Migrazioni.

Emigranti ed Immigrati in terra straniera
[image: image15.jpg]

· Era prevedibile che alla fine del millennio si sarebbe assistito ad una massiccia migrazione di popolazioni provenienti dai Paesi poveri verso quelli più industrializzati?

· Quando è iniziato il massiccio fenomeno migratorio cui stiamo assistendo?

· Quali sono i fattori che hanno dato il via a questi spostamenti su vasta scala?

· Esistono ragioni necessarie e sufficienti a giustificare le migrazioni dell’uomo nel terzo millennio?

· E quali sono le ragioni sufficienti che spingono una persona a lasciare la propria casa e la propria famiglia per stabilirsi temporaneamente altrove?

· Quali sono i problemi cui vanno incontro e quali quelli che causano alle popolazioni in cui decidono di stabilirsi?

· Quali sono i problemi di ordine etico, sociale ed economico che interessano una comunità che accoglie persone provenienti “da un altro mondo”?

· Gli stranieri in Italia. Una ricchezza o un problema (dal punto di vista culturale, sociale ed economico)?

· Quanto sappiamo di un fenomeno che a poco a poco sta permeando di sé molti aspetti della nostra vita culturale, civile e sociale?

Dopo alcune note introduttive al concetto stesso di migrazione, intesa come nota caratteriale e fattore propulsivo della civiltà umana, ed alcuni appunti sulle migrazioni umane in epoca preistorica e antica, il presente fascicolo si appunta sul fenomeno storico dell’emigrazione in Europa, a partire dall’età moderna ed in particolare in Italia. Accanto al problema dell’emigrazione, che ha riguardato il nostro paese dai primi decenni dell’800, per estendersi nel corso del secolo, verrà considerato, il recente fenomeno dell’immigrazione da parte di popolazioni che scelgono l’Italia, come meta del loro viaggio o come ponte di passaggio verso altre nazioni.

Accanto a questo documento, fonti di studio e apprendimento sono considerati gli apporti cinematografici e teatrali e dossier qualificati come il rapporto statistico Immigrazione 2011, edito da Caritas italiana e Fondazione Migrantes con la consulenza di IDOS (Centro Studi e Ricerche), riguardo alla presenza degli stranieri nel nostro paese.
La migrazione umana e le trasformazioni sociali.

[image: image1.jpg]

Col generale termine di Migrazione si intende l’insieme di spostamenti che gli animali compiono in modo regolare, periodico (stagionale), lungo rotte ben precise (in genere ripetute) che coprono distanze anche molto grandi, ma che sono sempre seguiti da un ritorno alle zone di partenza. Anche per l’essere umano è possibile parlare di Migrazioni, dalla sua comparsa sulla Terra all’incirca 2,5 milioni di anni fa le migrazioni hanno contribuito alla diffusione dell’uomo sul nostro pianeta.

Per gli esseri umani, a differenza degli animali, è corretto parlare “progetto migratorio”, anche qualora tale progetto sia inserito in un movimento collettivo provocato da cause esterne (epidemie, guerre, carestie, disoccupazione). Le cause (fatte salve quelle più meramente biologiche, come le carestie) sono sostanzialmente differenti da quelle animali, implicando, in molti casi, una ricerca di ordine esistenziale e culturale più che semplicemente materiale. Anche nei casi che la sociologia suole spiegare in termini di fattori push, come può essere nel caso della ricerca di lavoro, le ricerche, attente ai racconti di vita, tendono a evidenziare che a spingere il singolo alla migrazione sono, in realtà, cause di ordine più complesso: ricerca di una emancipazione dal contesto familiare, ricerca di libertà di espressione, di crescita culturale, curiosità intellettuale. A qualunque causa sia ascrivibile, la migrazione umana ha, tuttavia, sempre portato con sé il corredo genetico e culturale dei soggetti che si spostano, le abitudini, le consuetudini, gli ordinamenti e le credenze ed ha contribuito alla formazione di quelle che sono le attuali specificità dei popoli della terra, le cui culture sono in continua evoluzione e non sono così da sempre, stigmatizzate in un improbabile “principio dei tempi” ma sono il frutto di innumerevoli variazioni e sollecitazioni, contatti e, appunto, “migrazioni”. La cultura e la compagine sociale di un popolo sono un fenomeno in movimento, materia duttile che si plasma sotto la spinta di diverse sollecitazioni, interne ed esterne, anche quelle derivanti dai “nuovi arrivi”.
All’interno del concetto di “migrazione” della specie umana, possiamo individuare diverse modalità:

· Il nomadismo, basato sul tipo di economia del popolo che lo pratica: che siano cacciatori-raccoglitori, pastori-guerrieri, agricoltori, commercianti.

· L’invasione, in armi o meno, di solito dovuta da popoli nomadi di pastori-guerrieri, che invadono popolazioni sedentarizzate, soggiacendole militarmente, ma nelle quali si disperdono per inferiorità numerica o culturale.

· La diaspora, per occupazione militare del territorio di un popolo da parte di un altro: diaspora ebraica, tibetana, armena, africana.

· La deportazione, operata da governi militari su intere popolazioni, come l’esilio babilonese degli ebrei.

· L’esodo, una delle prime documentate migrazioni storiche.

· L’esilio, imposto da un’autorità a singoli o a piccoli gruppi: ricordiamo l’esilio di personaggi di levatura mitologica che hanno fondato città ed etnie;

· L’emigrazione e l’immigrazione, per cercare più facilmente posti di lavoro.
· La migrazione turistica di persone che si spostano verso luoghi attrezzati per godere brevi o lunghi periodi di vacanza o di studio.

[image: image2.jpg]

La vocazione dell’uomo alla migrazione

Esistono circostanze, derivanti da particolari contingenze storiche, politiche ed economiche che spingono gli abitanti di un territorio a risolvere le proprie precarie condizioni di esistenza mediante l’abbandono della propria casa per progettare scenari di più ampia portata rispetto a quelli ristretti, imposti dai bisogni quotidiani. Queste circostanze particolari impongono ad alcune persone la necessità di lasciare i luoghi dove sono nati e cresciuti per andare altrove, alla ricerca di nuove opportunità di vita per sé e per la propria famiglia. Fino a che un popolo è costretto a risolvere gli immediati ed urgenti problemi legati alla semplice sopravvivenza non ha la possibilità di pensare ad un avvenire diverso da quello che sta vivendo. Ma quando il tenore di vita di questo popolo migliora, alcuni dei suoi abitanti cominciano a guardarsi intorno e a progettare il proprio futuro e pensarlo di più vasto respiro. È così da sempre.

La preistoria.

Per la verità, il termine migrazione umana, infatti, si riferisce sia all’uomo in senso lato, ovvero al gruppo di ominidi del genere Homo, i progenitori, classificabili sotto diversi generi tassonomici che originarono in Africa all’inizio dell’era quaternaria, sia all’uomo moderno, denominato Homo Sapiens sapiens. Gli studi riguardo alle migrazioni di questi generi di uomini rientrano in una porzione fondamentale nella comprensione della preistoria e delle mutazioni genetiche che hanno interessato l’umanità.

1. Migrazioni pre Sapiens

Esistono teorie più o meno condivise sulle origini dell’uomo contemporanee e riguardano il rapporto tra gli uomini moderni (Sapiens) e gli altri ominidi.
L’ipotesi detta Out of Africa I è l’ipotesi paleo-antropologica dominante tra le teorie che tendono a descrivere le prime migrazioni umane avvenute ad opera dell’Homo erectus, da 2 a 1,3 milioni di anni fa. 2,6 milioni di anni fa l’uomo si emancipa dalla “nicchia ecologica principale dei primati”, prevalentemente tropicale. Il fatto che una specie di scimmia di genere catharinus (appartenente al gruppo degli erbivori) entri in competizione coi carnivori sembra, in prima ipotesi, associabile allo sviluppo della cultura, ossia a quell’insieme di conoscenze gruppali acquisite e trasmissibili alla progenie. Il comportamento carnivoro pone le basi per una diffusione della specie sul territorio e quindi per una serie di migrazioni successive.
I primi membri del genere Homo, cioè Homo ergaster, Homo erectus e Homo heidelbergensis, si pensa siano migrati dall’Africa durante il Pleistocene inferiore, circa 2 milioni di anni fa, probabilmente a causa della cosiddetto effetto pompa sahariana, per cui ad un primo periodo umido, (che avrebbe ristretto le latitudini del deserto e consentito la colonizzazione dei territori orientali al Sahara e del Nordafrica, si sarebbe succeduto un successivo periodo più secco (che avrebbe indotto la colonizzazione del resto dell’Africa subsahariana. Il fatto che tali migrazioni abbiano avuto successo solo in determinate circostanze climatiche, fa ipotizzare che l’impulso allo spostamento sia stato determinato non tanto da fattori di natura culturale (costruzione di abitazioni e di vestiti, per esempio) quanto da fattori ecologici (avere più cibo a disposizione). La data di dispersione originaria oltre l’Africa coincide praticamente con la comparsa di Homo nei reperti fossili e la comparsa degli strumenti litici Olduwaiani. Siti chiave per questa prima migrazione fuori dell’Africa sono Riwat, in Pakistan (1,9 Milioni di anni fa), Ubeidiya nel Levante (1,5 Ma) e Dmanisi nel Caucaso (1,7 Ma).

2. Migrazioni Sapiens

Un’altra tesi, denominata Out of Africa II è conosciuta anche come Ipotesi dell’origine unica, Ipotesi africana o Teoria del rimpiazzo (dall’inglese Replacement Hypothesis) ed è l’ipotesi alternativa ad Out of Africa I. Essa ipotizza che gli uomini moderni (Sapiens) si siano evoluti in Africa e che siano in seguito migrati all’esterno, sostituendo quegli ominidi che erano in altre parti del mondo.
Tale ipotesi è supportata da altre evidenze paleoantropologiche, date da diverse migliaia di ritrovamenti fossili, evidenze archeologiche, linguistiche, climatologiche e genetiche (mtDNA e nucleare, in particolare Aplogruppi del cromosoma Y).
 I dati molecolari, condotti mediante marcatori non ricombinanti, come il DNA mitocondriale, sostengono questa ipotesi insieme all’analisi filo-geografica che ha mostrato che il popolamento da parte dell’uomo moderno dei continenti è proceduto ad ondate successive a partire dal continente africano.
Parte del lavoro riguardante le migrazioni sapiens si basa in buona parte sulle acquisizioni recenti sia della genetica che della linguistica, in particolare sugli studi di Luigi Luca Cavalli-Sforza e sulle tassonomie linguistiche relazionate alla parentela genetica, di Merritt Ruhlen.

In epoca storica

Abbiamo visto come la specie umana, nella sua lunga storia, iniziata almeno due milioni di anni fa con l’Homo habilis e l’Homo erectus, abbia da sempre manifestato una forte propensione alla migrazione, a spostarsi cioè dai luoghi di origine per andare alla ricerca di nuovi territori. Soprattutto l’uomo cosiddetto “moderno”, dal punto di vista antropologico, ossia l’Homo Sapiens, i cui primi esemplari sono databili 195 000 anni fa, ha diffuso la sua presenza sul nostro pianeta grazie alle migrazioni.

