

Alena Shisheliakina

The Internship/Research Report
Life Strategies of Muslim Women:
Cross-Cultural Study of Muslim Communities
of Malmo and Tyumen

Dear Disa Hastad and members of Sverker Astrom Foundation,

I am glad to present my report.

When I was in Sweden, I transformed the concept of my research. Considering the changes I made, the purpose of the research was defined as follows: describing immigrants' life trajectories and their change (before and after coming to Sweden). The research was focused on studying the way Muslim women have been incorporating into a western society. The objectives of the study: to analyze personal experience of women as well as discourses of politicians, civil activists, journalists on immigrants and migration.

During the research I carried out:

Observations (total: 20)

In mosques, on Muslim holiday Kurban Bayram , in immigrant ghetto areas

Interviews (total: 16)

with Muslim women – 8 persons from Syria, Libya, Afghanistan, Kazakhstan, Iraq, Morocco
with Muslim women - the second-generation immigrants in Sweden (their parents came from
ex-Yugoslavia) – 3 persons
with Muslim men – 3 persons from Syria, Algeria, Iraq
with non-Muslim immigrant women – 2 persons

Questionnaire for Muslim women (total: 28, see Appendix 1)

Expert interviews (total: 10)

with leaders of women's organizations, representatives of political parties,
heads of organizations helping immigrants, social workers, a teacher of Swedish
and others.

To interpret the results, I consulted with my colleagues from the Institute for Migration Malmo.

The preliminary results of the research:

1. Immigration determines the life trajectories of women. The integration of migrant women (and men) is complicated due to their low social position (a combination of factors: economic capital, level and quality of consumption, education level, social capital, cultural habits) in the Swedish society. However, their social deprivation is associated with Islam.
2. The gender also defines the life trajectories of women. First, originally in their home countries migrant women didn't have as much access to economic and social resources as men which has affected their social position. Second, the traditional gender patterns are still reproduced in immigrant communities in Sweden (paternalism, women doing all housework, child-rearing).
3. The religion for Muslims is a cultural marker and used to maintain the identity.

During the internship, I also attended lectures (the course "Peace and Conflict") and weekly seminars at the Institute for Migration Malmo, public lectures (in Stockholm and Copenhagen), conferences (in Malmo, Stockholm, Uppsala). In general, the internship gave me a chance to meet with researchers and experts on Russia's political, national and social landscape, and colleagues who study similar subjects. I also have agreed on carrying out joint researches in the future.

On the personal level, the internship helped me to get acquainted with the culture and history of Sweden, practice the foreign language, expand my social experience. I am infinitely grateful to the Foundation Sverker Astrom for this opportunity.

1. När (vilket år) flyttade du till Sverige? Om du är född i Sverige, gå till fråga 4.

2. Vilket land kommer du ifrån?

- 0021. Afghanistan
- 0022. Egypten
- 0023. Irak
- 0024. Iran
- 0025. Libyen
- 0026. Nepal
- 0027. Förenade Arabemiraten
- 0028. Pakistan
- 0029. Palestina
- 0030. Ryssland
- 0031. Syrien
- 0032. Somalia
- 0033. Saudiarabien
- 0034. Uzbekistan
- 0035. Kirgizistan
- 0036. Fd.Jugoslavien
- 0037. Turkiet
- 0038. Annat _____

3. Varför valde du att lämna ditt hemland och flytta till Sverige? (Du kan välja fler än ett alternativ)

- 0039. Krig eller militärkonflikter
- 0040. Inga möjligheter att utvecklas yrkesmässigt eller att hitta arbete inom ditt yrkesområde
- 0041. Svår ekonomisk situation
- 0042. Religiös diskriminering
- 0043. Jag kände mig inte bekväm eftersom jag tillhörde en kulturell minoritet
- 0044. Diskriminering på grund av etnicitet eller ras
- 0045. Annat _____

4. Har du släktingar som bor i Sverige?

- 0046. Nej
- 0047. Ja, min familj (äktas hälft, barn)
- 0048. Ja, övrig släkt (mor, far, mor- eller farföräldrar etc.)

