Leonardo Unkel

Multiculturalism in Europe

Central Quotation:

 “If the French understanding of nationhood has been state-centered assimilationist, the German understanding has been volk-centered and differentialist” (Brubacker, Rogers, Civic and ethnic nations in France and Germany, P. 50).

Argument:

If the above-mentioned quotation, the author clearly states that the two West European countries, France and Germany, have two different approaches towards the question of minorities and foreigners. Whereas on the one hand France has a rather more assimilationist foreigner policy, Germany on the other hand has a complete different policy, namely a differentialist policy. Moreover, the reason for these two different kinds of policies is due to history and the understanding of nation-state within a historical context and the political culture of the two countries. Over the last decades, France and Germany have experienced a high degree of immigration. The author states that France is not a traditional country of immigration, which however, I would disagree with.

Question:

The author has clearly identified the different approaches of both Germany and France; however, the question is which one of the policies is better with respect to immigration? Is the German approach better and more respectable or does the French approach carry more validity? I believe that the only manner to answer this question is by looking at both countries individually. By doing so, one would realize that a comparization is impossible since both countries have two entire different political cultures.

Experiential connection:

Since I have lived in France and in Germany I believe that I have been able to observe and understand both political cultures. One the one hand, France is an extremely centralized country. All political decisions are taken in Paris and must be applied in all areas of France. Moreover, the idea behind the French approach with respect to foreigners is that if one wants to come to France, one must work within the French understanding. Moreover, reasons for the French assimilation policies are also due to the success of right-wing parties over the last years. Due to the high criminality rate in big cities in France, such as Paris, Marseille and Toulouse, right wing parties mostly blame foreigners for crimes, and state that their aim is to cut down on crime. Measures thus used are then mostly assimilation policies.

Even though France, as founding country of the E.U does not even legally recognize minorities, which does shame a number of French people, this does not however mean that foreigners can not practice their religion and traditional habits. On the contrary, if one has been to Marseille, one can see three and very influential communities. The first one of course is the French, which is then followed by an Arab and Jewish community. Moreover, these communities have been able integrate fully in French society, to the degree that they have their own schools, churches and other cultural things. This of course should be expected from every country, but however I believe that the argument that France is a purely assimilationist country is far fetched. I believe that the assimilationist policy is applied within the professional field. Germany on the contrary is an extremely decentralized country, with the “Landers” having a high degree of political power. However, the German policy of Differentialist should be understood that the German do not mind the influence of foreign influences within the professional field. However, I believe that even though the influence of foreign communities is higher in Germany than in France, I believe that the tolerance is at the same level. Finally, I believe that the foreigners in Germany have integrated much better into society. In France, however, it is mostly in the outskirts of big cities where one can see that foreigners have not integrated into society.

Textual connection:

“France pursued an "integrationist" policy from the mid-1980s onward, devoting government resources to organizations that encouraged immigrants to abide by the law but retain their distinctive cultures and traditions. Starting around 2000, however, right-wing political leaders began to tap public perceptions that immigrants were responsible for increased crime. As their efforts helped shift the French debate to the right, the idea of "assimilation"—explicit pressure on immigrants to adopt quintessentially French behavior and traditions—was revived” (http://www.migrationinformation.org/Feature/display.cfm?ID=165)
Applications:

The text does show the two different policies in Germany and France with respect to foreigners. However, knowing both countries, I believe that both countries need to change their policies in order to integrate their foreigners more successfully.

