚΕΘΙ, 2007). Η περιοχή της πρωτεύουσας και στη συνέχεια η νησιωτική Ελλάδα φαίνεται να παρουσιάζει υψηλό ποσοστό αριθμού μεταναστών, και μάλιστα μεγαλύτερο από αυτό που παρουσιάζεται στο σύνολο της επικράτειας. Αντίθετα στην ηπειρωτική Ελλάδα παρατηρείται ποσοστό, σημαντικά χαμηλότερο από το μέσο ποσοστό της επικράτειας (Θράκη 1,59%, Θεσσαλία 4,48%). Οριακά δε κάτω από το μέσο ποσοστό της επικράτειας βρίσκεται η περιοχή της Πελοποννήσου 7,07% (Baldwin-Edwards, 2004).

Ειδικότερα η μεγαλύτερη συγκέντρωση αλλοδαπών, παρατηρείται στο Δήμο της Αθήνας, με 132.000 μετανάστες, οι οποίοι αποτελούν το 17% του συνολικού πληθυσμού. Ακολουθεί η Θεσσαλονίκη με 27.000 αλλοδαπούς, οι οποίοι αποτελούν όμως μόνο το 7% του πληθυσμού. Μετά τους δύο μεγάλους δήμους των αστικών κέντρων, ακολουθούν τα προάστια της Αθήνας. Στη συνέχεια τα νησιά εμφανίζουν επίσης μεγάλα ποσοστά μεταναστών, όπως η Κρήτη, η Ρόδος, η Κέρκυρα και η Ζάκυνθος (Baldwin-Edwards, 2004).

3.2 Ποσοστιαία συμμετοχή στο γενικό πληθυσμό (1991- 2001)

Η Απογραφή του 2001, μας παρέχει τον ακριβή αριθμό εγγεγραμμένων αλλοδαπών που βρίσκονται στη χώρα, χωρίς ελληνική υπηκοότητα, ο οποίος ανέρχεται στις 762.191 άτομα. Στον αριθμό αυτό, ο οποίος αντιστοιχεί στο 7% του συνολικού πληθυσμού της χώρας συμπεριλαμβάνονται 48.560 πολίτες της Ε.Ε. ή της ΕΖΕΣ και 17.426 Κύπριοι.

Σύμφωνα με έρευνα του ΜΜΟ (Mediterranean Migration Observatory) το 2004, παρατηρείται αυξητική τάση του ρυθμού της μετανάστευσης προς την Ελλάδα από το 1988, η οποία πενταπλασιάζει σχεδόν τον αριθμό των μεταναστών. Έτσι μέχρι το 2004 ο αλλοδαπός πληθυσμός, ανέρχεται στα 900.000 άτομα. Στον αριθμό αυτό προστίθενται 50.000 πολίτες της ΕΕ και κατά συνέπεια το ποσοστό των αλλοδαπών επί του συνολικού πληθυσμού της χώρας ανέρχεται στο 8,5%.

3.3 Διάρθρωση κατά εθνικότητα

Η απογραφή πληθυσμού του 2001 κατέγραψε 27 διαφορετικές εθνικότητες μεταναστών. Το γράφημα 3.1 δείχνει την κατανομή των αλλοδαπών ανά εθνικότητα, με τους Αλβανούς να αποτελούν το 56% του συνόλου των μεταναστών. Ακολουθούν με σημαντική διαφορά οι Βούλγαροι (5%), οι Γεωργιανοί (3%) και οι Ρουμάνοι (3%). Οι Αμερικανοί, Κύπριοι, Βρετανοί, και Γερμανοί παρουσιάζονται ως σημαντικές εθνικότητες, αποτελώντας η καθεμία περίπου το 2% του συνόλου του αλλοδαπού πληθυσμού. Ωστόσο, η Ελλάδα είναι η μοναδική χώρα της Ε.Ε. η οποία έχει μία εθνικότητα μεταναστών η οποία ξεπερνά το 50% του συνόλου των αλλοδαπών που βρίσκονται στη χώρα. Σύμφωνα πάντα με τα στοιχεία της ΕΣΥΕ, αριθμητικά μεταξύ των 528.000 νόμιμων μεταναστών, οι 306.000 είναι Αλβανοί (Λιανός, 2005).

Γράφημα 3.1 : Κατανομή μεταναστών κατά εθνικότητα

Πηγή : Απογραφή πληθυσμού ΕΣΥΕ 2001, επεξεργ. Παύλου, 2004

3.4 Διάρθρωση κατά φύλο και ηλικία

Από την προαναφερθείσα μελέτη του ΜΜΟ προκύπτει ότι η αναλογία των δύο φύλων στις διάφορες εθνικότητες των αλλοδαπών δεν είναι σταθερή. Υπάρχει μια σχετική ισορροπία στην αναλογία των δύο φύλων, όμως για ορισμένες εθνικότητες παρατηρούνται μεγάλες διαφοροποιήσεις. Πιο συγκεκριμένα οι Ασιατικές χώρες (Πακιστάν, Μπαγκλαντές και Ινδία) καθώς και η Συρία και η Αίγυπτος (80%) έχουν σχεδόν εξ ολοκλήρου μόνο ανδρικό πληθυσμό. Ακολουθούν η Αλβανία και η Ρουμανία με ποσοστό 60%. Αντίθετα στην Ουκρανία, Φιλιππίνες και Μολδαβία υπερισχύει ο γυναικείος πληθυσμός με ποσοστό της τάξης του 70%. Οι άλλες σημαντικές αριθμητικά εθνικότητες (Βουλγαρία, Γεωργία, Η.Π.Α., Κύπρος, Ρωσία, Ηνωμένο Βασίλειο, Γερμανία, Πολωνία) έχουν ποσοστά γυναικείου πληθυσμού που ανέρχεται στο 50-60% του συνολικού πληθυσμού. Τέλος οι Πακιστανοί που έχουν ποσοστό πληθυσμού 1,4% του συνολικού αριθμού των μεταναστών στην

Ελλάδα, δεν έχουν σχεδόν καθόλου γυναικείο πληθυσμό. Σημαντικό ρόλο στην ερμηνεία του φαινομένου φαίνεται να έχει η θέση του πληθυσμού των μεταναστών στην αγορά εργασίας.

Ηλικιακή δομή του αλλοδαπού πληθυσμού

Στην πλειονότητά του οι μετανάστες είναι νέοι, ηλικίας κάτω των 35 ετών με ένα μικρό ποσοστό να υπερβαίνει το 50^ο έτος της ηλικίας. Τα ποσοστά των Ελλήνων αναφορικά με τις ηλικίες, εμφανίζονται αντιστρόφως ανάλογα με αυτά των μεταναστών (Παύλου, 2004). Ειδικότερα οι ηλικίες των μεταναστών κυμαίνονται μεταξύ 25-44 ετών, σε ποσοστό 45,6% επί του συνολικού πληθυσμού, ενώ για τους Έλληνες το ποσοστό αυτό ανέρχεται μόλις στο 28,9%. Επίσης σε ηλικία άνω των 65 ετών ανέρχεται το 18,1% των Ελλήνων ενώ μόλις το 3,4% των μεταναστών (Πίνακας 3.1).

Χαρακτηριστικές είναι οι καμπύλες της ηλικιακής σύνθεσης, οι οποίες παρουσιάζουν ανάγλυφα τη γήρανση του ελληνικού πληθυσμού, με την καμπύλη της ηλικιακής σύνθεσης των μεταναστών να λαμβάνει την μέγιστη τιμή της 14,10%, στις ηλικίες 25-29 με την αντίστοιχη τιμή για τη σύνθεση του ελληνικού πληθυσμού να φθάνει μόλις το 7,10%.

Πίνακας 3.1 : Πληθυσμός κατά ηλικία

	Αλλοδαποί	Έλληνες
Συν. Πληθ.	762.191	10.201.829
Ηλικία : 0-14	16,70%	15,10%
15-24	20,10%	13,80%
25-44	45,60%	28,90%
45-64	3,40%	18,10%

Πηγή: ΚΕΘΙ, 2007

Γράφημα 3.2 : Κατανομή Ελλήνων και Μεταναστών κατά ηλικία

Πηγή : Επεξεργασία στοιχείων της ΕΣΥΕ, Απογραφή πληθυσμού 2001

3.5 Εκπαιδευτικό επίπεδο

Σύμφωνα με τα στοιχεία της απογραφής του 2001, ένας στους τέσσερις μετανάστες είναι απόφοιτος της μέσης εκπαίδευσης, ένας στους πέντε απόφοιτος του δημοτικού και ένας στους έξι απόφοιτος του Γυμνασίου. Ένας στους πέντε δεν έχει ολοκληρώσει τη φοίτησή του στην πρωτοβάθμια εκπαίδευση (Δημοτικό). Εξαιρετικά χαμηλό είναι το ποσοστό πτυχιούχων της τριτοβάθμιας εκπαίδευσης όπου μόνο ο ένας στους δέκα κατέχει αντίστοιχο τίτλο σπουδών.

Γράφημα 3.3 : Εκπαιδευτικό επίπεδο μεταναστών

Πηγή : Απογραφή πληθυσμού ΕΣΥΕ 2001, επεξεργ. Παύλου, 2004

Εκπαιδευτικό επίπεδο μεταναστών κατά εθνικότητα

Στο παρακάτω γράφημα (3.4) εμφανίζονται στοιχεία που αφορούν στο εκπαιδευτικό προφίλ των 8 πολυπληθέστερων μεταναστευτικών εθνοτήτων που βρίσκονται στην Ελλάδα. Από τα στοιχεία αυτά, προκύπτει ότι το υψηλότερο επίπεδο εκπαίδευσης παρατηρείται στις χώρες της ανατολικής Ευρώπης και ειδικότερα στις χώρες της πρώην ΕΣΣΔ (Ουκρανία, Ρωσία, Γεωργία, Πολωνία και Ρουμανία). Σχετικά πιο χαμηλό ποσοστό εμφανίζουν οι μετανάστες που προέρχονται από την Αλβανία, τη Βουλγαρία και το Πακιστάν.

Γράφημα 3.4 : Εκπαιδευτικό επίπεδο μεταναστών κατά εθνικότητα

Πηγή : Απογραφή πληθυσμού ΕΣΥΕ 2001, επεξεργ. Παύλου, 2004

3.6 Η δεύτερη γενιά μεταναστών

3.6.1 Γεννήσεις κατά υπηκοότητα πατέρα

Απο τα στοιχεία της ΕΣΥΕ για τις γεννήσεις κατά υπηκοότητα του πατέρα των ετών 2004, 2005, 2006, προκύπτουν ενδιαφέροντα στοιχεία για τη διάρθρωση των γεννήσεων στην Ελλάδα. Την τριετία 2004-2006, μειώθηκαν οι γεννήσεις των Ελλήνων κατά 1,14% με ταυτόχρονη αύξηση του ποσοστού των μεταναστών κατά 1,25%.

Οι γεννήσεις από πατέρα Αλβανικής υπηκοότητας ανέρχονται σε 10.944 το 2006, (12% των γεννήσεων από πατέρα ελληνικής υπηκοότητας και 75% των συνολικών γεννήσεων από μετανάστη πατέρα). Φαίνεται έτσι να έχει παγιωθεί μια συμπαγής μεταναστευτική δεκάδα υπηκοοτήτων για τα έτη 2004-2006, η οποία οριακά αλλάζει το 2006, με την αντικατάσταση της Ιρακινής και Αρμενικής απο την Κινεζική και Μολδαβική στις δύο τελευταίες θέσεις (ΕΣΥΕ, πίνακας 3.3).

Πίνακας 3.2 : Αριθμός γεννήσεων κατά υπηκοότητα πατέρα (2004-2006)

	ΕΤΟΣ					
	2004	%	2005	%	2006	%
ΕΛΛΗΝΕΣ	87362	82,69	88414	82,21	90981	81,20
ΑΛΛΟΔΑΠΟΙ (I)*	497	0,47	534	0,50	577	0,52
ΑΛΛΟΔΑΠΟΙ (II)*	12414	11,75	13114	12,19	14570	13,00
ΑΓΝΩΣΤΟΣ	5382	5,09	5483	5,10	5914	5,28
ΣΥΝΟΛΟ	105655	100,00	107545	100,00	112042	100,00

Πηγή : Επεξεργ. στοιχείων ΕΣΥΕ, 2008

Σημ. Αλλοδαποί I: υπηκ. πατέρα από ανεπτυγμένες χώρες

Αλλοδαποί II: υπηκ. πατέρα από μη ανεπτυγμένες χώρες

Για τα ίδια έτη 2004, 2005 και 2006, παρουσιάζεται στον παρακάτω πίνακα 3.3, αναλυτικά, η πρώτη δεκάδα των πολυπληθέστερων γεννήσεων κατά υπηκοότητα πατέρα.

Πίνακας 3.3 : Πολυπληθέστερες γεννήσεις κατά υπηκοότητα πατέρα (2004-2006)

ΥΠΗΚΟΟΤΗΤΑ ΠΑΤΕΡΑ	ΕΤΟΣ 2004
Ελληνική	87362
Αλβανική	9545
Ρουμανική	491
Βουλγαρική	304
Αιγυπτιακή	275
Συριακή	264
Γεωργιανή	190
Ινδική	146
Πολωνική	145
Ιρακινή	94
Αρμενική	88
Σύνολο	11542

ΥΠΗΚΟΟΤΗΤΑ ΠΑΤΕΡΑ	ΕΤΟΣ 2005
<i>Ελληνική</i>	<i>88409</i>
Αλβανική	9952
Ρουμανική	524
Βουλγαρική	308
Συριακή	295
Αιγυπτιακή	234
Γεωργιανή	218
Πολωνική	167
Ινδική	158
Αρμενική	101
Ιρακινή	97
Σύνολο	12054

ΥΠΗΚΟΟΤΗΤΑ ΠΑΤΕΡΑ	ΕΤΟΣ 2006
<i>Ελληνική</i>	<i>90978</i>
Αλβανική	10944
Ρουμανική	615
Συριακή	323
Βουλγαρική	312
Αιγυπτιακή	304
Γεωργιανή	256
Ινδική	223
Πολωνική	162
Κινέζικη	139
Μολδαβική	108
Σύνολο	13386

Πηγή : Επεξεργ. στοιχείων ΕΣΥΕ, 2008

Γράφημα 3.5 : Στοιχεία γεννήσεων κατά υπηκοότητα πατέρα το έτος 2006

Πηγή : Επεξεργ. στοιχείων ΕΣΥΕ, 2008

3.6.2 Αλλοδαποί μαθητές

Στις αρχές της δεκαετίας του 1990 ο μικρός σχετικά αριθμός των αλλοδαπών παιδιών που έφτασαν στη χώρα δεν εντάχθηκαν στο σύστημα εκπαίδευσης κυρίως γιατί ήταν τέκνα παράνομων γονέων. Από τα μέσα της δεκαετίας του 1990 και έπειτα η αύξηση του αριθμού των αλλοδαπών μαθητών που εντάχθηκαν στο εκπαιδευτικό σύστημα της χώρας ήταν εμφανής. Αυτό οφείλεται σε ένα βαθμό στη βελτίωση του θεσμικού πλαισίου της Ελλάδος με τα προγράμματα νομιμοποίησης, τα μέτρα για την οικογενειακή συνένωση των μεταναστών αλλά και στην εφαρμογή της Συνθήκης για τα Δικαιώματα του Παιδιού του Ο.Η.Ε.

Από τα διαθέσιμα στοιχεία για τον αριθμό των αλλοδαπών μαθητών τα σχολικά έτη 1995-1999 (Δρετάκης, 2001:39) προκύπτει μια αλματώδης αύξησή του όπως φαίνεται στον παρακάτω πίνακα 3.4. με το ποσοστό των αλλοδαπών μαθητών στο σύνολο του μαθητικού πληθυσμού να ανέρχεται από το 0,6% το σχολικό έτος 1995-1996 στο 2,5% το σχολικό έτος 1998-1999, δηλαδή να έχουμε τετραπλασιασμό των αλλοδαπών μαθητών την περίοδο αυτή των τεσσάρων σχολικών ετών.

Πίνακας 3.4 : Αριθμός αλλοδαπών μαθητών τα σχολικά έτη 1995 – 1999

Σχ. Έτος	Αρ. Αλλοδαπών Μαθητών	% του συνόλου του Μαθητικού Πληθυσμού
1995-96	8.455	0,6
1996-97	12.572	0,8
1997-98	21.239	1,7
1998-99	35.751	2,5

Πηγή: Δρετάκης, 2001

Ο αριθμός των αλλοδαπών μαθητών έφθασε σύμφωνα με τον πίνακα 3.5 στους 98.241 μαθητές που αποτελούν ήδη το 6,7% του συνόλου του μαθητικού πληθυσμού για το σχολικό έτος 2002-2003 και το οποίο κατανέμεται στις βαθμίδες της εκπαίδευσης παρουσιάζοντας μέγιστη τιμή στο Δημοτικό με ποσοστό 8,6% του συνολικού μαθητικού πληθυσμού και ελάχιστη στο Λύκειο με 3,2%.

Πίνακας 3.5 : Κατανομή των αλλοδαπών μαθητών στις σχολικές μονάδες όλων των βαθμίδων (2002/2003)

Βαθμίδα	Σύνολο μαθητών	Σύνολο Αλλοδαπών Μαθητών	%
Νηπιαγωγεία	138.304	9.503	6,9
Δημοτικά	633.235	54.570	8,6
Γυμνάσια	328.309	22.693	6,9
Λύκεια & ΤΕΕ	360.616	11.475	3,2
Σύνολο	1.460.464	98.241	6,7

Πηγή: Γκότοβος & Μάρκου, 2004

Ο απόλυτος αριθμός καθώς και το ποσοστό του στο συνολικό μαθητικό πληθυσμό συνεχίζουν να αυξάνονται και για το σχολικό έτος 2003-2004 όπως φαίνεται και από τα στοιχεία του ΚΕΕ στον πίνακα 3.6 και να φθάνουν τους 115781 μαθητές οι οποίοι αποτελούν πια το 8,5% του μαθητικού πληθυσμού.

Πίνακας 3.6 : Αλλοδαποί μαθητές ανά βαθμίδα εκπαίδευσης (2003-04)

Βαθμίδα εκπαίδευσης	Σύνολο μαθητών	Αριθμός και ποσοστό (%) αλλοδαπών μαθητών		
		N	%	%
Νηπιαγωγεία	129712	10424	8,0	9,0
Δημοτικά	580032	55026	9,5	47,5
Γυμνάσια	309851	31832	10,3	27,5
Λύκεια & ΤΕΕ	337885	18499	5,5	16,0
Σύνολο	1357480	115781	8,5	100,0

Πηγή: ΚΕΕ, 2005

Γράφημα 3.6: Ποσοστό (%) αλλοδαπών μαθητών επί του συνόλου των φοιτώντων μαθητών ανά βαθμίδα εκπαίδευσης (2003-04)

Πηγή: ΚΕΕ, 2005

Επιπλέον, από τα στατιστικά στοιχεία του πίνακα 3.7 που αναφέρονται στην πρώτη εγγραφή αλλοδαπών μαθητών στις σχολικές βαθμίδες της εκπαίδευσης, προκύπτουν ενδείξεις για περαιτέρω αύξηση του αριθμού των αλλοδαπών μαθητών (Γκότοβος & Μάρκου 2004: 83).

Πίνακας 3.7: Αλλοδαποί μαθητές που εγγράφηκαν για πρώτη φορά στις βαθμίδες σχολικής εκπαίδευσης

Πρώτη εγγραφή	Νηπιαγωγείο	Δημοτικό	Γυμνάσιο	Λύκειο/ΤΕΕ
1997	4.026			
1998	6.020			
1999	7.656			
2000	9.232	5.338	2.252	
2001	2.538	12.532	6.984	3.422
2002	5.376	14.140	8.684	4.855

Πηγή: Γκότοβος & Μάρκου, 2004

Από την ανάλυση των στοιχείων της κατανομής του πληθυσμού των αλλοδαπών μαθητών/τριών σε όλες τις βαθμίδες σχολικής εκπαίδευσης (βλ. πίνακα 3.8) προκύπτει ότι το μεγαλύτερο μέρος αυτού του μαθητικού πληθυσμού, και συγκεκριμένα το 55,5%, επισκέπτεται το δημοτικό σχολείο. Ακολουθούν το γυμνάσιο (23,1%), το λύκειο (11,7%) και τέλος, το νηπιαγωγείο (9,7%).

Πίνακας 3.8: Κατανομή αλλοδαπών και του συνόλου των μαθητών στις σχολικές μονάδες όλων των βαθμίδων (2002/2003)

Κατηγορία μαθητών	Νηπιαγωγεία	Δημοτικά	Γυμνάσια	Λύκεια & ΤΕΕ
Αλλοδαποί	9,7%	55,5 %	23,1%	11,7%
Σύνολο μαθητών	9,5	43,3	22,5	24,7

Πηγή: Γκότοβος & Μάρκου, 2003

Από τη σύγκριση της κατανομής των αλλοδαπών μαθητών/-τριών στις σχολικές βαθμίδες με την κατανομή του συνόλου του μαθητικού πληθυσμού στον πιο πάνω πίνακα προκύπτουν τα εξής:

1. Στις βαθμίδες του Νηπιαγωγείου, του Δημοτικού και του Γυμνασίου κατά βάση τα ποσοστά των κατανομών είναι σχεδόν ισόποσα.
2. Στη βαθμίδα του Λυκείου/ΤΕΕ υπάρχει μια απόκλιση της τάξης του 13% εις «βάρος» των αλλοδαπών μαθητών.
3. Οι μαθητές που επισκέπτονται το Λύκειο είναι κατά το ήμισυ λιγότεροι από αυτούς που επισκέπτονται το Γυμνάσιο. Η διαφορά αυτή μπορεί να ερμηνευτεί ως ένδειξη σχολικής διαρροής, αλλά και να συνδεθεί χρονικά με τη μαζική έλευση των μεταναστών στη χώρα. Από τα υπάρχοντα στατιστικά στοιχεία προκύπτει ότι το 5,2% των αγοριών δεν συνεχίζουν τις σπουδές τους στο Λύκειο. Σε κάθε περίπτωση, το φαινόμενο της σχολικής διαρροής χρήζει περαιτέρω διερεύνησης και συστηματικής στατιστικής παρακολούθησης.

Χώρες γέννησης

Το σύνολο των χωρών στις οποίες έχουν γεννηθεί οι μετανάστες μαθητές/-τριες είναι 122 (Γκότοβος & Μάρκου 2004:111). Οι περισσότεροι από αυτούς έχουν γεννηθεί στην **Αλβανία** (69.880 μαθητές/-τριες), την **Ελλάδα** (10.292), τη **Βουλγαρία** (2873), τη **Γεωργία** (2.130), τη **Ρωσία** (2.035), την **Ουκρανία** (1.488) και τη **Ρουμανία** (1.143). Αυτά τα στοιχεία συγκλίνουν με τα αντίστοιχα που αφορούν στη γενικότερη παρουσία των μεταναστών στην Ελλάδα. Παρατηρούμε εδώ ότι η Ελλάδα αποτελεί τόπο γέννησης μεγάλου αριθμού αλλοδαπών μαθητών. Στο παρακάτω γράφημα 3.7, αποτυπώνεται το ποσοστό κατανομής των αλλοδαπού μαθητικού πληθυσμού ανά χώρα καταγωγής. Έτσι παρατηρούμε ότι 71,5% αυτού του πληθυσμού προέρχεται από την Αλβανία, το 15,9% από τις χώρες τις πρώην ΕΣΣΔ, το 3% από τη Βουλγαρία και το 1,4% από τη Ρουμανία.

Γράφημα 3.7: Κατανομή αλλοδαπών μαθητών ανά χώρα καταγωγής (2003-04)

Πηγή: ΚΕΕ, 2005

Η εξέταση του γραφήματος 3.8, στο οποίο παρουσιάζεται η γεωγραφική κατανομή των αλλοδαπών μαθητών ανά περιφέρεια της χώρας, δείχνει την περιφέρεια της πρωτεύουσας (Αττική-Πειραιά) να έχει το υψηλότερο ποσοστό (12,3%) συγκέντρωσης αλλοδαπών μαθητών, στη συνέχεια τα Ιόνια νησιά με ποσοστό 10,9%, τα νησιά του Νότιου Αιγαίου με ποσοστό 8,9%, και την Πελοπόννησο με ποσοστό 8,7%, να είναι πάνω από το μέσο ποσοστό της επικράτειας.

Γράφημα 3.8: Ποσοστό (%) αλλοδαπών μαθητών επί του συνόλου των μαθητών ανά περιφέρεια (2003-04)

Πηγή: ΚΕΕ, 2005

Διάρκεια παραμονής στην Ελλάδα

Σε ότι αφορά τη διάρκεια παραμονής των αλλοδαπών μαθητών στην Ελλάδα προκύπτει ότι το 1/3 αυτού του πληθυσμού διαμένει στην Ελλάδα πάνω από 7 έτη και τα υπόλοιπα 2/3 από 1 έως 6 έτη. Ο χρόνος παραμονής παρουσιάζεται αναλυτικότερα στον παρακάτω πίνακα (3.9).

Πίνακας 3.9 : Χρόνος παραμονής αλλοδαπών μαθητών στην Ελλάδα

Έτη Παραμονής	Αριθμός μαθητών/-τριών
1	7.731
2	8.386
3	9.272
4	12.521
5	12.848
6	10.371
7	7.102
8	5.718
9	3.716
10	4.279
11	3.015
12	2.550
13	1.047
Σύνολο	88.556

Πηγή: Γκότοβος & Μάρκου 2004: 105

ΣΥΜΠΕΡΑΣΜΑ

Οι μετανάστες στην πλειονότητά τους είναι κάτω των 40 ετών, με χαμηλό επίπεδο σπουδών και ζουν στα αστικά κέντρα, ενώ οι περισσότεροι έχουν κλείσει πάνω από οκτώ χρόνια παραμονής στη χώρα. Αδιευκρίνιστος παραμένει ακόμα και σήμερα ο ακριβής αριθμός των μη νόμιμα διαμενόντων μεταναστών, καθώς οι εκτιμήσεις διαφοροποιούνται μεταξύ τους. Οι αρχικές εκτιμήσεις είχαν προσδιορίσει τον αριθμό αυτό σε αναλογία ένας προς ένα (στον ένα νόμιμα διαμένοντα μετανάστη, αναλογεί ένας μη νόμιμα διαμένων). Μετά όμως τις διαδοχικές προσπάθειες νομιμοποίησης, ο αριθμός των μη νόμιμα διαμενόντων μεταναστών στη χώρα, έχει μειωθεί σημαντικά.

Στη δεκαετία 1995-2004 παρατηρείται μια θεαματική αύξηση των αλλοδαπών μαθητών, τόσο σε απόλυτο αριθμό, όσο και σε ποσοστό επι του συνόλου του μαθητικού πληθυσμού. Ο αριθμός των αλλοδαπών μαθητών από 8.455 το σχολικό έτος 1995-1996, εκτοξεύεται σε 115.781, δηλαδή υπερδεκαπλασιάζεται, κατά το σχολικό έτος 2003-2004. Το αντίστοιχο ποσοστό από 0,6% το σχολικό έτος 1995-1996 ανεβαίνει στο 8,5% το 2003-2004. Η μεγαλύτερη αύξηση του ποσοστού σε σχέση με τους απόλυτους αριθμούς προφανώς εξηγείται από τη μείωση του αριθμού των Ελλήνων μαθητών

Οι αλλοδαποί μαθητές που φοιτούσαν στη δημόσια εκπαίδευση κατά το σχολικό έτος 2003-04 αντιπροσώπευαν κατά μέσο όρο σε όλες τις βαθμίδες της εκπαίδευσης το 8,5% των φοιτούντων μαθητών. Στα νηπιαγωγεία το ποσοστό των αλλοδαπών μαθητών ανερχόταν στο 8% του αντίστοιχου συνολικού μαθητικού πληθυσμού, στα δημοτικά αντιπροσώπευε το 9,5%, στα γυμνάσια το 10,3%, στα λύκεια το 4% και στα ΤΕΕ το 8,4%. Στο σύνολο των αλλοδαπών μαθητών κυριαρχούσαν, κατά μέσο όρο, οι μαθητές με προέλευση από την Αλβανία (ποσοστό 71,5%) και από χώρες της πρώην ΕΣΣΔ (ποσοστό 15,9%). Επίσης παρατηρείται μια αύξηση του ποσοστού των αλλοδαπών μαθητών στα Γυμνάσια από 9,5% σε 10,3%, το οποίο παρουσιάζει πτώση στα Λύκεια (4%) ενώ δεν σημειώνεται η αντίστοιχη πτώση στα ΤΕΕ (8,4%). Συνολικά όμως θα λέγαμε ότι το ποσοστό των φοιτούντων αλλοδαπών μαθητών εμφανίζεται αυξημένο κατά 13,2% στη Δευτεροβάθμια σε σχέση με την πρωτοβάθμια εκπ/ση ενώ στα Λύκεια και ΤΕΕ αθροιστικά, υπάρχει μια μικρή αύξηση σε ποσοστό 2,1% (από 10,3% σε 12,4%) σε σχέση με αυτό στο Γυμνάσιο. Παρατηρείται επίσης εμφανής προτίμηση των αλλοδαπών μαθητών στην τεχνολογική εκπ/ση (ΤΕΕ ποσοστό 8,4%) σε σχέση με αυτή του Λυκείου (ποσοστό 4%).

Σε ότι αφορά τη διάρκεια παραμονής των αλλοδαπών μαθητών στην Ελλάδα προκύπτει ότι το 1/3 αυτού του πληθυσμού διαμένει στην Ελλάδα πάνω από 7 έτη και τα υπόλοιπα 2/3 από 1 έως 6 έτη. Στο συνολικό χρόνο παραμονής των αλλοδαπών μαθητών μπορεί να αποδοθεί και η πτώση του αριθμού αυτών, στο Λύκειο έναντι του Γυμνασίου.

Η αύξηση των γεννήσεων τέκνων από πατέρα χωρίς ελληνική υπηκοότητα, όπως παρουσιάζεται από τα στοιχεία της ΕΣΥΕ που επεξεργαστήκαμε, σε συνδυασμό με την αύξηση των εγγραφών αλλοδαπών μαθητών για πρώτη φορά στο

εκπαιδευτικό σύστημα, προφανώς μας προαναγγέλλει την περαιτέρω αύξηση του αριθμού των αλλοδαπών μαθητών σε όλες τις βαθμίδες του εκπαιδευτικού συστήματος.

Στο επόμενο μέρος θα αναφερθούμε συνοπτικά στις κύριες θεωρίες της μετανάστευσης και θα αναλύσουμε διεξοδικά τις πολιτικές και τα πρότυπα ενσωμάτωσης τα οποία έχουν κατά καιρούς υιοθετήσει ευρωπαϊκές χώρες με εμπειρία στη μετανάστευση.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ ΕΡΕΥΝΑΣ

ΚΕΦΑΛΑΙΟ 4

ΘΕΩΡΙΕΣ ΜΕΤΑΝΑΣΤΕΥΣΗΣ

4.1 Εισαγωγή

Η ανάλυση των προσεγγίσεων είναι σε άμεση συνάρτηση αφ' ενός με τις αιτίες και αφ' ετέρου με τις επιπτώσεις του μεταναστευτικού φαινομένου. Οι πρώτοι που ασχολήθηκαν με το φαινόμενο της μετανάστευσης ήταν οι οικονομολόγοι, δεδομένου ότι τόσο οι αιτίες όσο και οι επιπτώσεις της μετανάστευσης, είναι κατά κύριο λόγο οικονομικές. Οι οικονομικές θεωρητικές προσεγγίσεις επηρέασαν τις μεταγενέστερες κοινωνιολογικές προσεγγίσεις που περιλαμβάνουν, εκτός της οικονομικής, την κοινωνική, δημογραφική, πολιτική, πολιτισμική και ψυχολογική πλευρά του φαινομένου.

Η ανάλυση του φαινομένου από κοινωνικο-οικονομική άποψη που επιχειρείται από τους περισσότερους αναλυτές, παρέχει ως κινητήρια και προτρεπτική δύναμη και πόλο έλξης την οικονομική ανάπτυξη, που πραγματοποιείται σε ανεπτυγμένες χώρες και την ενδελεχή ανάγκη για ατομική εξέλιξη και ευημερία. Ο χωροχρόνος εκδήλωσης και εξέλιξης της μετανάστευσης τη διαφοροποιεί και την ανάγει σε οικονομικό, πολιτικό, κοινωνικό γεγονός περιορισμένης ή εκτεταμένης κλίμακας. Γι αυτό η μετανάστευση είναι σκόπιμο να αναλύεται στο περιβάλλον ευρύτερων διαδικασιών κοινωνικής μεταβολής και όχι ανεξάρτητα από τα άλλα επίπεδα του οικονομικού και κοινωνικού κύκλου ζωής (Lucassen, 1997: 28).

Αντίθετα οι επιστήμονες που εστιάζουν στη μελέτη της παγκοσμιοποίησης, επισημαίνουν ότι παρότι υπήρξε μια ροπή να ελευθερωθεί η ποσότητα αγαθών και κεφαλαίου, δεν υπήρξε παράλληλη παρακολούθηση και έλεγχος, με αποτέλεσμα να ελευθερωθεί ελεγχόμενα ο χείμαρρος του ανθρώπινου δυναμικού σε παγκόσμιο επίπεδο (Zlotnik, 1998: 430).

Στόχος του κεφαλαίου αυτού είναι η συνοπτική αναφορά στις θεωρητικές προσεγγίσεις που σχετίζονται με την μετανάστευση. Έτσι θα αναφερθούμε α) στην

οικονομική προσέγγιση και ειδικότερα στη νεοκλασική, τη νέα οικονομική θεωρία, τη θεωρία της δυαδικής αγοράς και τη μαρξιστική-λενινιστική θεωρία και β) την κοινωνιολογική, εστιάζοντας στους παράγοντες έλξης-απώθησης, τη θεωρία των παγκόσμιων συστημάτων και το ρόλο των δικτύων.

Για την ερμηνεία του φαινομένου της μετανάστευσης ωστόσο δεν υπάρχει μια μοναδική και επαρκής θεωρία. Απαιτείται συνεργασία όλων των επιστημονικών κλάδων καθώς αυτή συντελείται σε συνθήκες παγκοσμιοποίησης με πολλαπλές επιπτώσεις τόσο στις χώρες υποδοχής όσο και στις χώρες αποστολής (Έμκε-Πουλοπούλου, 2007:181-186).

4.1.1 Οικονομικές θεωρίες

Οι οικονομικές θεωρίες αν και διαφέρουν μεταξύ τους, συγκλίνουν στην άποψη ότι η μετανάστευση προκαλείται λόγω της διαφοράς των ευκαιριών και του επιπέδου ανάπτυξης και διαβίωσης των χωρών (Έμκε-Πουλοπούλου, 2007:117).

Νεοκλασική προσέγγιση

Η θεωρία της προσφοράς και ζήτησης, κατά συνέπεια, η λειτουργία της αγοράς εργασίας, αποτελούν τη βάση της προσέγγισης αυτής. Η νεοκλασική προσέγγιση αναλύει το φαινόμενο της μετανάστευσης θεωρώντας ότι ο υποψήφιος μετανάστης αποφασίζει να μεταναστεύσει ή όχι με βάση το ατομικό του συμφέρον.

Κίνητρο για την απόφαση του ατόμου προς μετανάστευση αποτελούν οι διαφορές στους μισθούς ανάμεσα σε γεωγραφικές περιοχές (Hicks, 1932 στο Χλέτσος, 2002:23). Επίσης αιτία για μετανάστευση από τον αγροτικό στον αστικό τομέα αποτελούν οι διαφορές στο εισόδημα μεταξύ του αγροτικού και αστικού τομέα. Κατά συνέπεια αυτού του είδους η μετανάστευση προκαλείται από γεωγραφικές διαφορές στην προσφορά και ζήτηση της εργασίας (Harris and Torado, 1970).

Κύριος εκφραστής της αρχικής μορφής της νεοκλασικής προσέγγισης είναι ο E. G. Ravenstein, ο οποίος επιχείρησε να προσδιορίσει τους μηχανισμούς της εσωτερικής και εξωτερικής μετανάστευσης θέτοντας παράλληλα τις βάσεις της θεωρίας της έλξης και της απώθησης δηλ. της κοινωνιολογικής προσέγγισης της μετανάστευσης (Έμκε-Πουλοπούλου, 1986: 112 & 2007:118).

Όμως η θεωρία της αγοράς εργασίας, στηρίζεται στην παραδοχή της ελευθερίας της ατομικής προσφοράς και της ζήτησης εργασίας, παραβλέποντας το γεγονός ότι ο εργαζόμενος δεν ελέγχει τις διαδικασίες της αγοράς και πιθανόν να μη γνωρίζει πάντοτε τις δυνατότητές της. Κατ' αυτόν τον τρόπο περιορίζονται τα περιθώρια των επιλογών του. Δημιουργήθηκε έτσι η αναγκαιότητα προσθήκης επιπλέον μεταβλητών (οικονομική και κοινωνική υποδομή των χωρών αποστολής και υποδοχής, η μεταξύ τους απόσταση καθώς και η απόστασή τους από άλλα αντίστοιχα κέντρα, η πολιτισμική ταυτότητα των περιοχών κ.α.), στη θεώρηση της νεοκλασικής προσέγγισης (Μουσουρού, 2003 :70). Στο πλαίσιο της νεοκλασικής προσέγγισης η ανάλυση κόστους –οφέλους της μετανάστευσης, γίνεται στη βάση της επισήμανσης κερδών και ζημιών με στόχο την προσδιορισμό του θετικού ή αρνητικού αποτελέσματός της. Και επειδή η μέτρηση αυτή γίνεται αναφορικά προς το μετανάστη, τα αποτελέσματα διαφέρουν αν η αξιολόγησή τους γίνεται σε σχέση με μετανάστη- χώρα αποστολής ή μετανάστη-χώρα υποδοχής.

Μια παραλλαγή της θεωρίας κόστους-οφέλους στο πλαίσιο της νεοκλασικής προσέγγισης αποτελεί η θεωρία του ανθρώπινου κεφαλαίου (The human capital theory). Σύμφωνα με αυτήν, υπάρχει στενή σχέση μεταξύ της επένδυσης σε ανθρώπινο κεφάλαιο (π.χ. έτη εκπαίδευσης, ειδίκευση στην εργασία, επαγγελματική εμπειρία) και των αποτελεσμάτων στην αγορά εργασίας. Η εκπαίδευση αποτελεί σημαντικό παράγοντα αύξησης της παραγωγικότητας δεδομένου ότι συνιστά επένδυση σε ανθρώπινο κεφάλαιο, συμβάλλει στην απόκτηση συγκριτικών πλεονεκτημάτων στο ανταγωνιστικό περιβάλλον της αγοράς εργασίας, καθορίζει τη διάρκεια της ανεργίας και το επίπεδο των μισθών και κατά συνέπεια συμβάλλει στην οικονομική ανάπτυξη της χώρας (Έμκε-Πουλοπούλου, 2007:124-125).

Με δεδομένο ότι ο μετανάστης μεταφέρει στη χώρα υποδοχής γνώσεις, δεξιότητες, εμπειρίες κ.α., η μετανάστευση αντιμετωπίζεται, σύμφωνα με αυτή τη θεωρία, ως επένδυση ανθρώπινου κεφαλαίου. Βασικό κίνητρο για το μετανάστη αποτελούν οι υψηλότερες αποδοχές και συχνά οι καλύτερες κοινωνικές συνθήκες σε σχέση με εκείνες στη χώρα του. Για το λόγο αυτό μετακινούνται κυρίως τα άτομα που αναπτύσσουν πρωτοβουλίες για την οικονομική και κοινωνική τους πρόοδο.

Νέα οικονομική θεωρία

Τα τελευταία χρόνια έχει διαμορφωθεί μια «**νέα οικονομική θεωρία**» της μετανάστευσης η οποία αντικρούει πολλές από τις αξιώσεις και τα συμπεράσματα της νεοκλασικής θεωρίας (Stark and Bloom, 1985: 173-178). Βασική παράμετρος αυτής της προσέγγισης αποτελεί το γεγονός ότι οι μεταναστευτικές αποφάσεις δεν λαμβάνονται σε ατομικό επίπεδο αλλά από μεγαλύτερες μονάδες συγγενών ατόμων-κυρίως οικογένειες ή νοικοκυριά. Σε αυτές τα άτομα δρουν συλλογικά, όχι μόνο για να μεγιστοποιήσουν το αναμενόμενο εισόδημα, αλλά για να βελτιώσουν τις συνθήκες διαβίωσης και να ελέγξουν τους κινδύνους που εμποδίζουν την οικονομική ευημερία των μελών του νοικοκυριού.

Επίσης η νέα οικονομική θεωρία αμφισβητεί την υπόθεση ότι το εισόδημα έχει ένα διαρκές αποτέλεσμα στη χρήση του δρώντος υποκειμένου, ανεξαρτήτως των τοπικών οικονομικών συνθηκών και της θέσης του στη διανομή εισοδήματος. Αντίθετα, υποστηρίζει, ότι τα νοικοκυριά στέλνουν εργάτες στο εξωτερικό όχι μόνο για να βελτιώσουν το εισόδημά τους σε απόλυτους όρους, αλλά και για να αυξήσουν το εισόδημά τους σε σχέση με τα άλλα νοικοκυριά (Massey et al., 1993:439).

Θεωρία της δυαδικής αγοράς

Σε αντίθεση με την νεοκλασική θεωρία και τη νέα οικονομική θεωρία της μετανάστευσης που αφορούν μοντέλα αποφάσεων μικρο-επιπέδου, «**η θεωρία της δυαδικής αγοράς**» εργασίας απέχει από τις αποφάσεις που λαμβάνουν τα άτομα και υποστηρίζει ότι η μετανάστευση πηγάζει από τις εγγενείς ανάγκες της αγοράς εργασίας των σύγχρονων βιομηχανικών κοινωνιών, και είναι διακριτά απομακρυσμένη από αυτά τα μοντέλα εκλογίκευσης των επιλογών (Massey et al., 1993:440).

Ο Priore (1979) πρώτος εξέφρασε την άποψη, ως ο πιο θερμός υποστηρικτής αυτής της θεωρητικής άποψης, ότι η μετανάστευση προκαλείται από μια μόνιμη ζήτηση για μετακινούμενο εργατικό δυναμικό που ενυπάρχει στην οικονομική δομή των ανεπτυγμένων κρατών. Η μετανάστευση δεν προκαλείται από τους γνωστούς παράγοντες απώθησης (push factors) στις χώρες αποστολής (όπως χαμηλές αποδοχές ή υψηλή ανεργία) αλλά από τους παράγοντες έλξης (pull factors) των χωρών υποδοχής (όπως διαρκής ανάγκη για ξένους εργάτες).

Σύμφωνα με τη θεωρία αυτή η αγορά διακρίνεται σε δύο τομείς: (α)τον κεντρικό, πυρήνα, επίσημο ή πρωτεύοντα, ο οποίος προορίζεται συνήθως για τους γηγενείς. Περιλαμβάνει το Δημόσιο, τις δημόσιες και τις μεγάλες ιδιωτικές επιχειρήσεις, όπου οι μισθοί είναι υψηλοί, οι συνθήκες ικανοποιητικές και τα δικαιώματα των εργαζομένων διασφαλισμένα και αποτελεί τον προνομιούχο τομέα της αγοράς εργασίας και (β) τον περιφερειακό, ανεπίσημο ή δευτερεύοντα τομέα που χαρακτηρίζεται από χαμηλούς μισθούς, εργασιακή ανασφάλεια, ανύπαρκτα δικαιώματα, δυσχερείς συνθήκες εργασίας με αυξημένη πιθανότητα ανεργίας (Castles and Kosack, 1973; Priore, 1979; Mignione, 1995; Zlotnik, 2003; Έμκε-Πουλοπούλου, 2007: 126).

Η θεωρία της δυαδικής αγοράς εργασίας ούτε επιβεβαιώνει ούτε αρνείται ότι τα δρώντα υποκείμενα παίρνουν λογικές, ιδιοτελείς αποφάσεις όπως προβλέπεται από τα μικροοικονομικά μοντέλα. Αν και βρίσκεται σε δομική αντίθεση με τη νεοκλασική θεωρία, δεν συνεπάγεται και επακόλουθα διαφορετικά από αυτά που απορρέουν από τα μοντέλα μικροοικονομικού επιπέδου (Massey et al., 1993:440).

Μαρξιστική

Σύμφωνα με τη μαρξιστική θεωρία , το μεταναστευτικό φαινόμενο συνδέεται με την ανισομερή οικονομική ανάπτυξη που δημιουργείται στο πλαίσιο του καπιταλιστικού συστήματος. Στην ανάλυση του Marx (1978:655-658) κεντρικό ρόλο κατέχει η αναγκαία και πλεονάζουσα εργασία του εργατικού δυναμικού. Στην ανάπτυξη της πλεονάζουσας εργασίας αντιστοιχεί η ανάπτυξη του πλεονάζοντος πληθυσμού. Ο πληθυσμός αυτός είναι απαραίτητος για την κεφαλαιοκρατική παραγωγή, η οποία δεν αρκείται μόνο στη διάθεση της εργατικής δύναμης που προέρχεται από τη φυσική αύξηση του πληθυσμού, αλλά χρειάζεται επιπρόσθετη, που την αντλεί από την πλεονάζουσα εργασία. Αυτόν τον πλεονάζοντα πληθυσμό ο Marx τον αποκαλεί βιομηχανικό εφεδρικό στρατό και τον θεωρεί αποτέλεσμα αλλά και προϋπόθεση του καπιταλιστικού τρόπου παραγωγής. Η κινητικότητα του πληθυσμού διευκολύνει τη συσσώρευση κεφαλαίου καθώς αυτός συγκεντρώνεται εκεί που υπάρχει εργασία και αποδέχεται χαμηλές αποδοχές, υποβαθμισμένες συνθήκες διαβίωσης και ανώτατο όριο χρόνου εργασίας (Castles and Kosack, 1984).

Η απόφαση του ανθρώπου να μετακινηθεί σε άλλη χώρα για να προσφέρει ή καλύτερα για να πουλήσει σε αυτήν την εργατική του δύναμη, βρίσκεται σε συνάρτηση με το παγκόσμιο οικονομικό σύστημα, το οποίο δημιουργώντας ανισομερή ανάπτυξη παράγει και ανατροφοδοτεί τις συνθήκες εκείνες που προκαλούν τη μετανάστευση (Κασσιμάτη, 1884: 13-14; Μουσούρου, 2003:60).

Η ανισομερής αυτή οικονομική ανάπτυξη εκφράζεται με το δίπολο κέντρο-περιφέρεια (Amin, 1973). Και ενώ το άτομο φαίνεται να μεταναστεύει εκούσια, επιλέγοντας τη θέση του στη διεθνή αγορά εργασίας, στην ουσία η επιλογή του αυτή προσδιορίζεται από τις συγκεκριμένες συνθήκες, τις οποίες έχει διαμορφώσει η προαναφερόμενη σχέση κέντρου-περιφέρειας. Κατά συνέπεια η απόφασή του για μετανάστευση είναι αναπόφευκτη (Jackson, 1986:242; Νικολινάκος, 1974:19).

Καθορισμένη επίσης είναι και η θέση που θα καταλάβει ο μετακινούμενος πληθυσμός στη χώρα υποδοχής και η εξελικτική του πορεία, προκειμένου να ενσωματωθεί ή και να αφομοιωθεί από τις υπάρχουσες και επικρατούσες κοινωνικές δομές. Έτσι σε ατομικό επίπεδο διακρίνεται μια επιθυμία βελτίωσης της οικονομικής κατάστασης, η οποία ορίζεται και κατευθύνεται από το νόμο της προσφοράς και της ζήτησης και οδηγεί σε γεωγραφική κινητικότητα των πληθυσμών. Όμως οι γενικότερες συνθήκες στη χώρα προέλευσης αλλά και αυτές στη χώρα υποδοχής καθώς και τα κοινωνικά και οικονομικά προβλήματα που αντιμετωπίζουν συγκεκριμένα τμήματα του πληθυσμού, λειτουργούν προτρεπτικά στην εκδήλωση του μεταναστευτικού φαινομένου (Δαμανάκης, 1987: 20).

4.1.2 Κοινωνιολογική προσέγγιση

Οι οικονομικοί παράγοντες είναι ασφαλώς σημαντικοί στην απόφαση του ατόμου για μετανάστευση. Οι οικονομικές θεωρίες όμως δεν επαρκούν για την ερμηνεία των μεταναστευτικών κινήσεων που οφείλονται σε άλλους παράγοντες όπως η ανάγκη φυγής από το περιβάλλον στο οποίο απειλείται η ζωή, το κλίμα ακόμα και η ανάγκη εξεύρεσης συζύγου (Green 2002:114; Zlotnik 2003:64). Η κοινωνιολογική προσέγγιση εστιάζει στη γνώση των ευκαιριών που προσφέρονται σε άλλες κοινωνίες καθώς και στην πληροφόρηση του μετανάστη για τη δυνατότητα εξεύρεσης εργασίας σε αυτές. Δίνει δηλ. έμφαση στο αποκαλούμενο κοινωνικό και πολιτισμικό κεφάλαιο.

Σημαντικοί θεωρητικοί της κοινωνιολογίας (Portes and Walton, 1981; Castells, 1989; Sassen 1988,1991) έχουν συνδέσει τη γένεση της μετανάστευσης με τη δομή - της ήδη ανεπτυγμένης και επεκταμένης -παγκόσμιας αγοράς και όχι με τη διακλάδωση της αγοράς εργασίας στα πλαίσια της συγκεκριμένης εθνικής οικονομίας.

Παράγοντες έλξης - απώθησης

Η θεωρία αυτή βασίζεται στους παράγοντες έλξης-απώθησης “pull-push factors”. Οι παράγοντες αυτοί (κοινωνικοί – οικονομικοί – δημογραφικοί κ.α.) διαμορφώνονται τόσο στις χώρες αποστολής όσο και στις χώρες υποδοχής των μεταναστών.

Οι παράγοντες έλξης αναφέρονται στις ελλείψεις αντιστοιχίας προσφοράς και ζήτησης στην αγορά εργασίας, που δημιουργούνται εξ αιτίας των κοινωνικών, οικονομικών και δημογραφικών εξελίξεων. Σε αυτούς περιλαμβάνονται ο βραδύτερος ρυθμός δημογραφικής αύξησης σε σχέση με τον αριθμό αύξησης των θέσεων εργασίας καθώς και η απροθυμία του ντόπιου εργατικού δυναμικού να καλύψει συγκεκριμένες, ανειδίκευτες και χαμηλά αμειβόμενες, θέσεις εργασίας, αλλά και η απότομη αύξηση της ζήτησης ορισμένων κατηγοριών εργασίας, εξ αιτίας των μεταβολών στις προτιμήσεις των καταναλωτών (Castles and Kosack 1973; Μουσούρου 2003:63-65).

Οι δε παράγοντες απώθησης αναφέρονται στη δυσχερή οικονομική κατάσταση κάποιων χωρών. Αυτή εκφράζεται με τα υψηλά ποσοστά ανεργίας, το χαμηλό επίπεδο ζωής, τον αργό ρυθμό ανάπτυξης σε αντίθεση με το ρυθμό της δημογραφικής αύξησης, καθώς και τις μεγάλες κοινωνικές και οικονομικές ανισότητες. Σύμφωνα με αυτήν την προσέγγιση η μετανάστευση δεν οφείλεται στους παράγοντες απώθησης. Κύριο σημείο αναφοράς αποτελεί η χώρα υποδοχής και ο κυρίαρχος ρόλος της στη διαμόρφωση της πραγματικότητας του φαινομένου.

Οι παράγοντες προσέλκυσης είναι πιο σημαντικοί για τα άτομα που μεταναστεύουν με τη θέλησή τους παρά για τα άτομα που αναγκάζονται να μεταναστεύσουν για λόγους ανεξάρτητους από τη θέλησή τους. Στη τελευταία περίπτωση καθοριστικό ρόλο παίζουν οι παράγοντες απώθησης. Για αυτό οι

παράγοντες προσέλκυσης χαρακτηρίζονται ως θετικοί ενώ οι παράγοντες απώθησης ως αρνητικοί επειδή απωθούν τα άτομα από τη χώρα καταγωγής τους (Lee, 1968 στο Έμκε-Πουλοπούλου, 2007:143).

Θεωρία των παγκόσμιων συστημάτων

Η θεωρία των παγκόσμιων συστημάτων (world systems theory), υποστηρίζει ότι οι θεσμικές ανισοροπίες που οφείλονται στην κρατική παρέμβαση στο παγκόσμιο καπιταλιστικό σύστημα, αποτελούν την αιτία της μετανάστευσης (Portes, 1995; Sassen, 1988 στο Zlotnik, 2003:62-63).

Με κίνητρο την αύξηση των κερδών και την απόκτηση μεγαλύτερου πλούτου, οι επιχειρήσεις εντάσεως κεφαλαίου, επεκτείνουν τη δραστηριότητά τους σε λιγότερο οικονομικά ανεπτυγμένες χώρες - στην περιφέρεια της παγκόσμιας οικονομίας – ψάχνοντας για γη, πρώτες ύλες, εργατικό δυναμικό, νέες καταναλωτικές αγορές. Κατά συνέπεια η μετανάστευση, σύμφωνα με τη **«θεωρία των παγκόσμιων συστημάτων»** αποτελεί φυσικό επακόλουθο μιας σειράς αναδιαρθρώσεων που συντελούνται κατά την εξέλιξη της κεφαλαιακής ανάπτυξης. Στο πλαίσιο της παγκοσμιοποίησης, μεγαλύτερα τμήματα της υφελίου και αυξανόμενες ποσότητες ανθρώπινου πληθυσμού ενσωματώνονται ολοένα και περισσότερο στην παγκόσμια αγορά οικονομίας. Έτσι αναπόφευκτα δημιουργούνται μεταναστευτικά ρεύματα μερικά από τα οποία υπήρχαν και στο παρελθόν (Massey et al., 1993:449).

Η διαίρεση της εργασίας σε γεωγραφικές ζώνες (κέντρο, κοντινή περιφέρεια-περιφέρεια) και η μεταξύ τους αλληλεξάρτηση, σε πολιτικό και οικονομικό επίπεδο, καθορίζει τη σύνθεση των μεταναστευτικών ροών. Έτσι αναπόφευκτα προκαλείται ζήτηση εργασίας σε χώρες του κέντρου με χαμηλές όμως αποδοχές, ενώ στην περιφέρεια παρατηρείται υποκατάσταση καλλιεργειών και χρησιμοποίηση μηχανημάτων για καλύτερη παραγωγή. Αυτά σε συνδυασμό με την εξέλιξη και πρόοδο των μέσων μαζικής μεταφοράς, οδηγούν στις μετακινήσεις πληθυσμού από την περιφέρεια στο κέντρο (Έμκε-Πουλοπούλου, 2007: 167).

Σύμφωνα με τη θεωρία των παγκόσμιων συστημάτων, η διαχείριση της παγκόσμιας οικονομίας, ως επί το πλείστον, ελέγχεται από ένα σχετικά μικρό αριθμό αστικών κέντρων, στα οποία συνήθως συγκεντρώνονται οι τραπεζικές, οι

οικονομικές, οι διοικητικές, οι επαγγελματικές υπηρεσίες και η υψηλή τεχνολογία. Μέσα σε αυτά τα αστικά κέντρα - παγκόσμιες πόλεις, συσσωρεύεται ένα μεγάλο μέρος του παραγόμενου πλούτου και του υψηλού ανθρώπινου κεφαλαίου. Αυτό έχει ως αποτέλεσμα την ισχυρή ζήτηση για υπηρεσίες ανειδίκευτων εργατών (σερβιτόροι, κηπουροί, οικιακοί βοηθοί) και τη δραματική μείωση ζήτησης εργατικού δυναμικού από επιχειρήσεις εντάσεως εργασίας.

Βάσει λοιπόν της θεωρίας των παγκόσμιων συστημάτων, η μετανάστευση δεν είναι αποτέλεσμα της αναζήτησης ευκαιριών απασχόλησης και υψηλότερων μισθών, αλλά αποτέλεσμα της δυναμικής της παγκοσμιοποιημένης οικονομίας (Massey et al., 1993:450).

Ο ρόλος των δικτύων

Μια μορφή κοινωνικού κεφαλαίου μέσα από την οποία οι άνθρωποι μπορούν να αποκτήσουν πρόσβαση στη ξένη απασχόληση, αποτελούν τα δίκτυα. Τα δίκτυα των μεταναστών είναι ένα σύνολο από διεθνείς δεσμούς που ενώνουν τους μετανάστες, τους πρώην μετανάστες, με τους ανθρώπους της χώρας προέλευσης και προορισμού μέσω δεσμών συγγένειας, φιλίας και κοινής καταγωγής. Το δίκτυο των ανθρώπων αυτών αυξάνει την πιθανότητα της διεθνούς μετακίνησης επειδή είναι σε θέση να μειώσει το κόστος και τους κινδύνους που αυτή συνεπάγεται, αυξάνοντας κατ' αυτόν τον τρόπο τα αναμενόμενα κέρδη (Εμκε-Πουλοπούλου, 2007: 145).

Αυτή η δυναμική θεωρία αποδέχεται την άποψη ότι η μετανάστευση αποτελεί μια ανεξάρτητη ή οικογενειακή διαδικασία απόφασης αλλά διαφωνεί με το γεγονός ότι οι πρακτικές της μετανάστευσης σε κάποια χρονική στιγμή συστηματικά αλλοιώνουν το περιεχόμενο μέσα στο οποίο λαμβάνονται οι μελλοντικές αποφάσεις για μετανάστευση, αυξάνοντας έτσι την πιθανότητα επιλογής της. Υπό το πρίσμα αυτής της θεώρησης η διαδικασία της οικογενειακής επανένωσης των μεταναστών, λειτουργεί αντίθετα με το σκοπό ελέγχου της ροής της μετανάστευσης καθώς ενδυναμώνει τα δίκτυα των μεταναστών παρέχοντας σε μέλη των συγγενικών δικτύων ειδικά δικαιώματα εισόδου.

Τα δίκτυα μετανάστευσης που δημιουργούνται μεταξύ μεταναστευτικών κοινοτήτων στις χώρες υποδοχής, παίζουν σημαντικό ρόλο κι αυτό γιατί σε πολλές

περιπτώσεις συνδέονται ή ταυτίζονται με τα δίκτυα διακίνησης μεταναστών και λειτουργούν συχνά ως άτυπα γραφεία εύρεσης εργασίας, με την έννοια ότι φέρνουν σε επαφή με εργοδότες τους μετανάστες που ανήκουν στην ίδια εθνότητα (Sole, 1999; Fakiolas, 2000; Mignione and Quassoli, 2000).

Παράλληλα με τα δίκτυα, εθελοντικές οργανώσεις και ιδιωτικοί θεσμοί δημιουργούνται με στόχο την ικανοποίηση της ζήτησης μεγάλου αριθμού ανθρώπων που επιζητούν καλύτερες συνθήκες ζωής σε πλούσιες και ανεπτυγμένες χώρες. Οι κερδοσκοπικές οργανώσεις και οι ιδιώτες επιχειρηματίες εκμεταλλευόμενοι την αυξημένη αυτή ζήτηση παρέχουν ένα εύρος από υπηρεσίες που διευκολύνουν τους μετανάστες να μετακινηθούν (ταξιδιωτικά έγγραφα, βίζες, λαθραία μεταφορά κ.α.) προσδίδοντας στη διαδικασία της μετανάστευσης ένα είδος μαύρης αγοράς. Μακροπρόθεσμα, όλοι οι εμπλεκόμενοι (άνθρωποι, εταιρείες, οργανώσεις) στη μεταναστευτική διαδικασία, γίνονται γνωστοί στους μετανάστες και αποτελούν μια άλλη μορφή κοινωνικού κεφαλαίου μέσω του οποίου οι μετανάστες μπορούν να αποκτήσουν πρόσβαση στην ξένη αγορά εργασίας (Massey, 1990).

Συμπέρασμα

Οι θεωρίες για τη μετανάστευση αν και διαφέρουν μεταξύ τους, συγκλίνουν στην άποψη ότι αυτή προκαλείται λόγω της διαφοράς των ευκαιριών και του επιπέδου ανάπτυξης και διαβίωσης μεταξύ διαφόρων χωρών. Η μετανάστευση δεν λαμβάνει χώρα σε οικονομικό ή σε κοινωνικο-πολιτικό κενό και για αυτό είναι σκόπιμο να αναλύεται στο περιβάλλον των ευρύτερων διαδικασιών κοινωνικής μεταβολής.

Έτσι καμία θεωρία από μόνη της δεν μπορεί να ερμηνεύσει το φαινόμενο της μετανάστευσης, καθώς δεν μπορεί να το προσεγγίσει επαρκώς. Για την πληρέστερη ανάλυσή του αλλά και τις πολλαπλές επιπτώσεις που επιφέρει στις χώρες υποδοχής και προέλευσης απαιτείται συνεργασία όλων των επιστημονικών κλάδων που θα το προσεγγίζουν στο πλαίσιο του ολοένα διευρυνόμενου χάσματος ανάμεσα σε πλούσιες και φτωχές χώρες, ανάμεσα σε πλούσιους και φτωχούς της ίδιας χώρας.

ΚΕΦΑΛΑΙΟ 5

ΜΕΤΑΝΑΣΤΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ

5.1 Εισαγωγή

Προκειμένου να γίνει κατανοητή η έννοια των πολιτικών που σχετίζονται με τη μετανάστευση πρέπει να γίνει σαφής η διάκριση μεταξύ των πολιτικών μετανάστευσης (immigration policy) και των μεταναστευτικών πολιτικών (immigrant policy). Μεταναστευτικές πολιτικές είναι εκείνες που ασχολούνται με τις επιπτώσεις που επιφέρει η εγκατάσταση των μεταναστών στη χώρα υποδοχής. Όταν δε αυτές στοχεύουν στην αύξηση του επιπέδου συμμετοχής των μεταναστών σε μια κοινωνία, μπορούν να χαρακτηρισθούν και ως πολιτικές ενσωμάτωσης (Hammar, 1985).

Πολιτικές μετανάστευσης, είναι οι πολιτικές με τις οποίες τα κράτη προσπαθούν να ελέγξουν το ποιος μεταναστεύει για ποιο λόγο και για πόσο χρονικό διάστημα. Ωστόσο μια τέτοια εννοιολογική προσέγγιση όσο αναλυτικά χρήσιμη μπορεί να είναι δεν μπορεί να παραβλέψει το γεγονός ότι οι δύο πολιτικές συνδέονται μεταξύ τους (ILO report, 1998: 6-8). Γιατί ο τρόπος με τον οποίο τα κράτη ελέγχουν τη μετανάστευση δηλ. στο ποια μέσα υιοθετούν για αυτό το σκοπό, έχει άμεσο και έμμεσο αντίκτυπο στις πολιτικές ενσωμάτωσης και στα αποτελέσματα που επιφέρουν. Η μίξη αυτών των δύο πεδίων πολιτικής αντιστοιχεί και σε διαφορετικές πολιτικές προσεγγίσεις για τη μετανάστευση, που οφείλονται στο διαφορετικό τρόπο δόμησης των εθνικών κρατών, ήτοι στην πολιτική της αφομοίωσης και στην πολιτική της ενσωμάτωσης (Μανδραλής και Αντωνιάδης, 2007).

Στο κεφάλαιο αυτό θα ασχοληθούμε με τη μεταναστευτική πολιτική των χωρών υποδοχής, αναλύοντας τους τρόπους και τις πολιτικές που υιοθετούν για τη διαχείριση του φαινομένου της μετανάστευσης.

5.2 Πολιτική των χωρών υποδοχής

Η μετανάστευση έχει προκαλέσει πλήθος συζητήσεων και αντιδράσεων (θετικών και αρνητικών) τόσο στις κοινωνίες υποδοχής όσο και στις κοινωνίες προέλευσης των μεταναστών. Στη πλευρά των θετικών αντιδράσεων βρίσκονται οι πολιτικές που σχετίζονται με μεθόδους και πρακτικές ενθάρρυνσης, ανάδειξης, ορθής διαχείρισης και νομοθετικών πρωτοβουλιών ενίσχυσης της κινητικότητας και της διαφορετικότητας. Στην άλλη πλευρά, αντίστοιχα, καταγράφονται αλλαγές στις δημόσιες πολιτικές που αφορούν στον περιορισμό, έλεγχο ή ακόμα και τον πλήρη περιορισμό της μετανάστευσης, φθάνοντας μέχρι και τον κοινωνικό αποκλεισμό των μεταναστευτικών πληθυσμών (Penninx, Spencer, Van Hear, 2008:3).

Ωστόσο, όλες αυτές οι αντιδράσεις ερμηνεύονται από ιστορικούς αλλά και ευρύτερους κοινωνικο-οικονομικούς λόγους. Στους ιστορικούς λόγους περιλαμβάνονται οι θέσεις των χωρών σχετικά με τη μετανάστευση. Με το αν δηλ. θεωρούν οι ίδιες ότι ανήκουν στις μεταναστευτικές χώρες ή μη. Ως προς το ζήτημα αυτό οι ευρωπαϊκές κυρίως χώρες - παρόλο που παρουσιάζουν υψηλά ποσοστά μετανάστευσης - έχουν θεωρήσει ότι δεν ανήκουν στις χώρες υποδοχής μεταναστών, σε αντίθεση με την Αυστραλία, Καναδά και ΗΠΑ (Penninx, 2005). Αντίθετα οι εργασιακές πολιτικές που αναπτύχθηκαν από τα μέσα της δεκαετίας του '50 και διευκόλυναν τη μετανάστευση και την οικογενειακή επανένωση καθώς και οι πολιτικές χορήγησης ασύλου μετά την κρίση του 1973, εγκαταλείφθηκαν και αντικαταστάθηκαν με αυστηρότερες πολιτικές. Έτσι οι πολιτικές αυτές περιορισμού και ελέγχου των συνόρων, οδήγησαν σε νέες μορφές εισόδου μεταναστών που επέτρεψαν την είσοδο σε λαθρεμπόρους και σωματέμπορους. Επιπρόσθετα το διεθνές φαινόμενο της τρομοκρατίας, επέτεινε το θέμα της ασφάλειας των χωρών και αναπόφευκτα συνδέθηκε με τον έλεγχο και τον περιορισμό της εισόδου των μεταναστών.

Αν και αρκετές ευρωπαϊκές χώρες (Γερμανία, Ολλανδία, Σουηδία) προσπάθησαν να επιλύσουν το ζήτημα της μετανάστευσης ενθαρρύνοντας κατά καιρούς πολιτικές εισαγωγής εργατικού δυναμικού, ως παροδικά φιλοξενούμενους εργάτες, η διαρκής και μόνιμη παραμονή αυτών των μεταναστών δημιούργησε κοινωνίες που σταδικά μεγάλωναν. Έτσι η αναγκαιότητα δημιουργίας πολιτικών ενσωμάτωσης των μεταναστών κρίθηκε σκόπιμη για κάποιες χώρες από τα μέσα της δεκαετίας του '70, ενώ γενικεύθηκε κατά τη δεκαετία του '90.

Ως μεταναστευτική πολιτική ορίζεται το σύνολο των μέτρων και των υιοθετημένων κοινωνικών πρακτικών – σύμφωνα με δύο αναγκαίους και συμπληρωματικούς άξονες: (α) Αυτούς που ρυθμίζουν και ελέγχουν την είσοδο, τη διαμονή και την απασχόληση των μη πολιτών μιας συγκεκριμένης κοινωνίας, συμπεριλαμβανομένων των μέτρων για ενθάρρυνση για επιστροφή ή προσωρινή διαμονή και την καταπολέμηση της λαθρομετανάστευσης και (β) Εκείνους που αντιμετωπίζουν τους ήδη εγκατεστημένους μεταναστευτικούς πληθυσμούς σε εθνικό έδαφος. Ο δεύτερος άξονας αποτελεί τον άξονα της κοινωνικής πολιτικής που διακρίνεται στις επιμέρους εθνικές πολιτικές ένταξης και ενσωμάτωσης των μεταναστών, ανεξάρτητα εάν αυτές αφορούν στην εκπαιδευτική ή στεγαστική πολιτική ή τις πολιτικές της κοινωνικής ασφάλισης, υγείας και πρόνοιας ή τις πολιτικές απασχόλησης που εφαρμόζονται στους νόμιμα διαμένοντες αλλοδαπούς πληθυσμούς (Schnapper, 1992: 29-30).

Ο παραπάνω ορισμός είναι πολυδιάστατος και καταδεικνύει τη μεγάλη σημασία που έχει η άσκηση μεταναστευτικής πολιτικής, τόσο για την εξωτερική επιβεβαίωση της εθνικής κυριαρχίας ενός εθνικού κράτους όσο και για την εσωτερική συνοχή μιας εθνικής κοινωνίας. Θα λέγαμε ότι ο πρώτος άξονας αντιστοιχεί στη «μεταναστευτική πολιτική» μιας χώρας και έχει χαρακτήρα περισσότερο «κατασταλτικό», «αστυνομικό», «αμυντικό» και «απωθητικό» και άρα αρνητικό ως προς το περιεχόμενό του (να μην εισέλθουν..., να μην εγκατασταθούν..., να μην νομιμοποιηθούν..., να επιστρέψουν στις χώρες τους...).

Ο δεύτερος άξονας αντιστοιχεί στις λεγόμενες «πολιτικές ένταξης και ενσωμάτωσης» που έχουν κατ' αρχήν χαρακτήρα θετικό και τείνουν να δημιουργήσουν τις νομικές και τυπικές προϋποθέσεις σύγκλισης των μεταναστευτικών πληθυσμών με τους πολίτες μιας κοινωνίας (Simon, 2007:91). Οι άξονες όμως αυτοί δεν είναι σαφείς ή δεδομένοι. Διαφέρουν από χώρα σε χώρα, από ήπειρο σε ήπειρο και από καιρό σε καιρό ανάλογα με τις παγκόσμιες και επιμέρους πολιτικο - οικονομικές συνθήκες και ανάλογα με τις διακρατικές συμφωνίες που κατά καιρούς συνάπτονται ανάμεσα σε δυο ή και περισσότερες χώρες.

Η μεταναστευτική πολιτική επίσης συνδέεται άμεσα με την οικονομία της χώρας υποδοχής και την κατάσταση στην αγορά εργασίας αλλά και με την κοινωνική

συνοχή. Γι αυτό και φαίνεται να ευσταθεί η άποψη ότι πολιτική και μετανάστευση αλληλοεπηρεάζονται (Pirper, 2006:133; Hollifield, 2000:148).

Επομένως τρία είναι τα σημαντικά θέματα που σχετίζονται με τη μεταναστευτική πολιτική μιας χώρας υποδοχής: α) Ο έλεγχος των συνόρων στο έθνος - κράτος και η θέσπιση κανόνων που αφορούν την είσοδο και έξοδο, β) η εθνική ασφάλεια και γ) το ζήτημα της ενσωμάτωσης των μεταναστών περιλαμβανομένης και της χορήγησης των πολιτικών δικαιωμάτων (Hammar, 1985; ILO report, 1998). Έτσι για το μακροπρόθεσμο σχεδιασμό και διαχείριση της μετανάστευσης, ως παγκόσμιο κοινωνικό φαινόμενο που συνεχίζεται θα ήταν σκόπιμο να εξετάζονται:

- ♦ Η σχέση μετανάστευσης και ανάπτυξης με μια προσπάθεια αποτίμησης και ανάδειξης στο εσωτερικό της χώρας της προστιθέμενης αξίας της συμβολής των μεταναστών στην αναπτυξιακή πορεία της
- ♦ Η διεύρυνση του θεσμικού πλαισίου προς την κατεύθυνση της ρύθμισης των εργασιακών σχέσεων των μεταναστών, της κοινωνικής ασφάλισης, της παιδείας για τη διασφάλιση της κοινωνικής και οικονομικής ένταξης των νομίμως διαμενόντων μεταναστών
- ♦ Η αντιμετώπιση της παράνομης μετανάστευσης με τη φύλαξη των συνόρων, την προώθηση των διαδικασιών νομιμοποίησης, την εξάλειψη της παράνομης διακίνησης εμπορίας ανθρώπων. Το γεγονός της ανάμειξης μεγάλου αριθμού μεταναστών σε παράνομες δραστηριότητες (εγκληματικότητα του δρόμου) σε συνδυασμό με τα προβλήματα που δημιουργεί η «παράνομη» κατάστασή τους, αποτελεί μια από τις κυριότερες πηγές ανησυχίας για την ασφάλεια των πολιτών (Ribas-Mateos, 2004).

Γι αυτό κατά γενική ομολογία των ακαδημαϊκών και των φορέων χάραξης πολιτικής, υπάρχει μια τάση οι μετακινήσεις των πληθυσμών να συμπεριλαμβάνονται στα ζητήματα ασφάλειας. Η αντίληψη ότι η διεθνής μετανάστευση είναι απειλή για την ασφάλεια των χωρών, σχετίζεται εν μέρει με την ανησυχία για τις διεθνείς εγκληματικές δραστηριότητες που εκμεταλλεύονται τη λαθραία μετακίνηση ανθρώπων καθώς και με την πρόσφατη τρομοκρατία. Τα γεγονότα της 11^{ης} Σεπτεμβρίου του 2001 και οι επόμενες τρομοκρατικές ενέργειες στη Μαδρίτη, Λονδίνο, Μπαλί και αλλού, έχουν οδηγήσει στο συμπέρασμα ότι τα

ζητήματα «εθνικής ασφάλειας» προηγούνται σταθερά στην ημερήσια διάταξη των συζητήσεων για τη μεταναστευτική πολιτική.

Όλες οι χώρες προορισμού έχουν αναπτύξει πλέον μηχανισμούς μεταναστευτικού ελέγχου και έχουν κινηθεί προς την τυποποίηση πολιτικών για τους εγκατεστημένους αλλοδαπούς. Μετά την απαγόρευση της μετανάστευσης πριν 25 χρόνια, συμμετέχουν τώρα στον έντονο ανταγωνισμό για τους υψηλά-ειδικευμένους μετανάστες.

Η Ευρωπαϊκή Ένωση, έχει αφιερώσει ιδιαίτερη ενέργεια στην εναρμόνιση των πολιτικών μετανάστευσης και ασύλου. Η Συνθήκη του Άμστερνταμ (1997) έθεσε την πολιτική της μετανάστευσης, του ασύλου, και της βίζας στον «κοινοτικό» άξονα και ξεκίνησε μια πενταετή περίοδο για να δώσει στην Ευρωπαϊκή Επιτροπή την πρωτοβουλία σε αυτούς τους τομείς. Το 1999, το Συμβούλιο του Τάμπερε εξουσιοδότησε την ανάπτυξη ενός πλαισίου για μια κοινή πολιτική ασύλου, και η Ευρωπαϊκή Επιτροπή εξέδωσε ανακοινώσεις σχετικά με τις κοινές πολιτικές για το άσυλο και τη νόμιμη και παράνομη μετανάστευση (Ευρωπαϊκή Επιτροπή, 2000α, β, 2001α, β). Παρά την προσπάθεια αυτή, το Συμβούλιο έχει εγκρίνει λίγες από τις προτάσεις της Επιτροπής που αφορούν στη μετανάστευση.

Οι παραδοσιακές χώρες της μετανάστευσης, συνεχίζουν να προωθούν σημαντικές ετήσιες πολιτικές για μόνιμη εγκατάσταση. Μόνο η Αυστραλία φαίνεται να αντιμετωπίζει με το δικό της τρόπο τα ζητήματα της οικογενειακής επανένωσης και της πολιτικής ασύλου, ανοίγοντας παράλληλα τις πόρτες της σε υψηλά ειδικευμένους μετανάστες (Freeman, 2004: 951).

Οι άδειες μόνιμης παραμονής, δημιουργούν μια τάξη μεταναστών με δικαιώματα και προνόμια διαφορετικά από εκείνους που έχουν κάρτες προσωρινής εργασίας. Οι ειδικευμένοι μετανάστες μπορούν να ελέγξουν ως ένα βαθμό τους όρους της ένταξής τους περισσότερο από ότι οι ανειδίκευτοι. Οι πρόσφυγες εισέρχονται με διαφορετικούς όρους από εκείνους που ζητούν άσυλο. Επίσης, οι μετανάστες που στρατολογούνται, σε χώρες που προβαίνουν στη στρατολόγηση μεταναστών, όπως η Γερμανία και η Μεγάλη Βρετανία, μπορούν να έχουν πλεονεκτήματα σε αντίθεση με τους υπόλοιπους μετανάστες, καθώς υπάρχει εκ των προτέρων πρόβλεψη για τη διαμονή και την εργασία τους. Μια διαφορετική προσέγγιση για την πολιτική της στρατολόγησης, αναγνωρίζει ύπαρξη διαχωρισμού μεταξύ των

μεταναστών, από μέρους των χωρών, σε επιθυμητούς και μη επιθυμητούς μετανάστες (Joppke, 1999).

Υπάρχει ωστόσο μια ισχυρή αλλά ατελής σχέση μεταξύ της ιστορικής εμπειρίας στη μετανάστευση μιας χώρας και των ειδών πολιτικής που αναπτύσσει προς τους μετανάστες (Castles and Miller, 2003). Οι παραδοσιακές χώρες υποδοχής μεταναστών (οι Ηνωμένες Πολιτείες, ο Καναδάς, η Αυστραλία) χρησιμοποιούν ετήσιες ποσοστώσεις μετανάστευσης και υποστηρίζουν την οικογενειακή επανένωση, τη μόνιμη εγκατάσταση, και τη γρήγορη απόκτηση υπηκοότητας. Οι χώρες με εργάτες-επισκέπτες (Γερμανία, Ελβετία, Αυστρία) προσπαθούν να αποτρέψουν την οικογενειακή επανένωση, είναι σχετικά απρόθυμες στη διασφάλιση ασφαλούς κατάστασης κατοικίας, και υιοθετούν περιοριστικούς κανόνες πολιτογράφησης. Από την άλλη, προηγούμενοι αποικιακοί μετανάστες σε χώρες όπως η Γαλλία, οι Κάτω Χώρες, και η Μεγάλη Βρετανία λαμβάνουν συχνά την υπηκοότητα κατά την είσοδό τους και έχουν την άδεια σε γενικές γραμμές να φέρνουν τα μέλη των οικογενειών τους, ενώ οι μετανάστες από τις χώρες χωρίς αποικιακούς δεσμούς αντιμετωπίζονται συνήθως λιγότερο ευνοϊκά.

5.2.1 Πολιτική επιλεκτικής εισροής μεταναστών

Για να μην παρατείνεται το φαινόμενο της συνεχούς εισροής ανειδίκευτων μεταναστών στις χώρες υποδοχής, με τις αντίστοιχες επιπτώσεις στην οικονομία τους, προτείνεται από τους οικονομολόγους (Zimmermann, 1999) η πολιτική της επιλεκτικής μετανάστευσης, ιδιαίτερα για τις ανεπτυγμένες χώρες με καινοτομική επιχειρηματική δραστηριότητα. Η πολιτική αυτή στοχεύει στο να προσελκύσει υψηλά καταρτισμένους εργάτες. Παράλληλα εξασφαλίζει τον έλεγχο και την ομαλότητα στην εισροή μεταναστών σε μια χώρα. Το κατά πόσο όμως μπορούν να γίνουν δεκτοί τέτοιου είδους μετανάστες αποτελεί μια πολιτική επιλογή της χώρας υποδοχής, η οποία μπορεί να αξιολογηθεί με βάση το κόστος και το όφελος που θα επιφέρει στην ίδια τη χώρα.

Ο υπολογισμός του κόστους της μετανάστευσης, προκειμένου να υπολογισθούν τα καθαρά οφέλη της, θα μπορούσε να δώσει στη χώρα υποδοχής τη δυνατότητα αντισταθμιστικού οφέλους, επιβάλλοντας οικονομικές εισφορές στους μετανάστες. Όπως δηλαδή ένας σύλλογος ζητά από τα μέλη του να πληρώνουν την εγγραφή

τους, έτσι και το κράτος μπορεί να ζητά από τα νέα μέλη, που στην προκειμένη περίπτωση είναι οι μετανάστες, να πληρώνουν γι αυτήν (Zimmermann, 1999).

Στη χώρα μας σήμερα η επιβολή ενός τέτοιου μέτρου σε συνδυασμό με το καταβαλλόμενο για την άδεια διαμονής και εργασίας παράβολο, (€ 150 για κάθε άτομο) και με την έλλειψη πολιτικών και κοινωνικών δικαιωμάτων των μεταναστών, δεν θα επέφερε τα αναμενόμενα αποτελέσματα.

Η ΕΕ στο πλαίσιο μιας πολιτικής διευκόλυνσης της μεταναστευτικής ροής διερωτάται για τα όρια της πολιτικής για επιλεκτική μετανάστευση. Οι δυσκολίες που προκύπτουν ως προς τον προσδιορισμό των αναγκών της ραγδαία μεταβαλλόμενης αγοράς εργασίας, είναι μεγάλες. Η εφαρμογή μιας τέτοιας πολιτικής θα πρέπει να λάβει υπόψη τους περιορισμούς που συνδέονται με την οικογενειακή συνιστώσα των μεταναστευτικών ροών και τη χορήγηση κάποιας μορφής ανθρωπιστικής προστασίας. Επίσης θα πρέπει να συνειδητοποιηθεί το γεγονός ότι δεν υπάρχει απλώς έλλειψη εργαζομένων σε τομείς υψηλής ειδίκευσης αλλά και σε τομείς με ελάχιστη ειδίκευση (Πρακτικά Διεθνούς Διάσκευσης, ΟΚΕ. Π. Βουλή, 2003: 101).

Επιπρόσθετα οι καλά αμοιβόμενες και υψηλού κύρους θέσεις εργασίας καλύπτονται αφ' ενός από τους γηγενείς, αφετέρου από τους μετανάστες δεύτερης γενιάς που αποφοιτούν από τα σχολεία των αντίστοιχων χωρών υποδοχής και διεκδικούν πλέον τις ίδιες ευκαιρίες απασχόλησης με τους γηγενείς, ή ακόμη και από τους μετανάστες πρώτης γενιάς που έχουν βελτιώσει στο μεταξύ τα επαγγελματικά τους προσόντα (Φακιολάς, 2009).

Για αυτό οι περισσότερες χώρες έχουν εξετάσει τη δυνατότητα ανοίγματος μεταναστευτικών διαύλων για εργασίες χαμηλής εξειδίκευσης. Παράλληλα όμως υπάρχει η πεποίθηση ότι τέτοιου είδους πολιτικές εισόδου αυξάνουν την παράνομη μετανάστευση. Έτσι οι χώρες που επιθυμούν να διατηρήσουν τη μετανάστευση για θέσεις εργασίας χαμηλής εξειδίκευσης, επιλέγουν να διαχειρισθούν τη μετανάστευση μέσω οργανωμένων προγραμμάτων εποχικής μετανάστευσης (SOPEMI, 2009).

Το πέρασμα σε πιο επιλεκτικές μεταναστευτικές πολιτικές θα ήταν αποτελεσματικότερο εφόσον τα κράτη θα μπορούσαν να προσδιορίσουν σαφέστερα τις μελλοντικές τους ανάγκες σε δεξιότητες και επαγγελματικά

προσόντα καθώς και τις ενδεχόμενες ελλείψεις τους σε εργατικό δυναμικό. Στο βαθμό που αυτό δεν είναι δυνατό, οι πολιτικές στον τομέα της μετανάστευσης θα έπρεπε συνεχώς να επιδιώκουν τη διατήρηση μεσοπρόθεσμης σταθερής εισδοχής ξένων εργαζομένων, οι οποίοι θα συνέβαλαν στην εξισορρόπηση της προσφοράς και της ζήτησης (Ετήσια έκθεση Επιτρ. Ευρ. Κοινοτήτων, 16/7/2004).

Αυτού του είδους η μετανάστευση έχει βέβαια οικονομικό όφελος για τη χώρα υποδοχής μόνον εφόσον οι ανάγκες της αγοράς εργασίας είναι πράγματι εποχικές και όχι μόνιμες. Οι χώρες λοιπόν που επιλέγουν αυτού του είδους τη μετανάστευση, οφείλουν να εντοπίσουν τις ανάγκες στην αγορά εργασίας, να δημιουργήσουν επίσημους διαύλους πρόσληψης, να εκδίδουν επαρκή αριθμό θεωρήσεων και να τις επεξεργάζονται άμεσα, να προβλέψουν αποτελεσματικούς τρόπους επιβεβαίωσης της μόνιμης κατοικίας και του καθεστώτος του μετανάστη και να εφαρμόζουν αποτελεσματικότερο έλεγχο των συνόρων τους και των διαδικασιών στο χώρο της εργασίας (SOPEMI, 2009).

Ένα είδος επιλεκτικής πολιτικής, με πρόσκληση εργατών, εφαρμόστηκε κατά το παρελθόν, μεταξύ χωρών όπως ΗΠΑ με το Μεξικό, Γερμανία με Ελλάδα, Ιταλία, Πορτογαλία κ.α. επιφέροντας θετικά αποτελέσματα (Zimmermann, 2009). Σήμερα μια διαφοροποιημένη μορφή επιλεκτικής μετανάστευσης, η κυκλική μετανάστευση, προτείνεται, ως μια πιθανή εναλλακτική που συμβάλλει στην καλύτερη διαχείριση του μεταναστευτικού φαινομένου, σε επίπεδο ΕΕ. Με την υιοθέτηση σύναψης διακρατικών συμφωνιών, προωθείται η απασχόληση των μεταναστών σε συγκεκριμένα επαγγέλματα. Μάλιστα για το σκοπό αυτό καταρτίζονται σχετικοί κατάλογοι, σε συνεργασία με τις χώρες αποστολής, οι οποίοι περιλαμβάνουν επαγγέλματα στα οποία παρατηρείται έλλειψη εργατικού δυναμικού στη χώρα υποδοχής. Ορισμένες χώρες της ΕΕ (Γαλλία, Γερμανία, Σουηδία) έχουν ήδη υιοθετήσει αυτή την πολιτική της κυκλικής μετανάστευσης (Ferrat, 2009).

Συγκεκριμένα η Γαλλία από το 2006, προωθεί μια νέα γενιά συμφωνιών, στη βάση μιας «ολοκληρωμένης προσέγγισης», μέσα από διακρατικές συμφωνίες, με χώρες όπως ο Αγ. Μαυρίκιος, Τυνησία κ.α. Η πολιτική αυτή στοχεύει στον έλεγχο των εισερχόμενων ρευμάτων και παράλληλα στη λήψη κοινωνικών μέτρων. Ειδικότερα εστιάζει σε πολιτικές που προωθούν την απασχόληση των μεταναστών, λαμβάνοντας μέτρα για την επίλυση προβλημάτων που σχετίζονται με τη νόμιμη παραμονή, όπως κάρτα εποχικού εργαζομένου συνοδευόμενη με ειδική άδεια

παραμονής για τρία χρόνια (ένα εξάμηνο κατ' έτος), την επιστροφή στις χώρες αποστολής και για την αληλέγγυα ανάπτυξη των χωρών (Kellal, 2009).

Η κυκλική μετανάστευση δεν αποτελεί συνολική αντιμετώπιση του μεταναστευτικού φαινομένου αλλά συμβάλλει στην ορθολογικότερη διαχείρισή του. Γι αυτό και οι χώρες υποδοχής δεν πρέπει να την αγνοήσουν στη μεταναστευτική τους πολιτική. Η λήψη μέτρων που θα κατοχυρώνουν την ασφάλιση, τη συνταξιοδότηση καθώς και την επιστροφή των μεταναστών στις χώρες αποστολής, διασφαλίζουν τη σωστή λειτουργία της.

Αν και οι εργατικές πολιτικές σε επίπεδο ΕΕ δεν μπορούν να διαφοροποιούνται σημαντικά μεταξύ τους, η στρατηγική αξιοποίησης των πλεονεκτημάτων της κυκλικής μετανάστευσης με την παράλληλη ανάπτυξη ανθρώπινων δικτύων, θα συμβάλλει στην ανάπτυξη των χωρών υποδοχής και αποστολής.