5. Hur nöjd är du med levnadsförhållandena i Sverige?

Värdera på en skala från 0 till 10 (0 betyder mycket missnöjd, 10 betyder mycket nöjd).

- 0049. 0
- 0050. 1
- 0051. 2
- 0052. 3
- 0053. 4
- 0054. 5
- 0055. 6
- 0056. 7
- 0057. 8
- 0058. 9
- 0059. 10

6. Planerar du att stanna i Sverige i framtiden?

- 0060. Ja
- 0061. Nej, jag kommer att flytta till ett annat land. Till vilket land planerar du att flytta? _____
- 0062. Annat _____

7. Stöter du på problem när du har med människor i Sverige att göra?

- 0063. Ja, med personer födda i Sverige
- 0064. Ja, med personer från mitt ursprungsland
- 0065. Ja, med människor från andra länder
- 0066. Nej
- 0067. Annat _____

8. Om du stöter på problem när du har med personer födda i Sverige att göra, så händer det oftast:

- 0068. I kollektivtrafiken
- 0069. I affären
- 0070. På gatan
- 0071. Med grannarna
- 0072. På sjukhuset
- 0073. På jobbet (när jag söker arbete, med arbetsgivaren eller kollegorna)
- 0074. När jag söker/hyr bostad
- 0075. Annat _____

9. Om du stöter på problem när du har med människor från ANDRA LÄNDER att göra, händer det oftast:

- 0076. I kollektivtrafiken
- 0077. I affären
- 0078. På gatan
- 0079. Med grannarna
- 0080. På sjukhuset
- 0081. På jobbet (när jag söker arbete, med arbetsgivaren eller kollegorna)
- 0082. När jag söker/hyr bostad
- 0083. Annat _____

10. Vilka problem angående livet i Sverige tycker du är mest upprörande?

Var vänlig fyll i personlig information:

11. Din ålder: _____

12. Ditt medborgarskap:

- 0084. Jag är svensk medborgare
- 0085. Jag har permanent uppehållstillstånd
- 0086. Jag är utländsk medborgare

13. Din utbildning:

- 0087. Grundskola
- 0088. Gymnasieskola
- 0089. Högutbildning, kandidatexamen
- 0090. Högutbildning, magisterexamen
- 0091. Jag har två examen/håller på att ta en andra examen
- 0092. Annat _____

14. Vilka språk talar du? Värdera (stryk under) din språknivå:

- 0093. Svenska (nybörjarnivå/mellannivå/avancerad nivå)
- 0094. Engelska (nybörjarnivå/mellannivå/avancerad nivå)
- 0095. Arabiska (nybörjarnivå/mellannivå/avancerad nivå)
- 0096. Annat _____

15. I vilket land utbildade du dig? _____

16. Ditt civilstånd:

- 0088. Jag är inte gift
- 0098. Jag är gift
- 0099. Jag är skild

16. Vem bor du tillsammans med?

- 001. Jag bor ensam
- 002. Jag bor med mina föräldrar
- 003. Jag bor med andra släktingar
- 004. Jag bor med min familj (make och/ellerbarn)
- 005. Jag bor med min familj (make och/ellerbarn) tillsammans med våra föräldrar
- 006. Jag bor med min familj (make och/ellerbarn) tillsammans med våra andra släktingar
- 007. Annat _____

17. Vilken är din sysselsättning i Sverige?

- 008. Jag arbetar
- 009. Jag studerar
- 0010. Jag är arbetslös
- 0011. Annat _____

18. Hur stor är din månadsinkomst (för en person, INNAN SKATTER):

- 0012. Mindre än 4,000 kr
- 0013. Mellan 4,000-17,000 kr
- 0014. Mellan 17,001-35,000 kr
- 0015. Mer än 35,000 kr

19. Hur ofta går du till en moské?

- 0016. Varje dag
- 0017. Varje vecka
- 0018. Flera gånger i månaden
- 0019. Flera gånger om året, i regel vid muslimska högtider
- 0020. Jag går vanligtvis inte till en moské

TACK!