Vanessa COURSOL

AQCI


European Policy and Practise towards Ethnic Minorities
Week 3

Rogers Brubacker,

“Civic and ethnic nations in France and Germany”

(text 28. in Hutchinson, Smith, ed.1996 Ethnicity, Oxford-New York: Oxford University Press, pp168-173)

1) “We have followed these debates as they have unfolded in France and Germany, where distinctive and deeply rooted understandings of nationhood have found enduring expression in sharply opposed definitions of citizenship.” (p172-173)

2) After stating the deep opposition in the definitions of nationhood and citizenship in France and Germany, Brubacker goes beyond this simple given fact: why are these both concepts so deep rooted that they have almost been unchanged, and remain puzzling persistent? According to him, what is determining is national self-understanding of nationhood and citizenship; if he recognizes the role of tradition to give a normative force to these concepts, he clearly shows that this tradition is a construct. For him, the deciding factor remains in the political, cultural self-understanding of the nation.

3) Brubacker’s reasoning, going back to the very determining element in the definition of nationhood seems accurate, yet he avoids a clear definition of his final argument: where does the “national self-understanding” come from itself? To which extent is it inherited, and to which extent is it too a question of self-assertion? 

4) I was quite astonished reading Brubacker’s article, because it really fitted my own opinion about nationhood, even if I am not so sure both French and German definitions are today that opposed; anyway as a French I have to say that what I have been taught, and what now I believe takes up the “prevailing elite national self-understanding” of citizenship and assimilation to the nation.

5) This idea of national self-understanding can be confronted to Ernest Renan’s lecture What it is a nation of 1882 (Qu’est-ce qu’une nation?). In this lecture, Renan rejects one by one several criteria for nationhood, including blood and race, as insufficient and minor. He concludes with his own definition of a nation, which is a spiritual principle, a great solidarity, a social capital, and actually “the existence of a nation is a plebiscite of every day”. These elements go in the same lines of the “national self-understanding”, insisting on the cultural and political aspect of nationhood.

6) Concerning issues about nation, nationhood, citizenship, but also simply about membership and community, Brubacker’s argument make us keep in mind that what seems “given” by law or any tradition remains still a question of cultural and political self-understanding and identity, and therefore remains partly up to our own thinking and discussion about it.


