
University of Tennessee, Knoxville University of Tennessee, Knoxville

TRACE: Tennessee Research and Creative TRACE: Tennessee Research and Creative

Exchange Exchange

Chancellor’s Honors Program Projects Supervised Undergraduate Student Research
and Creative Work

5-2014

The Policy of Preservation: A Continent on the Brink of Unanimity The Policy of Preservation: A Continent on the Brink of Unanimity

Matthew B. Reecer
mreecer@utk.edu

Follow this and additional works at: https://trace.tennessee.edu/utk_chanhonoproj

 Part of the International Relations Commons

Recommended Citation Recommended Citation
Reecer, Matthew B., "The Policy of Preservation: A Continent on the Brink of Unanimity" (2014).
Chancellor’s Honors Program Projects.
https://trace.tennessee.edu/utk_chanhonoproj/1761

This Dissertation/Thesis is brought to you for free and open access by the Supervised Undergraduate Student
Research and Creative Work at TRACE: Tennessee Research and Creative Exchange. It has been accepted for
inclusion in Chancellor’s Honors Program Projects by an authorized administrator of TRACE: Tennessee Research
and Creative Exchange. For more information, please contact trace@utk.edu.

https://trace.tennessee.edu/
https://trace.tennessee.edu/
https://trace.tennessee.edu/utk_chanhonoproj
https://trace.tennessee.edu/utk_supug
https://trace.tennessee.edu/utk_supug
https://trace.tennessee.edu/utk_chanhonoproj?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1761&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/389?utm_source=trace.tennessee.edu%2Futk_chanhonoproj%2F1761&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:trace@utk.edu

THE POLICY OF PRESERVATION: A CONTINENT ON THE BRINK OF UNANIMITY

BY:

MATTHEW B. REECER

THESIS PROJECT

Submitted in partial requirements for the Chancellor’s Honors

Program and the degree of

Bachelor of Arts in Political Science and Global Studies in the

College of Arts and Sciences at the

University of Tennessee-Knoxville, 2014

Knoxville, Tennessee

Advisor:

 Dr. Wonjae Hwang

2

ABSTRACT: In recent years, nationalist parties and national-oriented legislation has

increased across the European arena. This research concerns the economic, political, and

cultural undercurrents that have been affecting this increase. By cultivating a single

European culture, the E.U. can strengthen its place in the global economy, as well as develop

its related domestic policies. The research also identifies a correlation between the economic

and cultural facets of the conception of the European Union since the end of the World Wars,

and analyzes how to manipulate this correlation to better legislate and apply the empirical

data across the modern system. One example of this can be applied to the labor movement

within Europe, which triggers this dichotomous relationship between E.U.’s economic status

and its cultural identifiers.

3

TABLE OF CONTENTS

I. Introduction………………………………………………………………………………………….. 4

II. Establishing a New Regional Order: The Creation of the E.U.…………............... 5

III. Cultural Intentions: The Formation of a Single Euro Culture……………………. 7

IV. Culture as the Key Ingredient to Regional Economic Integration……………… 10

V. A Rise in Nationalism: The E.U.’s Changing Political Front………........................ 13

VI. Promoting Cultural Globalization: An End All Solution…………………………….. 16

VII. Islamic Intolerance in Europe: France’s Banning of the Hijab............................. 18

VIII. The Spoken Past: Ireland’s Preservation of the Gaelic Language………………. 20

IX. Every Nation for Itself: Economic Nationalism…………………….............................. 21

X. Cultivating a Single Culture: What is Next for the E.U.?…………………….............. 23

XI. The Labor Movement: The Negative Impact of E.U. Immigration Laws………. 27

XII. Works Cited……………………………………………………………………………………………. 31

4

The Policy of Preservation: A Continent on the Brink of Unanimity

 George Washington once stated, “Some day, following the example of the United

States of America, there will be a United States of Europe” (Washington). While this

prophesy from America’s founding president has not entirely come true, the creation of the

modern form of the European Union in 1993 has pulled its 28 member nations into a bond

that has forever changed the outlook of the European arena (“The History of the E.U.,”

2013). Originally established with the enactment of the Maastricht Treaty, the E.U. was

intended to strengthen the economic standing of its partner nations in an attempt to

restore the once economic prowess of the region before the two world wars. Though the