Η ΕΕ σε συνεργασία με τον ΟΟΣΑ, έχει επισημάνει ότι οι χώρες υποδοχής θα πρέπει να επιλέγουν προσεκτικά τους μετανάστες που προσκαλούν ή νομιμοποιούν, περιορίζοντας παράλληλα τις ανάγκες τους για εισροή νέων μεταναστών, με στοχευμένες πολιτικές ενθάρρυνσης των γεννήσεων, ενεργούς γήρανσης του πληθυσμού και δημιουργία κινήτρων για λιγότερο ελκυστικές εργασίες (Φακιολάς, 2009).

5.3 Πολιτική ενσωμάτωσης

Η ενσωμάτωση των μεταναστών στην κοινωνία υποδοχής, αποτελεί μια διαδικασία «αμφίδρομης προσαρμογής» των μεταναστών και της κοινωνίας αντίστοιχα, μέσα από μια αμοιβαία κατανόηση και εκμάθηση – γνωριμία – αποδοχή και σεβασμό αξιών. Η διαδικασία της αμοιβαίας αυτής αποδοχής συντελείται με διαφορετικό τρόπο από χώρα σε χώρα και εξαρτάται από την πολιτική που υιοθετεί η χώρα υποδοχής για την ένταξη των μεταναστών. Έτσι συναντάμε πολιτικές που στοχεύουν στην αφομοίωση των μεταναστών στο πολιτισμικό μοντέλο της χώρας υποδοχής ως τη μόνη εφικτή επιλογή για ένταξη, καθώς και πολιτικές επιλεκτικής μετανάστευσης που προωθούν την ενσωμάτωση-συμμετοχή των μεταναστών σε τμήματα της κοινωνικής και οικονομικής ζωής της χώρας υποδοχής.

Οι πιο σημαντικοί παράγοντες οι οποίοι επιδρούν στη διαδικασία εγκατάστασης και ενσωμάτωσης των μεταναστών σε μια κοινωνία υποδοχής είναι: το πολιτικό σύστημα της χώρας υποδοχής, τα κοινωνικά δίκτυα των μεταναστών, τα ιδιαίτερα χαρακτηριστικά των μεταναστών και οι συνθήκες κατά τις οποίες λαμβάνει χώρα η μετανάστευση (Bloch, 2002:80).

Ο τρόπος με τον οποίο τα κράτη ελέγχουν τη μετανάστευση δηλ. στο ποια μέσα υιοθετούν για αυτό το σκοπό, έχει άμεσο και έμμεσο αντίκτυπο στις πολιτικές ενσωμάτωσης και στα αποτελέσματα που επιφέρουν.

Ο κοινωνικός τομέας που στοχεύουν πρωτίστως οι πολιτικές είναι η αγορά εργασίας. Η ενσωμάτωση στο τομέα αυτό καθορίζει σε μεγάλο βαθμό και την ενσωμάτωση των μεταναστών και στους υπόλοιπους κοινωνικούς τομείς. Γιατί το εισόδημα είναι αυτό που επηρεάζει σημαντικά την κατοικία, την ποιότητα της εκπαίδευσης των παιδιών τους και το γενικότερο επίπεδο ζωής των ίδιων και των παιδιών τους.

Από τη συζήτηση που πραγματοποιήθηκε σε ευρωπαϊκό επίπεδο, από τις αρχές της δεκαετίας του '90 γύρω από το ζήτημα της ενσωμάτωσης, έχει προκύψει ότι οι πολιτικές ενσωμάτωσης ξεπερνούν την ιδέα παροχής κατοικίας στους νεοεισερχόμενους πληθυσμούς ώστε να προσαρμοστούν στην κοινωνία υποδοχής και οδηγούνται σε ερωτήματα του κατά πόσο η κοινωνία υποδοχής είναι ουσιαστικά διατεθειμένη να υποστεί μια τέτοια αλλαγή. Με βάση αυτή την παραδοχή, οι βορειοδυτικές χώρες της Ευρώπης (Δανία, Ολλανδία) φαίνεται να προσαρμόζουν τις πολιτικές τους προς την κατεύθυνση διασφάλισης της κοινωνικής συνοχής γεγονός που μπορεί να ερμηνευθεί ως μια νέο-αφομοιωτική προσέγγιση στην πολιτική ενσωμάτωσης (Penninx, Spencer, Van Hear, 2008:4).

Αντίστοιχα οι νοτιοευρωπαϊκές χώρες που έχουν πιο πρόσφατη εμπειρία στη μετανάστευση αλλά ταυτόχρονα μεγάλο αριθμό εισερχομένων μεταναστών, προωθούν πρακτικές και θεσμικά μέτρα που στοχεύουν κυρίως στις νομιμοποιήσεις των πληθυσμών αυτών. Παράλληλα σε επίπεδο Ευρωπαϊκής Ένωσης έχουν δρομολογηθεί πρωτοβουλίες για τη δημιουργία ενός πλαισίου κοινών μεταναστευτικών πολιτικών αλλά και πολιτικών ενσωμάτωσης (Penninx et al., 2008:4).

Στην Ελλάδα όπως και στις άλλες νοτιοευρωπαϊκές χώρες, κατά τις αρχές της δεκαετίας του '90 παρατηρήθηκε μεγάλη εισροή μεταναστών. Το γεγονός αυτό έθεσε επιτακτική την ανάγκη λήψης μέτρων για την ορθή διαχείρισή του. Τα προηγούμενα χρόνια η πολιτική της χώρας για τη μετανάστευση, εστίασε στους ήδη εγκατεστημένους πληθυσμούς είτε ελληνικής είτε αλλοδαπής καταγωγής. Σήμερα στο επίκεντρο της πολιτικής βρίσκεται η λήψη κατάλληλων μέτρων για την ενσωμάτωση των πληθυσμών αυτών στην ελληνική κοινωνία καθώς και ο ταυτόχρονος αλλά και αυστηρότερος έλεγχος των χερσαίων και θαλάσσιων συνόρων (Παπαδοπούλου, 2003: 30).

Παράλληλα τέθηκε το θέμα διαχωρισμού λήψης μέτρων μεταξύ των «αλλοδαπών ελληνικής καταγωγής» και «αλλοδαπών ξένης καταγωγής». Καθοριστικό ρόλο σε αυτόν τον διαχωρισμό έπαιξαν η «συγγένεια» και το «αίμα». Έτσι ενθαρρύνθηκε η χορήγηση της ελληνικής υπηκοότητας σε άτομα ελληνικής καταγωγής (με εξαίρεση τους Έλληνες της Αλβανίας), σε αντίθεση με τα άτομα ξένης καταγωγής.

Σημαντικό ρόλο επίσης στη διαμόρφωση της μεταναστευτικής πολιτικής της χώρας αλλά και της αντίληψης για τους ξένους μετανάστες, υπήρξε το γεγονός της παλιννόστησης των «χαμένων πληθυσμών». Έτσι αρχικά η Ελλάδα αντιμετώπισε τους εισερχόμενους μετανάστες ως «παιδιά της». Αυτό είχε ως αποτέλεσμα τη λήψη μέτρων που ενθάρρυναν τον επαναπατρισμό των παλιννοστούντων ομογενών αλλά ταυτόχρονα «ανέχονταν» την είσοδο των υπολοίπων μεταναστευτικών πληθυσμών (Παπαδοπούλου, 2003:25).

Σήμερα μετά από είκοσι και πλέον χρόνια μεταναστευτικής εμπειρίας επίμαχο ζήτημα της παρούσας πολιτικής αποτελεί η ενσωμάτωση της δεύτερης γενιάς μεταναστών. Το ζήτημα αυτό ακόμα και στις χώρες με μακρά μεταναστευτική εμπειρία, συνεχίζει να δημιουργεί εκπλήξεις. Η ευρωπαϊκή εμπειρία έχει αναδείξει ότι σημαντικοί παράγοντες ενσωμάτωσης της δεύτερης γενιάς αποτελούν το εκπαιδευτικό σύστημα και η πρόσβαση στην αγορά εργασίας. Ιδιαίτερα στη Γαλλία έχει αποδειχθεί ότι η μειωμένη συμμετοχή των παιδιών της δεύτερης γενιάς στη σχολική διαδικασία και η δυσκολία πρόσβασης στην αγορά εργασίας, έχουν δημιουργήσει γενικότερα προβλήματα ένταξης τους στην κοινωνία υποδοχής (Papadopoulou, 1994).

Οι πολιτικές ενσωμάτωσης μπορούν να είναι επιτυχείς μόνο όταν η μετανάστευση είναι υπό έλεγχο, όταν δηλ. δεν υπάρχει απεριόριστη εγκατάσταση αλλοδαπών.

Τότε μόνο μπορούν τα κράτη να αναλάβουν την ευθύνη της εγγύησης ενός ελαχίστου επιπέδου διαβίωσης για αυτούς που δεν μπορούν να εξασφαλίσουν τα απαραίτητα για τον εαυτό τους όχι μόνο ως προς το εισόδημα αλλά και ως προς τη στέγαση, την κατάρτιση και την εκπαίδευση των παιδιών τους, την υγειονομική περίθαλψη κ.α. (Hammar, 1985; ILO report, 1998: 6-8). Επιπρόσθετα η νομιμοποίηση δίνει το δικαίωμα στους μετανάστες να επωφεληθούν από ένα ασφαλές νομικό καθεστώς που τους παρέχει μια σχεδόν ισότιμη μεταχείριση με τους γηγενείς (Fakiolas, 2003). Κατ' αυτόν τον τρόπο μπορούν να αποκτήσουν την αίσθηση του «ανήκειν» στην ίδια κοινωνία, και αυτό αντανakλάται στη δυνατότητα και την επιθυμία τους για ενσωμάτωση.

5.3.1 Διαστάσεις της ενσωμάτωσης

Στο σημείο αυτό κρίθηκε σκόπιμο να γίνει αναφορά στις κύριες διαστάσεις ή τομείς της ενσωμάτωσης, προκειμένου να γίνει πιο κατανοητή η πολιτική αυτή και οι τρόποι εφαρμογής της. Ειδικότερα θα αναφερθούμε στις τρεις κύριες διαστάσεις της: τη δομική, την κοινωνικοπολιτισμική και τη διάσταση της ταυτότητας (Vermeulen, 2002:28).

- i. Βασική αξία και στόχο της πρώτης διάστασης, της δομικής, αποτελεί η ισότητα έναντι της ανισότητας. Η ενσωμάτωση εδώ νοείται ως ισότητα πρόσβασης των μεταναστών και των απογόνων τους σε διάφορους τομείς, θεσμούς και οργανώσεις της κοινωνίας υποδοχής. Τέτοιοι τομείς, οργανώσεις και θεσμοί περιλαμβάνουν την αγορά εργασίας, την κοινωνία, την εκπαίδευση, την αγορά κατοικίας, το πολιτικό σύστημα και τις θρησκευτικές κοινότητες. Η ενσωμάτωση στην τοπική αγορά εργασίας, είναι ένα από τα σημαντικότερα χαρακτηριστικά γνωρίσματα της δομικής ενσωμάτωσης (Castles & Miller, 2003: 228-229). Το κύριο ζήτημα που εγείρεται είναι εάν τα ίσα δικαιώματα ή η ισότιμη πρόσβαση θα είναι ο στόχος ή η ισότητα με την έννοια της ίσης αντιπροσώπευσης. Έτσι η δομική ενσωμάτωση είναι αποτέλεσμα της εισόδου των μεταναστών στις κοινωνικές ομάδες, τους θεσμούς και τα δίκτυα της κοινωνίας υποδοχής, ώστε να μπορούν να αναλάβουν θέσεις και ρόλους που πιστοποιούν την πλήρη

αποδοχή τους από την πλειονότητα του πληθυσμού της χώρας υποδοχής. Γι αυτό και η δομική ενσωμάτωση έπεται της πολιτισμικής ή της κοινωνικοπολιτικής (Gordon, 1964; Δεμερτζής, 2004).

- ii. Στη δεύτερη, την κοινωνικοπολιτισμική διάσταση ο καθορισμός της ενσωμάτωσης ποικίλει. Συνδέεται αφ' ενός με τον πλουραλιστικό ή πολυπολιτισμικό προσδιορισμό της ενσωμάτωσης, με τον τρόπο δηλ. που διάφορες εθνοτικές ομάδες είναι σε θέση να διατηρήσουν τα όρια και τη μοναδικότητά τους, συμμετέχοντας ισότιμα στις ουσιαστικές διαδικασίες της παραγωγής, της διανομής και της διακυβέρνησης. Συνδέεται επίσης με τον αφομοιωτικό προσδιορισμό του όρου της ενσωμάτωσης, στη διάλυση δηλ. και όχι στη διατήρηση των ορίων και της πολιτισμικής διαφορετικότητας της ομάδας, σε μια διαδικασία ολοένα αυξανόμενης ομοιογένειας. Και οι δύο αυτές απόψεις όσο διαφορετικές και αν είναι συμφωνούν στη σπουδαιότητα των γάμων, στο κατά πόσο δηλαδή οι γάμοι μικτοί ή αμιγείς μπορούν να αποτελέσουν σημαντικό μέσο στη διαδικασία της ενσωμάτωσης.
- iii. Η τρίτη διάσταση συνδέεται με την ταυτότητα. Οι μετανάστες θα ενσωματωθούν σε μια κοινωνία εφόσον και εάν έχουν γίνει μέρος της. Αυτή η παραδοχή είναι διπλής σημασίας: Απαιτεί ταυτόχρονα τον προσδιορισμό από πλευράς μεταναστών ότι η συγκεκριμένη κοινωνία αποτελεί επιλογή μόνιμης διαμονής τους, ενώ από πλευράς της ίδιας της κοινωνίας ότι τους αποδέχεται ως «τμήμα» της. Η απόκτηση της υπηκοότητας συμβάλλει στην ενεργό συμμετοχή και δραστηριοποίηση του μετανάστη καθώς του παρέχεται η δυνατότητα πρόσβασης σ' αυτό το δικαίωμα, το οποίο βεβαίως είναι αναπόσπαστα συνδεδεμένο με την έννοια του κράτους-έθνους. Είναι δε αποτέλεσμα της κρατικής πολιτικής για τον τρόπο ενσωμάτωσης των μεταναστών που έχει υιοθετήσει, ως χώρα υποδοχής. Κατά συνέπεια η ενδυνάμωση της ιδιότητας του μετανάστη ως μέλους της πολιτείας, με την απόκτηση της υπηκοότητας, συμβάλλει καθοριστικά στην ενσωμάτωσή του.

Άλλοι μελετητές (Entzinger, 2000) προσδιορίζουν τρεις τομείς ενταξιακών πολιτικών: νομικο-πολιτικό (κράτος), πολιτισμικό (έθνος), και κοινωνικο-οικονομικό (αγορά). Ο πρώτος περιλαμβάνει κυρίως κανόνες ιθαγένειας, οι οποίοι διαχωρίζονται ειδικότερα σε *jus sanguinis* και *jus soli*. Η πολιτισμική διάσταση αναφέρεται στο αν μια κοινωνία αναμένει την αφομοίωση ή δέχεται τη δημιουργία

εθνοτικών μειονοτήτων. Ενώ η κοινωνικο-οικονομική μεταβλητή περιγράφεται ως η διαφορά στα δικαιώματα στην αγορά εργασίας των προσωρινών μεταναστών σε αντιπαράθεση με τους μόνιμους. Το μοντέλο αυτό αποδέχεται την ιδέα ότι μια ολοκληρωμένη κοινωνία υποδοχής είναι ουτοπική. Εστιάζει, επίσης, στους «δημόσια δηλωμένους στόχους των πολιτικών ένταξης και τις υπάρχουσες επιλογές για την υλοποίηση αυτών των πολιτικών...Η βασική αξίωση...είναι ότι η ένταξη επιδιώκεται ενεργά στο επίπεδο της δημιουργίας πολιτικής, αν και το ακριβές αποτέλεσμα της διαδικασίας ένταξης μπορεί να μην είναι πάντα μια καθαρή ένταξη» (Entzinger, 2000: 101-106).

Η ενσωμάτωση δεν μπορεί να επιτευχθεί χωρίς την αποδυνάμωση του παραδοσιακού κράτους-έθνους, το οποίο διατηρεί τον απόλυτο έλεγχο της πρόσβασης των μεταναστών σε δικαιώματα. Οι θεωρητικές προσεγγίσεις που σχετίζονται με τη θέμα της πρόσβασης των μεταναστών στην ιδιότητα του πολίτη επομένως και στην ιδιότητά του ως μέλους της πολιτείας, αντιμετωπίζουν το κράτος από δύο διαφορετικές προσεγγίσεις, είτε ως σταθερή παράμετρο είτε ως μεταβλητή. Οι θεωρίες επίσης συγκλίνουν στο γεγονός ότι η μετανάστευση επηρέασε και επηρεάζει την εξέλιξη του θεσμού της υπηκοότητας, καθώς η μετανάστευση αποτελεί πεδίο εφαρμογής της κρατικής πολιτικής.

Δομική

Οι διαφορετικές πολιτικές των χωρών που αφορούν στη διαδικασία ενσωμάτωσης των μεταναστών, αποδίδονται κυρίως στο διαφορετικό νομοθετικό πλαίσιο των κρατών και τη διαφορετική αντίληψη που έχουν για την ιδιότητα του μέλους της πολιτείας (Soysal, 1994). Η ιδιότητα αυτή συνδέεται με τα υπάρχοντα μοντέλα ή «θεσμοθετημένα σενάρια» και αφορούν στη σύλληψη της σχέσης μεταξύ των ατόμων, του κράτους και της πολιτείας καθώς επίσης και τις οργανωτικές δομές και πρακτικές που διατηρούν τη σχέση αυτή. Κάθε ευρωπαϊκή χώρα υποδοχής έχει ένα πολύπλοκο κρατικό σύστημα για τη διαχείριση των μελών του ντόπιου πληθυσμού το οποίο έχει υιοθετηθεί και διευρυνθεί για να εφαρμόζεται στους μετανάστες. Πρόκειται για ένα ελκυστικό πλαίσιο καθώς αναγνωρίζει ότι τη διαχείριση της μετανάστευσης αναλαμβάνουν θεσμοί που έχουν δημιουργηθεί για άλλους σκοπούς που όμως ασχολούνται με την ιδιότητα του μέλους (Freeman, 2004:948; Soysal, 1994: 32).

Με βάση αυτή την προσέγγιση προκύπτουν τέσσερα μοντέλα τα οποία στηρίζονται σε δύο άξονες : ο ένας σχετίζεται με το ποιος διαχειρίζεται την εξουσία και τη δράση στην πολιτεία δηλ. το κράτος ή η κοινωνία (μετανάστες άτομα ή μέσω συλλόγων) και ο άλλος με τον τρόπο οργάνωσης της πολιτείας αν δηλαδή υιοθετεί το συγκεντρωτικό ή το αποκεντρωτικό μοντέλο (Soysal, 1994:36-46; Παπαδοπούλου, 2006:68-73).

Στην περίπτωση αυτή ο τρόπος ενσωμάτωσης των μεταναστών από το κράτος σχετίζεται άμεσα με το αν η ιδιότητα του μέλους της πολιτείας είναι οργανωμένη γύρω από συλλόγους ή σε ατομική βάση. Στις πολιτείες που η ιδιότητα του μέλους συνδέεται με συλλόγους, οι μετανάστες ενσωματώνονται συνολικά μέσω οργανωτικών δομών, συλλογικών οργάνων και κρατικών επιχορηγήσεων. Σε όσες πολιτείες η ιδιότητα του μέλους σχετίζεται με το άτομο, η ενσωμάτωση εξαρτάται από την αγορά εργασίας. Αυτό που μπορεί να κάνει η κρατική πολιτική είναι να δημιουργήσει «ευκαιρίες». Τα μοντέλα αυτά είναι:

Το κορποραστικό (corporatist) μοντέλο, όπου ο ρόλος των συλλόγων αλλά και ο τρόπος λειτουργίας τους είναι καθοριστικός καθώς αποτελούν ταυτόχρονα κέντρα δράσης και φορείς εξουσίας ενώ συνδέονται στενά με την κεντρική διοίκηση, η οποία και τους στηρίζει. Η ιδιότητα του μέλους συνδέεται με τη συμμετοχή του ή μη σε αυτούς τους συλλόγους με στόχο το δημόσιο συμφέρον και την ευημερία (welfare) των κοινωνικών ομάδων. Η ένταξη των ατόμων στις ομάδες αυτές τους δίνει τη δυνατότητα πρόσβασης στα δικαιώματα. Οι κυβερνήσεις στοχεύουν στην ένταξη των ατόμων μέσω της παροχής κοινωνικών υπηρεσιών. Στο μοντέλο αυτό η ενσωμάτωση λειτουργεί κάθετα: οι μετανάστες ενσωματώνονται μαζικά μέσω της συμμετοχής τους σε ενδιάμεσες υποδομές που χρηματοδοτούνται από το κράτος. Χαρακτηριστικά παραδείγματα τέτοιων κρατών είναι η Σουηδία και η Ολλανδία (Παπαδοπούλου, 2006:70).

Το φιλελεύθερο (liberal) μοντέλο, το οποίο βασίζεται στη δραστηριοποίηση κυρίως τα ίδιων των ατόμων και των μη κρατικών συλλόγων. Το άτομο αποτελεί φορέα εξουσίας και μοχλό δράσης. Η κοινωνική ευημερία των πολιτών αποτελεί και εδώ στόχο της κρατικής πολιτικής, η οποία όμως διαμορφώνεται αποκεντρωμένα από τις τοπικές αρχές. Ο εθελοντισμός σε τοπικό επίπεδο υποκαθιστά την κεντρική εξουσία. Η αγορά εργασίας, αποτελεί το βασικό μέσο ενσωμάτωσης. Η ενσωμάτωση επιτυγχάνεται οριζόντια, δια μέσου των τοπικών εθελοντικών

οργανώσεων, στις οποίες οι μετανάστες εντάσσονται ως άτομα. Η Ελβετία και η Μ. Βρετανία αποτελούν παραδείγματα χωρών όπου εφαρμόζεται το φιλελεύθερο μοντέλο.

Το κρατικιστικό (statist) μοντέλο, όπου το κράτος αποτελεί τον πυρήνα καθώς έχει την δικαιοδοσία της διοικητικής οργάνωσης της πολιτείας -η οποία έχει κάθετη δομή - της λήψης αποφάσεων και των συλλογικών δράσεων. Οι πολίτες αντιμετωπίζονται ατομικά γι αυτό και η ενσωμάτωση των μεταναστών γίνεται σε ατομικό επίπεδο με ισχυρή ανάμειξη του κράτους, σε αντίθεση με το φιλελεύθερο μοντέλο. Επίσης προβλέπεται η δημιουργία συλλόγων αλλά σε εθνικό και όχι σε τοπικό επίπεδο, όπως συμβαίνει στο κορπορατιστικό μοντέλο. Οι μετανάστες συσπειρώνονται απέναντι στο κράτος δημιουργώντας «κοινωνικά κινήματα». Το κρατικιστικό μοντέλο συναντάται κυρίως στη Γαλλία (Παπαδοπούλου, 2006:76). Στη Γερμανία παρόλο που η οργανωτική δομή είναι πιο κοντά στο κορπορατιστικό μοντέλο, το κράτος παραμένει κυρίαρχο, με διογκωμένο και γραφειοκρατικό δημόσιο τομέα. Η γραφειοκρατία μαζί με τα εργατικά συνδικάτα, τις εκκλησίες, τους θεσμούς πρόνοιας, τις επαγγελματικές οργανώσεις και τα επιμελητήρια, έχουν ενεργό ρόλο στη διαμόρφωση της πολιτικής και συνδέονται στενά με το κέντρο.

Στο τελευταίο μοντέλο, το ελλειπτικό/αποσπασματικό (fragmental), η ενσωμάτωση των μεταναστών παραμένει μερική. Οι μετανάστες μπορεί να εντάσσονται στην αγορά εργασίας αλλά δε συμβαίνει το ίδιο με άλλες κοινωνικές ή θεσμικές υποδομές. Παρόλο που το κράτος είναι κυρίαρχο, παραμένει οργανωτικά αδύναμο και περιορισμένο στην διάδρασή του με την κοινωνία. Αντίθετα είναι έντονη η παρουσία στη δημόσια ζωή «αρχετυπικών» ομάδων όπως η οικογένεια, η φυλή και η εκκλησία. Στην κατηγορία αυτή ανήκουν οι πετρελαιοπαραγωγές χώρες του Περσικού Κόλπου.

«Αυτό που τελικά χαρακτηρίζει τον αλλοδαπό στο εθνικό κράτος είναι η πολιτικοποίησή του: ο γηγενής προσδιορίζεται ως ο προερχόμενος από το κράτος, το οποίο είναι μια κατεξοχήν πολιτική μορφή, ενώ ο αλλοδαπός προσδιορίζεται ως ο μη-γγενής και (αδιαίρετα) μη-πολίτης, καθώς δεν ανήκει στην πολιτική κοινότητα, τη συγκροτημένη σε κράτος». Τα δικαιώματα και οι υποχρεώσεις του αλλοδαπού προσδιορίζονται από ένα νομικό καθεστώς που προσδιορίζει τη σταθερή κοινωνική του θέση και τον εγκλείει στην περιθωριακή

του κατάσταση, νομιμοποιώντας ταυτόχρονα τις διακρίσεις σε βάρος του. Οι προϋποθέσεις εισόδου και παραμονής του προσδιορίζονται από το νόημα της ιδιότητάς του και συμβάλλουν αποφασιστικά στην αναπαραγωγή του νοήματος αυτού (Lochak, 1985: 36; Μουσούρου, 2003: 23).

Μέσω της δομικής ενσωμάτωσης οι εισερχόμενοι μετανάστες γίνονται μέρος των δομών της κοινωνίας υποδοχής. Αναφορικά με τις θρησκευτικές πτυχές της δομικής ενσωμάτωσης δεν υπάρχει αμφιβολία ότι οι θρησκευτικές οργανώσεις αποτελούν τους πιο κοινούς κοινωνικούς τόπους συγκέντρωσης για πολλές ομάδες μεταναστών. Για το λόγο αυτό μπορούν να συμβάλουν στη διαμόρφωση των εθνικών συμβουλίων ή να συμμετέχουν στα τοπικά δίκτυα. Έτσι το βασικό ζήτημα που σχετίζεται με την ενσωμάτωση των μεταναστών στη δυτική Ευρώπη είναι το Ισλάμ. Η εθελοντική μετανάστευση μεγάλων αριθμών μουσουλμάνων σε μη-μουσουλμανικές χώρες είναι ένα εξ ολοκλήρου νέο φαινόμενο (Lewis, 1994:14). Το ζήτημα αυτό καθιστά απροετοίμαστους τους μουσουλμάνους και τις χώρες υποδοχής τους ως προς το ποιοι κανόνες και ποιες πρακτικές θα ακολουθηθούν.

Επιπρόσθετα οι ολοένα αυξανόμενοι φόβοι της τρομοκρατίας απαιτούν μεγάλη υπομονή και ευστροφία για τη διαμόρφωση ενός κατάλληλου *modus vivendi* μεταξύ αυτών των διαφορετικών πολιτιστικών κοινοτήτων ώστε να αντιμετωπισθούν οι μουσουλμάνοι μέσα από το πρίσμα της ασφάλειας (Schnapper, 1994).

Κοινωνικοπολιτιστική ή Πολιτισμική

Οι πολίτες που μετέχουν σε οργανωμένες κοινωνίες μοιράζονται, δέχονται και μεταδίδουν συμπεριφορές που συνιστούν «πολιτισμό», και μέσα από τις οποίες τελικά διαμορφώνουν σε ένα βαθμό και την προσωπικότητά τους (Joppke, 1999: 6-8). Η υπηκοότητα εξαρτάται και ενισχύει την κοινή κουλτούρα. Το μοντέρνο «συνανήκειν» επιβάλλει τη σύμπτωση των πολιτικών και των πολιτισμικών «συνόρων», ενώ οι διεθνείς μεταναστεύσεις έχουν ανοίξει τη συζήτηση για τις πολυπολιτισμικές και διαπολιτισμικές κοινωνίες.

Οι πολιτισμικές διαφορές μπορεί να γίνουν αποδεκτές από μια κοινωνία μέχρι του σημείου που δεν αποτελούν απειλή για την ενότητα της συγκεκριμένης κοινωνίας.

Οι διάφορες εθνοτικές κοινότητες θα πρέπει να αναγνωρίζουν την ύπαρξη μιας υπέρτατης κοινότητας (*supra community*) στο πλαίσιο της οποίας οι διάφορες κουλτούρες θα νομιμοποιούνται. Διαφορετικά θα στραφεί η μία ενάντια της άλλης. Προκειμένου η κοινωνία υποδοχής να διατηρήσει τη συνοχή της, εκτός της γλώσσας, οι αξίες τις οποίες θα πρέπει να υιοθετήσουν οι διάφορες κοινότητες είναι η αφοσίωση στις δημοκρατικές αρχές, το Σύνταγμα και τα ατομικά δικαιώματα, καθώς και ο αμοιβαίος σεβασμός ώστε να είναι επιτρεπτή η κοινωνική και η θρησκευτική ανοχή (Etzioni, 1993: 155 στο Παπαδοπούλου, 2006:58).

Οι πολιτισμικές όμως πρακτικές διαφέρουν από τις θρησκευτικές, σχετίζονται με ζητήματα ταυτότητας και έχουν πολιτική διάσταση. Η έμφαση στην υπεράσπιση των ταυτοτήτων μπορεί να οδηγήσει στην αναγνώριση συγκεκριμένων εθνο-θρησκευτικών κοινοτήτων με αντίκτυπο στις δημοκρατικές διαδικασίες του διαλόγου και του συμβιβασμού που απορρέουν από την αποδοχή των κοινών κανόνων της δημόσιας σφαίρας. Μέχρι ποιου σημείου μπορούν, στη δημόσια σφαίρα και σε εθνικό επίπεδο, να αναγνωρισθούν δικαιώματα σε ομάδες με ιστορική παράδοση, χωρίς να αμβισβητηθούν οι αξίες και οι κοινές πρακτικές της δημοκρατικής κοινωνίας; Πώς θα μπορούσαν να συμβιβασθούν η ατομική ισότητα και η ατομική ελευθερία όλων των πολιτών με την αναγνώριση από την πλευρά του κράτους των ιδιαίτερων πολιτισμικών αξιών και παραδόσεων σε συλλογική βάση; Η παραχώρηση πολιτισμικών δικαιωμάτων στους μετανάστες εγείρει μια σειρά από ερωτήματα καθώς και επιφυλάξεις γιατί αυτά διαφέρουν από τα κοινωνικά και οικονομικά δικαιώματα (Schnapper, 2002:189-191).

Μερικές φορές τα θρησκευτικά ζητήματα συμβάλλουν στην απόφαση των ανθρώπων για μετανάστευση. Τα κράτη με φιλελεύθερη πολιτική στο θέμα της θρησκευτικής έκφρασης, συχνά αποτελούν τόπο προορισμού για τους διωκόμενους, λόγω θρησκευτικών πεποιθήσεων, ανθρώπους. Οι περισσότεροι από αυτούς, στην προσπάθεια προσαρμογής στη χώρα υποδοχής, επιχειρούν να δημιουργήσουν νέες πρακτικές, συντηρώντας ταυτόχρονα μερικές πτυχές του δικού τους τρόπου ζωής. Το ίδιο συμβαίνει και με τα θρησκευτικά ζητήματα. Εάν η κοινωνία υποδοχής δεν καταφέρει να υποστηρίξει τις πολιτιστικές και θρησκευτικές πρακτικές των μεταναστών, αναπόφευκτα θα επέλθουν μερικές αλλαγές. Αυτή η διαδικασία της πολιτισμικής ενσωμάτωσης όσον αφορά τη θρησκεία αποδίδεται με τους όρους “*inculturation*” (πολιτισμική προσαρμογή), “*contextualisation*”

(εμπλαισίωση) “indigenisation” (αυτοχθονοποίηση ή ιθαγενοποίηση) και “syncretism” (συγκερασμός) (Warner, 1998: 9).

Ο ίδιος όρος “syncretism” αλλά με την απόδοση «συγκρητισμός», χρησιμοποιείται ως μια εναλλακτική στρατηγική για την πολιτισμική ένταξη των χωρών, στην Ευρωπαϊκή Ένωση. Η στρατηγική όμως αυτή του συγκρητισμού οδηγεί τελικά σε ένα επιφανειακό ανακάτεμα των διαφόρων πολιτισμών χωρίς να επιφέρει κανένα αποτέλεσμα (Μουζέλης, 2002). Η δυσκολία συνύπαρξης των διαφορετικών πολιτισμών στην ίδια κοινωνία, μπορεί να οδηγήσει μέχρι στο στάδιο της σύγκρουσης. Και επειδή δεν είναι ξεκάθαρος ακόμη ο τρόπος ενσωμάτωσης των διαφορετικών πολιτισμών στις δυτικές κοινωνίες, είναι πιθανό με τη μετανάστευση να δημιουργηθούν χώρες που θα διαιρούνται σε χριστιανικές και μουσουλμανικές κοινότητες. Αυτό μπορεί να αποφευχθεί εάν οι κυβερνήσεις και οι λαοί έχουν τη θέληση να αναλάβουν το κόστος του περιορισμού του ρυθμού της μετανάστευσης, συνυπολογίζοντας το οικονομικό κόστος των μέτρων περιορισμού της, το κοινωνικό κόστος της περαιτέρω αποξένωσης των υπάρχουσών κοινοτήτων των μεταναστών και το πιθανό μακροπρόθεσμο οικονομικό κόστος της έλλειψης εργατικού δυναμικού και χαμηλότερων κατά συνέπεια ρυθμών ανάπτυξης (Χάντιγκτον, 1999: 283).

Διάσταση της ταυτότητας

Όπως αναφέρθηκε και προηγούμενα, αυτή η διάσταση της ενσωμάτωσης συνδέεται με την παραδοχή ότι οι μετανάστες ενσωματώνονται σε μια κοινωνία εφόσον και εάν έχουν γίνει μέρος της. Αυτή η παραδοχή είναι διπλής σημασίας: Απαιτεί ταυτόχρονα τον προσδιορισμό από πλευράς μεταναστών ότι η συγκεκριμένη κοινωνία αποτελεί επιλογή μόνιμης διαμονής τους, ενώ από πλευράς της ίδιας της κοινωνίας ότι τους αποδέχεται ως «τμήμα» της. Η απόκτηση της υπηκοότητας συμβάλλει στην ενεργό συμμετοχή και δραστηριοποίηση του μετανάστη καθώς του παρέχεται η δυνατότητα πρόσβασης σ’ αυτό το δικαίωμα. Έτσι η απόκτηση της υπηκοότητας συμβάλλει στην ενδυνάμωση της ιδιότητας του μετανάστη ως μέλους της πολιτείας και καθοριστικά στην ενσωμάτωσή του (Vermeulen, 2002).

Η έννοια της υπηκοότητας είναι συνυφασμένη με το έθνος-κράτος, γι αυτό και οι πολιτικές που την αφορούν έχουν άμεση σχέση με το ποιος ανήκει στο έθνος. Είναι επίσης αποτέλεσμα της κρατικής πολιτικής για τον τρόπο ενσωμάτωσης των μεταναστών που έχει υιοθετήσει, ως χώρα υποδοχής. Η ανάλυση αυτή μας διευκολύνει να κατανοήσουμε γιατί η διαδικασία παραχώρησης της υπηκοότητας είναι τόσο χρονοβόρα και μάλιστα επίπονη, ακόμα και για τους μετανάστες εκείνους που είναι εγκατεστημένοι για πολλά χρόνια σε μια χώρα.

Η χορήγηση υπηκοότητας στο σύγχρονο κράτος, το οποίο δεν θεωρείται απλά ένας οργανισμός με γεωγραφικά όρια, αλλά ένα σύνολο πολιτών όπου η ιδιότητα τους ως μέλη, είναι σημαντική, αποτελεί ισχυρό μέσο κοινωνικού αποκλεισμού. Αυτό προκύπτει από τη διακριτική ευχέρεια των κρατών, χορήγησης δικαιωμάτων, που σχετίζονται άμεσα με την ιδιότητα του πολίτη. Ο αποκλεισμός από ανάλογους προς αυτήν την ιδιότητα θεσμούς, αιτιολογεί το συγκεκριμένο ισχυρισμό, καθώς τα κράτη λειτουργούν επιλεκτικά σε όσους δεν έχουν την ιδιότητα του πολίτη (Brubaker, 1992; Παπαδοπούλου, 2006: 22). Τα κράτη δύσκολα αλλάζουν τους συγκεκριμένους τρόπους ενσωμάτωσης των μεταναστών, εφόσον αυτοί συνδέονται με τις πολιτιστικές και ιστορικές παραδόσεις των κρατών (Freeeman, 2004:948).

Η πολιτική υπηκοότητας διαμορφώνει άμεσα τη δυνατότητα των μεταναστών να αποκτήσουν πλήρη νομικά και συνταγματικά δικαιώματα και παραμένει ακόμα σημαντική. Η επέκταση πολλών από τα δικαιώματα των πολιτών στους μετανάστες, αποτελεί μια σημαντική εξέλιξη στις φιλελεύθερες δημοκρατίες (Soysal, 1994).

Ο τρόπος χορήγησης της υπηκοότητας συνδέεται με την αντίληψη του κράτους για την έννοια του «ανήκειν» και κάτω από ποιες προϋποθέσεις οι μετανάστες μπορούν να γίνουν υπήκοοί του. Οι Castles και Miller (1993:39) διακρίνουν τέσσερις τύπους υπηκοότητας: τον αυτοκρατορικό (imperial model), τον εθνικό (ethnic model), το δημοκρατικό (Republican model) και τον πολυπολιτισμικό τύπο (multicultural model).

Ο αυτοκρατορικός τύπος συνίσταται στην έννοια του «ανήκειν» κάτω από την ίδια δύναμη ή εξουσία. Σήμερα κανένα σύγχρονο κράτος δεν υιοθετεί αυτόν τον τύπο. Στο παρελθόν όμως έχει εφαρμοστεί από την Αυστρο-Ουγγρική αυτοκρατορία τη

Ρωσική και την Οθωμανική. Επίσης στη Μ. Βρετανία παραμένει τυπικά σε ισχύ μέχρι το 1981.

Ο εθνικός τύπος, καθορίζει την ιδιότητα του μέλους ενός έθνους από την κοινή καταγωγή και μοίρα, που αντανακλάται με την ομιλία της ίδιας γλώσσας, τον κοινό πολιτισμό, από τα οποία προκύπτει και η ένταξή του στην ίδια εθνική κοινότητα. Επομένως αποκλείει την ιδιότητα του πλήρους μέλους σε όσους δεν έχουν τα ίδια πολιτιστικά γνωρίσματα και έχουν διαφορετικές ρίζες. Από τις χώρες με υψηλό ποσοστό εισερχομένων αλλοδαπών, η Γερμανία βρίσκεται κοντά σε αυτόν τον τύπο. Γι αυτό και δεν χορηγεί την υπηκοότητα σε όσους δεν έχουν γεννηθεί από ένα τουλάχιστον γερμανό γονέα (πρόκειται για το νόμο “jus sanguinis” (νόμος του αίματος) ή διαφορετικά “law of descent” (νόμος της καθόδου). Η σπουδαιότητα του νόμου αυτού δηλώνεται με τη χορήγηση υπηκοότητας σε ένα μεγάλο αριθμό νεοεισερχομένων αλλοδαπών, οι οποίοι είναι απόγονοι των γερμανών αποίκων.

Στο δημοκρατικό τύπο, η έννοια του «ανήκειν» σε μια κοινωνία ταυτίζεται με την έννοια του «ανήκειν» σε μια πολιτική κοινότητα. Οι νεοεισερχόμενοι μετανάστες για να γίνουν πλήρη μέλη μιας κοινωνίας πρέπει να υιοθετήσουν τον πολιτισμό και τους νόμους της κοινωνίας υποδοχής. Σε αυτόν τον τύπο η υπηκοότητα αποτελεί προϋπόθεση για την ενσωμάτωση και όχι όπως συμβαίνει στον εθνικό τύπο, το αποτέλεσμα αυτής της διαδικασίας. Η Γαλλία αποτελεί ένα καλό παράδειγμα του δημοκρατικού τύπου. Η εφαρμογή του νόμου του εδάφους «jus soli», στη χορήγηση της γαλλικής υπηκοότητας, απεικονίζει την ισχυρή πίστη στις ικανότητες αφομοίωσης του γαλλικού έθνους και όχι τόσο στις στοχοθετημένες πολιτικές. Έτσι η υπηκοότητα χορηγείται σχετικά εύκολα και αφορά σε όσους γεννιούνται στο γαλλικό έδαφος.

Ο πολυπολιτισμικός τύπος βασίζεται στην ιδέα ότι οι πολιτιστικές διαφορές σε μια κοινωνία είναι φυσιολογικές. Το γεγονός αυτό δεν θεωρείται απαραίτητα προβληματικό, μιας και δεν αποτελεί λόγο αποκλεισμού από τους κύριους κοινωνικούς τομείς – εκπαιδευτικό σύστημα, αγορά εργασίας, κατοικία. Η απλούστευση των κανόνων για την απόκτηση της υπηκοότητας είναι ένα μέσο με το οποίο ένα κράτος μπορεί να χορηγήσει επιπρόσθετα πολλά αστικά και πολιτικά δικαιώματα, καθιστώντας τους μετανάστες σχεδόν ισότιμους με τους υπηκόους. Οι Κάτω Χώρες, για παράδειγμα, χορήγησαν το δικαίωμα συμμετοχής στις δημοτικές εκλογές, σε όσους μετανάστες διέμεναν μόνιμα στη χώρα για πέντε χρόνια. Η

πολιτική αυτή οδηγεί στην ισότιμη πρόσβαση των μεταναστών στους πόρους και τους θεσμούς της κοινωνίας και επομένως διευκολύνει την ενσωμάτωση των μεταναστών και των απογόνων τους (Παπαδοπούλου, 2006).

Ο προβληματισμός που αναπτύσσεται γύρω από το αν η διαφορετικότητα μεταξύ των χωρών είναι αρκετή για να συμβάλει στα διαφορετικά εθνικά πρότυπα υπηκοότητας περιορίζεται από την πολυπλοκότητα των εθνικών καθεστώτων υπηκοότητας και την απουσία εύκολα συγκρίσιμων δεικτών. Γι αυτό ορισμένοι μελετητές (Cinar et al., 1999) για να αντιμετωπίσουν αυτό το πρόβλημα ανέπτυξαν δείκτες επτά διαστάσεων που αφορούν στη νόμιμη ενσωμάτωση των αλλοδαπών: ασφάλεια της κατοικίας, πρόσβαση στην αγορά εργασίας, οικογενειακή επανένωση, δικαιώματα κοινωνικής ασφάλισης και επιδόματα πρόνοιας, αστικά δικαιώματα, πολιτικά δικαιώματα, και όροι για την απόκτηση και την απώλεια της υπηκοότητας. Άλλοι επιχείρησαν τη συλλογή στοιχείων για τρεις κατηγορίες (παιδιά, ενήλικοι, και γυναίκες), αναφορικά τις πολιτικές υπηκοότητας (Money, 2002:12) και ειδικότερα για 62-84 χώρες, την περίοδο από το 1929 ως το 1954. Από τα στοιχεία αυτά προέκυψε ότι οι κανόνες για χορήγηση υπηκοότητας στα παιδιά παρέμειναν σχετικά σταθεροί, η πρόσβαση των ενηλίκων στην υπηκοότητα έγινε δυσκολότερη, αλλά η μεταχείριση των γυναικών έγινε περισσότερο ίση με αυτήν των ανδρών. Επιχειρήθηκε επίσης από άλλους (Howard, 2003) η δημιουργία ενός πίνακα από τέσσερα συστατικά νόμων υπηκοότητας στα κράτη της Ε.Ε. -15 1) *jus soli* ή *jus sanguinis* 2) δυσκολία πολιτογράφησης 3) δυνατότητα διπλής υπηκοότητας για τους πολιτογραφημένους μετανάστες και 4) ποσοστά πολιτογράφησης. Στον πίνακα αυτόν αποτυπώθηκε σημαντική ποικιλία και στις τέσσερις διαστάσεις και μικρές διαφορές στα αποτελέσματα των χωρών στη δεκαετία του '80 και είκοσι χρόνια αργότερα. Γι αυτό και καταγράφεται προς το παρόν δυσκολία στη διαδικασία σύγκλισης των χωρών της Ε.Ε. (Howard, 2003:22), ενώ διαφαίνεται ένα μοτίβο διαρκούς απόκλισης.

Δεν υπάρχει καμία σαφής κατεύθυνση στην αλλαγή πολιτικής στην Ευρώπη για τη χορήγηση της υπηκοότητας στα κράτη μέλη της ΕΕ. Εντούτοις, με εξαίρεση την Αυστρία, το Λουξεμβούργο και την Ελλάδα, όλοι οι μετανάστες δεύτερης γενιάς έχουν το δικαίωμα να αποκτήσουν ιθαγένεια είτε κατά τη γέννησή τους είτε από την ηλικία των 21 ετών". Έτσι εξετάζεται η δημιουργία μιας ευρωπαϊκής υπηκοότητας (CEU), ενώ ως λύση στα εμπόδια που προκύπτουν από την

επέκτασή της σε υπηκόους τρίτων χωρών, αποτελεί η καθιέρωση του καθεστώτος της διπλής υπηκοότητας σε εθνικό επίπεδο (Hansen, 1998:760-761).

Η δημιουργία μιας CEU δε φαίνεται να οδηγεί σε μια κοινή πολιτική υπηκοότητας της Ε.Ε. Υπάρχει όμως μια γενικότερη κίνηση προς το δικαίωμα πολιτογράφησης για τη δεύτερη γενιά μεταναστών και μεγαλύτερη προς την αποδοχή της διπλής υπηκοότητας.

5.3.2 Πρότυπα / Στρατηγικές Ενσωμάτωσης

Όπως έχει προαναφερθεί, τα πρότυπα έχουν άμεση συνάφεια με τις πολιτικές αρχές μιας χώρας σχετικά με τη μετανάστευση. Επειδή ο τρόπος με τον οποίο διατυπώνονται αυτές οι αρχές σε επίπεδο εφαρμογής πολιτικών δεν είναι ποτέ σαφής, προκύπτει το παράδοξο οι πραγματικές πολιτικές σε χώρες με διαφορετικές ιδεολογίες ενσωμάτωσης να μοιάζουν περισσότερο από αυτές που προτείνουν οι γενικές αρχές. Έτσι μπορεί οι διαδικασίες ενσωμάτωσης σε διαφορετικά ευρωπαϊκά κράτη είναι πολύ πιο όμοιες από ό,τι προτείνουν τα διαφορετικά μοντέλα.

Οι πολιτικές ενσωμάτωσης από την άλλη ενδιαφέρονται για περισσότερο αλληλέγγυες κοινωνίες και εστιάζουν στην ανάπτυξη δύο δυναμικών: στον εθνοτικό και φυλετικό διαχωρισμό και στην επιμονή της εθνότητας υπεράνω γενεών που επηρεάζει τις εθνικές ταυτότητες που απαιτεί την αναθεώρηση των συλλογικών αξιών και ιδεών (Simon, 2007:90)

Οι μελέτες που συγκρίνουν πόλεις σε διαφορετικές χώρες, δείχνουν ότι οι ομοιότητες στις διαδικασίες ενσωμάτωσης μεταξύ των πόλεων σε διαφορετικά έθνη κράτη μπορεί να είναι μεγαλύτερες από ό,τι μεταξύ των πόλεων στο ίδιο κράτος. Για αυτό σημαντικό ρόλο έχουν οι θεσμικές ρυθμίσεις στις οποίες προβαίνουν τα κράτη προκειμένου να καθορίσουν τις διαδικασίες ενσωμάτωσης (Crul & Vermeulen, 2003:967 & Banton, 2001).

Τα πρότυπα που ακολουθούν συνήθως οι διάφορες χώρες για να ενσωματώσουν τους εισερχόμενους μετανάστες διακρίνονται στις παρακάτω κατηγορίες (Castles, 1997: 113-138) : Το πρότυπο του διαφορικού αποκλεισμού (differential exclusion),

το πρότυπο της αφομοίωσης (*assimilation*) και το πολυπολιτισμικό ή πλουραλιστικό πρότυπο (*multicultural*). Η κατηγοριοποίηση αυτή του Castles συνδέεται με τους προαναφερόμενους από τον ίδιο, τύπους χορήγησης υπηκοότητας, από τη στιγμή που και τα δύο βασίζονται στην αντίστοιχη σύλληψη της έννοιας του έθνους.

Στα πρώτα δύο πρότυπα στόχο αποτελεί η επιδίωξη της πολιτισμικής ομοιογένειας, είτε με τον αποκλεισμό των μεταναστών, στο πρώτο, από τον πολιτιστικό τομέα είτε με την απαίτηση της αφομοίωσης, στο δεύτερο. Στο τρίτο πρότυπο κυριαρχεί η ιδέα της πολιτισμικής πολυμορφίας –διαφορετικότητας, αλλά ταυτόχρονα απαιτείται οι μετανάστες να αποδέχονται τις αξίες της χώρας υποδοχής.

Στην ίδια περίπτωση κατηγοριοποίηση των προτύπων κινείται και το κοινωνικο-ψυχολογικό πρότυπο του John Berry (1984). Σύμφωνα με αυτό υπάρχουν τέσσερις διαφορετικές στρατηγικές ένταξης: η αφομοίωση (*assimilation*), η ενσωμάτωση (*integration*), ο διαχωρισμός (*segregation/separation*) και η περιθωριοποίηση (*marginalisation*). Αφομοίωση σημαίνει η αντικατάσταση της προηγούμενης ταυτότητας κάποιου με αυτήν της νέας κοινωνίας υποδοχής. Η ενσωμάτωση αναφέρεται στην ικανότητα προσέγγισης των διαφόρων πτυχών του κυρίαρχου πολιτισμού, διατηρώντας ταυτόχρονα μια εθνική ταυτότητα. Ο διαχωρισμός σημαίνει ότι η εθνική ομάδα διατηρεί τον πολιτισμό της αλλά θέλει να έχει επαφές και με την κυρίαρχη και αναφέρεται στην πολιτική της κοινωνίας του αποκλεισμού. Η περιθωριοποίηση τέλος, υπονοεί την κοινωνικο-πολιτιστική υποβάθμιση κάποιου, αλλά ταυτόχρονα και την άρνησή του για πρόσβαση στον κυρίαρχο πολιτισμό. Αν και το πρότυπο του Berry έχει επικριθεί γιατί βασίζεται σε απλουστευμένες υποθέσεις, ωστόσο αναδεικνύει τη δυνατότητα των μεταναστών να κάνουν οι ίδιοι τις επιλογές τους (Bloch, 2002: 81-82).

Στα πρότυπα του Berry η αφομοίωση ως διαδικασία είναι διαφορετική από την ενσωμάτωση, κάτι που δεν συναντάται στην ανάλυση άλλων μελετητών. Ορισμένοι ταυτίζουν ή χρησιμοποιούν εναλλακτικά τον όρο «ενσωμάτωση» με τον όρο «αφομοίωση» σε αντιστοιχία των αγγλικών όρων “incorporation” και *assimilation*” (Brown and Bean, 2006). Έτσι η συζήτηση για την ενσωμάτωση καθώς και εναλλακτικές εκδοχές της προκύπτουν μέσα από τη διαδικασία της αφομοιωτικής λογικής των μεταναστευτικών πληθυσμών στην κοινωνία υποδοχής.

Η ενσωμάτωση τότε μπορεί να πραγματοποιηθεί με τους εξής τρεις τρόπους (Brown and Bean, 2006; Portes and Rumbaut, 2001; Hechter, 1978): (α) με το μοντέλο της κλασσικής αφομοίωσης (β) το μοντέλο του φυλετικού ή εθνοτικού μειονεκτήματος και (γ) με το μοντέλο της τμηματικής αφομοίωσης, για τα οποία θα γίνει λόγος παρακάτω κατά την ανάλυση του αφομοιωτικού μοντέλου.

Τα πρότυπα ενσωμάτωσης που προτείνουν οι S. Castles και M. J. Miller, δεν είναι στατικά και βαθιά ριζωμένα στους εθνικούς πολιτισμούς, γι αυτό μια τέτοια αντίληψη θα πρέπει να εγκαταλειφθεί (Vermeulen, 2002). Έτσι τα πρότυπα δεν μπορούν πλέον να αποτελούν την εξήγηση του τρόπου με τον οποίο οι μετανάστες θα ενσωματώνονται στις κοινωνίες υποδοχής, καθώς αυτές μετασχηματίζονται συνεχώς. Για παράδειγμα ο ισχυρισμός του Brubaker στο παρελθόν ότι το *jus soli* δεν θα μπορούσε να εφαρμοστεί ποτέ στη Γερμανία, αναιρέθηκε μια δεκαετία αργότερα όταν η Γερμανία υιοθέτησε αυτή την αρχή στη χορήγηση της γερμανικής υπηκοότητας. Η εξέγερση των μεταναστών στα προάστια του Παρισιού, το Νοέμβριο του 2005 και μάλιστα των μεταναστών δεύτερης γενιάς που είχε ήδη αποκτήσει τη γαλλική υπηκοότητα, αποδεικνύει ότι υπάρχουν ακόμα πολλά πράγματα να αλλάξουν γύρω από το ζήτημα αυτό.

Επειδή όμως μερικές χώρες ταιριάζουν σε περισσότερες από μια κατηγορίες τα πρότυπα ενσωμάτωσης των Castles και Miller, δεν παρέχουν μια πειστική εκτίμηση για τις πηγές των διαφορετικών προσεγγίσεων για τις προκλήσεις που τίθενται από τη μετανάστευση (Freeman, 2004:947).

Ένα κριτήριο για την αξιολόγηση των διαφορετικών προτύπων ενσωμάτωσης μπορεί να αποτελέσει ο βαθμός ρατσισμού, η φυλετική σύγκρουση και η ύπαρξη ακροδεξιών φαινομένων. Η απουσία αυτών των φαινομένων σε μια κοινωνία είναι ο δείκτης της επιτυχίας στην εφαρμογή του πολυπολιτισμικού μοντέλου ενσωμάτωσης, όπως συνέβη στον Καναδά και στην Αυστραλία. Αυτός βεβαίως ο ισχυρισμός δεν μπορεί να είναι απόλυτος καθώς έχουν εμφανισθεί αντίστοιχα φαινόμενα και σε χώρες που ακολουθούν το πολυπολιτισμικό μοντέλο π.χ. Κάτω χώρες (Vermeulen, 2002).

Κατά συνέπεια οι τρόποι ενσωμάτωσης δεν μπορούν να εξαρτώνται από τα πρότυπα. Αυτό αποδεικνύεται και στην περίπτωση της Γερμανίας όπου στη διαδικασία της ενσωμάτωσης καθοριστικό ρόλο έπαιξε ο τρόπος με τον οποίο αυτή πραγματοποιήθηκε παρά τα ίδια τα πρότυπα. Εκεί που μπορούν ίσως να

λειτουργήσουν περισσότερο τα πρότυπα είναι ο τρόπος με τον οποίο αυτά καθορίζουν την πολιτική ταυτότητας (Thránhardt, 2000). Αντίθετα άλλοι ερευνητές (Brubaker, 2001; Castles, 1997) πιστεύουν ότι τα πρότυπα αποτέλεσαν κύριο και καθοριστικό παράγοντα στη διαδικασία ενσωμάτωσης των μεταναστών στη Γερμανία.

Αν και οι πολιτικές ενσωμάτωσης διαφοροποιούνται από χώρα σε χώρα, το ζήτημα της δεύτερης γενιάς έχει δημιουργήσει ισχυρό κίνητρο ώστε να αναθεωρηθούν μοντέλα και θεωρίες (Simon, 2007:91). Σήμερα κανένα από τα κυρίαρχα μοντέλα δεν φαίνεται να αποτελεί βιώσιμη λύση ενώ παρουσιάζεται πλέον μια καθαρή τάση προς μια δευτερεύουσα μορφή ενσωμάτωσης ή ένταξης, η οποία απορρίπτει το διαρκή αποκλεισμό αλλά δεν ενστερνίζεται παράλληλα ούτε την αφομοίωση ούτε την πολυπολιτισμικότητα. Το εμφανιζόμενο μοντέλο προϋποθέτει σύγκλιση σε ευρύτερους στόχους μεταξύ των κρατών αλλά δεν διασφαλίζει κοινά αποτελέσματα ενσωμάτωσης. Αυτό συμβαίνει γιατί οι μετανάστες διαφέρουν μεταξύ τους σημαντικά ως προς την εθνική προέλευση, τη θρησκεία κ.α. Τα κράτη διαφέρουν επίσης σημαντικά μεταξύ τους, όσον αφορά τους θεσμούς τις πολιτικές και τα προγράμματα που διαμορφώνουν τις συνθήκες ενσωμάτωσης (Freeman, 2004).

Με βάση τα παραπάνω θα αναπτύξουμε στη συνέχεια τα κυριότερα πρότυπα ή μοντέλα ενσωμάτωσης των μεταναστών. Παράλληλα θα επιχειρήσουμε να αναγνωρίσουμε το πιο σύγχρονο, όπως αυτό διαμορφώνεται από τον επίσημο δημόσιο και επιστημονικό διάλογο που αναπτύσσεται γύρω από το ζήτημα της ενσωμάτωσης. Ωστόσο η συζήτηση παραμένει ανοιχτή για το ποιο είναι το καταλληλότερο μοντέλο και κατά πόσο αυτό από μόνο του μπορεί να επιτύχει την ομαλή ενσωμάτωση και την ανοδική κινητικότητα των μεταναστών, όταν αυτή συνδέεται και επηρεάζει άμεσα την ενσωμάτωση αλλά και την κινητικότητα της δεύτερης γενιάς.

Στην παρούσα εργασία ακολουθώντας την τυπολογία ορισμένων ερευνητών (Castles, 1997.. 2000; Castles and Kosack, 1985; Rumbaut, 1996, Crul, 2003, Veurmeulen, 2006), ως κύρια μοντέλα ή πρότυπα ενσωμάτωσης εξετάζονται: το αφομοιωτικό πρότυπο (assimilation), το πολυπολιτισμικό ή πλουραλιστικό πρότυπο (multi-cultural or pluralistic) ενώ το πρότυπο του διαφορικού αποκλεισμού (differential exclusion) εξετάζεται ως πρότυπο μη ολοκληρωμένης ή

αποτυχούς ενσωμάτωσης. Το δε αφομοιωτικό μοντέλο εξετάζεται ως ένας εναλλακτικός τρόπος ενσωμάτωσης και όχι ως μια διαφορετική διαδικασία.

Τέλος το διαπολιτισμικό πρότυπο (intercultural), διερευνάται από ορισμένους μελετητές (Back et al. 2002; Φακιολάς, 2007) ως μια νέα εκδοχή του πολυπολιτισμικού, το οποίο σιγά – σιγά εγκαταλείπεται καθώς αδυνατεί να διασφαλίσει την κοινωνική συνοχή στις χώρες υποδοχής, αυξάνοντας κατ' αυτό τον τρόπο την κοινωνική ανασφάλεια, ή για άλλους μελετητές (Glazer, 1993; Brubaker, 2001) ως μια νέο αφομοιωτική εκδοχή ενσωμάτωσης.

Το αφομοιωτικό πρότυπο (assimilation)

Το πρότυπο αυτό αποτελεί μια διαδικασία αλληλοδιείσδυσης και συγχώνευσης κατά την οποία πρόσωπα και ομάδες αποκτούν τις μνήμες, τα αισθήματα και τις στάσεις άλλων προσώπων ή ομάδων που συμμεριζόμενοι την εμπειρία και την ιστορία τους, συσσωματώνονται με αυτούς, σε μια κοινή πολιτιστική ζωή. Πρόκειται στην ουσία για μια μονόπλευρη και μονόδρομη διαδικασία προσαρμογής του μετανάστη στην κοινωνία υποδοχής, στόχος της οποίας είναι η αντικειμενική αδυναμία διάκρισης των αλλοδαπών από τον πληθυσμό της χώρας υποδοχής (Park, 1950 στο Σταματάκου, 2006). Αποτελεί την «πλήρη αποδοχή ενός ατόμου ή μιας κατηγορίας πληθυσμού στους κόλπους του κοινωνικού συνόλου» καθώς και την «πλήρη ταύτιση του ατόμου ή μιας κατηγορίας πληθυσμού με ένα κοινωνικό σύνολο και αποδοχή του πολιτισμού του» (Τσαούσης, 1984:39).

Στο αφομοιωτικό πρότυπο στηρίχθηκε η στρατηγική της ενσωμάτωσης των μεταναστών στις Ηνωμένες Πολιτείες. Η πολιτική τους για το θέμα αυτό θεμελιώθηκε σε μια «πολιτειακή αρχή» η οποία βασίστηκε στην ιδέα ότι όλοι οι κάτοικοι της επικράτειας είναι υπήκοοι του κράτους και δυνητικά πολίτες της χώρας. Η θεωρία του melting pot «χωνευτηρίου» που αποτέλεσε τη πιο πολυσυζητημένη έννοια διεθνώς, προήλθε από την έκφραση του συγγραφέα του ομώνυμου έργου «melting pot», (1909) Israel Zangwill, στην οποία ένας από τους ήρωες λέει: «Η Αμερική είναι χοάνη του Θεού, το μέγα χωνευτήρι όπου όλες οι όψεις της Ευρώπης λιώνουν και ανασχηματίζονται!». Σύμφωνα με αυτή τη θεωρία, η ένταξη των μεταναστών ερμηνεύθηκε ως διαδικασία συγχώνευσης των εθνικών

και πολιτισμικών διαφορών και ανασχηματισμού τους στη βάση ενός προτύπου – αυτού της χώρας υποδοχής (Plotke, 1999; Χρυσοχόου, 2005: 272).

Προκειμένου να διερευνηθεί εάν η διαδικασία της ενσωμάτωσης είναι επιτυχής ή όχι είναι απαραίτητο να εξετάζονται οι επιμέρους παράγοντες που προσδιορίζουν και διαχωρίζουν την επιτυχή από την ανεπιτυχή αφομοίωση. Και αυτό γιατί σε πολλές περιπτώσεις οι παράγοντες αυτοί επιδρούν σημαντικά στην παρεμπόδιση της έναρξης της αφομοίωσης που ξεκινά στη δεύτερη γενιά μεταναστών. Τα διαρθρωτικά εμπόδια που περιορίζουν την πρόσβαση στην απασχόληση και στις άλλες ευκαιρίες είναι εμπόδια που συχνά οδηγούν σε αδρανή ή παρακμάζουσα κινητικότητα των μεταναστών. Οι ομάδες που βρίσκονται σε πλεονεκτικότερη θέση ασπάζονται πολλές φορές παραδοσιακές συμπεριφορές ώστε να προσανατολίσουν τα παιδιά τους σε διαδικασία επιλεκτικής πολιτισμικής αφομοίωσης (Brown and Bean, 2006).

Υπάρχουν πολλές και παρόμοιες τυπολογίες που προτείνουν τον τρόπο με τον οποίο οι μετανάστες αφομοιώνονται σε μια κοινωνία. Αυτοί οι τρόποι δεν αφορούν τα έθνη κράτη αλλά τις εθνοτικές ομάδες. Δεν πρόκειται για πρότυπα (μοντέλα) ενσωμάτωσης, αλλά για τρόπους με τους οποίους οι μετανάστες ενσωματώνονται στις κοινωνίες υποδοχής (Portes, Zhou 1993; Veurmeulen, 2005). Έτσι η ενσωμάτωση κατά το αφομοιωτικό μοντέλο μπορεί να πραγματοποιηθεί με τους παρακάτω τρόπους:

(α) Τον τρόπο που ο Portes και άλλοι ερευνητές (Gordon, 1964; Alba and Nee, 2003; Brown and Bean, 2006) αποκαλούν κλασσική αφομοίωση (classic assimilation). Ο τρόπος αυτός αφορά σε μια σταδιακή διαδικασία προσαρμογής και απορρόφησης του μετανάστη στην κοινωνία υποδοχής, κατά τέτοιο τρόπο ώστε η ομάδα αυτή μετά από διάφορες γενιές, έχει χάσει την πολιτισμική της διαφορετικότητα και έχει ανέλθει κοινωνικά και οικονομικά. Αν για διάφορους λόγους αυτή η ομάδα δεν καταφέρει να επιβιώσει και εξαφανιστεί, τα άτομα που την αποτέλεσαν μπορούν ακόμα να την προσδιορίζουν μέσα από τους μικτούς γάμους. Αυτό κατά τον Portes μπορεί να συμβεί μόνο στις περιπτώσεις εκείνες που η πρώτη γενιά έχει ένα υψηλό επίπεδο εκπαίδευσης. Η κλασσική αφομοίωση αναφέρεται σε μια διαδικασία που ορισμένες φορές ονομάζεται πολιτισμική αφομοίωση μέσω της οποίας η έκθεση στην πλειοψηφική κοινωνία επιτρέπει τη σταδιακή απορρόφηση και

επηρεασμό στις πολιτισμικές αξίες της κοινωνίας υποδοχής. Γενικά η θεωρία της κλασσικής αφομοίωσης θεωρεί ότι οι ομάδες γίνονται ολοένα και πιο ίδιες με το γηγενή πληθυσμό ως προς τις αξίες τις συμπεριφορές και τα χαρακτηριστικά. Ο χρόνος παραμονής επιδρά καταλυτικά στο μετασχηματισμό των μεταναστευτικών ομάδων. (Gordon, 1964)

Μια μορφή της κλασσικής αφομοίωσης αποτελεί η λεγόμενη καθοδική αφομοίωση (downward assimilation), η οποία αναφέρεται ως σχηματισμός κατώτερης τάξης πληθυσμών (underclass formation) περισσοτέρων της μιας γενιάς ή ως σχηματισμός μειονότητας ή αφομοίωσης προς τα κάτω. Αφορά κυρίως στη μεταναστευτική ομάδα που μένει προσκολλημένη στην εργατική τάξη. Κλασσικό παράδειγμα αυτού του τρόπου αποτέλεσε η ενσωμάτωση των μαύρων στις ΗΠΑ στο παρελθόν.

- (β) Ο δεύτερος και πλέον γνωστός είναι ο τρόπος που προτείνουν οι (Portes and Rumbaut, 2001: 44-69, Hechter, 1978) είναι το πρότυπο της τμηματικής αφομοίωσης (segmented model). Σύμφωνα με αυτό, η ενσωμάτωση φαίνεται να ξεφεύγει από ορισμένα μέλη των μεταναστευτικών ομάδων ακόμα και όταν πρόκειται για άτομα τρίτης γενιάς. Κατά τη διαδικασία ενσωμάτωσης των πληθυσμών αυτών, κάποια άτομα αποκóπτονται από την οικονομική κινητικότητα άλλα βρίσκουν άλλες οδούς βάση της εθνικής τους καταγωγής, της κοινωνικοοικονομικής κατάστασης, του περιβάλλοντος της χώρας υποδοχής και των οικογενειακών πόρων. Έτσι οι εμπειρίες ως προς την ενσωμάτωση διαφέρουν σε σχέση με τα προτεινόμενα σενάρια ενσωμάτωσης.
- (γ) Ο τρίτος τρόπος αφορά ολιγάριθμες εθνοτικές ομάδες που ζουν σε συνεκτικές εθνοτικές κοινότητες. Η μεταξύ τους αλληλεγγύη αποτελεί κοινωνικό κεφάλαιο και αντισταθμίζει την έλλειψη ανθρώπινου δυναμικού. Στην κατηγορία αυτή περιλαμβάνονται και οι κοινότητες που χαρακτηρίζονται από υψηλό επίπεδο επιχειρηματικών δεξιοτήτων και είναι συνήθως οικονομικά ενσωματωμένες αλλά όχι κοινωνικά. Κλασσικά παραδείγματα αποτελούν όλες οι μεταναστευτικές ομάδες που στρέφονται στις εμπορικές συναλλαγές (Εβραίοι, Αρμένιοι, Κινέζοι) οι οποίες όμως μπορεί να εντάσσονται και στο πλουραλιστικό πρότυπο ενσωμάτωσης (Thránhardt, 2000: 33-36; Hunger, 2004:24). Πρόκειται για τον τρόπο αφομοίωσης που οι Brown και Bean (2006) αποκαλούν μοντέλο φυλετικού/εθνοτικού μειονεκτήματος (racial/ethnic

disadvantage). Η αυξανόμενη γνώση της γλώσσας της νέας χώρας και η εξοικείωση με τον πολιτισμό και τα έθιμά της δεν οδηγούν απαραίτητα σε ανοδική κινητικότητα. Η μόνιμη παρεμπόδιση για τις κοινωνικο-οικονομικές και άλλες ευκαιρίες των μεταναστών στη χώρα υποδοχής, αποκαλείται προοπτική του φυλετικού ή εθνοτικού μειονεκτήματος (Glazer and Moynihan, 1963; Portes, 1997). Ωστόσο μερικοί από αυτούς τους συγγραφείς δίνουν έμφαση στο φυλετικό ή εθνοτικό πλουραλισμό από ό,τι στον εθνοτικό μειονέκτημα, βασιζόμενοι σε μια διαφορετική ανάγνωση της θεωρίας του “melting pot”.

Η φυλετική και εθνοτική αναγνώριση γίνεται σε πολλά επίπεδα και εξαρτάται από τις κοινωνικο-πολιτισμικές και οικονομικές πλευρές της αφομοίωσης. Έτσι μπορεί να γίνεται: αντιδραστικά (reactive), καθώς οι άνθρωποι βιώνουν τις διακρίσεις γίνονται ολοένα και περισσότερο φυλετικοί, συμβολικά (symbolic), καθώς γίνονται εμφανώς αλλά και πιο επιφανειακά φυλετικοί επειδή κατάφεραν να επιτύχουν και επιλεκτικά (selective), καθώς γίνονται εντονότερα φυλετικοί σε κάποια θέματα σε σχέση με άλλα ώστε να καταφέρουν να επιτύχουν. Η κοινωνική τάξη παίζει καθοριστικό ρόλο στη διαδικασία της αντιδραστικής φυλετικής αναγνώρισης. Στην περίπτωση της αντιδραστικής η αναγνώριση είναι περισσότερο εμφανής στις κατώτερες κοινωνικά τάξεις. Αντίθετα η επιλεκτική αναγνώριση αναπτύσσεται συνήθως μεταξύ των ατόμων με καλύτερες κοινωνικο-οικονομικές προοπτικές, υψηλότερα επίπεδα μόρφωσης και που ανήκουν σε εθνικά δίκτυα και θεσμούς γιατί μπορούν να τους προσφέρουν υποστήριξη και πόρους, που δεν βρίσκουν στην εθνική τους κοινότητα. Η συμβολική εθνότητα (Gans, 1992) μπορεί να επέλθει και μεταξύ εκείνων που έχουν ενσωματωθεί οικονομικά σε μεγάλο βαθμό και έχουν την τάση να στηρίζονται σε διεθνικά δίκτυα. Είναι επίσης πιθανό να επέλθει και σε άτομα υψηλής κοινωνικής τάξης καθώς αυτά δείχνουν μεγαλύτερο ενδιαφέρον για την κοινωνικο-πολιτισμική τους κληρονομιά και μεγαλύτερη ελευθερία για την υιοθέτηση μιας εθνικής ταυτότητας χωρίς να διατρέχουν τον κίνδυνο φυλετικής διάκρισης (Brown and Bean, 2006: 8-9).

Και τα τρία προαναφερόμενα παραδείγματα αποτελούν μορφές του αφομοιωτικού τρόπου ενσωμάτωσης. Οι δύο πρώτες περιπτώσεις αφορούν στη διαδικασία της κλασσικής αφομοίωσης των μεταναστών, όπου οι άνθρωποι ενεργούν ως μεμονωμένα άτομα και βρίσκουν τη θέση τους στην κοινωνία υποδοχής, υιοθετώντας ταυτόχρονα τον πολιτισμό της πλειοψηφίας. Ο σχηματισμός αδικημένων πληθυσμών και η προς τα κάτω αφομοίωση, όπου τα παιδιά των μεταναστών παραμένουν σε μια κατώτερη κοινωνική θέση, αναπτύσσει κοινωνικές εντάσεις και συγκρούσεις. Η τρίτη περίπτωση χαρακτηρίζεται από μια ισχυρή εθνική ταυτότητα που βασίζεται στην ύπαρξη και δράση των ομάδων. Πρόκειται για αυτό που ο Portes αποκαλεί γραμμική εθνότητα «linear ethnicity» η οποία δημιουργεί «μια συνέχεια των πολιτισμικών πρακτικών που μαθαίνονται στη χώρα καταγωγής» (Portes, 1995: 256). Στην ουσία πρόκειται για τρεις τρόπους τμηματικής αφομοίωσης. Η κάθε περίπτωση προτείνει αφομοίωση σε ένα διαφορετικό τμήμα της κοινωνίας υποδοχής: στο κύριο τμήμα, την κατώτερη τάξη ή την εθνοτική κοινότητα.

Η θεωρία της τμηματικής αφομοίωσης έχει αντικρουστεί από τους ορισμένους ερευνητές (Farley and Alba, 2002; Alba and Nee, 2003), οι οποίοι κατέληξαν ότι η αφομοίωση συνεχίζει να έχει ευεργετικά αποτελέσματα στους όρους ανοδικής κινητικότητας των μεταναστών δεύτερης γενιάς. Κάποιοι άλλοι ερευνητές (Rumbaut, 1997; Glazer, 1993), εξετάζοντας τις κλασσικές θεωρίες της αφομοίωσης διερωτώνται κατά πόσο αυτές μπορούν να εφαρμοσθούν ακόμα και σήμερα. Άλλοι (Gans, 1992; Portes and Zhou, 1993) τις αμφισβητούν, θεωρώντας ότι η αφομοίωση ως διαδικασία δεν αποτελεί βασικό συστατικό της ανοδικής κινητικότητας της δεύτερης γενιάς και γι αυτό είναι προτιμότερο να περιορίζεται ή να αποφεύγεται ως τρόπος ενσωμάτωσης.

Ωστόσο η εμπειρική έρευνα που εξετάζει τις συνέπειες της αφομοίωσης στους σημερινούς μετανάστες, δεν το επιβεβαιώνει καθώς τα στοιχεία είναι ανεπαρκή (Greenman and Xie, 2006). Τα αποτελέσματα δε διαφοροποιούνται καθώς εξαρτώνται από την εθνότητα των μεταναστών, τις παραμέτρους μελέτης, τις χρονικές περιόδους και τα κοινωνικο-οικονομικά πριβάλλοντα των μεταναστών.

Από εμπειρικές έρευνες έχει αποδειχθεί ότι η αφομοίωση επηρεάζει αρνητικά τη σχολική επίδοση των αλλοδαπών μαθητών, την υγεία και τους ωθεί σε υψηλού κινδύνου συμπεριφορές (Rumbaut, 1997). Έχει αποδειχθεί επίσης ότι η

αφομοίωση σχετίζεται με τα υψηλά ποσοστά καπνιστών (Chen et al. 1999; Harris, 1999; Ma et al. 2004), καθώς και με τα υψηλά ποσοστά χρήσης ναρκωτικών ουσιών από εφήβους μετανάστες (Harris, 1999; Nagasawa et al. 2001; Zhou and Bankston, 1998) ενώ σχετίζεται με τα υψηλά επίπεδα αυτοεκτίμησης (Rhee et al. 2003).

Με βάση τα ανωτέρω δεν θα μπορούσαμε να ισχυρισθούμε ότι η εμπειρική έρευνα μπορεί να απαντήσει θετικά ή αρνητικά στην ερώτηση εάν η αφομοίωση είναι ακόμα επίκαιρη ή όχι. Η απάντηση εξαρτάται από τον τρόπο που αυτή ερμηνεύεται. Εάν κάποιος θεωρεί ότι η αφομοίωση παράγει σίγουρα θετικά αποτελέσματα, κάτι τέτοιο δεν αποδεικνύεται. Βέβαια αν ερμηνευθεί ως διαδικασία με την οποία ο μετανάστης και η κοινωνία υποδοχής ομοιογενοποιούνται μεταξύ τους, αυτό επιβεβαιώνεται.

Το πολυπολιτισμικό ή πλουραλιστικό πρότυπο (multi-cultural or pluralistic)

Ο όρος «πολυπολιτισμός» (και συνηθέστερα το επίθετο «πολυπολιτισμικός», multi-, pluri-cultural) αναφέρεται σε κοινωνίες στις οποίες συνυπάρχουν φορείς περισσότερων του ενός πολιτισμών. Σε αντιδιαστολή με την έννοια της αφομοίωσης που η έμφαση δίνεται στην ομοιότητα, στο να γίνει δηλ. κανείς όμοιος, η έννοια της πολυπολιτισμικότητας εστιάζει στη διαφορά. Σε αυτό το πλαίσιο η ενσωμάτωση ορίζεται ως διαδικασία μέσα από την οποία το άτομο ή ομάδες μεταναστών ενσωματώνονται στους διάφορους κοινωνικούς χώρους και στα διάφορα τμήματα της κοινωνίας. Η ενσωμάτωση εννοείται ως διαδικασία διπλής κατεύθυνσης κατά την οποία οι μετανάστες και η κοινωνία υποδοχής προσαρμόζουν τα νέα τους χαρακτηριστικά γνώρισμα ως αποτέλεσμα αυτής της σχέσης αλληλεπίδρασης (Martikainen, 2005:3).

Το πολυπολιτισμικό ή πλουραλιστικό πρότυπο βασίζεται στην ειρηνική συνύπαρξη διαφορετικών πολιτισμικών ομάδων, οι οποίες ζουν και δραστηριοποιούνται στην ίδια κοινωνία. Η κουλτούρα αποτελεί ένα τρόπο κατηγοριοποίησης των ανθρώπων βάσει των παρατηρούμενων διαφορών, όσον αφορά στις πεποιθήσεις, τις πρακτικές και τις συνήθειες και τις συμπεριφορές. Ορίζει ταυτόχρονα και την ιδιότητα του μέλους σε μια κοινότητα ανθρώπων που σκέφτονται με παρόμοιο

τρόπο. Με το πολυπολιτισμικό πρότυπο ενσωμάτωσης αναπτύχθηκε το δικαίωμα στη πολιτισμική διαφορά, ενώ ως ρατσισμός θεωρήθηκε η άρνηση του δικαιώματος να είναι κανείς «διαφορετικός». Η νέα αυτή σημασία του ρατσισμού, δημιούργησε πολιτικές ταυτότητας (identity politics) που χαρακτήρισαν την ανάπτυξη του βρετανικού κυρίως πολυπολιτισμικού μοντέλου, από τα μέσα της δεκαετίας του '80 και έπειτα (Καβουνίδη & άλλοι, 2006:84).

Με τον πολυπολιτισμικότητα οι άνθρωποι μαθαίνουν να εκτιμούν άλλους που είναι διαφορετικοί στον πολιτισμό και χρειάζεται να αναπτυχθεί στην πλειονότητα παρά στη μειονότητα του πληθυσμού. Καθώς δίνεται η δυνατότητα οικονομικής ένταξης στα περισσότερα μέλη της μειονότητας, η πλειονότητα πρέπει να μάθει να σχετίζεται με τις μειονότητες με μια προοπτική προσθετικής πολυπολιτισμικότητας. «Μέσα σε αυτό το πλαίσιο και σε μια περίοδο πολλών χρόνων, θα πρέπει να αναπτυχθεί ένας πλουραλισμός που να προσφέρει αυτοσεβασμό σε όλους, εκτίμηση στις πολιτισμικές διαφορές και κοινωνικές δεξιότητες που να οδηγούν σε διαπροσωπικές σχέσεις με περισσότερα οφέλη παρά ζημιές» (Modgil et al., 1997: 25).

Η πολυπολιτισμικότητα δεν μπορεί να πραγματεύεται επαρκώς ζητήματα ρεαλισμού-ισχύος-συγκρούσεων που δημιουργούνται από τις φυλετικές, ταξικές και άλλες διαφορές. Μπορεί όμως να λειτουργήσει ως ένα είδος συμβιβασμού μεταξύ των ουτοπικών και ρεαλιστικών απόψεων, επαναδιατυπώνοντας τον ορισμό του πολιτισμού με τρόπο λιγότερο ουτοπικό. Έτσι ο πολιτισμός ορίζεται «ως μια μορφή διαρκώς εξελισσόμενη 'επινόησης προς επιβίωση' που βασίζεται στην προσαρμοστική αλλαγή η οποία καθιστά ικανές τις κοινωνικές ομάδες να αντιμετωπίζουν τα προβλήματα επιβίωσης σε ένα συγκεκριμένο φυσικό περιβάλλον» (Modgil et al., 1997: 23).

Το ερώτημα που τίθεται είναι κατά πόσο μπορούν να συνυπάρχουν αρμονικά οι άνθρωποι που προέρχονται από διαφορετικές κουλτούρες, στο πλαίσιο του ίδιου πολιτικού και κοινωνικού οργανισμού. Κατά κανόνα όσοι ανήκουν σε μια πλειονοτική ομάδα, είτε αριθμητικά είτε με βάση πραγματική ή συμβολική δύναμη-ή/και κατανομή υλικών πόρων, καταφέρνουν να επιβάλουν την άποψή τους στους υπόλοιπους, ως την ισχυρότερη. Σιγά-σιγά η μειονοτική ομάδα εγκαταλείπει τις παραδόσεις της και υιοθετεί τους πολιτισμικούς κανόνες της πλειονοτικής ομάδας.

Υπάρχει όμως και το ενδεχόμενο οι άνθρωποι να συμμορφώνονται δημόσια με τα πολιτισμικά πρότυπα της χώρας, όπως αυτά καθιερώθηκαν από την πλειονοτική ομάδα, αλλά στην ιδιωτική τους ζωή να ακολουθούν τα δικά τους. Όπως επίσης ενδέχεται κάθε ομάδα να διατηρεί στην ιδιωτική της σφαίρα, το δικό της τρόπο σκέψης και συμπεριφοράς, αλλά στη δημόσια οι διαφορετικές ομάδες να συμβάλλουν στη διαμόρφωση ενός κοινού τρόπου αντίληψης του κόσμου, μιας νέας κουλτούρας.

Παράλληλα η πολυπολιτισμική ευαισθητοποίηση βοηθά στο να κατανοηθούν το συντομότερο δυνατό οι διαφορές μεταξύ των εθνοτήτων και οι πιθανές συγκρούσεις των ενδιαφερόντων τους και των διαφορετικών τρόπων διαβίωσης. Έτσι είναι δυνατό να δημιουργηθεί ένα είδος «δημοκρατικής κουλτούρας» στη θέση των έγκλειστων -συλλογικής μορφής - εγωιστικών πλειοψηφιών στην οχυρωμένη κοινωνία, η οποία είναι καταδικασμένη, μακροπρόθεσμα, σε καταστροφή. Ο σεβασμός για τα ανθρώπινα δικαιώματα, η ισότητα, η υποχρέωση για παραίτηση από τη βία σε ευρεία μορφή, η επιτυχής, εν ολίγοις, κοινωνική ένταξη σε μια κοινωνία υποδοχής, αντιστοιχούν σε μια τέτοια κουλτούρα. Μόνο έτσι μπορεί η ελεύθερη έκφραση των προκλήσεων και διαφορών σε μια πολυπολιτισμική κοινωνία, να καταλήξει σε μια ατομική και συλλογική διαδικασία μάθησης.

Η αντίδραση των μεταναστών στις προκλήσεις της νέας κοινωνίας, εξαρτάται από τις επιλογές τους αλλά και από την ακολουθούμενη πολιτική της χώρας υποδοχής, ως προς τον τρόπο ενσωμάτωσής τους. Ωστόσο, δεν μπορούμε να θεωρήσουμε ότι οι νεοεισερχόμενοι είναι πλήρως ελεύθεροι σχετικά με τις επιλογές τους για την εγκατάλειψη της πολιτισμικής τους ταυτότητας. Εξαρτάται από πολλούς άλλους παράγοντες όπως τις πεποιθήσεις της κοινωνίας υποδοχής, τις υπάρχουσες προκαταλήψεις, τα κίνητρα αυτοβελτίωσης ή αυτοαξιολόγησης των μεταναστών κ.α. (Χρυσόχου, 2005: 52).

Στην Ευρώπη το πολυπολιτισμικό πρότυπο εκπροσωπείται καλύτερα στη Σουηδία και λιγότερο στη Μεγάλη Βρετανία και τις Κάτω Χώρες. Κάπως διαφοροποιημένο παράδειγμα μιας πολυπολιτισμικής και πολυεθνικής κοινωνίας επίσης στην Ευρώπη, αποτελεί η Ελβετία που λειτουργεί στη βάση ομοσπονδιακής δομής και με σχετικά ίδιου ύψους οικονομικό επίπεδο για όλες τις εθνοτικές ομάδες. Τα πιο αντιπροσωπευτικά δείγματα όμως εφαρμογής του πολυπολιτισμικού προτύπου

αποτελούν ο Καναδάς και η Αυστραλία (Castles, 1997; Castles and Miller, 1993; Vermeulen, 2002).

Οι χώρες αυτές αναγνωρίζουν την πολιτισμική ανομοιογένεια ως ένα ουσιαστικό κομμάτι της ταυτότητάς τους και ενσωματώνουν την ενεργό προστασία της στις πολιτικές τους. Η канаδική πολυπολιτισμική πολιτική αναγνωρίζει την ύπαρξη δύο επίσημων γλωσσών αλλά κανενός επίσημου πολιτισμού. Ο πολιτισμικός πλουραλισμός είναι το βασικό στοιχείο της канаδικής ταυτότητας και στηρίζεται στην αντίληψη ότι κάθε εθνοτική ομάδα έχει το δικαίωμα να διατηρεί και να αναπτύσσει το δικό της πολιτισμό και τις αξίες μέσα σε ένα ευρύτερο κοινωνικό πλαίσιο που αποδέχεται την πολιτισμική πολυμορφία και απορρίπτει την εγκατάλειψη, το ρατσισμό και τον εθνοκεντρισμό.

Στον Καναδά η πολυπολιτισμικότητα θεωρήθηκε εθνική «ιδιοκτησία» και σύμβολο που συνέβαλε στην κατασκευή μιας ιδιαίτερης ταυτότητας. Το 1971 η πολυπολιτισμικότητα έγινε επίσημη πολιτική της κυβέρνησης και το 1977 ψηφίστηκε η Канаδική Πράξη για τα Ανθρώπινα Δικαιώματα. Το 1988 σχεδιάστηκε η Канаδική Πολυπολιτισμική Δράση για να «υποστηρίξει και να βοηθήσει τους κοινωνικούς, πολιτισμικούς, οικονομικούς και πολιτικούς θεσμούς του Καναδά να δείξουν σεβασμό στην πολυπολιτισμικό χαρακτήρα του Καναδά και να τον εντάξουν στο πλαίσιό τους». (Κанаδική Χάρτα Γεγονότων) Με την υιοθέτηση αυτού του προτύπου ο Καναδάς θεωρούνταν μέχρι πρόσφατα ότι έχει την πιο επιτυχημένη μεταναστευτική πολιτική (Καβουνίδη & άλλοι, 2006:84).

Αντίστοιχα στην Αυστραλία η πολυπολιτισμικότητα είναι μέρος του προτάγματος της εθνικής ταυτότητας. Ορίζεται ως ο τρόπος ανταπόκρισης στις προκλήσεις και τις ευκαιρίες της πολιτισμικής ανομοιογένειας. Χαρακτηρίζεται από την αποδοχή και το σεβασμό των δικαιωμάτων όλων των Αυστραλών να εκφράζουν και να μοιράζονται την προσωπική πολιτισμική τους κληρονομιά στο πλαίσιο της υπερισχύουσας αφοσίωσης στην Αυστραλία και τις βασικές δομές και αξίες της Δημοκρατίας της. Στηρίζεται δε στις ακόλουθες τέσσερις αρχές: το καθήκον προς την πολιτεία, το σεβασμό στην κουλτούρα, την κοινωνική ισότητα και την παραγωγική πολιτισμική ανομοιογένεια.

Η ισορροπία μεταξύ του σεβασμού για τα εθνοτικά και πολιτισμικά δικαιώματα και της πραγμάτωσης της εθνότητας είναι εξαιρετικά ευαίσθητη. Ελλοχεύει και εδώ ο κίνδυνος της υποταγής και της αφοσίωσης των μειονοτικών εθνοτικών ομάδων

στην υπερκείμενη ομάδα. Ήδη η γαλλική κοινότητα του Καναδά έθεσε θέματα σεβασμού της πολιτισμικής ισότητας και της ταυτότητας μέσω του αγώνα της για την καθιέρωση της διγλωσσίας, για αυτονομία και ανεξαρτησία του Κεμπέκ.

