Irena Cerović, IEPS

AQCI 1


European Policy and Practice towards Ethnic Minorities


Anthony Birch: Nationalism and National Integration
1. Central Quotation: “The change in liberal attitudes towards integration [sprang mainly] from mounting evidence that the significance of ethnic and cultural divisions was not withering away… ethnicity was a vital force in political life that could not be dismissed as obsolescent.”

2. Argument: Scholars and political theorists have only recently abandoned the idea of national integration as necessary and desirable for the functioning of a modern state, and they have done so primarily for practical reasons – the old model proved unsuccessful. In an attempt at value-neutrality, Birch claims that it is impossible to know whether previous attempts at national integration have been beneficial to the states in question. Nevertheless, a different approach may be noted in presenting the arguments in favor of social pluralism compared to those for national integration. While the latter are listed as agendas of particular individuals or groups (19th century British liberals, Marxists, John Stuart Mill, etc), the former are presented more as “common sense” general arguments of the author himself (the “inconsistency” he finds in Mill; the distinction between benefits to different segments of minorities that “seems clear”).
3. Question: What I found lacking in Birch’s analysis of the various processes and patterns of national integration is a more thorough look at the possibilities of manipulation of the process that may have some extreme results. For instance, I find the division of social integration into three categories (assimilation, melting pot, and cultural pluralism) insufficient for addressing the situations in which political and/or social elites have taken the process of integration so far that the society ended up being not only exclusionary regarding ethnic or cultural minorities but also drawn into a kind of self-absorbed frenzy that can only lead to conflict within the “integrated” society itself – in its obsessive quest for an increasingly narrow self-definition, the society breaks down into ever-smaller segments, each claiming to be the legitimate bearer of the “national” identity (e.g. Serbia, Croatia, Bosnia, Macedonia during and after the collapse of Yugoslavia)
4. Experiential Connection: The notion that, regardless of whether national integration is seen as beneficial or harmful, the process is often impossible, is very familiar to me. Having grown up in Serbia during the disintegration of former Yugoslavia, I often witnessed how the very same argument (the impossibility of successfully constructing an “artificial” nation) was used to reach quite opposite conclusions from those drawn by liberal theorists in the West. If there could be no Yugoslavism, it was to be replaced by something that worked (from the perspective of national integration) – a closed-in, xenophobic, chauvinistic feeling of unity drawn from the perceived threat of being integrated into a larger entity (see paragraph 3). 
5. Textual Connection: Kymlicka states that “Western theorists have failed to grapple satisfactorily with issues of ethnic diversity [because] they have been blinded by … the myth of ‘ethnocultural neutrality’.”
 He explains the long neglect of ethnic relations in Western theory not by a conviction that they were about to “wither away”
 due to the successful policies of modernizing states, but by a belief in the myth that liberal states should not interfere with ethnic or cultural issues, as that was typical of illiberal, ethnically defined states. 
6. Implications: Birch’s argument implies that there are different possible patterns that social relations may take in terms of the level of integration. As the desirability of these patterns is usually interpreted according to their perceived feasibility, we cannot judge whether the outcome is a positive one. However, the patterns of majority-minority relations as presented in the cited arguments for national integration are clearly seen as outdated and assimilation is not viewed as the only possible manner of organizing them. 
� Birch, A. (1989) Nationalism and National Integration, London: Unwin Hyman Ltd., Chapter 4: National Integration, p. 47-8


� Kymlicka, W. (2001) “Western Political Theory and Ethnic Relations in Eastern Europe”, in Kymlicka, W., Opalski, M. (eds.) Can Liberalism be Exported?, Oxford: Oxford University Press, p. 15


� Birch, p. 47