E.U. still acts as an overarching economic monitor of the European nations, it has become

somewhat of a political and cultural machine as well. Within its borders, citizens of the E.U.

member nations are now considered citizens of the E.U.; meaning that they each have the

ability to flow freely among its borders, bringing along with them their native culture,

tongue, and political ideas. While this method of acting as a single economic, cultural, and

political force has allowed the E.U. to increasingly maintain its place in the international

realm since the end of World War II, many political scientists have begun to analyze the

effects that this entity has and will have on the history of all of Europe. Through the notion

of modern political enactments, including the rise in nationalist parties among major

European nations and the passage of discriminatory legislation, it has become apparent

that the continent is currently in the midst of an attempt to preserve its more traditional

cultural structure. Whether it comes from the French’s attempt to ban the public wearing

of Islamic hijabs, or Ireland’s attempt to preserve its fading Gaelic language with the

5

implementation of marketing and education reform laws, it is clear that a vast majority of

the E.U.’s member states are currently combating the very idea of globalization.

Establishing a New Regional Order: The Creation of the E.U.

 Since the European Union’s creation following the end of the Second World War, the

underlying purpose of the Union has been to establish a continual peace throughout the

region based on a shared identity and values. While every member nation of the E.U. does

not share identical political, social, economic, and cultural beliefs, they are willing to

compromise in an effort to effectively maintain peace throughout the region for the sake of

European stability in the international arena. The original concept of the E.U. was based on

an economic solution by the French Foreign Minister Robert Schuman, who proposed that

the creation of the European Coal and Steel Community[ECSC] in 1951 would economically

interlink Western European nations in such a way that going to war would cause such a

heightened negative impact that war would be economically illogical (Vanthoor, 1999).

Schuman’s approach to economic integration of a region as a means to prevent war laid the

foundation for what would become one of the greatest regional unions in the 21st century.

In 1957, similar economic-oriented institutions were dually created to further Shubert’s

original concept, those being the European Economic Community[EEC] and the European

Atomic Energy Community[EURATOM] (Vanthoor, 1999). This was a new step in the

direction towards economic integration into a regional market, in which these

organizations created from the Treaty of Rome began to establish a common market

through trade barrier reform (Vanthoor, 1999).

6

The next step of the process of the creation of a more powerful and interconnected regional

union occurred in 1967, when all three of the previously mentioned institutions were

combined to create the European Commission, Council, and Parliament (Vanthoor, 1999).

In the next few decades, the majority of the major economies of Western Europe joined this

single body of institutions, commonly known as the European Community, such as Spain,

Portugal, Ireland, the United Kingdom, Denmark, and Greece. In 1986, one of the greatest

steps occurred that has forever changed the face of the European economic structure. The

Single European Act was signed and created a single regional market, allowing for the free

flow of capital, goods, services, and even people throughout the member states within

Europe (Vanthoor, 1999). This new dynamic allowed for an even deeper seeded economic

integration to occur within the region, in which the question of internal war was no longer

even on the minds of the member nations. Therefore, the original concept of the founders

of these institutions, being to economically interlink these nations to prevent war as the

risk of economic instability was heightened through such, was reached by a far greater

measure than ever conceived. The modern version of the European Union was officially

established in 1992 with The Treaty of Maastricht. The Treaty and creation of the Union

has helped to facilitate a greater flow of goods, people, capital, and services between its

borders (Vanthoor, 1999). However, there remains a great deal of administrative conflict

and policies to be finely tuned to allow for an even greater transfer of regional resources.

One such example that will be further examined in this essay is the cultural conflict that

arises when an influx of Polish immigrants, for example, move into a major city in Ireland,

diluting the job market for thousands of struggling Irishmen. With this flow of people

comes new political, social, and cultural beliefs. Therefore, the underlying issue that has

7

stemmed from the initial idea of an interlinked European economy of Schubert and other

founders are the side effects that arise through this interconnection. However, it can be

claimed that the opportunity costs that surface from an integrated European economy far

outweighs any hybrid culture that develops or similar issues. With the onset of a more

organized and stable Union, the Euro Zone was created that made way for a single

European currency to be circulated throughout the member nations. These changes, as

well as a proposed European Constitution that would combine the shared ideologies and

values of the members, were the contemporary steps necessary to propel the Union into

the coming decades. The failed Constitution was later replaced in 2007 by the Treaty of