Η ενσωμάτωση των ελλήνων μεταναστών στη Γερμανία χαρακτηρίστηκε ως πλουραλιστικός τρόπος ενσωμάτωσης και συγκρίθηκε με τον αφομοιωτικό τρόπο ενσωμάτωσης των Ισπανών (Thránhardt, 2000: 33-36; Hunger, 2004:24). Χαρακτηρίστηκε δε από τον υψηλό βαθμό κοινωνικής συνοχής και ισχυρής εθνικής ταυτότητας, τη στενή σχέση με τη χώρα αποστολής, το υψηλό ποσοστό επιχειρηματιών στον οικονομικά ενεργό πληθυσμό και την επιτυχία στην εκπαίδευση. Αυτός ο τρόπος ενσωμάτωσης, χαρακτήρισε όχι μόνο την ελληνική περίπτωση αλλά όλες τις μεταναστευτικές ομάδες που έχουν στραφεί στις εμπορικές συναλλαγές (Εβραίοι, Αρμένιοι, Κινέζοι), (Vermeulen, 2002).

Αξιοπρόσεκτο ήταν το γεγονός ότι παρά τη διατήρηση για μακρά χρονικά διαστήματα των ισχυρών εθνικών δεσμών, οι ομάδες αυτές εντάχθηκαν τόσο στην αγορά εργασίας όσο και στο εκπαιδευτικό σύστημα της χώρας υποδοχής. Ιδιαίτερα σημαντικό ρόλο στη διατήρηση της εθνικής συνοχής, έπαιξαν οι καλά οργανωμένες «κοινότητες» που φρόντισαν τα ζητήματα της ελληνικής γλώσσας και πολιτισμού καθώς και τη διατήρηση ισχυρών δεσμών με τη χώρα προέλευσης. Ωστόσο το συμπέρασμα ήταν ότι και οι δύο τρόποι τόσο ο αφομοιωτικός όσο και πλουραλιστικός, μπορεί να οδηγήσουν σε επιτυχή ενσωμάτωση, αν και η ύπαρξη ισχυρών εθνικών δεσμών στον πλουραλιστικό, μπορεί να οδηγήσει σε μια εθνοκεντρική νοοτροπία (Vermeulen, 2005).

Η πολυπολιτισμική κοινωνία θέτει τα μέλη της - τουλάχιστον κατά τη δημιουργία της - κάτω από έναν κρυφό διαρκή εξαναγκασμό για αντιπαράθεση ως προς την ισχύ και την ικανότητα αιτιολόγησης των κανόνων και των αξιών. Η κοινωνιολογική και ατομική αναπαράσταση του «ξένου», επιτρέπει την εκδήλωση ακατανίκητων διαφορών μεταξύ των ατόμων, ενώ οι αντιθέσεις και οι αυταπάτες σχετικά με τα σχέδια για τη ζωή, εκφράζονται με οδυνηρό τρόπο και έτσι η αναπαράσταση βιώνεται ως απειλή. Αρχίζει να επικρατεί η αντίληψη ότι η ανάπτυξη μιας πολυπολιτισμικής κοινωνίας, κάτω από ορισμένες συνθήκες, προκαλεί επιβαρύνσεις και είναι απειλητική. Βιώνεται ως απειλή για την ταυτότητα του ατόμου και ως βίαιη επέμβαση στο προσωπικό περιβάλλον του ατόμου που έχει ως συνέπεια την ανάπτυξη επιθετικών αντιδράσεων - όταν προφανώς

συγκεκριμένες ανάγκες από δομικά αίτια - δεν μπορούν να ικανοποιηθούν, ενώ οξύνονται δραματικά οι προϋπάρχουσες στερήσεις (Γαλάνης- Moser, 1999: 346-348).

Στη Βρετανία, η κριτική του πολυπολιτισμικού μοντέλου μετά τις φυλετικές εξεγέρσεις στο βόρειο τμήμα της χώρας το 2001 και τις τελευταίες βομβιστικές επιθέσεις στο Λονδίνο στις 7/7/2005, εστίασε στην αντιπαλότητα μεταξύ της αναγνώρισης των πολιτιστικών αξιών και της κοινωνικής συνοχής. Έτσι σταδιακά άρχισαν να πληθαίνουν οι επικριτές. Συγκεκριμένα υποστηρίχθηκε ότι η πολυπολιτισμικότητα αποδυναμώνει την κοινωνική συνοχή, τις κοινές αξίες και την ταυτότητα, ενώ διαιρεί τη χώρα σε εθνοτικές ομάδες χωρίς ηθικό και αξιακό κέντρο (Malik, 2005; Brown, 2000 στο Καβουνίδη & άλλοι, 2006:85). Για το τέλος της ανεκτικότητας και για απελάσεις κάνει λόγο ο τότε Πρωθυπουργός της Μ. Βρετανίας Τόνι Μπλέρ, μετά τις βομβιστικές επιθέσεις στο Λονδίνο, το 2005.

Πολλές πόλεις, μαρτυρούν την κρίση του πολυπολιτισμικού μοντέλου, παγκόσμια. Όπως η εξέγερση των μεταναστών δεύτερης γενιάς στο Παρίσι τον Νοέμβρη του 2005, η επέκταση των ταραχών αυτών αλλά σε μικρότερη έκταση στο Βερολίνο, τη Βρέμη και τις Βρυξέλλες, οι προηγηθείσες συγκρούσεις μεταναστών και αστυνομικών στο Μπράντφορντ της Βρετανίας το 2001, και οι μαζικές εξεγέρσεις στις ΗΠΑ τον Απρίλιο του 2006, οι οποίες απαριθμούνται σε πάνω 500.000 μετανάστες για το Λος Άντζελες, σχεδόν ισάριθμοι στο Ντάλας, 300.000 στο Σικάγο και 150.000 στη Νέα Υόρκη (εφημ. Η Καθημερινή, 16/4/2006).

Έτσι παρά τα εμφανή πλεονεκτήματα του πλουραλιστικού τρόπου ενσωμάτωσης των μεταναστών, το πρότυπο αυτό παρουσιάζει και σοβαρά μειονεκτήματα. Ορισμένοι ερευνητές (Joppke and Morawska, 2003:10) υποστηρίζουν ότι η εμμονή με την επίσημη πολυπολιτισμικότητα είναι σε κάμψη. Επισημαίνουν ότι αν και η "de facto πολυπολιτισμικότητα" έχει γίνει μια κυρίαρχη πραγματικότητα στα φιλελεύθερα κράτη που δέχονται μετανάστες, εντούτοις η επίσημη πολυπολιτισμικότητα, η σκόπιμη και ρητή αναγνώριση και η προστασία των μεταναστών ως διαφορετικές εθνοτικές ομάδες, βρίσκεται σε παρακμή, ιδιαίτερα στη Σουηδία (Hammar, 1999), τις Κάτω Χώρες (Entzinger, 1994, 2003), και την Αυστραλία (Freeman & Birrell, 2001).

Το βασικότερο ερώτημα που τίθεται είναι στο κατά πόσο με τη δημιουργία των ημι-αυτόνομων κοινωνικών ομάδων μέσα στην ίδια χώρα, είναι δυνατόν να

διατηρηθεί η κοινωνική συνοχή, χωρίς την άμεση αλληλεπίδραση και αλληλεξάρτησή τους (Φακιολάς, 2007).

Το διαπολιτισμικό πρότυπο (intercultural)

Με τον όρο «διαπολιτισμός» (και συνηθέστερα το επίθετο «διαπολιτισμικός», *inter-trans-, cross-cultural*), αποτυπώνονται οι δυναμικές, διαλεκτικές σχέσεις (επαφή, σύγκριση, επιρροή, σύγκλιση, σύγκρουση κ.ο.κ.) που αναπτύσσονται μεταξύ των συνυπαρχόντων πολιτισμών. Κεντρική είναι εδώ η επικοινωνία μεταξύ των πολιτισμών. Πρόκειται για μια διαδικασία δυναμικής και γόνιμης αλληλεπίδρασης μεταξύ των διαφόρων πολιτισμικών και κοινωνικών ομάδων (Porscher, 1981; Reid & Reich, 1991; Δαμανάκης, 1989; Μάρκου, 1995).

Η χρήση του όρου «διαπολιτισμικότητα» συνήθως συνδέεται με την εκπαίδευση. Εάν δοθεί βαρύτητα στο πρόθεμα «δια» (*inter*) το πλήρες νόημα του όρου συνεπάγεται αλληλεπίδραση, ανταλλαγή, διάρρηξη ορίων, αμοιβαιότητα και αντικειμενική αλληλεγγύη. Εάν εστιάσουμε στο δεύτερο συνθετικό «πολιτισμός» (*culture*) αυτό συνεπάγεται αναγνώριση των αξιών, των τρόπων ζωής και των συμβολικών αναπαραστάσεων μέσω των οποίων οι άνθρωποι, είτε ως άτομα είτε ως κοινωνίες, αναφέρονται στις σχέσεις τους με τους άλλους και τις κοσμοθεωρίες τους (Rolandi-Ricci, 1996 στο Dragonas, Frangoudaki, Inglessi, 1996 και στο Tsimouris, 2008).

Με βάση την ανωτέρω προσέγγιση θα λέγαμε ότι η διαπολιτισμικότητα ως έννοια αποθαρρύνει το σχηματισμό ομάδων με έντονα εθνοτικά και άλλα χαρακτηριστικά. Βασίζεται κυρίως στην αλληλεπίδραση γηγενών και μεταναστών, διαμορφώντας ένα κοινωνικό πλαίσιο που μεταβάλλεται διαρκώς. Έτσι περιορίζεται η οξύτητα των προβλημάτων που απειλούν την κοινωνική συνοχή και την ομαλή οικονομική εξέλιξη. Επομένως ο τρόπος ενσωμάτωσης των μεταναστών στην κοινωνία υποδοχής που βασίζεται στις αρχές της διαπολιτισμικότητας θεωρείται πλέον ως το πρότυπο με τα περισσότερα πλεονεκτήματα. Η υπέρβαση των πολιτισμικών ορίων και η αμοιβαιότητα στις όποιες πολιτισμικές ανταλλαγές και η συνακόλουθη αλληλεγγύη προϋποθέτει βέβαια ότι οι κοινωνίες υποδοχής μεταναστών είναι προετοιμασμένες για τις αντίστοιχες αλλαγές (Τσιμουρής, 2006).

Το πλουραλιστικό πρότυπο που είχε προταθεί ως το καταλληλότερο φαίνεται να αμφισβητείται καθώς επιτρέπει την ανάπτυξη έντονων επιθετικών αντιδράσεων μεταξύ των διαφόρων εθνοτήτων, ο δε θρυμματισμός των κοινωνικών ταυτοτήτων που συντελείται, προκαλεί, έλλειψη προσανατολισμού, σύγκρουση αξιών και αξιακών προτύπων, με αποτέλεσμα την ανάπτυξη της κοινωνικής ανασφάλειας.

Αντίθετα ο αφομοιωτικός τρόπος ενσωμάτωσης επαναπροσδιορίζεται σε διαφορετική βάση. Η περίφημη θεωρία του «melting-pot» (χωνευτήρι) στην οποία στηρίχθηκε η στρατηγική της αφομοίωσης των μεταναστών στις ΗΠΑ, ερμηνεύεται πλέον από άλλη οπτική, αυτή της διαμόρφωσης μιας νέας κοινής κουλτούρας που προέρχεται καθώς οι διαφορές διαλύονται – και όχι καθώς συγχωνεύονται - και ανασχηματίζονται στη βάση ενός προτύπου, αυτού της κοινωνίας υποδοχής (Glazer and Moynihan, 1963; Glazer, 1993; Χρυσόχου, 2005:272).

Η προκύπτουσα νέα κουλτούρα αποτελεί μια νέα μορφή πολυπολιτισμικότητας που σέβεται τις πολιτισμικές διαφορές χωρίς να ενισχύει την παράλληλη συνύπαρξή τους, προσδίδοντας έμφαση στην κοινωνική συνοχή και την ένταξη. Έτσι επανέρχεται μια διαφορετική ανάγνωση στην πολιτική της αφομοίωσης μέσα από μια ποικιλομορφία που δεν δυναμιτίζει την κοινωνική συνοχή (Back et al., 2002) αλλά αντίθετα την ενισχύει (Brubaker, 2001).

Αν και το διαπολιτισμικό πρότυπο συγκεντρώνει αρκετά πλεονεκτήματα έναντι των άλλων προτύπων ωστόσο δεν μετριάξει τα προβλήματα μεταξύ των γηγενών και μεταναστών ούτε και αποτελεί εγγύηση για την πρόοδο στην ενσωμάτωση των μεταναστών στη χώρα υποδοχής. Ιδιαίτερα σε χώρες με υψηλό αριθμό μεταναστών η ισότιμη μεταχείριση (πολιτογράφηση, συμμετοχή στην κοινωνική προστασία, εκπαίδευση, εργασία κλπ) δεν εξασφαλίζουν απαραίτητα και τη διατήρηση της κοινωνικής συνοχής. Αυτό οφείλεται κυρίως στην ύπαρξη διακρίσεων σε βάρος των μεταναστών και των παιδιών τους, τα οποία έχουν σχολική εκπαίδευση και απαιτούν τις ίδιες ευκαιρίες με τους γηγενείς. Η διάκριση αυτή, αν και άτυπη, εφόσον με την πολιτογράφηση έχουν από το νόμο τα ίδια δικαιώματα με τους πολίτες της χώρας υποδοχής τόσο στην πολιτική ζωή όσο και στους χώρους εργασίας, στην πραγματικότητα υφίσταται, προκαλώντας συχνά βίαιες αντιδράσεις της δεύτερης και τρίτης γενιάς μεταναστών (Φακιολάς, 2009).

5.3.2 Ο διαφορικός αποκλεισμός (differential exclusion)

Η ιδιότητα των μεταναστών ως μη οικεία άτομα της κοινωνίας υποδοχής και η διαφορετικότητά τους που πηγάζει συνήθως από τα εξωτερικά τους γνωρίσματα και τις συνθήκες διαβίωσής τους, τους κατατάσσει εκ προοιμίου σε μια ομάδα υψηλού κινδύνου για περιθωριοποίηση και στιγματισμό. Κοινωνιολογικά, οι διαδικασίες ενσωμάτωσης από μια κοινωνία, έχουν χαρακτήρα μονιμότητας και συνέχειας. Σε περίπτωση που οι διαδικασίες αυτές δεν είναι συνεχείς, δεν ασκούν δηλ. πάνω στο άτομο μια κοινωνικοποιητική δύναμη, αποτυγχάνουν. Ο κοινωνικός δεσμός που συνδέει τα μέλη μιας κοινωνίας μεταξύ τους, χαλαρώνει και έτσι δημιουργείται το πρόβλημα του αποκλεισμού και της περιθωριοποίησης. Εάν το φαινόμενο αυτό αποκτήσει μαζικό χαρακτήρα, διαταράσσεται η κοινωνική συνοχή και αλληλεγγύη (Παπαδοπούλου, 2003).

Κατά συνέπεια η απόρριψη των μεταναστών προέρχεται από τη λογική του αποκλεισμού, ο οποίος ορίζεται ως ο χωρισμός ή η απομάκρυνση δια της βίας μιας ομάδας από το κύριο ρεύμα της κοινωνίας. Η περιθωριοποίηση αυτή βασίζεται περισσότερο σε πολιτισμικές απόψεις ενώ ο κοινωνικός φυλετικός διαχωρισμός προϋποθέτει προμελετημένες πράξεις ή κανονισμούς που στοχεύουν στον υποβιβασμό ορισμένων εθνοτικών ή φυλετικών μειονοτήτων σε πολίτες δεύτερης κατηγορίας, στερώντας τους ορισμένα δικαιώματα, ευκαιρίες και ελευθερίες (Sole, 2004: 1212).

Όταν σε μια κοινωνία εκδηλώνονται διακρίσεις σε βάρος των μειονοτήτων, είναι φυσικό να προκαλείται η άμυνα των προσβαλλόμενων. Έτσι αναπτύσσονται φόβοι (ιδιαίτερα για την εγκληματικότητά τους) για τις μειονότητες και η αντίληψη για την κοινωνία γίνεται περισσότερο ενιαία. Οι φόβοι αυτοί ενισχύουν την ετοιμότητα για διακρίσεις της πλειοψηφίας και δημιουργείται ένας φαύλος κύκλος (Γαλάνης- Moser, 1999: 221-229; Reemtsma, 1991).

Στην ανάπτυξη του αισθήματος ανασφάλειας στους γηγενείς πληθυσμούς συμβάλλει και η έλλειψη εμπιστοσύνης προς την πολιτική η οποία οδηγεί στην ελάττωση της κοινωνικής αρετής (civic virtue), με αποτέλεσμα την ανάπτυξη δυσπιστίας και επιφυλακτικότητας απέναντι στους ξένους πληθυσμούς (Μακρυδημήτρης, 2006:179). Κατ' αυτό τον τρόπο αναπτύσσονται η ξενοφοβία

και ο ρατσισμός ακόμη και σε κοινωνίες που δεν εμφάνιζαν στο παρελθόν αντίστοιχα φαινόμενα.

Όπως ήδη έχει αναφερθεί οι πολιτικές που ακολουθούν οι χώρες μπορούν να οδηγήσουν στην ενσωμάτωση ή στον αποκλεισμό των μεταναστών από την κοινωνία υποδοχής. Έτσι π.χ. η ένταξη των μεταναστών μόνο στην οικονομική σφαίρα και ο αποκλεισμός τους από τους άλλους τομείς (κυρίως από την απόκτηση ταυτότητας, υπηκοότητας και πολιτικών δικαιωμάτων) οδηγεί στο πρότυπο του αποκλεισμού. Ο αποκλεισμός είναι το αποτέλεσμα της αποτυχίας της ενσωμάτωσης των μεταναστών στην κοινωνία υποδοχής. Στις περιπτώσεις αυτές ο αποκλεισμός οδηγεί πιθανότα στην περιθωριοποίηση ή περιχαράκωση των μεταναστευτικών ομάδων (Μουζέλης, 2002:214). Συνήθως οι πληθυσμοί αυτοί ζουν σε ένα ξεκομμένο περιβάλλον από αυτό της κοινωνίας υποδοχής και δεν συμμετέχουν στις σφαίρες ή τομείς του κοινωνικού πράττειν (οικονομική, κοινωνική, πολιτισμική και πολιτική), (Μακρυδημήτρης, 2002:69).

Συμπέρασμα

Όπως προκύπτει από την προηγηθείσα θεωρητική διερεύνηση οι μεταναστευτικές πολιτικές που εφαρμόζουν οι χώρες υποδοχής διαφέρουν μεταξύ τους και εξαρτώνται από διάφορους παράγοντες. Οι πιο σημαντικοί που επιδρούν στη διαδικασία εγκατάστασης και ενσωμάτωσης των μεταναστών σε μια κοινωνία υποδοχής είναι: το πολιτικό σύστημα της χώρας υποδοχής, τα κοινωνικά δίκτυα των μεταναστών, τα ιδιαίτερα χαρακτηριστικά των μεταναστών και οι συνθήκες κατά τις οποίες λαμβάνει χώρα η μετανάστευση (Bloch,2002:80).

Κανένα κράτος δεν μπορούμε να συμπεράνουμε ότι κατέχει ένα σαφές καθεστώς ενσωμάτωσης. Αντίθετα παρατηρούνται πλαίσια, που προκύπτουν από χαλαρά συνδεδεμένα μεταξύ τους ζεύγη κανόνων, θεσμών και πρακτικών σε διάφορους κοινωνικούς τομείς, μέσα στα οποία οι μετανάστες και οι γηγενείς πληθυσμοί επιλύουν τις διαφορές τους. Ο τυχαίος ή εσκεμμένος χαρακτήρας αυτών των πλαισίων ενσωμάτωσης υπερβαίνει τις προσπάθειες αναγνώρισης εθνικών μοντέλων ή τυπολογιών ενσωμάτωσης, τα οποία σε καμία περίπτωση δεν θα μπορούσαν να χαρακτηρισθούν ως εθνικά μοντέλα. Κάποια στοιχεία των πλαισίων

αυτών είναι παρόμοια από κράτος σε κράτος και κάποια όχι, καθώς και κάποια είναι σύμφωνα με τις καθορισμένες πολιτικές και άλλα όχι.

Καθώς τα πρότυπα ενσωμάτωσης δεν είναι σταθερά, παρατηρούνται διαφοροποιήσεις στον τρόπο ενσωμάτωσης των μεταναστών στις κοινωνίες υποδοχής (Freeman, 2004:959). Αυτό βέβαια δεν αποκλείει την ύπαρξη ομοιοτήτων στον τρόπο που οι μετανάστες από την ίδια χώρα προέλευσης ενσωματώνονται σε διαφορετικές χώρες μετανάστευσης (Vermeulen, 2005). Έτσι χώρες όπως οι Ηνωμένες Πολιτείες που ακολούθησαν στο παρελθόν ιδιαίτερα σκληρή μορφή αφομοίωσης (Schmitter Heisler, 2000; King 2000; Gerstle & Mollenkopf, 2001), έχουν απομακρυνθεί αισθητά από την αφομοίωση αλλά τείνουν πλέον να απομακρύνονται και από την πολυπολιτισμικότητα, την οποία υιοθέτησαν τα τελευταία χρόνια. Η Γαλλία που εμφανίζεται να έχει μια αστική εδαφική αντίληψη για την υπηκοότητα αλλά μια έντονα αφομοιωτική στάση απέναντι στις πολιτιστικές πρακτικές, έχει κάνει πολυάριθμες πρακτικές παραχώρησης υπέρ της πολυπολιτισμικότητας (Hollifield, 1994, Simon, 2007).

Με βάση τα πρότυπα ενσωμάτωσης που αναπτύχθηκαν στο κεφάλαιο αυτό, θα διακρίναμε τρεις βασικούς τρόπους ή πρότυπα ή στρατηγικές. Τον αφομοιωτικό τρόπο ενσωμάτωσης, τον πολυπολιτισμικό και το διαπολιτισμικό. Το αναφερόμενο ως πρότυπο του διαφορικού αποκλεισμού, της περιθωριοποίησης ή της περιχαράκωσης, δεν αποτελεί πρότυπο ενσωμάτωσης, αλλά αποτελεί μια ανεπιτυχή προσπάθεια ενσωμάτωσης των μεταναστευτικών πληθυσμών οι οποίοι εξακολουθούν να ζούν αποκομμένοι από τον υπόλοιπο κοινωνικό ιστό.

Παρατηρείται πλέον μια τάση προς μια μορφή ενσωμάτωσης ή ένταξης, η οποία απορρίπτει το διαρκή αποκλεισμό αλλά δεν ενστερνίζεται παράλληλα ούτε την αφομοίωση ούτε την πολυπολιτισμικότητα. Το μοντέλο αυτό προϋποθέτει σύγκλιση σε ευρύτερους στόχους μεταξύ των κρατών αλλά δεν διασφαλίζει κοινά αποτελέσματα ενσωμάτωσης. Αυτό συμβαίνει γιατί οι μετανάστες διαφέρουν μεταξύ τους σημαντικά ως προς την εθνική προέλευση, τη θρησκεία κ.α. Επίσης γιατί τα κράτη διαφέρουν επίσης σημαντικά μεταξύ τους, όσον αφορά τους θεσμούς τις πολιτικές και τα προγράμματα που διαμορφώνουν τις συνθήκες ενσωμάτωσης.

Οι υπάρχουσες όμως στρατηγικές ενσωμάτωσης αποτελούν μείγματα των προτύπων, στα οποία κάθε φορά υπερισχύει ένα συγκεκριμένο τυπικό στοιχείο, το

οποίο προσδιορίζει και το ανάλογο πρότυπο (Μουζέλης, 2002). Κατά συνέπεια η υιοθέτηση μιας επιλεκτικής πολιτικής αξιοποίησης στοιχείων από τα κύρια προτεινόμενα προτύπα ενσωμάτωσης ώστε να περιοριστούν, όσο το δυνατόν περισσότερο, τα αρνητικά οικονομικά και κοινωνικά αποτελέσματα, θα οδηγούσε στην παραδοχή ενός πιο ευέλικτου «μικτού» προτύπου ενσωμάτωσης. Το πρότυπο αυτό πέραν των στοχευμένων πολιτικών που αφορούν στις ανάγκες της αγοράς εργασίας για εποχικό αλλά και μόνιμο εργατικό δυναμικό, τη μείωση του δημογραφικού ελλείματος, την υποδοχή προσφύγων και άλλων ξένων για ανθρωπιστικούς λόγους, θα ανταποκρίνεται και στις επιμέρους ιδιαιτερότητες των χωρών υποδοχής (Φακιολάς, 2007).

Έτσι οι θεσμοί και η φύση των ίδιων των κοινωνιών υποδοχής έχουν ιδιαίτερα καθοριστικό ρόλο στη διαμόρφωση του προτύπου ενσωμάτωσης. Στόχος δε των κοινωνιών υποδοχής θα πρέπει να είναι η αποφυγή της σύγκρουσης της σκληρότητας και της ταπείνωσης των μεταναστευτικών πληθυσμών αλλά και ανοχή της πολιτισμικής διαφορετικότητας, χωρίς όμως αυτή να υιοθετείται ενθουσιωδώς.

ΚΕΦΑΛΑΙΟ 6

ΕΝΣΩΜΑΤΩΣΗ

ΤΗΣ ΔΕΥΤΕΡΗΣ ΓΕΝΙΑΣ ΜΕΤΑΝΑΣΤΩΝ

Στο κεφάλαιο αυτό θα ασχοληθούμε με το ζήτημα της ενσωμάτωσης της δεύτερης γενιάς μεταναστών, και ειδικότερα στις δύο βασικές παραμέτρους της: το εκπαιδευτικό σύστημα και την απόκτηση της ιθαγένειας. Επίσης θα αναφερθούμε στους λόγους που καθιστούν αναγκαία και αναπόφευκτη την ενσωμάτωση της δεύτερης γενιάς στην ελληνική κοινωνία.

6.1 Ένταξη παιδιών των μεταναστών στο εκπαιδευτικό σύστημα

Η εκπαίδευση ασκεί καθοριστικό ρόλο στη διαδικασία ενσωμάτωσης της δεύτερης γενιάς. Στην ουσία αποτελεί το μοναδικό θεσμό συνύπαρξης μεταναστών και γηγενών και κατ' αυτό τον τρόπο ενισχύεται η σημαντικότητα του ρόλου του στην ομαλή κοινωνική ένταξη των πρώτων.

Είναι γεγονός ότι τα παιδιά των μεταναστών εισέρχονται στο εκπαιδευτικό σύστημα με τρία σοβαρά μειονεκτήματα: (α) δεν γνωρίζουν καλά ή γνωρίζουν ελάχιστα τη γλώσσα της χώρας υποδοχής (β) δεν γνωρίζουν ή καλύτερα δυσκολεύονται να κατανοήσουν τις ιδιαιτερότητες του εκπαιδευτικού συστήματος, στο οποίο είναι αναγκασμένα να ενταχθούν και (γ) συχνά έχουν ήδη κοινωνικοποιηθεί σε μια άλλη κοινωνική, πολιτισμική, οικονομική και πολιτική πραγματικότητα την οποία συνεχίζουν να διατηρούν ζωντανή οι γονείς τους. Έτσι κομβικό σημείο στην αξιολόγηση της γενικότερης μεταναστευτικής πολιτικής μιας χώρας αλλά και της επιτυχούς ενσωμάτωσης των μεταναστών στην κοινωνία της, αποτελεί η επιτυχία ή η αποτυχία των αλλοδαπών μαθητών στο σχολείο (Μουσούρου, 2006: 225).

Ωστόσο πολυάριθμες μελέτες στη Γαλλία έδειξαν ότι η σχολική αποτυχία των παιδιών της δεύτερης γενιάς συνδέεται περισσότερο με το οικογενειακό περιβάλλον και το γεγονός ότι οι γονείς τους είναι ανειδίκευτοι εργάτες (Rea et Tripiet, 2003:66-70). Επίσης έχει αποδειχθεί ότι το σχολείο, για τα παιδιά αυτά,

αποτελεί ταυτόχρονα τη μεγάλη ευκαιρία αλλά και ένα από τα εμπόδια ένταξης τους στην κοινωνία υποδοχής. Περίπου τα δύο τρίτα των παιδιών δεύτερης γενιάς επιτυγχάνουν κοινωνική ένταξη και μεγαλύτερη κινητικότητα σε σχέση με τους γονείς τους, λόγω του σχολείου, αλλά το ένα τρίτο εξ αιτίας της σχολικής αποτυχίας αποκλείεται κοινωνικά (Dubet, 1992: 300).

Τα βιώματα των παιδιών των μεταναστών που προκύπτουν, μέσα από τις δυσκολίες επιβίωσης, την ανασφάλεια και την παραβατικότητα των μεγαλύτερων αδελφών και γειτόνων, αποτυπώνονται ως μορφή αναπηρίας στο σχολικό ανταγωνισμό και τη διεκδίκηση των θέσεων εργασίας (Μουσούρου, 2006: 226). Όλες οι προαναφερόμενες δυσκολίες ωθούν τελικά τα παιδιά των μεταναστών σε αντίστοιχες με των γονιών τους θέσεις εργασίας του ανειδίκευτου εργάτη. Στις δυσκολίες αυτές προστίθενται και η προσπάθεια συγχρονισμού των διαφορετικών τρόπων και αξιών ζωής της χώρας καταγωγής και της χώρας υποδοχής. Στα παιδιά μικρότερων ηλικιών αυτός ο συμβιβασμός είναι εύκολος αλλά γίνεται δύσκολος στις μεγαλύτερες ηλικίες και ακόμη δυσκολότερος όταν αφορά στους έφηβους. Γι αυτό και τα φαινόμενα αντιπαράθεσης και αντιπαλότητας με τους συνομηλικούς γηγενείς αυξάνονται καθώς βιώνουν την απόρριψη και την αντιμετώπισή τους ως «πολιτών δεύτερης κατηγορίας».

Ωστόσο οι νέοι δεύτερης γενιάς, που ανέπτυξαν εργασιακές φιλοδοξίες όμοιες με αυτές των ντόπιων οδηγήθηκαν στο να απορρίψουν φτηνές θέσεις εργασίας, που προορίζονταν για μετανάστες (Gans, 1992). Αυτό συνετέλεσε στο ότι ένα υψηλό ποσοστό να παραμείνει σε ανεργία με όλες τις επακόλουθες συνέπειες. Την ίδια άποψη, ότι η αφομοίωση μπορεί να οδηγήσει και στην καθοδική κινητικότητα των μεταναστών, υποστήριξαν και οι Portes and Zhou (1993), όταν μελετώντας την τάση των νέων του Μαϊάμι που κατάγονταν από την Αϊτή, να ενταχθούν σε συμμορίες αφροαμερικανών, παρήγαγε μόνιμη φτώχεια και αφομοίωση στην κατώτερη κοινωνική τάξη (Zhou and Bankston, 1998: 81).

Αντίθετα η εξαιρετική επίδοση που παρατηρείται σε ορισμένους αλλοδαπούς μαθητές, συνδέεται με τη συνειδητοποίηση ότι το σχολείο αποτελεί αποφασιστικό παράγοντα κοινωνικο-οικονομικής ένταξης και ανέλιξης αλλά και μέσον αυτόματης αποδοχής τους από τους ντόπιους συμμαθητές. Συνήθως πρόκειται για μια οικογενειακή στρατηγική μέσω της οποίας επιχειρείται η καταξίωση και αποδοχή ολόκληρης της οικογένειας, από το ευρύτερο περιβάλλον της κοινωνίας υποδοχής.

Η ικανότητα στη γλώσσα μαζί με τη δημιουργία πληροφοριακών και κοινωνικών δικτύων στη χώρα υποδοχής, αποτελούν τους κύριους παράγοντες για τη σύγκλιση της κοινωνικής θέσης των μεταναστών με αυτή των γηγενών (Borjas, 1999; Chiswick, 1978; Solon, 1999). Επιπρόσθετα η εκπαιδευτική διαδρομή, το οικογενειακό υπόβαθρο και πιθανώς ο ρόλος του γενικότερου κοινωνικού περιβάλλοντος (γειτονιά ή κοινότητα), φαίνεται να είναι παράγοντες καθοριστικής σημασίας για την ενσωμάτωση της δεύτερης γενιάς (Simon, 2007:92).

Στην Ελλάδα σύμφωνα με μελέτη που στηρίζεται σε στατιστικά στοιχεία που αφορούν στις σχολικές επιδόσεις των μαθητών/-τριών των γυμνασίων, των λυκείων και των ΤΕΕ, προκύπτει ότι στο γυμνάσιο ο μέσος όρος των επιδόσεων των μεταναστών μαθητών κυμαίνεται στο βαθμό 14. Στην Α΄ λυκείου η επίδοση παρουσιάζει άνοδο και ανέρχεται στο βαθμό 15,2 για να ακολουθήσει στη συνέχεια πτωτική πορεία, καθώς κυμαίνεται στη Β΄ λυκείου στο βαθμό 13,5 και στη Γ΄ λυκείου στο βαθμό 12,3. Ωστόσο η μη διάθεση στατιστικών στοιχείων για τους έλληνες μαθητές δεν επιτρέπει συγκρίσεις (Γκότοβος & Μάρκου, 2004: 124-128).

Αντίστροφη είναι η εξέλιξη στα ΤΕΕ. Ο μέσος όρος στην Α΄ λυκείου είναι ο βαθμός 12,8, στην Β΄ λυκείου 14,1 και στη Γ΄ λυκείου 14,3. Σημαντικά πορίσματα προκύπτουν από το συσχετισμό επίδοσης και χώρας γεννήσεως. Συγκρίνοντας μετανάστες μαθητές που γεννήθηκαν στην Αλβανία με μετανάστες μαθητές που γεννήθηκαν στην Ελλάδα προκύπτει ότι οι δεύτεροι υπερτερούν ελαφρώς των πρώτων στην Β΄ και Γ΄ γυμνασίου. Η διαφορά αυτή σχεδόν εκμηδενίζεται στην Α΄ λυκείου και η εικόνα αντιστρέφεται υπέρ των πρώτων στη Β΄ και Γ΄ λυκείου. Δηλαδή: μαθητές που γεννήθηκαν στην Αλβανία έχουν ελαφρώς καλύτερες επιδόσεις από τους ομοεθνείς τους που γεννήθηκαν στην Ελλάδα.

Ένα άλλο σημαντικό εύρημα αφορά στη σχέση μεταξύ επίδοσης και διάρκειας παραμονής. Από τα διαθέσιμα στοιχεία δεν μπορούμε με ακρίβεια να συμπεράνουμε ότι η διάρκεια παραμονής συνδέεται σε κάθε περίπτωση θετικά (στατιστικά σημαντικά) με τις επιδόσεις των αλλοδαπών μαθητών. Μια θετική, γραμμικής μορφής επίδραση, φαίνεται να ισχύει (δεν γνωρίζουμε όμως αν είναι στατιστικά σημαντική) μόνο για τις τάξεις του γυμνασίου. Στο λύκειο υπάρχουν

διαφοροποιήσεις, κατά διάρκεια παραμονής, γεγονός που δεν επιτρέπει ένα παρόμοιο με το παραπάνω συμπέρασμα (Γκότοβος & Μάρκου, 2004: 129).

Σε ευρωπαϊκό επίπεδο, οι δυσχέρειες ενσωμάτωσης ορισμένων κοινοτήτων των μεταναστών, έχουν οδηγήσει (α) σε διαδικασίες γκετοποίησης με αποτέλεσμα την περιορισμένη άσκηση επαγγελματικής δραστηριότητας των μεταναστών, και (β) σε εγκατάλειψη των πολιτισμικών ριζών ή και της ίδιας της γνώσης της γλώσσας καταγωγής, πρόβλημα που εστιάζεται κυρίως στη δεύτερη γενιά μεταναστών, η οποία έχει γεννηθεί στη χώρα υποδοχής (Εκθεση Ευρ. Κοινοβουλίου, 7/9/2005).

Από έρευνα που πραγματοποιήθηκε σε 17 χώρες της Ευρωπαϊκής Ένωσης (Pisa, 2003) προέκυψε ότι οι μαθητές που προέρχονται από οικογένειες μεταναστών βρίσκονται σε μειονεκτική θέση έναντι των γηγενών μαθητών. Το βάρος της κοινωνικής καταγωγής και η οικογένεια έχουν καθοριστικό ρόλο στις επαγγελματικές τους προοπτικές. Επίσης η ίδια έρευνα κατέδειξε ότι σε πολλές ανεπτυγμένες χώρες η εκπαίδευση δεν βοήθησε τελικά στην κοινωνική ένταξη των αλλοδαπών μαθητών, με αποτέλεσμα τα παιδιά αυτά να παρουσιάζουν μια σχολική καθυστέρηση δύο χρόνων.

Επιπρόσθετα το γεγονός της διδασκαλίας στη γλώσσα της χώρας υποδοχής και όχι της μητρικής, αυξάνει τις διαφοροποιήσεις στις μαθησιακές δεξιότητες μεταξύ αυτόχθονων και αλλόχθονων μαθητών. Επισημαίνεται ότι ένας μαθητής που δεν μιλάει στο σπίτι του τη γλώσσα της χώρας υποδοχής έχει τρεις φορές περισσότερες πιθανότητες από ένα μαθητή ομιλητή της γλώσσας να βρεθεί μεταξύ των πιο αδύνατων μαθητών της τάξης (Πανταζή, 2006).

Η μέχρι σήμερα αποκτηθείσα ευρωπαϊκή εμπειρία μέσα από τη Διδασκαλία της Γλώσσας και του Πολιτισμού Καταγωγής (ΔΓΠΚ) μας διδάσκει ότι έχει στηριχθεί σημαντικά η αποφυγή της απώλειας των πολιτισμικών στοιχείων ταυτότητας των νεαρών παιδιών των μεταναστών, χωρίς αυτό να σημαίνει ότι δεν υπήρξαν τεράστιες δυσκολίες που σημάδεψαν την εξέλιξη των εμπειριών αυτών. Στις δυσκολίες αυτές περιλαμβάνεται το γεγονός ότι η διδασκαλία της γλώσσας καταγωγής προστέθηκε σε ένα ήδη φορτωμένο σχολικό πρόγραμμα στο τέλος της ημέρας ή το Σαββατοκύριακο. Το αποτέλεσμα ήταν η απόρριψη της διδασκαλίας αυτής από τους νέους, οι οποίοι το αντιμετώπισαν ως το φορτίο του «διαφορετικού», ενώ προτίμησαν να είναι «ίδιοι» και να αγνοήσουν τη γλώσσα των προγόνων τους.

Έτσι η εκμάθηση και διατήρηση της μητρικής γλώσσας των αλλοδαπών, αναδεικνύεται καίριας σημασίας. Στηρίζει την ιδέα της διαπολιτισμικής συνύπαρξης, συμβάλλει στην ουσιαστική ένταξη των παιδιών των μεταναστών και καθιστά τους μαθητές λιγότερο επιρρεπείς στον επηρεασμό από ρατσιστικές και ξενόφοβες ιδεολογίες. Τα εκπαιδευτικά ιδρύματα ως φορείς της μάθησης, καλούνται να αποτελέσουν τους χώρους προώθησης της γλωσσικής και πολιτισμικής διαφορετικότητας στην προσπάθεια ομαλής ενσωμάτωσης των παιδιών των μεταναστών, που φοιτούν στο εκπαιδευτικό σύστημα της χώρας υποδοχής.

Ωστόσο η ενίσχυση της εθνικής αυτοεκτίμησης μέσα από τη διδασκαλία της πολιτιστικής κληρονομιάς στα παιδιά διαφορετικής εθνικής καταγωγής, δεν οδηγεί απαραίτητα σε καλύτερα εκπαιδευτικά επιτεύγματα και κατά συνέπεια σε καλύτερη απασχόληση. Αντίθετα κατ' αυτόν τον τρόπο ενισχύεται η αίσθηση της διαφορετικότητας. Οι επιλογές των αναλυτικών προγραμμάτων που ενθαρρύνουν τις διαφορετικές πολιτιστικές κληρονομίες, γλώσσες, ιστορία, έθιμα και άλλες πλευρές των τρόπων ζωής των διαφορετικών κοινωνιών, έχουν μικρή σχέση με την ισότητα των εκπαιδευτικών ευκαιριών και των ευκαιριών στη ζωή (Modgil et al., 1997 :23).

Η καθιέρωση της διδασκαλίας της γλώσσας, του πολιτισμού και της ιστορίας των μεταναστευτικών κοινοτήτων που έχουν σημαντική παρουσία σε μια πόλη ή περιοχή της χώρας, τόσο στα παιδιά των μεταναστών όσο και στα παιδιά των γηγενών, προάγει ταυτόχρονα την ένταξη ολόκληρης της οικογένειας των μεταναστών καθώς διευκολύνεται η διασύνδεσή τους με το σχολείο και την ίδια τη μεταναστευτική κοινότητα. Αυτό βέβαια είναι προφανές ότι απαιτεί ένα δημόσιο σχολείο κατάλληλα εξοπλισμένο με τα απαραίτητα μέσα ώστε να δέχεται και να διδάσκει τη γλώσσα και τον πολιτισμό όχι μόνο της χώρας υποδοχής αλλά και των χωρών αποστολής. Η απουσία της πολυπολιτισμικότητας στο εκπαιδευτικό σύστημα σημαίνει εξίσου άγνοια της ιστορίας ή της γεωγραφίας (Modgil et al., 1997 :25).

Μεγάλη βαρύτητα στην εκπαίδευση των παιδιών τους έδωσαν και δίνουν ακόμη οι έλληνες γονείς στην Ελλάδα και τη Διασπορά, επενδύοντας μεγάλο μερίδιο του χρόνου, της ενέργειας και των χρημάτων τους γι αυτό το σκοπό. Η τάση τους αυτή οδήγησε τους έλληνες της διασποράς και ιδίως αυτών της Γερμανίας να επιλέξουν

ως μετανάστες, τα εθνικά σχολεία προκειμένου τα παιδιά τους να πάρουν ελληνική μόρφωση. Η εκμάθηση της εθνικής γλώσσας και του ελληνικού πολιτισμού βοήθησε στη διατήρηση του υψηλού βαθμού εθνικής συνοχής, που χαρακτήρισε τον τρόπο ενσωμάτωσης των ελλήνων μεταναστών (Veurmeulen, 2006).

Στην Ελλάδα η ένταξη των παιδιών των μεταναστών στο εκπαιδευτικό σύστημα γίνεται ανεξάρτητα από την κατοχή ή μη άδειας διαμονής των γονέων. Έτσι τα παιδιά των μεταναστών ακόμη και των μη νόμιμα διαμενόντων, μπορούν να εγγράφονται και να φοιτούν στο σχολείο.

Βαθμίδες του ελληνικού εκπαιδευτικού συστήματος

Για να μπορέσουμε να κατανοήσουμε καλύτερα το ρόλο της εκπαίδευσης στη διαδικασία ενσωμάτωσης των μεταναστών δεύτερης γενιάς, θα κάνουμε μια σύντομη αναφορά στη δομή του ελληνικού εκπαιδευτικού συστήματος, που περιλαμβάνει:

- (α) την πρωτοβάθμια εκπαίδευση σύμφωνα με το νόμο 15566/1985, στην οποία ανήκουν τα Νηπιαγωγεία και τα Δημοτικά Σχολεία
- (β) τη δευτεροβάθμια εκπαίδευση σύμφωνα με το νόμο 15566/1985, στην οποία ανήκουν τα Γυμνάσια, τα Ενιαία Λύκεια και τα Τεχνικά -Επαγγελματικά Εκπαιδευτικά Ιδρύματα (ΤΕΕ)
- (γ) την ανώτατη εκπαίδευση στην οποία ανήκουν τα Τεχνολογικά Εκπαιδευτικά Ιδρύματα (ΤΕΙ) και τα Πανεπιστήμια

Η προσχολική μαζί με την πρωτοβάθμια εκπαίδευση, αποτελούν κρίσιμες βαθμίδες όχι μόνο γιατί κατά τη διάρκειά τους τίθενται τα θεμέλια των γνώσεων και των δεξιοτήτων των παιδιών, πάνω στα οποία στηρίζεται όλη η μεταγενέστερη εκπαίδευση, αλλά και γιατί έχουν, σε σύγκριση με τις υπόλοιπες εκπαιδευτικές βαθμίδες, τη μεγαλύτερη επίδοση στη διαμόρφωση της προσωπικότητας, του ατόμου (Εισηγ. Έκθεση του ν. 2525/97).

Στο Νηπιαγωγείο η φοίτηση είναι προαιρετική ή και υποχρεωτική, σε περιοχές που ορίζονται με Προεδρικά Διατάγματα, διαρκεί δύο χρόνια και απευθύνεται σε παιδιά ηλικίας από τεσσάρων ετών. Σκοπός αυτής της εκπαίδευσης είναι η συμπλήρωση και η ενίσχυση της οικογενειακής ανατροφής των νηπίων και η προσαρμογή τους

στο φυσικό κοινωνικό περιβάλλον. Τα περισσότερα νηπιαγωγεία είναι κρατικά αλλά υπάρχουν και ιδιωτικά. Λειτουργούν τα κοινά και τα ολοήμερα νηπιαγωγεία καθώς και τα νηπιαγωγεία ειδικής αγωγής.

Στο Δημοτικό η φοίτηση είναι υποχρεωτική και απευθύνεται σε παιδιά ηλικίας από έξι ετών, διαρκεί δε έξι χρόνια. Περιλαμβάνει αντίστοιχα τις τάξεις Α', Β', Γ', Δ', Ε', ΣΤ'. Σκοπός του Δημοτικού σχολείου είναι να θέσει τις βάσεις της αγωγής των μαθητών της πρώτης σχολικής ηλικίας. Τα Δημοτικά σχολεία είναι δημόσια ή ιδιωτικά. Ανάλογα με τα προγράμματά τους, τα δημόσια δημοτικά σχολεία διακρίνονται σε κοινά ή ολοήμερα, πειραματικά, ειδικής αγωγής ενώ από το 1996 λειτουργούν και τα Διαπολιτισμικά σχολεία.

Η δευτεροβάθμια εκπαίδευση, περιλαμβάνει δύο κύκλους. Στον πρώτο κύκλο, που εντάσσεται στην υποχρεωτική εκπαίδευση ανήκει το **Γυμνάσιο**, ενώ στο δεύτερο κύκλο που εντάσσεται στη μετά – υποχρεωτική εκπαίδευση, ανήκουν το **Ενιαίο Λύκειο** και τα **Τεχνικά Επαγγελματικά Εκπαιδευτήρια** (ΤΕΕ). Σκοπός του Γυμνασίου είναι να συμπληρώσει την εγκύκλιο μόρφωση των εφήβων και να συμβάλλει στην εμπέδωσή της. Η φοίτηση είναι υποχρεωτική και απευθύνεται σε μαθητές ηλικίας από 12-15 και διαρκεί τρία χρόνια. Υπάρχουν δημόσια και ιδιωτικά γυμνάσια.

Τα δημόσια γυμνάσια είναι γενικής κατεύθυνσης, ημερήσια ή εσπερινά στα οποία φοιτούν εργαζόμενοι νέοι άνω των 14 ετών. Λειτουργούν επίσης διαπολιτισμικά γυμνάσια με ειδικό αναλυτικό πρόγραμμα για την κάλυψη των αναγκών των παιδιών των επαναπατριζόμενων ελλήνων και των αλλοδαπών, μουσικά γυμνάσια πειραματικά γυμνάσια, γυμνάσια με τμήματα αθλητικής διευκόλυνσης, γυμνάσια ειδικής αγωγής και εκκλησιαστικά γυμνάσια.

Σκοπός του Ενιαίου Λυκείου είναι να προσφέρει ευρύτερη μόρφωση από τη γυμνασιακή, σε όσους νέους προορίζονται για εκπαίδευση ανώτερου επιπέδου και δεξιότητες οι οποίες θα διευκολύνουν την πρόσβαση των αποφοίτων, κατόπιν εξειδίκευσης και κατάρτισης, στην αγορά εργασίας. Τα ενιαία λύκεια μπορεί να είναι δημόσια ή ιδιωτικά, ημερήσια ή εσπερινά. Η φοίτηση στο ενιαίο λύκειο είναι τριετής ενώ όταν λειτουργεί ως εσπερινό είναι τετραετής.

Τα ημερήσια ενιαία λύκεια μπορεί να είναι γενικής κατεύθυνσης, λύκεια με τάξεις αθλητικής διευκόλυνσης, μουσικά, πειραματικά, διαπολιτισμικά, ειδικής αγωγής και

εκκλησιαστικά. Στην πρώτη τάξη του ενιαίου λυκείου, η οποία είναι τάξη προσανατολισμού, διδάσκονται μαθήματα γενικής παιδείας και μαθήματα επιλογής. Τα μαθήματα της δεύτερης και τρίτης τάξης περιλαμβάνουν μαθήματα γενικής παιδείας, μαθήματα κατευθύνσεων και μαθήματα επιλογής. Τα μαθήματα κατευθύνσεων χωρίζονται σε μαθήματα θεωρητικής, θετικής και τεχνολογικής κατεύθυνσης.

Εναλλακτική δυνατότητα συνέχισης των σπουδών στη μετά-υποχρεωτική δευτεροβάθμια εκπαίδευση και ειδικότερα στο δεύτερο κύκλο της, παρέχουν τα Τεχνικά Επαγγελματικά Εκπαιδευτήρια (ΤΕΕ). Στόχος των ΤΕΕ εκτός από την ενίσχυση των γενικών γνώσεων, είναι η μετάδοση σύγχρονων και εξειδικευμένων τεχνικών και επαγγελματικών γνώσεων, η καλλιέργεια δεξιοτήτων και η διαμόρφωση επαγγελματικής συνείδησης, ώστε οι απόφοιτοι να ενταχθούν επαρκώς καταρτισμένοι στην αγορά εργασίας και να μπορέσουν να συμβάλουν στην αύξηση της παραγωγής. Λειτουργούν ημερήσια και εσπερινά ΤΕΕ. Στα ημερήσια φοιτούν μαθητές που δεν εργάζονται, από 14 ετών και άνω, ενώ στα εσπερινά φοιτούν αποκλειστικά εργαζόμενοι ηλικίας μέχρι 50 ετών. Λειτουργούν επίσης και ΤΕΕ ειδικής αγωγής για άτομα με ειδικές εκπαιδευτικές ανάγκες.

Η φοίτηση στα ΤΕΕ διαιρείται σε δύο κύκλους. Ο πρώτος κύκλος διαρκεί δύο χρόνια και ο δεύτερος ένα χρόνο. Για τα εσπερινά προστίθεται ένα έτος για τον πρώτο κύκλο και ένα εξάμηνο για το δεύτερο. Οι δύο κύκλοι είναι αυτοτελείς και χορηγούν πτυχίο. Και στους δύο κύκλους των ΤΕΕ λειτουργούν οι τομείς μηχανολογικός, ηλεκτρονικός, κατασκευών, οικονομίας και διοίκησης, οι οποίοι διαιρούνται σε επιμέρους ειδικότητες. Τα μαθήματα και στους δύο κύκλους περιλαμβάνουν μαθήματα γενικής παιδείας και μαθήματα ειδικότητας.

Όπως προκύπτει από τα στοιχεία έρευνας του Παιδαγωγικού Ινστιτούτου, για τα σχολικά έτη 2000-01 και 2002-03, περίπου το 6.4% των μαθητών (για άλλους ερευνητές το ποσοστό αυτό ανέρχεται στο 15,6%, εφημ. «Η Καθημερινή, 21/1/07») που εγγράφονται στην πρώτη τάξη του γυμνασίου διαρρέει μέχρι την τρίτη γυμνασίου. Η μη ολοκλήρωση λοιπόν της υποχρεωτικής φοίτησης δεν αποτελεί σπάνιο φαινόμενο. Άγνωστος δε είναι ο αριθμός των ατόμων εκείνων που παρά την ισχύουσα νομοθεσία δεν εγγράφονται καθόλου στο Δημοτικό Σχολείο.

Επειδή όμως η έλλειψη της υποχρεωτικής φοίτησης αποτελεί σοβαρό εμπόδιο στην επαγγελματική και κοινωνική ζωή των ατόμων, όσα από τα άτομα αυτά επιθυμούν να επανέλθουν εκ των υστέρων στο σχολείο, υπάρχουν τα **σχολεία δεύτερης ευκαιρίας**. Αυτά θεσμοθετήθηκαν με το νόμο 2525/97, όπου προβλέπεται εγγραφή και φοίτηση των νέων άνω των 18 ετών που δεν έχουν συμπληρώσει την υποχρεωτική εννεαετή εκπαίδευση.

Η ανώτατη εκπαίδευση, σύμφωνα με το ν. 2916/2001, αποτελείται από δύο παράλληλους τομείς: (α) τον πανεπιστημιακό τομέα ο οποίος περιλαμβάνει τα Πανεπιστήμια, τα Πολυτεχνεία και την Ανώτατη Σχολή Καλών Τεχνών και (β) τον τεχνολογικό τομέα, ο οποίος περιλαμβάνει τα Τεχνολογικά Ιδρύματα (ΤΕΙ). Τα ιδρύματα των δύο τομέων της ανώτατης εκπαίδευσης λειτουργούν συμπληρωματικά, με διακριτές φυσιογνωμίες και ρόλους, σκοπό και αποστολή που διαφοροποιούνται σύμφωνα με τις επιμέρους διατάξεις που ισχύουν για κάθε τομέα χωριστά.

6.2 Θεσμικά μέτρα εκπαίδευσης των μεταναστών δεύτερης γενιάς

Η παρουσία και διαβίωση μεγάλου αριθμού μεταναστών στην Ελλάδα έχει αλλάξει το τοπίο σε πολλές περιοχές της χώρας και έχει επηρεάσει και τη σύνθεση του μαθητικού πληθυσμού. Τα τελευταία χρόνια παρατηρείται αύξηση του αριθμού των αλλοδαπών μαθητών που φοιτούν στα σχολεία της Ελλάδας. Κατά συνέπεια η πολυπολιτισμική / πολυγλωσσική σύνθεση του μαθητικού πληθυσμού είναι γεγονός. Ένα οποιοδήποτε δημόσιο ελληνικό σχολείο στο κέντρο ή στην περιφέρεια φιλοξενεί τυχαίο αριθμό μεταναστών μαθητών που μιλά και διαφορετικές γλώσσες. Σε πρόσφατη έρευνα που έγινε για λογαριασμό της Unicef για τη ξеноφοβία στο ελληνικό σχολικό σύστημα, διατυπώνεται η άποψη ότι η μόρφωση και ξеноφοβία (ένα φαινόμενο που μπορεί σε μία δεδομένη συγκυρία να διαταράξει σοβαρά την κοινωνική συνοχή) είναι μεγέθη αντιστρόφως ανάλογα (Unicef, 2001; Σκούρτου, 2004).

Στην ίδια επίσης έρευνα που έγινε με εντολή της Unicef στην Ελλάδα (Αθήνα, Θεσσαλονίκη) το 2001, με θέμα «Διακρίσεις – Ρατσισμός – Ξеноφοβία στο Ελληνικό Εκπαιδευτικό Σύστημα» καταγράφονται οι απόψεις μαθητών, γονέων και

εκπαιδευτικών (Ελλήνων) σχετικά με τα πιο πάνω θέματα και εξάγονται συμπεράσματα σχετικά με την αποδοχή / απόρριψη της συνδιδασκαλίας γηγενών και μεταναστών μαθητών. Οι απόψεις των ίδιων των μαθητών καταγράφονται ως οι πιο ανεκτικές, ενώ η πλειοψηφία των γονέων θεωρεί ότι οι μετανάστες μαθητές είναι καλύτερα να πηγαίνουν σε ξεχωριστές τάξεις, παρά να συνυπάρχουν με τους γηγενείς μαθητές. Από την πλευρά τους οι εκπαιδευτικοί, οι οποίοι στη συντριπτική πλειοψηφία τους (87,9%) είχαν αλλοδαπούς μαθητές στις τάξεις τους, δήλωσαν απροετοίμαστοι να αντεπεξέλθουν στις νέες προκλήσεις και τόνισαν την ανάγκη επιμόρφωσής τους.

6.2.1 Τάξεις υποδοχής και φροντιστηριακά τμήματα

Η ελληνική πολιτεία, στις αρχές της δεκαετίας του '80, ερχόμενη αντιμέτωπη κατ' αρχήν με το φαινόμενο εισροής παλινοστούντων και ομογενών και στη συνέχεια αλλοδαπών μαθητών από τρίτες χώρες, ενέταξε στο θεσμικό της πλαίσιο, τη λειτουργία των τάξεων υποδοχής. Η ίδρυση των τάξεων υποδοχής σηματοδοτεί την έναρξη μιας σειράς προσπαθειών για τη θεσμική διαχείριση της πολιτισμικής και γλωσσικής διαφορετικότητας των αλλοδαπών μαθητών και την ομαλή ένταξή τους στο ελληνικό εκπαιδευτικό σύστημα.

Σύμφωνα με Υπουργική Απόφαση του 1980, η ίδρυση των τάξεων υποδοχής αποσκοπεί στην καλλιέργεια των δεξιοτήτων που είχαν αποκτήσει οι παλινοστούντες μαθητές στο προηγούμενο σχολικό περιβάλλον και την απόκτηση εφοδίων τα οποία θα ήταν απαραίτητα για τη μελλοντική τους μορφωτική και επαγγελματική εξέλιξη. Στη συνέχεια με το ν. 1404/83 νομοθετούνται τόσο οι τάξεις υποδοχής όσο και ο θεσμός των φροντιστηριακών μαθημάτων. Την ίδια χρονιά ιδρύονται με το ΠΔ 494/1983 τάξεις υποδοχής και για μαθητές που προέρχονται από κράτη - μέλη της ΕΕ ή εκτός αυτής.

Οι τάξεις υποδοχής (τύπου I και II) και τα φροντιστηριακά τμήματα παρέχουν κυρίως γλωσσική αλλά και γενικότερη μαθησιακή υποστήριξη στους αλλοδαπούς μαθητές εντός και εκτός σχολικού ωραρίου. Η φοίτηση μπορεί να διαρκέσει από 1 έως 3 έτη. Η Ελλάδα συγκαταλέγεται μεταξύ των χωρών της Ευρώπης (Δημοκρατία της Τσεχίας, Γερμανία, Εσθονία και Σλοβενία) που διαθέτουν

πολυετή υποστήριξη για το θέμα αυτό και συγκεκριμένα για χρονικό διάστημα πέραν του ενός έτους (<http://www.ipode.gr>).

Ειδικότερα το πρόγραμμα των τάξεων υποδοχής ολοκληρώνεται σε δύο κύκλους που εντάσσονται μέσα στο ωρολόγιο σχολικό πρόγραμμα. Για τη δημιουργία τους απαιτείται η ύπαρξη κατ'ελάχιστον 9 και το μέγιστο 17 μαθητών. Αντίστοιχα η λειτουργία των φροντιστηριακών τμημάτων πραγματοποιείται εκτός σχολικού ωραρίου και ο απαιτούμενος αριθμός μαθητών είναι από 3 μέχρι 8.

Ωστόσο οι τάξεις αυτές δεν λειτούργησαν στην Ελλάδα, (Δαμανάκης, 1998:63) καθώς οι μαθητές από χώρες της ΕΕ εγγράφηκαν σε ξένα σχολεία, ενώ οι αλλοδαποί μαθητές από χώρες εκτός ΕΕ που στην πλειονότητά τους ήταν παιδιά εργαζομένων αλλοδαπών μεταναστών, παρακολούθησαν τάξεις υποδοχής που ιδρύθηκαν αργότερα σύμφωνα με το νόμο 1894/1990.

Ο νόμος αυτός επαναπροσδιόρισε το πλαίσιο λειτουργίας των τάξεων υποδοχής, λαμβάνοντας υπόψη το μεταναστευτικό ρεύμα κυρίως από χώρες της πρώην Ανατολικής Ευρώπης. Η βασικότερη αλλαγή που επέφερε ο νέος νόμος ήταν ότι οι τάξεις υποδοχής να μην λειτουργούν πλέον ως ανεξάρτητες τάξεις, αλλά ως τμήματα ενταγμένα στο κανονικό σχολείο, όπου διδάσκονται η ελληνική γλώσσα και μαθήματα ιστορίας και πολιτισμού.

Το 1999 θεσπίζονται νέες ρυθμίσεις για τις τάξεις υποδοχής και τα φροντιστηριακά τμήματα. Η σχετική Υπουργική Απόφαση, (Φ10/20/Γ1/708/7-9-1999), προβλέπει τη διαμόρφωση ενός ευέλικτου σχήματος θεσμικής και διδακτικής παρέμβασης στο επίπεδο των σχολικών μονάδων, προκειμένου να επιτευχθεί η ομαλή και ισόρροπη ένταξη των παλινοστούντων αλλοδαπών μαθητών στο ελληνικό εκπαιδευτικό σύστημα.

Κατά το σχολικό έτος 2002-03, λειτούργησαν 422 τάξεις υποδοχής και 556 φροντιστηριακά μαθήματα. Αναλύοντας διαχρονικά τη λειτουργία των τάξεων υποδοχής και των φροντιστηριακών μαθημάτων, σε συνδυασμό με την ανεπάρκεια των ανάλογων δομών, εξάγεται το συμπέρασμα ότι ο στόχος για τη διδασκαλία της γλώσσας και του πολιτισμού των χωρών προέλευσης των αλλοδαπών μαθητών δεν επιτεύχθηκε. Αντίθετα ενισχύθηκε η πολιτισμική και γλωσσική αφομοίωση των αλλοδαπών μαθητών, σε βάρος της ομαλής σχολικής και κοινωνικής τους ένταξης (ΙΜΕΠΟ, 2003:25).

Επιπρόσθετα η λειτουργία των τάξεων υποδοχής καθώς και των φροντιστηριακών μαθημάτων συνέβαλε στην άμβλυση των προβλημάτων που αντιμετωπίζουν οι αλλοδαποί μαθητές, κυρίως σε ότι αφορά τη γνώση της ελληνικής γλώσσας. Ταυτόχρονα αναπτύχθηκε ο κίνδυνος δημιουργίας ενός επιπλέον διαχωρισμού μεταξύ ημεδαπών και αλλοδαπών. Η γενίκευση της πρακτικής των δίγλωσσων εκπαιδευτικών λειτουργιών με την ανάδειξη της πολιτισμικής διαφορετικότητας των αλλοδαπών μαθητών θα μπορούσε να συμβάλει θετικά, στην ένταξη των αλλοδαπών μαθητών στο ελληνικό εκπαιδευτικό σύστημα (Παπαδοπούλου, 2003:108).

6.2.2 Ο ν. 2413/96 για τη Διαπολιτισμική εκπαίδευση

Σκοπός της διαπολιτισμικής εκπαίδευσης είναι η οργάνωση και λειτουργία των σχολικών μονάδων πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης για την παροχή εκπαίδευσης σε νέους με εκπαιδευτικές, κοινωνικές, πολιτιστικές ή μορφωτικές ιδιαιτερότητες. Βασικούς στόχους της αποτελούν: (α) η γνώση, η αποδοχή και ο σεβασμός του διαφορετικού (β) η αλληλοκατανόηση και ο διάλογος μεταξύ διαφορετικών πολιτισμών (γ) η κατάργηση στερεοτύπων και προκαταλήψεων και (δ) η ισότιμη και δημιουργική συνύπαρξη σε μια πολυπολιτισμική κοινωνία.

Σε ό,τι αφορά την ίδρυση και λειτουργία σχολείων διαπολιτισμικής εκπαίδευσης, ο νόμος 2413/96 ορίζει τη μετατροπή δημόσιων σχολείων σε σχολεία διαπολιτισμικής εκπαίδευσης. Επίσης προβλέπεται η δυνατότητα ίδρυσης τέτοιων σχολείων από οργανισμούς τοπικής αυτοδιοίκησης, εκκλησιαστικά ιδρύματα και άλλων φιλανθρωπικά σωματεία μη κερδοσκοπικού χαρακτήρα.

Στα σχολεία διαπολιτισμικής εκπαίδευσης εφαρμόζονται και προγράμματα των αντιστοίχων δημόσιων σχολείων, τα οποία προσαρμόζονται στις ιδιαίτερες ανάγκες των «διαφορετικών» μαθητών. Για να χαρακτηριστεί ένα σχολείο διαπολιτισμικό θα πρέπει ο αριθμός των παλινοστούντων ή αλλοδαπών μαθητών να πλησιάζει το 45% του συνολικού μαθητικού πληθυσμού (<http://www.ipode.gr>).

Στόχος λοιπόν της διαπολιτισμικής εκπαίδευσης είναι να αφυπνίσει και να καλλιεργήσει σε όλους τους μαθητές τη συνείδηση για τον κοινωνικό και πολιτισμικό πλουραλισμό. Για να είναι όμως αποτελεσματική θα πρέπει να συνδέεται «σφιχτά στο εκπαιδευτικό σύστημα καθ' εαυτό» και όχι να στηρίζεται στην απλή αναγνώριση της πολιτισμικής ετερότητας στην εκπαίδευση και τις ατομικές προθέσεις των εκπαιδευτικών (Coulby, 1997; Troyna, 1985 & 1994; Troyna & Williams, 1986; Τσιμουρή, 2006; Tsimouris, 2008).

Η εφαρμογή όμως των αρχών της διαπολιτισμικής εκπαίδευσης σε ορισμένα μόνο σχολεία, τα διαπολιτισμικά, δεν προωθεί την ιδέα της διαπολιτισμικής εκπαίδευσης ως διάστασης της ενιαίας παιδείας ούτε και την ένταξη των αλλοδαπών μαθητών, αφού συμβάλλει στην στερεοτυπική αναπαραγωγή των ιδιαίτερων εθνοπολιτισμικών γνωρισμάτων τους. Η διαπολιτισμική εκπαίδευση πρέπει να απευθύνεται τόσο στους γηγενείς όσο και στους αλλοδαπούς μαθητές, διότι οι προκλήσεις και τα σημαντικότερα προβλήματα ένταξης των αλλοδαπών μαθητών σχετίζονται άμεσα με την ποιότητα της επικοινωνίας μεταξύ των δύο αυτών ομάδων (Unicef, 2001).

Επίσης η καθιέρωση της διαπολιτισμικής διδακτικής στα σχολεία με την υιοθέτηση πρακτικών για την ανάπτυξη της διαπολιτισμικής συνείδησης στους μαθητές, θα συμβάλλει στη γεφύρωση του χάσματος των διαφορετικών προσεγγίσεων. Παράλληλα με την ανάπτυξη της λογικής ότι ο κόσμος δεν είναι μονοδιάστατος θα βοηθήσει στην πολυδιάστατη θεώρηση των πραγμάτων και τη διαπολιτισμική επικοινωνία. Γι αυτό και αφορά όλα τα μαθήματα του ωρολογίου προγράμματος του σχολείου και όχι μόνο ένα. Στην ουσία πρόκειται για ένα άνοιγμα του σχολείου για το τι συμβαίνει στην κοινωνία (Κεσίδου και Ευσταθίου, 2007).

Τέλος με δεδομένο το γεγονός ότι το 10% του μαθητικού πληθυσμού κατέχει διαβατήριο άλλων χωρών, αναδεικνύει την αναγκαιότητα εφαρμογής της διαπολιτισμικής εκπαίδευσης σε όλα πλέον τα σχολεία της ελληνικής εκπαίδευσης και όχι μόνο στα 26 διαπολιτισμικά σχολεία (13 Δημοτικά, 8 Γυμνάσια και 5 Λύκεια) που λειτουργούν σήμερα στην Ελλάδα.

6.3 Χορήγηση ιθαγένειας

Σημαντική παράμετρο της ενσωμάτωσης αποτελεί και η πρόσβαση των μεταναστών στα πολιτικά δικαιώματα (Παπαδοπούλου, 2005). Η χορήγηση όμως των πολιτικών δικαιωμάτων στους μετανάστες συνδέεται άμεσα με τη απόκτηση της ελληνικής ιθαγένειας. Ως ιθαγένεια ορίζεται ο νομικός δεσμός ενός φυσικού προσώπου με το κράτος, ο οποίος καθορίζεται είτε από την εθνική του καταγωγή είτε από τη γέννηση και διαμονή του στο κράτος. Αποτελεί δε μια σχέση –σύνδεση μεταξύ των δύο, που συνεπάγεται δικαιώματα αλλά και υποχρεώσεις.

Η χορήγηση όμως της ιθαγένειας εγείρει μια σειρά από ερωτήματα. Η μακροχρόνια και για πόσο χρονικό διάστημα κοινωνική συμβίωση είναι αρκετή για τη χορήγηση της ιθαγένειας; Οι δεσμός αίματος ως μόνη προϋπόθεση είναι αρκετή; Πώς μπορεί να ενταχθεί πλήρως σε μια κοινωνία ένα άτομο που δεν έχει αποκτήσει την ιδιότητα του πολίτη; μπορεί αυτή να επιτευχθεί χωρίς τη χορήγηση πολιτικών δικαιωμάτων, τα οποία αποκτά κανείς με την πολιτογράφηση του; Αν και συχνά υποστηρίζεται ότι η ιθαγένεια δεν αποτελεί την πιο σταθερή βάση για την κτήση ή άσκηση δικαιωμάτων κάθε είδους, όπως αυτό στη ζωή, στην προσωπική ελευθερία, στην πολιτική συμμετοχή κ.α. (Joppke, 2003).

Η μετανάστευση έχει επηρεάσει σημαντικά την πληθυσμιακή βάση των εθνικών κρατών και το γεγονός αυτό σε συνδυασμό με την πρακτική δυνατότητα επιβολής των διεθνώς αναγνωρισμένων ανθρωπίνων δικαιωμάτων, πλήττει την κυρίαρχη αντίληψη του ότι η ιθαγένεια είναι συνεπαγωγή της εθνικής ταυτότητας (Soysal, 1994. Ζαρίφης, 2007).

Κατά συνέπεια η μεταβολή στην κυρίαρχη αντίληψη του κράτους περί ιθαγένειας, έχει αντίκτυπο και στις πολιτικές κτήσεις της. Έτσι αυτή μπορεί να συνδέεται περισσότερο με την ιδιότητα του ανθρώπου, ως όν που έχει δικαιώματα, παρά με την συμμετοχή στην εθνική ολότητα (Soysal, 1994). Αυτό επιβεβαιώνεται και από την ευρωπαϊκή σύμβαση για την ιθαγένεια, η οποία υπεγράφη στο πλαίσιο του Συμβουλίου της Ευρώπης, στις 6/9/1997, όπου στο άρθρ. 2 παρ. α, χρησιμοποιείται ο όρος nationality ως συνώνυμος με τον όρο citizenship και κατ' αυτό τον τρόπο διευκρινίζεται ότι η ιθαγένεια δεν αποτελεί πλέον ένδειξη εθνικής καταγωγής, καθώς σημαίνει το νομικό δεσμό προσώπου με το κράτος

(“nationality” means the legal bond between a person and a State and does not indicate the person’s ethnic origin;) Επίσης συμπληρωματικά στα ανωτέρω λειτουργεί και το άρθρ. 4 παρ. α’, στο οποίο καθορίζεται ότι η ιθαγένεια αποτελεί ανθρώπινο δικαίωμα (« *everyone has the right to a nationality;*»).

Η πρώτη ρύθμιση για την ιθαγένεια στην Ελλάδα, πραγματοποιήθηκε στις 15 Μαΐου του 1835, η οποία ίσχυσε μέχρι τη δημοσίευση του Αστικού Νόμου το 1856 (αρθρ. 14-21). Μέχρι τη δημοσίευση του Ν.Δ. 3370/1955, περί κυρώσεως του Κώδικα Ελληνικής Ιθαγένειας, η Ελλάδα με διάφορους νόμους επικύρωσε σχετικές με την ιθαγένεια διεθνείς συνθήκες. Ο κώδικας αυτός ίσχυσε μέχρι το 1966 οπότε και τροποποιήθηκε με το ν.4532 (αρθρ. 17-18 παρ 4) και στη συνέχεια με το Ν.Δ. 610/1970 αρθρ. 19 και 23 παρ. 4).

Με το ν.1438/84, έγιναν ουσιαστικές αλλαγές και ρυθμίσεις στο ζήτημα της ιθαγένειας, όπως αυτές που αφορούσαν στην αρχή της ισότητας των δύο φύλων καθώς και το δικαίωμα κτήσης της ελληνικής ιθαγένειας παιδιών από ελληνίδα μητέρα.

Στη συνέχεια με το ν. 2130/93, αυξάνεται ο χρόνος διαμονής στη χώρα για τη χορήγηση της ελληνικής ιθαγένειας, από τρία σε πέντε έτη. Ενώ με το ν. 2503/97 ο χρονικός αυτός περιορισμός δεν ισχύει για τις περιπτώσεις έγγαμων με έλληνα αλλοδαπών. Σημαντική εξέλιξη στο δίκαιο της ιθαγένειας συντελείται με τις διατάξεις του ν. 2623/98 (παρ. 14 άρθρ. 9), με τις οποίες καταργείται το άρθρ. 19 του Κ.Ε.Ι. σύμφωνα με το οποίο αλλογενής που εγκαταλείπει για οποιονδήποτε λόγο το ελληνικό έδαφος χωρίς την πρόθεση παλινόστησης, μπορεί να απωλέσει την ελληνική ιθαγένεια. Οι διοικητικές δυσκολίες που προέκυψαν κατά την εφαρμογή αυτού του νόμου και αφορούσαν κυρίως στους χιλιάδες νεοπροσφύγους από τις χώρες της πρώην Σοβιετικής Ένωσης, επιχειρήθηκε να αντιμετωπισθούν με το ν. 2790/2000 όπου η διαπίστωση της ελληνικής καταγωγής μπορούσε να πραγματοποιηθεί με το συνδυασμό εγγράφων και συνέντευξης ενώπιον επιτροπής (Ζαρίφης, 2007).

Στην Ελλάδα την ελληνική ιθαγένεια αποκτά όποιος γεννιέται σε ελληνικό έδαφος, εφόσον δεν αποκτά με τη γέννησή του αλλοδαπή ιθαγένεια ή είναι ανιθαγενής. Για τη απόκτηση της ελληνικής ιθαγένειας, των μεταναστών πρώτης γενιάς, απαιτείται χρονική προϋπόθεση δεκαετούς νόμιμης διαμονής στη χώρα, κατά την τελευταία δωδεκαετία πριν την υποβολή της αίτησης πολιτογράφησης.

Ωστόσο χρόνιες αδυναμίες του ελληνικού διοικητικού συστήματος σε συνδυασμό με τις δυσκολίες κατά τη διαδικασία πολιτογράφησης οδηγούν στην δυσανάλογη αύξηση του αριθμού των κατοίκων που δεν είναι πολίτες, με αποτέλεσμα να αδυνατίζει η νομιμοποίηση του κράτους!

Το ζήτημα της πολιτογράφησης της δεύτερης γενιάς στην Ελλάδα, εξαρτάται αποκλειστικά από την πολιτογράφηση της πρώτης γενιάς (Χρονόπουλος, 2007: 81-83). Για τη δεύτερη γενιά, δεν υπάρχει μεν ο περιορισμός της δεκαετούς παραμονής, αλλά τα παιδιά των μεταναστών που γεννιούνται στην Ελλάδα μπορούν να αποκτήσουν την ελληνική ιθαγένεια μόνο ως ενήλικες. Η προϋπόθεση της ενηλικίωσης προκύπτει από το αρθρ. 5, παρ. 1^α του ΚΕΙ (Κώδικα Ελληνικής Ιθαγένειας). Η μόνη περίπτωση να αποκτήσουν τα παιδιά των μεταναστών την ελληνική ιθαγένεια πριν την ενηλικίωσή τους είναι η κτήση της από ίδιους τους γονείς, όσο αυτά είναι ανήλικα.

Η Ελλάδα μαζί με την Ιταλία διαφέρουν, στο ζήτημα αυτό, από τις υπόλοιπες χώρες της ΕΕ-15, οι οποίες έχουν υιοθετήσει κανόνες δικαίου του εδάφους κατά τη γέννηση ή μετά από αυτήν, για τα άτομα που έχουν γεννηθεί στο έδαφός τους ή μένουν σε αυτό ένα συγκεκριμένο χρονικό διάστημα.

Στις χώρες της ΕΕ-15 η διάρκεια παραμονής κυμαίνεται από τρία έως δέκα χρόνια. Τρία στο Βέλγιο, τέσσερα στην Ιρλανδία, πέντε στη Γαλλία, οκτώ στη Γερμανία, εννέα στη Δανία και δέκα στην Ελλάδα, Πορτογαλία, Ισπανία, Ιταλία και Αυστρία. Μεταξύ αυτών πέντε χώρες αύξησαν τα χρόνια παραμονής κατά τη δεκαετία του 1990 (Ιταλία από 5 σε 10 χρόνια, Ελλάδα από 8 σε 10, Δανία από 7 σε 9 και η Φιλανδία από 5 σε 6). Αντίθετα τρία κράτη μείωσαν τα χρόνια παραμονής (Γερμανία από 15 σε 8, Λουξεμβούργο από 10 σε 5, ενώ στο Βέλγιο τα 5 χρόνια μειώθηκαν σε τρία) (Καβουνίδη, 2006).

Ειδικότερα στην Αυστρία και την Ισπανία, η ιθαγένεια χορηγείται στα παιδιά των μεταναστών και κατά το διάστημα πριν την ενηλικίωσή τους, αρκεί να έχει περάσει ένας χρόνος διαμονής στην Ισπανία και τέσσερα στην Αυστρία. Ενώ στη Γαλλία η κτήση της ιθαγένειας επέρχεται αυτόματα με την ενηλικίωση του ατόμου που γεννήθηκε σε αυτήν, εφόσον έχει πέντε χρόνια διαμονής μέχρι την ηλικία των 11 ετών, οπότε και η ιθαγένεια χορηγείται αναδρομικά, εάν το επιθυμεί ο ενδιαφερόμενος. Αντίστοιχες διατάξεις υπάρχουν και στο Βέλγιο, την Πορτογαλία, την Ιρλανδία και το Ηνωμένο Βασίλειο (Χρονόπουλος, 2007: 84).

Στα υπόλοιπα κράτη απαιτείται η ενηλικίωση του ατόμου για τη χορήγηση της ιθαγένειας. Στην Ολλανδία, το Λουξεμβούργο, το Βέλγιο, τη Φιλανδία και την Ιταλία παρέχεται η νομική δυνατότητα επιλογής του ατόμου με τη ενηλικίωσή του να αποκτήσει την ιθαγένεια στη διάρκεια της προηγούμενης διαμονής στη χώρα. Ειδικότερα στις Κάτω Χώρες, το Βέλγιο και την Γερμανία, το παιδί έχει την υπηκοότητα του πατέρα του ασχέτως του τόπου γεννήσεώς του. Σε αυτή την κατηγορία χωρών, η θέση των παιδιών των μεταναστών μπορεί να γίνει ιδιαίτερα δύσκολη.

Στις Η.Π.Α σημαντική μεταβλητή για τη χορήγηση της υπηκοότητας είναι εάν κάποιος έχει γεννηθεί εκτός ή εντός της χώρας. Ωστόσο, Ευρωπαϊκές χώρες δεν χορηγούν ιθαγένεια σε όλους όσους γεννιούνται στη χώρα, ούτε εκδίδουν εύκολα διαβατήριο σε μετανάστες. Ακόμη χειρότερα, σε επίσημες ευρωπαϊκές στατιστικές, η ιθαγένεια είναι το μόνο κριτήριο που διαφοροποιεί τους «μετανάστες» από τους «αυτόχθονες» ενώ δεν υπάρχουν στατιστικά στοιχεία για αυτούς που έχουν γεννηθεί σε ξένη χώρα. Το παραπάνω αποτελεί πρόβλημα για τις χώρες οι οποίες έχουν υποδεχθεί πολλούς πολιτογραφημένους μετανάστες (όπως η Γαλλία και το Ηνωμένο Βασίλειο) ή έχουν δεχθεί πολλούς ανθρώπους της ίδιας εθνικής προέλευσης (όπως η Γερμανία αλλά και η Ελλάδα).

Η Γαλλία υιοθετεί την αρχή του *jus soli* ή την εδαφική αρχή. Ήτοι όσοι ζουν στο έδαφος του γαλλικού έθνους πρέπει να έχουν εύκολη πρόσβαση στην απόκτηση της υπηκοότητας. Οι πρόσφατες όμως αναταραχές στη Γαλλία έδειξαν ότι η πραγματικότητα της μετανάστευσης απαιτεί συνολική αναθεώρηση του τρόπου με τον οποίο αντιλαμβανόμαστε την έννοια της εθνικής κουλτούρας και της ταυτότητας (Λαλιώτου, 2006).

Σύμφωνα με τους διεθνείς νόμους και το κοινοτικό δίκαιο και επειδή υπάρχουν αλληλοσυγκρουόμενοι λόγοι (όπως δημόσια ασφάλεια, οικογενειακή επανένωση, απέλαση, δικαίωμα των παιδιών να παραμένουν στη χώρα που μετανάστευσαν οι γονείς τους), οι χώρες δεν έχουν καμία υποχρέωση να δίνουν υπηκοότητα ή να επιτρέπουν τη διαμονή σε ενήλικα τέκνα μεταναστών, τα οποία δεν είναι πλέον εξαρτώμενα μέλη. Ούτε η δικαιοσύνη ούτε κάποιος πρακτικός λόγος μπορούν να παρέχουν μια ισχυρή βάση για το γενικό κανόνα ότι όλοι μπορούν να αποκτήσουν δικαιωματικά την υπηκοότητα του μέρους που γεννήθηκαν.

Παρόλα αυτά όταν μια γέννηση σε μια χώρα ακολουθείται από μια συνεχή διαμονή σε αυτήν καθ' όλη τη διάρκεια της παιδικής ηλικίας, τότε υπάρχει σοβαρός λόγος στο να δοθεί η υπηκοότητα στην εφηβεία και ανεξάρτητα από το ποινικό μητρώο που έχουν ως προϋπόθεση, χώρες, όπως οι Κάτω Χώρες. Κάθε χώρα θα πρέπει να αναλαμβάνει τις ευθύνες της για αυτούς που ανέθρεψε (Schermers, 1984: 1421).

Το 1992 με τη Συνθήκη του Μάαστριχ εισάγεται η έννοια της ιδιότητας του πολίτη της Ευρωπαϊκής Ένωσης, η αποκαλούμενη «Ευρωπαϊκή Ιθαγένεια», η οποία έχει προκαλέσει έντονες συζητήσεις και έχει εγείρει το ερώτημα στο κατά πόσο οδηγούμαστε σε έναν κοινό ευρωπαϊκό νόμο περί ιθαγένειας (La Torre, Massimo, 1998).

6. 4 Λόγοι ενσωμάτωσης της δεύτερης γενιάς

Μετά από μια εικοσαετία μαζικής εισροής αλλοδαπών-αλλογενών στη χώρα, η πολιτική ενσωμάτωσης των πληθυσμών αυτών αποτελεί ένα ζήτημα υψηλής προτεραιότητας. Σημαντικό ρόλο σε αυτή την προβληματική, κατέχει το ζήτημα της δεύτερης γενιάς μεταναστών, το οποίο αποτελεί και το αντικείμενο της παρούσας μελέτης.

Τα παιδιά των μεταναστών, είτε ακολούθησαν τους γονείς τους είτε γεννήθηκαν στο νέο τόπο εγκατάστασης, αντιμετωπίζουν τις καινούργιες συνθήκες ζωής τους περισσότερο ως νεολαίοι παρά ως ξένοι και διαφοροποιούν ουσιαστικά τη στάση τους από αυτή των γονιών τους. Είναι γι αυτά πλέον αδιανόητο να αποδεχτούν απαξιώτικα βιώματα και πράξεις που έχουν υποστεί οι γονείς τους. Επιπρόσθετα όταν δέχονται την ίδια εκπαίδευση με τα παιδιά των ελλήνων και σε μερικές περιπτώσεις αρκετά υψηλού επιπέδου αναπτύσσουν μεγαλύτερες προσδοκίες από τη χώρα σε σχέση με τους γονείς τους. Με αυτά τα δεδομένα θα συγκροτήσουν την προσωπικότητά τους, θα αναπτύξουν τις ικανότητες και τις κοινωνικές τους σχέσεις.

Κατόπιν τούτων είναι φυσιολογικό να απογοητεύονται όταν οι προσδοκίες τους διαψεύδονται και τη θέση τους παίρνει η διάκριση, η διαφορετική μεταχείριση κατά κανόνα δυσμενής και η περιθωριοποίηση, ιδιαίτερα μάλιστα όταν η

συνειδητοποίηση της «διαφορετικότητας» οδηγεί αναπόφευκτα στη διαμόρφωση ενός άδικου και εχθρικού «Άλλου». Τα αισθήματα δυσαρέσκειας ή αδικίας βιώνονται είτε όταν οι πολιτισμικές διαφορές μειώνονται ή όταν αυτές που ήταν κάποτε παρόμοιες, αρχίζουν να εκλαμβάνονται διαφορετικά. Αυτά σε συνδυασμό με τα εμπόδια στην κοινωνική κινητικότητα, την περιορισμένη πρόσβαση στις προνομιούχες αγορές εργασίας και τη δημόσια προκατάληψη και μείωση, αυξάνουν το βαθμό δυσαρέσκειας (Young, 2001).

Με βάση τα νέα αυτά δεδομένα καλείται η ελληνική πολιτεία και κοινωνία να διαχειριστεί ένα σύνθετο κοινωνικό φαινόμενο, που συνδέεται όχι μόνο με ένα σημαντικό τμήμα του πληθυσμού αλλά και με ολόκληρο τον πληθυσμό καθώς επηρεάζεται η οικονομία της χώρας, οι εργασιακές σχέσεις και το σύνολο των κοινωνικών δομών. Από την παιδεία και τις υπηρεσίες πρόνοιας, μέχρι το σύστημα ποινικής καταστολής και τους μηχανισμούς άτυπου κοινωνικού ελέγχου.

Ειδικότερα για τη δεύτερη γενιά μεταναστών δεν έχει ακόμη ρυθμιστεί το θέμα των αδειών διαμονής εκείνων που ενηλικιώνονται και δεν υπάγονται στα προστατευόμενα μέλη της οικογένειας, καθώς και ο τρόπος κτήσης της ελληνικής ιθαγένειας, αν και έχει εξαιρετική σημασία για την ενσωμάτωση της δεύτερης γενιάς.

Τα παρακάτω αναφερόμενα ζητήματα σχετίζονται με τους λόγους που καθιστούν αναγκαία και επιτακτική την αναγκαιότητα ενσωμάτωσης των μεταναστών και των παιδιών τους (Διαμαντούρος, 2004:10).

- Η υπογεννητικότητα του γηγενούς πληθυσμού σε μια χώρα γηράσκουσα και στην οποία τα προβλήματα που συνδέονται με την κοινωνική ασφάλιση και το καθεστώς των συντάξεων αυξάνονται με γεωμετρική πρόοδο, εξωθούν την πολιτεία να λαμβάνει συνεχώς μέτρα χωρίς αποτέλεσμα
- Ο αγροτικός τομέας αλλά και η στήριξη των διαρκώς αυξανόμενων ηλικιωμένων ατόμων τα οποία εξαρτώνται από την εργασία του ιθαγενούς εργατικού δυναμικού την οποία όμως δεν ενδιαφέρεται αυτό να παράσχει
- Οι επιταγές της διεθνούς οικονομίας, στην οποία είναι ενταγμένη και η Ελλάδα για υιοθέτηση πολιτικών και πρακτικών ευελιξίας ως προς τη δομή της απασχόλησης

- Η ύπαρξη σημαντικού αριθμού μεταναστών σε όλες τις βαθμίδες της βασικής εκπαίδευσης με την παράλληλη αύξηση του αριθμού των μικτών γάμων, οι οποίοι θα αυξηθούν μέσα στα επόμενα χρόνια τους δίγλωσσους μαθητές
- Η προσεκτική, δίκαιη, δημιουργική και μακροπρόθεσμη αξιοποίηση του δυναμικού που αντιπροσωπεύει ο μεταναστευτικός πληθυσμός. Η ενσωμάτωσή του μπορεί να αποφέρει σημαντικά οφέλη βραχυπρόθεσμα αλλά κυρίως μακροπρόθεσμα στο κοινωνικό σύνολο, πολλαπλάσια του κόστους που αυτή συνεπάγεται.