Quando, ad esempio, una riqualificazione genetica (che procurava un rafforzamento della specie) o un’innovazione culturale (che consentiva l’acquisizione di nuove tecnologie per la produzione di migliori qualità e maggiori quantità di cibo o per la lavorazione dei metalli) favorivano l’aumento della popolazione presente in un dato territorio, una parte di essa era indotta ad allontanarsi dal gruppo per andare alla ricerca di spazi liberi e di nuove esperienze.

 In epoca preistorica, le migrazioni, generate sia da fattori biologici sia da fattori culturali, come la pratica nomade, hanno prodotto esse stesse effetti culturali e soprattutto biologici smussando le differenze genetiche fino a portare alla formazione di un’unica specie umana su tutto il pianeta. Possiamo quindi affermare che sono state le grandi migrazioni dell’antichità ad omogeneizzare la nostra specie e, in una certa misura, anche ad accelerare l’organizzazione sociale che, senza i condizionamenti delle migrazioni, si sarebbe sviluppata molto più lentamente.

 Nel patrimonio leggendario e nelle tradizioni mitologiche di pressoché tutti i popoli della terra sono presenti le figure dei cosiddetti “eroi culturali”, viaggiatori isolati o interi gruppi nomadi, che provenendo da territori lontani hanno apportato innovazioni e cambiamenti nella cultura, nella lingua, nelle tradizioni alimentari e nella tecnologia del gruppo presso cui si sono stabiliti.

 All’incirca a partire dal 2000 a. C. giunsero, con un movimento “a tenaglia”, distanziato nel tempo, dal nord Europa e dalle grandi pianure dell’Asia, i grandi flussi di popolazione di lingua indoeuropea che formarono le varie popolazioni europee.
Lo spostamento di masse consistenti di popolazione ha segnato la vicenda umana anche in epoca storica più recente. Ricordiamo, solo per citare i casi di maggiore rilievo, la grande invasione delle popolazioni germaniche che, nell’Europa della tarda antichità, sono scese dai territori del nord attratte dalla luce e dal decadente riverbero dello splendore della civiltà romana nel sud dell’Europa. Dal 166 al 476 d.C. le “invasioni barbariche”costituirono un periodo ininterrotto di scorrerie all’interno dei confini dell’Impero Romano fino alla caduta della sua parte occidentale. Condotte inizialmente per fini di saccheggio e bottino da genti armate appartenenti alle popolazioni che gravitavano lungo le frontiere settentrionali, a partire dalla seconda metà del IV secolo d.C. si trasformarono in vere e proprie migrazioni di intere popolazioni che, da nomadi che erano, divennero sedentarie una volta conquistato una parte del territorio imperiale. Lo stesso valga per la grande invasione araba del mediterraneo europeo, da parte degli arabi, nel secolo VIII della nostra era o quella dei Normanni nel secolo X d.C.. Non dimentichiamo però di ricordare la grande corrente migratoria, che, a partire dal XVII secolo, ha portato sette milioni di neri dall’Africa in America, un flusso originato dalla violenza e dal sopruso, che pesa ancora sulla coscienza degli “uomini civilizzati”. Quel traffico schiavista su navi che salpavano dalle coste del golfo di Guinea per dirigersi verso le regioni meridionali degli Stati Uniti, è stato forse il più grande fenomeno di deportazione, di migrazione coatta, che la storia ricordi.

Le grandi migrazioni dell’Età moderna
[image: image3.jpg]

Il moderno fenomeno sociale che porta una porzione di popolazione a spostarsi dal proprio luogo originario verso un luogo ritenuto migliore, è chiamato Emigrazione. Tale fenomeno può essere legato a cause ambientali, economiche e sociali, spesso tra loro intrecciate.

Quando vengono a mancare le condizioni necessarie al pieno compimento dei desideri dell’uomo, questo è spinto a “cercare fortuna” in un luogo diverso da quello di origine. La separazione dalla terra d’origine per i motivi economici, politici o religiosi è sempre sentita come una frattura nella vita personale.

Sono sempre esistiti due tipi di emigrazione: quella temporanea e quella permanente.

L’emigrazione temporanea è quella che caratterizzò, ad esempio, nei primi decenni dell’Ottocento europeo i molti braccianti agricoli veneti che migravano in Argentina nei periodi in cui in patria mancava il lavoro. Più difficile è seguire il fenomeno quando si tratta di una permanenza nello Stato ospitante per vari anni.
[image: image10.jpg]

I flussi migratori più imponenti sono avvenuti nel corso del XIX secolo, hanno riguardato ambiti culturali diversi e le cause sono da ricercarsi in ambito prevalentemente economico. Il fenomeno della migrazione permanente fu prevalentemente europeo e si manifestò a partire dalla seconda metà dell’ottocento.
Al felice momento di crescita economica del ventennio 1850-70, tra il 1873 e il 1896 seguì in Europa una fase di recessione economica conosciuta come “la Grande Depressione”.
Una spaventosa crisi agraria, provocata dall’importazione massiccia di cereali provenienti dai cosiddetti “nuovi granai” del mondo, Stati Uniti, Canada Australia e Argentina, e dalla Russia, causò una grave diminuzione dei prezzi dei prodotti agricoli, che mandò in rovina quanti (soprattutto piccoli e medi imprenditori agricoli) non avevano mezzi sufficienti per rispondere all’invasione di cereali stranieri, venduti a basso prezzo. Ampliamento delle aree coltivabili, investimenti finalizzati alla meccanizzazione ed all’uso di fertilizzanti chimici erano le manovre necessarie a fronteggiare la concorrenza, misure però che costavano danaro. Non bastarono le misure doganali (leggi sul grano) adottate da quasi tutti gli stati europei (con l’eccezione di Regno Unito e Danimarca) a protezione dei produttori nazionali a ridurre la crisi. Diminuzione dei prezzi e riduzione dei margini di profitto caratterizzarono, in questo periodo di forte difficoltà, anche il settore industriale. Alla base del fenomeno a livello industriale, stava il forte squilibrio tra l’offerta e la domanda, originato principalmente da tre fattori: in primo luogo, le potenze industriali di nuova generazione, come la Germania, gli Stati Uniti e il Giappone, si affacciavano sul mercato internazionale (che si era venuto creando grazie alle possibilità di scambio dovute alla velocizzazione dei trasporti) con un’alta produttività concorrenziale. In secondo luogo, si affacciarono alla ribalta dei mercati altre nazioni ritardatarie (rispetto all’Inghilterra o al Belgio), come l’Italia, l’Austria e la Russia, che cercavano di costruirsi un’industria. Queste entrarono nell’agone in una fase caratterizzata da difficili sbocchi di mercato, essendo la domanda di beni ancora assai ridotta, dato che la maggioranza della popolazione europea ancora destinava alla pura sussistenza la quasi totalità del proprio reddito. Quindi si assistette ad un eccesso di offerta di beni rispetto alla capacità di assorbimento del mercato, ossia la domanda. La diminuzione dei margini di profitto provocò la chiusura di piccole industrie, non in grado di reggere la concorrenza dei grandi produttori che immettevano sul mercato prodotti a costo minore. In terzo luogo, la spinta propulsiva dell’industria europea, ossia la costruzione della ferrovia (che aveva caratterizzato gli anni centrali dell’800) venne rallentando la sua corsa fino a fermarsi.
Dobbiamo ricordare anche che le trasformazioni agricole dei primi decenni dell’Ottocento avevano provocato il fenomeno del forte incremento demografico che aveva generato, da un lato, la sovrappopolazione delle campagne e, dall’altro, la crisi dell’industria rurale tradizionale per la quale molti contadini, ricchi di forza lavoro ma poveri di mezzi, si vedevano costretti a vendere le loro piccole proprietà alle grandi aziende capitalistiche, a chiedere lavoro come braccianti o a lasciare le campagne. Questo aveva provocato la corsa in massa nei grandi centri urbani, dove la crisi stava lasciando letteralmente alla fame anche gli operai delle fabbriche. La via di salvezza cominciò ad essere intravista soltanto nell’emigrazione.
[image: image11.jpg]

Nel periodo compreso fra la metà dell’Ottocento e l’inizio del Novecento tra i 35 e 45 milioni di persone si trasferirono dall’Europa nel Nord America, in America latina e in Australia. Questo enorme movimento migratorio era iniziato in Irlanda dove, fra il 1845 e il 1847, si ebbe una terribile carestia, provocata dalla Peronospora (un fungo parassita della patata) che distrusse la principale fonte di nutrimento di quel Paese, lasciando senza cibo e senza lavoro milioni di Irlandesi. Come conseguenza di questa grave carestia 250.000 residenti morirono di fame e un milione fu costretto ad emigrare.
Al gruppo etnico irlandese seguì quello germanico e scandinavo che lasciarono i loro paesi intorno al 1850 per l’America del nord. Tra il 1870 e il 1900 toccò alle popolazioni dell’Europa meridionale, anch’esse costrette a lottare con la crisi agricola che aveva colpito i loro paesi. Verso le nazioni ricche dell’Europa (il Belgio, la Germania e la Francia) emigrarono, tra il 1876 e il 1915, i molti italiani che, nel secondo dopoguerra (intorno al 1950) saranno in grado di ospitare e richiamare a sé compaesani e lontani parenti. Ma il fenomeno più rilevante fu quello delle migrazioni transoceaniche, dirette sia verso aree soggette al dominio coloniale europeo (come la Nuova Zelanda, l’Australia o il Sudafrica), sia, soprattutto, verso le due americhe, Argentina, Brasile e Stati Uniti. L’Europa ormai era un continente densamente popolato che non aveva bacini industrializzati sufficientemente capienti per costituire una valvola di sfogo per l’incremento demografico.
La teoria classica del push end pull factors è in grado di spiegare sufficientemente il fenomeno dell’emigrazione, dovuta alla repulsione interna ed all’attrazione esterna: la fame e la recessione economica furono le grandi motivazioni del momento repulsivo, mentre il fattore attrattivo, oltre alle grandi opportunità di lavoro offerte, erano i nuclei europei precedenti, costituitisi nel tempo nei paesi di attrazione. Little Italy costituisce un esempio di come le generazioni di emigranti italiani che si sono susseguite avevano cercato di ricostruire, in terra straniera, un pezzetto di “casa”. Questa massiccia migrazione di contadini e operai, italiani, francesi, tedeschi e olandesi, scarsamente qualificati comportò il trauma dello spaesamento e le incomprensioni con le popolazioni autoctone, ma si concluse in modo positivo con la urbanizzazione e l’industrializzazione del nuovo continente, la più profonda trasformazione culturale mai avvenuta sul pianeta.
Anche se gli immigrati provenivano quasi esclusivamente dall’Europa, l’omogeneità culturale non era assoluta e il modello americano, a cui dovevano uniformarsi i nuovi arrivati, non fu accettato passivamente da tutti. Anzi, con il passare del tempo, si evidenziarono sempre più le diverse identità nazionali e le specificità culturali, che si accentuarono ulteriormente con l’arrivo di nuovi immigrati dai Paesi in via di sviluppo dell’Africa, dell’Asia e dell’America latina. Si venne così a creare, negli USA, in Canada e in Australia, una società multietnica e multiculturale che persiste tuttora.
Dal punto di vista economico fu un vantaggio l’emigrazione europea? Le rimesse degli emigranti, furono per lungo tempo l’unica fonte di sussistenza per le molte famiglie dell’Europa povera, ma sicuramente i maggiori vantaggi li ebbero i paesi di accoglienza, come gli Stati Uniti, ricchi di spazi e poveri di braccia. I grattacieli americani li hanno costruiti gli operai italiani, irlandesi, tedeschi e polacchi. [image: image12.jpg]

Un esempio di flusso migratorio, che ha coinvolto culture eterogenee, è stato invece quello che ha portato milioni di cinesi in Malaysia, dove attualmente rappresentano quasi la metà della popolazione residente e controllano l’economia di quel Paese attraverso le attività industriali e commerciali, mentre la popolazione autoctona, che detiene il potere politico, vive ed opera soprattutto in campagna. Questa netta separazione fra le due principali comunità della Malaysia rende i rapporti reciproci molto conflittuali sia in ambito culturale che religioso, tanto da indurre il governo ad imporre alcune restrizioni comportamentali quali ad esempio l’obbligo di indossare il tipico abbigliamento malese all’interno delle Università, e forti limitazioni alla pratica e alla diffusione di culti diversi dall’islamismo.