Lisbon, which established similar structural changes that the Constitution outlined, such as

the creation of a permanent European Council president (Europa, 2013). Now that the E.U.

has reached a new stage of economic stability and been able to develop such facets of the

regional economy as the Euro currency, it can now turn to implementing policies that focus

on the previously mentioned issues that have arisen from the integration of Europe’s states

into a singular economic system. While many cultural and social approaches have been

examined in the past by legislators in the Union and the member nations’ parliaments, a

true emphasis can now be placed on the issues that will be discussed at further length in

this essay.

Cultural Intentions: The Formation of a Single Euro Culture

 “The Community shall contribute to the flowering of the cultures of the Member

States, while respecting their national and regional diversity and at the same time bringing

the common cultural heritage to the fore,” reads the first section of Article 128 of the

Maastricht Treaty of 1992 (Treaty on European Union, 1992). Although an organization

8

through a series of varying treaties and institutional formations had been in existence since

the end of the Second World War, the Maastricht Treaty acted to formally create the

federation known as the European Union. The Treaty outlined key values and market ideas

for the continent, as well as established the Euro as a single form of currency for the E.U.’s

member states. The Treaty also, as revealed above, established the dichotomous

relationship between the cultural values of a single European society and that of national

and regional cultures. In terms of policy implications, this dichotomy has proven to be one

of the most complex issues for the Union in the 21st century following the most recent

financial crisis in Europe. The founders of the European Union realized that to maintain a

stable federation of member states, a single identity would have to be created through a

series of policies that established singular symbols and a representation of the

cosmopolitan idea of what it means to be European versus solely German or Swiss.

Through this policy, a single currency with regional identifiers was created, as well as a

European flag, motto, and anthem (Europa, 2013). These symbols have allowed the

continent to unite and see the gradual formation of a single European identity for citizens

of the E.U. However, the true question is how deeply founded do the social implications

reach into the minds of ordinary European citizens? After the end of the World Wars, any

questioned individual in a European state would first and foremost identify himself or

herself as their national identity before even considering himself or herself European as

well. Since the creation and stabilization of the European Union in recent decades, an

increasing amount of Europeans view themselves as just that, European in identity.

Therefore, while the original concept of what culture meant for Europeans was truly

national and regional in form and the thought of an overarching continental identity was

9

not conceivable, it has now become a real world outcome of the Union’s cultural approach.

The graphs, as pictured here, outline a recent survey that approximately 4,000 Europeans

participated in following their attendance at an exhibit that discusses European identity

and culture (Umlauf). These graphs help to illustrate the idea that a change in perception is

occurring for the majority of Europeans, in which they at least feel that they do have some

sense of European identity in the modern globalized world. In the survey, 71 percent of

those surveyed said that they do think that there is something like a “common European

culture” (Umlauf). This statistic denotes a great change in terms of how Europeans view

culture in the 21st century versus their perception of self-identity during and post World

War era. While it can be claimed that there was a sense of each national identity belonging

to the continent of Europe and a

regional awareness to some extent in

the early 1900s, there was no sense

of one claiming European identity or

heritage abroad. However, the

creation of the E.U.’s founding

institutions and ultimately the

European Union itself have acted to

facilitate the idea of a singular

European culture with a unified idea of what it means to be a European citizen.

10

Culture as the Key Ingredient to Regional Economic Integration

 What came first in Europe, economic integration or a realization of the importance

of a regional culture? When the founders of the European Union first began implementing

policies from the European Council as to how the institution should develop Europe, there

was little talk of culture and an emphasis was put on creating a single market. The original

concept was that, “socio-political integration would proceed as a by-product of economic

integration” (Shore, 2000). The founders assumed that as each member state was

integrated into the regional and global economy through the creation of a single European

market, the cultural, social, and political facets of Europe would gradually integrate as well.