Σε κοινωνικό επίπεδο οι αντικειμενικές αλλαγές που έχουν συντελεστεί στην ελληνική κοινωνία - οι περισσότερες από τις οποίες έχουν γίνει αποδεκτές και όχι πάντα αναγκαστικά, έχουν δημιουργήσει τις προϋποθέσεις για την αλλαγή στη στάση και συμπεριφορά των μελών της απέναντι στην ετερότητα. Ενδεικτικό παράδειγμα αποτελεί η εξέλιξη του νομοθετικού πλαισίου από το 1991 και μετά, όπου επιχειρείται η ρύθμιση των συνθηκών παραμονής και εργασίας των μεταναστών στην ελληνική επικράτεια. Οι θεσμοί, τα πολιτικά κόμματα, και η ΕΕ με τα όργανα και τους θεσμούς της, μπορούν να συμβάλουν για αυτή την απαραίτητη μετάβαση της κοινωνίας ως προς την αποδοχή της ετερότητας.

Πέραν όμως από τους θεσμούς και τις ευρύτερες κοινωνικές και πολιτικές συμμαχίες, αυτό που μπορεί να συμβάλει καθοριστικά στη μεταστροφή της ελληνικής κοινωνίας ως προς την ετερότητα, είναι η συλλογική της αυτογνωσία. Έτσι θα μπορέσει να αξιοποιήσει τις ευκαιρίες και τις προκλήσεις και να αντιμετωπίσει αποτελεσματικά τα προβλήματα προσαρμογής της στις νέες συνθήκες, που δημιουργεί η εμπειρία της μετανάστευσης. Καλή κοινωνία είναι η ανοιχτή κοινωνία η οποία λειτουργεί συνυπολογίζοντας την πολλαπλότητα των πολιτισμικών και πολιτικών αξιών, καθώς και την αέναη συμβολή τους στο χώρο και το χρόνο (Μακρυδημήτρης, 2002:71).

Συμπέρασμα

Η ένταξη στο εκπαιδευτικό σύστημα της χώρας υποδοχής φαίνεται να παίζει πρωταρχικό αλλά και ταυτόχρονα καθοριστικό ρόλο, στη περαιτέρω ενσωμάτωση των μεταναστών δεύτερης γενιάς. Η δε γνώση της ελληνικής γλώσσας σε επαρκές επίπεδο αποτελεί μια από τις προϋποθέσεις ένταξης των μεταναστών δεύτερης γενιάς στον επαγγελματικό και κοινωνικό βίο της χώρας.

Ωστόσο η ύπαρξη τάξεων υποδοχής και φροντιστηριακών μαθημάτων ως μέσο άμβλυσης των προβλημάτων που σχετίζονται με την εκμάθηση της ελληνικής γλώσσας, μπορεί να οδηγήσει ταυτόχρονα στο διαχωρισμό μεταξύ αλλοδαπών και γηγενών μαθητών. Αντίθετα η εφαρμογή της διαπολιτισμικής εκπαίδευσης στα όλα τα σχολεία με την καθιέρωση της διαπολιτισμικής διδακτικής θα συνέβαλε στην ανάπτυξη της διαπολιτισμικής συνείδησης και επικοινωνίας των μαθητών και θετικά στην ένταξη της δεύτερης γενιάς στο εκπαιδευτικό σύστημα της χώρας.

Παράλληλα η ενσωμάτωση των μεταναστών σε μία χώρα διαφορετική από εκείνη της ιθαγένειας των γονέων, όταν μάλιστα έχει προηγηθεί η ένταξη στο εκπαιδευτικό σύστημα αλλά και παράλληλα η συμμετοχή στην οικονομική, κοινωνική και πολιτιστική ζωή, είναι μοιραίο να συνδέεται με την ιθαγένεια, δηλαδή με την ολοκληρωμένη απονομή του συνόλου των δικαιωμάτων που εγγυάται μία σύγχρονη πολιτεία.

Από την ευρωπαϊκή εμπειρία προκύπτει ότι η χορήγηση της ιθαγένειας στη δεύτερη γενιά μεταναστών, διαφοροποιείται από χώρα σε χώρα και οποιοσδήποτε δεν υφίσταται αυτοδίκαιη κτήση της, με τη γέννηση αλλοδαπού τέκνου στη χώρα υποδοχής. Οι επιμέρους διαφοροποιήσεις προκύπτουν από τη διάρκεια του χρόνου παραμονής και συνδέονται με τις ιδιαιτερότητες της κάθε χώρας.

Παράλληλα η χορήγηση της ιθαγένειας στη δεύτερη γενιά μεταναστών στη χώρα, άκριτα και χωρίς καμία προϋπόθεση της αρχής του δικαίου του εδάφους, ενδέχεται να οδηγήσει σε μια μηχανιστική κτήση πολιτικών δικαιωμάτων από πρόσωπα που δεν έχουν πρόθεση πραγματικής συμμετοχής. Ταυτόχρονα η απόκτηση των πολιτικών δικαιωμάτων από άτομα που ανήκουν σε κοινότητες μεταναστών με ισχυρή ταυτότητα και μικρό βαθμό ενσωμάτωσης στην κοινωνία υποδοχής, ενδέχεται να ευνοήσει φαινόμενα πόλωσης και ανταγωνισμού μεταξύ

των δύο κοινωνιών, με αρνητικές επιπτώσεις στην πολιτική για την βραχεία διαμονή των μεταναστών.

Η συζήτηση περί αλλαγής της αντίληψης για την ιθαγένεια, ότι αυτή δεν αποτελεί συνεπαγωγή της εθνικής ταυτότητας αλλά διεθνώς προστατευόμενο ανθρώπινο δικαίωμα, προβάλλει την αναγκαιότητα αλλαγής του τρόπου χορήγησής της. Έτσι προσδιορίζεται ένας νέος τύπος σχέσης με το εθνικό κράτος, ο οποίος δεν ορίζεται μονοσήμαντα από την ύπαρξη ή μη μιας υποκείμενης κοινής εθνικής καταγωγής.

Επακόλουθο αυτού είναι η διευκόλυνση των μόνιμα εγκατεστημένων μεταναστών και απογόνων τους στην ιθαγένεια, και όχι με μοναδικό κριτήριο την αρχή του δικαίου του αίματος. Κάτι αντίστοιχο, βέβαια, δεν θα σήμαινε την εγκατάλειψη της αρχής του αίματος στη χορήγηση της ελληνικής ιθαγένειας, αλλά την υιοθέτηση περισσότερων πρακτικών, προσεκτικών και μελετημένων, κατά τις οποίες η γέννηση στο ελληνικό έδαφος μπορεί να αξιώνει το δικαίωμα κτήσης της.

ΚΕΦΑΛΑΙΟ 7

ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ ΣΕ ΘΕΜΑΤΑ ΕΝΣΩΜΑΤΩΣΗΣ

Στο κεφάλαιο αυτό περιλαμβάνεται μια σύντομη περιγραφή της μεταναστευτικής πολιτικής των ευρωπαϊκών χωρών που έχουν παράδοση στη μετανάστευση, αλλά και των νέων χωρών της νότιας ευρώπης στις οποίες ανήκει και η Ελλάδα. Για τις χώρες της βόρειας και κεντρικής ευρώπης η εξέταση εστιάζεται στο παράδειγμα της Γαλλίας και της Γερμανίας, γιατί αποτελούν διαφορετικά χαρακτηριστικά παραδείγματα μεταναστευτικής πολιτικής.

7.1 Βόρεια και Κεντρική Ευρώπη

Όλες οι πολιτικές των ανεπτυγμένων χωρών ξεκινούν από ένα βασικό πλαίσιο που προσδιορίζεται από την κοινή αντίληψη για τα εθνικά σύνορα και το ρόλο του κράτους. Έτσι το ρυθμιστικό πλαίσιο κάθε χώρας για τη μεταναστευτική πολιτική εστιάζεται αφ' ενός στην κυριαρχία του κράτους και τον έλεγχο των συνόρων, αφ' ετέρου στην αντίληψη ότι η μετανάστευση είναι αποτέλεσμα της προσωπικής δράσης των μεταναστών (η χώρα υποδοχής υπολογίζεται ως παθητικός παράγων και δεν εμπλέκεται στην όλη διαδικασία).

Ωστόσο οι πολιτικές για τη μετανάστευση που έχουν υιοθετήσει οι χώρες με υψηλό επίπεδο ανάπτυξης διαφέρουν σημαντικά μεταξύ τους. Η διαφορά γίνεται περισσότερο εμφανής στα κριτήρια της πολιτογράφησης. Η Γερμανία π.χ. βασίζεται στο κριτήριο της καταγωγής (*jus sanguinis*) για την πολιτογράφηση, ενώ η Γαλλία βασίζεται στο κριτήριο του τόπου γέννησης (*jus solis*). Η Σουηδία διευκολύνει την απόκτηση υπηκοότητας, όχι όμως η Ελβετία. Η Γερμανία και η Γαλλία έχουν υιοθετήσει συγκεκριμένες πολιτικές για την επιστροφή των μεταναστών στις χώρες αποστολής, παρέχοντας παράλληλα και χρηματικά κίνητρα.

Η κυριαρχία του κράτους στον έλεγχο των συνόρων θεμελιώνεται συνταγματικά και μέσα από τις διεθνείς συνθήκες και από τις διάφορες συμφωνίες που οδήγησαν στο σχηματισμό της ΕΕ. Αυτό βέβαια δεν ισχύει για τη διακίνηση κεφαλαίων, υπηρεσιών και πληροφοριών σε παγκόσμια κλίμακα όπου, αντίθετα, διαπιστώνεται η ανάγκη για άρση των κρατικών ελέγχων. Αναφορικά με τον έλεγχο της εισόδου στο κράτος έχει υποστηριχθεί (Σάσσην, 2003:145) το επιχείρημα του μηδενικού αθροίσματος : «Αν η κυβέρνηση απαγορεύσει την είσοδο σε μια κατηγορία μεταναστών, η πρόσφατη ιστορία δείχνει ότι οι αριθμοί θα αυξηθούν σε μια άλλη». Αυτό μπορεί να σημαίνει ότι όταν μια χώρα εφαρμόζει φιλελεύθερη πολιτική για εισροή μεταναστών, η κοινή γνώμη μπορεί να μετακινηθεί στην αντίθετη κατεύθυνση και να είναι ενάντια σε όλους τους μετανάστες, γεγονός που θα οδηγήσει στο κλείσιμο των συνόρων. Αυτό με τη σειρά του θα έχει ως αποτέλεσμα την αύξηση της παράνομης μετανάστευσης. Έτσι οδηγούμαστε στο συμπέρασμα ότι οι μονομερείς πολιτικές είναι προβληματικές. Χαρακτηριστικό παράδειγμα αποτελεί η Γερμανία που άρχισε να δέχεται μεγάλο αριθμό αιτούντων πολιτικό άσυλο κατά την ίδια χρονική περίοδο που οι άλλες χώρες ακολουθούσαν μια πιο αυστηρή πολιτική για το ίδιο ζήτημα.

Σήμερα δια μέσου των διεθνών συμβάσεων και συμφωνιών και των δικαιωμάτων που έχουν κερδίσει οι μετανάστες, παρατηρείται ένας περιορισμός στην κυριαρχία του κράτους, ως προς το δικαίωμα ελέγχου της μετανάστευσης. Σημαντικό ρόλο στην περίπτωση αυτή έχουν οι ομάδες πίεσης, οι οποίες μπορούν να επηρεάζουν σχετικές νομοθετικές ρυθμίσεις, περιορίζοντας κατ' αυτόν τον τρόπο την κρατική δράση, διαμορφώνοντας ταυτόχρονα την εκάστοτε μεταναστευτική πολιτική (Σάσσην, 2003: 137).

Η διεθνής μεταναστευτική εμπειρία έχει αποδείξει ότι οι μεταναστευτικές ροές ακολουθούν συγκεκριμένα πρότυπα και εξαρτώνται από δυναμικές που διαθέτουν μηχανισμούς εξισορρόπησης. Συνήθως έχουν συγκεκριμένη χρονική διάρκεια (πολλές διήρκεσαν 50 χρόνια και μετά εξαντλήθηκαν) ενώ επιστρέφει ένα σχετικά μεγάλο ποσοστό σε αντίθεση από τις αρχικές προβλέψεις, (παράδειγμα οι Μεξικανοί που επιστρέφουν στην πατρίδα τους ενώ έχουν νομιμοποιηθεί στις ΗΠΑ και μέσω του προγράμματος αμνηστίας έχουν τη δυνατότητα να κινούνται στις δύο χώρες). Όπως προκύπτει από παλαιότερες ιστορικές περιόδους κατά τις οποίες δεν υπήρχαν έλεγχοι, οι άνθρωποι δεν μετανάστευαν σε πλουσιότερες χώρες

εγκαταλείποντας τις φτωχότερες που ζούσαν, ακόμα και όταν στην Ευρώπη υπήρχε αφθονία ανάλογων ευκαιριών και σε λογική απόσταση.

Οι πολιτικές που επιλέγουν οι χώρες για την αντιμετώπιση της ενσωμάτωσης των μεταναστών σχετίζονται με την αντίληψη του κράτους ως προς τη μετανάστευση και την παρουσία μη ιθαγενών πληθυσμών στην επικράτειά του (ILO report, 1998).

Από συγκριτικές μελέτες που έχουν γίνει σε άλλες χώρες της Ευρώπης, που υπήρξαν πολύ νωρίτερα χώρες υποδοχής μεταναστών (Καρύδης, 2004:208-212), έχουν προκύψει σημαντικά αποτελέσματα τα οποία μπορεί η Ελλάδα να αξιοποιήσει, ούτως ώστε να κατορθώσει να προχωρήσει τη διαδικασία ενσωμάτωσης των μεταναστών δεύτερης γενιάς.

Σε όλες δε τις χώρες με μεταναστευτική εμπειρία, παρά τις σημαντικές μεταξύ τους διαφορές, ως προς το νομικό καθεστώς, τον τρόπο της αρχικής εγκατάστασης, την απόκτηση ή μη της ιθαγένειας, ακόμη και τις διαφορετικές πολιτικές σε εθνικό επίπεδο, έχει παρατηρηθεί ότι τα προβλήματα που σχετίζονται με τη μεταναστευτική κοινότητα/ την εγκληματική εμπλοκή/ ενσωμάτωση /κοινωνική ένταση /καταστολή, εμφανίζουν παρόμοια χαρακτηριστικά. Σημαντικές διαφοροποιήσεις έχουν παρατηρηθεί στο ζήτημα της εγκληματικότητας και της παραβατικότητας μεταξύ των διαφορετικών εθνοτικών ομάδων. Η δε εμπλοκή των μεταναστών της 2^{ης} και 3^{ης} γενιάς, με την παραβατικότητα και την εγκληματικότητα, είναι μεγαλύτερη από αυτή της πρώτης (Καρύδης, 2004).

7.1.1 Ενσωμάτωση στη Γαλλία

Σε αντίθεση με τις υπόλοιπες ευρωπαϊκές χώρες η Γαλλία έχει μια μακροχρόνια παράδοση στη μετανάστευση. Τα υψηλά ποσοστά υπογεννητικότητας κυρίως μετά το 1860 και η περίοδος ταχείας εκβιομηχάνισης που ξεκίνησε δύο δεκαετίες μετά, δημιούργησαν τις συνθήκες για υψηλή ζήτηση ανειδίκευτου εργατικού δυναμικού, το οποίο δεν μπορούσε να βρεθεί στη ντόπια αγορά εργασίας. Έτσι η Γαλλία ακολούθησε μια πολιτική εισροής αλλοδαπών κατ' αρχήν από τις γειτονικές χώρες Ιταλία, Βέλγιο, Ελβετία, Γερμανία. Η εισροή μεταναστών συνεχίστηκε από μεσογειακές χώρες όπως οι Ισπανία και Πορτογαλία ενώ ακολούθησε η μετανάστευση των Τούρκων και των βόρειων Αφρικανών (Castles and Miller 1993:

57-58). Από τότε ο αριθμός των μεταναστών έχει αυξηθεί και σήμερα καλύπτει το 10 –15% του εργατικού δυναμικού της χώρας.

Μέχρι τον πρώτο παγκόσμιο πόλεμο η Γαλλία ακολούθησε μια παθητική πολιτική ως προς μετανάστευση καθώς αυτή προέκυψε αυθόρμητα ή μέσα από τις στρατολογήσεις των εργοδοτών. Μετά την απώλεια μεγάλου αριθμού ανδρών (1,4 εκατ. άνδρες, είτε γιατί πέθαναν είτε γιατί τραυματίστηκαν στον πόλεμο), η Γαλλική κυβέρνηση αναγκάστηκε να ακολουθήσει μια πιο ενεργό πολιτική στρατολόγησης μεταναστών προκειμένου να καλύψει τις ανάγκες της χώρας σε εργατικό δυναμικό.

Η πολιτική αυτή συνεχίστηκε μέχρι το 1974, οπότε αναγκάστηκε να τη διακόψει, λόγω της οικονομικής ύφεσης, που επιδεινώθηκε με την απότομη αύξηση στη τιμή του πετρελαίου. Βεβαίως αυτό δεν σήμανε το τέλος της μετανάστευσης, αλλά τον περιορισμό της καθώς η αναλογία του ντόπιου πληθυσμού σε σχέση με τους μετανάστες, δεν ξεπέρασε το 7,4% για μια δεκαετία. Μετά το τέλος της δεκαετίας του '80 σημειώθηκε μια νέα αύξηση της μετανάστευσης, κυρίως ως προς τους αιτούντες πολιτικό άσυλο και τους πρόσφυγες. Η μετανάστευση αυτή επηρέασε ταυτόχρονα και άλλες χώρες της Ευρώπης όπως τη Γερμανία, την Ολλανδία και την Ελλάδα.

Ο αριθμός των μεταναστών στη Γαλλία, για πολύ μεγάλο διάστημα, προερχόταν κυρίως από τις χώρες της Ευρώπης (σύμφωνα με την απογραφή του 1990) και αριθμούσε το 50,4% του συνολικού αριθμού των μεταναστών της χώρας.

Τρεις είναι οι λόγοι που συνέβαλαν στη διαμόρφωση της μεταναστευτικής πολιτικής για την ενσωμάτωση, η οποία παραμένει μια διαδικασία ανοιχτή ακόμα και σήμερα: α) Η αντιμετώπιση της δημογραφικής γήρανσης, β) η κάλυψη των αναγκών της αγοράς εργασίας κατά την περίοδο της εκβιομηχάνισης καθώς και γ) οι πολιτικές αλλαγές που σημειώθηκαν και συνδέθηκαν με την άνοδο του ρεπουμπλικανισμού και της αποικιοκρατίας (ILO report, 1998: 24; Hollifield 1994: 145).

Η συμφωνία για την ενσωμάτωση στην αγορά εργασίας και η πολιτική αφομοίωσης «εξαφάνισαν» στην κυριολεξία τους μετανάστες από τον κοινωνικό ιστό μέσα σε λίγες γενιές και μόνο τα επίθετά τους φανέρωναν την καταγωγή τους. Από τα μέσα της δεκαετίας του 1970, η κατάσταση άλλαξε σταδιακά, το ποσοστό ανεργίας αυξήθηκε σημαντικά, και αυτοί που κυρίως έμειναν άνεργοι ήταν οι μη

ευρωπαϊοί μετανάστες. Για τους γάλλους πολίτες το ποσοστό ανεργίας ανήλθε στο 9% ενώ για τους αλλοδαπούς γενικά στο 20% , για κάποιες συγκεκριμένες όμως μεταναστευτικές εθνότητες όπως Τούρκους και Μαροκινούς έφτασε στο 37% και 36% αντίστοιχα (INSEE, 1996: 85).

Οι δυσκολίες στην αγορά εργασίας επέτειναν τον κοινωνικό ρατσισμό ενώ η φυλετική διάκριση αποτέλεσε βασικό παράγοντα κοινωνικής περιθωριοποίησης των παιδιών των μεταναστών. Η ανάπτυξη της ξενοφοβίας και του ρατσισμού άλλαξε σημαντικά το κοινωνικό και πολιτικό κλίμα στο οποίο βρίσκονταν οι μετανάστες και τα μέλη των μειονοτικών εθνοτικών ομάδων. Επιπρόσθετα παρατηρήθηκε ένας γεωγραφικός διαχωρισμός μεταξύ της μεσαίας κοινωνικής τάξης, συνήθως γάλλων, και των οικογενειών και των μελών των μειονοτικών εθνοτικών ομάδων, που κατοικούσαν στα φτωχότερα μέρη των προαστίων ή banlieues, των μεγάλων αστικών κέντρων. Η κατάσταση αυτή αποτέλεσε και την κυριότερη αιτία εξέγερσης των παιδιών των μεταναστών το Νοέμβριο του 2005.

Η φιλελεύθερη πολιτική που ακολούθησε η Γαλλία μέχρι το 1974 στο ζήτημα της μετανάστευσης επεκτάθηκε και στη χορήγηση πολιτικού ασύλου. Με αυτή την αντίληψη οι μετανάστες έπρεπε να αντιμετωπίζονται ισότιμα με τους γάλλους πολίτες. Αυτό είχε επίσης αντίκτυπο στη χορήγηση υπηκοότητας στους κατοίκους των υπερπόντιων γαλλικών αποικιών και των αποικιών της βόρειας Αφρικής. Μετά την οικονομική ύφεση στα μέσα της δεκαετίας του '70, η γαλλική κυβέρνηση αναγκάστηκε να περιορίσει τη μετανάστευση εργασίας και να προκαλέσει την επιστροφή του πλεονάζοντος μεταναστευτικού εργατικού δυναμικού. Η στροφή αυτή στην πολιτική της Γαλλίας έπληξε ιδιαίτερα τους μετανάστες από τη βόρεια Αφρική. Έτσι οι μετανάστες αντιμετωπίστηκαν ξαφνικά περισσότερο ως φιλοξενούμενοι παρά ως κάτοικοι.

Η γαλλική κυβέρνηση στην προσπάθεια να αναχαιτίσει το φαινόμενο της μετανάστευσης, δεν δίστασε να θυσιάσει τις καλές σχέσεις της χώρας με τις πρώην αποικίες της στη βόρεια και δυτική Αφρική. Επίσης προκειμένου να λύσει τα προβλήματα της ολοένα αυξανόμενης ανεργίας χρησιμοποιώντας αλλοδαπούς εργάτες, παρέκκλινε από τις μέχρι τότε ισχύουσες αρχές για τη μετανάστευση και την πολιτογράφηση, δυναμιτίζοντας κατ' αυτό τον τρόπο το φορτισμένο κλίμα μεταξύ γάλλων και αλλοδαπών εργατών. Αυτή η πολιτική περιορισμού της εργατικής μετανάστευσης είχε ως συνέπεια την αύξηση άλλων νομίμων μορφών

μετανάστευσης όπως η οικογενειακή επανένωση, αυξάνοντας ταυτόχρονα και την παράνομη μετανάστευση.

Στην προσπάθειά της δε να καθυστερήσει τη δημιουργία της δεύτερης γενιάς, το πρότυπο της ενσωμάτωσης ελαχιστοποίησε τη μετάδοση πολιτισμικών κληρονομιών από τους μετανάστες στα παιδιά τους, αρνούμενο ταυτόχρονα οποιαδήποτε συλλογική αναγνώριση των χωρών προέλευσης (Simon, 2003: 1092). Κατά συνέπεια δεν άλλαξε μόνο η πολιτική μετανάστευσης αλλά και η πολιτική ενσωμάτωσης καθώς αυτά τα δύο συνδέονται μεταξύ τους.

Κατά τη δεκαετία του '80, οι κυβερνήσεις διευκόλυναν τη μετανάστευση με την παροχή αμνηστίας στους παράνομους αλλοδαπούς εργαζόμενους, με την παροχή δικαιωμάτων στους αλλοδαπούς κατοίκους και με τον περιορισμό της αστυνόμευσης στους ελέγχους ταυτότητας (ILO report, 1998: 25; Hollifield, 1994: 162).

Οι γαλλικές πολιτικές ενσωμάτωσης χωρίζονται σε δύο κατηγορίες: σε στοχοθετημένες και γενικές πολιτικές. Στοχοθετημένες είναι αυτές που απευθύνονται στους νεοεισερχόμενους στη χώρα μετανάστες, πριν αποκτήσουν την ιδιότητα του γάλλου πολίτη. Οι γενικές πολιτικές αφορούν στους μετανάστες που έχουν πολιτογραφηθεί γάλλοι πολίτες. Αυτή η διαφοροποίηση αποτελεί μια πάγια τακτική των πολιτικών ενσωμάτωσης στη Γαλλία. Έτσι οι μετανάστες, ανεξαρτήτως εθνικής καταγωγής, από τη στιγμή που θα αποκτήσουν τη γαλλική υπηκοότητα, θα αντιμετωπίζονται ισότιμα με τους γάλλους πολίτες. Η αρχή αυτή της ισότιμης μεταχείρισης αν και ορθή, αγνοεί τις πολιτισμικές διαφορές μεταξύ των ατόμων και των κοινοτήτων και το αντικειμενικό γεγονός ότι κάποια άτομα, αν και αντιμετωπίζονται ισότιμα από το νόμο, ωστόσο δεν έχουν τις ίδιες ευκαιρίες να συμμετέχουν ενεργά στην κοινωνία (ILO report 1998: 26 & Hollifield 1994: 164).

Προκειμένου να ενισχυθεί η ενσωμάτωση των μεταναστών στη χώρα υιοθετήθηκαν μια σειρά από στοχοθετημένες πολιτικές. Μια τέτοια πρωτοβουλία αποτελεί η δράση FAS (Fonds d' action sociale pour les travailleurs immigrés et leurs familles), η οποία διευθύνεται από το Υπουργείο Απασχόλησης, τη Διεύθυνση πληθυσμού και μετανάστευσης. Μέσω αυτής της δράσης διατίθενται πόροι κυρίως για γενικές πολιτικές (το 50% του προϋπολογισμού αφορά στη στέγαση) ενώ οι στοχοθετημένες πολιτικές χρηματοδοτούνται εφόσον υπάρξει ενδιαφέρον, όπως η εκμάθηση της γλώσσας και η κατάρτιση των

νεοεισερχομένων αλλοδαπών, των προσφύγων καθώς και των μελών των οικογενειών των μεταναστών που είχαν μεταναστεύσει νωρίτερα. Άλλες μορφές χρηματοδότησης που καλύπτει η FAS αφορούν στην ανάπτυξη των προαστίων και των γύρω περιοχών, στην καταπολέμηση του εγκλήματος, τη βελτίωση της εκπαίδευσης και την καταπολέμηση της ανεργίας.

Οι τρέχουσες πολιτικές στοχεύουν κυρίως στο να ενισχύσουν τις ευκαιρίες, όχι αποκλειστικά των αλλοδαπών, αλλά των εφήβων και των νέων γενικότερα. Αφορούν στην εκπαίδευση την προετοιμασία για την οικονομικά ενεργή ζωή και το κοινωνικό περιβάλλον. Επίσης κάποια μέτρα στοχεύουν στην υποστήριξη των νέων για εύρεση εργασίας και άλλα απευθύνονται ειδικά σε περιθωριοποιημένους νέους, προσφέροντάς τους κοινωνικές και πολιτιστικές δραστηριότητες κατά τη διάρκεια των θερινών διακοπών. Όλα τα μέτρα εντάσσονται σε γενικές κατηγορίες, όπως κοινωνικός αποκλεισμός, δημόσια ασφάλεια, ανεργία, επιδείνωση της κοινωνικής συνοχής.

Άλλα μέτρα επίσης μέσω οργανωμένων δράσεων, στοχεύουν στην καταπολέμηση του αποκλεισμού στις αστικές περιοχές και την ενίσχυση της οικονομικής κοινωνικής και πολιτιστικής ενσωμάτωσης των ανθρώπων που ζουν σε πυκνοκατοικημένες περιοχές ή σε συνθήκες υποβαθμισμένες. Ειδικότερα στοχεύουν στην ενθάρρυνση της επιχειρηματικότητας (με τη δημιουργία φορολογικά ελαφρυμένων ζωνών), την παροχή εργασίας σε νέους ηλικίας 18-26 ετών, την αποκατάσταση των ίσων ευκαιριών δια μέσου της εκπαίδευσης, τον εκσυγχρονισμό της στέγασης, την αποκατάσταση της κοινωνικής αρμονίας και την ενίσχυση του ρόλου των οργανώσεων (SOPEMI, 1996:101).

Όσον αφορά στην πρόσβαση των μεταναστών στην αγορά εργασίας, ο γαλλικός νόμος απαγορεύει τη φυλετική διάκριση και τη θεωρεί ως παραβίαση της αρχής της ισότητας και της δημοκρατίας. Όμως, επειδή η απόδειξη της παραβίασης παραμένει στον ενάγοντα (μετανάστη), ο οποίος πρέπει να αποδείξει ότι αδικήθηκε από αντίστοιχη συμπεριφορά, στην ουσία ο νόμος αυτός παραμένει αδύναμος και καταργείται στην πράξη.

Η ένταξη των εθνοτικών και θρησκευτικών μειονοτήτων στη γαλλική κοινωνία γίνεται αντιληπτή μέσα από την ενεργό και εθελούσια συμμετοχή των μεταναστών σε μια εθνοτική κοινότητα διαφορετικών ατόμων. Η δημιουργία τζαμιών, η ένδυση θρησκευτικών συμβόλων και η ίδρυση αντιπροσωπευτικών ισλαμικών φορέων

αποτελούν θέματα δημόσιου διαλόγου και προβληματισμού. Η προσπάθεια ένταξης του ολοένα αυξανόμενου μουσουλμανικού στοιχείου στη γαλλική κοινωνία έρχεται σε αντιπαράθεση με τις κοσμικές αξίες της χώρας. Το ζήτημα της μαντίλας των γυναικών του Ισλάμ στα σχολεία πυροδοτεί ένα κλίμα αντιπαράθεσης προς το Ισλάμ και καταδεικνύει τις προκλήσεις της μεταναστευτικής διαχείρισης και των στρατηγικών ένταξης της Γαλλίας.

Χορήγηση ιθαγένειας

Βασικό μέσο της γαλλικής πολιτικής ενσωμάτωσης των μεταναστών υπήρξε η πολιτογράφηση. Για πολύ καιρό, θεωρήθηκε ως η αρχή της επιτυχούς διαδικασίας ενσωμάτωσης η οποία ολοκληρώνονταν με την αφομοίωση του μετανάστη. Η αρχή όμως αυτή αμφισβητήθηκε τόσο από τους μετανάστες όσο και από την ίδια την πολιτεία. Έτσι το 1993 η γαλλική κυβέρνηση αποφάσισε ότι η υπηκοότητα δεν θα πρέπει να παραχωρείται αυτόματα με τη γέννηση, σε οποιοδήποτε πρόσωπο γεννιόταν στη Γαλλία. Αντίθετα αυτή θα πρέπει να χορηγείται κατόπιν αιτήματος και στην ηλικία μεταξύ δεκαέξι και είκοσι ενός έτους του μετανάστη, αξιώνοντας κατ' αυτόν τον τρόπο τη συνειδητοποιημένη επιλογή του μετανάστη (*par manifestation de volonté*).

Η αλλαγή αυτή στην πολιτική ενσωμάτωσης στη Γαλλία σημειώθηκε με το νόμο του Pasqua (1993), που πήρε το όνομα από τον τότε Υπουργό Εσωτερικών. Σύμφωνα με το νέο νόμο η πολιτογράφηση σταμάτησε να χορηγείται αυτόματα στους μετανάστες δεύτερης γενιάς, που γεννιόντουσαν στη Γαλλία, προκειμένου να επιτευχθεί η περίοδος ωριμότητας (*loi Mehaignerie*) και ο χρόνος αναμονής για την οικογενειακή επανένωση αυξήθηκε από τον ένα στα δύο χρόνια. Επίσης ταυτόχρονα αυξήθηκαν οι αστυνομικοί και διοικητικοί έλεγχοι ταυτοτήτων ενώ τα άτομα που διέμεναν παράνομα, θεωρήθηκαν ύποπτα. Οι νέοι αυτοί κανόνες που τέθηκαν σε ισχύ την 1^η Ιανουαρίου του 1994, φάνηκαν κατ' αρχήν να έχουν μικρές επιπτώσεις στην πολιτογράφηση των νεαρών μεταναστών (Weil, 1997: 26).

Το 1997 ο τότε Πρωθυπουργός Jospin, μετά την κριτική αποτίμηση των μέτρων μεταναστευτικής πολιτικής και της πολιτικής ενσωμάτωσης, τα συμπεράσματα της οποίας συζητήθηκαν στο γαλλικό κοινοβούλιο, η διαδικασία πολιτογράφησης επέστρεψε στην προηγούμενη κατάσταση όπου η υπηκοότητα χορηγείτο

σύμφωνα με την αρχή του *jus soli*. Η δε πολιτογράφηση για τους μετανάστες που δεν γεννιούνται στη Γαλλία, είναι εφικτή μετά την παρέλευση πέντε ετών νόμιμης διαμονής και με την αποδεδειγμένη ικανοποιητική γνώση της γαλλικής γλώσσας, ενώ για εκείνους που παντρεύονται γάλλο υπήκοο, η υπηκοότητα χορηγείται μετά από δύο έτη (Καβουνίδη και άλ., 2006).

Παρά τις αναθεωρήσεις, οι νόμοι περί υπηκοότητας της Γαλλίας, παραμένουν φιλελεύθεροι, καθώς τα εμπόδια που επιβάλλονται για τους γεννημένους στη Γαλλία μετανάστες δεύτερης γενιάς, είναι συμβολικά και δεν εμποδίζουν τη χορήγηση υπηκοότητας σε όσους θέλουν να πολιτογραφηθούν, γάλλοι πολίτες. Το κύριο πρόβλημα με το οποίο έρχονται αντιμέτωποι, όσοι από τους μετανάστες της δεύτερης γενιάς δεν ενημερώνονται κατάλληλα για τα δικαιώματά τους ή δεν δίνουν την απαιτούμενη σημασία στην υπηκοότητα, είναι οι απροσδόκητες συνέπειες κατοχής μιας λιγότερο ασφαλούς θέσης διαμονής και μη πρόσβασης σε πλήρη κοινωνικά και πολιτικά δικαιώματα (Weil, 1997: 28).

Ο αφομοιωτικός τρόπος ενσωμάτωσης των μεταναστών, αποτέλεσε το αναπόφευκτο αποτέλεσμα μιας «κατάδυσης» (*submersion*) στο γαλλικό πολιτισμό. Η αντίληψη αυτή άλλαξε, σε γενικές γραμμές μετά την εγκατάσταση των κατοίκων των χωρών της Αλγερίας-Μάγκρεμπ, Τυνησίας και Μαρόκου, από τα μέσα της δεκαετίας του '70 και έπειτα. Οι περιοριστικές πολιτικές, τους επηρέασαν πολύ λιγότερο απ' ότι τις προηγούμενες κατηγορίες μεταναστών, διότι είτε επειδή ήταν γάλλοι υπήκοοι είτε επειδή, ως πρώην αποικία της Γαλλίας, είχαν μεγαλύτερη πρόσβαση σε αυτήν. Η παρουσία τους διάβρωσε σταδιακά τον αυτονόητο χαρακτήρα της αφομοίωσης και η θρησκεία αποτέλεσε το κύριο ζήτημα γύρω από το οποίο περιστράφηκε η συζήτηση για τη διαδικασία της ενσωμάτωσης.

Η διαμόρφωση της ενότητας του γαλλικού έθνους, προέκυψε μέσα από συγκεκριμένες πολιτικές που απέβλεπαν στην αφομοίωση του διαφορετικού. Έτσι διατυπώνεται ένας γενικότερος προβληματισμός στο αν η μοντέρνα κοινωνία με την υποχώρηση του πατριωτισμού έχει πια την ίδια ικανότητα ενσωμάτωσης όπως στο παρελθόν (Schnapper, 1991: 100-104).

Ρόλος της εκπαίδευσης

Τα στοιχεία της Στατιστικής Υπηρεσίας της Γαλλίας (INSEE, 1997) δείχνουν ότι τα παιδιά των μη ευρωπαϊών μεταναστών, αντιμετωπίζουν ιδιαίτερες δυσκολίες κατά

την είσοδό τους στο εκπαιδευτικό σύστημα. Αυτό βέβαια είναι φυσιολογικό αν λάβει κανείς υπόψη του την κοινωνικοοικονομική θέση των γονιών τους. Υπολογίζεται ότι μόνο το 15% των ντόπιων πατέρων και 16% των ντόπιων μητέρων έχει εγκαταλείψει το σχολείο και δεν έχει πτυχίο δευτεροβάθμιας εκπαίδευσης ενώ για τους μετανάστες και ιδιαίτερα για τους Τούρκους τα ποσοστά αυτά αγγίζουν το 64% και 77% αντίστοιχα για τους δύο γονείς. Για δε τους Μαγκρεμπίνους τα ποσοστά αυτά αυξάνονται ακόμη περισσότερο (ILO report, 1998: 37; INSEE, 1997: 67).

Επιπλέον τα παιδιά αυτά προέρχονται από πολυπληθείς οικογένειες, με πολλά αδέρφια (μέσος όρος παιδιών ανά Τουρκική οικογένεια είναι 3,1 σε σχέση με των γάλλων 1,7 ανά οικογένεια), η δε εκπαίδευσή τους κοστίζει περισσότερο σε σχέση με τα παιδιά των ντόπιων. Επίσης το γεγονός ότι η αρχική κοινωνικοποίησή τους έγινε σε μια ξένη γλώσσα, αποτελεί ένα επιπλέον μειονέκτημα καθώς φτάνουν στη χώρα υποδοχής σε πολύ μικρή ηλικία (κατά τη διάρκεια ή μετά την προσχολική ηλικία).

Σύμφωνα πάλι με τα στοιχεία της Γαλλικής Στατιστικής Υπηρεσίας, (INSEE, 1997: 567) τα παιδιά των γάλλων γονέων ολοκληρώνουν κανονικά το δημοτικό σχολείο σε ποσοστό 75%, ενώ τα παιδιά των μεταναστών μόνο σε ποσοστό 48%. Το ποσοστό των μεταναστών παραμένει χαμηλό αν συγκριθεί και με το ποσοστό των γηγενών παιδιών από εργατικές οικογένειες το οποίο ανέρχεται στο 64%. Στη δευτεροβάθμια εκπαίδευση, ο μέσος όρος των μαθητών από γάλλους γονείς που ολοκληρώνει την εκπαίδευσή του κανονικά είναι στο 57% ενώ το ποσοστό για τα παιδιά των μεταναστών ανέρχεται στο 41% και για τα παιδιά από εργατικές οικογένειες το ποσοστό αυτό είναι στο 44%.

Αν και τα στοιχεία αυτά ξεχωρίζουν τα παιδιά των μεταναστών που έχουν γεννηθεί στη χώρα καταγωγής τους και αυτά που έχουν γεννηθεί στη Γαλλία, δεν παρέχουν περαιτέρω διαφοροποιήσεις μεταξύ των διαφόρων υπηκοοτήτων των παιδιών αυτών. Ωστόσο πραγματοποιηθείσα έρευνα (Tribalat, 1995), επισημαίνει το ρόλο που έχει η εθνότητα ως προς τις εκπαιδευτικές επιτεύξεις των παιδιών που έφθασαν στη Γαλλία πριν την ηλικία των επτά ετών. Αν και τα παιδιά αυτά έχουν ένα γλωσσικό μειονέκτημα έναντι των γάλλων γεννημένων παιδιών, κατάφεραν να διατρέξουν όλες τις βαθμίδες του γαλλικού εκπαιδευτικού συστήματος.

Από τα στοιχεία της ίδιας έρευνας προκύπτει ότι ένα μεγάλο ποσοστό Τούρκων και στη συνέχεια Μαροκινών μεταναστών δεν έχει κανένα πτυχίο (ποσοστά 36% και 27% αντίστοιχα), ενώ μόνο το 17% των Τούρκων καταφέρνει να πάρει το *baccalauréat*, που θεωρείται το υψηλότερο πτυχίο, ποσοστό που για τους Αλγερινούς ανέρχεται στο 38% .

Ωστόσο καταγράφεται μια δυσκολία στην εξαγωγή ασφαλών συμπερασμάτων καθώς όταν ένα άτομο πολιτογραφηθεί γάλλος πολίτης θεωρείται «χαμένος στατιστικά» και έτσι το Υπουργείο Παιδείας δίνει τον αριθμό μόνο των αλλοδαπών μαθητών που φοιτούν σε γαλλικά σχολεία. Κατά συνέπεια τα σχετικά συμπεράσματα ως προς την ενσωμάτωση, αφορούν μόνο στα παιδιά των μεταναστών που είναι καταγεγραμμένα ως αλλοδαποί και όχι συνολικά τη δεύτερη γενιά, ένα μέρος της οποίας έχει αποκτήσει ήδη τη γαλλική υπηκοότητα.

Επίσης οι μετανάστες-έποικοι που προέρχονται από τις πρώην γαλλικές αποικίες της βόρειας Αφρικής, διαφοροποιούνται ως προς το βαθμό ενσωμάτωσης από τους υπόλοιπους μετανάστες, τους ονομαζόμενους «Μαγκρεμπίνους», που προέρχονται από τις ίδιες χώρες (Αλγερία, Τυνησία, Μαρόκο), σύμφωνα με πραγματοποιηθείσα έρευνα για τη δεύτερη γενιά μεταναστών (Alba, 2002:1187). Ενώ οι πληθυσμοί αυτοί παρουσίασαν χαρακτηριστικά γρήγορης ενσωμάτωσης, οι «μαγκρεμπίνοι» παρέμειναν αποκομμένοι από την γαλλική κοινωνία.

Σημαντικό ρόλο στο βαθμό ενσωμάτωσής τους φαίνεται να ασκεί το μορφωτικό επίπεδο των γονέων. Επιπλέον σημαντική καταγράφεται η γεωγραφική διασπορά τους καθώς οι ακραίες γεωγραφικές διαφορές έχουν το ίδιο μέγεθος με τις εκπαιδευτικές διαφορές. Τέλος από τα στοιχεία της έρευνας αυτής προκύπτει ότι η δεύτερη γενιά πάσχει από ένα υψηλό επίπεδο κοινωνικών προβλημάτων, όπως η πρόωρη σχολική εγκατάλειψη, η ανεργία και η απόκλιση (Alba, 2002:1192).

Σε έρευνα της *Enquête Histoire Familiale* το 1999, που πραγματοποιήθηκε σε 380.000 μετανάστες δεύτερης γενιάς (Τούρκους, Μαροκινούς και Πορτογάλους), παρατηρήθηκε ότι αυτοί ακολουθούν διαφορετικές πορείες, ως προς: (α) την αναπαραγωγή των θέσεων της πρώτης γενιάς (β) την επιτυχή κοινωνική κινητικότητα μέσω της εκπαίδευσης ή (γ) μια κινητικότητα που εμποδίζεται από τις διακρίσεις. Πολυάριθμες ποιοτικές μελέτες έχουν παρουσιάσει λιγότερες ευνοϊκές ευκαιρίες για τα παιδιά των μεταναστών απ' ό,τι για τα παιδιά των εγγενών γάλλων. Επίσης τα υψηλά ποσοστά εγκατάλειψης του σχολείου σε συνδυασμό με

τα υψηλά επίπεδα ανεργίας κατατάσσουν τα παιδιά των μεταναστών στην κατώτερη κοινωνική θέση και σε σημείο διάκρισης (Simon, 2003: 1091).

Η θέση των παιδιών των μεταναστών στο σχολείο καθορίζεται από τα οικογενειακά χαρακτηριστικά. Ανήκουν στην εργατική τάξη, δεν πηγαίνουν σχολείο ή το παρακολουθούν μόνο για μια μικρή χρονική περίοδο και αντιμετωπίζουν σημαντικό γλωσσικό πρόβλημα. Σε σχέση όμως με τους γονείς τους φαίνεται να παρουσιάζουν μια ουσιαστική κοινωνική κινητικότητα, ακόμη και αν έχουν παρακολουθήσει έστω και για μικρό χρονικό διάστημα το σχολείο, εν τούτοις μπορούν να αποκτήσουν υψηλότερες δεξιότητες από τους γονείς τους.

Από τα αποτελέσματα μελέτης (Vallet and Caille, 1996) που ανέλυσε λεπτομερώς τη σχολική επίδοση και τις σταδιοδρομίες των σπουδαστών, προέκυψε ότι κάτω από παρόμοιες οικογενειακές και κοινωνικοοικονομικές συνθήκες, η σχολική επίδοση των παιδιών των μεταναστών στο δημοτικό σχολείο ήταν συγκρίσιμη ή ελαφρώς κατώτερη με αυτή των γηγενών γάλλων μαθητών. Επίσης, η ύπαρξη ενός μόνο παιδιού στο κατώτερο γυμνάσιο (College), είναι θετική, με δεδομένες πάλι τις ίδιες κοινωνικές και οικογενειακές συνθήκες. Η έρευνα αυτή μπόρεσε να εξηγήσει ότι η μικρότερη επιτυχία των μεταναστών στο σχολείο, είναι αποτέλεσμα της χαμηλής κοινωνικής θέσης των γονιών του. Ειδικότερα διαπιστώθηκε ότι : ο ένας στους δύο αλλοδαπούς μαθητές έχει επαναλάβει τουλάχιστον μια σχολική χρονιά στη διάρκεια του δημοτικού σχολείου, σε αντίθεση με τους γάλλους μαθητές όπου η αναλογία είναι ένας στους τέσσερις.

Τα βίαια επεισόδια το φθινόπωρο του '05 στα προάστια του Παρισιού, από ομάδες ατόμων νεαρής ηλικίας, κυρίως μεταναστών δεύτερης γενιάς με γαλλική υπηκοότητα, κατέδειξαν την αποτυχία του ακολουθούμενου μοντέλου αφομοίωσης και έθεσαν σε αμφισβήτηση την υπάρχουσα μεταναστευτική πολιτική της Γαλλίας. Τα αίτια της εξέγερσης αυτής έχουν αποδοθεί στις υπάρχουσες διακρίσεις σε βάρος των μεταναστών, εξαιτίας της φυλής, του πολιτισμού, της θρησκείας τους ενώ κατά τον καθηγητή της κοινωνιολογίας του Παν/μίου του Παρισιού VIII, Yves Sintomer, έχουν αποδοθεί σε οικονομικούς κυρίως λόγους. Συγκεκριμένα αυτά εντοπίζονται στις τεράστιες δυσκολίες εξεύρεσης εργασίας από τους μετανάστες που οδηγούν σε υψηλά ποσοστά ανεργίας τον αλλοδαπό πληθυσμό, τις χαμηλού βιοτικού επιπέδου περιοχές, το περιορισμένο δίκτυο συγκοινωνιών και στο

γεγονός ότι οι δημόσιες υπηρεσίες είναι απομακρυσμένες από το κέντρο (Καβουνίδη και άλ., 2006).

Πρόκειται για τα παιδιά τα οποία συνέβαλαν στην επίλυση του προβλήματος της χαμηλής γονιμότητας της γαλλικής κοινωνίας στα τέλη της δεκαετίας του '60 και αρχές της δεκαετίας του '70, τα οποία μια δεκαετία αργότερα συμμετέχουν με τα υψηλότερα ποσοστά στις κοινωνικά αποκλεισμένες ομάδες. Πρόκειται για τα παιδιά που βιώνουν τη σχολική αποτυχία και εκδιώκονται από το γαλλικό σχολείο, όταν οι γονείς τους, που εργάζονταν μέχρι το 1980 και καθ' όλη την περίοδο της βιομηχανικής ανάπτυξης, μπαίνουν στη μακροχρόνια ανεργία κατά την περίοδο της αποβιομηχάνισης.

Στα τέλη της δεκαετίας του '80 και αρχές του '90 είναι οι γάλλοι στην ιθαγένεια, αλλά παιδιά της δεύτερης γενεάς τα οποία έχουν αποκοινωνικοποιηθεί από το ίδιο το γαλλικό σχολείο, έχουν μεγαλώσει στους δρόμους των υποβαθμισμένων προαστίων των μεγάλων αστικών κέντρων ή στα λεγόμενα «γκέτο», δεν εργάζονται, προέρχονται από φτωχές οικογένειες λόγω της μακροχρόνιας ανεργίας και έχουν διαφοροποιημένη εθνική ταυτότητα. Είναι αυτοί οι ίδιοι πληθυσμοί που παρουσιάζουν υψηλούς δείκτες θνησιμότητας και εγκληματικότητας (Παπαδοπούλου, 2003: 71).

Συμβόλαιο ενσωμάτωσης

Από το 2003 η γαλλική κυβέρνηση έθεσε σε ισχύ ένα πιλοτικό πρόγραμμα ένταξης μεταναστών, το οποίο εφαρμόστηκε σε 12 περιφέρειες και ονομάστηκε συμβόλαιο υποδοχής και ένταξης μεταναστών. Πρόκειται για ένα συμβόλαιο που βασίζεται στην αμοιβαία ύπαρξη δικαιωμάτων και υποχρεώσεων μεταξύ κράτους και κάθε ατόμου χωριστά, χωρίς όμως να υπάρχει υποχρέωση υπογραφής του. Παρέχει όμως τη δυνατότητα για γλωσσική εκπαίδευση, επαγγελματικό προσανατολισμό και πρόσβαση στις δημόσιες υπηρεσίες απασχόλησης καθώς και υποχρεωτική εκπαίδευση του πολίτη (Haut Conseil d' Integration, 2003).

Από τα διαθέσιμα στοιχεία προκύπτει ότι από την 1^η Ιουλίου μέχρι την 31^η Δεκεμβρίου του 2003, το συμβόλαιο ένταξης και υποδοχής, προτάθηκε σε 9.220 νεοαφιχθέντες και υπογράφηκε από 8.027 (Καβουνίδη και άλ., 2006).

Στην προσπάθεια αναδιαμόρφωσης της μεταναστευτικής της πολιτικής, στα θέματα υποδοχής και ένταξης των μεταναστών, η Γαλλία, στηρίχθηκε στην αναθεώρηση των θεσμών του Ανωτάτου Συμβουλίου για θέματα ένταξης (Haut Conseil d' Integration) και της Διυπουργικής Επιτροπής για θέματα Υποδοχής και Ένταξης. Αναγνωρίζοντας επίσης τη σημασία της υποδοχής των αλλοδαπών στη Γαλλία, έθεσε σε εφαρμογή ένα ολοκληρωμένο μηχανισμό παροχής δημόσιων υπηρεσιών με σκοπό τη σύναψη σύμβασης μεταξύ του κράτους και του μετανάστη. Στόχος του εν λόγω σχεδίου είναι η ανάπτυξη κύκλων ένταξης νεοεισερχόμενων, η ενθάρρυνση της κοινωνικής και επαγγελματικής προόδου και η δράση προάσπισης των ίσων δικαιωμάτων.

Η επίβλεψη του σχεδίου δράσης για την υποδοχή και ένταξη των μεταναστών ανατέθηκε στην Εθνική Υπηρεσία Υποδοχής και Μετανάστευσης η οποία ιδρύθηκε μετά τη συγχώνευση του Γραφείου Διεθνούς Μετανάστευσης και της Κοινωνικής Υπηρεσίας Αρωγής των Μεταναστών, με αντιπροσωπείες σε ολόκληρη τη Γαλλία.

Στα ανωτέρω θεσμοθετημένα όργανα που διευκολύνουν την κοινωνική ενσωμάτωση των μεταναστών, εντάσσεται και το Κοινωνικό Ταμείο για τους Μετανάστες και τις Οικογένειές τους (FASILD), το οποίο από το 2002 λειτουργεί υπό την αιγίδα του Υπουργείου Κοινωνικών και Εργατικών Υποθέσεων και Αλληλεγγύης, με βασική αρμοδιότητα τη χρηματοδότηση δράσεων για την ενσωμάτωση των μεταναστών και την καταπολέμηση των διακρίσεων.

Η εκμάθηση της γαλλικής γλώσσας ως προϋπόθεση απόκτησης της υπηκοότητας αποτελεί, όπως και σε άλλες ευρωπαϊκές χώρες, προτεραιότητα της γαλλικής κυβέρνησης. Η δε γνώση της σε επαρκές επίπεδο αποτελεί μία από τις προϋποθέσεις για την ένταξη στον επαγγελματικό, κοινωνικό και πολιτικό πεδίο. Το 2003, αναγνωρίστηκε και ως απαραίτητο στοιχείο επαγγελματικής εκπαίδευσης των μεταναστών.

Στις ανωτέρω δράσεις προστίθενται η ενδυνάμωση του εκπαιδευτικού ρόλου του σχολείου, η σύσταση συμβουλίων σχολικής σταδιοδρομίας και επαγγελματικού προσανατολισμού καθώς και η σύναψη εταιρικών σχέσεων μεταξύ σχολείων και συνοικιών που υστερούν και των grandes ecoles. Επιπρόσθετα δόθηκε έγκριση για την ανάπτυξη σχεδίου πρόληψης ομαδικών συγκρούσεων καθώς και η ίδρυση γραφείου αναφοράς κρουσμάτων βίας.

Τέλος η μη χρηματοδότηση οργανώσεων που στηρίζουν την έκφραση της εθνικής και πολιτιστικής ταυτότητας των μεταναστών αποτελεί πολιτική της Γαλλίας που ενισχύει την εκμάθηση της γαλλικής γλώσσας και την εκπαίδευση των μεταναστών στις γαλλικές αξίες και έχει ως στόχο την αφομοίωσή τους. Μάλιστα οι ανωτέρω πρωτοβουλίες εντάσσονται στις γενικότερες νομοθετικές ρυθμίσεις από τον τότε Υπουργό Εσωτερικών N. Sarkozy, που αποβλέπουν: (α) στην αποθάρρυνση εισόδου των αλλοδαπών στη Γαλλία, ειδικότερα όσων προέρχονται από τις χώρες της Β. Αφρικής, της υποσαχάριας Αφρικής και της Κίνας και (β) στη μη ένταξη τους, με την αύξηση του απαιτούμενου χρόνου, για τη χορήγηση της κάρτας διαμονής μεγάλης διάρκειας.

Συμπέρασμα

Παρόλες τις τροποποιήσεις που έχουν κατά καιρούς πραγματοποιηθεί, η πολιτική ενσωμάτωσης των μεταναστών δεύτερης γενιάς στη Γαλλία, φαίνεται να είναι ελλιπής, όπως μαρτυρούν οι εξεγέρσεις στα προάστια του Παρισιού, το Νοέμβριο του 2005.

Η εκμάθηση της γαλλικής γλώσσας (τόσο μέσα από το σχολείο όσο και μέσω των επισήμων μαθημάτων εκμάθησής της ή τη θεσμοθέτηση εξετάσεων για απονομή σχετικών πιστοποιητικών επάρκειάς της), αποτελεί ισχυρό παράγοντα ενσωμάτωσης ή αποκλεισμού, γι αυτό και ο ρόλος των εκπαιδευτικών μηχανισμών αναδεικνύεται πρωταρχικής σημασίας στη διαδικασία αυτή. Το γεγονός αυτό επιβεβαιώνεται και μέσω της σύναψης των συμβολαίων ενσωμάτωσης που προωθεί η γαλλική κυβέρνηση, ως μέτρο διασφάλισης της ενσωμάτωσης. Κατά συνέπεια, ο ρόλος που διαδραματίζει το εκπαιδευτικό σύστημα στη διαδικασία ενσωμάτωσης των μεταναστών φαίνεται να είναι ιδιαίτερα σημαντικός.

Παρά τα προφανή προβλήματα να προσαρμοστούν στη γαλλική γλώσσα και πολιτισμό κατά τη διάρκεια της δευτεροβάθμιας εκπαίδευσης, τα παιδιά των μεταναστών καταφέρνουν τελικά να επιτύχουν συγκρίσιμα αποτελέσματα με αυτά των γηγενών παιδιών του αντιστοίχου κοινωνικοοικονομικού επιπέδου. Δυσκολίες όμως ενσωμάτωσης προκύπτουν όταν αυτά εισέρχονται στην αγορά εργασίας,

γεγονός που ερμηνεύεται τόσο από την ευρεία ύπαρξη διακρίσεων όσο και από το γεωγραφικό διαχωρισμό, ενώ το φυλετικό και θρησκευτικό στοιχείο φαίνεται να παίζει καθοριστικό ρόλο στον αποκλεισμό τους από την αγορά εργασίας.

Οι νόμοι περί υπηκοότητας της Γαλλίας, αν και έχουν κατά καιρούς αναθεωρηθεί, παραμένουν φιλελεύθεροι, καθώς τα εμπόδια που επιβάλλονται για τους γεννημένους στη Γαλλία μετανάστες δεύτερης γενιάς, είναι συμβολικά και δεν εμποδίζουν τη χορήγηση υπηκοότητας σε όσους θέλουν να πολιτογραφηθούν, γάλλοι πολίτες. Το κύριο πρόβλημα με το οποίο έρχονται αντιμέτωποι, όσοι από τους μετανάστες δεύτερης γενιάς δεν ενημερώνονται κατάλληλα για τα δικαιώματά τους ή δεν δίνουν την απαιτούμενη σημασία στην υπηκοότητα, είναι οι απροσδόκητες συνέπειες κατοχής μιας λιγότερο ασφαλούς θέσης διαμονής και μη πρόσβασης σε πλήρη κοινωνικά και πολιτικά δικαιώματα.

Καθώς οι μετανάστες δεύτερης γενιάς αποκλείονται από τις καλά αμειβόμενες και υψηλού κύρους θέσεις εργασίας, παρά τη δυνατότητα πρόσβασής τους στο εκπαιδευτικό σύστημα, επαναφέρουν το ζήτημα της αναμόρφωσης της υπάρχουσας μεταναστευτικής πολιτικής της Γαλλίας.

7.1.2 Ενσωμάτωση στη Γερμανία

Η πολιτική της Γερμανίας για το ζήτημα της μετανάστευσης για πολλές δεκαετίες υπήρξε αποτέλεσμα της κυρίαρχης αντίληψης για τη γερμανική εθνικότητα του ποιος ανήκει στο γερμανικό έθνος και ποιος όχι. Γερμανός είναι αυτός που έχει γερμανούς προγόνους, αρχή στην οποία βασίστηκε μέχρι πρόσφατα ο γερμανικός νόμος περί υπηκοότητας *jus sanguinis*. Αυτό είχε ως αποτέλεσμα τη λήψη μέτρων για την ενσωμάτωση των επαναπατριζόμενων- των γερμανικής καταγωγής αλλοδαπών - και όχι για τους υπόλοιπους μετανάστες (Καβουνίδη και άλ., 2006:23).

Η Γερμανία έχει στοχοθετημένες πολιτικές ενσωμάτωσης για τους αναγνωρισμένους πρόσφυγες και τους επαναπατρισθέντες με μια σειρά προνομίων όπως η εκμάθηση της γλώσσας, κοινωνική ασφάλιση καθώς και την ένταξή τους στην αγορά εργασίας. Εκτός από τις στοχοθετημένες πολιτικές

υπάρχουν και οι γενικές πολιτικές που στοχεύουν στην ένταξη στην αγορά εργασίας των μειονεκτούντων ατόμων και ειδικότερα των νέων. Με τη λήψη μέτρων για την επιστροφή των μεταναστών στις χώρες καταγωγής τους και τον περιορισμό της οικογενειακής επανένωσης, ξεκίνησε μια πολιτική στην ουσία αποθάρρυνσης της μετανάστευσης και αφομοίωσης των ήδη υπαρχόντων μεταναστών (ILO report, 1998).

Η Γερμανία είναι επίσης μια χώρα με μακροχρόνια παράδοση στην εισροή μεταναστών εργατών. Κατά τη διάρκεια της βιομηχανικής επανάστασης εισέρχονται στη χώρα Πολωνοί εργάτες, ενώ λίγο πριν τον πρώτο παγκόσμιο πόλεμο εργάτες από την Ιταλία, το Βέλγιο, τις Κάτω Χώρες, Ανατολικογερμανοί επαναπατριζόμενοι, προσκεκλημένοι εργάτες από την Τουρκία και την πρώην Γιουγκοσλαβία. Η είσοδος όλων αυτών των μεταναστών στόχευε στο να καλύψει τα κενά της αγοράς εργασίας και συγκεκριμένα της ανειδίκευτης εργασίας και βέβαια δεν στόχευε στη μόνιμη εγκατάστασή τους. Αυτή η αντίληψη καθόρισε και τις αντίστοιχες πολιτικές ενσωμάτωσης των μεταναστών για τη Γερμανία.

Κατά τη δεκαετία του '70 άρχισε μια πολιτική ενθάρρυνσης της επιστροφής των εργατών αυτών στις χώρες προέλευσης εξ αιτίας της μεγάλης μείωσης στη ζήτηση εργασίας. Δεν έφερε όμως τα αναμενόμενα αποτελέσματα, καθώς πολλοί επέλεξαν να παραμείνουν στη χώρα. Με την απαγόρευση της στρατολόγησης ξένων εργατών το 1973, η μετανάστευση εργασίας σταμάτησε αλλά ο αριθμός των μεταναστών αυξήθηκε λόγω της οικογενειακής επανένωσης.

Η ενοποίηση της Ανατολικής με τη Δυτική Γερμανία επηρέασε, όπως ήταν φυσικό, και τους αλλοδαπούς πληθυσμούς. Η μεγάλη άνοδος στην οικονομική παραγωγή που σημειώθηκε, δεν διήρκεσε πολύ. Η αύξηση της ανεργίας που παρατηρήθηκε από τις αρχές του 1992, έπληξε και τον τομέα της ανειδίκευτης εργασίας στον οποίο απασχολούνταν οι περισσότεροι μετανάστες. Η επανένωση είχε ως αποτέλεσμα επίσης την ανάπτυξη της ξενοφοβίας και πράξεων βίας κατά των μεταναστών.

Προκειμένου να εκπονηθούν προτάσεις για την πολιτική της μετανάστευσης και την ένταξη, συστάθηκε το 2000 μια επιτροπή η οποία ολοκλήρωσε το έργο της το 2001. Η επιτροπή αυτή έδωσε έμφαση στο δημογραφικό, όπως τη χαμηλή γεννητικότητα με επιπτώσεις στο εργατικό δυναμικό, την αύξηση του προσδοκώμενου όρου ζωής και υποστήριξε την έναρξη ελεγχόμενου

προγράμματος μετανάστευσης για αλλοδαπούς (point system) προτείνοντας μια σειρά μέτρων, που προωθούν την ένταξη των μεταναστών με μαθήματα γερμανικής γλώσσας και πολιτισμού και την αναθεώρηση των διατάξεων περί ασύλου. Ωστόσο το μέτρο επιλογής των μεταναστών βάσει του point system δεν επετεύχθη και συνεχίστηκε το καθεστώς της απαγόρευσης εισαγωγής εργατικού δυναμικού του 1973 (Καβουνίδη και άλλοι, 2006: 22).

Η εκπαίδευση των μεταναστών όχι μόνο της δεύτερης αλλά και της πρώτης γενιάς τέθηκε σε προτεραιότητα και για το λόγο αυτό εισηγήθηκε μια σειρά μέτρων τα οποία επισημαίνουν το ρόλο του σχολείου και της επαγγελματικής εκπαίδευσης για την επαγγελματική σταδιοδρομία των μεταναστών και λαμβάνουν μέριμνα για τη διδασκαλία της γερμανικής γλώσσας στις αλλοδαπές μητέρες. Ενισχύουν επίσης την απασχόληση των αλλοδαπών στις δημόσιες υπηρεσίες και την πρόσβαση στην αγορά εργασίας για όσους έχουν την προοπτική μόνιμης διαμονής στη χώρα και ενθαρρύνουν την αυτοαπασχόληση των αλλοδαπών. Θεωρώντας ότι η οικογένεια συμβάλλει θετικά στη διαδικασία της ενσωμάτωσης η επιτροπή εισηγείται αύξηση του ορίου ηλικίας των παιδιών από 16 στα 18 χρόνια για την οικογενειακή επανένωση με τους γονείς τους. Η επιτροπή πρότεινε επίσης την εισαγωγή μαθημάτων ισλαμικής θρησκείας στη γερμανική γλώσσα, στοχεύοντας στην ίση μεταχείριση των θρησκευτικών μειονοτήτων.

Το Νοέμβριο του 2001, ψηφίστηκε τελικά ο νέος μεταναστευτικός νόμος, με σημαντικές αποκλίσεις από τα προτεινόμενα μέτρα της επιτροπής, τα οποία είχαν αποτελέσει τη βάση για το αρχικό νομοσχέδιο που κατέθεσε η κυβέρνηση.

Η πολιτική ενσωμάτωσης που ακολουθεί η Γερμανία σήμερα δεν θα μπορούσε να χαρακτηριστεί ότι προσιδιάζει σε ένα συγκεκριμένο μοντέλο. Ωστόσο τα χαρακτηριστικά της πλησιάζουν στο αφομοιωτικό μοντέλο ενσωμάτωσης, δεδομένου ότι επιχειρείται η προσαρμογή των διαφορετικών πληθυσμιακών ομάδων σε συγκεκριμένα χαρακτηριστικά της κοινωνίας υποδοχής όπως είναι η γλώσσα και η απασχόληση (ICMPD, 2005).

Χορήγηση ιθαγένειας

Μετά την αποτυχία των μέτρων επαναπατριsmού, στα μέσα της δεκαετίας του '80, η πολιτική συζήτηση επικεντρώθηκε στη λήψη απαραίτητων μέτρων για την

ενσωμάτωση των μεταναστών. Στο πλαίσιο των μέτρων για την ενσωμάτωση θεσπίστηκε ο νόμος για τη χορήγηση της υπηκοότητας στους επί μακρόν διαμένοντες αλλοδαπούς, ο οποίος στη συνέχεια, το 1999, τροποποιήθηκε ώστε η γερμανική υπηκοότητα να χορηγείται στα παιδιά των αλλοδαπών που γεννιούνται στη Γερμανία. Μέχρι τότε η γερμανική υπηκοότητα χορηγούνταν σε παιδιά των οποίων τουλάχιστον ο ένας γονέας ήταν γερμανός υπήκοος. Ο ίδιος νόμος εισήγαγε στοιχεία του *jus soli* και μείωσε τον απαραίτητο χρόνο διαμονής για την πολιτογράφηση των αλλοδαπών.

Η γερμανική υπηκοότητα στα παιδιά των αλλοδαπών εφόσον γεννιούνται σε γερμανικό έδαφος, χορηγείται με τις παρακάτω προϋποθέσεις: (α) ο ένας γονέας να διαμένει μόνιμα τουλάχιστον για οκτώ έτη στο γερμανικό έδαφος (β) ο ένας τουλάχιστον από τους γονείς να έχει απεριόριστο δικαίωμα διαμονής ή απεριόριστη άδεια διαμονής στη Γερμανία για τρία έτη. Η γερμανική υπηκοότητα δίδεται ανεξάρτητα από το εάν το παιδί αποκτήσει ταυτόχρονα την υπηκοότητα των γονιών. Είναι όμως υποχρεωμένο μέχρι το 23^ο έτος της ηλικίας του να επιλέξει ποια υπηκοότητα θα κρατήσει (Καβουνίδη και άλ., 2006).

Η δεύτερη γενιά στη Γερμανία αποτελείται κυρίως από τα παιδιά των ξένων εργατών «*guestworkers*» που στρατολογούνταν από τις νότιες και νοτιοανατολικές χώρες της Ευρώπης από τη δεκαετία του '50 και μετά. Ο όρος «δεύτερη γενιά» αναφέρεται στα παιδιά των οποίων οι γονείς μετανάστευσαν στη Γερμανία και αυτά είτε γεννήθηκαν στη χώρα αυτή είτε μετανάστευσαν πριν τη σχολική ηλικία, και μπορεί να έχουν ξένη ή γερμανική υπηκοότητα. Οι δύο μεγαλύτερες μεταναστευτικές ομάδες προέρχονται η πρώτη από την Τουρκία (το 2002 ο συνολικός αριθμός τους ανέρχεται σε 2,47 εκατ. άνθρωποι), ως αποτέλεσμα διακρατικής ενθάρρυνσης για σπουδές, επιχειρήσεις και στη συνέχεια στρατολόγησης εργατών και η δεύτερη από την πρώην Γιουγκοσλαβία (Worbs, 2003:1013).

Η επιτροπή που συστάθηκε το 2000 για την εκπόνηση προτάσεων πολιτικής για θέματα ενσωμάτωσης των μεταναστών, εισηγείται διαφορετική πολιτική χορήγησης υπηκοότητας για τους μετανάστες και συζύγους που εισήλθαν στη Γερμανία πριν το 1973, έτος απαγόρευσης εισαγωγής εργατικού δυναμικού. Τους δίνει το δικαίωμα διπλής υπηκοότητας και τους εξαιρεί από την υποχρέωση επαρκούς γνώσης της γερμανικής γλώσσας. Ενώ για τους νεοαφιχθέντες

εισηγείται την παροχή βοήθειας και στήριξης, με τη σύσταση σχετικής επιτροπής, ώστε να εξασφαλισθεί ευκολότερα η πρόσβασή τους στο εκπαιδευτικό σύστημα και την αγορά εργασίας.

Στους αλλοδαπούς η γερμανική υπηκοότητα χορηγείται εφόσον: διαθέτουν επαρκή γνώση της γερμανικής γλώσσας, διαμένουν μόνιμα στη χώρα για τουλάχιστον οκτώ χρόνια, κατέχουν μία άδεια ή δικαίωμα διαμονής, έχουν τους πόρους ώστε να συντηρούν τους ίδιους και τις οικογένειές τους χωρίς κρατικά επιδόματα βοήθειας, αποδέχονται το γερμανικό σύνταγμα, δεν έχουν καταδικαστεί για αδικήματα και έχουν αποποιηθεί ή απωλέσει την παλιά τους υπηκοότητα.

Ρόλος της εκπαίδευσης

Στο τέλος του έτους 2000 σχεδόν το ένα τέταρτο όλων των αλλοδαπών που γεννήθηκε στη Γερμανία, ανήκει στη δεύτερη και τρίτη γενιά. Η εμφάνιση των παιδιών αυτών στα σχολεία κατά τη δεκαετία του '70 αποτέλεσε θέμα στο διάλογο για την ενσωμάτωση. Έτσι οι βασικές αποφάσεις για την πολιτική της εκπαίδευσης είχε επιπτώσεις στα παιδιά των μεταναστών. Η συμμετοχή τους στο εκπαιδευτικό σύστημα κρίθηκε αναγκαία και υποχρεωτική, η προπαρασκευαστική ή παράλληλη γερμανική γλωσσική κατάρτιση προσφέρεται εφόσον είναι απαραίτητη, ενώ σε εθελοντική βάση προσφέρεται η εκμάθηση της μητρικής γλώσσας. Με βάση το γεγονός ότι η Γερμανία δεν αντιλαμβάνεται τον εαυτό της ως πολυπολιτισμικό κράτος, η εκπαιδευτική της πολιτική στοχεύει περισσότερο στην αφομοίωση παρά στη διαφοροποίηση.

Η διαβάθμιση του εκπαιδευτικού συστήματος διαιρείται στα ακόλουθα επίπεδα: στο στοιχειώδες επίπεδο (ηλικία 3-6 ετών), το αρχικό επίπεδο (Grundschule που καλύπτει το πρώτο μέχρι το τέταρτο έτος), το δευτεροβάθμιο επίπεδο και το τριτογενές επίπεδο. Η μετάβαση από το σχολείο της πρωτοβάθμιας εκπαίδευσης σε έναν από τους τύπους της δευτεροβάθμιας ρυθμίζεται διαφορετικά στα διάφορα ομοσπονδιακά κράτη (Heckmann, 2003:61).

Το δευτεροβάθμιο επίπεδο περιλαμβάνει τρεις τύπους: (α) Το Hauptschule, που παρέχει μια γενική εκπαίδευση ως βάση για επαγγελματική κατάρτιση (β) το Realschule, που παρέχει μια δευτεροβάθμια εκπαίδευση που οδηγεί στα

ενδιάμεσα προσόντα και προετοιμάζει για την επαγγελματική κατάρτιση (γ) Gymnasium ή σχολείο μέσης εκπαίδευσης το οποίο είναι η πιο απαιτητική μορφή δευτεροβάθμιας εκπαίδευσης, διαρκεί συνήθως εννέα έτη και επιτρέπει στους μαθητές του να έχουν πρόσβαση στα Πανεπιστήμια και (δ) το Fachhochschulen, που αποτελεί ένα τύπο υψηλότερου τεχνικού κολλεγίου.

Η απόφαση της επιλογής του τύπου δευτεροβάθμιας εκπαίδευσης των παιδιών γίνεται στην ηλικία των εννέα ετών και επηρεάζεται καθοριστικά από τις επιθυμίες και συστάσεις των γονέων τους. Το γενικό εκπαιδευτικό σύστημα θεωρείται ο πιο προβληματικός τομέας ενσωμάτωσης της δεύτερης γενιάς. Οι διαφορές στα εκπαιδευτικά επιτεύγματα αντισταθμίζονται με μια ανεπτυγμένη επαγγελματική κατάρτιση, η οποία διευκολύνει την πρόσβαση στην αγορά εργασίας. Ωστόσο τα προβλήματα της γερμανικής οικονομίας και τα υψηλά ποσοστά ανεργίας πλήττουν περισσότερο τους μετανάστες πρώτης και των επόμενων γενεών από ό,τι τους γηγενείς (Worbs, 2003:1034).

Στην αγορά εργασίας, η επισφαλής θέση των μεταναστών δεύτερης γενιάς θα έλεγε κανείς ότι σχετίζεται με τη φτώχη εκπαίδευση των γονιών τους. Συγκρίνοντας τα στοιχεία (ILO report, 1998: 49) κινητικότητας της δεύτερης γενιάς μεταναστών με αυτά για τους νέους γηγενείς, παρατηρείται μια σημαντική ανοδική κινητικότητα για τους γηγενείς που ξεκινούν ως ανειδίκευτοι ή ημιανειδίκευτοι την επαγγελματική τους σταδιοδρομία. Ενώ αυτοί που απασχολήθηκαν σε θέσης ειδικευμένης εργασίας ή σε υπαλληλικές θέσεις, παρουσιάζουν ένα υψηλό επίπεδο εργασιακής σταθερότητας.

Αντίθετα οι μετανάστες δεύτερης γενιάς εμφανίζουν μια σημαντική κινητικότητα από θέσεις ανειδίκευτης εργασίας σε ημιανειδίκευτης και ειδικευμένης. Εμφανίζεται όμως πολύ συχνά η προς τα κάτω κινητικότητα από την ειδικευμένη στην ανειδίκευτη εργασία. Έχουν παρατηρηθεί ωστόσο και διαφοροποιήσεις που σχετίζονται με την υπηκοότητα των μεταναστών δεύτερης γενιάς. Αξίζει να αναφερθεί ότι υπάρχουν σημαντικές διαφορές στους μισθούς μεταξύ των αλλοδαπών και των ντόπιων εργαζομένων. Σε σχέση με τις μέσες αποδοχές των γερμανών εργαζομένων οι αποδοχές των Ισπανών ανέρχονται στο 75%, των Ιταλών σε 73%, των Ελλήνων σε 76%, των πρώην Γιουγκοσλάβων σε 81%. Ενδιαφέρουσα είναι η παρατηρούμενη αύξηση των διαφορών ως προς το φύλο, στην επαγγελματική ανέλιξη των μεταναστών δεύτερης γενιάς, η οποία αναμένεται

να ενταθεί στο μέλλον. Από τα διαθέσιμα στοιχεία προκύπτει ότι οι γυναίκες μετανάστριες επιτυγχάνουν υψηλότερα εκπαιδευτικά επίπεδα από ότι οι άνδρες, ενώ η κατάληψη υπαλληλικών θέσεων θεωρείται σχεδόν αποκλειστικά γυναικείο προνόμιο.

Το 2005 με το νέο μεταναστευτικό νόμο δίδεται ιδιαίτερη βαρύτητα στο ρόλο της γλωσσικής επάρκειας των μεταναστών, την οποία συνδέουν άμεσα με την ενσωμάτωσή τους. Για το σκοπό αυτό οργανώθηκε η παρακολούθηση μαθημάτων ένταξης. Στα μαθήματα αυτά οι μετανάστες αποκτούν ή βελτιώνουν τις γνώσεις τους στη γερμανική γλώσσα, τον πολιτισμό και την ιστορία της Γερμανίας.

Συμπέρασμα

Η γερμανική πολιτική που ακολουθείται για την ενσωμάτωση των μεταναστών πλησιάζει περισσότερο το μοντέλο της αφομοίωσης, δεδομένου ότι στοχεύει στην προσαρμογή των διαφορετικών πληθυσμιακών ομάδων σε συγκεκριμένα χαρακτηριστικά της γερμανικής κοινωνίας (γλώσσα, απασχόληση κ.α.). Ωστόσο, ο νέος νόμος, ενσωματώνει πολιτικές που δεν προωθούν την αφομοίωση αλλά ούτε και την πολυπολιτισμική συνύπαρξη. Εστιάζουν στο ζήτημα της γλώσσας και επισημαίνουν το ρόλο της εκπαίδευσης, της επαγγελματικής κατάρτισης, της οικονομικής και κοινωνικής ένταξης καθώς και της καταπολέμησης του ρατσισμού.

Σχετικά με τους μετανάστες δεύτερης γενιάς, αν και καταγράφεται ανοδική κινητικότητα στην εργασία τους σε σχέση με τους γονείς τους, υπάρχει σημαντική διαφορά με τους συνομηλικούς γηγενείς. Η διαφορά αυτή αποδίδεται στο χαμηλότερο εκπαιδευτικό επίπεδο των παιδιών των μεταναστών από αυτό των παιδιών των ντόπιων, στο μορφωτικό επίπεδο των γονιών τους και στη φυλετική διάκριση που φαίνεται να είναι καθοριστικός παράγοντας στην επαγγελματική εξέλιξη των νέων.

Η χορήγηση της γερμανικής υπηκοότητας αναγνωρίζεται ως σημαντικό μέσο ενσωμάτωσης των μεταναστών δεύτερης γενιάς και γι αυτό δίνεται στα παιδιά των αλλοδαπών που γεννιούνται στο γερμανικό έδαφος αλλά με κάποιες προϋποθέσεις και ανεξάρτητα από το εάν το παιδί αποκτήσει ταυτόχρονα την υπηκοότητα των γονιών. Έχει όμως την υποχρέωση να επιλέξει ποια υπηκοότητα θα κρατήσει μέχρι το 23^ο έτος της ηλικίας του.

Η ένταξη των μεταναστών δεύτερης γενιάς στην αγορά εργασίας σχετίζεται αφ' ενός με τη θεσμική αντιμετώπισή τους από το ίδιο το κράτος και αφ' ετέρου με τις διακρίσεις που υφίστανται. Αυτά έχουν ως αποτέλεσμα την υιοθέτηση μεροληπτικών πρακτικών σε βάρος τους τόσο στο εκπαιδευτικό σύστημα όσο και την αγορά εργασίας. Στο εκπαιδευτικό σύστημα αυτό οφείλεται περισσότερο στα εθνικά στερεότυπα παρά στη στάση των εκπαιδευτικών, ενώ στην αγορά εργασίας στη διάκριση που υφίστανται από τους εργοδότες.

7.2 Νότια Ευρώπη

Η νότια Ευρώπη αποτελεί ένα από τα μεγαλύτερα λίκνα της παγκόσμιας διασποράς, στην ιστορία των ανθρώπινων μεταναστεύσεων. Κατά τη διάρκεια δεκαπέντε ετών μεταξύ του 1970-85, η ένταση και η κατεύθυνση των αποδημητικών ροών από την περιοχή αυτή προς τον εκβιομηχανισμένο βορρά, άλλαξαν ριζικά εξ αιτίας της μαζικής μείωσης των μόνιμων αποδημητικών ροών, την οποία ακολούθησε λίγο αργότερα η εισροή αλλοδαπών μεταναστών από πολλά μέρη του κόσμου (Ribas-Mateos, 2004).

Όλες οι χώρες της Νότιας Ευρώπης αντιμετωπίζουν, κατά την τελευταία δεκαετία και πλέον, ανάλογα προβλήματα λόγω της μετανάστευσης, που συνδέονται με την έλλειψη επαρκούς ετοιμότητάς τους, νομικής και πολιτικής, στο να αντιμετωπίσουν αποτελεσματικά την κατακόρυφη αύξηση του ποσοστού των παράνομων μεταναστών στο εσωτερικό τους (Διαμαντούρος, 2004: 26).

Η εξέταση της κατάστασης της πρόσφατης μετανάστευσης στις χώρες της νότιας Ευρώπης μας αναδεικνύει μερικά κοινά χαρακτηριστικά. Οι μετανάστες είναι κατά κανόνα νέοι στην ηλικία, κατά βάση παντρεμένοι αλλά ζουν χωριστά από τις οικογένειές τους (σύζυγο και παιδιά) οι οποίοι παραμένουν στη γενέθλια χώρα. Αυτοί που μεταναστεύουν είναι κυρίως άνδρες ενώ οι γυναίκες μεταναστεύουν ακολουθώντας τους συζύγους σε επόμενο χρονικό διάστημα. Οι γυναίκες που μεταναστεύουν κατ' αρχήν μόνες τους ή με τους δικούς τους, έχουν υψηλότερο μορφωτικό επίπεδο από αυτό που ανταποκρίνεται στις ανάγκες της αγοράς εργασίας σε σχέση με τους άνδρες. Αν και το ποσοστό τους είναι ακόμη μικρό, παρουσιάζει εντούτοις ταχύρρυθμη άνοδο που προοιωνίζει μια προϊούσα «θηλυκοποίηση» της μετανάστευσης.

Στο βαθμό που οι κοινωνικοοικονομικές και πολιτιστικές συνθήκες διαφέρουν από χώρα σε χώρα, διαφέρει και η νομοθεσία καθώς δεν έχει ακόμα δημοσιευθεί μια κοινή νομοθεσία για τις χώρες της ευρωπαϊκής ένωσης. Έτσι οι νόμοι εισόδου ο έλεγχος και η ενσωμάτωση των μεταναστών, διαφέρουν από χώρα σε χώρα, ανάλογα με τη γεωγραφική της θέση, την πολιτική προσπάθεια προς την κατεύθυνση της ευρωπαϊκής ένωσης και από την ύπαρξη της παραοικονομίας. Περισσότερη συμφωνία υπάρχει στον αστυνομικό έλεγχο, τις διοικητικές επαναπροωθήσεις και τις απελάσεις κατόπιν δικαστικών αποφάσεων των μεταναστών στις χώρες τους (Sole, 2004:1210).

Αναφορικά με την εργασία, κοινό χαρακτηριστικό των χωρών της νότιας Ευρώπης είναι ότι οι μετανάστες απασχολούνται στη γεωργία, τη βιομηχανία και τον τριτογενή τομέα, σε θέσεις που δεν καλύπτουν οι ντόπιοι εργάτες. Το γεγονός αυτό αποδεικνύει ότι δεν υπάρχει ανταγωνισμός στην αγορά εργασίας αλλά σχέση αναπλήρωσης και συμπληρωματικότητας.

Τα χαρακτηριστικά των μεταναστευτικών ροών στη νότια Ευρώπη θα μπορούσαμε να τα αποδώσουμε με τις ακόλουθες κατηγορίες (King, 1997):

1. μετανάστες υψηλού επιπέδου από τη βόρεια Ευρώπη και τη Βόρεια Αμερική (κυρίως επαγγελματίες, επιχειρηματίες και συνταξιούχοι)
2. μετανάστες εντός της περιοχής (π.χ. Πορτογάλοι στην Ισπανία, Κύπριοι στην Ελλάδα)
3. μετανάστες από πρώην αποικίες (π.χ. από τη Βραζιλία και το Κάμπο Βέρντε στην Πορτογαλία, από την Αργεντινή στην Ισπανία)
4. μετανάστες εντός της μεσογειακής λεκάνης (π.χ. Τυνήσιοι στη Σικελία, Αιγύπτιοι στην Ελλάδα, Μαροκινοί στην Ισπανία)
5. μετανάστες από άλλες χώρες του «τρίτου κόσμου»: ποικιλία μεταναστών από απομακρυσμένα μέρη (Ινδία, Πακιστάν, Φιλιππίνες, Σενεγάλη, κτλ.) και πρόσφατα από το Ιράκ και το Αφγανιστάν
6. μετανάστες από την ανατολική Ευρώπη, κυρίως Πολωνοί και Γιουγκοσλάβοι

Στην τρίτη κατηγορία θα μπορούσαν να προστεθούν η αυξημένη εισροή Λατινοαμερικάνων και Μαροκινών στην Ισπανία και στην τελευταία η αξιοσημείωτη παρουσία των Αλβανών στη χώρα μας, από τις αρχές της δεκαετίας του '90.

Αναφορικά με το ζήτημα της πολιτογράφησης, ενώ οι χώρες της ΕΕ-15 έχουν υιοθετήσει κανόνες δικαίου του εδάφους κατά τη γέννηση ή μετά από αυτήν, για τα άτομα που έχουν γεννηθεί στο έδαφός τους ή μένουν σε αυτό ένα συγκεκριμένο χρονικό διάστημα, η Ελλάδα μαζί με την Ιταλία διαφέρουν. Επίσης η διάρκεια παραμονής στις χώρες της ΕΕ-15 κυμαίνεται από τρία έως δέκα χρόνια. Στην Ελλάδα, Πορτογαλία, Ισπανία και Ιταλία, ο απαιτούμενος χρόνος είναι τα δέκα έτη (Καβουνίδη και άλ., 2006).

Ειδικότερα στην Ισπανία, η ιθαγένεια χορηγείται στα παιδιά των μεταναστών και κατά το διάστημα πριν την ενηλικίωσή τους, αρκεί να έχει περάσει ένας χρόνος διαμονής (Χρονόπουλος, 2007: 84). Στα υπόλοιπα κράτη απαιτείται η ενηλικίωση του ατόμου για τη χορήγηση της ιθαγένειας. Στην Ιταλία παρέχεται η νομική δυνατότητα επιλογής του ατόμου κατά την ενηλικίωσή του, για την απόκτηση της ιθαγένειας.

Η νοτιοευρωπαϊκή πολιτική ελέγχου της εισόδου των μεταναστών είναι πιο σημαντική από την πολιτική της ένταξης. Παρ' όλα αυτά, από τις αρχές της δεκαετίας του 1990 οι προσπάθειες των διάφορων κυβερνήσεων, αν και εστιάζουν στον έλεγχο της παράνομης μετανάστευσης, άρχισαν να προσφέρουν κίνητρα για την ένταξη των μεταναστών που ήδη διέμεναν και εργάζονταν νόμιμα στις αντίστοιχες χώρες. Σύμφωνα με την πείρα που αποκόμισαν οι Βορειοευρωπαίοι γείτονες από τη μεταναστευτική πολιτική, το θέμα στρέφεται γύρω από το συνδυασμό του δικαιώματος εισόδου νόμιμων μεταναστών για την κάλυψη των αναγκών της αγοράς εργασίας και του ταυτόχρονου συντονισμού της πολιτικής ένταξης. Λαμβάνεται επίσης υπόψη η πολιτισμική ποικιλομορφία των ευρωπαϊκών κοινωνιών υποδοχής και των χωρών προέλευσης των μεταναστών.

Η αρχή της ισότητας για τους μετανάστες εφαρμόζεται στις νοτιοευρωπαϊκές χώρες από την άποψη της πρόσβασης σε βασικά δικαιώματα (εργασία, υγεία, μόρφωση). Τα δικαιώματα αυτά περιορίζονται κυρίως στους νόμιμους μετανάστες, όπως και σε όλες τις υπόλοιπες χώρες. Οι μη νόμιμοι μετανάστες έχουν μεροληπτική πρόσβαση στα δικαιώματα αυτά είτε σε περίπτωση ανάγκης είτε λόγω της ευνοϊκής διάθεσης των εργαζομένων στις κοινωνικές υπηρεσίες.

Παρά τα πιθανά αρνητικά ή αντίθετα αποτελέσματα που παράγουν στις ευρωπαϊκές χώρες οι αγορές εργασίας με σοβαρές ακαμψίες και το κράτος κοινωνικής πρόνοιας, γίνονται προσπάθειες για την ανακούφιση της έντασης που δημιουργείται μεταξύ της απαίτησης για εργάτες μετανάστες που θα καλύψουν τις ανάγκες της αγοράς εργασίας και της ανάγκης να ενταχθούν στην κοινωνία. Από την άλλη πολλές μικρές και μεσαίες επιχειρήσεις σε τομείς στους οποίους δεν επιθυμούν να απασχολούνται ιθαγενείς εργαζόμενοι, επιβιώνουν λόγω της παρουσίας των μεταναστών. Υπό την έννοια αυτή η μετανάστευση συμβάλλει στο να γίνει πιο ευέλικτη η αγορά εργασίας.