L’Immigrazione odierna
[image: image4.jpg]

È strano come una discesa vista dal basso somigli tanto ad una salita
(da I Pensieri di Pippo)
Immigrati, rifugiati e clandestini
 Oggi, si calcola che vi siano circa 150 milioni di persone che vivono stabilmente all’estero, cioè in Paesi diversi da quello in cui sono nati. Di questi, quasi 30 milioni sono profughi o perseguitati politici (= rifugiati); gli altri sono emigrati, ossia, come abbiamo visto, persone che hanno lasciato, più o meno liberamente, il loro Paese di origine per andare in cerca di fortuna. Il numero degli emigrati, come si vede, è enorme e rappresenta il 2,5% della popolazione mondiale. Una piccola parte, ma non irrilevante, di questi si trova nei Paesi dell’Unione Europea.

 Le migrazioni sono un fenomeno imponente che riguarda, come abbiamo visto, la totalità dei paesi e dei popoli del mondo; tuttavia, nonostante ciò, non esiste ancora una definizione chiara e univoca di “migrante”. Con questo termine normalmente si intende una persona o un gruppo di persone che si sposta da un luogo ad un altro, sia all’interno dello stesso Paese (ad esempio dalla campagna alla città come è avvenuto anche qui da noi negli anni 50-60, quando l’Italia passò dal sistema agricolo a quello industriale), sia verso un Paese straniero, per motivi diversi: tra questa disparità di cause va segnalata innanzitutto la ricerca di un’occupazione stabile, ma vi compare altresì la volontà di sfuggire a catastrofi naturali, a guerre e a persecuzioni di carattere politico o religioso.

 Quando la migrazione interessa intere popolazioni costrette ad abbandonare la loro terra in seguito a guerre o per sfuggire a regimi politici oppressivi, allora si parla di “profughi”. A volte, gli esodi di massa sono determinati dagli stravolgimenti territoriali causati da trattati di pace che modificano i confini di un Paese costringendo le minoranze etniche a spostarsi: questo è il caso, ad esempio, degli Istriani che alla fine della seconda guerra mondiale hanno abbandonato la loro terra, passata alla Jugoslavia, per rifugiarsi in Italia e in altri Paesi del mondo occidentale.

 In passato i flussi migratori hanno interessato piccoli gruppi o anche intere popolazioni che da regioni della Terra povere di risorse, ma ricche di abitanti si spostavano verso regioni ricche di risorse, ma poco abitate. In genere questi uomini trovavano nel Paese ospite vasta disponibilità di spazi entro i quali poter organizzare le proprie attività senza interferire con le culture locali e senza entrare in competizione con esse. Ciò ha consentito che, per quanto in terra straniera, essi mantenessero le loro tradizioni e professassero il loro credo.

 Oggi le cose sono profondamente cambiate e, per quanto ciò possa apparire paradossale, buona parte dei flussi migratori dai Paesi in via di sviluppo è diretta non già verso i ricchi Paesi industrializzati del Nord del mondo, ma verso altri Paesi in via di sviluppo o tutt’al più verso Paesi di recente industrializzazione. La composizione dei flussi migratori da lavoro è molto articolata e non comprende solo manodopera poco qualificata, ma anche intellettuali e tecnici specializzati. Negli ultimi anni, ad esempio, a migrare verso gli Stati Uniti sono stati per lo più tecnici e specialisti ad alta qualificazione. Il fenomeno è tutt’altro che irrilevante e coinvolge anche i Paesi dell’Unione Europea. Si tratta di un depauperamento intellettuale che impoverisce i Paesi d’origine e molte volte non arricchisce i Paesi ospitanti perché gli immigrati vengono spesso sotto utilizzati.

 Il personale diplomatico, i membri delle forze armate dei Paesi alleati, i tecnici che si recano per lavoro in paese dove soggiornano con le famiglie per anni non vengono considerati emigrati. Nemmeno i molti pensionati dei Paesi ricchi del Nord Europa e Nord America, che sono soliti passare i mesi più freddi dell’anno sulle coste del Mediterraneo o in altre zone turistiche dell’Africa o dell’America Latina, possono essere considerati migranti.

Vi è infine l’immigrazione clandestina che si indirizza ovviamente verso attività illegali e molto remunerative come la prostituzione, lo spaccio della droga, scippi e piccoli furti nelle abitazioni. Questa frangia di mercato illegale non è per niente trascurabile e rappresenta un grosso problema legato all’ordine pubblico e alla sicurezza dei cittadini. Se da un lato è vero che gli atti criminosi sono imputabili alla malavita organizzata e che il fenomeno nulla ha a che fare con le comunità di immigrati, è altrettanto vero, come abbiamo visto, che la malavita recluta più agevolmente la sua manovalanza fra quanti risiedono illegalmente in un Paese straniero e si trovano in condizioni disagiate.

 Mai in passato i flussi migratori non hanno costituito di per sé una minaccia alla sicurezza e alla pace, anzi erano essi stessi il risultato di squilibri economici, di guerre e di conflitti politici. Spesso gli immigrati venivano in un certo senso invitati dal Paese ospitante che li utilizzava in lavori che i locali non erano in grado di fare o non erano disposti a svolgere. Si pensi ad esempio alle coltivazioni di cotone del sud degli Stati Uniti dove i bianchi, poco resistenti alla fatica e alle temperature molto elevate, avevano difficoltà ad operare in quelle terre mentre i neri prelevati a forza dall’Africa si dimostrarono adatti e quindi indispensabili per quel tipo di lavoro. Anche la Germania e gran parte del centro Europa ha avuto bisogno, fino alla metà del Novecento, di manodopera straniera che importava prevalentemente dai Paesi del sud del continente europeo (Spagna, Italia, Grecia e Turchia).

L’immigrazione come fenomeno sociale
[image: image5.jpg]

Anche il vecchio continente, in questi ultimi anni, è stato oggetto di un cambiamento radicale. L’Europa, un tempo centro di emigrazione, è diventata essa stessa la principale mèta dei flussi migratori. Nel secondo dopoguerra, il processo di ricostruzione e il successivo sviluppo industriale aveva attirato milioni di persone dai Paesi del Sud Europa verso le nazioni del Centro e del Nord (soprattutto Germania, Belgio, Svizzera e Francia). A partire dagli anni Settanta del secolo appena concluso, questi spostamenti cessarono e Paesi come Portogallo, Spagna, Italia e Grecia, che per decenni furono esportatori di manodopera, videro non solo il ritorno di molti loro connazionali, ma constatarono anche l’esaurirsi del fenomeno. Terminata la migrazione “interna”, grazie allo sviluppo economico raggiunto anche dagli Stati del Sud europeo, iniziò, dapprima timidamente, poi sempre più massicciamente, l’immigrazione, verso i Paesi dell’Europa occidentale, da parte di moltitudini di disperati, provenienti dall’Africa, dall’Asia e dagli Stati dell’Est europeo.

In età contemporanea, in alcuni paesi del cosiddetto “terzo mondo”, agli inizi degli anni ‘70 del secolo scorso, le condizioni igienico-sanitarie, la produzione e la distribuzione degli alimenti e, soprattutto, l’istruzione e la diffusione dell’informazione erano notevolmente migliorate, grazie anche all’impegno e alla solidarietà degli stati più industrializzati. Questo lieve miglioramento della qualità della vita si è, nei fatti, rivelato sufficiente per mettere molti giovani in condizioni di avventurarsi verso nuove esperienze, attratti dalla prospettiva di un’esistenza più facile e più ricca di possibilità di lavoro.

Riferendoci all’Europa, la Germania, il Belgio e la Francia erano le mete più ambite.

A questi giovani, provenienti soprattutto dall’Africa e dall’Asia, si sono aggiunti, ad iniziare dagli anni ‘90, quelli dei Paesi dell’Europa orientale che, dopo la caduta del muro di Berlino e l’affermarsi della politica della perestrojka di Gorbaciov, che ha aperto le frontiere dell’Est europeo, si sono diretti verso i Paesi a economia di mercato dell’Europa occidentale. Le motivazioni che hanno ispirato tali flussi, oltre che da aspirazioni personali miranti a migliorare le condizioni economiche, sono ascrivibili, altresì, alla volontà di sfuggire a conflitti etnici e religiosi conseguenti a guerre e persecuzioni razziali.

Negli ultimi decenni il fenomeno si è esteso anche a paesi che non erano stati oggetto di immigrazione dall’esterno, come l’Italia, il Portogallo e la Grecia.

Abbiamo detto che L’Europa si è trasformata da grande fonte a grande attrattore dei flussi migratori. Si calcola che attualmente siano presenti nei soli Paesi dell’Unione Europea dai 15 ai 20 milioni di stranieri, in gran parte extracomunitari e clandestini, provenienti soprattutto dall’Est Europa e dall’Africa. Si tratta di un numero consistente (in continua crescita) che ormai ha superato quello di USA, Canada e Australia messi insieme.

Suddivisi, in modo disomogeneo, nei 15 Paesi della Comunità europea, da dove provengono? In Germania è prevalente il numero di persone che arrivano dalla ex Jugoslavia, dai Paesi dell’Est europeo, e dalla Turchia. In Gran Bretagna gli immigrati sono per lo più asiatici (India, Pakistan, Bangladesh). In Francia, in Spagna e negli altri Paesi che si affacciano sul Mediterraneo i flussi migratori provengono in gran parte dall’Africa (Marocco, Algeria e Tunisia).

La migrazione verso il vecchio continente ha sorpreso molti governi europei. Il fenomeno, repentino quanto inaspettato, ha trovato assolutamente impreparati Portogallo, Spagna, Italia e Grecia che fino a pochi decenni prima avevano a che fare con il problema opposto. Questi Paesi, all’inizio, non sono stati capaci di far fronte al fenomeno e di controllarlo in modo efficace. Ciò ha consentito l’insediamento illegale di gruppi sempre più numerosi di disperati, in cerca di un’occupazione qualsiasi.

Oscillanti fra posizioni di permissivismo e rigide limitazioni sulla base di normative non chiare, questi paesi hanno tenuto un atteggiamento incerto. Tale incertezza è da considerarsi, la causa del proliferare di ingressi clandestini. Grecia e Italia, in particolare, sono i paesi che hanno introdotto nei confronti dell’immigrazione clandestina norme più restrittive che però non riescono a far rispettare, anche a causa della loro posizione geografica, per la difficoltà di controllare migliaia di chilometri di coste.

