Sarah-Jane Fulton S2628 European Policy towards Ethnic Minorities 2004/05

3rd AQCI Will Kymlicka- Western Political Theory & Ethnic Relations in Western Europe
Central Quotation- “Virtually all other ethnocultural minorities, however, seek to participate in the modern world, and to do so, they must either integrate into the majority society or seek the self-government needed to create and sustain their own modern institutions.
”

Argument- Kymlicka’s piece is concerned with the application of minority rights that are already in existence in Western democracies and how feasible it is to apply them in Eastern Central European countries. The excerpt I chose to quote above is that of Kymlicka’s view on the assimilation or integration of minorities in states. Kymlicka argues that minorities should attempt to take part in the world to increase their opportunities. His view is similar to the sentiments expressed by Habermas’ concept of ‘constitutional patriotism’.

 Question- I have some difficulties with Kymlicka’s theory in the introduction to his analysis of minority rights in Eastern and Central European. My first issue is with the presumptuousness with which Kymlicka says that ethnocultural minorities “must integrate”. I think it is naive of him to assume that such would be so simple and I also think he neglects to mention the other factors which are also required for progress in matters concerning minority integration, namely that of the will of the majority. I also think Kymlicka is being quite dramatic here since he also fails to mention that there is a stage between integration and self-government. He doesn’t pay any attention to assimilation as an option.

Experiential Connection- I think that the Muslim presence in many European countries is exemplary of my argument. In the United Kingdom it is highly feasible to have a community that consists of several ethnic groups and most feature a significant presence of Muslim families. Such citizens who obviously have very strong religious convictions lead lives that are very much dependent on the functioning of their culture. In such a staunchly religious community I think it would be ridiculous to expect people to lay down their beliefs for sake of integration. At the same time I don’t think it would be necessary to have a separate Muslim state. Society shouldn’t be a ‘melting pot’ to borrow an American term but rather a ‘salad bowl’ of diverse interests. People ought to be encouraged to pursue his own beliefs in the country to which he belongs as much as an Aborigine should be allowed to function in the Australian bush, as his societal customs require. Much as a person from Denmark is both Danish and European, a Briton can be both Muslim and British without having to sacrifice one for the other.

Textual Connection- “Deep Diversity is more than mere ethnic and cultural diversity. Forms of diversity are politically and legally- and perhaps also constitutionally- acknowledged and accepted in three fundamental ways. First, society is marked by the absence of an overarching agreement on what the country is for”.
 The text I have chosen to connect with Kymlicka’s piece that I think clarifies my understanding of this particular subject is that of John Fossum. Fossum’s piece, although not directly associated with Kymlicka’s article taught me more on the issue of minority rights in this context than what I took from Kymlicka.
Implications- I think the issues raised here are no stranger to sociologists and political scientists alike. The issue of communitarianism versus individualism is one that can be applied in many areas of the political and social world. On a European front it is a case of constitutional patriotism versus deep diversity, argued by Habermas and Taylor respectively. I think Kymlicka and society more generally would do well to take notice of Taylor’s theory of deep diversity as mentioned in the secondary literature. A country should not be composed of one central culture but should be an array of different systems of belief. Self Government for minorities however is a drastic step that is unlikely to be welcomed. It is of course largely in the hands of the majority to work towards this partnership. It is ambitious thinking and it may even be unrealistic but it is more progressive to expect such relations than the destruction of cultures, which are more innate and natural to people than the desire for self-government will ever be.
� Kymlicka, W. (2001) Western Political Theory & Ethnic Relations in Eastern Europe in Kymlicka,W. & Opalski, M. Can Liberal Pluralism be Exported? (p23)

� Fossum, J.E. (2003) The European Union in Search of an Identity in European Journal of Political Theory, July 2003 (p319-338)