Συμπέρασμα

Από τα παραπάνω προκύπτει ότι η πολιτική ενσωμάτωσης για τις χώρες της νότιας ευρώπης, ως νέες χώρες μετανάστευσης, φαίνεται αρχικά να επικεντρώνεται στον έλεγχο των εξωτερικών συνόρων, στον έλεγχο των αιτήσεων για χορήγηση ασύλου και παράλληλα στην καταπολέμηση της απασχόλησης των μεταναστών χωρίς άδεια εργασίας.

Η αναγκαιότητα κάλυψης θέσεων στην αγορά εργασίας που δεν προτιμώνται από τους γηγενείς, έδωσε την ώθηση για την αυξημένη εισροή μεταναστευτικών πληθυσμών στις χώρες της νότιας ευρώπης, από τις αρχές της δεκαετίας του '90. Η ανησυχία όμως για την αντιμετώπιση της κατάστασης των μεταναστών που δεν προέρχονται από χώρες της ΕΕ αλλά διαμένουν σε αυτήν, ξεπερνά το θέμα της συμβολής τους στις εθνικές οικονομίες των χωρών υποδοχής.

Αν και η πολυπλοκότητα του μεταναστευτικού φαινομένου αφ' ενός γιατί είναι νέο σε σχέση με τις υπόλοιπες χώρες της Ευρώπης που θεωρούνται «παλιές χώρες της μετανάστευσης», αφ' ετέρου λόγω της ετερογένειας των μεταναστευτικών ομάδων, καθιστά εξαιρετικά δύσκολη την εφαρμογή των υπάρχοντων μοντέλων ένταξης μεταναστών, ωστόσο οι προσπάθειες αντιμετώπισής του, εστιάζουν στους παρακάτω άξονες: στον έλεγχο των συνόρων για την περιορισμό της παράνομης μετανάστευσης και στη νομιμοποίηση των ήδη εγκατεστημένων μεταναστευτικών πληθυσμών.

Συμπέρασμα κεφαλαίου

Η ενσωμάτωση των μεταναστών φαίνεται να αποτελεί μονόδρομο για τις σύγχρονες ευρωπαϊκές κοινωνίες αν και διαφέρουν ως προς τα μέσα, τους μηχανισμούς και το βαθμό ωριμότητας αντιμετώπισης του ζητήματος. Οι πολιτικές τάσεις στις ευρωπαϊκές χώρες γενικότερα αλλά και στο θέμα της μετανάστευσης ειδικότερα, είναι κοινές λόγω των κοινών μηχανισμών διάχυσης και εφαρμογής των πολιτικών αλλά και λόγω της ολοένα μεγαλύτερης ομοιογένειας του σύγχρονου μεταναστευτικού φαινομένου. Γι αυτό όσο πιο πρόσφατες είναι οι μεταναστευτικές κινήσεις τόσο περισσότερα κοινά τις χαρακτηρίζουν.

Οι χώρες με μεταναστευτικό παρελθόν ως χώρες υποδοχής αναγκάστηκαν από τη δεκαετία του '80 και έπειτα να ενσωματώσουν με διαφορετικό τρόπο και διαφορετικές πολιτικές τους πληθυσμούς της δεύτερης γενιάς. Ο τρόπος ενσωμάτωσης ήταν η αντανάκλαση της αντίληψης, του ιδεολογικού υπόβαθρου αλλά και της πρακτικής για την ενδυνάμωση του εθνικού μηχανισμού.

Ειδικότερα τα παραδείγματα της Γαλλίας και της Γερμανίας αν αρχικά φαίνεται να διαφέρουν ως προς τον τρόπο σύλληψης του έθνους με το οποίο συνδέεται η χορήγηση της ιθαγένειας- εάν δηλ. χορηγείται με βάση την αρχή του αίματος ή του εδάφους- ωστόσο στη πορεία κάνουν παραχωρήσεις από την αρχική τους σύλληψη, οδηγούμενες προς μια περισσότερο ουδέτερη πολιτική ενσωμάτωσης.

Η Γαλλία ενσωματώνει τα παιδιά των μεταναστών δίνοντας έμφαση στο γεγονός ότι γεννήθηκαν σε γαλλικό έδαφος, στη λήψη της γαλλικής ιθαγένειας και στο ότι πήγαν σε γαλλικό σχολείο, ενώ η Γερμανία αν αρχικά έδινε έμφαση στους δεσμούς αίματος, από το 1999 εισήγαγε στοιχεία του δικαίου του εδάφους με βάση τα οποία χορηγεί πλέον την γερμανική υπηκοότητα.

Τα ευρωπαϊκά μοντέλα ένταξης προοδευτικά συγκλίνουν σε ορισμένες απόψεις είτε εξαιτίας της πίεσης που ασκεί η διαδικασία της ευρωπαϊκής ένταξης στα κράτη μέλη να καταστήσουν ενιαία τη μεταναστευτική τους πολιτική είτε εξαιτίας της απελευθέρωσης της πολιτικής αυτής στα κράτη μέλη. Υπάρχει κοινή πρόθεση από τη μια μεριά να βασιστεί η πολιτική της ένταξης στον έλεγχο των εξωτερικών συνόρων και των αιτήσεων για χορήγηση ασύλου και από την άλλη να καταπολεμηθεί η απασχόληση των μεταναστών χωρίς άδεια εργασίας. Και σε γενικές γραμμές υπάρχει επίσης κοινή αναγνώριση του δικαιώματος των

μεταναστών να μείνουν μόνιμα στην κοινωνία υποδοχής καθώς και του δικαιώματος στην οικογενειακή επανένωση.

ΚΕΦΑΛΑΙΟ 8

ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΕΝΣΩΜΑΤΩΣΗΣ ΜΕΤΑΝΑΣΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

8.1 Νομοθετικές ρυθμίσεις περί αλλοδαπών

Το νομικό καθεστώς των αλλοδαπών και προσφύγων διέπεται εκτός από τους βασικούς ειδικούς νόμους που εξετάζονται πιο κάτω και από ένα πλέγμα διατάξεων εσωτερικού ευρωπαϊκού και διεθνούς δικαίου. Συνοπτικά αναφέρονται το Σύνταγμα της Ελλάδος, η Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου, η ΕΣΔΑ, η Σύμβαση της Γενεύης του 1951 για τους πρόσφυγες (ν.δ. 3989/1959), η Ευρωπαϊκή Σύμβαση Εγκαταστάσεως (ν.δ. 4429/1964), το Πρωτόκολλο της Νέας Υόρκης του 1967 (α.ν. 389/1968), ο Ευρωπαϊκός Κοινωνικός Χάρτης (ν. 1426/1984), η Συνθήκη του Άμστερνταμ του 1997 - που τροποποιεί τη Συνθήκη για την Ευρωπαϊκή Ένωση, τις συνθήκες περί ιδρύσεως ευρωπαϊκών Κοινοτήτων και ορισμένες συναφείς πράξεις (C340/10-11-1997) η οποία αφιερώνει ιδιαίτερο κεφάλαιο στη μετανάστευση (τίτλος IIIα) - η Συνθήκη του Schengen καθώς και η πρόσφατη πρωτοβουλία της ΕΕ, η Αναθεωρητική Συνθήκη της Λισσαβόνας, η οποία τροποποίησε προγενέστερη προσπάθεια της ΕΕ , γνωστή ως Ευρωπαϊκό Σύνταγμα (Μοσχοπούλου, 2003).

Αρχικό νομικό καθεστώς (Ν. 3275/25 και 4310/29)

Ο ν. 3275/1925 «Περί εγκαταστάσεως και κινήσεως αλλοδαπών εν Ελλάδι», είναι ο πρώτος νόμος, η ισχύς του οποίου διήρκεσε μέχρι το 1929, καθώς αντικαταστάθηκε με το νόμο 4310. Ο νέος νόμος «Περί εγκαταστάσεως και κινήσεως αλλοδαπών εν Ελλάδι, αστυνομικού ελέγχου, διαβατηρίων, απελάσεων και εκτοπίσεων» αποτέλεσε το βασικό νομοθετικό πλαίσιο που καθόρισε το καθεστώς των αλλοδαπών για περισσότερα από 60 χρόνια, έως τις αρχές τις δεκαετίας του '90 (Καψάλης & Καστορίδας, 2004: 10).

Οι διατάξεις του απαγόρευαν την είσοδο στην Ελλάδα σε οποιονδήποτε δεν κατείχε άδεια εργασίας, η οποία αρχικά χορηγείτο από τον Υπουργό Εσωτερικών και από το 1936 και μετά, από τον Υπουργό Εργασίας. Οι περιορισμοί αυτοί στην ελεύθερη μετακίνηση των προσώπων προκάλεσαν συζητήσεις για το εάν ήταν σύμφωνος με το τότε ισχύον Σύνταγμα. Τα συγκεκριμένα μέτρα επικεντρώνονταν στην απαγόρευση της εισόδου των αλλοδαπών στη χώρα και σε καμία περίπτωση δεν αποτέλεσαν μέτρα πολιτικής για την ενσωμάτωσή τους.

Έως τα τέλη της δεκαετίας του '80, η Ελλάδα διανύει περιόδους έντονων πολιτικών και κοινωνικών εξελίξεων και έτσι δεν αποτελεί τόπο προορισμού μεγάλου αριθμού μεταναστών. Τα λαμβανόμενα λοιπόν μέτρα περιορίζονται στη μερική αντιμετώπιση του μεταναστευτικού φαινομένου. Συνεπώς, η θέσπιση ενός νέου θεσμικού πλαισίου, που θα λάμβανε υπόψη τις νέες συνθήκες κρίθηκε αναγκαία. Με το νόμο 1975 του 1991, καταβάλλεται προσπάθεια να καλυφθεί το σχετικό κενό.

N. 1975/1991

Η ψήφιση του ν. 1975/1991 «*Είσοδος-έξοδος, παραμονή, εργασία, απέλαση αλλοδαπών, διαδικασίας αναγνώρισης αλλοδαπών προσφύγων και άλλες διατάξεις*», έρχεται να ρυθμίσει τους όρους εισόδου, παραμονής και εργασίας των αλλοδαπών και καταργεί το ν. 4310 του 1929. Δεν μεταβάλλει δραστικά τις προϋποθέσεις για παραμονή εργασίας, συνεχίζει να θέτει ανώτατο όριο στον αριθμό των αδειών, προβλέπει τη δημιουργία και άλλων θέσεων στις αστυνομικές δυνάμεις προκειμένου να εξασφαλισθεί καλύτερος έλεγχος των συνόρων. Κάνει πιο αυστηρές τις διατάξεις για απέλαση, υπεισέρχεται με περισσότερη λεπτομέρεια στη διαδικασία αναγνώρισης προσφύγων, επιβάλλει πρόστιμα σε εκείνους που υποθάλπουν, μετακινούν ή μισθώνουν παράνομους ξένους, απαγορεύει σε αλλοδαπούς που δεν έχουν στην κατοχή τους κατάλληλα έγγραφα να καταφεύγουν σε δημόσιες υπηρεσίες.

Γενικά ο νόμος εκφράζει τις πιέσεις που αισθάνεται η ελληνική κοινωνία από τον αυξανόμενο αριθμό των μεταναστών και των αιτούντων άσυλο και συμμορφώνεται με την εκφρασμένη άποψη ότι: «*τα εξωτερικά σύνορα των κρατών-μελών πρέπει*

να ελέγχονται αποτελεσματικά, προκειμένου να επιτύχουν οι πολιτικές ενσωμάτωσής τους» (Πετρινώτη, 1993:101).

Με τις διατάξεις του επιχειρείται η αντιμετώπιση, ενός υπαρκτού πλέον κοινωνικού ζητήματος, που εκφράζεται με την αύξηση του προστίμου για τους εργοδότες και αλλοδαπούς, με απελάσεις και στην ουσία με την απαγόρευση της περαιτέρω εισόδου αλλοδαπών εργαζομένων στη χώρα (Καψάλης & Καστορίδας, 2004: 10).

Ταυτόχρονα γίνεται προσπάθεια πιο αποτελεσματικής αντιμετώπισης της λαθρομετανάστευσης, ταυτίζοντας, εν μέρει, το μετανάστη με το λαθρομετανάστη. Για τον αποτελεσματικότερο έλεγχο και τον περιορισμό της εισόδου λαθρομεταναστών προβλέπεται η δημιουργία ομάδων δίωξης της λαθρομετανάστευσης. Θεσμοθετείται επίσης ο μηχανισμός άμεσης επαναπροώθησης (άρθρ. 4 παρ. 4) για την άμεση απομάκρυνση από το ελληνικό έδαφος των παρανόμως εισελθόντων αλλοδαπών. Στην ίδια λογική αποσκοπεύει και ο θεσμός της διοικητικής απέλασης (άρθρ. 27), βάση του οποίου πραγματοποιήθηκαν στη χώρα μας οι γνωστές «επιχειρήσεις- σκούπα». Τόσο ο τρόπος πραγματοποίησής τους όσο και ο μαζικός τους χαρακτήρας, έθεσαν ζήτημα σεβασμού των ανθρωπίνων δικαιωμάτων (Χλέπας, 1992:37).

Ο αλλοδαπός που εισήλθε νόμιμα στη χώρα, έχει το δικαίωμα να παραμείνει χωρίς άδεια για χρονικό διάστημα μέχρι τρεις μήνες. Μπορεί δε να ζητήσει παράταση μέχρι έξι μήνες. Ενώ για το διάστημα των πρώτων πέντε ετών η άδεια παραμονής ανανεώνεται κάθε χρόνο, στη συνέχεια κάθε δύο χρόνια, με την προϋπόθεση ότι εργάζεται στον ίδιο εργοδότη για τον οποίο του είχε χορηγηθεί η άδεια εργασίας. Μετά την πάροδο δεκαπενταετίας έχει το δικαίωμα να ζητήσει την εγκατάσταση της οικογενείας του στη χώρα. Η παραβίαση των ανωτέρω από την πλευρά του αλλοδαπού δεν διώκεται ποινικά κατά συνέπεια η παραμονή χωρίς άδεια δεν συνιστά έγκλημα.

Ενδεικτικό του πολιτικού κλίματος που επικρατεί, αποτελεί η ίδια η εισηγητική έκθεση που οδήγησε με μικρές τροποποιήσεις στην ψήφιση του σχετικού νόμου. Εκεί, μεταξύ άλλων, επισημαίνεται ότι η γεωγραφική θέση της χώρας και η ιδιομορφία των συνόρων της αλλά και η είσοδος της στην ΕΕ αποτέλεσαν τις αιτίες που οδήγησαν πολλούς να «θέσουν πόδα» στον ευρύτερο ευρωπαϊκό χώρο. Η Ελλάδα κατακλύσθηκε από αλλοδαπούς που παραμένουν και εργάζονται παράνομα στη χώρα, δημιουργώντας σοβαρά κοινωνικά προβλήματα στο κράτος.

Ορισμένοι δε μετανάστες προσπαθώντας να λύσουν τα δικά τους προβλήματα με παράνομες ενέργειες, οδηγήθηκαν μέχρι την εγκληματικότητα.

Οι ενέργειες του ελληνικού κράτους δεν επαρκούν ώστε να αντιμετωπισθούν ρεαλιστικά οι υπάρχοντες μετανάστες πολύ δε περισσότερο εκείνοι που αναμένονταν να ακολουθήσουν στο μέλλον. Είναι δε φυσικό από τη στιγμή που δεν διαθέτει τις ακριβείς πληροφορίες για το μέγεθος του ιδιαίτερα οξυμένου προβλήματος, δεν μπορεί να προβεί στα αναγκαία και κατάλληλα μέτρα.

Σε γενικές γραμμές η μετανάστευση αντιμετωπίστηκε ως ποινικό αδίκημα και έτσι εκτός από τον εργοδότη διώκεται και ο παρανόμως απασχολούμενος. Οι «χωρίς χαρτιά» αλλοδαποί δεν μπορούν να έχουν πρόσβαση στο δημόσιο τομέα και τα νομικά πρόσωπα δημοσίου και ιδιωτικού δικαίου και να ζητήσουν τη συνδρομή τους όταν τη χρειαστούν, εκτός από την ιατροφαρμακευτική περίθαλψη σε καταστάσεις ανάγκης. Ακόμη αν και είχαν για χρόνια καταβάλει ασφαλιστικές εισφορές στους ασφαλιστικούς οργανισμούς δεν θεμελίωναν αντίστοιχα δικαιώματα. Εντούτοις οι μετανάστες δεν διώχθηκαν για την είσοδό τους στη Ελλάδα ούτε και για την παράνομη εργασία τους αλλά ούτε και επιβλήθηκαν πρόστιμα ή κυρώσεις στους εργοδότες τους (Λαφαζάνη, 2003:10).

Στη πορεία το περιεχόμενο του νόμου κρίνεται εκ των πραγμάτων αναποτελεσματικό καθώς δεν μπόρεσε να ελέγξει τη λαθρομετανάστευση και να μειώσει τον αριθμό των παρανόμως διαβιούντων μεταναστών στη χώρα σε συνδυασμό με το ότι η αγορά εργασίας αξιοποιούσε την εργασία των μεταναστών.

Έτσι το 1996 η ειδική επιτροπή που συστάθηκε με το ν. 2434/96 για την πρόβλεψη των όρων εισόδου και εργασίας μεταναστών στην Ελλάδα, πρότεινε δύο σχέδια Προεδρικών Διαταγμάτων που θα ίσχυαν παράλληλα με το νόμο και στόχευαν στην καταγραφή και προσωρινή μονιμοποίηση των μεταναστών.

Π.Δ. 358/97 και 359/97

Συγκεκριμένα με το πρώτο ΠΔ (358/1997) ρυθμίστηκαν: ποιους αφορά η καταγραφή, ο τρόπος χορήγησης της κάρτας προσωρινής άδειας παραμονής αλλοδαπού η οποία είχε και θέση προσωρινής άδειας εργασίας και ίσχυε μέχρι 31/12/98 καθώς και η υποχρέωση των εργοδοτών να δηλώνουν τους αλλοδαπούς

που απασχολούν παράνομα. Έτσι η Ελλάδα το 1997 έθεσε σε εφαρμογή το πρώτο πρόγραμμα νομιμοποίησης των παράνομων μεταναστών. Η Λευκή Κάρτα, διάρκειας 6 μηνών, δόθηκε σε όλους σχεδόν τους 327.000 αλλοδαπούς που προσήλθαν για νομιμοποίηση και έτσι δόθηκε η δυνατότητα για την επίσημη πλέον καταγραφή των νομίμως διαμενόντων μεταναστών.

Το δεύτερο ΠΔ (359/1997), ρύθμιζε θέματα όπως ποιοι μετανάστες και με ποιο τρόπο δικαιούνται την κάρτα περιορισμένης χρονικής διάρκειας (Πράσινη Κάρτα) - η οποία λειτούργησε χωρίς αυτό να προβλέπεται ρητά και ως κάρτα εργασίας – και τη χρονική της διάρκεια (1-3 χρόνια με δυνατότητα παράτασης). Το πρόγραμμα χορήγησης της Πράσινης Κάρτας, έθετε πολλά εμπόδια σε όσους επιθυμούσαν να κάνουν αίτηση. Ο συνολικός αριθμός των αιτήσεων ανήλθε στις 228.000, ενώ η διαδικασία σημαδεύτηκε από σημαντικές γραφειοκρατικές καθυστερήσεις.

Τον Ιούλιο του 1998, δύο μόλις μήνες μετά τη λήξη των προθεσμιών και λόγω των δυσκολιών αλλά κυρίως λόγω του πενιχρού ποσοστού των καταγεγραφέντων, δόθηκε παράταση μέχρι τις 31/10/1998. Ωστόσο την πράσινη κάρτα την εφοδιάστηκαν πολύ λιγότεροι από εκείνους που πήραν τη λευκή καθώς πολλοί από τους αρχικά εγγραφέντες δεν κατόρθωσαν ή δεν θέλησαν να ολοκληρώσουν τις διαδικασίες νομιμοποίησης. Με αυτήν τη διαδικασία μόνο το 40% των αλλοδαπών που συμμετείχαν στο πρώτο πρόγραμμα νομιμοποίησης, αποκτούν τη λευκή ή και στη συνέχεια την πράσινη κάρτα, κατά συνέπεια το 60% των αλλοδαπών παρέμεινε σε καθεστώς παρανομίας.

Ειδικότερα τα δύο αυτά ΠΔ.:

- καθόρισαν με σαφήνεια τις υποχρεώσεις αλλά και τα δικαιώματα των αλλοδαπών επί της νόμιμης εργασίας που προσφέρουν
- εξίσωσαν τα εργασιακά δικαιώματα των αλλοδαπών με τους ημεδαπούς, ως προς την αμοιβή, τους όρους και τις συνθήκες εργασίας, τις κοινωνικές παροχές με τη σταδιακή διεύρυνση του δικαιώματος συμμετοχής στην εκπαίδευση, την κοινωνική ασφάλιση με την υπαγωγή τους στο Εθνικό Σύστημα Υγείας, την πρόνοια με την υπαγωγή τους στο Εθνικό Σύστημα Κοινωνικής Φροντίδας κ.ά.

- καθόρισαν σαφέστατα τις ασφαλιστικές υποχρεώσεις των ελλήνων εργοδοτών που απασχολούν αλλοδαπούς

Τα δύο προεδρικά διατάγματα αν και έθεσαν τις βάσεις για τη νομιμοποίηση των παρανόμως μέχρι τότε διαμενόντων μεταναστών, περιείχαν διάφορα αμφισβητούμενα σημεία. Αυτά αφορούσαν κυρίως στο χρόνο ισχύος των αδειών παραμονής και καρτών εργασίας, τους όρους για την ανανέωσή τους, και στα δικαιώματα για την πρόσκληση των οικογενειακών μελών. Επιφυλάξεις εκφράστηκαν από τα Υπουργεία Εξωτερικών, Άμυνας, και Δημόσιας Τάξης για το κατά πόσο οι άδειες παραμονής και εργασίας για έναν μεγάλο αριθμό αλλοδαπών θα συνεπάγονταν και τη χορήγηση πρόσθετων δικαιωμάτων, όπως τα οφέλη κοινωνικής ασφάλισης, η οικογενειακή επανένωση, οι εκπαιδευτικές εγκαταστάσεις και οι χώροι θρησκευτικής λατρείας, μια υποχρέωση που ορίζεται από το Συμβούλιο της Ευρώπης. Αυτές οι επιφυλάξεις απεικονίζουν τους φόβους για τις δυσκολίες ενσωμάτωσης διαφόρων εθνοτικών ομάδων, όπως των μουσουλμάνων. Αντίστοιχοι βέβαια φόβοι εκφράζονται και από άλλες νότιες ευρωπαϊκές χώρες, στις οποίες υπάρχουν πολλοί μετανάστες (Fakiolas, 1999; Baldwin-Edwards, 1997).

Ένα μόλις χρόνο μετά την εφαρμογή του πρώτου προγράμματος νομιμοποίησης ακολουθεί, η εφαρμογή του μέτρου «μαζικός έλεγχος νομιμότητας» που έμεινε γνωστός ως «επιχείρηση σκούπα». Το συγκεκριμένο μέτρο, στη λογική της «μηδενικής ανοχής», στόχευε στην «εκκαθάριση» της χώρας από τους παράνομα διαμένοντες μετανάστες και είχε ως αποτέλεσμα τη σύλληψη και απέλαση εκατοντάδων αλλοδαπών (Μαρνέλλος & Κυριακόπουλος, 1999).

Μέχρι το 2001 οι απελάσεις συνεχίζονται και περισσότεροι από δύο εκατομμύρια μη νόμιμα διαμένοντες αλλοδαποί, απελαύνονται από την Ελλάδα (Baldwin-Edwards, 2004). Το 1999 η Ελλάδα κατείχε την πρώτη θέση στην Ευρώπη (ποσοστό 46%) στην αναλογία φυλακίσεων ημεδαπών και αλλοδαπών. Από αυτούς, σύμφωνα με έκθεση του ευρωπαϊκού κοινοβουλίου το 2001, το 25% (μέσος όρος) στα κράτη μέλη της ΕΕ, ήταν αλλοδαποί, ενώ το αντίστοιχο ποσοστό στην Ελλάδα ήταν σχεδόν διπλάσιο (E. Parliament, report, 2001).

Έτσι από το 1991 έως και το πρώτο εξάμηνο του 1999 έγιναν 1.820.00 απελάσεις αλλοδαπών μεταξύ των οποίων 1.700.000 Αλβανοί. Πολλοί δε εξ αυτών

απελάθηκαν περισσότερες από μια φορές με τις αποκαλούμενες «επιχειρήσεις σκούπα» (Κούρτουβικ, 2001:163-198).

Το πρόβλημα που δημιούργησε η έλευση των μεταναστών στην Ελλάδα δεν μπόρεσε να αντιμετωπισθεί με τις προαναφερόμενες νομοθετικές ρυθμίσεις γιατί οι λύσεις που προσέφεραν ήταν περιορισμένες. Παρόλα αυτά η νομιμοποίηση των μεταναστών σήμαινε αναμφισβήτητα τη δημιουργία μιας νέας εποχής στη χώρα, με ενδεχόμενες όμως εκβάσεις που κρίθηκαν ασαφείς (Φακιολάς, 1999:76).

Στην κατεύθυνση προσαρμογής της ελληνικής μεταναστευτικής πολιτικής στα νέα δεδομένα, ψηφίστηκε νέος νόμος, ο ν.2190/2001 με τίτλο: *«Είσοδος και παραμονή αλλοδαπών στην Ελληνική Επικράτεια. Κτήση της Ελληνικής ιθαγένειας με πολιτογράφηση και άλλες διατάξεις»*.

N. 2190/2001 και ο N. 3013/2002

Με το νόμο αυτό οι προϋποθέσεις εισόδου και παραμονής των αλλοδαπών στη χώρα παραμένουν σε γενικές γραμμές ίδιες αλλά ενισχύεται η αντίληψη της κοινωνικής ένταξης των αλλοδαπών στην Ελλάδα. Μειώνεται σημαντικά ο αριθμός των ετών παραμονής στη χώρα, από 15 σε 10 χρόνια, προκειμένου να δοθεί στους αλλοδαπούς το δικαίωμα να ζητήσουν άδεια παραμονής αόριστης διάρκειας. Επιπρόσθετα, μετά την παρέλευση του απαιτούμενου χρόνου, ο αλλοδαπός δικαιούται να ζητήσει - εφόσον πληροί και τις λοιπές από το νόμο προϋποθέσεις – την απόκτηση της ελληνικής ιθαγένειας.

Ενισχύεται η έννοια της οικογενειακής συνένωσης (άρθρ. 28,67) εφόσον ο απαιτούμενος χρόνος παραμονής του αλλοδαπού στη χώρα, για την επανένωση της οικογενείας του, μειώθηκε στα δύο χρόνια από τα δεκαπέντε που ίσχυε. Η ευρωπαϊκή επιτροπή ωστόσο ορίζει για το ζήτημα αυτό μόνο ένα έτος (Sitaropoulos, 2002:28). Στην οικογενειακή συνένωση δεν περιλαμβάνονται πλέον οι γονείς του αλλοδαπού όμως παρέχεται το δικαίωμα εισόδου στα τέκνα του και στη/στο σύζυγο, με την προϋπόθεση ότι της/του έχει ανατεθεί η άσκηση γονικής μέριμνας. Ακόμη με το νόμο αυτό δίνεται η δυνατότητα άσκησης επαγγελματικής δραστηριότητας σε μέλη της οικογένειας του αλλοδαπού (Παπαδοπούλου, 2003:100).

Θεσπίζονται μια σειρά από δικαιώματα, όπως η πρόσβαση όλων των παιδιών των αλλοδαπών στην εκπαίδευση, τα ίσα εργασιακά και ασφαλιστικά δικαιώματα μεταξύ ελλήνων και αλλοδαπών τρίτων χωρών κ.α. Για πρώτη δε φορά θεωρούνται ποινικά αδικήματα οι ξενοφοβικές ή οι ρατσιστικές συμπεριφορές ή πράξεις. Παράλληλα όμως προβλέπονται πολλοί περιοριστικοί όροι και απαγορευτικές προϋποθέσεις στην άσκηση των δικαιωμάτων αυτών. Χαρακτηριστικά στην περίπτωση της άσκησης του δικαιώματος της πρόσβασης των παιδιών των αλλοδαπών στη δημόσια εκπαίδευση, ο όρος προσκόμισης εγγράφων, που οι γονείς τους δεν ήταν πάντα σε θέση να διαθέσουν, είχε ως αποτέλεσμα τον αποκλεισμό αρκετών αλλοδαπών παιδιών, από τα σχολεία της χώρας (Παύλου, 2007).

Η ανανέωση της άδειας παραμονής συνδέεται άμεσα με την άδεια εργασίας. Προβλέπεται όμως για πρώτη φορά η δυνατότητα ανανέωσης της άδειας παραμονής του αλλοδαπού που αποδεδειγμένα διαθέτει επαρκείς πόρους για την κάλυψη των εξόδων διαβίωσής του, διαθέτει κατάλυμα και είναι υγιής, ακόμα και εάν δεν εργάζεται.

Με τον νόμο αυτό η αρμοδιότητα για την εισερχόμενη μετανάστευση περνάει από το Υπ. Δημόσιας Τάξης στο Διεύθυνση Αλλοδαπών και Μετανάστευσης του Υπ. Εσωτερικών Δημ. Διοίκησης και Αποκέντρωσης στις αποκεντρωμένες υπηρεσίες του και στις Περιφέρειες ενώ προβλέπεται η ίδρυση του «Κέντρου Μελέτης της Μετανάστευσης». Για τη νόμιμη είσοδο αλλοδαπού στη χώρα προαπαιτείται προξενική θεώρηση εισόδου (βίζα τρίμηνης συνήθως διάρκειας), αίτημα το οποίο μπορεί όμως να απορρίπτεται αναιτιολόγητα ή γενικά για λόγους ασφάλειας, δημόσιας τάξης, υγείας κ.α. Δίνεται ωστόσο η δυνατότητα στο ελληνικό κράτος να απαγορεύσει την είσοδο σε αλλοδαπό που κατέχει την προξενική άδεια εισόδου

Εισάγεται για πρώτη φορά η ρύθμιση για εποχιακή εργασία των αλλοδαπών, γεγονός μεγάλης σπουδαιότητας για την οικονομική ζωή της χώρας. Επίσης προβλέπεται η δυνατότητα του αλλοδαπού να συνάψει σύμβαση με άλλον εργοδότη εφόσον ενημερώσει τον οικείο Νομάρχη. Εξακολουθεί όμως να ισχύει η εργασία ως προϋπόθεση εισόδου, με συνέπεια την εξάρτηση του αλλοδαπού από τον εργοδότη.

Παράλληλα με την επιβολή κυρώσεων και χρηματικών προστίμων σε βάρος του εργοδότη, ο οποίος δεν τηρεί τις προϋποθέσεις νόμιμης απασχόλησης του

αλλοδαπού που φθάνει μέχρι και το κλείσιμο της επιχείρησης, επιχειρείται η πάταξη της λαθρομετανάστευσης.

Ως προς την απόκτηση της ελληνικής ιθαγένειας με πολιτογράφηση, ο νέος νόμος επιφέρει αλλαγές τόσο σε θεσμικό όσο και σε επίπεδο προϋποθέσεων. Ειδικότερα στο Υπ. Εσωτερικών Δημ. Διοίκησης και Αποκέντρωσης συγκροτείται πενταμελής Επιτροπή Πολιτογράφησης με συμμετοχή δύο μελών ΔΕΠ, η οποία διατυπώνει γνώμη σχετικά με την αποδοχή ή την απόρριψη των αιτήσεων πολιτογράφησης, από τον Υπουργό. Επίσης ένα μέρος της διαδικασίας πολιτογράφησης ανατίθεται στις περιφέρειες.

Συνολικά οι προϋποθέσεις χορήγησης ελληνικής ιθαγένειας γίνονται ευνοϊκότερες καθώς επιτρέπεται η πολιτογράφηση στους αλλογενείς αλλοδαπούς μετά από δεκαετή νόμιμη παραμονή στην Ελλάδα στο διάστημα της τελευταίας δωδεκαετίας πριν την υποβολή της σχετικής αίτησης (Παπαδοπούλου, 2003:101).

Οι διατάξεις που αναφέρονται στη νομιμοποίηση, την ασφάλισή τους και την πρόσβαση των παιδιών τους στην εκπαίδευση καθώς και η ρητή απαρίθμηση των δικαιωμάτων και των υποχρεώσεων των αλλοδαπών αποτελούν θετικά μέτρα που συμβάλλουν στην ενσωμάτωση των αλλοδαπών. Η δε σύσταση Επιτροπής Μετανάστευσης που γνωμοδοτεί για τη χορήγηση ή ανανέωση της άδειας παραμονής, αποτελεί καινοτομία του νόμου. Ο νέος νόμος ανοίγει το δρόμο για το Δεύτερο Πρόγραμμα Νομιμοποίησης και αποτελεί σταθμό στη μεταναστευτική νομοθεσία (Baldwin Edwards, 2001:440-441).

Σε γενικές γραμμές αναγνωρίζεται η αλλαγή του status της χώρας ως προς τη μετανάστευση, περιγράφονται τα πραγματικά κίνητρα που ωθούν τα άτομα προς μετακίνηση (κακή οικονομική κατάσταση, χαμηλό βιοτικό επίπεδο, πολεμικές συρράξεις, ανελεύθερα καθεστώτα κ. α.) και αναγνωρίζεται η ανεπάρκεια των προηγούμενων ρυθμίσεων στις οποίες αποδίδονται αποκλειστικά οι ευθύνες για το μείζον θέμα, της παράνομης εισόδου και παραμονής στη χώρα, αλλοδαπών (Εισηγητική Έκθεση του ν. 2190/01).

Ωστόσο και για αυτό το νόμο ασκείται έντονη κριτική, ότι παρά τις προσπάθειες απλοποίησης των διαδικασιών νομιμοποίησης, δεν κατάφερε να εξαλείψει το γραφειοκρατικό χαρακτήρα τους, ούτε να περιορίσει την ύπαρξη του μεγάλου αριθμού παρανόμως διαμενόντων μεταναστών.

Κατά συνέπεια κρίθηκε απαραίτητη η δυνατότητα παράτασης υποβολής δικαιολογητικών για άδεια παραμονής και η πολιτεία τη χορηγεί με το έκτο μέρος του ν. 3013/2002, που κάνει αναφέρεται στις προϋποθέσεις χορήγησης αδειών παραμονής. Επίσης προβλέπει την ίδρυση του Ινστιτούτου Μεταναστευτικής Πολιτικής (ΙΜΕΠΟ), για να συμβουλευεί την κυβέρνηση σχετικά με τα προγράμματα ένταξης των μεταναστών.

Ν. 3274/2004 και η Εγκύκλιος 37/10014/04

Η πιο σημαντική ρύθμιση που επέρχεται με το νόμο αυτό αφορά στην τακτοποίηση του καθεστώτος παραμονής των νεαρών, ενηλικιωθέντων στη χώρα, αλλοδαπών, οι οποίοι κατά την ημερομηνία ισχύος του ν. 2190 (2/6/91), ήταν κάτω των 21 ετών. Η κατηγορία αυτή για διάφορους λόγους αλλά κυρίως λόγω των εσφαλμένων ενεργειών της διοίκησης, δεν μπορούσε να νομιμοποιήσει την παραμονή στη χώρα. Με τις διατάξεις του άρθρ. 34, δίνεται η δυνατότητα σε αυτούς τους αλλοδαπούς, να πάρουν αυτοτελή άδεια παραμονής. Όσοι δε, έχουν υπερβεί το 21^ο έτος της ηλικίας τους και σπουδάζουν, να πάρουν άδεια παραμονής για σπουδές. Τέλος εφόσον πληρούν τις προϋποθέσεις να πάρουν άδεια διαμονής για έναν από τους λόγους που προβλέπονται στο ν. 2190/01 (π.χ. εξαρτημένη εργασία, πλην του άρθρ. 37) (Καψάλης & Λινάρδος-Ρυλμόν, 2005:96).

Έτσι διασφαλίζεται η διαμονή των ατόμων αυτής της κατηγορίας στη χώρα μας χωρίς να αναγκάζονται να εξέρχονται από αυτήν, προκειμένου να πάρουν τη σχετική θεώρηση εισόδου, σύμφωνα με τις διαδικασίες εισόδου που αφορούν τους νεοεισερχόμενους αλλοδαπούς. Δίνεται επίσης τρίμηνη προθεσμία υποβολής αιτήσεων, από την έναρξη ισχύος του νόμου, ενώ για το ενδιάμεσο χρονικό διάστημα, τα άτομα της κατηγορίας αυτής θεωρούνται, αυτοδίκαια, ως νόμιμα διαμένοντα στη χώρα.

Ως προς το ζήτημα της οικογενειακής επανένωσης με τη νέα νομοθετική ρύθμιση επιτρέπεται στους αλλοδαπούς, που έχουν άδεια διαμονής σύμφωνα με τις διατάξεις του ν. 2190/01, να συνοδεύονται από τα μέλη της οικογενείας τους, στα οποία χορηγούνται ατομικές άδειες διαμονής για όσο διάστημα ισχύει και η άδεια του κύριου κατόχου. Σχετικά με το καθεστώς διαμονής των αλλοδαπών ζευγαριών

που βρίσκονται σε διάσταση είτε είναι και οι δύο αλλοδαποί είτε ο ένας, εκδόθηκε σχετική εγκύκλιος η υπ. αριθμ. 42/28.7.2004, σύμφωνα με την οποία δεν γίνεται ανάκληση της άδειας διαμονής η οποία είχε εκδοθεί για λόγους οικογενειακής συνένωσης, εάν δεν έχει εκδοθεί η απόφαση του διαζυγίου, διότι τυπικά δεν έχει λήξει η ισχύς του γάμου. Μετά την απόφαση του διαζυγίου χορηγείται αυτοτελής άδεια διαμονής για έναν από τους λόγους που προβλέπονται στο ν. 2190/01. Η προαναφερόμενη εγκύκλιος αν και αφορά στους συζύγους Ελλήνων ή πολιτών της ΕΕ, πρακτικά έχει επεκταθεί και για τα ζευγάρια των αλλοδαπών τρίτων χωρών (Καψάλης & Λινάρδος-Ρυλμόν, 2005:98).

Ρυθμίζονται επίσης ζητήματα αδειών διαμονής νεαρών αλλοδαπών λόγω σπουδών. Συγκεκριμένα δίνεται η δυνατότητα σε όσους είχαν πάρει άδεια εισόδου για σπουδές ή επαγγελματική κατάρτιση μετά την 1.7.2002 και μέχρι την 19/10/2002, ημερομηνία δημοσίευσης του ν. 3274, και δεν είχαν υποβάλει αίτηση για χορήγηση άδειας διαμονής, να το πράξουν, εφόσον βεβαίως πληρούν τις προβλεπόμενες προϋποθέσεις. Επίσης δίνεται η δυνατότητα στους σπουδαστές ή φοιτητές, για μια μόνο αλλαγή, του εκπαιδευτικού ιδρύματος ή του προγράμματος σπουδών και πάντα μέσα στο ίδιο χρονικό διάστημα με αυτό των αρχικών σπουδών. Παρέχεται τέλος η δυνατότητα σε αλλοδαπούς σπουδαστές ή φοιτητές να παίρνουν μέρος σε προγράμματα πρακτικής άσκησης σε αντικείμενα των σπουδών τους και έχουν άδεια εισόδου για αυτό το λόγο, να αποκτήσουν εξάμηνη άδεια διαμονής που επέχει άδεια εργασίας, με δυνατότητα ανανέωσης για ένα εξάμηνο.

Τέλος η εγκύκλιος του Υπουργείου Δικαιοσύνης 37/10014/04, προβλέπει την ίση μεταχείριση των υπηκόων των οκτώ νέων χωρών – μελών της ΕΕ, με τους υπηκόους των υπολοίπων 15 χωρών-μελών της ΕΕ. Θέτει όμως την προϋπόθεση της δωδεκάμηνης παραμονής και εργασίας στη χώρα. Όσοι δεν πληρούν την ανωτέρω προϋπόθεση, συνεχίζουν να αντιμετωπίζονται όπως οι υπήκοοι τρίτων χωρών. Αυτό σημαίνει ότι δεν προστατεύονται από τις απελάσεις και οφείλουν να ανανεώνουν τις άδειες παραμονής και εργασίας τους. Ο αριθμός των υπηκόων των χωρών αυτών υπολογίζεται στις 40.000 με 50.000, χωρίς να είναι σαφές πόσοι από αυτούς έχουν αποδείξει τη δωδεκάμηνη παρουσία τους στη χώρα.

N. 3304/2005

Ο ν. 3304 του 2005 ενσωματώνει στην ελληνική νομοθεσία τις ευρωπαϊκές οδηγίες 43/2000 και 78/2000 και τίθεται σε εφαρμογή από το Φεβρουάριο του 2005. Στο άρθρο 16 του νόμου προβλέπεται η καταπολέμηση των διακρίσεων για λόγους εθνοτικής, φυλετικής καταγωγής ή θρησκευτικών ή άλλων πεποιθήσεων, για λόγους αναπηρίας, ηλικίας ή γενετήσιου προσανατολισμού κατά την παροχή υπηρεσιών και αγαθών και μάλιστα προβλέπεται για τους παραβάτες τιμωρία με φυλάκιση 6 μηνών μέχρι 3 χρόνια καθώς και χρηματικό πρόστιμο 1.000 έως 5.000 ευρώ.

Στο άρθρο 19 του ίδιου νόμου ορίζεται ως φορέας προώθησης και της αρχής της ίσης μεταχείρισης - σε όποιες περιπτώσεις αυτή παραβιάζεται από φυσικά ή νομικά πρόσωπα- ο Συνήγορος του Πολίτη καθώς και η Επιτροπή Ίσης Μεταχείρισης, η οποία συστήνεται με τον παρόντα νόμο, στο άρθρ. 21. Για τη διασφάλιση της αρχής της ίσης μεταχείρισης στον τομέα απασχόλησης και εργασίας ορίζεται το Σώμα Επιθεώρησης Εργασίας.

N. 3386/2005

Στις 23 Αυγούστου 2005 δημοσιεύθηκε στην Εφημερίδα της Κυβερνήσεως ο νόμος 3386/2005 «Είσοδος, διαμονή και κοινωνική ένταξη υπηκόων τρίτων χωρών στην Ελληνική Επικράτεια», ο οποίος επιχείρησε να προσαρμόσει στις ρυθμίσεις του τις νέες συνθήκες και δεδομένα που είχαν μεταβάλλει στο μεταξύ το μεταναστευτικό τοπίο στη χώρα. Στο πλαίσιο αυτό διασφαλίζονται οι όροι εργασίας των αλλοδαπών που έρχονται στην Ελλάδα, εισάγεται, ένα πιο σύγχρονο καθεστώς κοινωνικής ένταξης των υπηκόων τρίτων χωρών και διασφαλίζονται πρόσφορες συνθήκες για την ακώλυτη άσκηση των κάθε είδους δικαιωμάτων τους. Αυτά αφορούν στην ελεύθερη ανάπτυξη της προσωπικότητάς τους, την ελεύθερη συμμετοχή τους στην οικονομική και κοινωνική ζωή της χώρας υπό καθεστώς κοινωνικής δικαιοσύνης και το σεβασμό των πολιτισμικών και θρησκευτικών τους ιδιαιτεροτήτων.

Βασικές καινοτομίες του ν. 3386/2005 προς την κατεύθυνση της θωράκισης των δικαιωμάτων των μεταναστών είναι, μεταξύ άλλων, οι ακόλουθες:

- α. Δημιουργία Διυπουργικού Οργάνου για τον συντονισμό της μεταναστευτικής πολιτικής για την εγγύτερη παρακολούθηση των θεμάτων αυτών, ιδίως ενόψει του γεγονότος ότι άπτονται της προστασίας των Δικαιωμάτων του Ανθρώπου.
- β. Ενοποίηση της άδειας διαμονής και της άδειας εργασίας σε μία πράξη, η οποία εκδίδεται από το Γενικό Γραμματέα της οικείας Περιφέρειας, προς αποφυγή της επιβάρυνσης των υπηκόων τρίτων χωρών.
- γ. Απλούστευση της διαδικασίας υποβολής της αίτησης για την χορήγηση άδειας διαμονής. Επισημαίνεται ότι το ύψος του ποσού του σχετικού παραβόλου παραμένει στα επίπεδα του 2001, χωρίς καμία αναπροσαρμογή.
- δ. Πρόβλεψη, για πρώτη φορά, βασικών αρχών ως προς την απόκτηση του καθεστώτος του επί μακρόν διαμένοντος υπηκόου τρίτης χώρας στην Ελλάδα.
- ε. Θεσμοθέτηση, για πρώτη φορά, πολιτικής για την κοινωνική ένταξη των αλλοδαπών, με την εφαρμογή ολοκληρωμένου προγράμματος δράσης για το σκοπό αυτό, σε συνεργασία με όλα τα συναρμόδια Υπουργεία και με σεβασμό προς τις εθνικές, θρησκευτικές και πολιτισμικές τους ιδιαιτερότητες.
- στ. Χορήγηση τρίτης ευκαιρίας νομιμοποίησης στους αλλοδαπούς, είτε αυτοί είχαν κάποτε αποκτήσει άδεια διαμονής, αλλά για κάποιο λόγο δεν την ανανέωσαν είτε είναι παράνομοι μετανάστες, εφόσον αυτοί αποδείξουν την παρουσία τους στην Ελλάδα έως 31.12.2004 με τους τρόπους που προβλέπει η παρ. 11 του άρθρου 91 του ν. 3386/2005. Προκειμένου μάλιστα να επωφεληθούν όσο το δυνατόν περισσότεροι μετανάστες, η προθεσμία υποβολής των σχετικών αιτήσεων παρατάθηκε έως τις 28.12.2006. Έως την ημερομηνία αυτή, παρατάθηκαν αυτοδικαίως και οι άδειες διαμονής των υπηκόων τρίτων χωρών, χωρίς οικονομική επιβάρυνση. Το ίδιο ισχύει και για τους μετανάστες, των οποίων οι άδειες λήγουν μετά την 1.1.2006 και έως 28.2.2006.

- ζ. Καθιέρωση σαφών προϋποθέσεων για τη διευκόλυνση της οικογενειακής επανένωσης, η οποία, άλλωστε, τοποθετείται στο γενικότερο πλαίσιο της κοινωνικής ένταξης των μεταναστών.
- η. Διευκόλυνση της άσκησης ανεξάρτητης οικονομικής δραστηριότητας των υπηκόων τρίτων χωρών.
- θ. Μέριμνα, στο πλαίσιο όλων των ανωτέρω διαδικασιών, για την αποφυγή εκμετάλλευσης του μετανάστη, ιδίως με την διασφάλιση της ίδιας πρόσβασης σε όλες τις σχετικές πληροφορίες (όλα τα έντυπα και οι συναφείς οδηγίες υπάρχουν μεταφρασμένα σε οκτώ γλώσσες κλπ.), καθώς και με την καθιέρωση αντικειμενικών και αδιάβλητων κριτηρίων νομιμοποίησης των παρανόμων.
- ι. Ειδική πρόνοια για τα θύματα εμπορίας ανθρώπων (trafficking), ιδίως δε αν αυτά είναι ανήλικα (καθιέρωση προθεσμίας περίσκεψης, ώστε να διαφύγουν από την επιρροή αυτών που τα εκμεταλλεύονται, διευκόλυνση της διαμονής και εργασίας τους χωρίς, πλέον, καταβολή παραβόλου, ειδική μέριμνα για την προστασία των ασυνόδευτων ανηλίκων. Μάλιστα, κατά τη διάρκεια της προθεσμίας περίσκεψης, τα πρόσωπα αυτά, πέρα από την προστασία και την ασφάλεια που εγγυώνται οι εισαγγελικές και αστυνομικές αρχές, έχουν δικαίωμα δωρεάν νομικής βοήθειας, ιατροφαρμακευτικής περίθαλψης, ενώ τους παρέχονται υπηρεσίες μετάφρασης και διερμηνείας).
 - ια. Τα ανήλικα τέκνα των υπηκόων τρίτων χωρών υπάγονται στην υποχρεωτική σχολική φοίτηση, όπως και οι ημεδαποί, ενώ λαμβάνεται πρόνοια για τη διευκόλυνση της εγγραφής τους, ακόμη και με ελλιπή δικαιολογητικά, στα δημόσια σχολεία.
 - ιβ. Σε περίπτωση απέλασης παρέχεται δικαίωμα προσφυγής ενώπιον του Υπουργού Δημόσιας Τάξης, καθώς και πλήρους δικαστική προστασία, με την υποβολή αντιρρήσεων ενώπιον του Διοικητικού Πρωτοδικείου, σύμφωνα με τον Κώδικα Διοικητικής Δικονομίας. Παράλληλα απαγορεύεται η απέλαση, εφόσον ο αλλοδαπός:
 - ι. Είναι ανήλικος και οι γονείς του διαμένουν νόμιμα στην Ελλάδα.

- ii. Είναι γονέας ημεδαπού ανηλίκου και έχει την επιμέλεια ή έχει υποχρέωση διατροφής, την οποία εκπληρώνει.
 - iii. Έχει υπερβεί το 80ο έτος της ηλικίας του.
 - iv. Έχει αναγνωρισθεί ως πρόσφυγας ή έχει ζητήσει την παροχή ασύλου.
 - v. Είναι ανήλικος, στον οποίο έχουν επιβληθεί αναμορφωτικά μέτρα με απόφαση του Δικαστηρίου Ανηλίκων.
 - vi. Πρόκειται για έγκυο γυναίκα, κατά τη διάρκεια της κύησης και για έξι μήνες μετά τον τοκετό.
- iv. Αποσαφήνιση των προϋποθέσεων χορήγησης άδειας διαμονής για ανθρωπιστικούς λόγους, ώστε να αποφεύγονται καταστρατηγήσεις και παράνομες μεθοδεύσεις. Η άδεια αυτή είναι ετήσια, με δυνατότητα ανανέωσης, απαλλάσσεται από την υποχρέωση καταβολής παραβόλου και επιτρέπει στον μετανάστη να έχει πρόσβαση στην αγορά εργασίας.

ΠΔ 131/2006 και 150/2006

Πρόκειται για την εναρμόνιση της ελληνικής νομοθεσίας με την ευρωπαϊκή οδηγία 2003/109/CE και αφορά στο καθεστώς των επί μακρόν διαμενόντων υπηκόων τρίτων χωρών καθώς και στο δικαίωμα της οικογενειακής επανένωσης. Η οδηγία προβλέπει μια σειρά δικαιωμάτων στους αλλοδαπούς τρίτων χωρών που διαμένουν νόμιμα στη χώρα υποδοχής κατά πέντε συνεχή έτη, μεταξύ των οποίων διατυπώνεται και το δικαίωμα στην άδεια παραμονής και εργασίας ισχύος πέντε χρόνων.

Οι δύο αυτές κοινοτικές οδηγίες υιοθετήθηκαν από την Ε.Ε. προκειμένου να αντιμετωπιστούν, έστω εκ των υστέρων, τα κοινωνικά προβλήματα τα οποία δημιουργήθηκαν την τελευταία δεκαετία στις περισσότερες από τις χώρες-μέλη, εξαιτίας κυρίως των μεταναστευτικών πολιτικών που ακολουθήθηκαν. Κεντρική φιλοσοφία των οδηγιών αυτών, αποτελεί η ουσιαστικά εύκολη υπαγωγή όσο το δυνατόν μεγαλύτερου αριθμού αλλοδαπών σε μια διαδικασία κοινωνικής ένταξης, με απώτερο σκοπό την ομαλή συμβίωση μεταναστών και γηγενών (Καψάλης, 2004).

N. 3536/2007

Ο νόμος 3536 του 2007 «Ειδικές ρυθμίσεις θεμάτων μεταναστευτικής πολιτικής και λοιπών ζητημάτων αρμοδιότητας Υπουργείου Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης», τροποποιεί και συμπληρώνει τις διατάξεις του προγενέστερου νόμου 3386/05, με κύριο στόχο τη μείωση των προβλημάτων της γραφειοκρατίας, προς διευκόλυνση των υπηκόων των τρίτων χωρών .

Ειδικότερα με τις διατάξεις του άρθρ. 10 ρυθμίζονται θέματα σχετικά με τις άδειες διαμονής για λόγους σπουδών. Συγκεκριμένα με τις διατάξεις της παρ. 1 του άρθρ. 10 αντικαθίστανται οι διατάξεις της παρ. 3 του άρθρ. 28 και της παρ. 1 του άρθρ. 29 του ν. 3386/05 και οι υπήκοοι τρίτων χωρών που έχουν γίνει δεκτοί για λόγους οικογενειακής επανένωσης έχουν τη δυνατότητα να μεταβάλουν την άδεια διαμονής τους για σπουδές, μετά την ολοκλήρωση των οποίων μπορούν να παραμείνουν στη χώρα και να μεταβάλουν την άδεια διαμονής τους για όποιο λόγο επιθυμούν.

Κατ' αυτόν τον τρόπο αίρεται η υποχρέωση της εκ νέου εφοδιασμού με ειδική θεώρηση εισόδου, εφόσον πρόκειται για σπουδές, μετά το πέρας των οποίων μπορούν να γίνουν δεκτοί για μεταπτυχιακές σπουδές σε ελληνικό εκπαιδευτικό ίδρυμα. Σε αυτή την περίπτωση θα πρέπει να προσκομίσουν βεβαίωση εγγραφής στο αντίστοιχο ίδρυμα με βάση την οποία θα εκδίδεται η άδεια διαμονής για ένα έτος, η οποία μπορεί και να ανανεώνεται για ισόχρονο χρονικό διάστημα.

Επίσης προβλέπεται άδεια διαμονής για την απόκτηση της ιατρικής ειδικότητας μετά το πέρας των σπουδών, με την προϋπόθεση ότι έχουν γίνει δεκτοί σε νοσηλευτικό ίδρυμα, καθώς και άδεια διαμονής για πρακτική άσκηση των αλλοδαπών που φοιτούν στην ανώτατη εκπαίδευση, στο αντικείμενο των σπουδών τους (Εγκύκλιος ΥΠΕΣΔΔΑ, 56931/1.6.07).

Συγκεκριμένα με τις διατάξεις του παρόντος νόμου, πέραν των ρυθμίσεων που αφορούν στην άδεια διαμονής για λόγους σπουδών, προβλέπονται και τα εξής: (Ρομπόλης, 2007: 120-123)

- Σύσταση εθνικής επιτροπής για την κοινωνική ένταξη των μεταναστών
- Απλοποίηση των διαδικασιών νομιμοποίησης

- Ορισμός των δικαιωμάτων διαμονής και καθορισμός προϋποθέσεων χορήγησης αδειών διαμονής
- Ρυθμίσεις που αφορούν στην άσκηση οικονομικής δραστηριότητας των μεταναστών
- Κατάργηση της υποχρεωτικής εξέτασης για την επάρκεια της ελληνικής γλώσσας και των στοιχείων της ελληνικής ιστορίας και πολιτισμού από την Επιτροπή μετανάστευσης, από τις προϋποθέσεις απόκτησης της ιδιότητας των επί μακρόν διαμενόντων μεταναστών

Με το νόμο αυτό γίνεται ακόμη μία προσπάθεια εκ μέρους της ελληνικής πολιτείας να ρυθμιστούν ζητήματα που διευκολύνουν την πρόσβαση των μεταναστών δεύτερης γενιάς στο εκπαιδευτικό σύστημα και ειδικότερα την πρόσβασή τους στην ανώτατη βαθμίδα του.

8.2 Κριτική θεώρηση του θεσμικού πλαισίου

Η εισροή μεγάλου αριθμού μεταναστών στην Ελλάδα αριθμεί πλέον 25 χρόνια, γεγονός που αποδεικνύει ότι δεν είναι ένα παροδικό φαινόμενο. Αποτελεί μια διαδικασία με διάρκεια και δυναμική εξέλιξης. Η δυναμική αυτή ανάγκασε την πολιτεία να επέμβει αλληπάλληλα με νομοθετικές πρωτοβουλίες για τη ρύθμιση της κατάστασης των αλλοδαπών που βρίσκονταν στην Ελλάδα εντός και εκτός της νομιμότητας. Από τις αρχές της δεκαετίας του '90 παρατηρείται μια σταδιακή μεταβολή ως προς την αποδοχή του μετανάστη η οποία αποτυπώνεται στις σχετικές διατάξεις των νόμων και των ΠΔ.

Οι προγενέστερες της δεκαετίας του '90, νομοθετικές ρυθμίσεις, χαρακτηρίζονται από αυστηρά αστυνομικά μέτρα προστασίας των πολιτών αλλά και του ίδιου του κράτους από τους αλλοδαπούς, οι οποίοι θεωρούνται πρόσωπα ύποπτα και επικίνδυνα για ανάπτυξη αντίστοιχων συμπεριφορών, χρήζουν ιδιαίτερης προσοχής και παρακολούθησης και αποτελούν μια αυξανόμενη απειλή για το ημεδαπό εργατικό δυναμικό της χώρας. Η εικόνα του μετανάστη ταυτίζεται με αυτή του λαθρομετανάστη και σε καμιά περίπτωση δεν αποτελεί αποδεκτό μέλος της κοινωνίας.

Οι νομοθετικές ρυθμίσεις που ακολουθούν παρά τις όποιες αδυναμίες τους, που εστιάζονται κυρίως στην υλοποίησή τους, κατάφεραν να βελτιώσουν το μεταναστευτικό θεσμικό πλαίσιο της χώρας. Έτσι η κατάσταση στο πεδίο της καταγραφής των διαμενόντων μεταναστών στη χώρα και της ένταξής τους στη νόμιμη αγορά εργασίας, είναι εμφανώς καλύτερη από ό,τι ήταν πριν από δέκα πέντε χρόνια, σύμφωνα με την έκθεση του ΟΟΣΑ για την Ελλάδα, το 2004.

Ειδικότερα ο νόμος 1975 του 1991 έλεγχε το καθεστώς των αλλοδαπών που δεν προέρχονταν από χώρες της ΕΕ, ενώ περιείχε ειδικούς όρους για τους Έλληνες της διασποράς. Επίσης περιείχε ρυθμίσεις για την οικογενειακή επανένωση, το καθεστώς των προσφύγων, την έκδοση της επονομαζόμενης λευκής και πράσινης κάρτας (άδεια διαμονής και εργασίας αντίστοιχα) και τις διοικητικές προϋποθέσεις απέλασης. Ο βασικός σκοπός του ήταν ο έλεγχος της λαθρομετανάστευσης. Η λαθρομετανάστευση όμως δε σταμάτησε και οι νόμιμοι μετανάστες έγιναν παράτυποι για γραφειοκρατικούς λόγους (Φακιολάς, 2003).

Ο ίδιος νόμος ρύθμιζε τις εργασιακές σχέσεις των μεταναστών αν και εκχωρούσε δικαιώματα παράλληλα με τις υποχρεώσεις τους, περιόριζε τη διαδικασία της ενσωμάτωσης στην οικονομική μόνο ένταξη του μετανάστη, στο φθηνό εργατικό δυναμικό της χώρας. Σε γενικές γραμμές αναπαράγεται το μοντέλο της παλαιάς μεταναστευτικής πολιτικής που χαρακτηρίζεται από την προσωρινότητα της διαμονής του αλλοδαπού, η αντιμετώπισή του ως εργάτη και όχι ως πολίτη και μάλιστα με προσφορά θέσεων εργασίας κοινωνικά ανεπιθύμητων, από αδιαφορία για την ανάπτυξη δικτύων κοινωνικής προστασίας, από έμφαση στην πολιτική καταστολής, από αναπαραγωγή και διατήρηση της παράνομης μετανάστευσης (Κασσιμάτη, 2003: 98).

Σε σύγκριση με τον προγενέστερο νόμο, πολλά σημεία του ν. 1975 που σχετίζονται με τους λόγους απαγόρευσης εισόδου στη Ελλάδα, με τη διενέργεια του αστυνομικού ελέγχου, με τις βασικές αρχές της μεταναστευτικής πολιτικής: απαγόρευση εργασίας χωρίς άδεια, η απέλαση ως τιμωρία, τα πρόστιμα ως η συνηθέστερη ποινή για τους εκμεταλλευτές, δουλεμπόρους καθώς τέλος και ο περιορισμός στην ελευθερία κίνησης ακόμα και στους νόμιμους αλλοδαπούς, για λόγους ασφάλειας του κράτους, αποτελούν πιστή αντιγραφή του ν. 4310.

Ο νόμος 1975/91 στην ουσία αποτελεί την πρώτη νομοθετικά οργανωμένη προσπάθεια της χώρας να ρυθμίσει το φαινόμενο της μετανάστευσης, το οποίο

κατά την περίοδο έκδοσης του νόμου, αρχίζει να αποκτά διαστάσεις προβλήματος. Επικρίθηκε για σύγκρουση με συνταγματικά κατοχυρωμένες ελευθερίες, για ακραία ποινικοποίηση συμπεριφορών και ότι αποτελεί αποτέλεσμα νευρικότητας και «ασύγγνωστης» προχειρότητας (Παπαδημητρίου, 1992: 9-10).

Επιπλέον πέραν των ανωτέρω επικρίσεων, κατηγορήθηκε για την αδυναμία του νομοθέτη να θεωρήσει την Ελλάδα ως χώρα υποδοχής μεταναστών, σύμφωνα με τα νέα δεδομένα (Μέγας,1999:7). Ενθαρρύνοντας δε την εισροή εργατικού δυναμικού και μειώνοντας ταυτόχρονα τις άδειες εργασίας, δημιούργησε και συντηρούσε μέσα από τις διατάξεις του την παράνομη μετανάστευση. Υπό αυτές τις συνθήκες η νομοθετική προσπάθεια του 1991 δεν κατάφερε να ανταποκριθεί αποτελεσματικά στο στόχο του ελέγχου των μεταναστευτικών κυμάτων και ακόμα περισσότερο να θέσει τις βάσεις για την κοινωνική τους ένταξη.

Τα δύο ΠΔ 358 και 359 του 1997 που ακολουθούν, έμειναν γνωστά ως «δεύτερη ευκαιρία». Αφορούσαν στη νομιμοποίηση των ανεπίσημων μεταναστών που διέμεναν στην Ελλάδα με τη χορήγηση της «πράσινης κάρτας», αλλά δεν κατάφεραν να επιφέρουν τα αναμενόμενα αποτελέσματα (Καψάλης & Καστορίδας,2004:11). Αυτό κυρίως οφείλεται στις εξαιρετικά γραφειοκρατικές διαδικασίες χορήγησης της οριστικής κάρτας, η οποία θα αντικαθιστούσε την προσωρινή. Παρόλα αυτά, αν και αυτή αφορούσε μόνο όσους είχαν εισέλθει νόμιμα στην Ελλάδα, κατόρθωσε να αναδείξει ένα μέρος των παρανόμως διαμενόντων μεταναστών.

Η μετανάστευση εξακολουθεί να παραμένει πρωτίστως ζήτημα του Υπ. Δημόσιας Τάξης, καθώς συνδέεται με την εγκληματικότητα και την παραβατικότητα. Αυτό επιβεβαιώνεται αφ' ενός από τις δηλώσεις του τότε Υπουργού Δημ. Τάξης όταν σε περιοδεία του στην Αυστραλία δήλωνε ότι υπάρχει πράγματι άνοδος της εγκληματικότητας στην Ελλάδα, η οποία οφείλεται στους μετανάστες. Αφ' ετέρου από τον εισηγητή του ν. 1975/1991 στη βουλή, ο οποίος αναφέρει ότι (...εισερχόμενοι, παραμένοντες και εργαζόμενοι παράνομα, δημιουργούν τεράστια κοινωνικά προβλήματα....Ενώ τα δικά τους προβλήματα προσπαθούν να τα λύσουν επιδιδόμενοι, δυστυχώς, γενικά στην εγκληματικότητα....) (Γεωργούλας, 2001:199-226). Ανάλογη βέβαια στάση για τη μετανάστευση παρατηρείται και στην υπόλοιπη ευρωπαϊκή νομοθεσία, η οποία το κατατάσσει στα θέματα του

τομέα ασφάλειας και αρμοδιότητας των «εσωτερικών υπηρεσιών» (Λαφαζάνη, 2003:10).

Οι λειτουργικές αδυναμίες του συστήματος (έλλειψη κατάλληλης προετοιμασίας του προσωπικού του ΟΑΕΔ, έλλειψη συντονισμού μεταξύ των συναρμόδιων Υπουργείων καθώς και η ελλιπής ενημέρωση γύρω από τα επακόλουθα πλεονεκτήματα που θα επέφερε η κατοχή της πράσινης κάρτας), οδήγησαν στην περιορισμένη επιτυχία του μέτρου και ώθησαν την πολιτεία να προχωρήσει άλλο ένα βήμα στο θέμα της πολιτικής για τη μετανάστευση (Εισηγητική έκθεση του ν. 2910/01).

Ο νέος νόμος 2910/2001 είναι επίσης περιοριστικός και τονίζει τον έλεγχο παρά την ένταξη. Έδωσε όμως την ευκαιρία νομιμοποίησης στους μετανάστες κάνοντας αποδεκτά τα πιστοποιητικά από τις τοπικές αρχές καθώς και τους λογαριασμούς του ηλεκτρικού ή του νερού, ως αποδεικτικά διαμονής τους στη χώρα. Επίσης μείωσε τον απαραίτητο χρόνο για την υποβολή αίτησης πολιτογράφησης από 15 σε 10 χρόνια νόμιμης διαμονής. Από την άλλη αύξησε τις ποινές για αυτούς που μεταφέρουν, προσλαμβάνουν ή φιλοξενούν λαθρομετανάστες. Επιπλέον δημιούργησε περιφερειακά τμήματα στο Υπουργείο Εσωτερικών, για να βοηθήσει τους εργοδότες να προσλαμβάνουν μετανάστες. Ο νόμος αυτός όμως δεν έλαβε υπόψη κανένα βασικό ανθρώπινο ή κοινωνικό δικαίωμα (Sole, 2004: 1217).

Διατηρεί όμως δύο ξεχωριστές αλλά αλληλοεξαρτώμενες άδειες για παραμονή και εργασία και εισάγει ένα ιδιαίτερα προβληματικό σύστημα προαπαιτούμενης πρόσληψης του αλλοδαπού από τον εργοδότη πριν την είσοδό του στη χώρα. Το σύστημα αυτό στηρίζεται στις προξενικές υπηρεσίες και για τη σχετική άδεια λαμβάνει υπόψη συγκεκριμένες ανάγκες για εισαγωγή εργατικού δυναμικού, όπως καθορίζονται από τον ΟΑΕΔ, τις κατά περιφέρεια αιτήσεις των εργοδοτών αλλά και την υπηκοότητα του υποψηφίου μετανάστη (Sitaropoulos, 2001:228-234).

Η διαδικασία νομιμοποίησης συνεχίζει να ρυθμίζεται όπως καθορίστηκε στα ΠΔ 358 και 359 του 1997 με το καθεστώς της λευκής και πράσινης κάρτας. Γίνεται διάκριση ανάμεσα σε εποχιακούς και μακροχρόνια διαμένοντες μετανάστες, η οποία ενθαρρύνει τη συνεχή κινητικότητα των μεταναστών και όχι τη μόνιμη εγκατάστασή τους. Δεν επιτυγχάνεται όμως η συνολική ρύθμιση τόσο του ζητήματος των «χωρίς χαρτιά» μεταναστών που βρίσκονται ήδη στη χώρα όσο και των νεοεισερχομένων.

Αν και εγκαταλείπεται η λογική της αστυνόμευσης που ίσχυε προηγουμένα, οι στόχοι της ελεγχόμενης μετανάστευσης και η ρύθμιση της αγοράς εργασίας μέσω της καταπολέμησης της παράνομης μετανάστευσης, παραμένουν και εντάσσονται πλέον στη λογική της αντιμετώπισης των μεταναστών ως «επισκεπτών εργατών» (Λαμπριανίδης και Λυμπεράκη, 2001:131).

Η πολιτική της χώρας για το θέμα της μετανάστευσης τίθεται πλέον σε διαφορετική βάση ενώ η καταγραφή και η νομιμοποίηση των παράνομων μεταναστών αποτελεί το πρώτο βήμα για την περαιτέρω ενσωμάτωσή τους, χωρίς παράλληλα να παραλείπεται η μέριμνα για τον έλεγχο εισόδου τους στη χώρα.

Αλλά οι δυσκολίες εφαρμογής που προκύπτουν, εξ αιτίας της πολυπλοκότητας των διαδικασιών, της έλλειψης του απαραίτητου αριθμού υπαλλήλων για εξυπηρέτηση των ενδιαφερομένων αλλοδαπών καθώς και η σχετική κατάρτισή τους ως προς διεκπεραίωση των διαδικασιών, δημιουργούν σειρά διαμαρτυριών από τους μετανάστες (Καψάλης & Καστορίδας, 2004: 13). Αυτό επιβεβαιώνεται από τις τεράστιες ουρές που σχηματίζονται στις αρμόδιες υπηρεσίες, σε συνδυασμό με τις καταγγελίες των ΜΚΟ.

Αν και βασικό στόχο του νέου νόμου αποτελεί η ένταξη των αλλοδαπών που ζουν στη χώρα, όπως προκύπτει από τα μέτρα για την υποχρεωτική ασφάλιση, υγειονομική περίθαλψη και υποχρεωτική εκπαίδευση των παιδιών των μεταναστών, η εν λόγω νομοθετική ρύθμιση επικρίθηκε τόσο για τη διατήρηση του κυρωτικού και κατασταλτικού χαρακτήρα σε σχέση με τις προηγούμενες ρυθμίσεις όσο και για την αναποτελεσματικότητα της απλούστευσης των διαδικασιών.

Γι αυτό ένα χρόνο αργότερα, δίνεται μια νέα ευκαιρία με το έκτο μέρος του ν. 3013/2002, που παρατείνει αυτοδίκαια όλες τις άδειες παραμονής που είχαν λήξει στις 30/12/2002, χωρίς να μεταβάλει καθόλου τη φιλοσοφία του ν. 2910/2001. Προέβλεψε την ίδρυση του Ινστιτούτου Μεταναστευτικής Πολιτικής (ΙΜΕΠΟ), για να συμβουλευεί την κυβέρνηση σχετικά με τα προγράμματα ένταξης των μεταναστών. Έτσι παρασχέθηκαν εκπαιδευτικές και υγειονομικές υπηρεσίες, προσωρινή στέγη καθώς και πληροφοριακά και συμβουλευτικά δίκτυα. Οι αλλαγές αυτές έδωσαν μια καινούργια προοπτική στο ζήτημα ένταξης των μεταναστών στην ελληνική κοινωνία (Σκρίνης, 2002).

Η νομοθετική ρύθμιση (ν. 3304/2005 «Εφαρμογή της αρχής της ίσης μεταχείρισης ανεξαρτήτως φυλετικής ή εθνικής καταγωγής, θρησκευτικών ή άλλων πεποιθήσεων, αναπηρίας ή γενετήσιου προσανατολισμού»), εισάγει νομικά μέσα προστασίας και προβλέπει κυρώσεις ώστε να αποτρέπεται κάθε διάκριση λόγω φυλετικής ή εθνικής καταγωγής, καθώς και λόγω θρησκευτικών ή άλλων πεποιθήσεων, στον τομέα της εργασίας και της απασχόλησης. Η ρύθμιση αυτή συμβάλλει στην προσπάθεια της χώρας για την καταπολέμηση των διακρίσεων και του ρατσισμού στο τομέα της εργασίας, που εκτεταμένα παρατηρείται.

Η απλούστευση των διαδικασιών νομιμοποίησης αποτελεί πλέον μια επιτακτική ανάγκη ώστε να μπορέσει να μειωθεί η παραοικονομία και η λαθρομετανάστευση, που έχει σοβαρές συνέπειες σε πολλούς τομείς της ανάπτυξης της χώρας. Ο τελευταίος νόμος (ν. 3386/2005), που ψηφίστηκε από την νέα κυβέρνηση στις 23 Αυγούστου του 2005 δίνει μια νέα ευκαιρία νομιμοποίησης των μεταναστών που βρίσκονται ήδη στη χώρα μας, προβλέποντας ένα πιο απλουστευμένο πλαίσιο διαδικασιών.

Παρ' όλες τις προσπάθειες όμως νομιμοποίησης, η Ελλάδα εξακολουθεί να διαθέτει σύμφωνα με εκτιμήσεις που διαφέρουν όμως σημαντικά μεταξύ τους, περίπου (400.000) παράνομους μετανάστες. Αντίστοιχες νομοθετικά οργανωμένες προσπάθειες νομιμοποίησης μεταναστών έχουν επιχειρήσει η Ιταλία (12 προσπάθειες) και η Ισπανία (τρεις), με δεδομένο ότι το 90% της αρχικής τους μετανάστευσης ήταν παράνομο. Ωστόσο οι νομιμοποιήσεις πέραν των πλεονεκτημάτων που εμφανίζουν, μπορούν ταυτόχρονα να ενθαρρύνουν ένα νέο κύμα μεταναστών.

Η δημιουργία της Διυπουργικής Επιτροπής, ενός δηλ. πολιτικού οργάνου σε εθνικό επίπεδο, η οποία είναι επιφορτισμένη με το έργο της συνεχούς παρακολούθησης του φαινομένου, φανερώνει την πρόθεση της πολιτείας για αντιμετώπισή του μέσα από τη στενή και διαρκή επαγρύπνησή της εξέλιξής του, ούτως ώστε να ανταποκρίνεται στις συνεχείς και μεταβαλλόμενες συνθήκες που το διαμορφώνουν.

Υπάρχει, για πρώτη φορά πρόβλεψη, βασικών αρχών ως προς την απόκτηση του καθεστώτος του επί μακρόν διαμένοντος υπηκόου τρίτης χώρας στην Ελλάδα, γεγονός που αποτελεί εν δυνάμει, προθάλαμο, για την απόκτηση πολιτικών δικαιωμάτων του μετανάστη σε επίπεδο δημοτικών, κοινοτικών και νομαρχιακών

εκλογών και, περαιτέρω, για την απόκτηση της ελληνικής ιθαγένειας, εφόσον, φυσικά, το επιθυμεί. Δεν προβλέπονται όμως ειδικά δικαιώματα στους επί μακρόν διαμένοντες ούτε και μειώνεται το κόστος ανανέωσης της άδειας διαμονής. Δεν προβλέπεται επίσης κανένα πολιτικό δικαίωμα στους νόμιμα διαμένοντες αλλοδαπούς, καθώς δεν γίνεται καμία αναφορά στο δικαίωμα της ψήφου στις δημοτικές και νομαρχιακές εκλογές αλλά ούτε και στο δικαίωμα της εκλογιμότητας στις εθνικές εκλογές.

Οι διαδικασίες που καθιερώνονται για την απόκτηση της άδειας του επί μακρόν διαμένοντος, και η ασάφεια για την έναρξη της δεκαετίας που απαιτείται για την άσκηση αυτού του δικαιώματος, δημιουργούν περαιτέρω δυσκολίες εφαρμογής του μέτρου αυτού. Παράλληλα, η πρόβλεψη άδειας διαμονής αόριστης διάρκειας, φαίνεται να αποτρέπει τη χορήγηση του καθεστώτος της μακροχρόνιας διαμονής και στην ουσία την πλήρη ενσωμάτωση των μεταναστών.

Η απαίτηση ελαχίστου ορίου εισοδήματος κατά την εξέταση του δικαιώματος της οικογενειακής επανένωσης των μεταναστών προσδιοριζόμενο στο 20% για τη σύζυγο 15% για κάθε παιδί, στην ουσία αποτρέπει την άσκηση αυτού του δικαιώματος. Επιπρόσθετα η αυθαίρετη απόρριψη από τις προξενικές αρχές με την υιοθέτηση «έλλειψη αιτιολογίας» της θεώρησης εισόδου για οικογενειακή επανένωση, συμβάλλει προς την ίδια κατεύθυνση.

Η απουσία πολιτικών όσον αφορά στη χορήγηση της ελληνικής ιθαγένειας, με εξαίρεση τις ρυθμίσεις που σχετίζονται με το χρόνο νόμιμης παραμονής των αλλοδαπών στη χώρα πριν το αίτημα πολιτογράφησης, είναι καταφανής σε όλες τις υπάρχουσες νομοθετικές ρυθμίσεις, καθώς δεν προβλέπεται ούτε και για τα παιδιά των μεταναστών. Στη χορήγηση της ελληνικής ιθαγένειας στους μετανάστες η ελληνική πολιτεία παραμένει διστακτική, γεγονός που αποδεικνύεται και από τις δεκάδες σχετικές αιτήσεις που παραμένουν σε εκκρεμότητα στο ΥΠΕΣΔΔΑ (Χριστόπουλος, 2007).

Επιπλέον ο νόμος περιορίζει σημαντικά την ελευθερία μετακίνησης αλλά και εργασίας των αλλοδαπών τρίτων χωρών καθώς τους υποχρεώνει να διαμένουν και να εργάζονται με συγκεκριμένη ειδικότητα τόσο οι ίδιοι όσο και τα μέλη της οικογένειάς τους, στο νομό για τον οποίο εκδόθηκε η άδεια παραμονής και εργασίας τους και μάλιστα για όλη τη διάρκεια της ισχύος της.

Αρρυθμιστο παραμένει και με αυτό τον νόμο το θέμα της δεύτερης γενιάς μεταναστών καθώς δεν υπάρχει καμία ειδική πρόβλεψη τόσο σε επίπεδο πολιτικών δικαιωμάτων ή κτήσης της ελληνικής ιθαγένειας, όσο και για τη στοιχειώδη προστασία από την απέλαση.

Συμπέρασμα

Οι πρόσφατες νομοθετικές ρυθμίσεις αποτελούν αναμφίβολα ένα σημαντικό βήμα στην κατεύθυνση μιας πιο συνεπούς και ψύχραιμης ρύθμισης του φαινομένου της μετανάστευσης. Κινούνται επίσης προς τη διαμορφωμένη πλέον θέση ότι η μετανάστευση όχι μόνο δεν είναι πρόβλημα, αλλά, αντίθετα, αποτελεί πλεονέκτημα που επιτρέπει, μεταξύ άλλων, να αξιοποιεί αναλόγως τους ανθρώπους που ζουν μέσα στα σύνορα της χώρας. Άλλωστε οι δυνατότητες διαφοροποιήσεων μέσα σε ένα διεθνές περιβάλλον που ευνοεί τα περιοριστικά μέτρα για τη μετανάστευση είναι αρκετά περιορισμένες.

Η επιμονή των νομοθετικών ρυθμίσεων στο ζήτημα της νομιμοποίησης των διαμενόντων στη χώρα μεταναστών, πιστοποιούν τη σπουδαιότητα του ρόλου της στη διαδικασία της ενσωμάτωσης. Παράλληλα παρέχουν στους μετανάστες ένα ευρύ φάσμα δικαιωμάτων, από τη νόμιμη παραμονή και εργασία μέχρι την απόκτηση εκλογικών δικαιωμάτων καθώς και την απόκτηση ιθαγένειας, τα οποία τους επιτρέπουν να αναλαμβάνουν κανονικές εργασίες σε όλους τους τομείς, αποτελώντας έτσι το αναγκαίο και απαραίτητο μέσο για την ομαλή ενσωμάτωσή τους στη χώρα υποδοχής.

Ανάλογες εξάλλου πολιτικές μέσα από μια σειρά αλληπάλληλων νομιμοποιήσεων και αμνηστεύσεων, έχουν ακολουθήσει και άλλες χώρες με παράδοση στη μετανάστευση καθώς η διαβίωση των μεταναστών, σε μια χώρα, χωρίς νόμιμα έγγραφα άδεια παραμονής και εργασίας, διέπεται πάντα από ένα διαβαθμισμένο καθεστώς παρανομίας. Στην ίδια κατεύθυνση εντάσσεται και η ενσωμάτωση των ευρωπαϊκών οδηγιών στο εθνικό δίκαιο της χώρας. Εν τούτοις οι νομοθετικές πρωτοβουλίες για τη δεύτερη γενιά δεν έχουν ακόμα ολοκληρωθεί ώστε να ρυθμιστεί επαρκώς το ζήτημα της νόμιμης διαμονής αυτών, όταν δεν είναι προστατευόμενα μέλη και δεν εργάζονται, ενώ οι γονείς τους διαμένουν νόμιμα στη χώρα.

Η ρύθμιση για την απόκτηση του καθεστώτος του επί μακρόν διαμένοντος υπηκόου τρίτης χώρας στην Ελλάδα, αποτελεί εν δυνάμει, προθάλαμο, για την απόκτηση πολιτικών δικαιωμάτων του μετανάστη και για την απόκτηση της ελληνικής ιθαγένειας. Εν τούτοις, η πρόβλεψη άδειας διαμονής αόριστης διάρκειας, φαίνεται να αποτρέπει τη χορήγηση του καθεστώτος της μακροχρόνιας διαμονής και στην ουσία την πλήρη ενσωμάτωση των μεταναστών.

Ωστόσο το ζήτημα της ενσωμάτωσης δεν μπορεί να ρυθμιστεί μόνο μέσα από νομοθετικές ρυθμίσεις. Η νομοθεσία μπορεί να δώσει κίνητρα για τη νομιμοποίηση των μεταναστών και την απασχόλησή τους αλλά δεν μπορεί να επιτύχει από μόνη της την ουσιαστική ένταξή τους στην κοινωνία και την οικονομία. Η ενσωμάτωση των μεταναστών αποτελεί ζήτημα εξειδικευμένης πολιτικής στην πράξη αλλά ταυτόχρονα και ευρύτερης κοινωνικής ευαισθησίας.

Το επόμενο μέρος ασχολείται με την εμπειρική έρευνα που πραγματοποιήθηκε κατά το σχολ. έτος 2006-07 σε σχολικές μονάδες του νομού Αττικής. Αφορά στα παιδιά της δεύτερης γενιάς μεταναστών που φοιτούν στη δημόσια δευτεροβάθμια εκπαίδευση.

ΜΕΡΟΣ ΤΡΙΤΟ

ΕΡΕΥΝΑ ΠΕΔΙΟΥ

ΚΕΦΑΛΑΙΟ 9

ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ

9.1 Στόχος της έρευνας

Στόχο της έρευνας αποτελεί ο έλεγχος ορισμένων παραμέτρων της ενσωμάτωσης της δεύτερης γενιάς μεταναστών, με βάση το θεωρητικό πλαίσιο που τέθηκε στο δεύτερο μέρος της παρούσας μελέτης. Συγκεκριμένα διερευνάται η κοινωνικοπολιτισμική διάσταση της ενσωμάτωσης και η διάσταση της ταυτότητας

Με δεδομένο ότι ο κύριος όγκος της δεύτερης γενιάς μεταναστών στην Ελλάδα φοιτά στο εκπαιδευτικό σύστημα, με την παρούσα έρευνα επιχειρήθηκε η διερεύνηση των χαρακτηριστικών της γενιάς αυτής. Ειδικότερα η έρευνα εστίασε στο μαθητικό πληθυσμό των μεταναστών που φοιτά στη δημόσια δευτεροβάθμια εκπαίδευση, ήτοι από την πρώτη γυμνασίου μέχρι την τρίτη Λυκείου και ΤΕΕ. Η άντληση του δείγματος πραγματοποιήθηκε από σχολικές μονάδες που βρίσκονται στην περιφέρεια Αττικής, επειδή σύμφωνα με τα μέχρι σήμερα καταγεγραμμένα στοιχεία (ΙΜΕΠΟ, 2005) η μεγαλύτερη συγκέντρωση του αλλοδαπού μαθητικού πληθυσμού παρατηρείται στην περιφέρεια Αττικής και κυρίως στη Δ/ση Αθηνών.

Πιο συγκεκριμένα διερευνώνται:

α) Η πολιτισμική προσαρμογή των μεταναστών δεύτερης γενιάς. Κατά πόσο δηλ. έχουν αποδεχθεί και υιοθετήσει τις συνήθειες και τις αξίες της χώρας και σε ποιο βαθμό έχει επηρεαστεί ο τρόπος ζωής τους και ο βαθμός της κοινωνικής τους συμμετοχής μέσα από την ενεργό δράση τους σε συλλόγους, εκδηλώσεις, μέσα από τις συναναστροφές με Έλληνες συνομηλίκους και μέσα από τη γενικότερη στάση τους για την ελληνική πραγματικότητα και τρόπο ζωής.

β) Η πρόθεση μόνιμης εγκατάστασης στη χώρα, μέσα από τις προσδοκίες και τις επιδιώξεις τους για το μέλλον, την πρόθεση απόκτησης ελληνικής υπηκοότητας και την πρόθεση απόκτησης δικαιώματος ψήφου.

γ) Η πιθανή ύπαρξη διαφοροποίησης των χαρακτηριστικών, ως προς τις προαναφερόμενες παραμέτρους, μεταξύ των αλλοδαπών μαθητών που φοιτούν σε σχολεία υψηλής και χαμηλής συγκέντρωσης.

Για τη διερεύνηση των ανωτέρω χρησιμοποιήσαμε τις εξής παραμέτρους: α) τη δραστηριοποίηση σε συλλόγους πλην των μαθητικών β) την παρακολούθηση πολιτιστικών εκδηλώσεων γ) τη συμμετοχή σε σχολικές δραστηριότητες (παραλάσεις, εθνικές εορτές, εορτασμούς), δ) τις συναναστροφές με συνομηλίκους (ομοεθνείς, Έλληνες, άτομα άλλων εθνικοτήτων), ε) την επιθυμία απόκτησης δικαιώματος ψήφου, στ) την επιθυμία απόκτησης της ελληνικής υπηκοότητας και ζ) την επιθυμία για μόνιμη εγκατάσταση στη χώρα.

Οι θετικές απαντήσεις ως προς τις ανωτέρω παραμέτρους θα θεωρήσουμε ότι αποτελεί πρόθεση αλλά και ταυτόχρονα ένδειξη του βαθμού ενσωμάτωσής τους (Chrisochou, 2004).

Στη συνέχεια ελέγχθηκαν το φύλο, η ηλικία, η χώρα γέννησης, η κατοχή ιδιόκτητης κατοικίας, τα έτη παραμονής στην Ελλάδα, το μορφωτικό επίπεδο των γονέων, η εργασία των γονέων, η οικογενειακή κατάσταση, ο βαθμός ικανοποίησης από τον ελληνικό τρόπο ζωής και η αντιμετώπιση διακριτικής μεταχείρισης, ως πιθανοί παράγοντες που ενδέχεται να επηρεάζουν τις προαναφερόμενες παραμέτρους.

Τέλος επιχειρήθηκε συγκριτική ανάλυση ορισμένων χαρακτηριστικών των Ελλήνων και των αλλοδαπών μαθητών, προκειμένου να διαπιστωθεί εάν υπάρχουν διαφορές ή ομοιότητες. Πιο συγκεκριμένα ελέγχθηκε η πρόθεση συνέχισης των σπουδών τους μετά το σχολείο, η τυχόν απασχόληση παράλληλα με το σχολείο/ τα σαββατοκύριακα/ ή κατά τις διακοπές, το μορφωτικό επίπεδο των γονέων, η κατοχή ιδιόκτητης κατοικίας, η προτίμηση φοίτησης (μόνο με ομοεθνείς ή και με αλλοδαπούς) καθώς και η άποψή τους για τη μεταναστευτική πολιτική της χώρας και η στάση των ελλήνων μαθητών (θετική ή αρνητική) απέναντι στους μετανάστες.