Nell’immediato secondo dopoguerra un consistente flusso migratorio si scatenò dai Paesi dell’Est europeo verso quelli occidentali (in particolare quasi quattro milioni di cittadini della Germania Democratica si sono riversati clandestinamente nella Germania Federale). Per interrompere questo flusso illegale, che riguardava soprattutto intellettuali e professionisti, venne innalzato il “muro della vergogna” a Berlino, una barriera che contribuì a diminuirne l’entità senza però interromperlo del tutto.

Nel 1989, con l’abbattimento del muro, gli spostamenti dall’Est ripresero vigore.

La forma di emigrazione detta transnazionale, dovuta a motivi di ordine materiale, ossia alla mancanza di risorse è un fenomeno che solleva il problema della ricezione degli immigrati da parte dei paesi ospitanti, nel caso in cui le risorse disponibili siano limitate. L’immigrazione di massa suscita inoltre lo spettro della perdita del controllo dei confini nazionali e della sovranità; il problema è quello della accoglienza.
L’aumento dell’immigrazione è sovente ritenuto indiscriminatamente associato all’aumento della criminalità. È davvero così?
Per quanto riguarda i paesi destinatari dei fenomeni migratori (principalmente le nazioni cosiddette sviluppate o in via di sviluppo), i problemi che si pongono riguardano la regolamentazione ed il controllo dei flussi migratori in ingresso e della permanenza degli immigrati.

Le legislazioni dei Paesi UE pongono l’autonomia economica dell’immigrato come una condizione necessaria per avere prima un permesso di soggiorno e poi la cittadinanza. L’immigrato viene espulso se non dimostra di avere un lavoro regolare, condizione necessaria per ottenere un regolare permesso di soggiorno. Un’eccezione a questo principio riguarda coloro che sono vittime di persecuzioni politiche o religiose o provengono da paesi in guerra. Il diritto internazionale prevede che, in questi casi, sia riconosciuto il diritto di asilo, l’assistenza sanitaria e le cure di primo soccorso. A qualsiasi persona, pure clandestina, si applica quanto sancito dalla Dichiarazione Universale dei Diritti dell’Uomo.
 A livello politico, i paesi di origine e di destinazione possono stringere accordi bilaterali che prevedono flussi migratori programmati e controllati, per rispondere a esigenze di manodopera del Paese di destinazione, a problemi di sovrappopolazione del Paese d’origine, compensati da altri aspetti come uno scambio di materie prime ed energia. Un accordo di questo tipo può prevedere la fornitura di materie prime e manodopera in cambio di prodotti finiti ed investimenti nell’industria e in infrastrutture nel Paese fornitore.

I flussi di immigrazione clandestina vengono combattuti con accordi bilaterali tra i paesi d’origine e quelli di destinazione. Sul piano non repressivo, si combatte con accordi commerciali e di interscambio che favoriscano gli investimenti esteri, la crescita economica e del livello medio di istruzione, un mercato di sbocco alla produzione dei Paesi più poveri.

Il Parlamento europeo ha approvato, il 20 novembre 2008, l’introduzione di una carta blu sul modello della green card americana. La carta blu avrà lo scopo di attirare in Europa immigrati qualificati provenienti dai paesi terzi e ciò secondo una tabella standard di qualifiche applicabile discrezionalmente dai singoli Stati membri. Oltre alla carta blu, il Parlamento europeo ha adottato la cosiddetta "direttiva sanzioni" che prevede l’applicazione di multe e di sanzioni penali ai datori di lavoro che impiegano immigrati irregolari.
 Collegamenti esterni

Una carta blu per migranti altamente qualificati articolo pubblicato sul sito web del Parlamento europeo il 20 novembre 2008

Pugno duro contro chi impiega immigrati clandestini articolo pubblicato sul sito web del Parlamento europeo il 6 febbraio 2009

Integrazione sociale
Un problema serio e di non facile soluzione è quello dell’integrazione. L’integrazione economica è la più facile da ottenere perché, come abbiamo detto, è quella che porta grossi vantaggi al Paese ospitante e della quale approfittano imprenditori senza scrupoli che sfruttano l’immigrato occupandolo in lavori faticosi e spesso illegali.

 Ma a prescindere da quella economica, l’integrazione logistica (case, scuole, ospedali, ecc.) e soprattutto quella socioculturale determinano problematiche di inserimento nel tessuto sociale molto complesse e di difficile soluzione. L’esperienza ci offre due modelli entrambi imperfetti e contraddittori.

1. Il primo è quello francese dell’assimilazione integrale che intendeva fare di ogni immigrato un cittadino francese a tutti gli effetti. Questo modello è fallito perché gli immigrati, molto spesso, non vogliono diventare cittadini della nazione che li ospita. Vogliono semplicemente essere persone che vivono in quella determinata nazione, conservando però le proprie tradizioni e la propria cultura.

2. Anche il modello proposto dalla Germania è risultato negativo. I Tedeschi, considerando gli immigrati ospiti ed escludendoli dalla vita politica e amministrativa del loro Stato, fanno sorgere un problema di giustizia sociale e di etica. Pertanto, in un caso come nell’altro, l’immigrato che lavora ed opera in un Paese straniero, non viene mai coinvolto nelle scelte politiche che lo riguardano.

Facciamo un esempio pratico: la richiesta delle ragazze islamiche di indossare il chador a scuola, non crea alcun problema in Italia, ma ne crea in Francia dove nelle scuole è proibito esibire elementi di appartenenza ad una determinata religione (anche i preti cattolici non possono entrare nelle aule scolastiche indossando l’abito talare.

E fin che si tratta di un velo, l’ostacolo è minimo. Ben altri sono i conflitti politico-culturali che potrebbero sorgere La poligamia, ad esempio, qui da noi, non è contemplata; quella dello straniero può essere accettata o deve essere rifiutata? E se viene accettata, il lavoratore di religione islamica che ha più di una moglie, ha diritto all’assistenza sociale per tutte le sue mogli o per una sola di esse? La pratica della macellazione animale, eteronoma rispetto alla nostra, crea problemi di ordine culturale oltre che sanitario?.

 Indubbiamente il rispetto delle idee altrui è indice di civiltà, ma è altrettanto legittimo da parte di alcune popolazioni chiedere che vengano mantenute e difese le proprie, soprattutto in un luogo come l’Europa popolato da antiche minoranze etniche che rivendicano la loro identità culturale? (fonte www.cosediscienza.it/varie/03_migrazioni.htm)
Economia. Vantaggi o svantaggi?
 L’ingresso di forza lavoro straniera porta indubbiamente molti vantaggi al Paese ospite, ma, come abbiamo detto, causa altresì problemi legati agli aspetti negativi del fenomeno che possono essere preponderanti rispetto a quelli positivi. Ad esempio, se il flusso migratorio è eccessivo questo, invece che vantaggi, provoca turbative del mercato del lavoro perché, alimentando il mercato nero e lo sfruttamento, esso genera conflitti con i lavoratori locali. Ma un flusso migratorio eccessivamente forte danneggia anche il Paese di origine di queste popolazioni. Normalmente dall’emigrazione il Paese di origine trae vantaggi sia attraverso le rimesse di danaro che i lavoratori spediscono in patria, sia attraverso l’acquisizione di competenze professionali che poi il migrante può far valere una volta tornato nella sua terra di origine. Ma se il flusso migratorio è esagerato, il Paese di provenienza è privato della forza lavoro migliore e di conseguenza esso registra un peggioramento delle condizioni di sottosviluppo in cui già si trovava. E’ il caso di quanto si è verificato per esempio in Italia negli anni ‘50 e ‘60 quando dal Sud sono partite migliaia di persone fra le più qualificate, forti e giovani, per recarsi a lavorare nelle città del Nord: il loro esodo determinò un peggioramento delle condizioni già precarie in cui versava la loro terra d’origine.

Invasione?
 Ogni anno, nei soli Paesi della Comunità, arrivano oltre un milione e mezzo di nuovi ospiti, molti dei quali clandestini e stagionali. Come abbiamo visto, sono svariate le cause di questo flusso migratorio per molti aspetti nuovo nelle forme e nelle dimensioni; fra queste possiamo annoverare l’accentuata divaricazione fra Paesi ricchi e Paesi poveri, la caduta del muro di Berlino, la revisione delle leggi sull’immigrazione da parte dei Paesi tradizionalmente recettori come gli Stati Uniti, ma soprattutto, come si diceva all’inizio, la diffusione attraverso i mezzi di comunicazione di massa del modello occidentale, nei Paesi dell’Est europeo e del Sud del mondo. Accogliere o Respingere coloro che bussano alla nostra porta?

 Nei prossimi vent’anni quattro tra i più industrializzati Paesi d’Europa (Francia, Germania, Regno Unito e Italia) vedranno aumentare la loro popolazione di un milione di persone mentre nello stesso periodo di tempo i Paesi Nord africani (Marocco, Algeria ed Egitto) e i maggiori Paesi del Medio oriente (Siria, Iran, Iraq e Arabia Saudita) aumenteranno la loro popolazione di 150 milioni di unità. A questi milioni di giovani in cerca di lavoro, che i loro Paesi non potranno offrire, si dovranno aggiungere gli abitanti dei Paesi dell’Est europeo che rappresenteranno anch’essi un bacino di povertà extracomunitaria in cerca di una sistemazione dignitosa.

Soluzioni?

Questa enorme massa di disperati si riverserà tutta nei Paesi della Comunità europea in cerca di lavoro o esiste qualche soluzione alternativa del problema? Vi è da dire che molti di questi futuri emigranti extracomunitari sono turchi o cittadini della ex Jugoslavia, appartengono cioè a Paesi che si accingono ad integrarsi definitivamente e quindi in breve faranno parte a pieno titolo della Unione Europea all’interno della quale uomini e merci circolano liberamente. Poi vi sono i flussi consistenti che provengono dalla Cina e dai Paesi del Sud-Est asiatico che probabilmente sono destinati ad esaurirsi o a ridursi di molto perché quelle zone del mondo sono interessate da una forte crescita economica accompagnata da una stabilizzazione demografica che lascia prevedere un assorbimento consistente di manodopera. I poveri del Sud America prenderanno verosimilmente la strada del Nord del loro continente. Resta il filone africano il quale effettivamente rappresenta un problema perché in quel continente ad un incremento economico molto lento, corrisponde ancora un incremento demografico molto sostenuto.

 Riuscirà l’Europa a resistere alla pressione migratoria di tutta questa gente? Ovviamente sarà necessario attrezzarsi adeguatamente per non subire il fenomeno come succede attualmente e provvedere invece alla sua gestione. Per farlo ci vogliono regole precise e chiare per tutti, e soprattutto qualcuno che le faccia rispettare.

 L’immigrato, come abbiamo detto, rappresenta indubbiamente un vantaggio per un Paese fortemente industrializzato non solo perché va ad occupare i posti di lavoro faticosi rifiutati dai residenti, ma anche per tutta una serie di motivi culturali di cui il Paese ospite non potrà che trarre profitto.

