Sarah-Jane Fulton S2628 European Policy towards Ethnic Minorities

2nd AQCI Barbara Bagilhole (1997) Equal Opportunities and Social Policy

Central Quotation- “If we take ‘equal opportunities’ just to mean avoiding unjust discrimination and prejudice- or in other words rationally and impartially treating everyone the same- this is a very simple and rather superficial conceptualisation, which does not expose the complexity of the social, political and economic issues contained in the concept
.”

Argument- The basis of Bagilhole’s piece is the notion of equal opportunities not only in theory but also in practice. As the quotation shows Bagilhole is sceptical about the application of such a theory. As with many ideas in sociology and anthropology, the concept of equal opportunities is difficult to define and the apparent ease with which it is applied tends to undermine the actual application. In her work Bagilhole expands on the many dimensions of equal opportunities.

Question The ambiguity between theory and practice is a strongly contested battle that never really escapes opinion. It is my belief that Bagilhole’s argument is considerably vague and inaccurate. The piece goes to great lengths to cite other works making her own position hard to determine. Personally I believe that the concept of equal opportunities is being misconstrued and over theorised. Rather than clarify I think this text is quite scathing and pessimistic towards the notion of equal opportunity, which essentially has good intentions. Bagilhole appears to go to great lengths not to make any concrete assertions in her article. It left me questioning whether or not the application of ‘equal opportunities’ is the aspect at fault rather than the actual notion.

Experiential Connection I think as a Caucasian individual coming from the West I can’t shed as much light on this subject as one might have hoped. I am however a young female and not overly unfamiliar with the concept of equal opportunity. In a workforce dominated by men I don’t think equal opportunity initiatives are such a complicated trial that Bagilhole suggests. As affirmative action seeks to balance society in the United States I don’t agree with Bagilhole when she suggests that equal opportunities “acknowledges the need for and condones different treatment to counteract past discrimination…
” My knowledge of affirmative action and the proposition 207 debate in the US doesn’t bring me to such a conclusion. Rather than making up for any previous felt prejudices as stated by Bagilhole I believe that the existence of such equal opportunity initiatives seek not to compensate for the past but to rectify the future.

Textual Connection “All citizens should enjoy equal opportunities…such help does not constitute what is tendentiously called compensatory discrimination, for its purpose is not to compensate for past injustices but to help these groups overcome their historically inherited disadvantages and to equalize them with the rest.”
 In this article I think Parekh gives a more realistic approach to the concept of equal opportunities by coupling it with an analysis of multiculturalism. Parekh looks not at the theory of equal opportunities but the reasoning for its existence. Rethinking Multiculturalism is a far more modern and pragmatic text, and approach.

Implications I think the area where equal opportunities tend to be most problematic is in that of affirmative action or reverse discrimination as it has become in the USA. I think Parekh’s text would do well to be received there to alleviate the understanding of the process. Keeping in mind that African Americans came to the Americas initially not through choice but during slavery I think it is imperative that such remedies be taken to reach some sort of equilibrium in society, particularly as the gap between the privileged and the fortunate in the US is ever widening. Parekh has a clear and resounding theory, which is a trait desirable for commentators on such a fiercely debated subject as social policy towards ethnic minorities.
� Bagilhole, Barbara (1997) Equal Opportunities and Social Policy: Issues of Gender, Race and Disability London: Longman pp33.

� Ibid.

� Parekh, Bhikhu (2000) Rethinking Multiculturalism pp211

