

Yvonne Ridley:

US neocon influence in Westminster has been exposed for all to see

HOME **NEWS** **ARTICLES** **BLOGS** **MEDIA REVIEW** **REPORTS** **RESOURCES** **WEEK IN PICTURES**

Europe & Russia ▶ Clandestine Integration connects the Mediterranean

Clandestine Integration connects the Mediterranean

Naima Morelli

Saturday, 13 June 2015 14:32

Like 42

8+1 0

Clandestine Integration's sailing boat Pacchia will leave from Seville on 15th June

"A sailing boat is not your town square, where if you have an argument you can just get up and leave," explains Maria Vittoria Pericu. "On a boat you are forced to stay and try to solve the conflict." She is the coordinator of Clandestine Integration, a project aimed at fostering cross-cultural dialogue between Africa and Europe. "Our idea is simple. We will take a small sailing boat, fill it with poets, writers and illustrators and sail it to Seville, Tangier, Algiers, Tunis, Mazara del Vallo and Cabras."

This project was started by Gabriele Di Pasquale and Giuseppina Deiosso, two cultural activists from Sardinia, Italy. "Clandestine Integration began as an idea among friends," says Pericu. "We are all sea lovers as well as educators sensitive to the theme of migration." It might look like utopia, but there is much more to it. "We believe in the educative power of the sea. A sailing boat is small and comfortable, so closeness and dialogue are inevitable. We will have artists from both sides of the Mediterranean on board."

The participating artists have not been chosen on the basis of artistic merit, but rather on their motivation to undertake the journey. The relevance of their personal history to the project has also been key. "The art is not the endpoint here," Pericu stresses. "We look at art as a tool for integration. We want the artists to express their feelings, emotions, fears and everyday difficulties through their art. The outcome will be secondary to the process."

Mina Wagih Wardakhan is an Egyptian artist living in 6th of October City, part of the urban sprawl of Cairo. Surfing the net for art residencies, he stumbled upon Clandestine Integration and applied immediately. The experience of sailing is not entirely new to him: "I sailed up the Nile for five days a few years ago with my then girlfriend/companion. We kept track of our journey by making sketches and drawings. We listened to stories from our boatman and went for short walks in the villages when we were moored at sunset." For Clandestine Integration he plans to sketch, take photos and jot down notes based on observations, stories, advice and directions.

"Art shows us the similarities where we think there is absolute difference, and highlights the differences where we think that it is 'just the same,'" he reflects. "Through the exchange of works of art as gifts, peoples learn more about each other and find common ground for further exchange and cooperation."

MIDDLE EAST MONITOR presents an international conference
Palestine & Latin America in the 21st century**BUILDING SOLIDARITY
FOR NATIONAL RIGHTS**22 August 2015 | 9.30am - 6.00pm
Central Hall Westminster, London
Free entry. Register now >>

The week in pictures

Latest News

US concerned about Kurdish offensive in northern Syria**IHH and Qataris send 27 aid trucks to Syria**

Turkey's Humanitarian Relief Foundation (IHH) has said it will help deliver more than 30,000 food packages to over 15,000...

US transfers seven Guantanamo detainees to Oman

The US Department of Defence has announced the transfer of seven detainees from Guantanamo Bay prison to Oman.

Exiled Brotherhood official ready to meet anyone who wants to save Egypt

The Muslim Brotherhood's former senior international relations officer, who is living in exile in Switzerland, has said ...

Tunisian consulate staff kidnapped in Libya

A number of Libyan gunmen stormed the Tunisian consulate in Libya on Friday and kidnapped ten Tunisian employees, the fo...

Mutual understanding is particularly important at a time of constant landings on European shores and the tragedy of refugees dying at sea. As it is clear from the name, Clandestine Integration marks a path in the opposite direction. "We want to launch a positive message, making a parallel journey to that of the migrations from Africa," Maria Vittoria points out. "We see plenty of politicians wanting to close Europe's doors to immigration. On the other hand there is very little investment to create integration. With Clandestine Integration we will make our small contribution to creating a bridge."

For Abdel Fetah, an Eritrean cultural mediator and activist, now based in Italy, the theme of migration is intensely personal. A few years ago he crossed the Mediterranean from Libya to Lampedusa on a small boat with 270 people. "I was born in Sudan because of the Ethiopian colonisation," he says. "In 1994 I went back to my homeland Eritrea after the liberation, but six years later the war started again, followed by the dictatorship. For a variety of reasons then, I went back to Sudan. There I had to fight for years to be recognised as Sudanese - and even then I found out that Sudanese citizens don't have the right to education, medical care, freedom of expression."

Overwhelmed by frustration, he crossed the desert with a group of immigrants from many different countries. After spending three years in Libya and witnessing the beginning of yet another war, he resolved to cross the Mediterranean Sea. He describes this experience as shocking. "That was one of the main reasons why I wanted to participate in Clandestine Integration. My plan for the trip is to look at the Mediterranean culture, sea and people with an open mind, without prejudice. I will then write about my own experiences and impressions as a neutral person coming from the Horn of Africa."

Although she has Tunisian origins, Takoua Ben Mohamed grew up in Rome. She has been creating political comic books since she was a teenager, tackling difficult themes connected to integration, such as Muslim women, the Arab Spring and Islamophobia. She now works as a graphic journalist and she is the author of a comic book about intercultural communication.