L’Esempio svizzero

Con la globalizzazione, la migrazione ha assunto importanza tanto dal punto di vista numerico che da quello politico, economico e sociale. Gli Stati si sono resi conto che con una politica migratoria innovativa e di partenariato si può aumentare il potenziale positivo di tale fenomeno e combattere al contempo i suoi aspetti negativi.

La Svizzera è in grado di testimoniare gli aspetti positivi della migrazione, in quanto paese di emigrazione e d’immigrazione. Negli anni dopo la Seconda guerra mondiale, più di due milioni di persone sono immigrate in Svizzera contribuendo in modo determinante allo sviluppo economico del paese. Prima di allora migliaia di Svizzeri hanno dovuto lasciare il proprio paese per motivi economici. Oggi circa il 10% della popolazione elvetica vive all’estero.

La migrazione pone gli Stati e le società di fronte a grandi sfide: milioni di persone sono vittime ogni anno di trafficanti di esseri umani o passatori. Molti paesi in via di sviluppo soffrono del cosiddetto brain drain – fuga di cervelli - fenomeno che si registra quando ad emigrare sono i giovani che godono di una buona istruzione. Certi paesi industriali hanno difficoltà nell’ integrare gli stranieri.

Una politica migratoria coerente dovrebbe quindi:

· collegare i punti di vista esterni ed interni

· coinvolgere le autorità locali, il settore privato, le istituzioni della società civile come anche le associazioni di emigranti nell’ applicazione della politica migratoria

L’impegno della Svizzera

Nel nostro mondo globalizzato sono necessari strumenti internazionali, dialogo e cooperazione a livello mondiale.

· Nell’ambito del dialogo internazionale sulla migrazione la Svizzera è membro del Comitato di direzione al Global Forum on Migration and Development (GFMD), di cui ha assunto la presidenza per il 2011, una piattaforma globale e informale che promuove gli scambi e la collaborazione tra gli Stati e gli altri attori nel campo della migrazione e dello sviluppo. La Svizzera ha inoltre contribuito al primo High Level Dialogue on International Migration and Development (HLD) nell’ambito dell’Assemblea generale dell’ONU come pure al suo proseguimento, inserendo così la migrazione tra i temi di rilevanza globale.

· Grazie ai partenariati per le migrazioni, la Svizzera ha creato uno strumento innovativo e flessibile, che consente, grazie alla collaborazione degli Stati interessati, di affrontare i problemi e sviluppare soluzioni costruttive. I partenariati permettono inoltre a tutti i partner coinvolti di approfittare dei vantaggi della migrazione.

· La lotta contro la tratta di esseri umani è un obiettivo del Consiglio federale. In questo ambito sono state adottate contromisure, sia in Svizzera che a livello internazionale. Per la protezione delle vittime la Svizzera si mette in contatto con il Governo e con gli attori coinvolti del Paese di provenienza di queste persone.

· Con il rafforzamento della strategia per la protezione dei rifugiati nella regione d’origine «Protection in the Region», approvata nel 2007, l’impegno svizzero si propone di fornire un contributo affinché i rifugiati possano trovare il più rapidamente possibile una protezione efficace nella loro regione d’origine. Inoltre verranno assistiti i Paesi di prima accoglienza nell’offrire la necessaria protezione a tali persone.
Politica estera svizzera in materia di migrazione
Il 16 febbraio 2011 il Consiglio federale ha approvato il rapporto sulla cooperazione in materia di migrazione internazionale. Il rapporto conferma che l’attuale impostazione della politica estera svizzera in materia di migrazione ha dato buoni risultati e che deve quindi continuare ad essere perseguita. Allo tesso tempo il rapporto prevede un maggiore impiego degli strumenti esistenti nell’ambito della migrazione (partenariati nel campo della migrazione, «Protection in the Region», aiuto al rimpatrio, aiuto strutturale ecc.) per aumentare l’efficacia della politica estera svizzera in questo ambito. Questi strumenti si fondano su tre principi:

· la Svizzera persegue un approccio ampio alla migrazione, ossia presta attenzione alle opportunità economiche, sociali e culturali della migrazione, ma anche alle sue sfide;

· la Svizzera promuove la stretta cooperazione di partenariato tra i Paesi di origine, di transito e di arrivo nonché la considerazione equilibrata degli interessi degli attori;

· la Svizzera garantisce una stretta collaborazione di tutti gli organi interessati (in particolare UFM, DP IV, DSC).

Il maggiore impiego degli strumenti esistenti serve ad aumentare la coerenza e l’efficacia della politica estera svizzera in materia di migrazione.

La Caritas ha presentato in conferenza stampa Il Dossier sulle migrazioni umane a Roma e in contemporanea in tutte le regioni italiane giovedì 27 ottobre 2011.

Fonte www.cosediscienza.it

Bibliografia

· AaVv (2003) Indagine sulla mediazione culturale in Italia. La ricerca e le normative regionali, Roma, Comitato Internazionale per lo Sviluppo dei Popoli e Unione delle Università del Mediterraneo, con il contributo del Ministero del Lavoro e delle Politiche Sociali.

· De Leo G., (1994) Ridondanze discriminatorie negli interventi con i minori immigrati, “Terapia familiare”, 46, pp. 63–69.

· "L’Espresso", n. 40, Io, clandestino a Lampedusa, anno LI, 13 ottobre 2005.

· Einaudi L. (2005) Le politiche dell’immigrazione in Italia dall’Unità a oggi, Laterza, Bari.

· Ghezzi M. (1996) Il rispetto dell’altro, NIS, Roma.

UNHCR è l’ agenzia delle Nazioni Unite per i rifugiati (United Nations High Commissioner for Refugees – Alto Commissariato delle Nazioni Unite per i Rifugiati). L’ agenzia fu creata dall’ Assemblea Generale delle Nazioni Unite nel 1950 e di fatto, incominciò ad operare il 1° gennaio 1951.

Stati che ancora si stavano riprendendo dalle devastazioni della Seconda Guerra Mondiale volevano accertarsi di avere un’ organizzazione forte ed efficace che badasse agli interessi dei rifugiati – o li ‘ proteggesse’ nei paesi in cui avevano cercato asilo. L’ UNHCR fu anche incaricata di aiutare i governi a trovare "soluzioni permanenti" per i rifugiati.

Il mandato originario dell’ UNHCR era limitato ad un programma di tre anni destinato ad aiutare coloro che erano ancora rifugiati della Seconda Guerra Mondiale. Tuttavia, gli esodi non solo non cessarono, ma si trasformarono in un fenomeno persistente su scala mondiale. Nel dicembre del 2003, l’ Assemblea Generale delle Nazioni Unite abolì l’ obbligo per l’ agenzia di rinnovare il proprio mandato ogni pochi anni.

Lo statuto dell’ UNHCR fu redatto praticamente in simultanea con la Convenzione del 1951 sui Rifugiati; ne consegue che lo strumento chiave del diritto internazionale e l’ organizzazione designata al suo monitoraggio sono particolarmente ben sincronizzati.

L’ Articolo 35 della Convenzione del 1951 rende esplicita la relazione e richiede agli stati di cooperare con l’ UNHCR sulle questioni relative alla messa in vigore della Convenzione stessa e ad eventuali leggi, regolamenti o decreti che gli stati possono redigere e che possono avere un effetto sui rifugiati.

Italia tra emigranti e immigrati

[image: image6.png]

 Emigrazione italiana

[image: image7.png]

Stima del numero di emigranti nei periodi 1876-1900 e 1901-1915, divisi per regione di provenienza
L’Italia è stata interessata al fenomeno dell’ emigrazione soprattutto nei secoli XIX e XX. Dai porti del mediterraneo partirono molte navi con migliaia di italiani diretti in cerca di fortuna.

Tra il 1861 e il 1985 sono state registrate circa 30 milioni di partenze dall’ Italia, un numero quasi equivalente all’ ammontare della popolazione al momento dell’ Unità d’ Italia si trasferì in quasi tutti gli Stati del mondo occidentale e in parte del Nord Africa.

Si trattò di un esodo che toccò tutte le regioni italiane. Tra il 1865 e il 1880 interessò prevalentemente le regioni settentrionali, con tre regioni che fornirono da sole il 47 per cento dell’ intero contingente migratorio: il Veneto (17,9%), il Friuli-Venezia Giulia (16,1%) ed il Piemonte (12,5%). Nei due decenni successivi il primato migratorio passò alle regioni meridionali, con quasi tre milioni di persone emigrate soltanto da Calabria, Campania, Puglia e Sicilia, e quasi nove milioni da tutta Italia. -Ancora fino al 1880, l'80% degli emigranti italiani proveniva dal Nord, il 7% dal Centro e solo 13% dal Sud. Ma già tra il 1880 e il 1925, si registrò una netta inversione di tendenza a sfavore del Meridione: su un totale di 16.630.000 italiani partiti per l'estero, la percentuale degli emigranti settentrionali si abbassò sensibilmente al 50% (8.308.000, di cui ben 3.632.000 veneti), mentre la percentuale degli emigranti meridionali addirittura si triplicò, salendo al 39% (6.503.000 unità) !
Si può distinguere l’ emigrazione italiana in due grandi periodi:

· quello della grande emigrazione tra la fine del XIX secolo e gli anni trenta del XX secolo (dove fu preponderante l’ emigrazione americana).

· quello dell’ emigrazione europea, che ha avuto inizio a partire dagli anni cinquanta del ‘ 900.
La grande emigrazione

[image: image8.jpg]

Famiglia Castagna : Coloni modenesi a Capitan Pastene (Cile), 1910

La grande emigrazione ha avuto come punto d’ origine la diffusa povertà di vaste zone dell’ Italia e la voglia di riscatto d’ intere fasce della popolazione, la cui partenza significò per lo Stato e la società italiana un forte alleggerimento della “pressione demografica” (ogni famiglia, all’ epoca, aveva in media dieci figli). Essa ebbe come destinazioni soprattutto l’ America del sud (da parte di Veneti, friulani ed emiliani) ed il Nord America (soprattutto dalle regioni del sud), paesi con grandi estensioni di terre non sfruttate e necessità di mano d’ opera.. Ebbe modalità e forme diverse a seconda dei paesi di destinazione.

[image: image13.png]

A partire dalla fine del XIX secolo vi fu anche una consistente emigrazione verso l’ Africa, che riguardò principalmente l’ Egitto, la Tunisia ed il Marocco, ma che nel secolo XX interessò anche l’Unione Sudafricana e le colonie italiane della Libia e dell’ Eritrea. Negli Stati Uniti e in Brasile si caratterizzò prevalentemente come un’ emigrazione di lungo periodo, spesso priva di progetti concreti di ritorno in Italia, mentre in Argentina ed Uruguay fu sia stabile che temporanea (emigración golondrina).

I periodi maggiormente interessati dal movimento migratorio vanno dal 1876 al 1915 e dal 1919 al 1929 circa. Sebbene il fenomeno fosse già presente fin dai primi anni dell’ Unità d’ Italia, è nel 1876 che viene effettuata la prima statistica sull’ emigrazione a cura della “Direzione Generale di Statistica”.