9.2 Βασικές υποθέσεις

Γενική υπόθεση

Από εμπειρικές μελέτες σε πολλές άλλες χώρες έχει προκύψει ότι η δεύτερη γενιά ενσωματώνεται χωρίς ιδιαίτερες δυσκολίες (Crul and Vermeulen, 2003; Portes and Zhou, 1993; Portes and Rumbaut, 2005; Rumbaut, 1994; Simon, 2007). Η ενσωμάτωσή της δε εξαρτάται από το οικογενειακό περιβάλλον την εκπαιδευτική διαδρομή και το ευρύτερο κοινωνικό περιβάλλον αλλά και από το ίδιο το άτομο και σε μερικές περιπτώσεις από την εθνικότητα. Ειδικότερα ως προς την εκπαιδευτική επιτυχία ή αποτυχία αυτή συνδέεται περισσότερο με το οικογενειακό περιβάλλον παρά με το γεγονός ότι είναι παιδιά μεταναστών. Τα 2/3 των παιδιών της δεύτερης γενιάς επιτυγχάνουν κοινωνική ένταξη και μεγαλύτερη κινητικότητα σε σχέση με τους γονείς τους και αυτό οφείλεται στο σχολείο. Το δε 1/3 εξ αυτών αποκλείεται κοινωνικά λόγω αυτής της αποτυχίας (Dubet, 1992; Rea ana Tripier, 2003). Γι αυτό και η εκπαίδευση αποτελεί καθοριστικό παράγοντα σύγκλισης της κοινωνικής θέσης των μεταναστών με αυτή των γηγενών (Borjas, 1999; Chiswick, 1978; Solon, 1999).

Με βάση τα ανωτέρω θα διερευνηθούν εμπειρικά ποιοι είναι οι παράγοντες που σχετίζονται με την πολιτισμική προσαρμογή και κοινωνική συμμετοχή των μεταναστών δεύτερης γενιάς καθώς και την πρόθεση μόνιμης εγκατάστασής τους στη χώρα και εάν τελικά η σημερινή δεύτερη γενιά που φοιτά στη δημόσια δευτεροβάθμια εκπαίδευση έχει ενσωματωθεί στην ελληνική κοινωνία.

Ειδικότερα ερωτήματα

Τα επί μέρους ερωτήματα που τίθενται είναι:

- Εάν και σε ποιο βαθμό το μορφωτικό επίπεδο των γονέων, η ιδιοκτησία ακινήτου και το βιοτικό επίπεδο της οικογένειας, επηρεάζουν το βαθμό ενσωμάτωσης των αλλοδαπών μαθητών, καθώς ο ρόλος της οικογένειας στη διαδικασία αυτή αναδεικνύεται ιδιαίτερα σημαντικός (Alba et al., 1999). Επίσης

έχει αποδειχθεί ότι οι κοινωνικοοικονομικοί παράγοντες (οικογενειακό υπόβαθρο) ερμηνεύουν τις διαφορές στην ακαδημαϊκή επίτευξη των μαθητών της δεύτερης γενιάς και κατά συνέπεια επηρεάζουν το βαθμό ενσωμάτωσής τους (Schmid, 2001).

- Εάν και σε ποιο βαθμό η γνώση της μητρικής γλώσσας επηρεάζει τη διαδικασία ενσωμάτωσης. Έχει διαπιστωθεί ότι η μητρική γλώσσα αποτελεί σημείο αναφοράς και σύνδεσης με τη χώρα καταγωγής. Στο βαθμό που αυτή εγκαταλείπεται παύει να λειτουργεί ως συνδετικό στοιχείο και απομακρύνει τους μετανάστες από τη χώρα καταγωγής τους. Σύμφωνα με έρευνα του ΟΟΣΑ (Pisa, 2003) έχει προκύψει ότι η ανεπαρκής γνώση της μητρικής γλώσσας, ανεξαρτήτου εθνικότητας (OECD, 1981) από την πλειονότητα των αλλοδαπών μαθητών, αποτελεί παράγοντα μόνιμης παραμονής τους στη χώρα υποδοχής. Αντίθετα έχει αποδειχθεί ότι η γλώσσα της χώρας υποδοχής έχει λειτουργικό ρόλο, καθώς ικανοποιεί κυρίως τις ανάγκες στο χώρο της εργασίας και επιτρέπει την κοινωνική προσαρμογή του μετανάστη (Oksaar, 1981; Κασσιμάτη, 1984; Portes & Shauffler, 1996). Έτσι η γλώσσα αναδεικνύεται σε σημαντικό παράγοντα που επηρεάζει την πρόθεση των μεταναστών για μόνιμη εγκατάσταση στη χώρα υποδοχής.
- Εάν τα χαρακτηριστικά των αλλοδαπών μαθητών που φοιτούν σε σχολεία με υψηλό ποσοστό μεταναστών, διαφέρουν από αυτά που φοιτούν σε σχολεία με χαμηλό ποσοστό μεταναστών (Portes & Hao 2004, Portes & Shauffler 1996)
- Εάν τα χαρακτηριστικά των αλλοδαπών μαθητών διαφοροποιούνται ανάλογα με την εθνικότητα (Crul and Vermeulen, 2003; Portes and Rumbaut, 2005).

9.3 Ταυτότητα του δείγματος

Η επιλογή του δείγματος έγινε με βάση τα στοιχεία του Κέντρου Εκπαιδευτικής Έρευνας (ΚΕΕ) σχετικά με την καταγραφή του αλλοδαπού μαθητικού πληθυσμού ανά σχολική μονάδα και ανά περιφέρεια, για το σχολικό έτος 2003-04. Σε καμία περίπτωση όμως δεν αποτελεί στατιστικά σημαντικό δείγμα που να μας επιτρέπει

γενικεύσεις αναφορικά με όλο τον αλλοδαπό μαθητικό πληθυσμό της χώρας και κατ' επέκταση της δεύτερης γενιάς μεταναστών.

Σύμφωνα με τα στοιχεία του ΚΕΕ ο συνολικός αριθμός των μαθητών που φοιτά στα Γυμνάσια του νομού Αττικής ανέρχεται στους 101.795, εκ των οποίων οι 15.008 είναι αλλοδαποί (ποσοστό περ.15%). Αντίστοιχα ο συνολικός αριθμός των μαθητών που φοιτά στα Ενιαία Λύκεια ανέρχεται στους 77.300, εκ των οποίων οι 4.672 είναι αλλοδαποί (ποσοστό 6%), ενώ στα ΤΕΕ του νομού ο συνολικός αριθμός των μαθητών ανέρχεται στους 98.048, εκ των οποίων οι 4.723 είναι αλλοδαποί (ποσοστό 5%). Έτσι ο συνολικός μαθητικός πληθυσμός, των δύο κύκλων της δευτεροβάθμιας εκπαίδευσης ανέρχεται στους **277.143** μαθητές. Από αυτούς οι **24.403** είναι αλλοδαποί μαθητές. Με βάση τα ανωτέρω ο αριθμός του δείγματος (354 αλλοδαποί μαθητές) αντιστοιχεί στο 1,45% του συνολικού αριθμού των αλλοδαπών μαθητών της δευτεροβάθμιας εκπαίδευσης (24.403), στο νομό Αττικής.

Πίνακας 9.1: Κατανομή μαθητικού πληθυσμού, ανά σχολική μονάδα

Σχολικές μονάδες N. Αττικής	Συνολικός αριθμός μαθητών	Αριθμός αλλοδαπών μαθητών
Γυμνάσιο	101.795	15.008
Ενιαίο Λύκειο	77.300	4.672
ΤΕΕ	98.048	4.723
Σύνολο	277.143	24.403

Εξαιρούνται: Εσπερινά, Ειδικής αγωγής, Διαπολιτισμικά σχολεία

Πηγή: ΚΕΕ, 2005

Το δείγμα της μελέτης αποτέλεσαν οι αλλοδαποί μαθητές που συναντήσαμε σε 17 σχολικές μονάδες της δημόσιας δευτεροβάθμιας εκπαίδευσης στο νομό Αττικής. Ανήκαν στους δύο κύκλους της δευτεροβάθμιας εκπαίδευσης, Γυμνάσιο, Ενιαίο Λύκειο και ΤΕΕ, και ήταν ηλικίας από 13 έως 19 ετών. Το δείγμα ελήφθη με τη μέθοδο των σταδίων. Στο πρώτο στάδιο, με τη μέθοδο της τυχαίας δειγματοληψίας, έγινε η επιλογή των σχολικών μονάδων, στο δεύτερο στάδιο έγινε

η δειγματοληψία με βάση την πυκνότητα του πληθυσμού (ποσοστό αλλοδαπών μαθητών <40% και ποσοστό αλλοδαπών μαθητών >40%), ενώ στο τρίτο και τελευταίο στάδιο η τυχαία δειγματοληψία πραγματοποιήθηκε από μαθητές της β' τάξης των 17 προεπιλεγμένων σχολικών μονάδων.

Η μελέτη εστίασε σε αυτόν τον ηλικιακό πληθυσμό διότι αποτελεί τον πρώτο πυρήνα της δεύτερης γενιάς μεταναστών στη χώρα, καθώς η οικογενειακή επανένωση των μεταναστών ξεκίνησε από το 1991 και έπειτα. Επομένως, τα παιδιά των μεταναστών κατά το χρόνο διεξαγωγής της έρευνας, βρίσκονται μεταξύ αυτών των ηλικιών. Εφόσον δε έχουν ενταχθεί στο εκπαιδευτικό σύστημα, φοιτούν στη δευτεροβάθμια εκπαίδευση. Επιπρόσθετα, από αυτή τη νεαρή ηλικία και έπειτα, τα παιδιά μπορούν να ανταποκριθούν καλύτερα στις ερωτήσεις, ώστε οι απαντήσεις τους να είναι όσο το δυνατόν πιο αντιπροσωπευτικές.

Ο συνολικός πληθυσμός στις σχολικές μονάδες που επισκεφθήκαμε ανέρχεται στους 4.127 μαθητές. Από αυτούς οι 1.240 είναι αλλοδαποί, ήτοι ποσοστό 30% επί του συνόλου (στον αριθμό αυτό δεν συμπεριλαμβάνονται οι ομογενείς, παλιννοστούντες και μαθητές από χώρες της ΕΕ). Το δείγμα κρίθηκε σκόπιμο να ληφθεί από τους μαθητές της β' τάξης, ώστε να μην περιλαμβάνει την γ' Λυκείου, που οι μαθητές έχουν επιβαρυνόμενο ωρολόγιο πρόγραμμα, λόγω της προετοιμασίας τους για τις εισαγωγικές εξετάσεις. Ούτε και την α' Γυμνασίου, όπου οι μαθητές εισέρχονται σε ένα νέο σχολικό περιβάλλον και έχουν να αντιμετωπίσουν πέραν των μαθησιακών και περαιτέρω δυσκολίες προσαρμογής. Για αρκετούς δε από αυτούς, η α' Γυμνασίου, αποτελεί το αρχικό στάδιο ένταξής τους στο ελληνικό εκπαιδευτικό σύστημα.

Τα ερωτηματολόγια μοιράστηκαν σε όλους τους παρευρισκόμενους στην τάξη μαθητές (έλληνες και αλλοδαπούς). Αυτό κρίθηκε ως το πλέον κατάλληλο, γιατί δεν δημιουργεί κανένα αίσθημα αποκλεισμού στους μαθητές που προέρχονται από οικογένειες μεταναστών. Το δείγμα αποτέλεσαν 344 αλλοδαποί μαθητές, καθώς τα υπόλοιπα 10 ερωτηματολόγια των αλλοδαπών μαθητών δεν ήταν συμπληρωμένα σε ποσοστό μεγαλύτερο του 50%. Στο δείγμα δεν συνυπολογίστηκε ο αριθμός των παλιννοστούντων και των ομογενών μαθητών, καθώς και ο αριθμός των μαθητών από χώρες της ΕΕ. Αναφορικά με το δείγμα των ελλήνων μαθητών, υπολογίστηκαν τελικά 760 συμπληρωμένα

ερωτηματολόγια, καθώς εξαιρέθηκαν τα υπόλοιπα 15, για τον ίδιο λόγο, όπως και για τους αλλοδαπούς μαθητές.

Από την έρευνα εξαιρέθηκαν επίσης τα εσπερινά σχολεία, τα σχολεία ειδικής αγωγής και τα διαπολιτισμικά, τα οποία από μόνα τους αποτελούν ξεχωριστή περίπτωση μελέτης και έρευνας.

9.4 Εργαλεία της έρευνας

Η συλλογή και αξιολόγηση του εμπειρικού υλικού της έρευνας, έγινε με βάση τα ακόλουθα ερευνητικά εργαλεία και μεθόδους έρευνας:

- 1) Δομημένο ερωτηματολόγιο
- 2) Επιτόπια παρατήρηση

Τα δομημένα ερωτηματολόγια αποτέλεσαν τα κύρια ερευνητικά εργαλεία της παρούσας έρευνας και δομήθηκαν βάση ανάλογων διεθνών μελετών και μετά από παρατηρήσεις-διορθώσεις του επιβλέποντος και ερευνητών πάνω σε κοινωνιολογικές έρευνες. Επίσης, πριν πάρουν την τελική τους μορφή και προκειμένου να διασφαλιστεί η καταλληλότητα των ερωτήσεων και να αποφευχθούν λάθη ή παραλείψεις, προηγήθηκαν συζητήσεις με εκπαιδευτικούς ενώ διανεμήθηκε ένας μικρός αριθμός σε αλλοδαπούς μαθητές σε σχολική μονάδα της δευτεροβάθμιας εκπ/σης, η οποία εξαιρέθηκε από το δείγμα, ως πιλοτική έρευνα (pilot study).

9.4.1 Περιγραφή ερωτηματολογίου

Τα ερωτηματολόγια περιελάμβαναν ερωτήσεις κλειστού και ανοιχτού τύπου καθώς και ερωτήσεις πολλαπλών επιλογών, προκειμένου να συλλεγούν περαιτέρω πληροφορίες που θα συμβάλουν στην εξαγωγή, σχετικών με την έρευνα, συμπερασμάτων (σχ. ερωτηματολόγιο επισυνάπτεται).

Το ερωτηματολόγιο είναι χωρισμένο σε τρεις ενότητες. Στην πρώτη περιγράφονται τα ατομικά και κοινωνικο-δημογραφικά χαρακτηριστικά του ερωτώμενου, στη δεύτερη διερευνάται ο τρόπος της πολιτισμικής προσαρμογής και ο βαθμός κοινωνικής συμμετοχής των αλλοδαπών μαθητών και στην τρίτη καταγράφεται η πρόθεση παραμονής στη χώρα και οι προσδοκίες τους για το μέλλον.

Ειδικότερα, πέρα από την ηλικία και το φύλο του ερωτώμενου, αποτυπώθηκε το μορφωτικό επίπεδο των γονέων, η οικογενειακή κατάσταση, η υπηκοότητα, το επίπεδο γνώσης της γλώσσας καταγωγής, οι συναναστροφές (ομοεθνείς-γηγενείς-αλλογενείς), η τυχόν εργασιακή απασχόληση (παράλληλη ή μετά το σχολείο), τα σχέδια για το μέλλον, ο βαθμός ικανοποίησης από το επίπεδο διαβίωσης, η επιθυμία για συνέχιση των σπουδών, οι προσδοκίες από τη χώρα υποδοχής, η επιθυμία μόνιμης εγκατάστασης σε αυτήν ή η επιθυμία επιστροφής στη χώρα καταγωγής.

Επειδή, όπως προαναφέρθηκε, τα ερωτηματολόγια απευθύνονταν σε Έλληνες και αλλοδαπούς μαθητές, οι ερωτήσεις διατυπώθηκαν με τέτοιο τρόπο ώστε να μην προκύπτει άμεσα ότι επρόκειτο για έρευνα που αφορούσε αλλοδαπούς μαθητές. Ο τρόπος διατύπωσης των ερωτήσεων διευκόλυνε την ταυτόχρονη διανομή του ερωτηματολογίου σε όλη την τάξη. Παράλληλα όμως δημιούργησε δυσκολίες στον τρόπο απάντησης από τους αλλοδαπούς μαθητές. Αυτό είχε ως αποτέλεσμα να καταγραφούν αρκετές αδιάφορες απαντήσεις οι οποίες και δεν συμπεριελήφθησαν στην περαιτέρω στατιστική επεξεργασία και ανάλυση.

9.4.2 Επιτόπια παρατήρηση

Η διεξαγωγή της έρευνας συνοδεύτηκε με επιτόπια παρατήρηση καθώς τα ερωτηματολόγια δεν εστάλησαν ταχυδρομικά αλλά διανεμήθηκαν μέσα στις τάξεις, συμπληρώθηκαν από τους ίδιους τους μαθητές (έλληνες και αλλοδαπούς) σε διάστημα περίπου 20 λεπτών και συλλέχθηκαν στη συνέχεια. Αυτή η διαδικασία μας έδωσε τη δυνατότητα μιας σύντομης συνομιλίας με τους αλλοδαπούς μαθητές μέσω της οποίας μπορέσαμε να εξάγουμε άμεσα συμπεράσματα, τα οποία επιβεβαιώθηκαν στην πορεία μέσω της στατιστικής επεξεργασίας των δεδομένων.

9.5 Διεξαγωγή της έρευνας

Η έρευνα πεδίου, η οποία πραγματοποιήθηκε στο νομό Αττικής, και αφορούσε στα παιδιά των μεταναστών που φοιτούν στη δημόσια δευτεροβάθμια εκπαίδευση. Επιλέξαμε να απευθυνθούμε στο σχολικό πληθυσμό ηλικίας μεταξύ 13-19 ετών, που φοιτά σε Γυμνάσια Ενιαία Λύκεια και ΤΕΕ του νομού και είναι παιδιά μεταναστών. Η Αττική επελέγη διότι με βάση τα διαθέσιμα στοιχεία, παρουσιάζει τη μεγαλύτερη συγκέντρωση αλλοδαπού μαθητικού πληθυσμού. Επιπλέον ως πρωτεύουσα, συγκεντρώνει μια σειρά από χαρακτηριστικά που της προσδίδουν ένα ιδιαίτερο ερευνητικό ενδιαφέρον καθώς προσελκύει σημαντικό αριθμό μεταναστών ενώ παράλληλα αποτελεί το οικονομικό, διοικητικό και πολιτιστικό κέντρο της χώρας.

Το χρονικό διάστημα διεξαγωγής της έρευνας ήταν προς το τέλος του σχολ. έτους 2006-07, λίγο πριν τις ετήσιες προαγωγικές εξετάσεις, ήτοι από 20/4/2007 μέχρι 10/5/2007. Για την υλοποίηση της έρευνας πεδίου στις συγκεκριμένες σχολικές μονάδες της δευτεροβάθμιας εκπαίδευσης προηγήθηκαν επιστολές με το σχέδιο της έρευνας και τηλεφωνική επικοινωνία με του Διευθυντές τους, προκειμένου να ορισθούν οι ακριβείς ημερομηνίες και ώρες επίσκεψης, ώστε να μην παρεμποδίζεται η ομαλή ροή του σχολικού προγράμματος. Τονίζεται η προθυμία και σημαντική βοήθεια που λάβαμε για τη διεξαγωγή της έρευνας, τόσο από τους Δ/ντές όσο και από το υπόλοιπο εκπαιδευτικό προσωπικό των σχολείων.

Κατά τη διάρκεια παραμονής σε κάθε σχολείο της έρευνας προσπαθήσαμε να συλλέξουμε όσο το δυνατόν περισσότερες πληροφορίες τόσο από τους ίδιους τους μαθητές (Έλληνες και αλλοδαπούς) όσο και από τους εκπαιδευτικούς, σχετικά με τη συμμετοχή των αλλοδαπών μαθητών στη ζωή του σχολείου.

Κατά το διάστημα διεξαγωγής της έρευνας δεν συναντήσαμε ιδιαίτερα προβλήματα. Εξαιρέση αποτελεί το γεγονός ότι κατά το συγκεκριμένο χρονικό διάστημα, σημειώθηκαν πολλές απουσίες μαθητών, λόγω των επικείμενων προαγωγικών εξετάσεων και των πενθήμερων σχολικών εκδρομών, με αποτέλεσμα να υπάρχει απόκλιση μεταξύ του καταγεγραμμένου αριθμού μαθητών και του αριθμού των απαντηθέντων ερωτηματολογίων.

ΚΕΦΑΛΑΙΟ 10

ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ ΠΕΔΙΟΥ

10.1 Στατιστική ανάλυση

Οι συνεχείς μεταβλητές (π.χ. ηλικία, έτη παραμονής στην Ελλάδα μέχρι το χρόνο πραγματοποίησης της έρευνας κ.τ.λ.) παρουσιάζονται ως μέση τιμή \pm τυπική απόκλιση. Οι ποιοτικές μεταβλητές (π.χ. φύλο, χώρα γέννησης, βαθμός γνώσης της μητρικής γλώσσας, κ.τ.λ.) παρουσιάζονται ως απόλυτη και σχετική (%) συχνότητα. Η ύπαρξη συσχέτισης ανάμεσα σε δύο ποιοτικές μεταβλητές (π.χ. επιθυμία απόκτησης δικαιώματος ψήφου στις ελληνικές εκλογές και κοινωνικό-δημογραφικά χαρακτηριστικά) διερευνήθηκε χρησιμοποιώντας τον έλεγχο χ^2 (Chi-square test), ενώ ο έλεγχος για ύπαρξη συσχέτισης ανάμεσα σε μία ποιοτική μεταβλητή και μία συνεχή πραγματοποιήθηκε χρησιμοποιώντας τον έλεγχο Student's t-test. Επιπλέον, πραγματοποιήθηκε πολλαπλή λογαριθμική (=logistics) παλινδρόμηση προκειμένου να εντοπιστούν οι παράγοντες που συσχετίζονται ισχυρά με την επιθυμία μόνιμης εγκατάστασης στην Ελλάδα. Μεταξύ των παραγόντων που διερευνήθηκαν (ανεξάρτητες μεταβλητές) ήταν το φύλο και η ηλικία των μαθητών, τα έτη παραμονής τους στην Ελλάδα μέχρι το χρόνο διεξαγωγής της παρούσας μελέτης, το μορφωτικό επίπεδο των γονέων, η οικονομική κατάσταση της οικογένειας, (ως δείκτες της οποίας χρησιμοποιήθηκαν η εργασιακή απασχόληση και των 2 γονέων και η κατοχή ιδιόκτητης κατοικίας), το επίπεδο γνώσης της μητρικής τους γλώσσας, ο βαθμός ικανοποίησής τους από την ελληνική πραγματικότητα, η συμμετοχή τους σε εκδηλώσεις και συλλόγους και τέλος το αν ζουν μαζί με ολόκληρη την οικογένεια ή όχι. Η επιλογή του βέλτιστου μοντέλου (που περιλαμβάνει μόνο τους στατιστικά σημαντικούς παράγοντες για την μόνιμη εγκατάσταση στην Ελλάδα) πραγματοποιήθηκε χρησιμοποιώντας την «προς τα πίσω διαδικασία (backward procedure)». Τα αποτελέσματα του τελικού μοντέλου λογαριθμικής παλινδρόμησης παρουσιάζονται με το σχετικό λόγο (ΣΛ) και το 95% διάστημα εμπιστοσύνης αυτού (95% Δ.Ε.).

Επίσης, πραγματοποιήθηκε έλεγχος εσωτερικής συνοχής μεταξύ των ερωτήσεων που χρησιμοποιήθηκαν για την αποτίμηση του βαθμού ικανοποίησης από την

ελληνική πραγματικότητα των αλλοδαπών μαθητών και της διερεύνησης του ενδεχομένου μόνιμης εγκατάστασής τους στην Ελλάδα. Πιο συγκεκριμένα, υπολογίστηκε ο συντελεστής Cronbach's alpha, που λαμβάνει τιμές από 0 έως 1. Μεγαλύτερες τιμές του συντελεστή υποδηλώνουν μεγαλύτερη εσωτερική συνοχή.

Ως στατιστικά σημαντικό θεωρήθηκε το παρατηρούμενο επίπεδο σημαντικότητας 5%, ενώ επίπεδο σημαντικότητας μεταξύ 5% και 10% θεωρήθηκε ως οριακά στατιστικά σημαντικό. Όλες οι στατιστικές αναλύσεις πραγματοποιήθηκαν με την έκδοση 13 του προγράμματος SPSS (SPSS Inc, Chicago, IL, USA).

10.2 Ευρήματα έρευνας

10.2.1 Χαρακτηριστικά των αλλοδαπών μαθητών

Σύμφωνα με τα στοιχεία των σχολικών μονάδων που επισκεφθήκαμε, ο συνολικός αριθμός των μαθητών της β' τάξης ανέρχεται σε 1.461 μαθητές, με 428 αλλοδαπούς (ποσοστό **29,3%**). Συνολικά συγκεντρώθηκαν 1129 ερωτηματολόγια. Τα 354 συμπληρώθηκαν από αλλοδαπούς μαθητές, ενώ το δείγμα της παρούσης μελέτης αποτέλεσαν 344 ερωτηματολόγια καθώς στα υπόλοιπα είχε απαντηθεί λιγότερο από το 50% των ερωτήσεων, ενώ τα υπόλοιπα 760 από Έλληνες. Η απόκλιση μεταξύ του καταγεγραμμένου αριθμού μαθητών και του αριθμού των απαντηθέντων ερωτηματολογίων, οφείλεται κυρίως στις απουσίες των μαθητών κατά τις ημέρες διεξαγωγής της έρευνας, η οποία πραγματοποιήθηκε στο τέλος του σχολικού έτους, (20/4/2007- 10/5/2007), λίγο πριν τις ετήσιες προαγωγικές εξετάσεις, καθώς και στην εξαίρεση αριθμού ερωτηματολογίων για τους παραπάνω αναφερόμενους λόγους.

Πίνακας 10.1: Σύνθεση Μαθητικού πληθυσμού των σχολικών μονάδων του δείγματος

A/A	Σχολική Μονάδα	Αρ. Τμ.	Συν. Αρ. Μαθητ.	Σύν. Αλλοδ. Μαθητών	Σύν. Μαθ. Β' τάξης	Αλλ. Μαθ. Β' τάξης	Σύνολ. Απαντ. Ερωτ.	Απαντ. Ερωτ. Αλλοδ.	Ερωτημ. Ελλήνων Μαθητών
1	Λύκειο	2	124	24	38-41	8	37	5	32
2	Γυμνάσιο	3	210	50	66	22	61	15	46
3	Λύκειο	4	242	70	75	28	65	14	51
4	Γυμνάσιο	3	250	80	91	22	74	21	53
5	Γυμνάσιο	2	140	104	42	28	41	22	19
6	Γυμνάσιο	2	134	107	45	42	43	38	5
7	ΤΕΕ	3	348	103	157	52	124	48	76
8	Λύκειο	3	160	21	55	11	43	11	32
9	Λύκειο	3	164	22	58	8	55	6	49
10	ΤΕΕ	6	274	38	90	15	74	16	58
11	ΤΕΕ	7	380	89	125	28	98	28	70
12	ΤΕΕ	4	175	28	75	15	42	6	36
13	ΤΕΕ	9	546	126	179	25	143	33	110
14	ΤΕΕ	8	358	210	129	66	109	57	52
15	ΤΕΕ	10	220	77	110	35	60	18	42
16	Λύκειο	2	121	49	40	12	30	10	20
17	Λύκειο	2	281	42	86	11	30	6	24
	Σύνολο	73	4127	1240	1461	428	1129	354	775

Ειδικότερα το 26,2% του δείγματος των αλλοδαπών μαθητών προέρχεται από μαθητές του Γυμνασίου, το 17,9% από μαθητές του Λυκείου και το 56% από μαθητές των ΤΕΕ (Γράφημα 10.1). Ως προς το δείγμα των ελλήνων μαθητών τα αντίστοιχα ποσοστά ανέρχονται για το Γυμνάσιο 26,8%, για το Λύκειο 15,9% και για το ΤΕΕ 57,3%. (πίνακας 10.2)

Πίνακας 10.2 : Ποσοστιαία αναλογία του δείγματος, ανά σχολική μονάδα

	Γυμνάσιο	Λύκειο	ΤΕΕ
Αλλοδαποί μαθητές	26,1%	17,9%	56%
Έλληνες μαθητές	26,8	15,9%	57,3%

Γράφημα 10.1: Κατανομή των αλλοδαπών μαθητών του δείγματος, ανά σχολική μονάδα.

Κοινωνικό-δημογραφικά χαρακτηριστικά των αλλοδαπών μαθητών

Στον Πίνακα 10.3 παρουσιάζονται συνοπτικά διάφορα κοινωνικό-δημογραφικά χαρακτηριστικά των αλλοδαπών μαθητών που συμμετείχαν στην έρευνα τόσο για το σύνολο των συμμετεχόντων όσο και ανά φύλο (π.χ., ηλικία, χώρα γέννησης, έτη παραμονής στην Ελλάδα, μορφωτικό επίπεδο γονέων κ.τ.λ.). Παρατηρούμε, λοιπόν, ότι η μεγάλη πλειονότητα των αλλοδαπών μαθητών κατάγεται από την Αλβανία (περίπου 76%), ενώ οι υπόλοιποι αλλοδαποί μαθητές προέρχονται από άλλες χώρες (της πρώην Σοβιετικής Ένωσης, Βουλγαρία). Ένα δε πολύ μικρό ποσοστό (6,4%) γεννήθηκε στην Ελλάδα. Η πλειονότητα των μαθητών δήλωσε πως δεν εργαζόταν καθόλου (36%), ενώ ένα εξίσου μεγάλο ποσοστό (29%) δήλωσε πως δούλευε παράλληλα με το σχολείο. Στο ποσοστό αυτό περιλαμβάνονται οι μαθητές των ΤΕΕ που λόγω ηλικίας αλλά και λόγω του είδους της εκπαίδευσης συνήθως εργάζονται παράλληλα με το σχολείο. Επιπλέον, παρατηρήσαμε ότι ο μέσος όρος των ετών παραμονής στην Ελλάδα μέχρι τη στιγμή διεξαγωγής της έρευνας ανερχόταν στα 10 με 11 έτη, αφού ο μεγάλος όγκος των μαθητών (περίπου 60%) φαίνεται να εγκαταστάθηκε στην Ελλάδα την πενταετία 1994-1999.

Μόνο το ένα τρίτο σχεδόν των μαθητών δήλωσε πως κατοικούσε σε ιδιόκτητη κατοικία. Η πλειονότητα των μαθητών (περίπου 80%) ανέφερε πως ζούσε με ολόκληρη την οικογένεια καθώς επίσης παραπάνω από τα 2/3 των συμμετεχόντων δήλωσαν πως εργαζόνταν και οι δύο τους γονείς. Αντίθετα, μόνο το 1,2% των μαθητών ανέφερε πως δεν εργαζόταν κανένας από τους δύο γονείς τους. Παρατηρήθηκε τέλος, ότι το 48,8% του πατέρα, είχε τριτοβάθμια εκπαίδευση και μεταπτυχιακές σπουδές, ενώ το αντίστοιχο ποσοστό για τη μητέρα ήταν το 49,7%. Επίσης δεν παρατηρήθηκε καμία σημαντική στατιστικά διαφορά σε όλα τα προαναφερόμενα χαρακτηριστικά μεταξύ αυτών που γεννήθηκαν στην Αλβανία και αυτών που γεννήθηκαν σε άλλη χώρα.

Θεωρήθηκε ακόμη πως ο συνδυασμός της μη εργασιακής απασχόλησης των μαθητών, η κατοχή ιδιόκτητης κατοικίας και η εργασιακή απασχόληση και των 2 γονέων υποδηλώνουν μία πολύ καλή οικονομική κατάσταση της οικογένειας. Διαπιστώθηκε πως μόνο το 9,6% των μαθητών πληρούσε και τις τρεις αυτές προϋποθέσεις, ενώ το 18% των μαθητών βρέθηκε πως δεν πληρούσε καμία από τις παραπάνω συνθήκες. Το δε 36,9% των μαθητών πληρούσε μόνο τη μία (όχι πάντα την ίδια) από τις τρεις συνθήκες, ενώ το 35,4% 2 από τις τρεις.

Τέλος σχετικά με τη χώρα γέννησης οι αλλοδαποί μαθητές που γεννήθηκαν στην Ελλάδα (6,4%) περιελήφθησαν στην κατηγορία «άλλη χώρα», επειδή ο αριθμός τους ήταν πολύ μικρός, κατά συνέπεια δεν ήταν εφικτή η ανάδειξη στατιστικά σημαντικών συσχετίσεων. Επίσης δεν παρατηρήθηκε καμία σημαντική διαφοροποίηση ως προς τα χαρακτηριστικά μεταξύ των διαφορετικών εθνικοτήτων (Αλβανική και άλλη).

Πίνακας 10.3: Κοινωνικό-δημογραφικά χαρακτηριστικά του δείγματος

	Χώρα καταγωγής		
	Αλβανία n=262	Άλλη n=82	Σύνολο N=344
Ηλικία (έτη)	17,2 ± 2,3	16,4 ± 2,4*	17 ± 2,5
Φύλο			
<i>Κορίτσι</i>	131 (50%)	48 (58,5%)	179 (52,0%)
<i>Αγόρι</i>	131 (50%)	34 (41,5%)	165 (48,0%)
Έτη παραμονής στην Ελλάδα	11,2 ± 3,0	8,4 ± 4,6*	10,7 ± 3,6
Εργασία των μαθητών:			
<i>Καθόλου</i>	88 (33,7%)	35 (42,7%)	123 (35,9%)
<i>Τα Σαββατοκύριακα</i>	15 (5,7%)	8 (9,8%)	23 (6,7%)
<i>Μόνο στις διακοπές</i>	77 (29,5%)	20 (24,4%)	97 (28,3%)
<i>Παράλληλα με το σχολείο</i>	81 (31,0%)	19 (23,2%)	100 (29,2%)
Ιδιόκτητη κατοικία (Ναι)	86 (33,2%)	24 (29,6%)	110 (32,4%)
Συμβίωση και με τους 2 γονείς (και τα αδέρφια)	216 (82,4%)	59 (72,8%)	275 (80%)
Εργασιακή απασχόληση και για τους 2 γονείς	187 (71,4%)	51 (62,2%)	238 (69,2%)
Μορφωτικό επίπεδο πατέρα			
<i>Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση</i>	31 (12,2%)	14 (17,9%)	45 (13,6%)
<i>Δευτεροβάθμια εκπ/ση</i>	92 (36,2%)	22 (28,2%)	114 (34,3%)
<i>Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές</i>	123 (48,4%)	39 (50,0%)	162 (48,8%)
<i>Άλλη εκπ/ση</i>	8 (3,1%)	3 (3,8%)	11 (3,3%)
Μορφωτικό επίπεδο μητέρας			
<i>Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση</i>	33 (13,0%)	11 (13,6%)	44 (13,2%)
<i>Δευτεροβάθμια εκπ/ση</i>	91 (36,0%)	24 (29,6%)	115 (34,4%)
<i>Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές</i>	124 (49,0%)	42 (51,9%)	166 (49,7%)
<i>Άλλη εκπ/ση</i>	5 (2,0%)	4 (4,9%)	9 (2,7%)

* p-value<0,05

Χαρακτηριστικά αναφορικά με το μορφωτικό επίπεδο των αλλοδαπών μαθητών

Όσον αφορά στο επίπεδο γνώσης της μητρικής τους γλώσσας, ένα πολύ υψηλό ποσοστό της τάξεως του 67,4% (Γράφημα 10.2) δήλωσε πως γνωρίζει από πολύ καλά έως άριστα τη μητρική του γλώσσα, ενώ το 11,3% ανέφερε πως τη γνωρίζει καλά. Μέτρια έως καθόλου δήλωσε πως γνωρίζει τη γλώσσα της χώρας καταγωγής, μόνο το 21,3%. Αξιοσημείωτο είναι ότι μόνο το 3,5% των ερωτηθέντων δεν γνωρίζει καθόλου τη μητρική γλώσσα. Αυτό αποδίδεται στο γεγονός ότι μόνο ένα πολύ μικρό ποσοστό των αλλοδαπών μαθητών γεννήθηκε στην Ελλάδα, οπότε και δεν γνωρίζει τη μητρική του γλώσσα, σε αντίθεση με το μεγαλύτερο ποσοστό αυτών που γεννήθηκε στη χώρα καταγωγής του.

Γράφημα 10.2: Επίπεδο γνώσης της μητρικής γλώσσας

Η πλειονότητα των μαθητών δήλωσε πως γνώριζε άλλες ξένες γλώσσες πλην αυτής της χώρας καταγωγής : Αγγλικά (82%) και το 27% Γαλλικά (Γράφημα 10.3).

Γράφημα 10.3: Γλώσσες που γνωρίζουν οι μαθητές εκτός από την ελληνική.

Η συντριπτική πλειοψηφία των μαθητών (87%) δήλωσε πως επιθυμεί να συνεχίσει τις σπουδές της μετά το Λύκειο ή το ΤΕΕ. Από αυτούς, το 82,5% δήλωσε ότι επιθυμεί να συνεχίσει τις σπουδές στην Ανώτατη εκπαίδευση {Πανεπιστήμια (Α.Ε.Ι) ή Τεχνολογικά Εκπαιδευτικά Ιδρύματα (Τ.Ε.Ι)} και οι υπόλοιποι σε Ι.Ε.Κ (δημόσιο ή ιδιωτικό) ή σε παράρτημα ξένου Πανεπιστημίου (Γράφημα 10.4). Από τους μαθητές που δήλωσαν πως δεν επιθυμούν να συνεχίσουν τις σπουδές τους μετά το Λύκειο (13%), το 82% δήλωσε πως θα ψάξει για δουλειά και οι υπόλοιποι ότι θα φύγουν σε άλλη χώρα. Αξιοσημείωτο είναι το γεγονός ότι μεταξύ των χωρών που καταγράφηκαν ως απάντηση στην ερώτηση: «αν θα θέλατε να φύγετε στο εξωτερικό- σε ποια χώρα», δεν δηλώθηκε από κανένα μαθητή η χώρα καταγωγής του. Η απάντηση αυτή θα μπορούσε να ερμηνευθεί ως πρόθεση μη επιστροφής στη χώρα καταγωγής τους, χωρίς να παραγνωρίζεται βέβαια το γεγονός ότι είναι πολύ νέοι για να έχουν τόσο ξεκάθαρα σχέδια και επιλογές για το μέλλον.

Γράφημα 10.4: Ίδρυμα που επιθυμούν να συνεχίσουν τις σπουδές τους μετά το Λύκειο/ΤΕΕ.

10.2.2 Ικανοποίηση των αλλοδαπών μαθητών και αντιμετώπιση διακριτικής μεταχείρισης

Ο βαθμός ικανοποίησης των αλλοδαπών μαθητών από την ελληνική πραγματικότητα αποτιμήθηκε αξιολογώντας το βαθμό ικανοποίησής τους από την παρεχόμενη εξυπηρέτηση στο σχολείο, στις δημόσιες υπηρεσίες, στα δημόσια νοσοκομεία, στα μέσα μεταφοράς, στο σπίτι που μένουν και στα καταστήματα που ψωνίζουν. Από το *Γράφημα 10.5* διαπιστώνουμε ότι η πλειονότητα των μαθητών δηλώνει μεγάλη ικανοποίηση για το σπίτι που μένει (68,5%) και τα καταστήματα που ψωνίζει (53,1%), αρκετή έως μεγάλη για τα Μέσα Μαζικής Μεταφοράς (75,4%) και το σχολείο που πηγαίνει (82,2%), αλλά μέτρια ικανοποίηση έως και δυσαρέσκεια για τις δημόσιες υπηρεσίες (61,4%) και τα δημόσια νοσοκομεία (52%). Επιπρόσθετα, όσον αφορά στην αποτίμηση του βαθμού ικανοποίησης των μαθητών από την ελληνική πραγματικότητα δημιουργήθηκε ένας δείκτης, μεγαλύτερες τιμές του οποίου υποδηλώνουν μεγαλύτερη ικανοποίηση. Ο δείκτης αυτός αναπτύχθηκε ακολουθώντας την εξής διαδικασία: σε κάθε μία από τις ερωτήσεις που αφορούσαν στο βαθμό ικανοποίησης από το σχολείο, το σπίτι, τις δημοσιές υπηρεσίες, τα δημόσια νοσοκομεία, τα Μέσα Μαζικής Μεταφοράς και τα

καταστήματα, αποδόθηκαν τιμές 1, 2, 3 και 4 όταν οι μαθητές δήλωναν δυσαρεστημένοι, λίγο ευχαριστημένοι, μέτρια ευχαριστημένοι και πολύ ευχαριστημένοι, αντίστοιχα. Στη συνέχεια, αθροίζοντας αυτές τις τιμές για τις έξι ερωτήσεις προέκυψε ένα σκορ με εύρος τιμών 6-24. Οι ερωτήσεις αυτές συνδυάστηκαν σε ένα μόνο δείκτη δεδομένου ότι ο έλεγχος εσωτερικής συνοχής έδειξε μεγάλη συνοχή (Cronbach's alpha = 0,705). Συνολικά, ο μέσος όρος \pm τυπική απόκλιση του δείκτη που εκφράζει το βαθμό ευχαρίστησης από την ελληνική πραγματικότητα υπολογίστηκε $17,5 \pm 3,3$. Αυτό σημαίνει ότι οι αλλοδαποί μαθητές είναι ευχαριστημένοι σε ποσοστό 73%.

Ακολουθεί αναλυτικός πίνακας (10.4), στον οποίο αναφέρονται οι περιπτώσεις διακριτικής μεταχείρισης, με βάση τις εκτιμήσεις των ίδιων των αλλοδαπών μαθητών. Σύμφωνα με αυτές, το 39,2% των μαθητών δήλωσε ότι έχει αντιμετωπίσει προβλήματα λόγω της καταγωγής του και των πολιτικών ή θρησκευτικών του πεποιθήσεων. Μεταξύ αυτών το 65,6% ανέφερε πως τα προβλήματα τα αντιμετωπίζει γενικά μέσα στην κοινωνία ενώ το 17,7% των αλλοδαπών μαθητών ανέφερε ότι τα προβλήματα αυτά τα αντιμετώπισε μέσα στο σχολείο. Ένα 5,2% των μαθητών δήλωσε πως αντιμετώπισε ρατσιστική μεταχείριση από τους καθηγητές. Το μεγαλύτερο ποσοστό των μαθητών που δήλωσαν πως έχουν υποστεί ρατσιστική αντιμετώπιση φοιτούσε σε ΤΕΕ (64,8%), - γεγονός που διαπιστώθηκε και από την επιτόπια παρατήρηση κατά τη διάρκεια των επισκέψεων στα ΤΕΕ και όχι στις αντίστοιχες επισκέψεις στα Γυνάσια και Ενιαία Λύκεια - δήλωσε πως επιθυμούσε να συνεχίσει τις σπουδές τους σε ΤΕΙ (61,0%), ζούσε με ολόκληρη την οικογένεια (81,1%), δούλευαν και οι 2 γονείς (66,7%), δεν είχε ιδιόκτητη κατοικία (71,0%), κατάγονταν από την Αλβανία (84,8%) και δούλευε παράλληλα με το σχολείο (36,4%), είτε μόνο στις διακοπές (31,8%).

Πίνακας 10.4 : Καταγραφή περιπτώσεων διακριτικής μεταχείρισης αλλοδαπών μαθητών

	Αλβανία	Άλλη	Σύνολο
Διάκριση μεταχείριση από την αστυνομία	3 (3,7%)	0 (0,0%)	3 (3,1%)
Εκδήλωση επεισοδίου	3 (3,7%)	1 (6,7%)	4 (4,2%)
Διακριτική μεταχείριση στην αγορά εργασίας	1 (1,2%)	0 (0,0%)	1 (1,0%)
Διακριτική μεταχείριση από το ευρύτερο φιλικό περιβάλλον	2 (2,5%)	0 (0,0%)	2 (2,1%)
Διακριτική μεταχείριση από τους καθηγητές	5 (6,2%)	0 (0,0%)	5 (5,2%)
Διακριτική μεταχείριση από την ευρύτερη κοινωνία	52 (64,2%)	11 (73,3%)	63 (65,6%)
Διακριτική μεταχείριση από το σχολικό περιβάλλον	14 (17,3%)	3 (20,0%)	17 (17,7%)
Βίαιη αντιμετώπιση εις βάρος τους	1 (1,2%)	0 (0,0%)	1 (1,0%)

Γράφημα 10.5: Βαθμός ικανοποίησης των μαθητών από το σχολείο, τις δημόσιες υπηρεσίες, τα μέσα μαζικής μεταφοράς, τα δημόσια νοσοκομεία, την κατοικία και τα καταστήματα.

10.2.3 Πολιτισμική προσαρμογή και κοινωνική συμμετοχή

Ο βαθμός πολιτισμικής προσαρμογής και κοινωνικής συμμετοχής των αλλοδαπών μαθητών διερευνήθηκε με βάση τη συμμετοχή τους σε πολιτιστικές εκδηλώσεις, εξωσχολικούς συλλόγους και σχολικές δραστηριότητες, τις συναναστροφές με άτομα ίδιας ή διαφορετικής καταγωγής και την επιθυμία να φοιτούν σε σχολεία μόνο με ομοεθνείς ή όχι. Από τον Πίνακα 10.5 παρατηρούμε ότι η πλειονότητα των μαθητών συνηθίζει να κάνει παρέα τόσο με συμπατριώτες τους, όσο και με άτομα ελληνικής καταγωγής και άτομα από άλλες χώρες, ενώ μόνο το 6,7% των συμμετεχόντων δήλωσε πως συναναστρέφεται μόνο με συμπατριώτες. Τέλος ένα ακόμα μικρότερο ποσοστό (3,5%) ανέφερε πως συναναστρέφεται μόνο με άτομα ελληνικής καταγωγής. Επίσης, αν και το ποσοστό των μαθητών που δήλωσαν πως συμμετέχουν στις δραστηριότητες του σχολείου και παρακολουθούν πολιτιστικές εκδηλώσεις βρέθηκε να είναι αρκετά υψηλό (πάνω από 60%), το ποσοστό των ατόμων που ανέφερε πως δραστηριοποιείται σε κάποιο σύλλογο εκτός των μαθητικών ήταν εξαιρετικά χαμηλό (περίπου 19%). Τέλος, μόνο 14

μαθητές (5,1%) ανέφεραν ότι θα προτιμούσαν να παρακολουθούν τα μαθήματα του σχολείου μόνο με ομοεθνείς τους, δηλαδή η συντριπτική πλειονότητα των συμμετεχόντων (94,9%) δήλωσε πως προτιμά να παρακολουθεί μαθήματα σε σχολεία με έλληνες μαθητές και με μαθητές άλλων εθνικοτήτων.

Το 56,8% των συμμετεχόντων μαθητών δήλωσε ταυτόχρονα πως συμμετέχει σε πολιτιστικές εκδηλώσεις και πως κάνει παρέα τόσο με συμπατριώτες του όσο και με Έλληνες αλλά και με άτομα άλλης εθνικότητας, ενώ μόνο το 7,7% των συμμετεχόντων δεν απάντησε καταφατικά σε καμία από τις δύο ερωτήσεις. Επίσης, μεταξύ των ατόμων που δήλωσαν πως δεν κάνουν παρέα με όλους τους συνομήλικους τους (ανεξαρτήτως εθνικότητας), το 43,5% ανέφερε πως συμμετέχει σε πολιτιστικές εκδηλώσεις, ενώ μεταξύ των μαθητών που ανέφεραν πως κάνουν παρέα με όλους, το 65,8% δήλωσε ότι συμμετέχει σε πολιτιστικές εκδηλώσεις ($\chi^2_{(1)}=8,433$, $p=0,004$).

Το 54,1% των συμμετεχόντων μαθητών δήλωσε ταυτόχρονα πως συμμετέχει σε εκδηλώσεις του σχολείου και κάνει παρέα τόσο με συμπατριώτες του όσο και με Έλληνες και με άτομα άλλης εθνικότητας, ενώ μόνο το 7,4% των συμμετεχόντων δεν απάντησε καταφατικά σε καμία από τις δύο ερωτήσεις. Επίσης, μεταξύ των ατόμων που δήλωσαν πως δεν κάνουν παρέα με όλους τους συνομήλικους τους (ανεξαρτήτως εθνικότητας), το 46,8% ανέφερε πως συμμετέχει σε εκδηλώσεις του σχολείου, ενώ μεταξύ των μαθητών που ανέφεραν πως κάνουν παρέα με όλους, το 62,8% δήλωσε ότι συμμετέχει σε πολιτιστικές εκδηλώσεις ($\chi^2_{(1)}=4,337$, $p=0,037$).

Το 84,3% των συμμετεχόντων μαθητών δήλωσε ταυτόχρονα πως προτιμά να κάνει μαθήματα σε σχολεία που δεν πηγαίνουν μόνο ομοεθνείς τους και κάνει παρέα τόσο με συμπατριώτες του όσο και με Έλληνες και με άτομα άλλης εθνικότητας, ενώ μόνο το 1,8% των συμμετεχόντων δεν απάντησε καταφατικά σε καμία από τις δύο ερωτήσεις. Επίσης, μεταξύ των ατόμων που δήλωσαν πως δεν κάνουν παρέα με όλους τους συνομήλικους τους (ανεξαρτήτως εθνικότητας) και μεταξύ αυτών που δήλωσαν πως κάνουν παρέα με όλους, το 85,3% και το 96,3%, αντίστοιχα, ανέφερε πως προτιμά να φοιτά σε σχολεία όχι μόνο με ομοεθνείς ($\chi^2_{(1)}=7,373$, $p=0,007$).

Το 44,2% των συμμετεχόντων μαθητών δήλωσε ταυτόχρονα πως συμμετέχει σε πολιτιστικές εκδηλώσεις και σε εκδηλώσεις του σχολείου, ενώ το 21,5% δεν απάντησε καταφατικά σε καμία από αυτές τις δύο ερωτήσεις. Επίσης, μεταξύ των ατόμων που δήλωσαν πως δεν συμμετέχουν σε πολιτιστικές εκδηλώσεις, το 42,5% ανέφερε πως συμμετέχει σε εκδηλώσεις του σχολείου, ενώ μεταξύ των μαθητών που ανέφεραν πως συμμετέχουν σε πολιτιστικές εκδηλώσεις, το 70,8% δήλωσε ότι συμμετέχει και σε εκδηλώσεις του σχολείου ($\chi^2_{(1)}=26,421$, $p=0,004$).

Το 60,3% των συμμετεχόντων μαθητών δήλωσε ταυτόχρονα πως συμμετέχει σε πολιτιστικές εκδηλώσεις και πως προτιμά να κάνει μαθήματα σε σχολεία όχι μόνο με ομοεθνείς τους, ενώ μόνο το 1,8% των μαθητών δεν απάντησε καταφατικά σε καμία από αυτές τις δύο ερωτήσεις. Επίσης, τόσο μεταξύ των ατόμων που δήλωσαν πως δεν συμμετέχουν σε πολιτιστικές εκδηλώσεις όσο και μεταξύ αυτών που ανέφεραν πως συμμετέχουν, περίπου το 95% ανέφερε πως προτιμά να παρακολουθεί μαθήματα σε σχολεία όχι μόνο με ομοεθνείς ($\chi^2_{(1)}=0,003$, $p=0,957$).

Το 61,3% των συμμετεχόντων μαθητών δήλωσε ταυτόχρονα πως συμμετέχει σε εκδηλώσεις του σχολείου και πως προτιμά να κάνει μαθήματα σε σχολεία όχι μόνο με ομοεθνείς τους, ενώ μόνο το 1,8% των μαθητών δεν απάντησε καταφατικά σε καμία από αυτές τις δύο ερωτήσεις. Επίσης, τόσο μεταξύ των ατόμων που δήλωσαν πως δεν συμμετέχουν σε εκδηλώσεις του σχολείου όσο και μεταξύ αυτών που ανέφεραν πως συμμετέχουν, περίπου το 95% ανέφερε πως προτιμά να παρακολουθεί μαθήματα σε σχολεία όχι μόνο με ομοεθνείς ($\chi^2_{(1)}=0,001$, $p=0,980$).

Συνδυάζοντας τις απαντήσεις των μαθητών στις παραπάνω ερωτήσεις (π.χ., προτίμηση παρακολούθησης μαθημάτων σε σχολεία όχι μόνο με ομοεθνείς, συμμετοχή σε πολιτιστικές εκδηλώσεις, συμμετοχή στις εκδηλώσεις του σχολείου και συναναστροφή με όλους τους συνομήλικους τους ανεξαρτήτως εθνικότητας), δημιουργήσαμε έναν δείκτη που αποτιμά το βαθμό πολιτισμικής προσαρμογής και κοινωνικής συμμετοχής. Το εύρος τιμών αυτού του δείκτη διακυμαίνεται μεταξύ 0 και 4. Η τιμή 0 αποδόθηκε σε μαθητές που δεν είχαν απαντήσει καταφατικά σε καμία από τις παραπάνω ερωτήσεις και συνεπώς θεωρήθηκε ότι ο τρόπος της πολιτισμικής τους προσαρμογής και ο βαθμός της κοινωνικής συμμετοχής ήταν αρνητικός. Η τιμή 4 αποδόθηκε σε μαθητές που είχαν απαντήσει καταφατικά και

στις τέσσερις παραπάνω ερωτήσεις και συνεπώς θεωρείται ότι ο τρόπος της πολιτισμικής τους προσαρμογής και ο βαθμός κοινωνικής συμμετοχής ήταν θετικός. Οι τιμές 1, 2 και 3 αποδόθηκαν σε μαθητές που είχαν απαντήσει καταφατικά σε 1, 2 ή 3 από τις τέσσερις παραπάνω ερωτήσεις και θεωρήθηκε ότι έχουν μικρότερο βαθμό κοινωνικής συμμετοχής και πολιτισμικής προσαρμογής σε σχέση με τους μαθητές που αποδόθηκε η τιμή 4 και μεγαλύτερο βαθμό σε σχέση με τους μαθητές που αποδόθηκε η τιμή 0. Διαπιστώσαμε ότι μόνο το 0,4% των μαθητών απάντησε αρνητικά και στις 4 παραπάνω ερωτήσεις. Αντίθετα, το 42,4% των συμμετεχόντων δήλωσε και ότι κάνει παρέα με όλους τους συνομήλικους του ανεξαρτήτως εθνικότητας, και ότι συμμετέχει σε πολιτιστικές εκδηλώσεις και στις εκδηλώσεις του σχολείου και ότι προτιμά να παρακολουθεί μαθήματα σε σχολεία όχι μόνο με ομοεθνείς τους. Τέλος, το 32,5%, το 19,2% και το 5,5% απάντησαν καταφατικά σε 3, 2 και 1 από τις παραπάνω τέσσερις ερωτήσεις, αντίστοιχα.

Συμπερασματικά, η πλειονότητα των αλλοδαπών μαθητών, (σε ποσοστό πολύ μεγαλύτερο του 50%) έχει ένα καλό βαθμό κοινωνικής συμμετοχής και έχει προσαρμοστεί ομαλά στην ελληνική κοινωνία. Η ενεργή συμμετοχή των αλλοδαπών μαθητών σε δραστηριότητες του σχολείου και σε πολιτιστικές εκδηλώσεις αλλά και οι επιλογές στις συναναστροφές τους, δεν εμφανίζουν χαρακτηριστικά κοινωνικού αποκλεισμού και αποξένωσης εφόσον το 86,3% συναναστρέφεται με άτομα όλων των εθνικοτήτων.

Πίνακας 10.5: Προσδιορισμός κοινωνικής συμμετοχής και πολιτισμικής προσαρμογής των αλλοδαπών μαθητών

	Χώρα καταγωγής		
	Αλβανία	Άλλη	Σύνολο
Κάνετε παρέα συνήθως με:			
<i>Συμπατριώτες</i>	5,0%	12,3%	6,7%
<i>Άτομα ελληνικής καταγωγής</i>	3,1%	4,9%	3,5%
<i>Άτομα από άλλες χώρες</i>	2,3%	7,4%	3,5%
<i>Όλα τα παραπάνω άτομα</i>	89,7%	75,3%	86,3%
<i>Δραστηριοποίηση σε κάποιο σύλλογο (πλην του μαθητικού)</i>	20,5%	15,0%	19,2%
<i>Παρακολούθηση πολιτιστικών εκδηλώσεων</i>	62,6%	62,2%	62,5%
<i>Συμμετοχή σε δραστηριότητες του σχολείου</i>	61,0%	58,5%	60,4%
<i>Προτίμηση παρακολούθησης μαθημάτων σε σχολείο όχι αποκλειστικά με ομοεθνείς</i>	95,9%	91,5%	94,9%

10.2.4 Επιθυμία μόνιμης εγκατάστασης στην Ελλάδα

Η πρόθεση των μαθητών για μόνιμη εγκατάσταση στην Ελλάδα διερευνήθηκε άμεσα χρησιμοποιώντας τις εξής ερωτήσεις: α) Σκέφτεστε να παραμείνετε για πάντα στην Ελλάδα; β) Θα θέλατε να ψηφίσετε στις ελληνικές εκλογές αν, όταν ενηλικιωθείτε, δεν έχετε αυτό το δικαίωμα; γ) Θα θέλατε να αποκτήσετε την ελληνική υπηκοότητα, αν δεν την έχετε;. Συνολικά, βρέθηκε ότι 146 μαθητές (43,1%) δήλωσαν πως σκέφτονται να παραμείνουν στην Ελλάδα για πάντα, 163 μαθητές (47,4%) ανέφεραν ότι επιθυμούν να έχουν το δικαίωμα ψήφου όταν ενηλικιωθούν και 216 μαθητές (62,8%) δήλωσαν πως θα ήθελαν να αποκτήσουν την ελληνική υπηκοότητα.

Μεταξύ των μαθητών που δήλωσαν πως σκέφτονται να παραμείνουν μόνιμα στην Ελλάδα, το 64,5% δήλωσε πως επιθυμεί να αποκτήσει και δικαίωμα ψήφου στις ελληνικές εκλογές, ενώ μεταξύ των ατόμων που δήλωσαν πως δεν σκέφτονται να παραμείνουν μόνιμα στην Ελλάδα, μόνο το 37,7% ανέφερε πως επιθυμεί να αποκτήσει δικαίωμα ψήφου ($\chi^2_{(1)}=23,021$, $p<0,001$, Πίνακας 10.6). Μόνο το 27,1% δήλωσε ταυτόχρονα και ότι επιθυμεί να αποκτήσει δικαίωμα ψήφου στις εκλογές και ότι επιθυμεί να παραμείνει μόνιμα στην Ελλάδα, ενώ το 36,2% των μαθητών δεν δήλωσε καταφατικά σε καμία από αυτές τις δύο ερωτήσεις.

Όσον αφορά στον έλεγχο ύπαρξης συσχέτισης ανάμεσα στην επιθυμία των μαθητών για μόνιμη εγκατάσταση στην Ελλάδα και στην επιθυμία τους για απόκτηση ελληνικής υπηκοότητας, βρέθηκε ότι μεταξύ αυτών που ανέφεραν πως δεν σκέφτονται να παραμείνουν μόνιμα στην Ελλάδα και μεταξύ αυτών που σκέφτονται να παραμείνουν μόνιμα στην Ελλάδα, το 52,9% και το 87,8%, αντίστοιχα, ανέφεραν πως επιθυμούν να αποκτήσουν και ελληνική υπηκοότητα ($\chi^2_{(1)}=42,499$, $p<0,001$, Πίνακας 10.7). Στο σύνολο των μαθητών που συμμετείχαν στην μελέτη, το 36,2% δήλωσε ταυτόχρονα και ότι επιθυμεί να αποκτήσει ελληνική υπηκοότητα και ότι επιθυμεί να παραμείνει μόνιμα στην Ελλάδα, ενώ το 27,7% των συμμετεχόντων δεν απάντησαν καταφατικά σε καμία από τις δύο ερωτήσεις.

Τέλος, περίπου οι μισοί (49,7%) από τους μαθητές που δήλωσαν πως δεν επιθυμούν να αποκτήσουν δικαίωμα ψήφου, ανέφεραν πως επιθυμούν και να αποκτήσουν την ελληνική υπηκοότητα, ενώ μεταξύ αυτών που δήλωσαν πως επιθυμούν να αποκτήσουν δικαίωμα ψήφου, το 85,2% δήλωσε πως επιθυμεί και

την απόκτηση της ελληνικής υπηκοότητας ($\chi^2_{(1)}=45,003$, $p<0,001$, Πίνακας 10.8). Το 41,8% των συμμετεχόντων δήλωσε ταυτόχρονα και ότι επιθυμεί να αποκτήσει ελληνική υπηκοότητα και ότι επιθυμεί να αποκτήσει δικαίωμα ψήφου στις ελληνικές εκλογές, ενώ το 25,6% δεν δήλωσε καταφατικά σε κανένα από αυτά τα δύο.

Πίνακας 10.6: Έλεγχος συσχέτισης επιθυμίας μόνιμης παραμονής και επιθυμίας απόκτησης δικαιώματος ψήφου

		Σκέφτεστε να παραμείνετε για πάντα στην Ελλάδα;	
		Όχι	Ναι
Θέλετε να αποκτήσετε το δικαίωμα ψήφου στις εκλογές;	Όχι	119 (62,3%)	49 (35,5%)
	Ναι	72 (37,7%)	89 (64,5%)

Πίνακας 10.7: Έλεγχος συσχέτισης επιθυμίας μόνιμης παραμονής και επιθυμίας απόκτησης της ελληνικής υπηκοότητας

		Σκέφτεστε να παραμείνετε για πάντα στην Ελλάδα;	
		Όχι	Ναι
Θέλετε να αποκτήσετε την ελληνική υπηκοότητα;	Όχι	88 (47,1%)	16 (12,2%)
	Ναι	99 (52,9%)	115 (87,8%)

Πίνακας 10.8: Έλεγχος συσχέτισης επιθυμίας απόκτησης δικαιώματος ψήφου και επιθυμίας απόκτησης της ελληνικής υπηκοότητας

		Θέλετε να αποκτήσετε το δικαίωμα ψήφου στις εκλογές;	
		Όχι	Ναι
Θέλετε να αποκτήσετε την ελληνική υπηκοότητα;	Όχι	81 (50,3%)	23 (14,8%)
	Ναι	80 (49,7%)	132 (85,2%)

Συνδυάζοντας τις απαντήσεις των μαθητών στις παραπάνω ερωτήσεις, δημιουργήσαμε ένα δείκτη που αποτιμά το βαθμό επιθυμίας για μόνιμη εγκατάσταση στην Ελλάδα. Το εύρος τιμών του διακυμαίνεται μεταξύ 0 και 3. Η τιμή 0 αποδόθηκε σε μαθητές που δεν είχαν απαντήσει καταφατικά σε καμία από τις παραπάνω ερωτήσεις και συνεπώς θεωρήθηκε ότι δεν επιθυμούσαν καθόλου τη μόνιμη εγκατάστασή τους στην Ελλάδα, ενώ η τιμή 3 αποδόθηκε σε μαθητές που είχαν απαντήσει καταφατικά και στις τρεις παραπάνω ερωτήσεις και συνεπώς θεωρείται βέβαιο ότι επιθυμούν τη μόνιμη εγκατάστασή τους στην Ελλάδα. Οι τιμές 1 ή 2 αποδόθηκαν σε μαθητές που είχαν απαντήσει καταφατικά σε 1 ή 2 από τις τρεις παραπάνω ερωτήσεις και θεωρείται ότι επιθυμούν λιγότερο τη μόνιμη εγκατάστασή τους στην Ελλάδα σε σχέση με τους μαθητές που αποδόθηκε η τιμή 3 και περισσότερο σε σχέση με τους μαθητές που αποδόθηκε η τιμή 0. Διαπιστώσαμε ότι το 22,7% των μαθητών δεν φαίνεται ούτε να σκέφτεται το ενδεχόμενο μόνιμης εγκατάστασης στην Ελλάδα, ούτε να επιθυμεί την απόκτηση δικαιώματος ψήφου στις ελληνικές εκλογές, αλλά ούτε και την απόκτηση ελληνικής υπηκοότητας. Αντίθετα, το 24% των συμμετεχόντων δήλωσε ότι επιθυμεί και τα τρία παραπάνω, ενώ το 22% μόνο ένα από αυτά και το υπόλοιπο 31,3% δύο από τα παραπάνω.

Επιπλέον, στα πλαίσια της έμμεσης διερεύνησης για την επιθυμία των αλλοδαπών μαθητών να εγκατασταθούν μόνιμα στην Ελλάδα, εξετάσαμε τις απόψεις τους αναφορικά με τις ευκαιρίες που παρέχονται στην Ελλάδα και τη μεταναστευτική πολιτική που εφαρμόζεται στη χώρα (πίνακας 10.12). Από αυτά προέκυψε ότι μόνο το 43% των μαθητών δήλωσε ότι η ζωή και οι ευκαιρίες στην Ελλάδα είναι καλύτερες σε σχέση με κάποια άλλη χώρα, ενώ το υπόλοιπο 57% δήλωσε το αντίθετο (πίνακας 10.9). Μεταξύ αυτών που δήλωσαν ότι η ζωή και οι ευκαιρίες σε κάποια άλλη χώρα είναι καλύτερες από αυτές στην Ελλάδα, το 28% θεωρεί πως αυτή η χώρα είναι η Αμερική, το 16,8% η Γερμανία, το 13,7% η Ιταλία, το 10,6% η Αγγλία, το 5% ο Καναδάς, ενώ με πολύ μικρή συχνότητα αναφέρθηκαν και άλλες χώρες.

Οι πιο συχνοί λόγοι (πίνακας 10.10) που αναφέρθηκαν για να αιτιολογήσουν την άποψή τους ότι οι παραπάνω χώρες είναι καλύτερες από την Ελλάδα ήταν: α) καλύτερες συνθήκες διαβίωσης, καλύτερη ποιότητα ζωής (39,6%), β) περισσότερες ευκαιρίες απασχόλησης (19,8%), γ) καλύτερο και ευνοϊκότερο

θεσμικό πλαίσιο για τους μετανάστες (12,3%), δ) υψηλότερες αποδοχές, άρα καλύτερα αμειβόμενη εργασία (8,5%) και ε) στο ίδιο ποσοστό (8,5%) αναφέρουν ότι δεν θα υφίστανται ρατσιστική μεταχείριση. Άλλοι λόγοι που αναφέρθηκαν (σε μικρότερη συχνότητα) ήταν λιγότερη γραφειοκρατία, περισσότερες ευκαιρίες για απόκτηση καλύτερου σπιτιού, καλύτερη πρόνοια, λιγότερη εκμετάλλευση, ελεύθερη εκδήλωση των θρησκευτικών τους πεποιθήσεων, μεγαλύτερη κατανόηση του μεταναστευτικού φαινομένου καθώς και το γεγονός ότι θα έχουν καλύτερες και περισσότερες ευκαιρίες για σπουδές. Εν ολίγοις, οι λόγοι που φαίνεται να ωθούν τους αλλοδαπούς μαθητές στο να επιλέγουν άλλη χώρα για μόνιμη διαμονή, πλην της Ελλάδος, συνδέονται κυρίως, με τη βελτίωση του βιοτικού τους επιπέδου και την καλύτερη ποιότητα ζωής.

Πίνακας 10.9: Άποψη των αλλοδαπών μαθητών για τις ευκαιρίες και τη ζωή στην Ελλάδα σε σχέση με άλλες χώρες

Οι αλλοδαποί μαθητές πιστεύουν ότι:	Αλβανία	Άλλη	Σύνολο
Η ζωή και οι ευκαιρίες στην Ελλάδα είναι καλύτερες σε σχέση με οποιαδήποτε άλλη χώρα	113 (44,1%)	32 (39,5%)	145 (43,0%)
Η ζωή και οι ευκαιρίες στην Ελλάδα δεν είναι καλύτερες σε σχέση με κάποια άλλη χώρα	143 (55,9%)	49 (60,5%)	192 (57,0%)

Πίνακας 10.10: Λόγοι που οι αλλοδαποί μαθητές θεωρούν ότι η ζωή θα είναι καλύτερη σε κάποια άλλη χώρα εκτός της Ελλάδος

	Αλβανία	Ελλάδα	Σύνολο
Ευκαιρίες απασχόλησης	17 (20,5%)	4 (17,4%)	21 (19,8%)
Κατοικία	3 (3,6%)	1 (4,3%)	4 (3,8%)
Υψηλότερες αποδοχές	7 (8,4%)	2 (8,7%)	9 (8,5%)
Λιγότερες ρατσιστικές τάσεις	8 (9,6%)	1 (4,3%)	9 (8,5%)
Καλύτερες σπουδές	3 (3,6%)	0 (0,0%)	3 (2,8%)
Καλύτερη ποιότητα ζωής	33 (39,8%)	9 (39,1%)	42 (39,6%)
Καλύτερη πρόνοια	1 (1,2%)	0 (0,0%)	1 (0,9%)
Επαρκές Θεσμικό πλαίσιο	9 (10,8%)	4 (17,4%)	13 (12,3%)
Λιγότερη γραφειοκρατία	2 (2,4%)	2 (8,7%)	4 (3,8%)

Συσχετίζοντας την άποψη των αλλοδαπών μαθητών για τη ζωή και τις ευκαιρίες στην Ελλάδα, με τον παραπάνω δείκτη που υποδηλώνει τη διάθεση μόνιμης εγκατάστασης στην Ελλάδα, διαπιστώσαμε ότι μεταξύ των μαθητών που δήλωσαν πως η Ελλάδα είναι καλύτερη από άλλες χώρες όσον αφορά στις ευκαιρίες που παρέχει, το 32,6% είχε δηλώσει ταυτόχρονα πως επιθυμεί να παραμείνει μόνιμα στην Ελλάδα και πως επιθυμεί να αποκτήσει δικαίωμα ψήφου στις ελληνικές εκλογές αλλά και ελληνική υπηκοότητα, το 35,6% είχε απαντήσει καταφατικά μόνο σε 2 από αυτές τις τρεις ερωτήσεις του δείκτη, το 18,2% μόνο σε μία και το 13,6% είχε απαντήσεις αρνητικά και στις τρεις ερωτήσεις. Τα αντίστοιχα ποσοστά μεταξύ των ατόμων που είχαν δηλώσει πως θεωρούν πως άλλες χώρες παρέχουν περισσότερες ευκαιρίες σε σχέση με την Ελλάδα ήταν 18,2%, 27,3%, 25,0% και 29,5% ($\chi^2_3=18,104$, $p<0,001$). Συνεπώς, λοιπόν, μεταξύ των ατόμων που θεωρούν την Ελλάδα καλύτερη χώρα το ποσοστό των μαθητών που θέλουν να παραμείνουν μόνιμα στην Ελλάδα (σκορ δείκτη = 3) είναι μεγαλύτερο σε σχέση με αυτό μεταξύ των ατόμων που θεωρούν ότι άλλες χώρες είναι καλύτερες σε σχέση με την Ελλάδα.

Πίνακας 10.11: Έλεγχος συσχέτισης της άποψης των αλλοδαπών μαθητών για τη ζωή και τις ευκαιρίες στην Ελλάδα και της επιθυμίας τους για μόνιμη παραμονή

		Η ζωή και οι ευκαιρίες είναι καλύτερες στην Ελλάδα σε σχέση με άλλες χώρες;	
		Όχι	Ναι
Τιμή του δείκτη που υποδηλώνει τη διάθεση μόνιμης εγκατάστασης στην Ελλάδα[†]	0	52 (29,5%)	18 (13,6%)
	1	44 (25,0%)	24 (18,2%)
	2	48 (27,3%)	47 (35,6%)
	3	32 (18,2%)	43 (32,6%)

[†] Αυτός ο δείκτης προέκυψε από τον συνδυασμό των ερωτήσεων: σκέφτεστε να παραμείνετε μόνιμα στην Ελλάδα, θέλετε να αποκτήσετε δικαίωμα ψήφου, θέλετε να αποκτήσετε την Ελληνική υπηκοότητα

Όσον αφορά στην άποψη των αλλοδαπών μαθητών για την ελληνική μεταναστευτική πολιτική, μόνο το 25,1% εξ αυτών θεωρεί ότι η πολιτεία έχει πάρει τα κατάλληλα μέτρα για να βοηθήσει τους μετανάστες που ζουν στην Ελλάδα (πίνακας 10.12)

Πίνακας 10.12: Γνώμη των αλλοδαπών μαθητών για τη μεταναστευτική πολιτική της Ελλάδας

Οι αλλοδαποί μαθητές:	Αλβανία	Άλλη	Σύνολο
Πιστεύουν ότι η Ελληνική πολιτεία έχει πάρει τα κατάλληλα μέτρα για να τους βοηθήσει	57 (22,2%)	27 (34,6%)	84 (25,1%)
Δεν πιστεύουν ότι η Ελληνική πολιτεία έχει πάρει τα κατάλληλα μέτρα για να τους βοηθήσει	200 (77,8%)	51 (65,4%)	251 (74,9%)

Το 74,9% των αλλοδαπών μαθητών πιστεύει ότι η ελληνική πολιτεία δεν έχει πάρει τα κατάλληλα μέτρα μεταναστευτικής πολιτικής και επισημαίνει τους τομείς, στους οποίους θα πρέπει να δοθεί σχετική βαρύτητα.

Μεταξύ αυτών τα μεγαλύτερα ποσοστά συγκεντρώνονται στη λήψη μέτρων κατά του ρατσισμού (37,6%) και την εξάλειψη της γραφειοκρατίας (35,8%). Τα αμέσως επόμενα ποσοστά με μεγάλη απόκλιση από τα προαναφερθέντα (8,71% και 8,1%), αφορούν στη βελτίωση του θεσμικού πλαισίου και τη λήψη μέτρων που θα ανακουφίσουν τους μετανάστες αλλά και μέτρα για την καλύτερη κατανόηση του μεταναστευτικού φαινομένου. Στη συνέχεια, με μικρότερα ποσοστά σημειώνονται τα μέτρα που σχετίζονται με την απασχόληση, τη λήψη πρόνοιας, την πρόσβαση στην τριτοβάθμια εκπαίδευση κ.α. (πίνακας 10.13).

Με βάση τις καταγεγραμμένες απόψεις των αλλοδαπών μαθητών, πηγή των προβλημάτων τους φαίνεται να αποτελεί η γενικότερη στάση της πολιτείας απέναντι στο ζήτημα της μετανάστευσης. Τα κυριότερα προβλήματα που φαίνεται να απασχολούν τους αλλοδαπούς μαθητές είναι αυτό της διακριτικής σε βάρος τους μεταχείρισης. Είναι επίσης η γραφειοκρατία που ταλαιπωρεί τους ίδιους και τα μέλη των οικογενειών τους καθώς τους δημιουργεί δυσκολίες αναφορικά με την έκδοση και ανανέωση των αδειών διαμονής και κάθε είδους συναλλαγή με τις δημόσιες υπηρεσίες.

Πίνακας 10.13: Προτεινόμενα μέτρα των αλλοδαπών μαθητών που πιστεύουν ότι η ελληνική πολιτεία δεν έχει την κατάλληλη μεταναστευτική πολιτική

	Αλβανία	Ελλάδα	Σύνολο
Μέτρα που θα αυξήσουν τις θέσεις απασχόλησης	5 (3,5%)	1 (3,1%)	6 (3,5%)
Μέτρα για ένα καλύτερο βιοτικό επίπεδο	0 (0,0%)	3 (9,4%)	3 (1,7%)
Μέτρα που θα εξαλείψουν τις ρατσιστικές τάσεις	55 (39,0%)	10 (31,3%)	65 (37,6%)
Μέτρα που θα αυξήσουν την ενσωμάτωσή τους στην τριτοβάθμια εκπαίδευση	1 (0,7%)	0 (0,0%)	1 (0,6%)
Μέτρα για καλύτερη πρόνοια	2 (1,4%)	0 (0,0%)	2 (1,2%)
Μέτρα για ένα πιο δίκαιο θεσμικό πλαίσιο	10 (7,1%)	5 (15,6%)	15 (8,7%)
Μέτρα που θα εξαλείψουν την γραφειοκρατία	52 (36,9%)	10 (31,3%)	62 (35,8%)
Μέτρα που θα εξαλείψουν την εκμετάλλευση	2 (1,4%)	2 (6,3%)	4 (2,3%)
Μέτρα που θα οδηγήσουν στην καλύτερη κατανόηση του μεταναστευτικού φαινομένου	13 (9,2%)	1 (3,1%)	14 (8,1%)
Μέτρα που θα ενισχύσουν την θρησκευτική ελευθερία	1 (0,7%)	0 (0,0%)	1 (0,6%)

10.3 Πολυπαραγοντική ανάλυση προσδιορισμού πολιτισμικής προσαρμογής και κοινωνικής συμμετοχής.

Η δραστηριοποίηση των μαθητών σε εξωσχολικούς συλλόγους, η παρακολούθηση πολιτιστικών εκδηλώσεων, η συμμετοχή σε σχολικές δραστηριότητες και η συναναστροφή με άτομα ανεξαρτήτως της καταγωγής τους χρησιμοποιήθηκαν ως δείκτες του βαθμού πολιτισμικής προσαρμογής και κοινωνικής συμμετοχής των μαθητών. Ως πιθανοί παράγοντες που ενδέχεται να σχετίζονται σημαντικά με τους παραπάνω δείκτες, χρησιμοποιήθηκαν το φύλο και η ηλικία των μαθητών, η χώρα καταγωγής τους, τα έτη παραμονής στην Ελλάδα μέχρι την στιγμή διεξαγωγής της έρευνας, το μορφωτικό επίπεδο των γονέων και δύο χαρακτηριστικά που ενδεχομένως υποδηλώνουν την οικονομική κατάσταση της οικογένειας των μαθητών (ιδιόκτητη κατοικία και η εργασιακή απασχόληση και των δύο γονέων).

Στους Πίνακες 10.14 – 10.16 παρουσιάζονται αναλυτικά τα αποτελέσματα των παραπάνω ελέγχων. Το φύλο σχετίζεται σημαντικά τόσο με τη συμμετοχή των μαθητών σε συλλόγους πλην των μαθητικών, όσο και με την παρακολούθηση πολιτιστικών εκδηλώσεων και τη συμμετοχή σε σχολικές δραστηριότητες. Πιο αναλυτικά, παρατηρούμε ότι τα αγόρια είναι πιο πιθανό να δραστηριοποιούνται σε εξωσχολικούς συλλόγους σε σχέση με τα κορίτσια, ενώ το αντίθετο συμβαίνει όσον αφορά στην παρακολούθηση πολιτιστικών εκδηλώσεων και συμμετοχή σε σχολικές δραστηριότητες. Επιπλέον, παρατηρούμε ότι οι μαθητές που δήλωσαν ότι εργάζονται και οι δύο γονείς τους ήταν πιο πιθανό να συμμετέχουν σε συλλόγους πλην των μαθητικών και να παρακολουθούν πολιτιστικές εκδηλώσεις σε σχέση με τα άτομα που ανέφεραν ότι εργαζόταν μόνο ο ένας από τους δύο γονείς ή κανένας. Επιπρόσθετα, παρατηρήθηκε ότι τα άτομα που κατοικούν σε ιδιόκτητο σπίτι, συμμετέχουν περισσότερο σε εξωσχολικούς συλλόγους καθώς επίσης και στις σχολικές δραστηριότητες συγκριτικά με τα άτομα που δεν κατοικούν σε ιδιόκτητη κατοικία. Τέλος, παρατηρήσαμε ότι ο χρόνος παραμονής στην Ελλάδα ήταν στατιστικά σημαντικά μεγαλύτερος μεταξύ των ατόμων που δήλωσαν πως συμμετέχουν σε συλλόγους εκτός σχολείου σε σχέση με τους μαθητές που δήλωσαν πως δεν συμμετέχουν.

Όσον αφορά τη συναναστροφή των μαθητών τόσο με συμπατριώτες τους όσο και με ελληνόπουλα αλλά και με άτομα από άλλες χώρες, διαπιστώσαμε ότι ισχυροί παράγοντες συσχέτισης αποτελούν μόνο η χώρα καταγωγής και η απασχόληση και των δύο γονέων. Πιο συγκεκριμένα, τα άτομα των οποίων και οι δύο γονείς εργάζονται και αυτά που κατάγονται από την Αλβανία είναι πιο πιθανό να συναναστρέφονται με όλους τους παραπάνω (89,7% και 89,5%, αντίστοιχα), σε σχέση με αυτούς που δεν εργάζονται και οι 2 γονείς (75,3%) και κατάγονται από άλλη χώρα 79,0%.

Επομένως από τα αποτελέσματα της έρευνας προκύπτει ότι η κατοχή ιδιόκτητης κατοικίας, η εργασία και των δύο γονέων δηλ. η καλή οικονομική κατάσταση της οικογένειας αλλά και τα χρόνια παραμονής, αποτελούν σημαντικούς παράγοντες επηρεασμού του βαθμού πολιτισμικής προσαρμογής και της γενικότερης συμμετοχής των αλλοδαπών μαθητών στην ελληνική κοινωνία.

Πίνακας 10.14: Σχέση διαφόρων παραγόντων με τη δραστηριοποίηση των αλλοδαπών μαθητών σε κάποιο σύλλογο (πλην του μαθητικού)

	Δραστηριοποιείστε σε κάποιο σύλλογο;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Φύλο				
Αγόρια	31,3%	68,7%	$\chi^2_{(1)} = 29,731$	<0,001
Κορίτσια	8,0%	92,0%		
Ηλικία (έτη)	17,3 ± 2,7	16,6 ± 2,0	$t_{(336)} = 1,916$	0,056
Χώρα γέννησης				
Αλβανία	20,5%	79,5%	$\chi^2_{(1)} = 1,177$	0,278
Άλλη	15,0%	85,0%		
Ιδιόκτητο σπίτι				
Ναι	24,1%	75,9%	$\chi^2_{(1)} = 2,608$	0,106
Όχι	16,7%	83,3%		
Έτη παραμονής στην Ελλάδα	11,2 ± 3,6	10,2 ± 3,5	$t_{(307)} = -1,701$	0,090
Μορφωτικό επίπεδο πατέρα				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	14,0%	86,0%	$\chi^2_{(3)} = 5,964$	0,113
Δευτεροβάθμια εκπ/ση	14,0%	86,0%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	24,8%	75,2%		
Άλλη εκπαίδευση	18,2%	81,8%		
Μορφωτικό επίπεδο μητέρας				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	15,9%	84,1%	$\chi^2_{(3)} = 4,521$	0,210
Δευτεροβάθμια εκπ/ση	24,6%	75,4%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	17,7%	82,3%		
Άλλη εκπ/ση	0,0%	100,0%		
Εργάζονται και οι δύο γονείς				
Ναι	22,2%	77,8%	$\chi^2_{(1)} = 4,529$	0,033
Όχι	12,4%	87,6%		

Πίνακας 10.15 : Σχέση διαφόρων παραγόντων με τη συχνότητα παρακολούθησης πολιτιστικών εκδηλώσεων

	Παρακολουθείτε πολιτιστικές εκδηλώσεις;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Φύλο				
Αγόρια	57,4%	42,6%	$\chi^2_{(1)} = 3,485$	0,062
Κορίτσια	67,2%	32,8%		
Ηλικία (έτη)	17,5 ± 2,3	16,7 ± 2,7	$t_{(336)} = 1,912$	0,057
Χώρα γέννησης				
Αλβανία	62,6%	37,4%	$\chi^2_{(1)} = 0,005$	0,941
Άλλη	62,2%	37,8%		
Ιδιόκτητο σπίτι				
Ναι	61,1%	38,9%	$\chi^2_{(1)} = 0,240$	0,624
Όχι	63,9%	36,1%		
Έτη παραμονής στην Ελλάδα	10,9 ± 3,3	10,3 ± 3,9	$t_{(306)} = -1,395$	0,164
Μορφωτικό επίπεδο πατέρα				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	52,3%	47,7%	$\chi^2_{(3)} = 3,776$	0,287
Δευτεροβάθμια εκπ/ση	61,4%	38,6%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	66,9%	33,1%		
Άλλη εκπαίδευση	72,7%	27,3%		
Μορφωτικό επίπεδο μητέρας				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	56,8%	43,2%	$\chi^2_{(3)} = 1,663$	0,652
Δευτεροβάθμια εκπ/ση	63,2%	36,8%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	66,3%	33,7%		
Άλλη εκπ/ση	55,6%	44,4%		
Εργάζονται και οι δύο γονείς				
Ναι	65,5%	34,5%	$\chi^2_{(1)} = 2,933$	0,087
Όχι	55,8%	44,2%		

Πίνακας 10.16 : Σχέση διαφόρων παραγόντων με τη συμμετοχή των αλλοδαπών μαθητών στις δραστηριότητες του σχολείου

	Συμμετέχετε στις δραστηριότητες του σχολείου;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Φύλο				
Αγόρια	54,0%	46,0%	$\chi^2_{(1)} = 5,386$	0,020
Κορίτσια	66,3%	33,7%		
Ηλικία (έτη)	16,9 ± 2,7	17,5 ± 2,3	$t_{(338)} = 2,146$	0,033
Χώρα γέννησης				
Αλβανία	61,0%	39,0%	$\chi^2_{(1)} = 0,159$	0,691
Άλλη	58,5%	41,5%		
Ιδιόκτητο σπίτι				
Ναι	67,0%	33,0%	$\chi^2_{(1)} = 2,795$	0,095
Όχι	57,5%	42,5%		
Έτη παραμονής στην Ελλάδα	10,9 ± 3,4	10,3 ± 3,9	$t_{(308)} = -1,501$	0,134
Μορφωτικό επίπεδο πατέρα				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	43,2%	56,8%	$\chi^2_{(3)} = 11,587$	0,009
Δευτεροβάθμια εκπ/ση	58,8%	41,2%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	65,4%	34,6%		
Άλλη εκπαίδευση	90,9%	9,1%		
Μορφωτικό επίπεδο μητέρας				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	59,1%	40,9%	$\chi^2_{(3)} = 0,276$	0,965
Δευτεροβάθμια εκπ/ση	62,3%	37,7%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	60,6%	39,4%		
Άλλη εκπ/ση	66,7%	33,3%		
Εργάζονται και οι δύο γονείς				
Ναι	62,3%	37,7%	$\chi^2_{(1)} = 1,130$	0,288
Όχι	56,2%	43,8%		

10.4 Πολυπαραγοντική ανάλυση προσδιορισμού επιθυμίας για μόνιμη εγκατάσταση στην Ελλάδα

Μεταξύ των ερωτήσεων που χρησιμοποιήθηκαν για τη διερεύνηση της επιθυμίας των μαθητών να εγκατασταθούν μόνιμα στην Ελλάδα, ο έλεγχος εσωτερικής συνοχής που διενεργήθηκε με τον υπολογισμό του συντελεστή Cronbach's alpha έδειξε ότι ικανοποιητική συνοχή ($\alpha = 0,60$) υπήρχε μεταξύ των τριών ερωτήσεων: α) Σκέφτεστε να παραμείνετε για πάντα στην Ελλάδα β) Θα θέλατε να ψηφίσετε στις ελληνικές εκλογές αν, όταν ενηλικιωθείτε, δεν έχετε αυτό το δικαίωμα γ) Θα θέλατε να αποκτήσετε την ελληνική υπηκοότητα, αν δεν την έχετε. Αυτές, λοιπόν, οι ερωτήσεις χρησιμοποιήθηκαν προκειμένου να διερευνήσουμε τους παράγοντες που ενδεχομένως να σχετίζονται με την επιθυμία των μαθητών να εγκατασταθούν μόνιμα στην Ελλάδα.

10.4.1 Σκέψη μόνιμης παραμονής

Όσον αφορά στην ερώτηση για το αν οι μαθητές σκέφτονται να παραμείνουν μόνιμα στην Ελλάδα, παρατηρούμε ότι η καταφατική απάντηση ήταν πιο συχνή στα κορίτσια σε σχέση με τα αγόρια, στους μαθητές που κατάγονταν από την Αλβανία σε σχέση με αυτούς που προέρχονταν από άλλη χώρα, και σε παιδιά που δήλωσαν πως κατοικούσαν σε ιδιόκτητο σπίτι, αν και τα αποτελέσματα δεν ήταν στατιστικά σημαντικά. Επίσης, παρατηρήσαμε ότι τα παιδιά που ανέφεραν πως σκέφτονται να κατοικήσουν μόνιμα στην Ελλάδα ζούσαν μεγαλύτερο χρονικό διάστημα στην Ελλάδα σε σχέση με αυτά που ανέφεραν πως δεν σκέφτονται τη μόνιμη εγκατάστασή τους σ' αυτήν (κατά μέσο όρο ένα έτος παραπάνω) (Πίνακας 10.17). Επιπρόσθετα, φαίνεται ότι το σκορ του βαθμού ευχαρίστησης από την ελληνική πραγματικότητα είναι υψηλότερο σε αυτούς που δηλώνουν πως σκέφτονται να παραμείνουν μόνιμα στην Ελλάδα σε σχέση με τους υπόλοιπους. Τέλος, οι μαθητές που δήλωσαν πως γνώριζαν τη μητρική τους γλώσσα καθόλου, λίγο, μέτρια ή καλά ήταν πιο πιθανό να σκέφτονται να παραμείνουν για πάντα στην Ελλάδα σε σχέση με αυτούς που δήλωσαν πως τη γνώριζαν πολύ καλά ή άριστα (Γράφημα 10.6).