It was quickly realized, however, that this was not necessarily the case. From the 1950s

through the 1970s in Europe, a theory of neofunctionalism reigned supreme. This theory

focused on the idea that as one area was integrated, a spill-over effect would occur that

would create a harmonization pressure on the other areas to integrate as well (Shore,

2000). While this theory can be efficiently applied to various facets of economics and

business thought, it did little for the various cultures of Europe that remained steadfast in

their differentiation. It was argued, however, that to create a stable singular economic

market in Europe, the people of Europe must be united in ideology to some extent to truly

stabilize the process. By realizing such, a ‘Declaration on the European Identity’ was signed

in 1973 to raise widespread awareness of what it meant to be European (Shore, 2000).

This was the first vital step in the process of creating the modern idea of a European

citizen, who shares the same rights with different national citizens across the entire

continent. After the signing of this declaration, certain policies that created symbolic

images began to be implemented in the region. These included the creation of a flag, a logo

11

for the Council of Europe, a single passport, driving licenses, car plates, and an anthem.

Other initiatives included hosting European competitions that allowed each nation to

compete on a regional scale, bringing together each nation while simultaneously allowing

them to show their national pride (Shore, 2000). These initiatives, many legislators hope,

will strengthen the common idea of what it means to be European, as well as developing

the pride one has for the entire European Union as a political, economic, and cultural

machine.

As the E.U. was attempting to create a competitive single market, it was eventually

realized that the weakness of this attempt lied in the lack of the commonality that

Europeans feel as citizens of the E.U. In the late 1990s, the London Henley Centre released

research that revealed that, “the weakness of our collective European identity is both a

source and a symptom of a deeper commercial malfunctioning…and the absence of political

and social solidarity could undermine Europe’s efforts to remain globally competitive”

(Shore, 2000). This denotes the idea that without a parallelization of the social, cultural,

economic, and political facets of the European Union, no single entity will be able to reach

its full potential of growth and long-term stability. Rather than one of these entities being a

by-product of another, each is dependent on the others stability and growth rate. If

Europe’s market becomes fully integrated and strengthened through its development of

self-identity, in which the cultural emphasis can strengthen the vitality of the European

market, then it will better flourish in the global market (Shore, 2000). As other markets,

such as the Eastern Asian and American markets, begin to grow and continue to stabilize in

the 21st century, the European market must fully access its market strengths to be able to

remain competitive. The importance of this new-found cultural emphasis as a part of the

12

economic integration process can be noted in one of the E.U. founding members stances, in

which he noted at the end of his life that, “if we were to do it all over again, we would start

with culture” (Shore, 2000). His stance reveals the importance of Europe building a

foundation of regional identity, in which a single market can then efficiently developed

from this original formation. This theory also puts into question the recent rise in

nationalism, in which it can be seen through recent political patterns that nationalist

parties are increasing the amount of seats that they hold in member states’ parliaments and

bodies of government. It could be claimed that if the cultural approach to economic

integration was first accessed, rather than vice versa, these nationalist parties would not

have the necessary political footing to develop and grow within these internal

governments. If a European identity had been formed and been naturalized by the

domestic power structures of each nation, then once the E.U. attempted to implement such

cultural policies, the shock factor would be removed and the strength of these parties

minimized. However, in the modern system, nations are viewing these unification attempts

as an infringement upon their cultural diversity and even weakening their home

economies. One look back at the financial crisis of Greece or Spain puts into question the

true loyalty that the member nations currently hold for one another. Without a stronger

cultural foundation to support economic integration, these attempts have failed and a true

feeling of community support for their sister nations has been weakened. It will take a new

approach by E.U. legislators, as well as on the national ends, of realigning these nations and

making a point of how a dichotomous, co-dependent relationship can flourish. There is a

current sense of the national identity as being ‘natural’ and any greater European identity

as somehow infringing on the rights of one’s natural national identity. This, however, is

13

false. It has been proven throughout thousands of years of history that humans can

culturally have dual identities. One can consider himself American, as well as a

Tennessean. There are varied scales of identity and thus an emphasis on the development

of this dual identity for Europeans needs to be further realized. Once a European considers

himself a citizen of the E.U., and simultaneously a citizen of his or her nation, the E.U. as a

whole will be strengthened. While the statistics previously discussed reveal that this dual

identity is present and growing, it has not reached the height that it needs for a more stable

economy. With the current immigration laws of the E.U., in which E.U. citizens can freely

move and work among member states, a reevaluation of how to deal with the growing

concern of the labor movement needs to be reached.