Si stima che solo nel primo periodo partirono circa 14 milioni di persone (con una punta massima nel 1913 di oltre 870.000 partenze), a fronte di una popolazione italiana che nel 1900 giungeva a circa 33 milioni e mezzo di persone.
Molti piccoli paesi (in particolare quelli a tradizione contadina) si spopolarono.
[image: image14.jpg]

In America voglio andar

La simbolica data d’ inizio dell’ emigrazione italiana può essere considerata il 4 ottobre 1852, quando venne fondata a Genova la Compagnia Transatlantica per la navigazione a vapore con le Americhe.

L’ emigrazione nelle Americhe fu enorme nella seconda metà dell’ Ottocento e nei primi decenni del Novecento. Si esaurì durante il Fascismo, ma ebbe una piccola ripresa subito dopo la fine della seconda guerra mondiale.

Le nazioni dove più si diressero gli emigranti italiani furono gli Stati Uniti nel Nordamerica, ed il Brasile e l’ Argentina nel Sudamerica. In questi tre Stati attualmente vi sono circa 65 milioni di discendenti di emigrati italiani.

Una quota importante di Italiani andò in Uruguay, dove i discendenti di Italiani nel 1976 erano 1.300.000 (oltre il 40% della popolazione, per via della ridotta dimensione dello Stato). Venezuela, Canada, Cile, Peru, Messico, Paraguay, Cuba e Costa Rica ospitarono nutrite colonie di iteliani.

L’ emigrazione massiccia italiana nelle Americhe si esaurì negli anni sessanta del Novecento, dopo il miracolo economico italiano, anche se continuò fino agli anni ottanta in Canada e Stati Uniti.

L’ emigrazione europea
L’ emigrazione europea della seconda metà del XX secolo, invece, aveva come destinazione soprattutto stati europei in crescita come Francia (a partire dagli anni 1850), Svizzera, Belgio (a partire dagli anni 1940) e Germania ed era considerata da molti, al momento della partenza, come un’ emigrazione temporanea - spesso solo di alcuni mesi - nella quale lavorare e guadagnare per costruire, poi, un migliore futuro in Italia. Tuttavia questo fenomeno non si verificò e molti degli emigranti sono rimasti nei paesi di emigrazione.

Lo stato italiano firmò nel 1955 un patto di emigrazione con la Germania con il quale si garantiva il reciproco impegno in materia di migrazioni e che portò quasi tre milioni di italiani a varcare la frontiera in cerca di lavoro. Al giorno d’ oggi sono presenti in Germania circa 650.000 cittadini italiani fino alla quarta generazione, mentre sono più di 500.000 in Svizzera: prevalentemente di origine siciliana, calabrese, abruzzese e pugliese, ma anche veneta ed emiliana dei quali molti ormai con doppio passaporto e possibilità di voto in entrambe le nazioni.

In Belgio e Svizzera le comunità italiane restano le più numerose rappresentanze straniere, e nonostante molti facciano rientro in Italia dopo il pensionamento, spesso i figli e i nipoti restano nelle nazioni di nascita, dove hanno ormai messo radici.

Un importante fenomeno di aggregazione che si riscontra in Europa come anche negli altri paesi e continenti meta dei flussi migratori italiani è quello dell’ associazionismo di emigrazione. Il Ministero degli Esteri calcola che sono presenti all’ estero oltre 10.000 associazioni costituite dagli emigrati italiani nel corso di oltre un secolo. Associazioni di mutuo soccorso, culturali, di assistenza e di servizio, che hanno costituito un fondamentale punto di riferimento per le collettività emigrate nel difficile percorso di integrazione nei paesi di arrivo. Le maggiori reti associative di varia ispirazione ideale, sono oggi riunite nella CNE (Consulta Nazionale dell’ Emigrazione). Una delle maggiori reti associative presente nel mondo, assieme a quelle del mondo cattolico è quello della FILEF - Federazione Italiana Lavoratori Emigranti e Famiglie.

Emigrazione interna
Le migrazioni interne diventarono importanti negli anni ‘ 50 e ‘ 60, esse furono essenzialmente di due tipi:

· Gentlemen Migration, ovvero lo spostamento di giovani rampolli dalle campagne alle città per motivi di studi.

· Trasferimento nelle città industriali dell’ area Nord-ovest di giovani maschi, sposati o in procinto, con basso titolo di studio, prevalentemente dal Sud e dal Triveneto. Le donne, invece, emigrarono secondo il modello “catena di richiamo”, i maschi della famiglia partono e successivamente le mogli li raggiungono.

A partire dal 1995 l’ istituto SVIMEZ (Istituto Sviluppo Mezzogiorno) inizia ad osservare una certa ripresa dell’ emigrazione interna. L’ origine dei flussi continua ad essere dalle regioni del Mezzogiorno ma la destinazione prevalente è diretta, adesso, verso il Nord-est e parte del Centro. Le regioni più attive sono la Lombardia orientale, Veneto, Emilia-Romagna, Toscana e Umbria.

Tuttavia la figura dell’ emigrante contemporaneo è in generale molto diversa dal suo omologo della generazione precedente. Infatti solo alcuni emigrano insieme alla famiglia, la maggior parte lo fa individualmente, si sottopone a lunghi spostamenti pendolari e condivide con altri, nella stessa condizione, un alloggio, spesso sovraffollato. Sull’ asse dell’ emigrazione sud-nord, bisogna segnalare i laureati che non trovando lavoro nelle vicinanze di casa, si spostano nelle regioni del nord, dove la richiesta di "cervelli" (insegnanti, medici, avvocati, ecc.) è costante, con una domanda spesso superiore all’ offerta, in particolare per quel che concerne la scuola. Un altro filone è rappresentato da giovani arruolati nelle forze dell’ ordine (Guardia di finanza, Carabinieri, Polizia) che prestano servizio nelle caserme del nord.

La tabella seguente riporta i dati ISTAT relativi ai periodi 1876-1900 a fronte di quelli 1901-1915

Non v’è dubbio che, mentre il Piemonte, riuscì ad arrestare la sua tradizionale emorragia migratoria grazie alle nuove politiche economiche e finanziarie dell’Italia unita, a causa di quelle stesse politiche concepite ed attuate dall’entourage savoiardo tutte le regioni meridionali dell’ex Regno delle Due Sicilie subirono, invece, un drastico peggioramento delle loro condizioni di vita. In questo nuovo quadro generale negativo, furono la Sicilia e la Calabria a subire i maggiori salassi.
Emigrazione italiana per regione 1876-1900

1901-1915
	Piemonte
	709.076
	13,5
	831.088
	9,5

	Lombardia
	519.100
	9,9
	823.695
	9,4

	Veneto
	940.711
	17,9
	882.082
	10,1

	Friuli V.G.
	847.072
	16,1
	560.721
	6,4

	Liguria
	117.941
	2,2
	105.215
	1,2

	Emilia
	220.745
	4,2
	469.430
	5,4

	Toscana
	290.111
	5,5
	473.045
	5.4

	Umbria
	8.866
	0,15
	155.674
	1,8

	Marche
	70.050
	1,3
	320.107
	3,7

	Lazio
	15.830
	0,3
	189.225
	2,2

	Abruzzo
	109.038
	2,1
	486.518
	5,5

	Molise
	136.355
	2,6
	171.680
	2,0

	Campania
	520.791
	9,9
	955.188
	10,9

	Puglia
	50.282
	1,0
	332.615
	3,8

	Basilicata
	191.433
	3,6
	194.260
	2,2

	Calabria
	275.926
	5,2
	603.105
	6,9

	Sicilia
	226.449
	4,3
	1.126.513
	12,8

	Totale espatri
	5.257.911
	100,0
	8.769.749
	100,0

Italiani nel mondo
Attualmente vivono circa 80 milioni di oriundi italiani in differenti nazioni del mondo: i più numerosi sono in Brasile, Argentina e Stati Uniti d’ America.

Si consideri che un oriundo può avere un antenato lontano nato in Italia, quindi la maggioranza degli oriundi ha solo il cognome italiano (e spesso neanche quello) ma non la cittadinanza italiana.

In molti Paesi, specialmente del Sud America, le stime sono molto approssimative poiché non esiste alcun tipo di censimento sulle proprie origini (come accade invece in U.S.A. o Canada).

Comunque, la cifra totale degli oriundi italiani oscilla approssimativamente intorno agli 80 milioni.
Bisogna precisare che queste stime si riferiscono agli oriundi, e quindi non tengono conto degli italiani residenti all’ estero, censiti dall’ AIRE.

Emigrazione italiana moderna
Nei primi anni 2000 si è attenuato il flusso emigratorio dall’ Italia nel mondo, caratterizzato attualmente per un quarto da professionisti spesso laureati (la cosiddetta fuga dei cervelli).

Resta comunque una collettività di oltre 4 milioni di Italiani residenti all’ estero, anche se ridotta di molto dai 9.200.000 dei primi anni venti (quando era circa un quinto dell’ intera popolazione italiana). Il “Rapporto Italiani nel Mondo 2011” realizzato della Fondazione Migrantes, che fa capo alla Cei, ha precisato che:

Gli italiani residenti all’ estero al 31 Dicembre 2010 risultavano 4.115.235 (il 47,8% sono donne). La comunità italiana emigrata continua ad aumentare sia per nuove partenze, che proseguono, sia per crescita interna (allargamento delle famiglie o persone che acquistano la cittadinanza per discendenza). L’ emigrazione italiana si concentra in prevalenza tra l’ Europa (55,8%) e l’ America (38,8%). Seguono l’ Oceania (3,2%), l’ Africa (1,3%) e l’ Asia con lo 0,8%. Il Paese con più italiani è la Germania (616.407) seguito da Argentina (593.520) e Svizzera (520.713).Inoltre, il 54,8% degli emigrati italiani è di origine meridionale (oltre 1 milione e 400 mila del Sud e quasi 800mila delle Isole); il 30,1% proviene dalle regioni settentrionali (quasi 600mila dal Nord-Est e 580mila dal Nord-Ovest); il 15% (588.717) è, infine, originario delle regioni centrali. Gli emigrati del Centro-Sud sono la stragrande maggioranza in Europa (62,1%) e in Oceania (65%). In Asia e in Africa, invece, la metà degli italiani proviene dal Nord. La regione che ha più emigrati è la Sicilia (646.993), seguita da Campania (411.512), Lazio (346.067), Calabria (343.010), Puglia (309.964) e Lombardia (291.476). Quanto alle province con più italiani all’ estero, il record spetta a Roma (263.210), seguita da Agrigento (138.517), Cosenza (138.152), Salerno (108.588) e Napoli (104.495).
Immigrazione in Italia

[image: image9.png]

L’ immigrazione moderna in Italia è un fenomeno relativamente recente, che ha cominciato a raggiungere dimensioni significative all’ incirca a metà degli anni settanta, per poi diventare un fenomeno caratterizzante della demografia italiana nei primi anni del XXI secolo. Nel 2010 l’ Italia era il quarto Paese europeo per numero assoluto di stranieri residenti, dopo Germania (7,1 milioni), Spagna (5,7 milioni) e Regno Unito (4,4 milioni). In termini percentuali si collocava decima.