Πίνακας 10.17: Σχέση διαφόρων παραγόντων με την επιθυμία μόνιμης παραμονής

	Θέλετε να παραμείνετε μόνιμα στην Ελλάδα;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Φύλο				
<i>Αγόρια</i>	40,4%	59,6%	$\chi^2_{(1)} = 0,908$	0,341
<i>Κορίτσια</i>	45,5%	54,5%		
Ηλικία (έτη)	17,7 ± 2,6	16,7 ± 2,5	$t_{(337)} = -3,579$	<0,001
Χώρα γέννησης				
<i>Αλβανία</i>	45,1%	54,9%	$\chi^2_{(1)} = 1,854$	0,173
<i>Άλλη</i>	36,6%	63,4%		
Ιδιόκτητο σπίτι				
<i>Ναι</i>	50,0%	50,0%	$\chi^2_{(1)} = 2,598$	0,107
<i>Όχι</i>	40,6%	59,4%		
Έτη παραμονής στην Ελλάδα	11,2 ± 3,6	10,2 ± 3,5	$t_{(306)} = -2,312$	0,021
Μορφωτικό επίπεδο πατέρα				
<i>Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση</i>	33,3%	66,7%	$\chi^2_{(3)} = 10,905$	0,012
<i>Δευτεροβάθμια εκπ/ση</i>	54,0%	46,0%		
<i>Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές</i>	36,9%	63,1%		
<i>Άλλη εκπαίδευση</i>	60,0%	40,0%		
Μορφωτικό επίπεδο μητέρας				
<i>Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση</i>	50,0%	50,0%	$\chi^2_{(3)} = 1,732$	0,630
<i>Δευτεροβάθμια εκπ/ση</i>	43,9%	56,1%		
<i>Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές</i>	39,6%	60,4%		
<i>Άλλη εκπ/ση</i>	37,5%	62,5%		
Ζείτε και με τους 2 γονείς (και τα αδέρφια)				
<i>Ναι</i>	43,8%	56,3%	$\chi^2_{(1)} = 0,175$	0,676
<i>Όχι</i>	40,9%	59,1%		

Πίνακας 10.17 (συνέχεια): Σχέση διαφόρων παραγόντων με την επιθυμία μόνιμης παραμονής

	Θέλετε να παραμείνετε μόνιμα στην Ελλάδα;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Εργάζονται και οι δύο γονείς				
<i>Ναι</i>	44,0%	56,0%	$\chi^2_{(1)} = 0,278$	0,598
<i>Όχι</i>	41,0%	59,0%		
Βαθμός ευχαρίστησης από την ελληνική πραγματικότητα (σκορ 6-24)	18,0 ± 3,2	17,2 ± 3,3	$t_{(327)} = -2.093$	0,037
Δέκτες ρατσιστικής συμπεριφοράς				
<i>Ναι</i>	34%	42,9%	$\chi^2_{(1)} = 2,734$	0,098
<i>Όχι</i>	66%	57,1%		
Συμμετοχή σε εξωσχολικούς συλλόγους				
<i>Ναι</i>	34,4%	65,6%	$\chi^2_{(1)} = 1,854$	0,094
<i>Όχι</i>	45,9%	54,1%		
Συμμετοχή στις σχολικές δραστηριότητες				
<i>Ναι</i>	45,3%	54,7%	$\chi^2_{(1)} = 0,728$	0,393
<i>Όχι</i>	40,6%	59,4%		
Παρακολούθηση εκδηλώσεων πολιτιστικών				
<i>Ναι</i>	41,0%	47,6%	$\chi^2_{(1)} = 1,394$	0,238
<i>Όχι</i>	59,0%	52,4%		

Γράφημα 10.6: Ποσοστό μαθητών που επιθυμεί να παραμείνει μόνιμα στην Ελλάδα, ανάλογα με το βαθμό γνώσης της γλώσσας της χώρας καταγωγής του ($\chi^2_{(3)} = 10,603$, $p = 0,014$).

10.4.2 Επιθυμία απόκτησης δικαιώματος ψήφου

Η επιθυμία των μαθητών για απόκτηση του δικαιώματος ψήφου στις ελληνικές εκλογές μετά την ενηλικίωσή τους φαίνεται να είναι πιο έντονη στα κορίτσια σε σχέση με τα αγόρια (Πίνακας 10.18). Επίσης, στατιστικά σημαντικά υψηλότερο ήταν το ποσοστό επιθυμίας για απόκτηση δικαιώματος ψήφου στους Αλβανούς μετανάστες σε σχέση με αυτούς που προέρχονταν από άλλη χώρα. Η κατοχή ιδιόκτητης κατοικίας καθώς επίσης και το γεγονός ότι ζούσαν με ολόκληρη την οικογένεια φαίνεται να σχετίζονται θετικά με την επιθυμία απόκτησης του δικαιώματος ψήφου. Επιπρόσθετα, η επιθυμία γι' απόκτηση δικαιώματος ψήφου στις ελληνικές εκλογές ήταν μεγαλύτερη μεταξύ των μαθητών των οποίων οι γονείς εργάζονται και οι δύο καθώς επίσης και μεταξύ των μαθητών που δήλωσαν πως συμμετέχουν στις σχολικές δραστηριότητες και παρακολουθούν πολιτιστικές εκδηλώσεις. Τέλος, οι μαθητές που δήλωσαν ότι γνώριζαν τη μητρική τους γλώσσα καθόλου, λίγο, μέτρια ή καλά ήταν πιο πιθανό να επιθυμούν να αποκτήσουν δικαίωμα ψήφου στις ελληνικές εκλογές σε σχέση με αυτούς που τη γνώριζαν πολύ καλά ή άριστα (Γράφημα 10.7).

Πίνακας 10.18: Σχέση διαφόρων παραγόντων με την επιθυμία απόκτησης δικαιώματος ψήφου

	Θέλετε να αποκτήσετε το δικαίωμα ψήφου στις ελληνικές εκλογές;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Φύλο				
Αγόρια	42,1%	57,9%	$\chi^2_{(1)} = 5,911$	0,015
Κορίτσια	55,5%	44,5%		
Ηλικία (έτη)	17,4 ± 2,9	16,8 ± 2,3	$t_{(330)} = -2,071$	0,039
Χώρα γέννησης				
Αλβανία	52,8%	47,2%	$\chi^2_{(1)} = 5,671$	0,017
Άλλη	37,5%	62,5%		
Ιδιόκτητο σπίτι				
Ναι	55,8%	44,2%	$\chi^2_{(1)} = 2,248$	0,134
Όχι	46,9%	53,1%		
Μορφωτικό επίπεδο πατέρα				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	37,2%	62,8%	$\chi^2_{(3)} = 3,635$	0,304
Δευτεροβάθμια εκπ/ση	52,7%	47,3%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	51,3%	48,7%		
Άλλη εκπαίδευση	60,0%	40,0%		
Μορφωτικό επίπεδο μητέρας				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	53,5%	46,5%	$\chi^2_{(3)} = 1,543$	0,672
Δευτεροβάθμια εκπ/ση	53,1%	46,9%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	47,5%	52,5%		
Άλλη εκπ/ση	37,5%	62,5%		

Πίνακας 10.18 (συνέχεια): Σχέση διαφόρων παραγόντων με την επιθυμία απόκτησης δικαιώματος ψήφου

	Θέλετε να αποκτήσετε το δικαίωμα ψήφου στις ελληνικές εκλογές;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Εργάζονται και οι δύο γονείς				
<i>Ναι</i>	54,1%	45,9%	$\chi^2_{(1)} = 7,645$	0,006
<i>Όχι</i>	37,6%	62,4%		
Ζείτε και με τους 2 γονείς (και τα αδέρφια)				
<i>Ναι</i>	51,5%	48,5%	$\chi^2_{(1)} = 2,766$	0,096
<i>Όχι</i>	40,0%	60,0%		
Έτη παραμονής στην Ελλάδα	11,1 ± 3,8	10,3 ± 3,8	$t_{(302)} = -1,900$	0,058
Βαθμός ευχαρίστησης από την ελληνική πραγματικότητα (σκορ 6-24)	17,6 ± 3,2	17,5 ± 3,3	$t_{(318)} = -2,093$	0,625
Αποδέκτες ρατσιστικής συμπεριφοράς				
<i>Ναι</i>	37,3%	41,2%	$\chi^2_{(1)} = 0,532$	0,466
<i>Όχι</i>	62,7%	58,8%		
Συμμετοχή σε εξωσχολικούς συλλόγους				
<i>Ναι</i>	49,2%	50,8%	$\chi^2_{(1)} = 0,013$	0,910
<i>Όχι</i>	50,0%	50,0%		
Συμμετοχή στις σχολικές δραστηριότητες				
<i>Ναι</i>	59,5%	40,5%	$\chi^2_{(1)} = 20,225$	<0,001
<i>Όχι</i>	34,1%	65,9%		
Παρακολούθηση εκδηλώσεων πολιτιστικών				
<i>Ναι</i>	55,3%	44,7%	$\chi^2_{(1)} = 7,465$	0,006
<i>Όχι</i>	39,7%	60,3%		

Γράφημα 10.7: Ποσοστό μαθητών που επιθυμεί να αποκτήσει δικαίωμα ψήφου στις ελληνικές εκλογές, ανάλογα με το βαθμό γνώσης της γλώσσας της χώρας καταγωγής του ($\chi^2(3) = 9,546, p = 0,023$).

10.4.3 Επιθυμία απόκτησης ελληνικής υπηκοότητας

Όσον αφορά στην επιθυμία των μεταναστών μαθητών για απόκτηση της ελληνικής υπηκοότητας, τα αποτελέσματα ήταν παρόμοια με αυτά που παρατηρήθηκαν στους δύο παραπάνω δείκτες για μόνιμη εγκατάσταση στην Ελλάδα. Πιο συγκεκριμένα, βρέθηκε και πάλι ότι το ποσοστό επιθυμίας για απόκτηση ελληνικής υπηκοότητας ήταν μεγαλύτερο (όχι, όμως σε στατιστικά σημαντικό βαθμό) στα κορίτσια και στους Αλβανούς μετανάστες σε σχέση με τα αγόρια και αυτούς που κατάγονταν από άλλη χώρα, αντίστοιχα. Επίσης, βρέθηκε ότι τα άτομα που κατοικούσαν σε ιδιόκτητο σπίτι ήταν πιο πιθανό να δηλώσουν πως επιθυμούν να αποκτήσουν ελληνική υπηκοότητα σε σχέση με αυτά που δεν είχαν. Επιπρόσθετα, το ποσοστό των μαθητών που δήλωσαν πως επιθυμούν να αποκτήσουν την ελληνική υπηκοότητα ήταν στατιστικά σημαντικά υψηλότερο μεταξύ των μαθητών που δήλωσαν πως συμμετέχουν σε σχολικές δραστηριότητες σε σχέση με αυτούς που δήλωσαν πως δεν συμμετέχουν (Πίνακας 10.19). Τέλος, και πάλι παρατηρήθηκε η αναμενόμενη σχέση ανάμεσα στο βαθμό γνώσης της μητρικής

τους γλώσσας και την επιθυμία απόκτησης ελληνικής υπηκοότητας, δηλαδή, το ποσοστό αυτών που επιθυμούσαν να αποκτήσουν ελληνική υπηκοότητα ήταν μικρότερο μεταξύ αυτών που δήλωσαν πως γνώριζαν άριστα τη μητρική τους γλώσσα, σε σχέση με αυτούς που δήλωσαν πως την γνωρίζουν μέτρια, λίγο ή καθόλου (Γράφημα 10.8).

Πίνακας 10.19: Σχέση διαφόρων παραγόντων με την επιθυμία απόκτησης της ελληνικής υπηκοότητας

	Θέλετε να αποκτήσετε την ελληνική υπηκοότητα;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Φύλο				
Αγόρια	63,5%	36,5%	$\chi^2_{(1)} = 1,801$	0,180
Κορίτσια	70,6%	29,4%		
Ηλικία (έτη)	17,4 ± 2,7	16,5 ± 2,4	$t_{(320)} = -2,917$	0,004
Χώρα γέννησης				
Αλβανία	69,1%	30,9%	$\chi^2_{(1)} = 1,935$	0,164
Άλλη	60,5%	39,5%		
Έτη παραμονής στην Ελλάδα	10,9 ± 3,4	10,1 ± 3,9	$t_{(293)} = -1,952$	0,052
Μορφωτικό επίπεδο πατέρα				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	70,5%	29,5%	$\chi^2_{(3)} = 4,593$	0,204
Δευτεροβάθμια εκπ/ση	73,8%	26,2%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	63,6%	36,4%		
Άλλη εκπαίδευση	50,0%	50,0%		
Μορφωτικό επίπεδο μητέρας				
Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση	76,7%	23,3%	$\chi^2_{(3)} = 18,052$	<0,001
Δευτεροβάθμια εκπ/ση	77,3%	22,7%		
Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές	60,8%	39,2%		
Άλλη εκπ/ση	22,2%	77,8%		

Πίνακας 10.19 (συνέχεια): Σχέση διαφόρων παραγόντων με την επιθυμία απόκτησης της ελληνικής υπηκοότητας

	Θέλετε να αποκτήσετε την ελληνική υπηκοότητα;		Τιμή κριτηρίου	p-value
	Ναι	Όχι		
Ιδιόκτητο σπίτι				
<i>Ναι</i>	75,5%	24,5%	$\chi^2_{(1)} = 4,343$	0,037
<i>Όχι</i>	63,6%	36,4%		
Εργάζονται και οι δύο γονείς				
<i>Ναι</i>	66,8%	33,2%	$\chi^2_{(1)} = 0,022$	0,883
<i>Όχι</i>	67,6%	32,4%		
Ζείτε και με τους 2 γονείς (και τα αδέρφια)				
<i>Ναι</i>	66,7%	33,3%	$\chi^2_{(1)} = 0,232$	0,630
<i>Όχι</i>	69,8%	30,2%		
Βαθμός ευχαρίστησης από την ελληνική πραγματικότητα (σκορ 6-24)				
	17,8 ± 2,9	17,0 ± 3,7	$t_{(308)} = -1,908$	0,057
Αποδέκτες συμπεριφοράς ρατσιστικής				
<i>Ναι</i>	40,2%	39,2%	$\chi^2_{(1)} = 0,027$	0,869
<i>Όχι</i>	59,8%	60,8%		
Συμμετοχή σε εξωσχολικούς συλλόγους				
<i>Ναι</i>	69,0%	31,0%	$\chi^2_{(1)} = 0,060$	0,807
<i>Όχι</i>	67,3%	32,7%		
Συμμετοχή στις σχολικές δραστηριότητες				
<i>Ναι</i>	73,8%	26,2%	$\chi^2_{(1)} = 8,632$	0,003
<i>Όχι</i>	58,1%	41,9%		
Παρακολούθηση εκδηλώσεων πολιτιστικών				
<i>Ναι</i>	70,1%	29,9%	$\chi^2_{(1)} = 1,786$	0,181
<i>Όχι</i>	62,8%	37,2%		

Γράφημα 10.8: Ποσοστό μαθητών που επιθυμεί να αποκτήσει ελληνική υπηκοότητα, ανάλογα με το βαθμό γνώσης της γλώσσας της χώρας καταγωγής του ($\chi^2_{(3)} = 10,751$, $p = 0,013$).

10.4.4 Αποτίμηση της επιθυμίας για μόνιμη εγκατάσταση μέσω δείκτη

Προκειμένου να ελέγξουμε την πρόθεση εγκατάστασης των αλλοδαπών μαθητών στη χώρα, κατασκευάσαμε ένα δείκτη, συνδυάζοντας τις παραπάνω 3 ερωτήσεις και χρησιμοποιώντας μια σειρά από πιθανούς ανεξάρτητους παράγοντες, ο οποίος είχε εύρος τιμών από 0-3. Ως άτομα που πραγματικά επιθυμούν τη μόνιμη εγκατάστασή τους στην Ελλάδα, θεωρούμε μόνο αυτά που οι απαντήσεις τους είχαν τιμή 3. Με πολλαπλή λογαριθμική παλινδρόμηση αναδείξαμε τους παράγοντες που πραγματικά συνδέονται με την επιθυμία των μεταναστών μαθητών να εγκατασταθούν μόνιμα στην Ελλάδα (Πίνακας 10.20). Προκύπτει λοιπόν ότι το φύλο και η ηλικία των μαθητών, η συμμετοχή σε σχολικές δραστηριότητες και το επίπεδο γνώσης της μητρικής γλώσσας, ήταν παράγοντες που φαίνονται να συνδέονται στατιστικά σημαντικά με την επιθυμία των μαθητών για μόνιμη εγκατάσταση στην Ελλάδα. Τα έτη παραμονής στη χώρα φαίνεται να σχετίζονται με την επιθυμία των αλλοδαπών μαθητών για μόνιμη εγκατάσταση

στην Ελλάδα μόνο στην απ' ευθείας ερώτηση «Σκέφτεστε να μείνετε στην Ελλάδα για πάντα» ενώ όταν αυτή προστίθεται με τις άλλες δύο που αφορούν στο δικαίωμα ψήφου και κτήση ελληνικής υπηκοότητας, ο βαθμός συσχέτισης μειώνεται τόσο ώστε δεν προκύπτει τελικά συσχέτιση.

Διαπιστώνουμε επίσης ότι η πιθανότητα μόνιμης εγκατάστασης στην Ελλάδα είναι μικρότερη στα αγόρια συγκριτικά με τα κορίτσια, και στους μαθητές που δήλωσαν πως γνωρίζουν τη μητρική τους γλώσσα πολύ καλά ή άριστα σε σχέση με αυτούς που δήλωσαν πως τη γνωρίζουν μέτρια/λίγο/καθόλου. Επίσης, βρέθηκε ότι η μεγαλύτερη ηλικία των μαθητών, ο υψηλότερος βαθμός ευχαρίστησης τους από την ελληνική πραγματικότητα και η συμμετοχή των μαθητών σε σχολικές δραστηριότητες συνδέεται με μεγαλύτερη πιθανότητα μόνιμης εγκατάστασης στην Ελλάδα.

Αξιοσημείωτο είναι το γεγονός ότι κανέναν ρόλο δεν φαίνεται να διαδραματίζει η χώρα γέννησης των μεταναστών στην επιθυμία τους για μόνιμη εγκατάσταση. Επιπλέον, η στρωματοποιημένη ανάλυση ανά χώρα γέννησης έδειξε ότι οι ίδιοι ακριβώς παράγοντες (ηλικία, φύλο, συμμετοχή σε σχολικές δραστηριότητες, βαθμός γνώσης της μητρικής γλώσσας) συσχετίζονται με την επιθυμία των μεταναστών για μόνιμη εγκατάσταση.

Πίνακας 10.20: Παράγοντες που συνδέονται με την επιθυμία των μαθητών για μόνιμη εγκατάσταση στην Ελλάδα[§]. Αποτελέσματα πολλαπλής λογαριθμικής παλινδρόμησης

Παράγοντες	ΣΛ (95% ΔΕ)	p-value
Φύλο		
<i>Κορίτσια</i>	1	-
<i>Αγόρια</i>	0,438 (0,227-0,844)	0,014
Ηλικία (ανά έτος)	1,304 (1,145-1,484)	<0,001
Συμμετοχή στις σχολικές δραστηριότητες	2,603 (1,318-5,140)	0,006
Επίπεδο γνώσης της μητρικής γλώσσας		
<i>Μέτρια/Λίγο καλά/καθόλου</i>	1	-
<i>Καλά</i>	0,984 (0,359-2,699)	0,976
<i>Πολύ καλά</i>	0,314 (0,135-0,728)	0,007
<i>Άριστα</i>	0,282 (0,119-0,667)	0,004

[§] Ως άτομα που επιθυμούν τη μόνιμη εγκατάσταση στην Ελλάδα, θεωρήθηκαν μόνο αυτά που δήλωσαν ταυτόχρονα ότι σκέφτονται να μείνουν μόνιμα στην Ελλάδα και ότι επιθυμούν να αποκτήσουν το δικαίωμα ψήφου στις ελληνικές εκλογές καθώς επίσης και την ελληνική υπηκοότητα.

ΣΛ: Σχετικός Λόγος, ΔΕ: Διάστημα Εμπιστοσύνης

10.5 Αλλοδαποί μαθητές σε σχολεία υψηλής και χαμηλής συγκέντρωσης.

Από τον Πίνακα 10.21 προκύπτει ότι δεν υπάρχει καμία στατιστικά σημαντική διαφορά μεταξύ των μαθητών που φοιτούσαν σε σχολεία υψηλής (>40%) και χαμηλής συγκέντρωσης (<40%), αναφορικά με το επίπεδο γνώσης της μητρικής τους γλώσσας, τη δραστηριοποίηση σε πολιτιστικούς συλλόγους, τη συμμετοχή στις δραστηριότητες του σχολείου και στην παρακολούθηση πολιτιστικών εκδηλώσεων, την επιθυμία συνέχισης των σπουδών, απόκτησης της ελληνικής υπηκοότητας, απόκτησης δικαιώματος ψήφου στις εκλογές και παραμονής στην Ελλάδα,.

Διαφορά παρατηρήθηκε μόνο ως προς τις συναναστροφές. Συγκεκριμένα, διαπιστώθηκε ότι το ποσοστό των μαθητών που προτιμούν να κάνουν παρέα με άτομα ελληνικής καταγωγής ήταν υψηλότερο μεταξύ αυτών που φοιτούσαν σε σχολεία χαμηλής συγκέντρωσης, ενώ το ποσοστό των μαθητών που έκαναν παρέα με άτομα άλλης καταγωγής ήταν υψηλότερο στους μαθητές που φοιτούσαν σε σχολεία υψηλής συγκέντρωσης.

Οι διαφορές μεταξύ μεταναστών που ζούν σε περιοχές υψηλής και χαμηλής συγκέντρωσης που έχουν καταγραφεί σε άλλες εμπειρικές μελέτες, (Portes and Hao, 2004; Portes and Shauffler, 1996) αφορούν στη γεωγραφική συγκέντρωση των μεταναστών σε περιθωριοποιημένες περιοχές “ghetto”. Κάτι αντίστοιχο δεν αποτυπώνεται στην παρούσα έρευνα, καθώς η συγκέντρωση του αλλοδαπού μαθητικού πληθυσμού στα σχολεία δεν ταυτίζεται με αντίστοιχη γεωγραφική συγκέντρωσή τους.

Πίνακας 10.21: Αλλοδαποί μαθητές σε σχολεία υψηλής και χαμηλής συγκέντρωσης

	Χαμηλή συγκέντρωση	Υψηλή συγκέντρωση	p-value
Επίπεδο γνώσης της μητρικής γλώσσας			
<i>Καθόλου</i>	9 (3,8%)	3 (2,8%)	
<i>Λίγο</i>	16 (6,8%)	9 (8,4%)	
<i>Μέτρια</i>	27 (11,4%)	9 (8,4%)	
<i>Καλά</i>	24 (10,1%)	15 (14,0%)	0,831
<i>Πολύ καλά</i>	74 (31,2%)	33 (30,8%)	
<i>Άριστη</i>	87 (36,7%)	38 (35,5%)	
Επιθυμία συνέχισης των σπουδών	206 (87,3%)	91 (85,8%)	0,716
Κάνετε παρέα συνήθως με:			
<i>Συμπατριώτες</i>	15 (6,4%)	8 (7,5%)	0,708
<i>Άτομα ελληνικής καταγωγής</i>	12 (5,1%)	0 (0,0%)	0,017
<i>Άτομα από άλλες χώρες</i>	5 (2,1%)	7 (6,5%)	0,040
<i>Όλα τα παραπάνω άτομα</i>	203 (86,4%)	92 86,0%	0,920
Δραστηριοποίηση σε κάποιο σύλλογο (πλην του μαθητικού)	41 (17,5%)	24 (22,9%)	0,249
Παρακολούθηση πολιτιστικών εκδηλώσεων	152 (64,7%)	60 (57,7%)	0,220
Συμμετοχή σε δραστηριότητες του σχολείου	149 (63,1%)	57 (54,3%)	0,123
Θέλετε να παραμείνετε μόνιμα στην Ελλάδα	104 (44,6%)	42 (39,6%)	0,388
Θέλετε να αποκτήσετε δικαίωμα ψήφου	115 (50,7%)	48 (45,7%)	0,402
Θέλετε να αποκτήσετε την Ελληνική υπηκοότητα	153 (70,5%)	63 (60,0%)	0,060

10.6 Χαρακτηριστικά ελλήνων μαθητών

Από την έρευνα προκύπτει ότι οι έλληνες μαθητές επιθυμούν να συνεχίσουν τις σπουδές τους στην ανώτατη εκπαίδευση σε Πανεπιστήμιο ή σε ΤΕΙ. Προηγείται προτίμηση στα ΤΕΙ σε ποσοστό 43,3% ενώ αντίστοιχα για τα Πανεπιστήμια το ποσοστό ανέρχεται στο 39,4%. Αυτή η προτίμηση αποδίδεται στο γεγονός ότι το μεγαλύτερο ποσοστό (56%) του δείγματος ελήφθη από ΤΕΕ από όπου δεν υπάρχει η δυνατότητα πρόσβασης στα Πανεπιστήμια. Προτιμούν επίσης να φοιτούν σε σχολεία μόνο με ομοεθνείς τους σε ποσοστό 28,1%, ενώ το 71,8% των μαθητών φαίνεται να μην έχει πρόβλημα φοίτησης με αλλοδαπούς μαθητές καθώς απάντησε αρνητικά την ερώτηση αυτή (Πίνακας 10.22). Το μεγαλύτερο ποσοστό των ελλήνων μαθητών 43% δήλωσε πως δεν εργάζεται καθόλου, ενώ το 23,8% φαίνεται να εργάζεται παράλληλα με το σχολείο. Επίσης τα Σαββατοκύριακα δήλωσε πως εργάζεται το 5,8%, ενώ μόνο κατά τη διάρκεια των διακοπών δήλωσε πως εργάζεται ένα σημαντικό ποσοστό 26,8% των ελλήνων μαθητών (πίνακας 10.23).

Από τα στοιχεία της έρευνας προκύπτει ακόμη ότι η συντριπτική πλειονότητα (76,4%) των ελλήνων μαθητών ζεί σε ιδιόκτητη κατοικία (πίνακας 10.24). Το μορφωτικό επίπεδο των γονέων είναι υψηλό και έχει τριτοβάθμια και μεταπτυχιακή εκπαίδευση σε ποσοστό 42,2% ως προς τον πατέρα και 42,1% ως προς τη μητέρα. Σχετικά με τις απόψεις τους για την ελληνική μεταναστευτική πολιτική, οι έλληνες μαθητές δεν δείχνουν ικανοποιημένοι από τα μέτρα που έχει πάρει η πολιτεία αναφορικά με το ζήτημα των μεταναστών και έτσι η συντριπτική τους πλειονότητα (60,9%) απαντά αρνητικά στη σχετική ερώτηση. (πίνακας 10.25) Ωστόσο αυτό που παρουσιάζει ενδιαφέρον είναι το γεγονός ότι ένα παρά πολύ υψηλό ποσοστό 69,6% θεωρεί ότι πρέπει να ληφθούν θετικά μέτρα για τους μετανάστες (Πίνακας 10.26).

Το 30,4% των ελλήνων μαθητών έχει αρνητική στάση απέναντι στους μετανάστες, καθώς αποδίδει σε αυτούς την αύξηση της εγκληματικότητας στη χώρα και την υψηλή ανεργία. Εκτιμά επίσης ότι πρέπει να επιστρέψουν στις χώρες καταγωγής τους.

Πίνακας 10.22: Στάση των ελλήνων μαθητών αναφορικά με παρακολούθηση μαθημάτων μόνο με ομοεθνείς ή και αλλοδαπούς

	Κορίτσια	Αγόρια	Σύνολο
Φοίτηση μόνο με ομοεθνείς	62 (18,6%)	112 (39,6%)	174 (28,2%)
Φοίτηση όχι μόνο με ομοεθνείς	272 (81,4%)	171 (60,4%)	443 (71,8%)

Πίνακας 10.23: Ποσοστό των ελλήνων μαθητών που εργάζονται

	Κορίτσια	Αγόρια	Σύνολο
Εργάζονται:			
<i>Καθόλου</i>	206 (51,6%)	121	327 (43,4%)
<i>Μόνο τα Σαββατοκύριακα</i>	21 (5,4%)	(34,1%%)	44 (5,8%)
<i>Μόνο στις διακοπές</i>	95 (23,9%)	23 (6,5%)	202 (26,8%)
<i>Παράλληλα με το σχολείο</i>	76 (19,1%)	107 (30,1%)	180 (23,8%)
		104 (29,3%)	

Πίνακας 10.24: Κατοχή ιδιόκτητης κατοικίας των ελλήνων μαθητών

	Κορίτσια	Αγόρια	Σύνολο
Ζουν σε ιδιόκτητη κατοικία	303 (76,1%)	272 (76,6%)	574 (76,4%)
Δεν ζουν σε ιδιόκτητη κατοικία	95 (23,9%)	83 (23,4%)	178 (23,6%)

Πίνακας 10.25: Άποψη των ελλήνων μαθητών για το εάν η ελληνική πολιτεία έχει πάρει τα κατάλληλα μέτρα μεταναστευτικής πολιτικής

	Κορίτσια	Αγόρια	Σύνολο
Πιστεύουν ότι η ελληνική πολιτεία έχει πάρει τα κατάλληλα μέτρα μεταναστευτικής πολιτικής	146 (37,1%)	140 (41,4%)	286 (39,1%)
Πιστεύουν ότι η ελληνική πολιτεία δεν έχει πάρει τα κατάλληλα μέτρα μεταναστευτικής πολιτικής	248 (62,9%)	198 (58,6%)	446 (60,9%)

Πίνακας 10.26: Άποψη των ελλήνων μαθητών για τη μεταναστευτική πολιτική της Ελλάδας

	Κορίτσια	Αγόρια	Σύνολο
Αρνητική	34 (20,4%)	56 (43,4%)	90 (30,4%)
Θετική	133 (79,6%)	73 (56,6%)	206 (69,6%)

10.7 Σύγκριση αλλοδαπών και ελλήνων μαθητών

Από τη σύγκριση των αποτελεσμάτων προκύπτει ότι οι έλληνες μαθητές επιθυμούν να συνεχίσουν τις σπουδές τους σε Πανεπιστήμιο, ενώ οι μετανάστες επιθυμούν να συνεχίσουν τις σπουδές τους σε ΤΕΙ (*Πίνακας 10.27*). Αναφορικά με την κατοχή ιδιόκτητης κατοικίας το ποσοστό των ελλήνων μαθητών (76,5%) είναι υψηλότερο από αυτό των αλλοδαπών (32,4%). Επίσης, είναι εμφανές ότι οι έλληνες μαθητές επιθυμούν σε υψηλότερο ποσοστό (28,1%) να κάνουν μάθημα μόνο με ομοεθνείς τους σε αντίθεση με τους αλλοδαπούς μαθητές των οποίων το ποσοστό είναι εξαιρετικά χαμηλό (5,1%). Σχετικά με την άποψη των μαθητών για μεταναστευτική πολιτική της χώρας, το ποσοστό των ελλήνων μαθητών (39,0%) που τη θεωρούν ικανοποιητική, είναι υψηλότερο σε σχέση με αυτό των αλλοδαπών (25,1%). Από το ποσοστό αυτό των ελλήνων μαθητών που δήλωσε πως δεν την κρίνει ικανοποιητική, μόνο το 30,3% τη θεωρεί αρνητική. Αντίστοιχα οι αλλοδαποί μαθητές (ποσοστό 74,9%) δήλωσαν ότι δεν είναι ευχαριστημένοι και αυτοί από τα μέτρα που έχει πάρει η Ελληνική πολιτεία για τους μετανάστες. Ικανοποιημένο δήλωσε μόνο το 25,1% των αλλοδαπών.

Σημαντικές διαφορές δεν φαίνεται να προκύπτουν επίσης και ως προς το θέμα της εργασίας των μαθητών παράλληλα με το σχολείο ή τα Σαββατοκύριακα. Τέλος, αναφορικά με το μορφωτικό επίπεδο των γονέων, φαίνεται ότι οι γονείς των αλλοδαπών μαθητών (μητέρες και πατέρες) έχουν υψηλότερο μορφωτικό επίπεδο από εκείνο των Ελλήνων.

Πίνακας 10.27: Σύγκριση κοινωνικό-δημογραφικών χαρακτηριστικών αλλοδαπών και ελλήνων μαθητών

	Έλληνες	Μετανάστες	p-value
Συνέχιση των σπουδών σε:			
<i>Πανεπιστήμιο</i>	254 (39,4%)	84 (28,3%)	0,001
<i>ΤΕΙ</i>	279 (43,3%)	161 (54,2%)	0,002
<i>Δημόσιο ΙΕΚ</i>	40 (6,2%)	12 (4,0%)	0,176
<i>Ιδιωτικό ΙΕΚ</i>	6 (0,9%)	8 (2,7%)	0,038
<i>Παράρτημα ξένου παν/μίου</i>	21 (3,3%)	15 (5,1%)	0,183
<i>Άλλο</i>	33 (5,1%)	20 (6,7%)	0,322
Εργασία:			
<i>Καθόλου</i>	328 (43,6%)	123 (35,9%)	
<i>Τα Σαββατοκύριακα</i>	44 (5,8%)	23 (6,7%)	0,088
<i>Μόνο στις διακοπές</i>	202 (26,8%)	97 (28,3%)	
<i>Παράλληλα με το σχολείο</i>	179 (23,8%)	100 (29,2%)	
Ιδιόκτητη κατοικία	578 (76,4%)	110 (32,4%)	<0,001
Μορφωτικό επίπεδο πατέρα			
<i>Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση</i>	152 (20,4%)	45 (13,6%)	
<i>Δευτεροβάθμια εκπ/ση</i>	242 (32,5%)	114 (34,3%)	0,020
<i>Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές</i>	314 (42,1%)	162 (48,8%)	
<i>Άλλη εκπαίδευση</i>	37 (5,0%)	11 (3,3%)	
Μορφωτικό επίπεδο μητέρας			
<i>Χωρίς εκπ/ση / Πρωτοβάθμια εκπ/ση</i>	161 (21,5%)	44 (13,2%)	
<i>Δευτεροβάθμια εκπ/ση</i>	250 (33,4%)	115 (34,4%)	0,009
<i>Τριτοβάθμια εκπ/ση/Μεταπτυχιακές σπουδές</i>	316 (42,2%)	166 (49,7%)	
<i>Άλλη εκπ/ση</i>	21 (2,8%)	9 (2,7%)	
Φοίτηση σε σχολείο μόνο με ομοεθνείς	174 (28,1%)	14 (5,1%)	<0,001
Λήψη κατάλληλων μέτρων μεταναστευτικής πολιτικής	286 (39,0%)	84 (25,1%)	<0,001

10.8 Συμπεράσματα της έρευνας πεδίου

Τα παρακάτω συμπεράσματα αφορούν στο τμήμα της δεύτερης γενιάς μεταναστών που φοιτά στη δημόσια δευτεροβάθμια εκπαίδευση από όπου πραγματοποιήθηκε η άντληση του δείγματος της παρούσας έρευνας. Δεν μπορούν λοιπόν να θεωρηθούν αντιπροσωπευτικά για τη δεύτερη γενιά μεταναστών που βρίσκεται σήμερα στην Ελλάδα. Είναι όμως ενδεικτικά των τάσεων που επικρατούν.

Από την ανάλυση των κοινωνικοδημογραφικών χαρακτηριστικών των αλλοδαπών μαθητών προκύπτει ότι ο μέσος όρος παραμονής τους στην Ελλάδα κατά το χρόνο διεξαγωγής της έρευνας (Μάϊος 2007), ανέρχεται στα 10-11 έτη. Περίπου το 60% εξ αυτών φαίνεται να εγκαταστάθηκε στη χώρα την πενταετία 1994-1999, ενώ μόνο το 6,4% έχει γεννηθεί στην Ελλάδα. Η συντριπτική πλειονότητα των αλλοδαπών μαθητών του δείγματος κατάγεται από την Αλβανία, 76% περίπου. Οι υπόλοιποι προέρχονται κυρίως από χώρες της πρώην Σοβιετικής Ένωσης (11%) και τη Βουλγαρία (2,6%).

Αναφορικά με τη διερεύνηση της οικονομικής κατάστασης της οικογένειας και του ρόλου του οικογενειακού περιβάλλοντος στη διαδικασία της ενσωμάτωσης των αλλοδαπών μαθητών οι παράμετροι που ελέγχθηκαν περιλαμβάνουν την εργασία και των δύο γονέων, τη μη εργασιακή απασχόληση των ίδιων των μαθητών, την κατοχή ιδιόκτητης κατοικίας και το μορφωτικό επίπεδο των γονέων.

Από την ανάλυση των στοιχείων αυτών προκύπτει ότι η οικογενειακή οικονομική κατάσταση των αλλοδαπών μαθητών δεν είναι ιδιαίτερα καλή. Ειδικότερα προκύπτει το 29% των αλλοδαπών μαθητών του δείγματος εργάζεται - κυρίως αυτό που πρόερχεται από τα ΤΕΕ - παράλληλα με το σχολείο, κατά τη διάρκεια των διακοπών είτε μόνο τα Σαββατοκύριακα ενώ το 35,9% δεν εργάζεται καθόλου. Επίσης το 1/3 των αλλοδαπών μαθητών (32,4%) κατοικεί σε ιδιόκτητη κατοικία ενώ περισσότερο από τα 2/3 αυτών, δηλώνει ότι εργάζονται και οι δύο γονείς τους. Αν και η κατοχή ιδιοκτησίας δείχνει μια καλή οικονομική κατάσταση της οικογένειας των μαθητών, όταν συνδυαστεί ταυτόχρονα με την παράμετρο της εργασιακής απασχόλησης και των δύο γονέων και της μη εργασίας των

αλλοδαπών μαθητών, το ποσοστό που μπορεί να θεωρηθεί ότι βρίσκεται σε καλή οικονομική οικογενειακή κατάσταση μειώνεται στο 9,6%.

Αν και το μορφωτικό επίπεδο των γονέων των μεταναστών αποτελεί παράγοντα που σχετίζεται με την ενσωμάτωση των παιδιών τους (Alba et al., 1999, Schmid 2001, Portes & Rumbaut 2005), στην παρούσα έρευνα αυτό δεν προκύπτει εμφανώς. Δύο είναι οι πιθανές αιτίες α) το ερωτηματολόγιο συμπληρώθηκε από μαθητές που δεν γνώριζαν καλά το ακριβές επίπεδο σπουδών των γονέων τους, β) πιθανώς δεν κατανόησαν την αντιστοιχία των εκπαιδευτικών βαθμίδων μεταξύ της χώρας καταγωγής και της Ελλάδας. Ωστόσο από την έρευνα προκύπτει ότι οι γονείς των αλλοδαπών μαθητών κατέχουν ένα υψηλό μορφωτικό επίπεδο (τριτοβάθμια/ μεταπτυχιακή εκπαίδευση 48,8% για τον πατέρα και 49,7% για την μητέρα) το οποίο μάλιστα είναι υψηλότερο σε σχέση με αυτό των γονέων των ελλήνων μαθητών, όπως προκύπτει από την παρακάτω συγκριτική ανάλυση των μεταξύ τους χαρακτηριστικών.

Από τη διερεύνηση της κοινωνικοπολιτισμικής διάστασης της ενσωμάτωσης και της διάστασης της ταυτότητας προέκυψαν τα ακόλουθα:

(α) Ως προς την κοινωνικοπολιτισμική διάσταση (βαθμός πολιτισμικής προσαρμογής και κοινωνικής συμμετοχής) ελέγχθηκαν οι παράμετροι της συμμετοχής των αλλοδαπών μαθητών σε πολιτιστικές και σχολικές εκδηλώσεις, η δημιουργία μικτών σχέσεων (παρέες), (Ellis & Goodwin-White, 2006), η επιθυμία ένταξης σε ένα μικτό σχολικό περιβάλλον καθώς και η δραστηριοποίηση σε συλλόγους. Από τα στοιχεία αυτά προκύπτει ότι ένα αρκετά υψηλό ποσοστό των αλλοδαπών μαθητών (42%) φαίνεται να συμμετέχει ενεργά σε όλες τις προαναφερόμενες δραστηριότητες, έχει δημιουργήσει παρέες με συνομιλήκους όλων των εθνοτήτων και δεν περιορίζεται σε παρέες μόνο με άτομα της χώρας καταγωγής του. Συνεπώς εμφανίζει ένα ικανοποιητικό βαθμό πολιτισμικής προσαρμογής και κοινωνικής συμμετοχής. Μόνο το 0,4% των αλλοδαπών μαθητών δεν ενδιαφέρεται να συμμετάσχει σε καμία από τις προαναφερόμενες δραστηριότητες. Επομένως θα μπορούσε να θεωρηθεί ότι δεν επιδιώκει τη γενικότερη ένταξή του στην κοινωνία.

Το ανωτέρω συμπέρασμα συμφωνεί με τα στοιχεία της εθνικής έρευνας για την εκπαίδευση που πραγματοποιήθηκε από την INSEE στη Γαλλία, όπου το 70% των παιδιών της δεύτερης γενιάς είχαν φιλικό κύκλο που περιελάμβανε νέους κάθε

καταγωγής. Μια ανάλογη συμμετοχή έχει παρατηρηθεί και στα παιδιά των μεταναστών της Γερμανίας, κατά τα τελευταία είκοσι χρόνια. Δεν ισχύει όμως το ίδιο για τη Μ. Βρετανία όπου οι νέοι εντάσσονται σε εθνοτικές κοινότητες και επομένως σπάνια συναναστρέφονται με πρόσωπα που δεν ανήκουν σε αυτές (Schnapper, Παπαδοπούλου, 2008).

Ως προς τη διάσταση της ταυτότητας ήτοι με την επιθυμία μόνιμης εγκατάστασης στη χώρα οι παράμετροι που ελέγχθηκαν αφορούν την επιθυμία απόκτησης της ελληνικής υπηκοότητας και του δικαιώματος ψήφου στις εκλογές καθώς και η άμεση δήλωση επιθυμίας για μόνιμη εγκατάσταση στην Ελλάδα. Από τα στοιχεία αυτά προκύπτει ότι το μικρότερο ποσοστό (22,7%) των ερωτηθέντων δηλώνει ότι δεν επιθυμεί να αποκτήσει την ελληνική υπηκοότητα και το δικαίωμα ψήφου και δεν προτίθεται να μείνει για πάντα στη χώρα. Σημαντική είναι και η επιθυμία απόκτησης της ελληνικής ιθαγένειας, ακόμη και από τους αλλοδαπούς που δηλώνουν άμεσα ότι δεν επιθυμούν να παραμείνουν μόνιμα στην Ελλάδα.

Επίσης συμπεραίνουμε ότι οι παράγοντες που φαίνεται να προσδιορίζουν την επιθυμία των αλλοδαπών μαθητών για μόνιμη εγκατάσταση στη χώρα είναι: η ηλικία των μαθητών η οποία συνδέεται και με το συνολικό χρόνο παραμονής στη χώρα, που σημαίνει μεγαλύτερη εξοικείωση με τις δυσκολίες, τον τρόπο ζωής, το επίπεδο γνώσης της μητρικής γλώσσας, το φύλο (καθώς τα κορίτσια δείχνουν μεγαλύτερη προτίμηση για μόνιμη εγκατάσταση σε σχέση με τα αγόρια) και η συμμετοχή στις σχολικές δραστηριότητες.

Με την επιθυμία μόνιμης παραμονής στη χώρα γενικότερα φαίνεται να σχετίζονται ακόμη η ιδιοκτησία ακινήτου, ο βαθμός ικανοποίησης από τον τρόπο ζωής όπως αυτός εκφράζεται από την ικανοποίηση στην εκπαίδευση (σχολείο και επιθυμία συνέχισης περαιτέρω σπουδών), τα μέσα μεταφοράς, την υγεία (δημόσια νοσοκομεία), την κατοικία και τα καταστήματα. Ειδικότερα από τον έλεγχο συσχέτισης της μητρικής γλώσσας με την πρόθεση μόνιμης παραμονής στη χώρα προκύπτει θετική συσχέτιση. Οι αλλοδαποί μαθητές που δεν γνωρίζουν καλά ή και καθόλου τη μητρική τους γλώσσα προκύπτει ότι επιθυμούν περισσότερο τη μόνιμη εγκατάσταση στην Ελλάδα σε σχέση με εκείνους που τη γνωρίζουν άριστα έως καλά. Ένα υψηλό ποσοστό των αλλοδαπών μαθητών (67,4%) γνωρίζει καλά τη γλώσσα της χώρας καταγωγής.

Από την παρούσα έρευνα προκύπτει επίσης ό,τι ένα σχετικά υψηλό ποσοστό (39,2%) των αλλοδαπών μαθητών δηλώνει, ότι έχει δεχθεί διακριτική σε βάρος του συμπεριφορά, ως επί το πλείστον στο ευρύτερο κοινωνικό περιβάλλον (65,6%) και στη συνέχεια στο σχολικό περιβάλλον (17,7%). Ενώ το 5,2%, δήλωσε πως αυτή η συμπεριφορά προερχόταν από τους καθηγητές του. Τα υψηλότερα δε ποσοστά (64,8%) συναντώνται στα ΤΕΕ.

Στον έλεγχο που έγινε για εντοπισμό πιθανών διαφορών μεταξύ αλλοδαπών μαθητών που φοιτούν σε σχολεία υψηλής συγκέντρωσης και χαμηλής συγκέντρωσης δεν προέκυψε καμία σημαντική στατιστικά διαφορά, με εξαίρεση την παράμετρο των συναναστροφών. Οι αντίστοιχες διαφοροποιήσεις που αναφέρονται στη διεθνή βιβλιογραφία, αναφορικά με τον τρόπο ενσωμάτωσης των μεταναστών δεύτερης γενιάς, προκύπτουν κυρίως λόγω της γεωγραφικής συγκέντρωσης, γεγονός που δεν καταγράφεται στην παρούσα μελέτη. Αντίθετα, όπως είναι φυσικό, οι αλλοδαποί μαθητές συναναστρέφονται με έλληνες συμμαθητές τους, σε σχολεία όπου δεν παρατηρείται υψηλή συγκέντρωση αλλοδαπού μαθητικού πληθυσμού και το αντίστροφο.

Επίσης καμία σημαντική διαφοροποίηση δεν παρατηρήθηκε ως προς τα χαρακτηριστικά των δύο διαφορετικών εθνικοτήτων της έρευνας (Αλβανική και άλλη, στην οποία ενσωματώθηκε και το ποσοστό των αλλοδαπών μαθητών που γεννήθηκαν στην Ελλάδα).

Αναφορικά με τη σύγκριση των χαρακτηριστικών μεταξύ ελλήνων και αλλοδαπών μαθητών, προκύπτουν τα παρακάτω:

1. Για τους έλληνες μαθητές καταγράφεται η πρόθεση συνέχισης περαιτέρω σπουδών σε Πανεπιστήμια, ενώ για τους αλλοδαπούς στην Τεχνολογική Ανώτατη Εκπαίδευση (ΤΕΙ). Η προτίμηση αυτή των αλλοδαπών μαθητών μπορεί να αποδοθεί στο γεγονός της μεγαλύτερης εργασιακής ανασφάλειας που έχουν σε σχέση με τους έλληνες συμμαθητές τους. Επιλέγουν λοιπόν γρηγορότερη επαγγελματική αποκατάσταση μέσω της επαγγελματικής εξειδίκευσης που προσφέρουν σε δευτεροβάθμιο επίπεδο τα ΤΕΕ, καθώς τα προτιμούν έναντι των Ενιαίων Λυκείων.
2. Αν και παρατηρείται στους έλληνες μαθητές (ποσοστό 28,1%) εμφανής προτίμηση παρακολούθησης μαθημάτων σε σχολεία μόνο με ομοεθνείς, σε

γενικές γραμμές εκτιμάται ότι δεν έχουν αρνητική στάση για το ζήτημα της μετανάστευσης. Το 60,9% πιστεύει ότι η ελληνική πολιτεία δεν έχει πάρει τα κατάλληλα μέτρα μεταναστευτικής πολιτικής. Αυτό βέβαια έρχεται σε αντίθεση με τις απόψεις τους στην επόμενη ερώτηση από όπου προκύπτει ότι ένα πολύ υψηλό ποσοστό (69,6%) εξ αυτών έχει θετική άποψη για τη μεταναστευτική πολιτική της χώρας. Από το συνδυασμό των δύο απαντήσεων προκύπτει ότι η καταγεγραμμένη ανεπάρκεια της μεταναστευτικής πολιτικής είναι πιθανό να αφορά στη λήψη μέτρων κατά της μετανάστευσης, γεγονός που οδηγεί στο συμπέρασμα ότι οι αρκετοί έλληνες μαθητές δεν αντιμετωπίζουν τελικά θετικά τη μετανάστευση.

3. Όσον αφορά στη σύγκριση των χαρακτηριστικών της οικονομικής και οικογενειακής κατάστασης των μαθητών προκύπτει ότι οι αλλοδαποί μαθητές εργάζονται σε υψηλότερο ποσοστό έναντι των ελλήνων συμμαθητών τους. Ειδικότερα, το 43,6% των ελλήνων μαθητών δεν εργάζεται καθόλου. Το αντίστοιχο ποσοστό για τους αλλοδαπούς μαθητές είναι 35,9%. Η ίδια περίπτωση αναλογία προκύπτει και αθροιστικά για το ποσοστό των μαθητών που εργάζονται (Σαββατοκύριακα, διακοπές, παράλληλα με το σχολείο). Για μεν τους αλλοδαπούς μαθητές το ποσοστό αυτό ανέρχεται στο 64,2% για δε τους Έλληνες στο 56,4%. Επίσης, η κατοχή ιδιόκτητης κατοικίας για τους έλληνες μαθητές ανέρχεται σε ποσοστό 76,55 ενώ για τους αλλοδαπούς στο 32,4%. Τέλος ένα σημαντικό εύρημα αποτελεί το γεγονός ότι στα σχολεία της έρευνας, το μορφωτικό επίπεδο των γονέων των αλλοδαπών μαθητών φαίνεται να είναι υψηλότερο από αυτό των ελλήνων γονέων.

Συμπερασματικά, οι βασικοί παράγοντες που επηρεάζουν την πολιτισμική προσαρμογή και την κοινωνική συμμετοχή των αλλοδαπών μαθητών και τη γενικότερη πρόθεσή τους για μόνιμη εγκατάσταση στην Ελλάδα, είναι: (α) Η οικονομική κατάσταση της οικογένειας, (β) Η μη επαρκής γνώση της μητρικής γλώσσας, η οποία λειτουργεί αποτρεπτικά για τη διατήρηση σχέσεων και δεσμών με τη χώρα καταγωγής επομένως ενισχυτικά στη διαδικασία ένταξή τους στην ελληνική κοινωνία, (γ) Η ηλικία και ο συνολικός χρόνος παραμονής στη χώρα και (δ) Το φύλο.

Από την παρούσα έρευνα προκύπτει επίσης ότι η γενικότερη στάση της ελληνικής πολιτείας αποτυπώνεται αρνητικά στις απόψεις των αλλοδαπών μαθητών. Ως

κυριότερες δυσκολίες στη ζωή τους στην Ελλάδα αναφέρουν τη διακριτική σε βάρος τους συμπεριφορά και την αυξημένη γραφειοκρατία που τους δημιουργεί πρόσθετα προβλήματα.

Οι αλλοδαποί μαθητές στη δημόσια δευτεροβάθμια εκπαίδευση φαίνεται να έχουν πετύχει ένα ικανοποιητικό επίπεδο ενσωμάτωσης αν και η πλειονότητα δεν έχει γεννηθεί στην Ελλάδα. Οι δυσλειτουργίες της δημόσιας διοίκησης αποτυπώνονται αρνητικά στις απόψεις των αλλοδαπών μαθητών για το πλαίσιο της υπάρχουσας μεταναστευτικής πολιτικής καθώς εκτιμούν ότι θα πρέπει να ληφθούν κατάλληλα μέτρα που θα μειώσουν τη γραφειοκρατία και θα εξαλείψουν τη διακριτική σε βάρος τους μεταχείριση. Ανάλογη άποψη για τη λειτουργία της δημόσιας διοίκησης διατυπώνεται και από τους έλληνες μαθητές.

ΜΕΡΟΣ ΤΕΤΑΡΤΟ
ΣΥΜΠΕΡΑΣΜΑΤΑ - ΠΡΟΤΑΣΕΙΣ

ΚΕΦΑΛΑΙΟ 11

ΣΥΜΠΕΡΑΣΜΑΤΑ

Από την προηγηθείσα ανάλυση αναδύεται η σύνθετη μορφή και πολυπλοκότητα του μεταναστευτικού φαινομένου. Η διαχείρισή του αντανακλά τις ακολουθούμενες πολιτικές των χωρών υποδοχής ενώ πολλοί είναι οι παράγοντες που επιδρούν καθοριστικά στον τρόπο ενσωμάτωσης των μεταναστών σε αυτές. Η ενσωμάτωση των μεταναστών, με σχετικά μακρά παραμονή στη χώρα υποδοχής φαίνεται να αποτελεί πλέον μονόδρομο για τις σύγχρονες ευρωπαϊκές κοινωνίες. Διαφέρουν όμως τα μέσα και οι μηχανισμοί αντιμετώπισής της. Διαπιστώνεται ότι σημαντική βαρύτητα έχουν η φύση των ίδιων των κοινωνιών αποστολής και υποδοχής, και οι θεσμοί επικρατούν σε αυτές.

Τα ευρωπαϊκά πρότυπα ενσωμάτωσης συγκλίνουν προοδευτικά σε ορισμένες πρακτικές εξαιτίας της πίεσης που ασκεί η διαδικασία της ευρωπαϊκής ένταξης στα κράτη μέλη να καταστήσουν ενιαία τη μεταναστευτική τους πολιτική. Υπάρχει κοινή επιδίωξη να βασιστεί η πολιτική της ένταξης στον έλεγχο των εξωτερικών συνόρων και των αιτήσεων για χορήγηση ασύλου και από την άλλη να καταπολεμηθεί η απασχόληση των μεταναστών χωρίς άδεια εργασίας. Γενικά αναγνωρίζεται το δικαίωμα των μεταναστών να μείνουν μόνιμα στην κοινωνία υποδοχής καθώς και να επανενωθούν με τις οικογένειές τους.

Για τις χώρες της Νότιας Ευρώπης, στις οποίες ανήκει και η Ελλάδα, η πολιτική ενσωμάτωσης των μεταναστών φαίνεται αρχικά να επικεντρώνεται στον έλεγχο των εξωτερικών συνόρων, των αιτήσεων για χορήγηση ασύλου και τη νομιμοποίηση των ήδη εγκατεστημένων μεταναστών. Η ιδιαιτερότητα και πολυπλοκότητα του μεταναστευτικού φαινομένου καθιστά δύσκολη την εφαρμογή των υπάρχοντων προτύπων ενσωμάτωσης. Αυτό οφείλεται τόσο στο γεγονός ότι το φαινόμενο της μετανάστευσης σε αυτές είναι νέο σε σχέση με τις υπόλοιπες

χώρες της Ευρώπης που θεωρούνται «παλιές χώρες της μετανάστευσης», όσο και στην ετερογένεια των μεταναστευτικών ομάδων.

Η ενσωμάτωση των μεταναστών αποτελεί μια συνεχή και ολοένα μεταβαλλόμενη διαδικασία που ως τελικό στόχο έχει τη διασφάλιση της ισότιμης συμμετοχής τους στις κοινωνίες υποδοχής. Τα κύρια πρότυπα και οι τρόποι ενσωμάτωσης που έχουν κατά καιρούς υιοθετηθεί μεταλλάσσονται συνεχώς γιατί επηρεάζονται από τις νέες εξελίξεις και ιδιαιτερότητες των κοινωνιών των χωρών υποδοχής. Χώρες υποδοχής, όπως η Γερμανία, που αρχικά υιοθέτησαν το πρότυπο του επισκέπτη εργάτη (*Gasterbeiter*), στη συνέχεια προσανατολίσθηκαν προς το αφομοιωτικό πρότυπο ενσωμάτωσης. Στην πορεία όμως αναγκάστηκαν να υιοθετήσουν νέες πολιτικές που δεν προωθούν την αφομοίωση αλλά ούτε και την πολυπολιτισμική συνύπαρξη. Εστίασαν στο ζήτημα της γλώσσας και επισήμαναν το ρόλο της εκπαίδευσης, της επαγγελματικής κατάρτισης, της οικονομικής και κοινωνικής ένταξης και της καταπολέμησης του ρατσισμού. Οι δε ρυθμίσεις για την υπηκοότητα τροποποιήθηκαν σημαντικά με αποτέλεσμα ένα μεγάλο αριθμό πολιτογραφήσεων.

Η Γαλλία εμφανίζεται να έχει μια εδαφική αντίληψη για την υπηκοότητα αλλά και μια έντονα αφομοιωτική στάση απέναντι στις πολιτισμικές πρακτικές, που ερμηνεύεται από την αρνητική φυσική εξέλιξη του πληθυσμού για μεγάλο χρονικό διάστημα (από προπολεμικά μέχρι πρόσφατα). Ωστόσο έχει κάνει πολυάριθμες πρακτικές παραχώρησης υπέρ της πολυπολιτισμικότητας. Τα σύμβολα ενσωμάτωσης που προωθεί πιλοτικά από το 2003 η γαλλική κυβέρνηση και βασίζονται στην αμοιβαία ύπαρξη δικαιωμάτων μεταξύ κράτους και κάθε ατόμου χωριστά, αποτελούν ένα μέτρο που οδηγεί στην ενσωμάτωση των μεταναστών, δίνοντας τη δυνατότητα για γλωσσική εκπαίδευση, επαγγελματικό προσανατολισμό και πρόσβαση στις δημόσιες υπηρεσίες απασχόλησης καθώς και υποχρεωτική εκπαίδευση.

Η Σουηδία και οι Κάτω Χώρες, και άλλες μη ευρωπαϊκές χώρες (Καναδάς, Αυστραλία) που υιοθέτησαν το πρότυπο της πολυπολιτισμικότητας, είχαν δεχθεί πολύ ευνοϊκά σχόλια από τους μελετητές. Σήμερα όμως φαίνεται να το αντιμετωπίζουν με περισσότερο σκεπτικισμό ενώ το πρότυπο αυτό δέχεται αυστηρή κριτική τόσο από συντηρητικούς όσο και από προοδευτικούς επικριτές.

Από κανένα κράτος δεν προκύπτουν ενδείξεις που οδηγούν στο συμπέρασμα ότι εφαρμόζει ένα σαφές καθεστώς ενσωμάτωσης. Αντίθετα παρατηρούνται πλαίσια, που προκύπτουν από χαλαρά συνδεδεμένα μεταξύ τους ζεύγη κανόνων, θεσμών και πρακτικών σε διάφορους κοινωνικούς τομείς, μέσα στα οποία οι μετανάστες και οι γηγενείς πληθυσμοί επιλύουν τις διαφορές τους. Ο τυχαίος ή εσκεμμένος χαρακτήρας αυτών των πλαισίων ενσωμάτωσης υπερβαίνει τις προσπάθειες αναγνώρισης εθνικών προτύπων ή τυπολογιών ενσωμάτωσης, τα οποία σε καμία περίπτωση δεν θα μπορούσαν να χαρακτηρισθούν ως εθνικά πρότυπα. Κάποια στοιχεία των πλαισίων αυτών είναι παρόμοια σε πολλές χώρες και κάποια όχι. Κάποια είναι επίσης σύμφωνα με τους καθορισμένους κυβερνητικούς σκοπούς και άλλα όχι. Οι υπάρχουσες ωστόσο στρατηγικές ενσωμάτωσης αποτελούν μείγματα των προτύπων στα οποία κάθε φορά υπερισχύει ένα συγκεκριμένο τυπικό στοιχείο, το οποίο προσδιορίζει και το ανάλογο πρότυπο.

Πρακτικές που βασίζονται στο διαφορικό αποκλεισμό, περιθωριοποίηση ή περιχαράκωση, δεν εντάσσονται σε κανένα πρότυπο ενσωμάτωσης, αλλά προκύπτουν ως αποτέλεσμα μιας μη επιτυχούς διαδικασίας ενσωμάτωσης. Πρόκειται περισσότερο για μια κατάσταση παρά για ένα πρότυπο ή διαφορετικά για μια άρνηση των μεταναστών (συνειδητή ή μη) συμμετοχής στην κοινωνία υποδοχής.

Διαφαίνεται πλέον μια καθαρή τάση προς μια δευτερεύουσα μορφή ενσωμάτωσης ή ένταξης, η οποία απορρίπτει το διαρκή αποκλεισμό αλλά δεν ενστερνίζεται παράλληλα ούτε την αφομοίωση ούτε την πολυπολιτισμικότητα. Το πρότυπο αυτό προϋποθέτει σύγκλιση σε ευρύτερους στόχους μεταξύ των κρατών αλλά δεν διασφαλίζει κοινά αποτελέσματα ενσωμάτωσης. Αυτό συμβαίνει γιατί οι μετανάστες διαφέρουν μεταξύ τους σημαντικά ως προς την εθνική προέλευση, τη θρησκεία κ.α. Τα κράτη διαφέρουν επίσης σημαντικά μεταξύ τους, όσον αφορά τους θεσμούς, τις πολιτικές και τα προγράμματα που διαμορφώνουν τις συνθήκες ενσωμάτωσης. Οι διαφορετικές δε μεταναστευτικές πολιτικές των χωρών εξαρτώνται από πολλούς παράγοντες, με πιο σημαντικούς το πολιτικό σύστημα της χώρας υποδοχής, τα κοινωνικά δίκτυα των μεταναστών, τα ιδιαίτερα χαρακτηριστικά των μεταναστών και τις συνθήκες κατά τις οποίες λαμβάνει χώρα η μετανάστευση.

Η υιοθέτηση μιας επιλεκτικής πολιτικής αξιοποίησης στοιχείων από τα προτεινόμενα πρότυπα ενσωμάτωσης που έχουν κατά καιρούς υιοθετήσει διάφορες χώρες με εμπειρία στη μετανάστευση και στηρίζεται στην αρχή της διαπολιτισμικότητας, οδηγεί στην αποδοχή ενός πιο ευέλικτου «μικτού» προτύπου ενσωμάτωσης. Έτσι θα μπορούσαν να περιοριστούν, όσο το δυνατόν περισσότερο, τα αρνητικά οικονομικά και κοινωνικά αποτελέσματα. Το πρότυπο αυτό πέραν των στοχευμένων πολιτικών αναφορικά με τις ανάγκες της αγοράς εργασίας για εποχικό αλλά και μόνιμο εργατικό δυναμικό, τη μείωση του δημογραφικού ελλείμματος, την υποδοχή προσφύγων και άλλων ξένων για ανθρωπιστικούς λόγους, θα ανταποκρίνεται και στις επιμέρους ιδιαιτερότητες των χωρών υποδοχής .

Ειδικότερα στην Ελλάδα δεν προκύπτει η εφαρμογή ενός συγκεκριμένου προτύπου ενσωμάτωσης των μεταναστών. Οι επαναληπτικές θεσμικές ρυθμίσεις που έχουν πραγματοποιηθεί κυρίως μετά τη δεκαετία του '90, επιχειρούν να ρυθμίσουν το μεταναστευτικό ζήτημα, το οποίο όμως παρουσιάζει τις δικές του ιδιομορφίες. Σε γενικές γραμμές ακολουθούνται πολιτικές που έχουν εφαρμοστεί σε άλλες ευρωπαϊκές χώρες με μεταναστευτική εμπειρία. Τέτοιες πολιτικές αφορούν σε ζητήματα νομιμοποίησης, ασύλου, οικογενειακής επανένωσης, πρόσβασης στο εκπαιδευτικό σύστημα, υγειονομικής περίθαλψης, κ.α. Επειδή όμως η μετανάστευση στη χώρα έχει κοινά χαρακτηριστικά με αυτά των υπολοίπων χωρών της Νοτίου Ευρώπης, των αποκαλούμενων νέων χωρών μετανάστευσης, οι ακολουθούμενες πολιτικές εστιάζουν στα θέματα ελέγχου των εξωτερικών συνόρων, λόγω της γεωγραφικής θέσης της χώρας και στη νομιμοποίηση των ήδη εγκατεστημένων πληθυσμών.

Η επιμονή στο θέμα της νομιμοποίησης των μεταναστών που βρίσκονται στη χώρα και η ενσωμάτωση των σχετικών ευρωπαϊκών οδηγιών στην ελληνική νομοθεσία, αποτελούν μια στοχευμένη προσπάθεια της ελληνικής πολιτείας αλλά και την πρόθεσή της να προχωρήσει σε περαιτέρω ρύθμιση των μεταναστευτικών θεμάτων. Εξάλλου ανάλογες πολιτικές έχουν εφαρμόσει και άλλες χώρες υποδοχής μεταναστών στο παρελθόν. Η νομιμοποίηση παρέχει ένα ευρύ φάσμα δικαιωμάτων στους μετανάστες από τη νόμιμη παραμονή και εργασία μέχρι την απόκτηση ιθαγένειας. Ωστόσο η απλούστευση των διαδικασιών νομιμοποίησης που θεσπίστηκε με τις διατάξεις των ν. 3386/2005 και 3536/2007, δεν φαίνεται να έχει εξαλείψει το πρόβλημα της γραφειοκρατίας. Παρόλα αυτά από το 1998 - όπου

οι περισσότεροι αλλοδαποί ήταν χωρίς άδεια - μέχρι σήμερα, χορηγήθηκε άδεια διαμονής και εργασίας σε περίπου 500.000 μετανάστες, ενώ υπολογίζεται ότι παραμένουν χωρίς άδεια περισσότεροι από 200.000 μετανάστες. Τα τελευταία δε χρόνια έχει εισέλθει στη χώρα ένας μεγάλος αριθμός μεταναστών χωρίς ταξιδιωτικά έγγραφα, τους οποίους η πολιτεία δεν μπορεί να επαναπροωθήσει στη χώρα προέλευσης, με αποτέλεσμα να προκαλούνται σοβαρά προβλήματα ασφάλειας και διατάραξης της κοινωνικής συνοχής.

Η ρύθμιση για την απόκτηση του καθεστώτος του επί μακρόν διαμένοντος υπηκόου τρίτης χώρας αποτελεί τον προθάλαμο για την απόκτηση της ελληνικής ιθαγένειας και κατά συνέπεια την πρόσβασή του στα πολιτικά δικαιώματα. Ως προς τη χορήγηση της ελληνικής ιθαγένειας έχει αναπτυχθεί προβληματισμός, που οφείλεται στις προϋποθέσεις απόκτησής της (αρχή «δικαίου του αίματος») σύμφωνα με τον Κώδικα Ελληνικής Ιθαγένειας, σε συνδυασμό με τη μεγάλη εθνοτική ομάδα μεταναστών που έχει εισέλθει και εγκατασταθεί στη χώρα.

Η ενσωμάτωση της δεύτερης γενιάς

Η πολιτική για την ενσωμάτωση των μεταναστών της δεύτερης γενιάς στις ευρωπαϊκές χώρες με μακρά παράδοση φιλοξενίας μεταναστών, αποδείχθηκε ανεπαρκής και δεν μπόρεσε να αποτρέψει μεταναστευτικές αντιδράσεις και συγκρούσεις που κατά καιρούς εκδηλώθηκαν. Η πολιτική κοινωνικής προστασίας και πολιτογράφησης δεν φαίνεται να αρκούν για την ικανοποίηση πολλών αιτημάτων των μεταναστών της δεύτερης γενιάς.

Η εκμάθηση της γλώσσας της χώρας υποδοχής (με την κανονική σχολική εκπαίδευση και μέσω των επίσημων μαθημάτων εκμάθησής της ή τη θεσμοθέτηση εξετάσεων για απονομή σχετικών πιστοποιητικών επάρκειας), συμβάλλει στην απόκτηση γνώσεων και δεξιοτήτων αλλά και την καλή γνώση του πολιτισμού της χώρας υποδοχής και αποτελεί ισχυρό παράγοντα ενσωμάτωσης ή αποκλεισμού. Για το λόγο αυτό ο ρόλος των εκπαιδευτικών μηχανισμών είναι σημαντικός στη διαδικασία αυτή. Το σχολείο αποτελεί τον προθάλαμο κοινωνικοποίησης του ατόμου στη νέα κοινωνία, ενώ δημιουργεί τις προϋποθέσεις ένταξής του στον επαγγελματικό και πολιτικό του βίο. Έτσι η ένταξη στο εκπαιδευτικό σύστημα της

χώρας υποδοχής φαίνεται να παίζει πρωταρχικό αλλά και ταυτόχρονα καθοριστικό ρόλο, στη περαιτέρω ενσωμάτωση των μεταναστών δεύτερης γενιάς.

Από την ευρωπαϊκή εμπειρία προκύπτει ότι παρά τα προφανή προβλήματα να προσαρμοστούν στη γλώσσα και τον πολιτισμό της χώρας υποδοχής κατά τη διάρκεια της εκπαίδευσής τους, τα παιδιά των μεταναστών καταφέρνουν τελικά να επιτύχουν συγκρίσιμα αποτελέσματα με αυτά των γηγενών παιδιών του αντιστοίχου κοινωνικοοικονομικού επιπέδου. Ωστόσο παρά τη δυνατότητα πρόσβασής τους στο εκπαιδευτικό σύστημα, αποκλείονται από πολλές καλά αμειβόμενες και υψηλού κύρους θέσεις εργασίας, και έτσι επαναφέρουν το ζήτημα της αναμόρφωσης της υπάρχουσας μεταναστευτικής πολιτικής. Επίσης αν και καταγράφεται ανοδική κινητικότητα στην αγορά εργασίας σε σχέση με τους γονείς τους, υπάρχει σημαντική διαφορά με τους συνομηλικούς γηγενείς. Η διαφορά αυτή αποδίδεται στο χαμηλότερο εκπαιδευτικό επίπεδο των παιδιών των μεταναστών από αυτό των παιδιών των γηγενών, στο μορφωτικό επίπεδο των γονιών τους ή την ετεροαπασχόληση και τη φυλετική διάκριση που φαίνεται να αποτελεί καθοριστικό παράγοντα στην επαγγελματική εξέλιξη των παιδιών αυτών.

Από την ευρωπαϊκή εμπειρία προκύπτει επίσης ότι η χορήγηση της ιθαγένειας της χώρας εγκατάστασης στη δεύτερη γενιά μεταναστών, διαφοροποιείται από χώρα σε χώρα ενώ δεν υφίσταται αυτοδίκαιη κτήση της, με τη γέννηση αλλοδαπού τέκνου στη χώρα υποδοχής. Οι επιμέρους διαφοροποιήσεις προκύπτουν από τη διάρκεια του χρόνου παραμονής και συνδέονται με τις ιδιαιτερότητες της κάθε χώρας.

Η ενσωμάτωση των μεταναστών δεύτερης γενιάς σε μία χώρα διαφορετική από εκείνη της ιθαγένειας των γονέων, όταν μάλιστα έχει προηγηθεί η ένταξη στο εκπαιδευτικό σύστημα αλλά και παράλληλα η συμμετοχή στην οικονομική, κοινωνική και πολιτιστική ζωή, συνδέεται άμεσα με την ιθαγένεια, δηλαδή με την ολοκληρωμένη απονομή του συνόλου των δικαιωμάτων που εγγυάται μία σύγχρονη πολιτεία.

Από τα ανωτέρω προκύπτει ότι πυλώνες στη διαδικασία της ενσωμάτωσης της δεύτερης γενιάς φαίνεται να αποτελούν το εκπαιδευτικό σύστημα και η χορήγηση της ιθαγένειας. Η χορήγηση όμως της ιθαγένειας στη δεύτερη γενιά μεταναστών στη χώρα, άκριτα και χωρίς καμία προϋπόθεση της αρχής του δικαίου του εδάφους, ενδέχεται να οδηγήσει σε μια μηχανιστική κτήση πολιτικών δικαιωμάτων

από πρόσωπα που δεν έχουν πρόθεση πραγματικής συμμετοχής. Ταυτόχρονα η απόκτηση των πολιτικών δικαιωμάτων από άτομα που ανήκουν σε κοινότητες μεταναστών με ισχυρή ταυτότητα και μικρό βαθμό ενσωμάτωσης στην κοινωνία υποδοχής, ενδέχεται να ευνοήσει φαινόμενα πόλωσης και ανταγωνισμού μεταξύ των δύο κοινωνιών, με αρνητικές επιπτώσεις στην πολιτική για την βραχεία διαμονή των μεταναστών.

Παράλληλα η συζήτηση περί αλλαγής του προσδιορισμού της ιθαγένειας, ότι αυτή δεν αποτελεί συνεπαγωγή της εθνικής ταυτότητας αλλά διεθνώς προστατευόμενο ανθρώπινο δικαίωμα, προβάλλει την αναγκαιότητα αλλαγής του τρόπου χορήγησής της. Επακόλουθο αυτού είναι η διευκόλυνση των μόνιμα εγκατεστημένων μεταναστών και απογόνων τους στην ιθαγένεια, και όχι με μοναδικό κριτήριο την αρχή του δικαίου του αίματος. Κάτι αντίστοιχο βέβαια για την Ελλάδα, δεν θα σήμαινε την εγκατάλειψη της αρχής του αίματος στη χορήγηση της ιθαγένειας, αλλά την υιοθέτηση περισσότερων πρακτικών, προσεκτικών και μελετημένων, κατά τις οποίες η γέννηση στο ελληνικό έδαφος μπορεί να αξιώνει το δικαίωμα κτήσης της.

Στην Ελλάδα η αύξηση του αριθμού των γεννήσεων τέκνων από αλλοδαπό πατέρα, όπως παρουσιάζεται από τα στοιχεία της ΕΣΥΕ, σε συνδυασμό με την αύξηση των εγγραφών αλλοδαπών μαθητών για πρώτη φορά στο εκπαιδευτικό σύστημα, προοιωνίζεται την περαιτέρω αύξηση του αριθμού των αλλοδαπών μαθητών σε όλες τις βαθμίδες του εκπαιδευτικού συστήματος.

Από τα στοιχεία της εμπειρικής έρευνας επιβεβαιώνεται ότι η κορύφωση της μεταναστευτικής εισροής στην Ελλάδα (περίπου 60%) πραγματοποιήθηκε την πενταετία 1994-1999 καθώς ο μέσος όρος των ετών παραμονής των αλλοδαπών μαθητών στην Ελλάδα, κατά το χρόνο διεξαγωγής της έρευνας, ανερχόταν στα 10 με 11 έτη. Το γεγονός αυτό σε συνδυασμό με την οικογενειακή επανένωση (80% του αλλοδαπού μαθητικού πληθυσμού ζεί με την οικογένειά του) φέρνουν το μεγαλύτερο μέρος της δεύτερης γενιάς που ζεί σήμερα στη χώρα να φοιτά στο εκπαιδευτικό σύστημα και ειδικότερα στη δευτεροβάθμια εκπαίδευση.

Σημαντικό εύρημα αποτελεί επίσης ότι το μεγαλύτερο ποσοστό των αλλοδαπών μαθητών (93,6%) δεν έχει γεννηθεί στη χώρα. Το στοιχείο αυτό μας οδηγεί στο συμπέρασμα ότι στην Ελλάδα σήμερα όταν αναφερόμαστε στη δεύτερη γενιά μεταναστών στην ουσία πρόκειται για την αποκαλούμενη 1,5 γενιά μεταναστών

που ήρθε στη χώρα είτε ακολουθώντας τους γονείς είτε με άλλους συγγενείς. Η συντριπτική πλειονότητα κατάγεται από την Αλβανία (περίπου 76%), ενώ οι υπόλοιποι μαθητές προέρχονται κυρίως από χώρες της πρώην Σοβιετικής Ένωσης (11%) και τη Βουλγαρία (2,6%). Η εθνοτική σύνθεση του αλλοδαπού μαθητικού πληθυσμού βρίσκεται σε πλήρη ταύτιση με τα στοιχεία της ΕΣΥΕ από την τελευταία απογραφή του πληθυσμού στη χώρα το 2001.

Καθώς λοιπόν η πλειονότητα των αλλοδαπών μαθητών της έρευνας είναι αλβανικής καταγωγής, τα αποτελέσματά της αφορούν κατά κύριο λόγο τους αλβανούς μαθητές. Ως προς τον έλεγχο διαφοροποιήσεων που πραγματοποιήθηκε στην παρούσα έρευνα μεταξύ των διαφορετικών εθνικοτήτων ήτοι της αλβανικής και άλλης εθνικότητας στην οποία συμπεριλήφθηκε και το μικρό ποσοστό (6,4%) των αλλοδαπών μαθητών που γεννήθηκε στη χώρα, αυτές εστίασαν στο δικαίωμα ψήφου και κτήσης υπηκοότητας. Οι αλβανικής καταγωγής μαθητές δείχνουν μεγαλύτερη προθυμία σε σχέση με τους υπόλοιπους ως προς την επιθυμία απόκτησης δικαιώματος ψήφου και ελληνικής υπηκοότητας.

Το υψηλό μορφωτικό επίπεδο των γονέων των αλλοδαπών μαθητών, που καταγράφηκε στην παρούσα έρευνα, δεν φαίνεται να επαληθεύει την υπόθεση που υποστηρίζεται βιβλιογραφικά ότι αποτελεί παράγοντα ο οποίος σχετίζεται με την ενσωμάτωση των παιδιών τους. Η μη ύπαρξη συσχέτισης μπορεί να ερμηνευθεί ίσως από την πιθανή αναντιστοιχία των εκπαιδευτικών βαθμίδων της χώρας καταγωγής και της Ελλάδας η οποία αποτυπώθηκε κατά τη συμπλήρωση του ερωτηματολογίου από τους αλλοδαπούς μαθητές. Ωστόσο από την έρευνα προκύπτει ότι οι γονείς των αλλοδαπών μαθητών κατέχουν ένα υψηλό μορφωτικό επίπεδο (τριτοβάθμια/ μεταπτυχιακή εκπαίδευση 48,8% για τον πατέρα και 49,7% για την μητέρα) το οποίο μάλιστα είναι υψηλότερο σε σχέση με αυτό των γονέων των ελλήνων μαθητών.

Το αυξημένο ποσοστό συμμετοχής (42%) των αλλοδαπών μαθητών σε πολιτιστικές και σχολικές εκδηλώσεις, η δημιουργία μικτών σχέσεων (παρέες), η επιθυμία ένταξής του σε ένα μικτό σχολικό περιβάλλον και η ιδιοκτησία ακινήτου, αποτελούν παράγοντες που συνδέονται με την πολιτισμική προσαρμογή και την κοινωνική συμμετοχή των αλλοδαπών μαθητών.

Σημαντικές διαφορές μεταξύ αλλοδαπών μαθητών που φοιτούν σε σχολεία υψηλής και χαμηλής συγκέντρωσης, δεν φαίνεται να προκύπτουν, με εξαίρεση την

παράμετρο των συναναστροφών. Όπως είναι φυσικό οι αλλοδαποί μαθητές συναναστρέφονται με έλληνες συμμαθητές τους, σε σχολεία όπου δεν παρατηρείται υψηλή συγκέντρωση αλλοδαπού μαθητικού πληθυσμού και το αντίστροφο. Αυτό προέκυψε και μέσα από συζητήσεις που κάναμε κατά τη διάρκεια των επισκέψεων στα σχολεία. Αξιοσημείωτο στοιχείο αποτελεί η συμπεριφορά ορισμένων αλλοδαπών μαθητών σε σχολεία πολύ χαμηλής συγκέντρωσης μεταναστών. Αν και γνωρίζαμε την ύπαρξη αλλοδαπών μαθητών στις τάξεις που επισκεφθήκαμε, από τα στοιχεία του σχολείου και από τους καθηγητές τους, οι ίδιοι οι μαθητές προτίμησαν να «εξαφανίσουν» την εθνική τους προέλευση, δηλώνοντας ελληνική υπηκοότητα. Η στάση αυτή των μαθητών υποδηλώνει πρόθεση ταύτισής τους με τους έλληνες-γηγενείς μαθητές είτε από πραγματική επιθυμία να είναι ίδιοι με τους έλληνες συμμαθητές τους είτε από φόβο διακριτικής σε βάρος τους μεταχείρισης.

Η διάχυση των αλλοδαπών μαθητών στα ελληνικά σχολεία με το κριτήριο της ποσόστωσης που έχει προταθεί ως λύση στο ζήτημα της ένταξής τους στο εκπαιδευτικό σύστημα, μπορεί να οδηγήσει τελικά σε μια διαδικασία αφομοίωσής τους από τους γηγενείς μαθητές.

Κατά τη σύγκριση των χαρακτηριστικών μεταξύ ελλήνων και αλλοδαπών μαθητών δεν προέκυψαν σημαντικές διαφορές ως προς τον τρόπο συμπεριφοράς, αντιλήψεων και στάσης ζωής. Αυτό αποτυπώνεται τόσο από τα χαρακτηριστικά της οικογενειακής και οικονομικής τους κατάστασης όσο και από τη πρόθεση φοίτησης σε μικτά σχολεία, τη συνέχιση των σπουδών τους αλλά και γύρω από το ζήτημα της μεταναστευτικής πολιτικής της χώρας.

Αν και διαφέρουν τα μεταξύ τους ποσοστά, η πλειονότητα των δύο μαθητικών ομάδων επιλέγει τη φοίτηση σε μικτά σχολεία. Το στοιχείο αυτό για μεν τους αλλοδαπούς μαθητές αποτελεί ένδειξη μη απομονωτικής λογικής κατά τη φοίτησή τους στο εκπαιδευτικό σύστημα. Η δε ανάγκη τους να φοιτούν με τις ίδιες προϋποθέσεις και ευκαιρίες όπως και οι έλληνες συμμαθητές τους, δηλώνει μια θετική πρόθεση περαιτέρω ένταξής τους στην ελληνική κοινωνία. Αντίστοιχα για τους έλληνες μαθητές αν και το ποσοστό (28,1%) αυτών που δηλώνει επιθυμία φοίτησης σε σχολεία μόνο με ομοεθνείς τους είναι μεγαλύτερο από εκείνο των αλλοδαπών (5,1%), η πλειονότητα φαίνεται να μην έχει πρόβλημα με την ύπαρξη αλλοδαπών μαθητών στο σχολείο τους. Αυτό διαπιστώθηκε και από την επιτόπια

παρατήρηση, όταν κατά τη διάρκεια των σχολικών διαλειμμάτων δημιουργούνταν μικτές παρέες ενώ οι συζητήσεις τους αφορούσαν θέματα του σχολείου. Η στάση αυτή των ελλήνων μαθητών σε συνδυασμό με τη γενική άποψη που διατυπώνουν για τους μετανάστες μας οδηγούν στο συμπέρασμα ότι τελικά το μεγαλύτερο μέρος των ελλήνων μαθητών της έρευνας αντιμετωπίζει θετικά τους μετανάστες. Ειδικότερα:

- Οι έλληνες μαθητές εκτιμάται ότι δεν έχουν αρνητική στάση για το ζήτημα της μετανάστευσης (το 60,9% πιστεύει ότι η ελληνική πολιτεία δεν έχει πάρει τα κατάλληλα μέτρα μεταναστευτικής πολιτικής). Οι απόψεις τους στην επόμενη ερώτηση είναι αντιφατικές καθώς προκύπτει ότι ένα πολύ υψηλό ποσοστό (69,6%) εξ αυτών έχει θετική άποψη για τη μεταναστευτική πολιτική της χώρας. Από το συνδυασμό των δύο απαντήσεων προκύπτει ότι η καταγεγραμμένη ανεπάρκεια της μεταναστευτικής πολιτικής είναι πιθανό να αφορά στη λήψη μέτρων κατά της μετανάστευσης, γεγονός που μπορεί να ερμηνευθεί ότι οι έλληνες μαθητές δεν αντιμετωπίζουν τελικά θετικά τη μετανάστευση. Αρνητική άποψη για τη μεταναστευτική πολιτική της χώρας έχουν οι αλλοδαποί μαθητές καθώς η γενικότερη στάση της ελληνικής πολιτείας αποτυπώνεται αρνητικά στις απόψεις τους. Ως κυριότερα προβλήματα αναφέρονται η διακριτική σε βάρος τους συμπεριφορά (39,6%) και η αυξημένη γραφειοκρατία (35,8%), για τα οποία θα πρέπει να λάβει μέριμνα η πολιτεία. Σε αυτά εάν προστεθούν και οι απόψεις τους για ύπαρξη ενός δικαιότερου θεσμικού πλαισίου (8,7%), γενικότερα μέτρα κατανόησης του μεταναστευτικού φαινομένου (8,1%), το συνολικό ποσοστό ξεπερνά το 50% του δείγματος καθώς ανέρχεται στο 52,6%. Η πλειονότητά τους δηλ. πιστεύει ότι ένα επαρκέστερο θεσμικό πλαίσιο θα λειτουργήσει προστατευτικά για την αποφυγή των προβλημάτων τους.
- Για όλους τους μαθητές καταγράφεται η πρόθεση συνέχισης περαιτέρω σπουδών με τη διαφορά ότι για τους έλληνες μαθητές υπάρχει εμφανής προτίμηση συνέχισης των σπουδών σε Πανεπιστήμια (ΑΕΙ) ενώ για τους αλλοδαπούς στην Τεχνολογική Ανώτατη Εκπαίδευση (ΤΕΙ). Η προτίμηση αυτή των αλλοδαπών μαθητών μπορεί να αποδοθεί στο γεγονός της μεγαλύτερης εργασιακής ανασφάλειας που έχουν σε σχέση με τους έλληνες συμμαθητές τους ώστε να επιλέγουν γρηγορότερη επαγγελματική αποκατάσταση μέσω της επαγγελματικής εξειδίκευσης που προσφέρουν σε δευτεροβάθμιο επίπεδο

τα ΤΕΕ, καθώς τα ακολουθούν έναντι των Ενιαίων Λυκείων και σε ανώτατο τα ΤΕΙ.

- Επίσης παρόμοια φαίνεται να είναι και η οικογενειακή και οικονομική κατάσταση των δύο ομάδων του μαθητικού πληθυσμού. Διαφορά προκύπτει στα ποσοστά ιδιόκτητης κατοικίας όπου αυτό των ελλήνων ανέρχεται στο 76,4% ενώ το αντίστοιχο για τους αλλοδαπούς είναι 32,4%. Από τη σύγκριση δε των χαρακτηριστικών της οικονομικής και οικογενειακής τους κατάστασης προκύπτει ότι οι αλλοδαποί μαθητές εργάζονται σε υψηλότερο ποσοστό έναντι των ελλήνων συμμαθητών τους. Το 43,6% των ελλήνων μαθητών δεν εργάζεται καθόλου ενώ το αντίστοιχο ποσοστό για τους αλλοδαπούς μαθητές είναι το 35,9%. Η ίδια περίπτωση αναλογία προκύπτει και αθροιστικά για το ποσοστό των μαθητών που εργάζονται (Σαββατοκύριακα, διακοπές, παράλληλα με το σχολείο). Έτσι για μεν τους αλλοδαπούς μαθητές το ποσοστό αυτό ανέρχεται στο 64,2% για δε τους Έλληνες στο 56,4%. Επομένως θα λέγαμε ότι η οικονομική κατάσταση των αλλοδαπών μαθητών είναι περίπου ίδια με αυτή των ελλήνων μαθητών στα σχολεία της έρευνας.

Οι βασικοί παράγοντες που επηρεάζουν τη γενικότερη πρόθεση των αλλοδαπών μαθητών για μόνιμη εγκατάσταση στην Ελλάδα και προσδιορίζουν το βαθμό της κοινωνικής τους συμμετοχής και της πολιτισμικής προσαρμογής είναι: (α) Το οικογενειακό περιβάλλον, (β) Η μη επαρκής γνώση της μητρικής γλώσσας, η οποία λειτουργεί αποτρεπτικά για τη διατήρηση σχέσεων και δεσμών με τη χώρα καταγωγής επομένως ενισχυτικά στη διαδικασία ένταξή τους στην ελληνική κοινωνία και (γ) Ο συνολικός χρόνος παραμονής στη χώρα, που σημαίνει μεγαλύτερη εξοικείωση με τις δυσκολίες, τον τρόπο ζωής, τη χρήση της γλώσσας (δ) Το φύλο (τα κορίτσια δείχνουν μεγαλύτερη προτίμηση για μόνιμη εγκατάσταση σε σχέση με τα αγόρια) και (ε) Η συμμετοχή στις σχολικές δραστηριότητες.