The Rise in Nationalism: The E.U.’s Changing Political Front

 Since the economic downturn of the entire region, the E.U. has been pulling out all of

its tricks to attempt to rapidly recover in a world that is passing by. While the majority of

its nations have recovered to an extent, many Europeans are beginning to view the needs of

the nation in greater terms than that of the Union as a whole. A recent article in the

Washington Post described this process as one in which, “Europe is experiencing a

renationalization of political life, with countries clawing back the sovereignty they once

willingly sacrificed in pursuit of a collective ideal” (Kupchan, 2010). Many nations are

currently assessing their national political agendas far over that of the entire continent.

Germany’s Parliament passed legislation in the previous years that enables the decision of

the national government to take precedence over that of the E.U.’s legislative rulings. This

provides a clear example of the instinctive nature that many of these nations are reverting

14

back to, in that they are no longer seeing themselves as member states and citizens of the

E.U. These parties are now viewing themselves as the original states that confounded the

individualistic nature of the world wars, rather than a coexistent body that is leading

Europe towards economic and political growth. Numerous E.U. member states have

continuously fought the onset of increased political power and control by the body. This

came to a head in 2005, when both France and the Netherlands rejected a treaty that would

grant the E.U. military and taxation control (Kupchan, 2010). European states, however,

did find a commonality in the subsequent treaty, the Lisbon Treaty, that focused less on the

explicit powers that were being relieved of the member states and was more so a treaty

aligning the economic interests of the members.

 Across Europe’s political front, nationalist parties are gaining previously unheard of

amounts of seats in national governments. One such example is found in Hungary, whereas

their Jobbik Party gained 47 seats in the 2010 election, previously holding zero seats in the

election of past years. Among these parties a term has become prevalent known as

Europhobia. This term embodies the very idea that these nationalist parties on the rise

throughout much of Europe are using to gain footing in a once devastated region by the

very political parties that are on the incline. The citizens of the E.U. fear that they are

becoming that very thing, a member of an entire political and economic entity that has no

real interest in their personalized needs. It is this fear of becoming simply a number in a

global oriented machine that has sparked a desire to enable far-right parties to take a rise

to act as a defense against the increased control of the Union. Recent statistics show that

on average, only those over the age of 55 view the E.U. as an enabler and protectorate of

peace (Kupchan, 2010). This generational gap has created a vast distaste for the current

15

structure, because those in power see a lack of fear for bloodshed and dismay across the

European arena, as those of the older generation witnessed for themselves first hand. The

economic downturn of 2008 and the years to follow have also crept in the minds of those

weary of the power and purpose of the European Union, in which the welfare state has

taken an incredible beating. With the ability of E.U. citizens to freely move about, finding

work among other member states, an anxiety for the maintenance of one’s own nation has

become prevalent. These nationalist parties note that these foreign workers are “crushing

the welfare state and earning wages, while natives find themselves jobless” (Kupchan,

2010). One of the members of the E.U. Parliament made a reference to their simply trying

to buy enough time for new leaders to emerge to take the reigns of the body to attempt to

preserve what it once was. This internal view of an entity that once united an entire

continent speaks wonders for the state that the European Union has reached, in that it fears

it is on the very brink of collapse. Therefore, this fall in power of the postwar uniting force

that once was the E.U. has now become a bed that fosters a forced, all-encompassing

legislation. This has created a bed for nationalist parties to take full possession of power in

major nations, France, Hungary, Germany, and Great Britain all being prime examples. The

parties rely on the fear instilled in the people by these very forces that lead them to believe

that they are losing their national rights and freedoms. One can only hope that if and when

the time comes that an economic, political, and cultural entity such as the European Union

no longer finds a place in the European arena, the amount of advancement that these

nationalist parties have taken in Europe’s political front is still manageable.