In Italia, dalla fine degli anni ‘ 60 ad oggi, il tasso di accrescimento demografico annuo è stato in continua diminuzione fino ad invertirsi in questi ultimi anni. Se la situazione dovesse durare nel tempo, la popolazione italiana tenderebbe gradualmente ad estinguersi? forse sì. Va premesso però che una tendenza non è un destino e non è detto che quello che sta accadendo attualmente continuerà in un prossimo futuro. La storia evolutiva dell’ uomo ha insegnato che i fattori culturali sono stati molto più importanti rispetto a quelli biologici nel determinare la crescita demografica di una popolazione. Non è detto quindi che una rivoluzione tecnologica, un nuovo atteggiamento culturale o una decisa scelta politica non possano cambiare, fino ad invertirlo, il trend negativo attualmente in atto.

 Inoltre e soprattutto, di disegnare scenari catastrofici per quanto riguarda l’ estinzione della popolazione italiana, bisogna chiedersi cosa si intenda effettivamente per popolazione italiana. E’ possibile individuare un insieme di caratteri morfologici (forma del naso, altezza, colore dei capelli, ecc.) che definisca un individuo appartenente alla “popolazione italiana”? La risposta è un no deciso! Così come è impossibile definire scientificamente le razze umane, è altrettanto impossibile individuare caratteri genetici o morfologici che caratterizzino in modo non ambiguo un Italiano e lo distinguano ad esempio da un Tedesco, da un Francese e perfino da un Africano di pelle nera. Il colore della pelle è solo uno dei tanti caratteri che distingue un individuo da un altro e il fatto che lo sappiamo riconoscere dipende unicamente dalla conformazione dei nostri sensi che vedono colori e forme, ma non sanno distinguere tanti altri tratti genetici che caratterizzano l’ individuo.Vi sono invece aspetti culturali, storici, linguistici e l’ insieme delle tradizioni, nei quali si può riconoscere l’ appartenenza di un individuo ad un popolo rispetto ad un altro. I tedeschi devono birra, i francesi il vino, i marocchini mangiano cous cous egli italiani la pastasciutta, vanno a messa la domenica ed amano il calcio. L’ acquisizione di comportamenti culturali e sociali si acquisisce con la frequentazione delle abitudini. Le invasioni germaniche hanno determinato la caduta dell’ impero romano d’ occidente? Certo! Ma hanno contribuito a costruire la nostra attuale cultura europea. Niente resta immutato. È un fatto. (N.d.A)
Cenni storici
Posta al centro del Mediterraneo, punto d’incontro di tre continenti, la penisola italiana ha visto la costante presenza di correnti migratorie di popolazione fin dai tempi preistorici. All’incirca a partire dal 2000 a. C. giunsero, con un movimento “a tenaglia” da nord e da sud distanziato nel tempo, i grandi flussi di popolazione di lingua indoeuropea che formarono le varie popolazioni italiche. In epoca storica si collocano le prime immigrazioni celtiche (VI-IV sec. a. C.) che contrastarono la colonizzazione etrusca dell’Italia settentrionale. Inoltre comunità fenicie si attestarono nelle stazioni commerciali di Sardegna e Sicilia. Successivamente si affermarono in Italia meridionale le colonie greche, originate in un primo tempo da autonomi flussi di popolazione agricola e proseguite nell’età classica da stanziamenti organizzati sotto l’egida delle città elleniche, che dettero luogo alla formazione di un tessuto urbano nella cosiddetta Magna Grecia.
Dal III sec. a. C. si sviluppò la colonizzazione romana che, all’inizio, rispondeva a esigenze di carattere militare, costituendo a un tempo la ricompensa ai legionari sotto forma di terre da abitare e l’opportunità di sottomettere e controllare, attraverso la colonizzazione, le popolazioni vinte. Ma dalla fine del II secolo a. C. le conquiste militari offrirono possibilità di stanziamento per la plebe romana e si sviluppò così un ampio e continuato movimento di popolazione romana e italica nella Penisola e oltre. Parallelamente, l’Italia era il luogo d’arrivo di schiavi di etnie diverse convogliati in occasione delle campagne militari romane. L’integrazione degli stranieri a Roma avveniva soprattutto dal punto di vista politico. Si mantenevano invece le differenze tra i vari popoli. Venne così a costituirsi una società multietnica che si confrontava con le gentes al di là del confine.
Per tutta l’età antica il Mediterraneo e l’Italia furono quindi al centro di spostamenti umani di diversa natura che incisero in vario modo nelle società di arrivo, ad esempio dal punto di vista della legislazione favorevole o sfavorevole all’accoglienza e all’integrazione dello straniero, oppure a livello della mentalità con lo sviluppo di atteggiamenti xenofobi, come nel caso delle espulsioni coatte quali quella degli ebrei da Roma del I secolo d.C. Le migrazioni forzate (oltre alle deportazioni di schiavi) furono diffuse per tutta l’antichità, con espulsioni di popolazioni intere, ma anche di gruppi più ristretti (famiglie di maggiorenti, categorie professionali) in conseguenza di guerre e rovesciamenti politici.
L’età tardo-antica e l’inizio del medioevo coincisero con una fase secolare di movimenti di popolazione conosciuti generalmente come invasioni barbariche. La vastità dell’Impero romano e la necessità di difenderne gli smisurati confini aveva già reso necessario stabilire contatti stretti con le popolazioni germaniche attraverso accordi e federazioni. A partire dal IV secolo, sotto la pressione dei popoli asiatici (unni, avari), i barbari “germani” irruppero nella parte occidentale dell’Impero, più debole rispetto all’Oriente. Nel 410 i visigoti di Alarico saccheggiarono Roma, mentre gli unni di Attila vennero fermati ai confini. Nel 476 Odoacre, a capo di popolazioni barbare già insediate nella Penisola, depose l’ultimo imperatore Romolo Augustolo, segnando la fine dell’Impero d’Occidente. Pochi anni dopo nel 489 Teodorico si affacciava al confine orientale con centomila ostrogoti, prendendo il potere in tutta la Penisola e colonizzandola fino a sud di Roma. La politica tollerante e d’intesa verso l’aristocrazia romana cattolica non fu sufficiente alla costruzione di uno stato, soprattutto a seguito della opposizione franca e bizantina.
Longobardi, Arabi e Scandinavi (o Normanni) hanno coronato con il loro apporto culturale la vocazione all’assorbimento della nostra appetitosa penisola. Alla fine del regno ostrogoto seguì l’invasione, l’ultima di grande portata, da parte dei longobardi (circa 300.000 uomini) che si installarono in gran parte della Penisola a partire dal 568. Lungo i secoli della loro dominazione si assiste alla progressiva integrazione dell’etnia longobarda con leggi e usi della popolazione dominata (adesione al cattolicesimo, uso del latino e del diritto romano, il ritorno del latifondo). Nel frattempo in Sicilia si era stabilita una cospicua e variegata presenza musulmana in costante contatto con l’altra sponda del Mediterraneo e con le differenti etnie (berberi e arabi) che la abitavano. Nella loro secolare permanenza dall’832 al 1130 gli arabi esercitarono una notevole influenza in campo economico e culturale. Questo presenza si arrestò e iniziò a declinare con la conquista normanna dell’isola. Provenienti dalla Scandinavia, i normanni si erano attestati nella Francia del Nord e nell’Inghilterra orientale, giungendo poi nel Mezzogiorno italiano. Arrivati come mercenari al soldo dei vari signori locali, essi coagularono le loro energie grazie anche a successive ondate migratorie, sotto la dinastia degli Altavilla, in seguito alle quali furono introdotte le strutture feudali del nord Europa all’interno di uno stato accentrato dinastico (Roberto il Guiscardo nel 1059; Ruggero II nel 1130). Riconosciuti dal papa, che traeva vantaggio dalla nuova situazione anche nella prospettiva di una progressiva latinizzazione della Chiesa meridionale, i normanni ampliarono il loro dominio alla Sicilia, ponendo a Palermo la capitale del loro regno, che si estendeva su tutta l’Italia meridionale, continentale e insulare, per la prima volta dai tempi dell’Impero romano unificata sotto un’unica autorità politica. A partire dal Mille, un complessivo processo di crescita demografica e economica investe l’Italia ed in tale contesto anche i fenomeni di mobilità geografica a breve, medio e lungo raggio aumentano considerevolmente. Da una fase tardo-antica e alto medievale nella quale la Penisola è stata oggetto di successive invasioni, che si presentano come flussi migratori di interi popoli, si passa a una situazione di spostamenti più diffusi che coinvolgono realtà locali e situazioni individuali. Con una sommaria generalizzazione si potrebbe dire che dall’era delle migrazioni dei popoli si passa a quella della migrazione degli individui.

Immigrazione moderna

Prospetto Dati statistici

Virando bruscamente la nostra attenzione verso epoche più vicine a noi, l’ Italia per gran parte della sua storia recente è stato un paese di emigrazione, il fenomeno dell’ immigrazione è stato pressoché inesistente. Ove si eccettuino le migrazioni dovute alle conseguenze della seconda guerra mondiale, come l’ esodo istriano o il rientro degli italiani dalle ex-colonie d’Africa (fenomeni episodici che non presentavano sostanziali problemi d’ integrazione dal punto di vista sociale o culturale) l’ Italia rimase tendenzialmente un paese dal saldo immigratorio negativo e dalla notevole vocazione alla emigrazione. Il fenomeno dell’ emigrazione cominciò ad affievolirsi decisamente solo a partire dagli anni sessanta, dopo gli anni del miracolo economico.

In particolare, nel 1973, l’ Italia ebbe per la prima volta un leggerissimo saldo immigratorio positivo (101 ingressi ogni 100 espatri), caratteristica che sarebbe diventata costante, amplificandosi negli anni a venire. In tale periodo gli ingressi erano ancora in gran parte costituiti da emigranti italiani che rientravano nel Paese, piuttosto che da stranieri. Il flusso di stranieri cominciò a prendere consistenza solo verso la fine degli anni settanta, sia per la “politica delle porte aperte” praticata dall’ Italia, sia per politiche più restrittive adottate da altri paesi. Nel 1981, il primo censimento Istat degli stranieri in Italia calcolava la presenza di 321.000 stranieri, di cui circa un terzo “stabili” e il rimanente “temporanei”. Un anno dopo, nel 1982 veniva proposto un primo programma di regolarizzazione degli immigrati privi di documenti, mentre nel 1986 fu varata la prima legge in materia (L. 943 del 30.12.1986) con cui ci si poneva l’obiettivo di garantire ai lavoratori extracomunitari gli stessi diritti dei lavoratori italiani. Nel 1991 il numero di stranieri residenti era di fatto raddoppiato, passando a 625.000 unità.

Negli anni novanta il saldo migratorio ha continuato a crescere e, dal 1993 (anno in cui per la prima volta il saldo naturale è diventato negativo), è diventato il solo responsabile della crescita della popolazione italiana.
· Nel 1990 veniva emanata la cosiddetta legge Martelli, che cercava per la prima volta di introdurre una programmazione dei flussi d’ ingresso, oltre a costituire una sanatoria per quelli che si trovavano già nel territorio italiano: allo scadere dei sei mesi

previsti vennero regolarizzati circa 200.000 stranieri, provenienti principalmente dal Nordafrica

 HYPERLINK "http://it.wikipedia.org/wiki/Immigrazione_in_Italia" \l "cite_note-Baldi-4%23cite_note-Baldi-4" .
Nel 1991 l’ Italia dovette anche confrontarsi con la prima "immigrazione di massa", dall’ Albania (originata dal crollo del blocco comunista), risolta con accordi bilaterali. Negli anni seguenti ulteriori accordi bilaterali verranno stipulati con altri Paesi, principalmente dell’ area mediterranea. Secondo dati stimati dalla Caritas, nel 1996 erano presenti in Italia 924.500 stranieri

· È del 1998 la legge Turco-Napolitano, che cercava di regolamentare ulteriormente i flussi in ingresso, cercando tra l’ altro di scoraggiare l’ immigrazione clandestina e istituendo, per la prima volta in Italia, i centri di permanenza temporanea per quegli stranieri "sottoposti a provvedimenti di espulsione".