Με την επιθυμία μόνιμης εγκατάστασης στην Ελλάδα φαίνεται να σχετίζεται επίσης και ο βαθμός ικανοποίησης από τον τρόπο ζωής όπως αυτός εκφράζεται από την ικανοποίηση στην εκπαίδευση (σχολείο και επιθυμία συνέχισης περαιτέρω σπουδών), τα μέσα μεταφοράς, την υγεία (δημόσια νοσοκομεία), την κατοικία και τα καταστήματα, την επιθυμία απόκτησης δικαιώματος ψήφου, την επιθυμία απόκτησης της ελληνικής υπηκοότητας, ακόμη και από τους μαθητές εκείνους που δήλωσαν άμεσα ότι δεν επιθυμούν μόνιμη εγκατάσταση στην Ελλάδα.

Με βάση τα ανωτέρω συμπεραίνεται ότι οι αλλοδαποί μαθητές στη δημόσια δευτεροβάθμια εκπαίδευση φαίνεται να έχουν πετύχει ένα ικανοποιητικό επίπεδο ενσωμάτωσης αν και η πλειονότητα δεν έχει γεννηθεί στην Ελλάδα. Η ένταξη στο εκπαιδευτικό σύστημα αποτελεί πρωταρχικό και καθοριστικό παράγοντα της ενσωμάτωσής τους. Είναι δύσκολο να υποστηρίξει κανείς με βεβαιότητα ότι η διδασκαλία της μητρικής γλώσσας η οποία αποτελεί δεσμό με τη χώρα καταγωγής, μπορεί να επιδρά θετικά στην ενσωμάτωση των μεταναστών δεύτερης γενιάς στη χώρα υποδοχής. Αυτό προκύπτει έμμεσα από έρευνα του ΟΟΣΑ αλλά και επαληθεύεται μέσω της παρούσης έρευνας καθώς προκύπτει ότι η μη επαρκής γνώση της μητρικής γλώσσας σχετίζεται με την επιθυμία εγκατάστασης των αλλοδαπών μαθητών στην Ελλάδα.

Οι ελλείψεις του θεσμικού πλαισίου ως προς το ζήτημα των αδειών διαμονής και τη χορήγηση της ελληνικής υπηκοότητας που δυσχεραίνουν τη διαδικασία της ενσωμάτωσης, δεν επηρεάζουν άμεσα τους αλλοδαπούς μαθητές, γιατί ως προστατευόμενα μέλη οικογενειών, έχουν εξασφαλίσει μέχρι τη λήξη των σπουδών τους και πέραν του 18ου έτους της ηλικίας τους, την άδεια διαμονής.

Η νομιμοποίηση (κυρίως της πρώτης γενιάς), η ένταξη στο εκπαιδευτικό σύστημα, η πολιτογράφηση καθώς τα επί μέρους θεσμικά μέτρα είναι θέμα της πολιτείας και αποτελούν οπωσδήποτε σημαντικούς παραμέτρους για την ένταξη των μεταναστών στην ελληνική κοινωνία. Η νομοθεσία μπορεί να δώσει κίνητρα για τη νομιμοποίηση των μεταναστών και την απασχόλησή τους αλλά δεν μπορεί να επιτύχει από μόνη της την ουσιαστική ένταξή τους στην κοινωνία και την οικονομία.

Η ενσωμάτωση λοιπόν των μεταναστών αποτελεί ζήτημα εξειδικευμένης πολιτικής στην πράξη αλλά και ταυτόχρονα ζήτημα ευρύτερης κοινωνικής ευαισθησίας. Η επιτυχής όμως ενσωμάτωση των μεταναστών είναι θέμα ολόκληρης της κοινωνίας. Με δεδομένη την πολυπολιτισμική σύνθεση της ελληνικής κοινωνίας σήμερα, η υιοθέτηση της αρχής της διαπολιτισμικότητας όχι μόνο στο εκπαιδευτικό σύστημα αλλά και στις επιμέρους πολιτικές για το ζήτημα της ενσωμάτωσης των αλλοδαπών στη χώρα, θα μπορούσε να επιφέρει σημαντικά οφέλη. Όσο πιο ανεκτική είναι μια κοινωνία τόσο πιο επιτυχημένη μπορεί να γίνει η πολιτική της ενσωμάτωσης των μεταναστών που ζουν στους κόλπους της. Η αποδοχή ή μη των μεταναστών και η αρμονική συμβίωση, είναι αποτέλεσμα της

ωριμότητας των μελών της. Η μακρά παραμονή και η συνεχής παρουσία τους αποτελούν ισχυρό παράγοντα της αποδοχής τους.

Η μελέτη της δεύτερης γενιάς των μεταναστών στη χώρα από τη στιγμή που εξέρχονται από το εκπαιδευτικό σύστημα, χρειάζεται περαιτέρω διερεύνηση αναφορικά με τις επιλογές τους. Μια τέτοια μελέτη θα μπορούσε να αναδείξει την εκπαιδευτική επίδοση των μεταναστών δεύτερης γενιάς και τη βελτίωση των ευκαιριών για την πρόσβασή τους στην αγορά εργασίας. Με διαπιστωμένη μέσω της παρούσης έρευνας την επιθυμία των αλλοδαπών μαθητών για περαιτέρω συνέχιση των σπουδών τους στην ανώτατη εκπαίδευση, θα ήταν σκόπιμο να διερευνηθεί πώς η απόκτηση πτυχίων ανώτατης εκπαίδευσης επιδρά στην ένταξη της γενιάς αυτής στην αγορά εργασίας αλλά και στην ελληνική κοινωνία γενικότερα.

ΚΕΦΑΛΑΙΟ 12

ΠΡΟΤΑΣΕΙΣ ΠΟΛΙΤΙΚΗΣ

Με θεσμικά κατοχυρωμένη την πρόσβαση των αλλοδαπών μαθητών στο εκπαιδευτικό σύστημα προκύπτουν δύο σημαντικά θέματα:

(α) Η σκοπιμότητα εκμάθησης της μητρικής γλώσσας καθώς και ο τρόπος διδασκαλίας της, που αποτελούν πολιτισμική αξία τόσο για τα άτομα που την ομιλούν όσο και για την κοινωνία υποδοχής. Αυτό θα βοηθούσε στο να μπορούν οι αλλοδαποί μαθητές να βιώσουν τις συνέπειες αξιοποίησης της «διπλής κουλτούρας» και επιστρέφοντας στις ρίζες τους να ανταπεξέλθουν με μεγαλύτερη επιτυχία στο σχολικό αλλά και στο ευρύτερο κοινωνικό περιβάλλον

(β) Η διδασκαλία της ιστορίας της μετανάστευσης στις χώρες αποστολής-υποδοχής που πραγματοποιείται παράλληλα και διαδραστικά. Θα μπορούσε να δώσει στα παιδιά της δεύτερης γενιάς των μεταναστών την αξιοπρέπεια και την αναγνώριση του παρελθόντος και της ιστορικής τους καταγωγής, ώστε να μπορέσουν να κατανοήσουν καλύτερα και την ιστορία της χώρας υποδοχής. Η προσωπική ιστορία κάθε μετανάστη – μαθητή στην τάξη, ίσως θα ήταν το καταλληλότερο παιδαγωγικό εργαλείο

Η εφαρμογή της διαπολιτισμικής διδακτικής σε όλα τα σχολεία και όχι μόνο στα διαπολιτισμικά, θα βοηθήσει στην ανάπτυξη της διαπολιτισμικής επικοινωνίας και συνείδησης των μαθητών προκειμένου να κατανοήσουν καλύτερα τι συμβαίνει στην κοινωνία.

Η επιλογή απόκτησης της ελληνικής ιθαγένειας αποτελεί μια ελεύθερη-συνειδητή επιλογή και θα πρέπει να γίνεται κατά την περίοδο της ενηλικίωσης. Επιπρόσθετα, η αυτόματη χορήγηση της ελληνικής ιθαγένειας σε παιδιά αλλοδαπών γονέων που γεννιούνται στη χώρα, δηλ. η άμεση εφαρμογή της αρχής του δικαίου εδάφους, (*jus soli*) έρχεται σε αντίθεση με την γενικότερη αντίληψη περί κτήσεως ιθαγένειας του ελληνικού κράτους, που μέχρι σήμερα βασίζεται στην αρχή του δικαίου του αίματος (*jus sanguinis*). Επομένως θα ήταν σκόπιμες οι πιο κάτω αλλαγές:

1. Η αρχή του δικαίου του αίματος (*jus sanguinis*) δεν μπορεί να αποτελεί προϋπόθεση για τη χορήγηση της ελληνικής ιθαγένειας στα παιδιά της

δεύτερης γενιάς μεταναστών. Θα πρέπει λοιπόν να χορηγείται με άλλα κριτήρια και χωρίς να έρχεται σε αντίθεση με τις γενικές αρχές περί χορήγησής της.

2. Το κριτήριο της συνεχούς διαμονής των δέκα ετών που ορίζει ο νόμος 3386/2005 για την πρώτη γενιά, για την άδεια του επί μακρόν διαμένοντος, σε συνδυασμό με το γεγονός ότι τα παιδιά των μεταναστών εγγράφονται στο σχολείο, ανεξάρτητα από το εάν οι γονείς τους διαμένουν νόμιμα στη χώρα, αποτελούν αυταπόδεικτες προϋποθέσεις για τη χορήγηση της ιθαγένειας. Άρα το αποδεικτικό φοίτησης στο σχολείο από μόνο του αρκεί να πιστοποιήσει τον αντίστοιχο χρόνο διαρκούς διαμονής. Πρόκειται για νόμιμη παραμονή, εφόσον τα παιδιά αυτά έχουν γίνει δεκτά για ένταξη σε ένα σημαντικό θεσμό της πολιτείας, που αποτελεί το εκπαιδευτικό σύστημα της χώρας.
3. Προϋπόθεση για τη χορήγηση της ιθαγένειας μπορεί να αποτελεί και η επιτυχής ολοκλήρωση της υποχρεωτικής εκπαίδευσης, ήτοι ο α΄ κύκλος της δευτεροβάθμιας εκπαίδευσης, που είναι το Γυμνάσιο ή η ενηλικίωση στα 18 έτη, οπότε και η επιθυμία απόκτησης της ελληνικής ιθαγένειας είναι περισσότερο αποτέλεσμα συνειδητής επιλογής του αιτούντος παρά εξυπηρέτηση προσωπικών ή άλλων σκοπιμοτήτων.
4. Οι ανωτέρω προϋποθέσεις πολιτογράφησης θα πρέπει να ισχύουν όχι μόνο για τα παιδιά αλλοδαπών γονέων που γεννιούνται στη χώρα αλλά και για αυτά που ήρθαν κατά την παιδική ηλικία και οπωσδήποτε αποφοίτησαν από το ελληνικό εκπαιδευτικό σύστημα.
5. Τα κριτήρια της καλής γνώσης της ελληνικής γλώσσας και του ελληνικού πολιτισμού που απαιτούνται, ισχύουν για τα παιδιά των μεταναστών που έχουν αποφοιτήσει από το ελληνικό σχολείο, καθώς λαμβάνουν ελληνική παιδεία.

Η ένταξη λοιπόν των παιδιών δεύτερης γενιάς στο ελληνικό εκπαιδευτικό σύστημα συνδέεται άμεσα με την πολιτογράφησή τους. Επομένως τα προαναφερόμενα μέτρα μπορούν να έχουν άμεση εφαρμογή καθώς συντρέχουν όλες οι ανωτέρω προϋποθέσεις για όσα παιδιά έχουν ολοκληρώσει την δευτεροβάθμια εκπαίδευση. Οι δε προϋποθέσεις για την απονομή του καθεστώτος του επί μακρόν διαμένοντος θα μπορούσαν να συνδυασθούν με την πολιτογράφηση,

απαλλάσσοντας τη διαδικασία αυτή από διπλούς ελέγχους. Παράλληλα ο έλεγχος των στοιχείων που θα διασφαλίζει τη δημόσια τάξη και ασφάλεια κρίνεται αναγκαίος.

Επειδή όμως η μεταναστευτική πολιτική για τη δεύτερη γενιά σχετίζεται άμεσα με αυτή της πρώτης, τα όποιες μορφής προτεινόμενα ή υιοθετούμενα μέτρα θα πρέπει να λαμβάνουν υπόψη και τις τρέχουσες οικονομικές και κοινωνικές συγκυρίες. Επειδή η μετανάστευση αποτελεί ένα σύνθετο και μεταβαλλόμενο κοινωνικό φαινόμενο, πολυδιάστατη οφείλει επίσης να είναι η διαχείρισή του.

Από τη μέχρι σήμερα μεταναστευτική εμπειρία άλλων χωρών με παράδοση στη μετανάστευση, δεν προκύπτει κανένα πρότυπο ενσωμάτωσης με απολύτως ικανοποιητικά αποτελέσματα. Για το λόγο αυτό καμία χώρα δεν έχει επιλύσει το ζήτημα της δεύτερης γενιάς. Ωστόσο, η Ελλάδα μπορεί να θέσει το πλαίσιο των αρχών στο οποίο θα αναπτυχθούν οι στοχευμένες δράσεις και πολιτικές της.

Λαμβάνοντας υπόψη και τη νέα διεθνή συγκυρία είναι σκόπιμο να εξετασθούν θέματα που άπτονται της διαχείρισης των νέων μεταναστευτικών ροών οι οποίες ενδέχεται να αυξηθούν στις επόμενες δεκαετίες. Ιδιαίτερης σημασίας είναι οι μετανάστες από τις Αφρικανικές χώρες - οι αποκαλούμενοι περιβαλλοντικοί μετανάστες - που ο αριθμός τους υπάρχει φόβος ότι θα φθάσει τα 250 εκ. μέχρι το 2050.

Επειδή δε πρόκειται για μεταναστευτικά ρεύματα με διαφορετικά χαρακτηριστικά από εκείνα του ευρωπαϊκού χώρου, θα ήταν σκόπιμο να επαναξετασθεί ο ρόλος των ΟΤΑ και η στενότερη συνεργασία τους σε τοπικό επίπεδο με δίκτυα και ενώσεις μεταναστών που θα προωθούν τα δικαιώματα του μετανάστη. Σκόπιμο επίσης θα ήταν να επανεξετασθεί το θεσμικό πλαίσιο που δίνει κίνητρα για μόνιμη και οικογενειακή εγκατάσταση των μεταναστών. Μια πιθανή λύση θα μπορούσε να αποτελέσει η ενίσχυση της κυκλικής μετανάστευσης.

Το δικαίωμα ψήφου των μη υπηκόων στις δημοτικές εκλογές θα μπορούσε να χαρακτηριστεί ως μια παρόμοια πολιτική που θα είχε ως στόχο την αύξηση της πολιτικής συμμετοχής και της αίσθησης των μεταναστών ότι ανήκουν στην τοπική κοινωνία. Η καθιέρωση θεσμών στους οποίους θα μπορούν να απευθύνονται οι μετανάστες για τις ανάγκες και τα αιτήματά τους και η παροχή διευκολύνσεων για

τη διατήρηση των πολιτισμικών τους διαφορών (π.χ. Θρησκεία), αφορούν σε τέτοιου είδους πολιτικές.

Η λήψη κατάλληλων μέτρων για τις συνθήκες στέγασης των μεταναστών και η χωροταξική τους διασπορά, στον αστικό κυρίως χώρο, θα απέτρεπε σε υψηλό βαθμό τη δημιουργία περιθωριοποιημένων συνοικιών “ghetto”. Έτσι αποθαρρύνονται φαινόμενα κοινωνικού αποκλεισμού που παρατηρήθηκαν σε άλλες ευρωπαϊκές χώρες και που σήμερα αρχίζουν να κάνουν εμφανή την παρουσία τους και στο κέντρο της πρωτεύουσας.

Η συνεργασία με τις χώρες αποστολής και διέλευσης μεταναστών θα συνέβαλε στην καλύτερη διαχείριση των μεταναστευτικών ροών προς την Ελλάδα. Η οργανωμένη οικονομική βοήθεια προς τις χώρες αποστολής μεταναστών θα μείωνε την πίεση για αποδημία στις χώρες αποστολής.

Η κυκλική μετανάστευση που υιοθετήθηκε από άλλες ευρωπαϊκές χώρες ως στοχευμένη πολιτική εισροής μεταναστών, δεν αποτελεί συνολική αντιμετώπιση του μεταναστευτικού φαινομένου αλλά συμβάλλει στην ορθολογικότερη διαχείρισή του. Γι αυτό και η Ελλάδα ως χώρα υποδοχής δεν πρέπει να την αγνοήσει στη μεταναστευτική της πολιτική. Προκειμένου όμως να διασφαλισθεί η σωστή λειτουργία της, απαιτείται η λήψη μέτρων που θα κατοχυρώνουν την ασφάλιση, τη συνταξιοδότηση καθώς και την επιστροφή των μεταναστών στις χώρες αποστολής. Η δε στρατηγική αξιοποίησης των πλεονεκτημάτων της με την παράλληλη ανάπτυξη ανθρώπινων δικτύων, θα συνέβαλε στην ανάπτυξη της χώρας αλλά και των χωρών αποστολής.

ΠΑΡΑΡΤΗΜΑ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

Για μαθητές

Ενότητα Α΄: Κοινωνικό-δημογραφικά χαρακτηριστικά των μαθητών και των γονέων τους.

01. Φύλο : Αγόρι Κορίτσι
02. Ηλικία : _____
03. Χώρα γέννησης : _____
04. Αν δεν γεννηθήκατε στην Ελλάδα, πότε ήρθατε : _____ (έτος)
05. Υπηκοότητα : _____
06. Είστε στη β΄ τάξη : α) Γυμνασίου
β) Λυκείου
γ) ΤΕΕ
07. Τη γλώσσα της χώρας καταγωγής σας γνωρίζετε : α) άριστα
β) πολύ καλά
γ) καλά
δ) μέτρια
ε) λίγο
στ) καθόλου
08. Εκτός της ελληνικής ποιες άλλες γλώσσες μιλάτε ;
I) _____
II) _____
III) _____
09. Θέλετε να σπουδάσετε και μετά το Λύκειο ή το ΤΕΕ;
ΝΑΙ ΟΧΙ

10. Αν ναι, πού θα θέλατε να σπουδάσετε ;

- α) σε Πανεπιστήμιο
- β) σε ΤΕΙ
- γ) σε ΙΕΚ (Δημόσιο)
- δ) σε ΙΙΕΚ (Ιδιωτικό)
- ε) σε Παράρτημα Ξένου Πανεπιστημίου
- στ) σε κάτι άλλο

11. Αν όχι, τι άλλο θα θέλατε να κάνετε :

- α) να ψάξετε για δουλειά
- β) να φύγετε σε άλλη χώρα

12. Εργάζεσθε : α) παράλληλα με το σχολείο

- β) μόνο στις διακοπές
- γ) τα Σαββατοκύριακα
- δ) καθόλου

13. Ζείτε: α) με τους γονείς (και τα αδέρφια)

- β) μόνον με τη μητέρα (και τα αδέρφια)
- γ) μόνον με τον πατέρα (και τα αδέρφια)
- δ) με συγγενείς
- ε) με φίλους
- στ) με όλους τους παραπάνω

14. Κατοικείτε σε ιδιόκτητο σπίτι; ΝΑΙ ΟΧΙ

15. Οι γονείς σας εργάζονται : α) και οι δύο

- β) μόνον ο πατέρας
- γ) μόνον η μητέρα
- δ) κανένας

16. Μορφωτικό επίπεδο πατέρα:

- α) Χωρίς εκπαίδευση
- β) Πρωτοβάθμια εκπ/ση
- γ) Δευτεροβάθμια εκπ/ση
- δ) Τριτοβάθμια εκπ/ση
- ε) Μεταπτυχιακές σπουδές
- στ) Άλλη εκπ/ση

17. Μορφωτικό επίπεδο μητέρας: α) Χωρίς εκπαίδευση
β) Πρωτοβάθμια εκπ/ση
γ) Δευτεροβάθμια εκπ/ση
δ) Τριτοβάθμια εκπ/ση
ε) Μεταπτυχιακές σπουδές
στ) Άλλη εκπ/ση

18. Υψηκότητα πατέρα : _____

19. Υψηκότητα μητέρας : _____

Ενότητα Β' : Βαθμός ικανοποίησης από την ελληνική πραγματικότητα και αντιμετώπιση ρατσιστικών προβλημάτων.

20. Είστε ευχαριστημένος/η από την εξυπηρέτηση σας :

α) στο σχολείο

πολύ μέτρια λίγο δυσαρεστημένος/η

β) στις δημόσιες υπηρεσίες

πολύ μέτρια λίγο δυσαρεστημένος/η

γ) στα δημόσια νοσοκομεία

πολύ μέτρια λίγο δυσαρεστημένος/η

δ) στα μέσα μεταφοράς

πολύ μέτρια λίγο δυσαρεστημένος/η

ε) στο σπίτι που μένετε

πολύ μέτρια λίγο δυσαρεστημένος/η

στ) στα καταστήματα που ψωνίζετε

πολύ μέτρια λίγο δυσαρεστημένος/η

21. Αντιμετωπίσατε ποτέ πρόβλημα λόγω της καταγωγής σας, λόγω των θρησκευτικών ή πολιτικών σας πεποιθήσεων; ΝΑΙ ΟΧΙ

22. Αν ναι περιγράψτε : _____

Ενότητα Γ': Πολιτιστική προσαρμογή και κοινωνική συμμετοχή των μαθητών

23. Κάνετε παρέα συνήθως :
- α) με συμπατριώτες
 - β) με άτομα ελληνικής καταγωγής
 - γ) με άτομα από άλλες χώρες
 - δ) με όλα τα παραπάνω άτομα

24. Δραστηριοποιείστε σε κάποιο σύλλογο; (πλην του μαθητικού):

ΝΑΙ ΟΧΙ

25. Εάν ναι, σε ποιόν : _____

26. Παρακολουθείτε πολιτιστικές εκδηλώσεις (συναυλίες, θεατρικές παραστάσεις..):

ΝΑΙ ΟΧΙ

27. Συμμετέχετε στις δραστηριότητες του σχολείου; (παρελάσεις σε εθνικές εορτές, εορτασμοί κ.α.)

ΝΑΙ ΟΧΙ

28. Θα προτιμούσατε να παρακολουθείτε μαθήματα του σχολείου μόνο με ομοεθνείς σας; Γιατί; _____

Ενότητα Δ' : Πρόθεση μόνιμης εγκατάστασης στην Ελλάδα

29. Σκέφτεστε να μείνετε στην Ελλάδα :

- α) για πάντα
- β) μέχρι να τελειώσετε τις σπουδές
- γ) να φύγετε στο εξωτερικό
(αν ναι, σε ποια χώρα _____)

30. Θα θέλατε να ψηφίζετε στις ελληνικές εκλογές αν, όταν ενηλικιωθείτε, δεν έχετε αυτό το δικαίωμα:

ΝΑΙ ΟΧΙ

31. Θα θέλατε να αποκτήσετε την ελληνική υπηκοότητα, αν δεν την έχετε; :

ΝΑΙ ΟΧΙ

32. Πιστεύετε ότι η ζωή και οι ευκαιρίες στην Ελλάδα είναι καλύτερες σε σχέση με κάποια άλλη χώρα;

ΝΑΙ ΟΧΙ

33. Αν όχι, μπορείτε να αναφέρετε ποια είναι η χώρα αυτή : _____

34. Για ποιους λόγους θεωρείτε ότι η χώρα αυτή είναι καλύτερη: _____

35. Σήμερα στην Ελλάδα ζουν πολλοί μετανάστες. Πιστεύετε ότι η πολιτεία έχει πάρει τα κατάλληλα μέτρα για να τους βοηθήσει;

ΝΑΙ ΟΧΙ

36. Αν όχι, τι πιστεύετε ότι πρέπει να γίνει: _____

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

ΑΕΙ: Ανώτατο Εκπαιδευτικό Ίδρυμα

ΔΟΜ: Διεθνής Οργανισμός Μετανάστευσης

ΕΕ: Ευρωπαϊκή Ένωση

ΕΚΚΕ: Εθνικό Κέντρο Κοινωνικών Ερευνών

ΕΣΔΑ : Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου

ΕΣΥΕ: Εθνική Στατιστική Υπηρεσία Ελλάδος

ΙΜΕΠΟ: Ινστιτούτο Μεταναστευτικής Πολιτικής

ΙΝΕ- ΓΣΕΕ: Ινστιτούτο Εργασίας Γενικής Συνομοσπονδίας Εργατών Ελλάδος

ΚΕΙ: Κώδικας Ελληνικής Ιθαγένειας

ΚΕΕ: Κέντρο Εκπαιδευτικής Έρευνας

ΚΕΘΙ: Κέντρο Ερευνών για Θέματα Ισότητας

ΚΕΜΟ: Κέντρο Ερευνών Μειονοτικών Ομάδων

ΜΚΟ: Μη Κυβερνητική Οργάνωση

ΝΔ: Νομοθετικό Διάταγμα

ΟΗΕ: Οργανισμός Ηνωμένων Εθνών

ΟΚΕ: Οικονομική και Κοινωνική Επιτροπή

ΟΟΣΑ: Οργανισμός Οικονομικής Συνεργασίας και Αναπτύξεως

ΠΔ: Προεδρικό Διάταγμα

ΤΕΕ: Τεχνική Επαγγελματική Εκπαίδευση

ΤΕΙ: Τεχνολογικό Εκπαιδευτικό Ίδρυμα

CEU: Citizen European

FAS : Fonds d' Action Sociale

ICMPD: International Centre for Migration Policy Development

ILO: International Labour Organisation

INSEE: Institut National de la Statistique et des Etudes Economique

MMO: Mediterranean Migration Observatory

OECD: Organisation for Economic Co-Operation and Development

SOPEMI: Systeme d' Observation Permanente des Migrations

UNHCR: United Nations High Commissioner for Refugees

UNICEF: United Nations Education Scientific and Cultural Organisation

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΞΕΝΟΓΛΩΣΣΗ

- Alba R., Massey S. D. and Rumbaut G. R. (1999), *The Immigration Experience for Families and Children*. Washington, DC: American Sociological Association
- Alba R. and Nee V. (2003), *Remaking The American Mainstream: Assimilation and Contemporary Immigration*. Cambridge, MA: Harvard University Press
- Amin S. (1973), *Le Developpement Inegal*, Paris, Editions de Minuit
- Baldwin-Edwards M. (2004), Albanian emigration and the Greek labor market: economic symbiosis and social ambiguity, *South East Europe Review*
- Baldwin-Edwards M. (2002), Immigration, Immigrants and Socialization in Southern Europe: Patterns, Problems and Contradistinctions, Proceedings of the international conference held at the Netherlands Institute in Athens, 27-28 November 2002, Edited by Inglessi Ch., Lyberaki A., Vermeulen H., Wijngaarden Gert Jan Van pp. 11-26
- Baldwin-Edwards M. (1997), The Emerging European Immigration Regime: Some Reflections on Implications for Southern Europe, *Journal of Common Market Studies*, vol. 35 (4), pp. 497-519
- Back L., Keith M., Khan A., Shukra K., Solomos J. (2002), The Return of Assimilation: Race, Multicultural and New Labour, *Sociological Reserch Online*, Vol. 7 No 2
- Banton M. (2001), National Integration in France and Britain, *Journal of Ethnic Migration Studies*, Vol. 27, No 1, pp 151-168
- Berry J. (1984), Cultural Relations in Plural Societies: Alternatives to Segregation and Their Sociopsychological Implications in: N. Miller, M. Brewer, *Groups in contact*, Academic Press, N. York
- Bloch A. (2002), *The Migration and Settlement of Refugees in Britain*, N. York: Palgrave
- Böhning W. R. (1995), Labour market integration in Western and Northern Europe: which way are heading? In: W. R. Böhning and R. Zegers de Bejil (eds) *The integration of migrant workers in the labour market: Policies and their impact*. Geneva: International Labour Office
- Borjas G. (1999), *Heaven; Door: Immigration Policy and the American Economy*. Princeton, NJ: Princeton University Press
- Brown S. K. and Bean F. D. (August 2006) New immigrants, new models of assimilation, Prepared for a Special Issue on "The Second Generation," Migration Information Source, Migration Policy Institute, Washington, DC, Department of Sociology and Center for Research on Immigration, Population and Public Policy University of California, Irvine
- Brown S. K. (2000), Social Identity Theory: Past Achievements, Current Problems and Future Challenges, *European Journal of Social Psychology*, 30, pp. 745-778
- Brubaker W. R. (1992), *Citizenship and Nationhood in France and Germany*, Cambridge
- Brubaker W. R. (2001), 'The Return of Assimilation? Changing Perspectives on Immigration and its Sequels in France, Germany, and the United States', *Ethnic and Racial Studies* 24, 531-548
- Castles St., Miller M. J. (2003), *The age of migration. International Population Movements in the modern world*, New York: Pelgrave

- Castles St. and Kosack G. (1973, 1984), *Immigrant Workers and Class Structure in Western Europe*. London: Oxford University Press.
- Castles St. (2000), *Ethnicity and Globalisation*, London, Sage
- Castles St. and Kosack G. (1985), *Immigrant Workers and Class Structure in Western Europe*, Oxford University Press
- Castles St., Miller (1993), *The age of migration. International Population Movements in the modern world*, Macmillan, Basingstoke
- Castles St. (1997), *Multicultural Citizenship : The Australian Experience*, in V. Bader (ed.). *Citizens and Exclusion*, Basingstoke
- Castells M. (1989), *The Informational City*, Oxford, Blackwell
- Cinar D. et al (1999), *Comparing the Rights of Non-Citizens in Western Europe*, *Research Perspectives on Migration*, 2 (1), pp. 8-11
- Champion T., Fielding T. (1992), *Migration Processes and Partners*, V. 1, London and New York, Belhaven Press
- Chen X., Unger J. B., Cruz T. B. and Johnson C. A. (1999), *Smoking Patterns of Asian-American Youth in California and Their Relationship with Acculturation*, *Journal of Adolescent Health* 24: 321-328
- Chiswick B. (1978), *The Effects of Americanization on the Earnings of Foreign-born Men*, *Journal of Political Economy* 86(5): 897-921
- Chrisochou X. (2004), *Cultural Diversity, Its Social Psychology*, Oxford: Blackwell
- Cohen J.E. (2003), *Human Population: The Next Half Century*, Vol. 302, No 5648, pp. 1172-1175, *Science*, 14/11
- Collinson S. (1993), *Europe and International Migration*, Royal Institute of International Affairs, Pinter Publishers, London, pp. 109-138
- Commission of the European Communities (2005), *Green Paper on an EU Approach to Managing Economic Migration*, Brussels, xxx, COM, yyy final
- Coulby, D. (1997) *European Curricula, Xenophobia and Warfare*. *Comparative Education*, Vol. 33, No. 1, pp. 29-41.
- Coulby, D. (2006) *Intercultural education: theory and practice*, in *Intercultural Education*, Vol. 17, No. 3, August 2006, pp. 245-257
- Coussey, M. (1997) *Making a Difference. Report on the contribution of immigrants/ethnic minorities to the European Union*. Brussels : European Commission/DG V
- Crul M. and Doornik J. (2003), *The Turkish and Moroccan Second Generation in the Netherlands: Divergent Trends between and Polarization within the two Groups*, *International Migration Review*, vol. 37, No 4, pp 1039-1064
- Crul M. and Vermeulen H. (2003), *Immigration and Education. The Second Generation in Europe*, *International Migration Review*, vol. 37, No 4, pp 965-986
- Doornik, J., R. Penninx and H. van Amersfoort (1997), *A Migration Policy for the Future. Possibilities and Limitations*. Brussels: Migration Policy Group
- Doornik, J. (1997a), *Going West. Soviet Jewish Immigrants in Berlin since 1990*. Aldershot: Avebury
- Dragonas Th., Frangoudaki A., Inglessi Ch. 1996. *Introduction: Unpacking Intercultural Teacher Education: From Monoculturalism to Respect for Human Rights*, in *Beyond One's Own Backyard: Intercultural Teacher Education in Europe*, edited by. Athens : Nissos
- Dubet F. (1992), *La Racisme et l' Ecole en France*, M. Wieviorka (ed) *Racisme et Modernité*, Paris, La Decouverte, pp. 298-306

- Eisenstadt S.N. (1955), *The Absorption of Immigrants*, London, Routledge and Kegan Paul
- Ellis M, Goodwin-White (2006), 1,5 Generation Internal Mobility: Dispersion from States of Immigration, *International Migration Review* Vol. 40, No 4, pp. 899-926
- Entzinger H. (2000), *The Dynamics of Integration Policies: A multidimensional Model*, in *Challenging Immigration and Ethnic Relations Politics*, ed. R. Koopmans and P. Statham, Oxford: Oxford University Press, pp 97-118
- Entzinger H. (2003), *The Rise and Fall of Multiculturalism: The Case of The Netherlands*, in *Toward Assimilation and Citizenship: Immigrants in Liberal Nation-States*, ed. C. Joppke and E. Morawska, Houndmills, Pelgrave, pp. 59-86
- Entzinger, H. (1994), *A future for the Dutch 'ethnic minorities'?*, in Lewis, B., Schnapper, D. (Eds), *Muslims in Europe*, Frances Pinter, London, pp.19-38
- Etzioni Am. (1993), *The spirit of Community, The Reinvention of American Society*, N. York: Touchstone
- European convention on nationality, *European Treaty Series – No. 166 & 1963 Convention on the Reduction of Cases of Multiple Nationality and Military Obligations in Cases of Multiple Nationality and its Protocols*
- European Parliament (2001), *Report on the situation as regards fundamental rights in the EU*, (21.06.01), Doc A5-0223/2001 rev, final
- Fakiolas R. (2000), *Migration and Unregistered Labour in the Greek Economy*, in King R., Lazaridis G. and Tsardanidis Ch., Macmillan Press, UK, pp. 57-79
- Fakiolas R. (2003), *Regularizing undocumented immigrants in Greece: Procedures and Effects*, *Journal of Ethnic Migration Studies*, Vol. 29, No 3, 535-561
- Fakiolas R. (2003), *The Second Legalization of the Illegal Immigrants in Greece*, *International Migration Review*, Vol. XXXVII, No 4
- Farley R, Alba R. (Fall 2002), *The New Second Generation in The United States*, Vol. 36, No 3, pp. :669-701
- Farley R. & Alba R. (2004), *The New Second Generation in the United States*, *International Migration Review*, vol. 38, No 3, pp 669-701
- Ferrat C. R. (2009), *Circular Migration: Pilots & Practice*, in *A Ministerial & Expert Conference: Migration Partnerships & Processes: Enhancing The Development Outcomes from Migration*, IMEPO & MPI, Athens January 26
- Freeman G. P. (2004), *Immigrant Incorporation in Western Democracies*, *International Migration Review*, vol. 38, No 3, pp 945-969
- Freeman G. & Birrell B. (2001), *Diverging Paths of Immigration Policy in Australia and the United States*, *Population and Development Review*, Vol, 27, No 3, pp. 525-551
- Gans, H. (1992), *Second Generation Decline: Scenarios for the Economic and Ethnic Futures of the Post-1965 American Immigrants*, *Ethnic and Racial Studies*, 15(2). April
- Gans H. (2007) *Discussion Article Acculturation, assimilation and mobility Ethnic and Racial Studies* Vol. 30 No. 1 January, pp. 152-164
- Geddes A. (2003), *The Politics of Migration and Immigration in Europe*, London: Sage
- Glazer, N. and Moynihan D. P. (1963), *Beyond the Melting Pot: The Negroes, Puerto Ricans, Jews, Italians, and Irish of New York City*. Cambridge, MA: MIT Press
- Gerstle G., Mollenkopf J. (2001), *E Pluribus Unum? Contemporary and Historical Perspectives on Immigrant Political Incorporation*, New York: Russell Sage Foundation
- Gordon M. (1964), *Assimilation in American life. The role of race, religion and national origins*, N. York, Oxford University Press
- Green N. (2002), *Repenser les Migrations*, Paris PUF – Le nced gordien, 139p

- Greenman E., Yu Xie, (August, 2006), Is Assimilation Theory Dead? The Effect of Assimilation on Adolescent Well-Being, University of Michigan, Population Studies Center Research Report 06-605
- Hansen R. (1998), A European Citizenship or a Europe of Citizens? Third Country Nationals in the EU, *Journal of Ethnic and Migration Studies*, Vol. 24, No 4, pp. 751-768
- Hammar T. (1985), Dual Citizenship and Political Integration, *International Migration Review*, vol. 19, No 3, Special Issue: Civil Rights and the Sociopolitical Participation of Migrants, pp 438-450
- Hammar T. (1985), *European Immigration Policy: a Comparative Study*. Cambridge: Cambridge University Press
- Hammar T. (1999), State, Nation and Dual Citizenship in W. R. Brubaker, *Immigration and The Politics in Europe and North America*, Lanham University Press of America
- Harris J. R. and Todaro M. P. (1970), Migration unemployment development: A two sector analysis, *American Economic Review*, vol. 60, pp 126-142
- Harris K. M. (1999), The Health Status and Risk Behaviors of Adolescents in Immigrant Families, in *Children of Immigrants: Health, Adjustment, and Public Assistance*, pp. 286-347, edited by D. Hernandez, Washington, DC: National Academy Press
- Harris, K. M. (1999), The Health Status and Risk Behaviors of Adolescents in Immigrant Families, pp. 286-347 in *Children of Immigrants: Health, Adjustment, and Public Assistance*, edited by D. Hernandez. Washington, DC: National Academy Press
- Heckmann F. (2003), From Ethnic Nation to Universalistic Immigrant Immigration: Germany, in *The Integration of Immigrants in European Societies. National Differences and Trends of Convergence*. Ed. F. Heckmann and D. Schnapper. Stuttgart: Lucius & Lucius, pp 45-78
- Hetcher M. (1978), Group Formation and the Cultural Division of Labour, *American Journal of Sociology*, Vol. 84, pp. 293-318
- Hollifield, J.F. (1994), Immigration and Republicanism in France in: W.A. Cornelius, P.L. Martin and J.F. Hollifield (eds) *Controlling Immigration. A global perspective*, Stanford: Stanford University Press, pp. 143-175
- Hollifield J. F. (2000), The Politics of International Migration, In *Migration Theory – Talking Across Disciplines*, Ed. C. B. Brettell and J. F. Hollifield. New York/London: Routledge pp. 137–186
- Howard M. (2003), Foreigners or Citizens? Citizenship Policy in the Countries of the EU, Paper presented at the European Union Studies Association Conference, Nashville, March 27-28
- Hof B. (1993), *Europa im Zeichen der Migration*, Deutscher Instituts-Verlag, Köln
- <http://www.nationalgeographic.gr>
- <http://www.russellsage.org/publications/workingpapers/Citizenship%20between/document>
- Hunger U. (2004), *Wie Können Migrantenselbstorganisationen den Integrationsprozess betreuen? Wissenschaftliches Gutachten im Auftrag des Sachverständigenrates für Zuwanderung und Integration des Bundes ministerius des Innern der Bundesrepublik Deutschland.* Münster/Osnabrück.
www.bamf.de/templte/zuwanderungsrat/expertisen/expertise_hunger.pdf
- (ICMPD), *International Centre for Migration Policy Development Integration Agreements and Voluntary Measures. Compulsion or Voluntary Nature-Comparison of Compulsory Integration Courses, Programmes and Agreements and Voluntary Integration Programmes and Measures in Austria, France, Germany, the Netherlands and Switzerland, Czech Republic, May 2005*

- IOM International Organisation of Migration (2003), World migration 2003. Managing migration – challenges and responses for people on the move. Geneva: IOM World Migration Report Series
- (ILO) International Labour Office Report (1998) November, available on: <http://www.ilo.org/public/English/protection/migrant/download/research/imp27.pdf>
- (INSEE) Institut National de la Statistique et des Études Économiques (1997) *Les Immigrés en France*. Paris : INSEE
- (INSEE) Institut National de la Statistique et des Études Économiques (1996)
- Jackson S.A. (1986), Migration, N.Y., Longman
- Joppke C. and Morawska E. (2003), Intergrating Immigrants, in Liberal Nation-States: Policies and Practices, in Toward Assimilation and Citizenship: Immigrants in Liberal Nation-States, ed C. Joppke and E Morawska, Houndmills: Palgrave, pp 1-36
- Joppke C. (2003), Citizenship Between De and Re-Ethnicization, W. P. 204, Russell-Sage Foundation
- Joppke Cr. (1999), The United States, Germany and the Great Britain, Oxford: Oxford University Press
- Kasimis C. and Kassimi Chr. (2004), Greece: A History of Immigration, Migration Information Source available on: <http://www.migrationinformation.org/profiles/display.cfm?ID=228>
- Kasimis C., Papadopoulos A. (2005), The Multifunctional Role of Migrants in Greek Countryside : Implifications for Rural Economy and Society, Journal of Ethnic and Migration Studies, Vol. 31, No 1, pp 99-127
- Kasimis C., Papadopoulos A., Zakopoulou E. (2003), Migrants in Rural Greece, Sociologia Ruralis, Vol. 43, No 2, pp 167-184
- Kellal K. (2009), Increasing The Value Added From Migration Agreements, in A Ministerial & Expert Conference: Migration Partnerships & Processes: Enchancing The Development Outcomes from Migration, IMEPO & MPI, Athens January 26
- King R., Lazaridis G., Tsardanidis Ch. (2000), Eldorado or Fortress?: Migration in Southern Europe, Basingstoke: Macmillan
- Kymlicka, W. (1996) Multicultural citizenship. Oxford: Clarendon Press
- La Torre, Massimo (1998) European Citizenship: An Institutional Challenge, The Hague-Boston, Kluwer Law International
- Levitt P. (2003), Transnational Migration and the Redefinition of the State: Variations and Explanations, Ethnic and Racial Studies, Vol. 26, issue 4, pp 587-611
- Lewis, B. (1994), Legal and historical reflections on the position of Muslim populations under Muslim rule", in Lewis, B., Schnapper, D. (Eds), *Muslims in Europe*, Frances Pinter, London, pp.1-18
- Lochak D.(1985), Etrangers: De Quel Droit? PUF
- Lucassen L. (1997), The gulf between long term and short term approaches in immigration studies. A reassessment of the Chicago School's assimilation concept, IMIS Beitrage No. 5, 5-23
- Ma G. X., Yin Tan, Jamil I. Toubbeh, Xuefen Su, Steve E. Shive, and Yajia Lan. (2004) "Acculturation and Smoking Behavior in Asian-American Populations." *Health Education Research* 19(6): 615-625
- Malik K. (2005), The Trouble with Multiculturalism, www.spiked-online.com/Articlew/00000002D35E.htm

- Massey D., Arango J., Hugo G., Kouaouaci A., Pellegrino A., Taylor J.E. (Sep. 1993), Theories of International Migration: A Review and Appraisal, *Population and Development Review*, vol. 19, No 3, pp 431-466
- Massey, D.1990 "American Apartheid: Segregation and the Making of the Underclass," *American Journal of Sociology*, 96(2):329-357. September
- Matrikainen T., AMID Working Paper Series 43/2005, Religion, Immigrants and Integration, Abo Akademi University, Finland, The Academy for Migration Studies in Denmark
- Mignione E. (1995), Labour Market Segmentation and Informal Work in Southern Europe, *European Urban and Regional Studies*, 2 pp 121-143
- Mignione E. and F. Quasolli (2000), The Participation of Immigrants in The Underground Economy in Italy in R. King et al. (eds) 2000, pp 29-56
- Money J. (2002), Open or Closed? Citizenship Rules in the Contemporary Era, Paper presented at the 43rd Annual Convention of the International Studies Association, New Orleans, March 24-27
- Moussourou L.M. (2002), Integration of Immigrant Children in School : The Case of Greece, paper presented at the Seminar Immigration and Family, Helsinki European Observatory on the Social Situation, Demography and Family, Austrian Institute for Family Studies
- Nagasawa R., Qian Zh. And Wong P. (2001), Theory of Segmented Assimilation and the Adoption of Marijuana Use and Delinquent Behavior by Asian Pacific Youth, *The Sociological Quarterly* 42(3): 351- 372
- Ogbu J. U. (1992), Les Frontiers culturelles et les enfants des minorités, *Revue Française de pédagogie*, No 101, pp 45-47
- OECD (2001) Regulatory Reform in Greece, Paris SG/RR (2001)2, 16 February
- OECD (2003) Trends in International Migration. SOPEMI 2003 Edition
- OECD (1996) SOPEMI, Trends in International Migration
- OECD (2004), Learning for Tomorrow's World, First Results from PISA 2003, Paris: OECD
- Oksaar E. (1981), Language, Integration, Identity: Socialcultural Problems of New Minorities, Cultural, Identity and Structural Marginalisation of Migrants Workers, European Science Foundation
- Ottavio G.I.P. and Peri G. (2005), Rethinking the Gains from Immigration: Theory and Evidence from the U.S., Paper available on: <http://www.ecom.ucdavis.edu/faculty/gperi>
- Papadopoulou D. (1994), Politiques d' Insertion Professionnelle et Integration Sociale. Le Cas des Immigrés et des Enfants d' Immigrés, Thèse du Nouveau Régime, EHSS, Paris
- Park R. (1950), Race and Culture, Glencoe III, Free Press
- Penninx R., Spencer D. and Van Hear N. (2008) Migration and Integration in Europe: The State of Research, Report commissioned by the Economic and Social Research Council (ESRC) for NORFACE (New Opportunities for Research Funding Cooperation in Europe), ESRC Centre on Migration, Policy and Society (COMPAS) University of Oxford
- Penninx, R. (2005), 'Integration of migrants: economic, social, cultural and political dimensions', in: M. Macura, A.L. MacDonald and W. Haug (eds), *The new demographic regime. Population challenges and policy responses*. New York/Geneva: United Nations, 137-152
- Petronoti and Triantafyllidou A. (2003), Recent Immigration Flows to Greece, National Centre for Social Research National Book Centre, Athens
- Piper N, (Spring 2006) Gendering the Politics of Migration, *International Migration Review*, Vol. 40, No 1, pp.133–164

- Plotke D. (1999), Immigration and Political incorporation in the contemporary United States. In C. Hirschman, P. Kasinitz & J. De Wind (Eds), *Handbook of International Migration*, Russell Sage Foundation, N. York, pp 294-318
- Portes A. (1995), *The Economic Sociology of Migration: Essays on Networks, Ethnicity and Entrepreneurship*, New York, Russell Sage Foundation
- Portes, A. and Rumbaut R. G. (2001), *Legacies: The Story of the Immigrant Second Generation*, Berkeley, CA: University of California Press and Russell Sage Foundation
- Portes A. and Hao L. (2002), The price of uniformity: language, family and personality adjustment in the immigrant second generation, *Ethnic and Racial Studies Vol. 25 No. 6 November 2002 pp. 889–912*
- Portes A. and Hao L.(2004) 'The schooling of children of immigrants: Contextual effects on the education attainment of the second generation', *Proceedings of the National Academy of Sciences*, vol.101, pp. 11920-11927
- Portes A., Walton (1981), *Labor, Class and The International System*, New York: Academic Press
- Portes A. and Rumbaut R. G. (2005), The second generation in Early Adulthood. The second generation and the children of immigrants Longitudinal Study, *Ethnic and Racial Studies*, Vol. 28, No 6, pp. 983-999
- Portes A., Schaufli R. (Winter, 1994), Language and the Second Generation: Bilingualism Yesterday and Today *International Migration Review*, Vol. 28, No. 4, Special Issue: The New Second Generation,. Pp. 640-661
- Portes A. and Schaufli R. (1996), Language and the Second Generation: Bilingualism Yesterday and Today in *The New Second Generation*, edited by Al. Portes, New York: Russell Sage Foundation, pp 8-29
- Portes A., Zhou M. (1993), The New Second Generation: Segmented Assimilation and its Variants among Post-1965 Immigrant Youth, *Annals of the American Academy of Political and Social Science* 530:74-96
- Porscher, L. (1981), *The education of the children of migrant workers in Europe: interculturalism and teacher training*. Strasbourg
- Priore M. J. (1979), *Birds of Passage: Migrant Labor in Industrial Societies*. Cambridge: Cambridge University Press
- Ravenstein E. G. (1889), The Laws of Migration, *Journal of the Royal Statistical Society*, 52, Part II, pp. 241-301
- Rea A., Tripier M. (2003), *Sociologie de l' Immigration*, Paris (ed) La Decouverte/ Repères
- Reemtsma G. P. (1991), Die Falle des Antirassismus, in: U. Bielefeld (Hrsg.): *Das Eigene und das Fremde, Neuer Rassismus in der Alten Welt?* Hambourg: Junius, Verlag, pp. 262-283
- Reid, E., Reich H. H. (eds) (1991): *Breaking the Boundaries, Migrant Workers' Children in the EC. Multilingual Matters*, Clevedon
- Rhee S., Chang J. and Rhee J. (2003), Acculturation, Communication Patterns, and Self-Esteem Among Asian and Caucasian Adolescents, *Adolescence* 38(152): 749-768
- Ribas-Mateos N. (2004), How Can we Understand Immigration in Southern Europe? *Journal of Ethnic Migration Studies*, Vol. 30, No 6,pp 1045-1063
- Rolandi-Ricci, M. 1996. Training Teachers for Intercultural Education: The work of the Council of Europe στο, *Beyond One's Own Backyard: Intercultural Teacher Education in Europe*, edited by Th. Dragonas, A. Frangoudaki, Ch. Inglessi. Athens: Nissos

- Rumbaut G. R. (1996), Assimilation and Its Discontents: Between Rhetoric and Reality, *International Migration Review* 31, pp 923-960
- Rumbaut R. G. (1997), Assimilation and its discontents: Between rhetoric and reality', *International Migration Review*, vol. 31, no. 4, pp. 923-960
- Rumbaut R. G. (Winter, 1994), The Crucible within: Ethnic Identity, Self-Esteem, and Segmented Assimilation among Children of Immigrants *International Migration Review*, Vol. 28, No. 4, Special Issue: The New Second Generation,. Pp. 748-794
- Sassen S. (1988), *The Mobility of Labor and Capital: A Study in International Investment and Labor Flow*, Cambridge University Press
- Sassen S. (2003), The State of Globalization, Interventions: *International Journal of Postcolonial Studies*, Vol. 5, Issue 2, pp 241-248
- Sassen S. (2003), The Second Generation and the Children, *Ethnic and Racial Studies*, Vol. 28, Issue 6, pp 983-999
- Sessler, Sharon L. (2006), School Participation Among Immigrant Youths: the Case of Segmented Assimilation in the Early 20th Century, *Sociology of Education* 79: 1-24
- Schermers H. G. (1984), The second generation of immigrants, *Michigan Law Review*, Vol 82, No 5/6, Festschrift in Honor of Eric Stein, pp 1415-1421
- Schmid C., I. (2001), *The Politics of Language: Conflict, Identity and Cultural Pluralism in Comparative Perspective*, New York: Oxford University Press
- Schmitter Heisler, B. (2002), New and Old Immigrant Minorities in Germany: The Challenge of Incorporation, in *West European Immigration and Immigrant Policy in the New Century*, ed. A. Messina, Westport, CT Praeger, pp. 129-223
- Schnapper D. (2002), *La démocratie providentielle, Essai sur l'égalité contemporaine*, Paris, Gallimard
- Schnapper D. (1991), *La France de l'intégration, Sociologie de la nation en 1990*, Paris, Gallimard
- Schnapper, D. (1992) *L'Europe des Immigrés*, Paris : François Bourin.
- Schnapper, D. (1994), Conclusion: Muslim communities, ethnic minorities and citizens, in Lewis, B., Schnapper, D. (Eds), *Muslims in Europe*, Frances Pinter, London, pp.148-60
- Simon P. (2003), France and the Unknown Second Generation: Preliminary Results on Social Mobility, *International Migration Review*, vol. 37, No 4, pp 1091-1119
- Simon P. (2003), *Second Generation in Europe: Why and How Studying the Descendants of Immigrant*, Institut National d'Etudes Démographiques, Paris, France
- Simon P. (2007) *Ethnic Statistics and Data Protection*, Strasbourg, ECRI, Council of Europe
- Sitaropoulos N. (2001), The new Greek Immigration Law: a step forward?, *Immigration and Nationality Law Practice*, Vol. 15, No 4 pp 228-234
- Sitaropoulos N. (2002), Transposition in Greece of the European Union Directive 2000/43 implementing the principal of Equal Treatment between Persons Irrespective of Racial or Ethnic Origin, report, p. 28
- Sole C. (2004), Immigration Policies in Southern Europe, *Journal of Ethnic Migration Studies*, Vol. 30, No 6, 1209-1221
- Sole C. (1999), *The Impact of Immigration on South European New Receiving Societies*
- Soysal Y. N. (1994), *Limits of citizenship: migrants and postnational membership in Europe*, Chicago: The University of Chicago Press
- Spencer S. (2003), The challenges for Integration for the EU, *Migration Information Source*, October 1, <http://www.migrationinformation.org/Feature>

- Spencer S. (2003), *The Politics of Migration: Managing Opportunity, Conflict and Change*, Malden: Blackwell
- Stark O., Bloom D.E. (1985), *The New Economics of Labor Migration*, *American Economic Review*, vol. 75, pp 173-178
- Thomas W., I., and Znaniecki F. (1984), *The Polish Peasant in Europe and America*, Urbana-Chicago, University of Illinois Press
- Thranhardt D.(2000), *Integration und Staatsangehörigkeitsrecht*, in: Klaus J. Bade and Rainer Munz (eds.), *Migrationsreport 2000, Fakten – Analysen – Perspektiven*. Frankfurt am Main, Campus, 141-161
- Tragaki A. Rovolis A., (2005), *Immigrants Population in a New Host-Region: Differences and Similarities across Southern European Countries*, Conference in Harokorion University, ELIAMEP
- Tribalat, M.(1995), *Faire Franc., Une enquête sur les immigrés et leurs enfants*, Paris: Découverte
- Troyna, B & Williams J. 1986. *Racism Education and the State: The realization of Education Policy*. London: Croom Helm
- Troyna, B. 1985. *The Great Divide: Policies and Practices in Multicultural Education*. *British Journal of Sociology of Education*. Vol. 6, No 2, pp. 209-224
- Troyna, B. 1994. *The 'Everyday World' of Teachers? Deracialized discourses in the sociology of the teachers and the teaching profession*. *British Journal of Sociology of Education*. Vol. 15, No 3, pp. 325-337
- Tsimouris, G. (2008), *Intercultural education in contemporary Greece*. In A. Crasteva (eds.), *Immigration and Integration: European Experiences*. Sofia: Manfred Worner Foundation
- Tsitselikis, K. (1996) *The international and European status for the protection of the linguistic minority rights and the Greek legal order*, Athens-Komotini: A.N. Sakkoulas (in Greek)
- UNISEF (2001). *Διακρίσεις – Ρατσισμός – Ξενοφοβία στο Ελληνικό Εκπαιδευτικό Σύστημα* <http://www.unicef.gr/reports/racism.php>
- Vallet L, Caille J P. *Les Elèves Etrangers ou Issus de l'Immigration dans l'Ecole et le Collège Français*. (1996) Paris : Ministère de l'Education Nationale, de l'Enseignement Supérieur et de la Recherche
- Vermeulen H. (2002), *Models and Modes of Immigrant Integration...and where does Southern Europe Fit? in Immigration and Integration in Northern Versus Southern Europe*, *Proceedings of International Conference Held at the Netherlands Institute in Athens*, pp 27-40, ed. Ch. Inglessi, A. Lymberaki, H. Vermeulen, G. J.V. Wijngaarden
- Vermeulen H. (2005), *The Greek Labour Diaspora in Europe, its Integration in the Receiving Societies, Especially, Germany and its Relation with the Home Country* (mimeo)
- Wang J. Y. and Blomstrom M. (1992), *Foreign Investment and Technology Transfer: A Simple Model*, *European Economy Review*, Vol. 36 (1)
- Warner S. R. (1998), *Immigration and Religious Communities in the United States*, in R. Stephen Warner and Judith G. Wittner (eds) *Gatherings in Diaspora: Religious Communities and the New Immigration*, Philadelphia: Temple University Press, 3-34
- Weil, P. (1997), *Mission d'étude des législations de la nationalité et de l'immigration*, Paris:La documentation Française
- Worbs S. (2003), *The Second Generation in Germany: Between School and Labor Market*, *International Migration Review*, vol. 37, No 4, pp 1011-1038

- Zeroulou Z. (1985), Projets migratoires et réussite scolaire des enfants issus des familles immigrées, in *Migrant-Formation*, No 62, pp 18-22
- Zhou M. and Bankston C. (1998), *Growing un American: How Vietnamese children adapt to life in the United States*, N. York, Russell Sage
- Zimmermann K. F. (1995a), Tackling the European Migration Problems, *Journal of Economic Perspectives*, Vol. 9, No 2, pp 45-62
- Zimmermann K. F. (1995b), European Migration: Push and Pull, *International Regional Science Review*, Vol. 19, No 1, pp. 95-128
- Zimmermann, W. and K. C. Tumlin (1999), *Patchwork Policies: State Assistance for Immigrants under Welfare Reform, Assessing the New Federalism Occasional Paper No. 2.*, Washington, DC: The Urban Institute
- Zimmermann K. F. (2009), Circular Migration: Pilots & Practice, in A Ministerial & Expert Conference: Migration Partnerships & Processes: Enhancing The Development Outcomes from Migration, IMEPO & MPI, Athens January 26
- Zlotnik H. (2003), Theories sur les Migrations Internationales dans G. Caselli et al., pp. 55-80
- Zlotnik H. (1998), International Migration 1965-1996, An Overview in *Population and Development Review*, Vol. 24, No 3, pp. 429-468

ΕΛΛΗΝΟΓΛΩΣΣΗ

- Baldwin-Edwards M. (2001), Εγκληματικότητα και μετανάστευση: Μύθοι και πραγματικότητες, Αστυνομική Επιθεώρηση, Ιούλιος/Αύγουστος, σ. 440-441
- Baldwin-Edwards M. (2004), statistical data on immigrants in greece: an analytic study of available data and recommendations for conformity with european union standards A study conducted for IMEΠΟ [Migration Policy Institute], Greece by Mediterranean Migration Observatory (MMO), UEHR, Panteion University
- Βγενόπουλος Κ.Γ. (επιμ.), ΕΚΕΜ, «Πρόσφυγες και Μετανάστες στην Ελληνική Αγορά Εργασίας», εκδ. Παπαζήση 1988
- Βεντούρα Λ., «Μετανάστευση και Έθνος», εκδ. Ε.Μ.Ν.Ε. Μνήμων, 1994
- Bourdieu P., «Για ένα Ευρωπαϊκό Κοινωνικό Κίνημα», Αντεπίθεση πυρών II, εκδ. Πατάκη 2001
- Γαλάνης Γ. -Moser H., Εισαγωγή στην Πολιτική Ψυχολογία, μετ. Μ. Νομικός, Εκδ. Παπαζήσης, Αθήνα 1999
- Γεωργούλας Στρ., Η νέα μεταναστευτική και κοινωνική πολιτική στην Ελλάδα και η νομιμοποίησή τους, στο Αθ. Μαρβάκης, Δ. Πρασάνογλου και Μ. Παύλου (επιμ.) Μετανάστες στην Ελλάδα, εκδ. Ελληνικά Γράμματα, Αθήνα, 2001, σελ. 199-226
- Γκότοβος, Α. & Μάρκου, Γ. (2003-2004). Παλιννοστούντες και Αλλοδαποί Μαθητές στην Ελληνική Εκπαίδευση, Αθήνα: ΙΠΟΔΕ.
- Green L. N., Οι δρόμοι της μετανάστευσης, Σύγχρονες θεωρητικές προσεγγίσεις, μετ. Δ. Παρσάνογλου, εκδ. Σαββάλας, 2004
- Δαμανάκης Μ., «Μετανάστευση και Εκπαίδευση», » εκδ. Gutenberg, Αθήνα 1987
- Δαμανάκης Μ. (1989), Πολυπολιτισμική-Διαπολιτισμική Αγωγή, εκδ. Gutenberg, Αθήνα
- Δαμανάκης Μ., Κέντρο, Διασπορά και Εκπαίδευση, περ. Επιστήμη και Κοινωνία, Επιθεώρηση Πολιτικής και Ηθικής Θεωρίας, Άνοιξη-Καλοκαίρι 2007, τευχ. 17-18, σελ. 1-38
- Δεμερτζής Ν., Πολιτισμική κληρονομιά και ομογενειακά ΜΜΕ. Η περίπτωση των Ελλάνων της Αυστραλίας, Συμπόσιο με θέμα: Ο Ελληνισμός της Διασποράς, Πανεπιστήμιο Αθηνών και Πανεπιστήμιο La Trobe της Αυστραλίας, Αθήνα 27-28 Μαΐου, 2004
- Derrida J., Πέραν του Κοσμοπολιτισμού, εκδ. Κριτική, Αθήνα 2003
- Διαμαντούρος Ν. (2004), στο «Η Ελλάδα της Μετανάστευσης», επιμ. Παύλου Μ., Χριστόπουλος Δ., Κέντρο Ερευνών Μειονοτικών Ομάδων, εκδ. Κριτική, Αθήνα
- Δρετάκης, Μ. (2001). Ξεπέρασαν το 5% του μαθητικού πληθυσμού τα Παιδιά Παλιννοστούντων και Αλλοδαπών στα σχολεία. Σύγχρονη Εκπαίδευση, τ. 119, (38-43)
- Εγκύκλιος ΥΠΕΣΔΔΑ, αρθμ. 56931/1.6.07
- ΕΚΚΕ (2001), Μελέτη βιβλιογραφικής επισκόπησης, «Φύλο και Κοινωνικά Αποκλεισμένες Ομάδες», Αθήνα
- ΕΚΚΕ (2005), Φτώχεια, Αποκλεισμός και Κοινωνικές Ανισότητες, Πρακτικά Συνεδρίου, Αθήνα:ΕΚΚΕ
- Εμκε- Πουλοπούλου Η.' (1986), Προβλήματα Μετανάστευσης Παλιννόστησης, ΙΜΕΟ-ΕΔΗΜ, Αθήνα
- Εμκε- Πουλοπούλου Η.' (1990), Μετανάστες και Πρόσφυγες στην Ελλάδα, περιοδικό Εκλογή Θεμάτων Κοινωνικής Πρόνοιας, σελ. 1-112, Αθήνα
- Εμκε-Πουλοπούλου Η., Η μεταναστευτική πρόκληση, Εκδ. Παπαζήση, Αθήνα 2007

- ΕΣΥΕ (2001-2008), Στοιχεία Απογραφής Πληθυσμού 2001 (<http://www.statistics.gr>)
- Ζαρίφης Π., Η Ελλάδα στην Εποχή της Μετα-Εθνικής Ιθαγένειας, Διπλωματική Εργασία, 2007, ΕΚΠΑ
- Ινστιτούτο Παιδείας Ομογενών και Διαπολιτισμικής Εκπαίδευσης, «Ένταξη των Μεταναστών», Ελληνο-Ολλανδικό Σεμινάριο, Αθήνα 2001
- ΙΜΕΠΟ: <http://www.imepo.gr>
- ΙΠΟΔΕ: <http://www.ipode.gr>
- Καβουνίδη Τζ., Αβραμίδη Τρ., Η παρουσία των παιδιών των μεταναστών στη Δευτεροβάθμια Εκπαίδευση, Ημερίδα « Η Δεύτερη Γενιά. Προβληματισμοί για την ένταξη των μεταναστών στη χώρα μας» Εργαστήριο μελέτης της Μετανάστευσης και Διασποράς 24/2/06 ΕΚΠΑ
- Καβουνίδη Τζ., Πολύζου Α., Μαυρομάτης Γ., Κοτρώτσου Α., Γιαννίτσας Δ., Αλτσιζόγλου Ν., Αβραμίδη Τ., Πολιτικές Ένταξης των Μεταναστών: Η Ευρωπαϊκή Εμπειρία, Ι.Μ.Ε.Π.Ο., Αθήνα, 2006
- Καλεράντε-Ζάχου Χρ., Η δεύτερη γενιά στις οικογένειες Αλβανών μεταναστών: Από τα παραδοσιακά αξιακά πρότυπα στα υπό διαπραγμάτευση νέα μοντέλα, Ημερίδα « Η Δεύτερη Γενιά. Προβληματισμοί για την ένταξη των μεταναστών στη χώρα μας» Εργαστήριο μελέτης της Μετανάστευσης και Διασποράς 24/2/06 ΕΚΠΑ
- Καρύδης Β. (1996), Η εγκληματικότητα των μεταναστών στην Ελλάδα, Ζητήματα Θεωρίας και Αντεγκληματικής Πολιτικής, εκδ. Παπαζήση, Αθήνα
- Καρύδης Β. (2004), Το Ζήτημα της Δεύτερης Γενιάς: Έγκλημα και Μετανάστευση στο Μ. Παύλου και Δ. Χριστόπουλος, Η Ελλάδα της Μετανάστευσης, Κοινωνική Συμμετοχή Δικαιώματα και Ιδιότητα του Πολίτη, ΚΕΜΟ, εκδ. Κριτική, σελ. 205-232, Αθήνα
- Καρύδης Β. (2001), Μετανάστευση και Έγκλημα στην Ελλάδα τη Δεκαετία του 1990, στο Γ. Αμίτσης, Γ. Λαζαρίδη (επιμ.) Νομικές και Κοινωνικοπολιτικές Διαστάσεις της Μετανάστευσης στην Ελλάδα, σελ. 287-302, εκδ. Παπαζήση, Αθήνα
- Κασίμη Χρ. (2006), Ελληνικό εκπαιδευτικό σύστημα και παιδιά των μεταναστών: Νέες πραγματικότητες και νέες προκλήσεις, Ημερίδα « Η Δεύτερη Γενιά. Προβληματισμοί για την ένταξη των μεταναστών στη χώρα μας» Εργαστήριο μελέτης της Μετανάστευσης και Διασποράς 24/2/06 ΕΚΠΑ
- Κασίμης Χ., (2007), Οι Διαστάσεις του Μεταναστευτικού Φαινομένου στην Ευρώπη και οι Αντιφάσεις της Μεταναστευτικής Πολιτικής στο Η Μεταρρύθμιση της Μεταναστευτικής Πολιτικής, επιμ. Ξ. Κοντιάδης, Θ. Παπαθεοδώρου, σελ. 169-188, εκδ. Κριτική, Αθήνα
- Κασίμης Χ., Διάρθρωση Απασχόλησης και Επαγγελματική Κινητικότητα των Μεταναστών, Ημερίδα: Απασχόληση και Ένταξη των Μεταναστών στις Τοπικές Κοινωνίες, Γεωπονικό Πανεπιστήμιο Αθηνών, Αθήνα 31/10/2008
- Κασσιμάτη Κ. (2003), (επιμ.), Πολιτικές Μετανάστευσης και Στρατηγικές Ένταξης, Η περίπτωση των Αλβανών και Πολωνών μεταναστών, εκδ. Gutenberg, Αθήνα
- Κασσιμάτη Κ. (1984), Μετανάστευση-Παλινόστηση, Η Προβληματική της Δεύτερης Γενιάς, Εθνικό Κέντρο Κοινωνικών Ερευνών, Αθήνα
- Καστορίδας Δ. (1991), Αλλοδαποί εργάτες στην Ελλάδα, ΓΣΕΕ
- Καψάλης Α., Λινάρδος-Ρυλμόν Π., Μεταναστευτική Πολιτική και Δικαιώματα των Μεταναστών, ΙΝΕ ΓΣΕΕ-ΑΔΕΔΥ, Μελέτες 15, 2005
- Καψάλης Α. (Μάρτιος 2004), Ο νόμος 3386/2005: Το νέο θεσμικό πλαίσιο για τη μετανάστευση, Ενημέρωση, τεύχος 104, Εκδ. Ινστιτούτο Εργασίας ΓΣΕΕ
- Κεσίδου Α., Ευσταθίου Μ., Διαπολιτισμικές Διδακτικές Προσεγγίσεις, Ημερίδα: Διαπολιτισμική Εκπαίδευση, Αγωγή, Διδασκαλία, Μάθηση, ΑΠΘ, Αθήνα, 15/2/2007

- Κόντης Α. (2000), Η Ελλάδα ως Χώρα Υποδοχής Μεταναστών, Ο Ελληνισμός στον 21^ο αι. Διεθνείς Σχέσεις, Οικονομία, Κοινωνία, Πολιτική, Πολιτισμός, Παιδεία, επιμ. Στ. Κωνσταντινίδης, Θ. Πελαγίδης, εκδ. Παπαζήση, σελ. 292-324, Αθήνα
- Κόντης Α. (2001), Οικονομική Ενσωμάτωση των Μεταναστών στη Χώρα Υποδοχής, στο Γ. Αμίτσης, Γ. Λαζαρίδη (επιμ.) Νομικές και Κοινωνικοπολιτικές Διαστάσεις της Μετανάστευσης στην Ελλάδα, σελ. 177-220, εκδ. Παπαζήση, Αθήνα
- Κόντης Α. (2003), Αλλοδαποί στα Επτάνησα 1990-2001, στο Επτάνησα 20^{ος}-21^{ος} αι. Οικονομία, Δημογραφία, Περιβάλλον και Πολιτισμός, επιμ. Θ. Καλαφάτης Θ. Πάκος, Θ. Σκούντζος, σελ. 218-231, εκδ. Πάντειο Παν/μιο, Αθήνα
- Κοντιάδης Ξ., Παπαθεοδώρου Θ. (2007), Η μεταρρύθμιση της μεταναστευτικής πολιτικής, εκδ. Παπαζήση, Αθήνα
- Κοτζιάς Ν. (2003), Παγκοσμιοποίηση, εκδ. Αναστοχασμός, Αθήνα
- Κουλαϊδής Β. (2006), (επιμ.), Αποτύπωση του Εκπαιδευτικού Συστήματος σε Επίπεδο Σχολικών Μονάδων, εκδ. ΚΕΕ, Αθήνα
- Κουλαϊδής Β. (επιμ.), Το Ελληνικό Εκπαιδευτικό Σύστημα Συνοπτική Εικόνα σε αριθμούς, εκδ. ΚΕΕ, Αθήνα 2003
- Κούρτοβικ Ι. (2001), Μετανάστες: ανάμεσα στο δίκαιο και στη νομιμοποίηση, στο Αθ. Μαρβάκης, Δ. Πρασάνογλου και Μ. Παύλου (επιμ.) Μετανάστες στην Ελλάδα, σελ. 163-198, εκδ. Ελληνικά Γράμματα, Αθήνα
- Λαφαζάνη Δ., Νέα μετανάστευση προς την Ελλάδα κατά την τελευταία εικοσαετία. Όψεις ενός πρώτου απολογισμού, 2003 Λαμπριανίδης Λ., Λυμπεράκη Α., Αλβανοί Μετανάστες στη Θεσσαλονίκη, Διαδρομές ευημερίας και παραδρομές δημόσιας εικόνας, εκδ. Παρατηρητής, Θεσσαλονίκη, 2001
- Μακρυδημήτρης Α. (2006), Κράτος των Πολιτών, Προβλήματα Μεταρρύθμισης και Εκσυγχρονισμού, εκδ. Λιβάνη, Αθήνα
- Μακρυδημήτρης Α., «Κράτος και Κοινωνία Πολιτών», Ελευθερία και Κοινωνική Δικαιοσύνη, εκδ. Μεταμεσονύκτιες εκδόσεις, 2002
- Μανδραλής Απ. Αντωνιάδης Γ., Προϋπόθεση της πολιτικής ενσωμάτωσης των μεταναστών αποτελεί η κοινωνική τους ένταξη, η Μετανάστευση ως Πρόκληση για την Ε.Ε. του 21ου αι. στο
http://www.e-logos.gr/articles.asp?subject_id=39&subject2_id=37&article=560&lang=GR
- Μάρκου Π. Γ. (1998), Η Πολυπολιτισμικότητα της Ελληνικής Κοινωνίας. Η Διαδικασία Διεθνοποίησης και η Αναγκαιότητα της Διαπολιτισμικής Εκπαίδευσης, εκδ. ΥΠΕΠΘ-ΓΓΛΕ
- Marx K. (1978), Το Κεφάλαιο, τομ. Α' , εκδ. Σύγχρονη Εποχή, Αθήνα
- Modgil S., Verma G., Mallick K., Modgil C. (1997), Πολυπολιτισμική Εκπαίδευση. Προβληματισμοί – Προοπτικές επιμ. Αθ. Ζωνίου-Σιδέρη και Π. Χαραμής, εκδ. Ελληνικά
- Μοσχοπούλου Α., Η παρουσίαση της εγκληματικότητας των μεταναστών στον ελληνικό ημερήσιο τύπο. Η κρίσιμη δεκαετία 1990-1999, Διδακτορική διατριβή, 2003
- Μουζέλης Ν., «Από την Αλλαγή στον Εκσυγχρονισμό» Κριτικές παρεμβάσεις Πολιτική, Κοινωνία, Πολιτισμός, Θεωρία, εκδ. Θεμέλιο, 2002
- Μουσούρου Λ.Μ. (2003), Μετανάστευση και Μεταναστευτική Πολιτική στην Ελλάδα και την Ευρώπη, εκδ. Gutenberg, Αθήνα
- Μουσούρου Λ.Μ. (2006), Παιδιά Παλινοστώντων και Αλλοδαπών στο Ελληνικό Σχολείο, στο Μετανάστευση και Ένταξη των Μεταναστών στην Ελληνική Κοινωνία, επιμ. Χ. Μπάγκαβος και Δ. Παπαδοπούλου, εκδ. Gutenberg, Αθήνα
- Μουσούρου Λ.Μ. (1991), Μετανάστευση και Μεταναστευτική Πολιτική στην Ελλάδα και την Ευρώπη, εκδ. Gutenberg, Αθήνα

- Μπάγκαβος Χρ., Παπαδοπούλου Δ., (επιμ.), Μετανάστευση και ένταξη των μεταναστών στην ελληνική κοινωνία, εκδ. Gutenberg, Αθήνα, 2006
- Ναξάκης Χ., Χλέτσος Μ., «Μετανάστες και Μετανάστευση», εκδ. Πατάκη, Αθήνα 2002
- Νικολινάκος Μ (1974), Καπιταλισμός και Μετανάστευση, εκδ. Παπαζήσης, Αθήνα
- ΟΚΕ (2003) Πρακτικά Διεθνούς Διάσκεψης, Π. Βουλή, Αθήνα
- Πανταζή Β., Η ένταξη των μεταναστών δεύτερης γενιάς και ο ρόλος του σχολείου, εισήγηση σε συνέδριο ΙΜΕΠΟ, Αθήνα 23-24/11/2006
- Παπαδημητρίου Γ., στο Χλέπας Ν., Σπυράκος Δ., Ο νόμος 1975/1991 περί αλλοδαπών και το Σύνταγμα, εκδ. Σάκκουλα, Αθήνα-Κομοτηνή, 1992
- Παπαδόπουλος Απ., Εργασιακές Στρατηγικές και Προοπτικές Ένταξης των Μεταναστών, Ημερίδα: Απασχόληση και Ένταξη των Μεταναστών στις Τοπικές Κοινωνίες, Γεωπονικό Πανεπιστήμιο Αθηνών, Αθήνα 31/10/2008
- Παπαδοπούλου Δ., Μετανάστευση Ενσωμάτωση και ιδιότητα του πολίτη: κριτική θεώρηση, εκδ. Παπαζήση, Αθήνα 2006
- Παπαδοπούλου Δ., Μπάγκαβος Χρ., Μεταναστευτικές Τάσεις και Ευρωπαϊκή Μεταναστευτική Πολιτική, ΙΝΕ ΓΣΕΕ-ΑΔΕΔΥ, Μελέτες 15, 2003
- Παπαϊωάννου Σκ., Σύστημα Κοινωνικής Οργάνωσης και Επικοινωνίας των Κοινωνικο-πολιτιστικών και Οικονομικών Σχέσεων των Ελλήνων Μεταναστών. Το παράδειγμα της Νυρεμβέργης, εισήγηση στο συνέδριο Πανεπιστήμιο Κρήτης (Ιούλιος 2003)
- Παύλου Μ., Χριστόπουλος Δ., «Η Ελλάδα της Μετανάστευσης», Κέντρο Ερευνών Μειονοτικών Ομάδων, εκδ. Κριτική, 2004
- Παύλου Μ., Ελλάδα, Ελλάδα Είμαστε τα Παιδιά σου! Μακροπολιτικές Προκλήσεις της Μετανάστευσης για το Κράτος και την Κοινωνία στο Η Μεταρρύθμιση της Μεταναστευτικής Πολιτικής, επιμ. Κοντιάδης Ξ., Παπαθεοδώρου Θ., εκδ. Παπαζήση, σελ. 293-325, Αθήνα, 2007
- Πετρινωτή Ξ., «Η Μετανάστευση προς την Ελλάδα, Μια πρώτη καταγραφή, ταξινόμηση και ανάλυση», εκδ. Οδυσσεάς, Αθήνα, 1993
- Portas M., Εισηγητής της Επιτροπής Πολιτισμού και Παιδείας, Ένταξη των μεταναστών στην Ευρώπη με τη βοήθεια της πολυγλωσσικής εκπαίδευσης των σχολείων, Έκθεση Ευρωπαϊκού Κοινοβουλίου, 7/9/2005
- Πρακτικά Διεθνούς Συνεδρίου «Ιστορία της Νεοελληνικής Διασποράς, Έρευνα και Διδασκαλία», Πανεπιστημιούπολη Ρεθύμνου, 4-6 Ιουλίου 2003
- Πρώτη Ετήσια Έκθεση για τη Μετανάστευση και την Ένταξη, Ανακοίνωση της Επιτροπής στο Συμβούλιο, το Ευρωπαϊκό Κοινοβούλιο, την Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή και την Επιτροπή των Περιφερειών, Βρυξέλλες, 16/7/2004
- Ρομπόλης Σ. (2007), Η Μετανάστευση από και προς την Ελλάδα, Απολογισμοί και Προοπτικές, εκδ. Επίκεντρο, Θεσσαλονίκη
- Σάσσης Σ., (2003) Χωρίς Έλεγχο: Η Εθνική Κυριαρχία, Η Μετανάστευση και η Ιδιότητα του Πολίτη την εποχή της Παγκοσμιοποίησης, επιμ. Πελαγίδης Θ., Παρασκευόπουλος Κ., Χρήστος Ι., Παπανδρέου Π., εκδ. Μεταίχμιο, Αθήνα
- Σιάμπος Γ. Σ. (1993), Δημογραφία, Εκδ. Το Οικονομικό, Αθήνα
- Σαμπατάκου Ελ. (2006), Κοινωνική και Οικονομική Ενσωμάτωση των Μεταναστών και Μεταναστριών στην Ελλάδα, Πυθαγόρας, 5-3-2006
- Σκούρτου Ελ., Βρατσάλης Κ., Γκόβαρης Χ. (Σεπτέμβριος 2004), Μετανάστευση στην Ελλάδα και Εκπαίδευση: Αποτίμηση της Υπάρχουσας Κατάστασης – Προκλήσεις και Προοπτικές, Μελέτη του ΙΜΕΠΟ, Αθήνα

- Schnapper D. (2008), Η Κοινωνική Ενσωμάτωση – Μια Σύγχρονη Προσέγγιση, επιμ. Παπαδοπούλου Δ., εκδ. Κριτική, Αθήνα
- Στατιστική Επετηρίδα της Ελλάδος 1996, ΕΣΥΕ, Αθήνα 1997
- Ταπεινός Γ., Στοιχεία Δημογραφίας, Ανάλυση κοινωνικο-οικονομικοί παράγοντες και ιστορία των πληθυσμών, εκδ. Παπαζήσης, Αθήνα 2003
- Τάτσης Ν., Εισήγηση στην Ημερίδα « Η Δεύτερη Γενιά. Προβληματισμοί για την ένταξη των μεταναστών στη χώρα μας» Εργαστήριο μελέτης της Μετανάστευσης και Διασποράς 24/2/06 ΕΚΠΑ
- Τριανταφυλλίδου Αν., Ελληνική Μεταναστευτική Πολιτική: Προβλήματα και Κατευθύνσεις, ΕΛΙΑΜΕΠ, Κείμενα Πολιτικής Νο 6, 2005
- Τσαούσης Δ. Γ. (1986), Κοινωνική Δημογραφία, εκδ. Gutenberg, Αθήνα
- Τσιμουρής Γ. (2006) Πρακτικές διαπολιτισμικότητας στη ελληνική δευτεροβάθμια εκπαίδευση: Η εμπειρία των εκπαιδευτικών, στο Διεπιστημονικές Προσεγγίσεις του Μεταναστευτικού Φαινομένου: Η Ελληνική Συγκυρία μετά το Τέλος του Ψυχρού Πολέμου, ΚΕΜΟ, Πάντειο Παν/μιο, 15-17/12
- Τσίμπος Τ. (2001), Η Σημασία της Μετανάστευσης στην Εκτίμηση του Μεγέθους και της Κατά Ηλικία Δομής του Πληθυσμού της Ελλάδος στο Η. Κικίλιας, Χ. Μπάγκαβος, Π. Τήνιος και Μ. Χλέτσος (επιμ.) Δημογραφική Γήρανση , Αγορά Εργασίας και Κοινωνική Προστασία, Τάσεις, Προκλήσεις και Προοπτικές, σελ. 51-67, Εθνικό Ινστιτούτο Εργασίας, Αθήνα
- VPRC, Οι διαστάσεις της ξενοφοβίας και η προώθηση των πολυπολιτισμικών προτύπων, Η διαμόρφωση της μεταναστευτικής πολιτικής στην Ελλάδα: Ιστορική αναδρομή του νομοθετικού πλαισίου, www.vprc.gr
- Φακιολάς Ρ. (2005), Η επιδίωξη κοινής πολιτικής μετανάστευσης στην Ε.Ε., *Τάσεις: Ετήσια Οικονομική Επισκόπηση*, Αθήνα
- Φακιολάς Ρ. (1999), Κοινωνική Ασφάλιση στην Ελλάδα, Τάσεις: Ετήσια Έκδοση Ελληνική Οικονομία, Αθήνα Φεβρουάριος, 1999
- Φακιολάς Ρ. (2002), Μετανάστευση, Η Νομιμοποίηση των Παράνομων Μεταναστών στην Ελλάδα, Εργασία, σελ. 41-51, Πάντειο Παν/μιο, Αθήνα
- Φακιολάς Ρ. (2003), Δημογραφικές και Οικονομικές Εξελίξεις στα Ιόνια Νησιά: 1951-2001, στο Επτάνησα 20^{ος}-21^{ος} αι. Οικονομία, Δημογραφία, Περιβάλλον και Πολιτισμός, επιμ. Θ. Καλαφάτης Θ. Πάκος, Θ. Σκούντζος, σελ. 233-245, εκδ. Πάντειο Παν/μιο, Αθήνα
- Φακιολάς Ρ. (2007), Μεταναστευτική Πολιτική ΕΕ, περ. Προβληματισμοί, Ελληνική Εταιρεία Στρατηγικών Μελετών (ΕΛ.ΕΣ.ΜΕ), Αθήνα
- Φακιολάς Ρ., (2009) Απασχόληση στην Ελληνική Οικονομία Διαπιστώσεις και Προοπτικές Μελέτες αρ. 6, Γραφείο Οικονομικών Μελετών, Ακαδημία Αθηνών
- Χάντιγκτον Σ. Π., Η σύγκρουση των πολιτισμών και ο ανασχηματισμός της παγκόσμιας τάξης, εκδ. Terzo Books, Αθήνα 1999
- Χασιώτης Ι.Κ., «Επισκόπηση της Ιστορίας της Νεοελληνικής Διασποράς», εκδ. Βάνιας, 1993
- Χλέπας Ν., Σπυράκος Δ., Ο νόμος 1975/1991 περί αλλοδαπών και το Σύνταγμα, εκδ. Σάκκουλα, Αθήνα-Κομοτηνή, 1992
- Χριστόπουλος Δ., Συγκριτικές Ιδιαιτερότητες της Ελληνικής Νομοθεσίας και Διοικητικής Πρακτικής της Πολιτογράφησης των Αλλοδαπών στο Η Μεταρρύθμιση της Μεταναστευτικής Πολιτικής, επιμ. Κοντιάδης Ξ., Παπαθεοδώρου Θ., εκδ. Παπαζήσης, σελ. 71-91, Αθήνα, 2007
- Χρονόπουλος Δ., Συγκριτικές ιδιαιτερότητες της ελληνικής νομοθεσίας, Η Μεταρρύθμιση της Μεταναστευτικής Πολιτικής, επιμ. Κοντιάδης Ξ. και Παπαθεοδώρου Θ., εκδ. Παπαζήσης, Αθήνα 2007, σ. 80-91

- Χρυσοχόου Ξ., Η Κοινωνικοψυχολογική Ένταξη των Μεταναστών: Στρατηγικές Επιπολιτισμοποίησης, Εθνοτική Ταύτιση και Κοινωνική Ανέλιξη, εισηγ. Συνέδριο ΙΜΕΠΟ, Αθήνα, 2005
- Χρυσοχόου Ξ., Πολυπολιτισμική Πραγματικότητα, εκδ. Ελληνικά Γράμματα, Αθήνα 2005
- Ψημμένος Ι. (1995), Μετανάστευση από τα Βαλκάνια: Κοινωνικός Αποκλεισμός, στην Αθήνα εκδ. Παπαζήσης και Glory Books, Αθήνα

Άρθρα Εφημερίδων

- Βερέμης Θ., Η πρόκληση των μεταναστών, εφημ. Η Καθημερινή, 20/11/2005
- Δρεπτάκης Μ., Μείωση πληθυσμού χωρίς μετανάστες, εφημ. Η Καθημερινή, 19/11/2006
- Δρεπτάκης Μ., Συνεχίζεται η μεγάλη διαρροή μαθητών από τα γυμνάσια, εφημ. Η Καθημερινή, 21/1/2007
- Λαλιώτου Ι., Ο παράνομος άνθρωπος, άρθρ. εφημ. Το Βήμα, 14/5/2006
- Λιάγκος Γ., Κάτω Πατήσια-Ομόνοια, Δίπλα στο τρένο..., εφημ. Η Καθημερινή, 27/3/2005
- Λιανός Θ., Μια βόμβα στα χέρια μας, άρθρ. εφημ. Το Βήμα, 28/8/2005
- Μαρνέλλος Ι., Κ. Κυριακόπουλος, άρθρ. εφημ. <http://archive.enet.gr/1999/05/30/online/keimena/fpage/fpage.htm>
- Μέγας Χρ., αφιέρωμα της εφημ. Ελευθεροτυπία, Πρόσυγες Μετανάστες, 12-6-1999
- Οι μετανάστες δεν επιδείνωσαν την απασχόληση των Αμερικανών, αναδημοσίευση από την εφημ. International Herald Tribune, στην εφημ. Η Καθημερινή, 15/8/2006
- Οι μετανάστες δεν σώζουν την Ευρώπη από τη γήρανση του πληθυσμού της, εφημ. Το Βήμα, 1/12/2004
- Οι μετανάστες έδωσαν ώθηση στην οικονομία, εφημ. Το Βήμα 23/9/2005
- Οι μετανάστες συμβάλλουν με 1% στην αύξηση του ΑΕΠ, εφημ. Ελευθεροτυπία 4/8/2006
- Παιδιά ενός κατώτερου Θεού, εφημ. Τα Νέα, 6/10/2006
- Παπακωνσταντίνου Π. Το προφίλ των μεταναστών στην Ελλάδα, εφημ. Η Καθημερινή, 21/11/2004
- Στα Βήματα του Μάρτιν Λούθερ Κινγκ, εφημ. Η Καθημερινή, 16/4/2006
- Τι κρύβεται σε ένα μόριο DNA, εφημ. Το Βήμα, Κυριακή 26/2/2006
- Friedman Th., Ψηλοί φράκτες και μεγάλες πύλες, αναδημοσίευση από τους The New York Times, εφημ. Η Καθημερινή, 16/4/2006
- Χαμηλότερη η ανεργία στους αλλοδαπούς, εφημ. Τα Νέα, 2/10/2006
- Ωφέλησαν οι μετανάστες, εφημ. Η Καθημερινή, 19/6/2005