Regina Haas

European Policy and Practice towards Ethnic Minorities

AQCI no 3

Laura Laubeova

Anthony Birch (1989): Nationalism and National Integration
1.) Quotation: “To break down the concept of integration into smaller categories. Irrespective of personal values it was clearly too simple to equate integration with assimilation, just like that.”
2.) Argument: Birch focuses on the development of the discussion about national integration and what this is meant to be. He describes four historical and theoretical arguments for national integration; then he summarizes the practical measures taken by governments to reach integration of national majorities which was basically always geared to the concept of assimilation. He shows how, why and when this understanding of integration was shifted to pluralism. Birch argues that the approach of assimilation did not fail in general or is completely “undesirable” (p. 48); but he is obviously in favor with the opposite concept, namely “social pluralism (p. 46). He says it depends on the respective society or person if assimilation or pluralism is favored or considered to be the better way. But besides this, he states, that both the concept of assimilation and pluralism can be sub-divided in different processes and levels of integration (economic, political and social). Concerning the social integration, he differentiates assimilation, ‘melting pot’ and social pluralism. Birch states that integration can be successful on the level of economic while it is not successful on the level of politics. But of course, Birch says, none of this levels exist independent from the others; they are all somehow entangled. Thus, Birch develops a broad concept of how national integration looks like beyond assimilation and on which different levels you can analyse and measure it.
3.) Question: Birch delivers a model of measuring integration with which it is possible to identify the levels of integration in a society. But this does not help to take the most crucial decision in advance: how does a society imagine integration of national minorities?! And although he states that equating integration with assimilation is too simple, he does not explain what would be better. One can be convinced of assimilation policies and still applying Birch’s concept of subdivision. The distinction and the classification in smaller entities are not useful for the core question how national integration can look like ideally. Furthermore, he does not clearly say what social pluralism beyond his good looking categorization is. What does it actually mean? If I e.g. would measure the participation of Turks in German economy, I would still not be able to say anything about the general degree of participation and equality of Turkish people in Germany. Of course one can say that race riots in classical assimilation countries like France proof that assimilation has failed as an integration concept in general. But that does not mean at all, that the other way around (pluralism) has already proved its superiority. Birch does not question at all if the assimilation approach perhaps just failed because it was wrongly applied, not because the idea itself is not working.
4.) Experience: Birch says that one of the weak points of the concept of assimilation is that “there is no consideration of what might be regarded as the collective interest of the minority” (p. 47). As a German I can reply that this is also the weak point of pluralism. Social pluralism does not guarantee that the interest of a minority is taken into account. There are many Turks living in Germany, but there opinion is not really considered. I guess it is always a question of power. That means that the question is if a minority has the ability to articulate their interest and enforce them then. What the majority’s or minority’s interest is is always a struggle for the power of definition. To connect race and gender: women are the majority of the population in Germany and also in the whole world. Women are not the minority of human beings on the planet. Nevertheless they did not manage to push their interest through. And even if we define minority interest e.g. for the Roma & Sinti, we did not talk yet about the situation of Roma & Sinti women. Even if Roma people are formally and practically integrated in a society, one did not measure yet what that means for minorities or discriminated members of the respective minority.
5.) Connection: “Racism (…) is not something which will disappear simply by providing the economic and educational means for the Romani population (…) The Anger (…) is still evident.”
 Neither the concept of assimilation nor that of the ‘melting pot’ nor that of social pluralism deal with problems and phenomena beyond tangible and measurable issues like participation of minorities in economy and politics. But as Hancock describes in his article: politics and society have to tackle phenomena deep under the surface of integration. Psychological injuries and humiliation over decades or centuries cause a feeling of inferiority and anger amongst the minority which cannot be solved by access to education and jobs. Having equal chances for participation concerning the labour market or politics, thus having integration superficially reached is no guarantee for an anti-racist attitude of the majority of the people towards the minority. And neither the concept of assimilation nor the concept of social pluralism deliver (or maybe cannot deliver) a solution for that.
6.) Implication: The implication of this article is that integration of minorities is a very complicated and multi-level process. For practical politics it means that we need a very broad approach towards integration; that strategies have to take into consideration many factors and layers. While the building and existence of a nation is not endangered by a pluralistic or heterogeneous society, the success of nation-building via assimilation policy is not automatically ensured.
� Ian Hancock (2000): The Consequences of Anti-Gypsy Racism in Europe, p. 150.