16

Promoting Cultural Globalization: An End All Solution

 Throughout the enactment of the European Union for the past few decades, the

process of globalization has taken full effect in the majority of Europe and primarily in

Western Europe. The structure of the E.U. allows for the free movement of “people, capital,

goods, and ideas within its borders” (“Human Development Report,” 2004). This constant

flow of human capital, primarily, has created the most apparent and visible strain on the

political structure of the member states of the European Union in recent decades. With the

ever-increasing presence of international populations in the individual European states, a

necessity for a multicultural policy of inclusion has also established itself. With these

policies of full inclusion of a multitude of varying ethnicities and peoples, what has become

known as cultural exclusion has also taken root. The “Human Development Report” of

2004, however, has outlined a solution to the development of such strategies of

multiculturalism that deals with the maintenance of preexisting cultures and makes way

for the development of European culture as a whole. The four parameters that the report

outlines as informants to E.U. policy regarding cultural preservation are as follows:

defending tradition can hold back human development, respecting difference and diversity

is essential, diversity thrives in a globally interdependent world when people have multiple

and complementary identities and belong not only to a local community and a country but

also to humanity at large, and addressing imbalances in economic and political power helps

to forestall threats to the cultures of poorer and weaker communities (“Human

Development Report,” 2004). In alignment with these overarching guidelines, a policy of

preservation for those cultures that are fading in the presence of an overarching Euro-

centric culture must focus on the adaptation to this new environment of sorts. The Report

17

argues that rather than fearing for a loss of culture, it has been proven through history and

political analysis that humans can have a multitude of identities that build upon one

another. This would, therefore, make one imagine an idealistic Europe in which an average

citizen would see himself or herself as say both an Irishman and European.

However, in practicality the rise in nationalist parties portrays a different image of the

average citizen of say Germany and his or her view on the entity known as the European

Union. It can be claimed that the ordinary individual sees the E.U. as an entity that intrudes

on their once glorious culture of unique stature in a continent full of national oriented

states that each gained its unique nature by the very quality of individuality of its culture.

The E.U. is now the body that creates unilateral law and economic reform, instituting policy

that crushes the very thing that separated Germany from Britain from France. A fear of the

people for the loss of their once divinely unique culture and individuality is the very thing

that has nourished the seed of nationalist party growth around the continent. This fear is

two fold though, one side fearing the continuance of the current entity of the E.U. and its

overarching policy that will create a single European culture and citizen of sorts; and the

other, a fear of the foreign international that is eerily rising in power and global stature.

This dual fear is sparked by the economic and political growth of both the East and Middle

Eastern regions. The Arab nations have used their natural resources to make a play for the

international stage, while China has shown the quickest increase in GDP and economic

growth the global economy has seen in decades. Therefore, the presence of both of these

foreign sources to the European Union has created another undercurrent of fear and

intolerance for the looming economic and political threat that both of these present for

Europeans. This fear has thus created the ability of nations, such as France and Germany,

18

to begin to institute a series of laws, followed by strict implementation, that targets those

beacons of foreign presence across the European stage.

Islamic Intolerance in Europe: The Banning of the Hijab

 In the fall of 2010, the French Parliament passed a law that would ban the wearing

of primarily religious head coverings. While the law does not explicitly mention the Islamic

faith, it is well known amongst the French to whom this bill is targeted. The ban has said to

affect thousands of Muslim women who wear a hijab, the traditional Islamic head covering,

or a burqa, if it covers the entire face. The main argument presented by the senators in

favor of such legislation argued that the sort of head covering often seen on Islamic women,

however all faiths and organizations do apply, hinders self-expression and individual

freedom. Regarding the amount of extreme terrorism throughout much of Western

Europe, the argument of the covering as a security threat was also presented during the

hearings on the bill (News Wire, 2010). In an attempt to implement the ban on those still

devout to their traditional Islamic garb, a fine for a women continuing to wear the head

covering of 150 Euros has been installed, as well as a fine of 30,000 Euros for any man

found guilty of enforcing his wife or children to continue wearing the hijab (News Wire,

2010). While this law seems logical to the majority of French citizens, the bill originally

earning an outstanding 246 votes of aye against only a single naye, the legislation has

caused an outcry of rallying in opposition of such a law across some of Europe and the

Middle East. President Barack Obama and Islamist militant Ayman al-Zawahiri have both

made public announcements stating their respective parties disagreement with the new

19

ban on Islamic head coverings and even criticizing it as “an insult to Muslims” (News Wire,

2010).