· La materia sarà tuttavia regolamentata nuovamente nel 2002, con la cosiddetta legge Bossi-Fini, che prevede, tra l’ altro, anche la possibilità dell’ espulsione immediata dei clandestini da parte della forza pubblica.

Alla data del censimento della popolazione del 2001 risultavano presenti in Italia 1.334.889 stranieri, mentre le comunità maggiormente rappresentate erano quella marocchina (180.103 persone) e albanese (173.064); tale valore, nel 2005 era giunto a 1.990.159, mentre le comunità albanese e marocchina contavano, rispettivamente 316.000 e 294.000 persone.

Numero e provenienza degli stranieri
Secondo i dati Istat più recenti, relativi al 1º gennaio 2011, sono presenti in Italia 4.570.317 stranieri, pari al 7,5% della popolazione totale, con un incremento, rispetto all’ anno precedente, del 7,9% (335 000 persone), in frenata rispetto all’ aumento registrato nel corso del 2009 (+343.000) ed in generale il più basso dal 2006. L’ incremento della popolazione straniera residente verificatosi nel corso del 2010 è dovuto non soltanto a nuovi arrivi ma anche ad un saldo naturale positivo di circa 73 000 unità (risultanti da 78 000 nati contro appena cinquemila morti) . In diminuzione va conteggiata l’ acquisizione della cittadinanza italiana di quasi 66 000 stranieri. Il fenomeno delle naturalizzazioni seppure in costante aumento negli ultimi anni (+11,1% rispetto al 2009) è tuttavia ancora limitato nel nostro Paese. A titolo di paragone si consideri che in Francia nei soli anni 2005 e 2006 sono state concesse complessivamente 303 000 cittadinanze.

La popolazione straniera presenta un’ età media decisamente più bassa di quella italiana; nel 2009 i minorenni erano 932.675 (il 22% del totale) mentre gli stranieri nati in Italia (le cosiddette seconde generazioni) erano ormai 573 mila, cioè il 13,5% del totale degli stranieri. In particolare, gli stranieri nati in Italia nel 2010 hanno rappresentato il 14% del totale delle nascite, un’ incidenza circa doppia rispetto a quella degli stranieri sul totale della popolazione residente.

I dati delle statistiche ufficiali basate sulla residenza, come è ovvio, non comprendono i numerosi stranieri che dimorano illegalmente sul territorio nazionale. La Fondazione Ismu-Iniziative e studi sulla multietnicità con una sua ricerca del 1º gennaio 2008, stima la presenza di un 17,9% in più di immigrati irregolari presenti sul territorio italiano (circa 650.000).

Analizzando le zone di provenienza, si nota come negli ultimi anni ci sia stato un deciso incremento dei flussi provenienti dall’ Europa orientale, che hanno superato quelli relativi ai paesi del Nordafrica, molto forti fino agli anni novanta. Ciò è dovuto in particolare al rapido incremento della comunità rumena che, in particolare nel 2007, è all’ incirca raddoppiata, passando da 342.000 a 625.000 persone e rappresentando quindi la principale comunità straniera in Italia. Ciò è dipeso, verosimilmente, dall’ ingresso della Romania nell’ Unione Europea che ha facilitato i flussi e dall’ affinità linguistica. Al 1° gennaio 2011 i romeni, con quasi un milione di residenti, rappresentano la prima comunità straniera (oltre un quinto degli stranieri presenti in Italia). Accanto ad essi le principali comunità straniere presenti in Italia sono quella albanese, marocchina, cinese ed ucraina. Al 1º gennaio 2011, circa la metà dei residenti stranieri proviene da Paesi dell’ Europa orientale, in particolare un quarto da Paesi di quella regione che hanno aderito all’ Unione europea tra il 2004 ed il 2007.

Un discorso a parte merita la comunità zingara sul territorio italiano, ripartita tra Rom (più diffusa al Centro-Sud e con maggiore propensione alla sedentarizzazione) e in minor misura Sinti (soprattutto al Nord, ma con forte tendenza al nomadismo). Stime approssimative riportano 120.000 unità, di cui circa 70.000 di cittadinanza italiana. La tabella a destra riporta il numero di cittadini stranieri residenti in Italia suddivisi per cittadinanza per gli anni 2005, 2010 e 2011. Come si può notare, le comunità che hanno registrato un aumento maggiore in anni recenti sono state, dopo la Romania, la Bulgaria, la Moldavia e la Polonia. Significativo anche l’ aumento degli immigrati indiani e del Bangladesh. Contenuto, invece, è stato l’ afflusso di nuovi tunisini, serbi e senegalesi.

Distribuzione sul territorio
La distribuzione sul territorio italiano è fortemente disomogenea: nel Nord-ovest risiede il 35% degli stranieri, nel Nord-est il 26,3%, nel Centro il 25,2% e nel Mezzogiorno e isole il 13,5%. Nel 2010, tuttavia, come già nel 2009, l’ incremento della popolazione straniera è stato più consistente nel Mezzogiorno che nel Centro-Nord.

All’ interno di tale distribuzione si nota inoltre una forte disparità tra i capoluoghi di provincia (con maggiori presenze) e le zone rurali. Tra le province italiane, quella con la comunità straniera più grande è, al 1º gennaio 2011, quella di Milano (407.191), seguita da quella di Roma (405.657), quindi le province di Torino (198.249) e Brescia (160.284).
. Nonostante ciò, le province che hanno avuto gli incrementi percentuali maggiori rispetto al 2009 sono proprio quelle centro-meridionali e insulari (Taranto: +33,3%; Nuoro: +17,4%; Caltanissetta: +16,3%; Cosenza: +15,7%)
I comuni italiani con più cittadini stranieri residenti, al 1º Gennaio 2011, sono nell’ ordine:

· Roma (294.571 unità)

· Milano (217.324)

· Torino (127.717)

· Genova (50.415)

· Firenze (50.033)

· Bologna (48.466)

· Brescia (36.884)

· Verona (36.666)

· Padova (30.933)

· Napoli (29.428)

· Venezia (29.281)

· Reggio nell’ Emilia (28.856)

· Prato (28.402)

I capoluoghi di provincia italiani con la più alta percentuale di stranieri residenti sul totale della popolazione al 1 gennaio 2011 :

· Brescia (19,0 %)

· Reggio nell’ Emilia (17,0 %)

· Piacenza (16,6 %)

· Milano (16,4 %)

· Vicenza (16,0 %)

· Prato (15,1 %)

· Bergamo (15,0 %)

· Modena (14,7 %)

· Padova (14,4 %)

· Parma (14,2 %)

Appartenenza religiosa
Secondo l’ ultimo dossier statistico presentato da Caritas e Fondazione Migrantes la stima, al 31 dicembre 2010 tra i 4.570.317 stranieri residenti in Italia i cristiani sono la prima comunità straniera d’ Italia, seguiti dai musulmani.

Nel 2010, rispetto all’anno precedente, i cristiani sono aumentati di 4 punti percentuali, i musulmani dello 0,9% e i fedeli di religione orientale appena dello 0,4%.
· Cristiani: 2.465.000, di cui:

· Ortodossi: 1.405.000
· Cattolici: 876.000
· Protestanti: 204.000
· Musulmani: 1.505.000

· Induisti: 120.000
· Buddisti: 89.000
· Professanti religioni tradizionali: 46.000
· Ebrei: 7.165

· Altri: 435.013.

Nel 2010, gli stranieri residenti in Italia risultavano significativamente più giovani dei cittadini italiani, con un’ età mediana di 32,5 anni contro 44,3. Si tratta della quarta comunità straniera più giovane tra i Paesi dell’ Unione europea contro la seconda popolazione nazionale più vecchia (dopo la Germania) . La popolazione straniera residente in Italia ha un livello di educazione simile a quello della popolazione Italiana. Fonti Istat e Banca d’ Italia riportano come il 39,4% della popolazione italiana abbia un diploma di scuola media superiore a fronte del 38,9% della popolazione straniera. Gli italiani in possesso di laurea invece si attestano intorno al 12,5% contro il 10,2% degli stranieri.

Bibliografia
· Stefano Baldi; Raimondo Cagiano de Azevedo, La popolazione italiana verso il 2000. Storia demografica dal dopoguerra ad oggi , Il Mulino, 1999.
· Fadi Hassan; Luigi Minale - Immigrazione in Italia: risorsa o minaccia?, 2010 , www.quattrogatti.info.

Collegamenti esterni

Istat - Statistiche sugli stranieri residenti in Italia
D.L. del 25 luglio 1998 n.286, Testo unico delle disposizioni concernenti la disciplina dell’ immigrazione e norme sulla condizione dello straniero
Sito della Missione in Italia dell’ OIM Organizzazione Internazionale per le Migrazioni

�Giuliana Andreotti, Scorci di uomini in movimento: Migrazioni, pellegrinaggi, viaggi, Trento, Artimedia-Trentini, 2006.

�	 Antón Sc, 2003. Natural history of Homo erectus Yearbook of Physical Anthropology, 46,126-170.

�	 � HYPERLINK "http://www.springerlink.com/content/g14508u363247212/"��"A Model for the Dispersal of Modern Humans out of Africa"�; la presenza degli aplogruppi N1 e J in Tanzania suggerisce una introgressione dal Medio Oriente o l'Eurasia in Africa orientale, dedotta da precedenti studi su altre popolazioni in Africa orientale>� HYPERLINK "http://mbe.oxfordjournals.org/content/24/3/757"��"Whole-mtDNA Genome Sequence Analysis of Ancient African Lineages"�

	<Lo scenario di un'introgressione in Africa è sostenuto da un'altra caratteristica della filogenesi del DNA mitocondriale. Il parente Euroasiatico dell'aplogruppo M (l'aplogruppo N) che ha una età molto simile a M e nessuna indicazione di origine africana>� HYPERLINK "http://www.sciencemag.org/content/314/5806/1767"��"The mtDNA Legacy of the Levantine Early Upper Palaeolithic in Africa�

�	 I suoi studi si sono incentrati in maniera particolare sulla genetica delle popolazioni e delle migrazioni dell'uomo; Cavalli-Sforza è professore emerito all'Università di Stanford in California, nonché socio nazionale dell'Accademia dei Lincei per la classe delle Scienze Fisiche e membro ordinario della Pontificia Accademia delle Scienze. È Premio Balzan 1999 per la scienza delle origini dell'uomo, è anche socio onorario della Società italiana di biologia evoluzionistica.

� Adottata dall'Assemblea Generale delle Nazioni Unite, il 10 Dicembre 1948.

� � HYPERLINK "http://www.cosediscienza.it" ��www.cosediscienza.it�

� Giovanni Pizzorusso, Flussi migratori prima dell’età moderna in Italia, ASEI (archivio storico dell’emigrazione italiana).