When she was contacted by the organisers of Clandestine Integration, she had no doubts about joining in. "With a dual background as a Tunisian and as an Italian, it will be exciting to contribute both points of view. I'll try to create a connection between the two shores of the Mediterranean through what I do best: comics. In every culture art has a central role, and I believe there are no two cultures without points in common. That is what I will work on."

The artists will sail in pairs for a two-week period, and will swap over in the main harbours where the boat docks. They will be accompanied by the captain, Gabriele Di Pasquale, and an anthropologist from the University of Seville, the project's academic partner conducting research on integration and social behaviour. Throughout the 60-day journey the artists will gather their experiences in a logbook. This illustrated book will be presented at the end of the trip in Cagliari and all around Sardinia. The boat's arrival is scheduled for 29th August in Cabras, where there will be a meal prepared with products from the countries visited.

Maria Vittoria Pericu hopes that this project will help people to see the Mediterranean as a cultural whole. "Art is a powerful instrument to show that the 'other' is not the enemy," she insists. "We are all neighbours. We don't yet know what the outcome of the trip will be, but one thing is for sure: this experience will change us for the better. It already has."

Clandestine Integration's sailing boat Pacchia will leave from Seville on 15th June.

More Latest News:

- Russia and China support Sudanese demand for UNAMID withdrawal from Darfur
- Coalition appeals against annulment of asset confiscation ruling
- Leading Sunni group rejects further deployment of US and British troops in Iraq
- Druze leader says Assad has put Alawites' future at risk
- No deadline deal expected as Iran nuclear talks 'virtually stall'

This week in history...

On 10 June 1967, the Six Day War ended with Israeli troops taking territory many times larger than Israel itself, occupying all of historic Palestine.

Latest Blogs

Israel's High Court rejects petition against apartheid planning regime

Beware the Egyptian reconciliation overtures

Creating 'Islam in Europe' as a threat is part of Israel's new strategy

Shift in militants' targets may push Egypt's tourists away but is Sisi's increased repression the answer?

The Arab defeat known as the Setback

In-Depth Articles

[Clandestine Integration connects the Mediterranean](#)

"A sailing boat is not your town square, where if you have an argument you can just get up and leave," explains Maria Vittoria Pericu. "On a boat you are forced to stay and try to solve the ..."

[Russia's Middle East conundrum](#)

Recognising that it may soon be holding its last thread of dignity in the Middle East and North Africa (MENA) region, Russia has reportedly been taking appropriate action. According to a re...

[The Arab Spring and the rise of non-state actors](#)

In the past four years, Arabs have been living in an endless Sisyphean ordeal, an unexpected nightmare after rising for what they called "the Arab Spring". The scenario was cloned in most Ar...

[US neocon influence in Westminster has been exposed for a...](#)

Millions of ordinary citizens across Europe marched against the impending invasion of Iraq in 2003, so convinced were they that the war was wrong. Tens of thousands had never taken part in a...

[Speaking to the enemy, but why now?](#)

Palestinian and Egyptian media agencies reported this week that the outgoing Quartet Envoy and former British Prime Minister Tony Blair met with Khaled Meshal in Doha recently. Since neither...

Like 42

Palestine & Latin America in the 21st century
BUILDING SOLIDARITY FOR NATIONAL RIGHTS

22 August 2015 | 9.30am - 6.00pm
Central Hall Westminster, London

Free entry. Register now >>

Middle East in London

cultural events taking place near you >>

Comments

Please respect and abide by our [Community Guidelines](#) when leaving comments.

Add a comment...

Also post on Facebook

Posting as **Naima Morelli** ▾

[Comment](#)

Facebook social plugin

Our Regular Contributors

[Dr Daud Abdullah](#)

[Ibrahim Hewitt](#)

[Jessica Purkiss](#)

[Nasim Ahmed](#)

[Dr Amira Abo el-Fetouh](#)

[Samira Shackle](#)

[Amelia Smith](#)

[Ramona Wadi](#)

[Ben White](#)

[Asa Winstanley](#)

[Alastair Sloan](#)

[Abdulrahman al-Masri](#)

[Diana Alghoul](#)

[Christine Petré](#)

MEMO to the Editor

Latest News

[Africa](#) | [Americas](#) | [Europe](#) | [Middle East](#) | [In-Depth Articles](#) | [Monthly Digests](#) |

Commentary & Analysis

[MEMO Commentary](#) | [Guest Writers](#) | [Blog - Politics](#) | [Blog - Culture](#) | [Blog - Lifestyle](#) | [Book Review](#) | [Letters from Cairo](#) |

Reports & Resources

[Briefing Papers](#) | [Fact Sheets](#) | [Reports](#) | [Documents](#) | [Interviews](#) |

Regular Contributors

[Amelia Smith](#) | [Dr Amira El-Fetouh](#) | [Ben White](#) | [Dr Daud Abdullah](#) | [Ibrahim Hewitt](#) | [Jamal Kanj](#) | [Ramona Wadi](#) | [Samira Shackle](#) |

MEMO to the Editor

[The Independent](#) | [The Guardian](#) | [The Financial Times](#) | [The New York Times](#) | [The Times](#) | [The Telegraph](#) |

Stay Informed

[Facebook](#) | [Twitter](#) | [Google+](#) | [RSS Feed](#) | [Newsletter](#) |

Middle East Monitor

[About Us](#) | [MEMO News](#) | [Book Awards](#) | [Press Releases](#) | [Privacy Policy](#) | [Community Guidelines](#) | [Contact Us](#) |