 While international critics have vocalized their disapproval of the direction that

France as a nation is heading towards its outlook on the Muslim world and their place in

French society, some French Muslims have spoken up about their understanding of the

context of such a bill. Jaferi, a 34 year old French Muslim woman, publicly stated, “If France

wants to preserve its beautiful ancient culture from the threat of the dual-identity of

immigrants, then the government has a right to do so” (Saba, 2011). Therefore, it seems

that even those on the affected side have at least a general understanding of the root of

such a law. The gray area, though, comes in terms of the origin of the actual wearing of a

burqa or a hijab. The act of wearing a head covering is viewed by many as more of a

cultural signifier, rather than a solely Muslim form of piety. The Quran itself makes no

actual reference or states in law that a woman of Islamic faith must wear either a full body

or head covering (Saba, 2011). Thus, the question as to the predisposed purpose of such a

law in French society remains. Did France’s Parliament overwhelmingly support this

legislation based on the ever-present fear of extreme terrorism and security threats, or

rather because these women represent the dual fear that is present and continuing to

increase in much of Europe. These women, those who continue to wear a hijab or burqa,

act as beacons of change for the citizens of France. They symbolize a very real and present

force of globalized immigration and a movement of cultures, in which this Arab symbol of

traditional Islam is now present in growing numbers throughout France’s major

metropolitan areas. This law, therefore, plays a major part in the rise of nationalism; in

that, the French and other major nations in the E.U. are on a path of preventative nature to

20

attempt to ensure that their traditional cultures are preserved in a time of increased

change and cultural development. It appears that the French are not afraid of the security

threat that they often claim these women represent, they are more so afraid of the change

in France’s society that they represent. Islamic women in France have thus become, not

pillars of faith and devotion for the on looking French eye, but rather, a pillar of cultural

change and Arab presence in the once ‘culturally pure’ society.

The Spoken Past: Ireland’s Preservation of Gaelic

 If one will spend any amount of time in the Emerald Isle, he or she will quickly find

that the majority of Irish citizens do not speak the traditional language of Ireland, Gaelic.

Those few that do speak Gaelic were originally from a remote village in Ireland that had

preserved the language since its original time of popularity in the small island. This,

however, has become a major target of interest for Irish legislators. Following the lines of

attempting to preserve the fading aspects of traditional Western cultures throughout much

of Europe, Ireland has passed legislation dictating the new relevance of the traditional Irish

language of Gaelic. The series of Gaelic oriented laws passed in 2005 by the Irish

legislature include the following enactments: a law enforcing a change in the legal names of

over 2,300 towns and villages to traditional Gaelic names; a mandatory display of all public

or state owned signage, such as on bus stops or street names, to read in both English and

the traditional Gaelic name; and the teaching of Gaelic beginning in primary school up

through Ireland’s equivalent of high school (“Ireland speaks up,” 2005). This enforced

learning of the traditional language has overall received a well reception by the Irish

people. Many see this as a revitalization of their near dead language, in which many of the

21

youth are enthralled by the idea of being bilingual from an early age. However, there still

lies a major discrepancy between the teaching of Gaelic and the actual practice of Gaelic.

While the vast majority of Parliament members in Ireland are pro-Gaelic and continue to be

advocates of the previously passed legislation, only one percent of parliamentary debates

are held in Gaelic (“Ireland speaks up,” 2005). This discrepancy on the part of the

lawmakers themselves reveals that, although many are intrigued by the teaching of the

language as something new and vital to Ireland’s history, it is merely history itself. Even

though Gaelic is being forced upon the average man, who was raised speaking English and

continues to do so, the dual language is merely a cultural tie and continues to stand second

hand to the presence of English in the once Gaelic region. This arises the question to the

Westernization of the island, in which the past presence of Great Britain during England’s

rule of Ireland has left a stain of vitality for the language among many. Learning the

language allows the Irish to feel a tie to the past; however in full practice, they are still

entirely dependent on the use of English. The heavy economic tie of Ireland to America and

its continued dependence on Great Britain for exports and academic wealth will continue to

put a strain on the nation’s ability to revert back to their traditional Gaelic tongue. The

passage of this legislation has thus become an attempt to simply preserve what is nearly

lost, rather than revert back to the common, everyday use of an old world language in the

modern, globalized world that Ireland now finds itself.

Every Nation for Itself: Economic Nationalism

 Since the onset of the economic crash of the Western world in the mid 2000s, many

European nations have begun to rethink the economic support that their membership in

22

the European Union provides. This once strengthened entity that provided economic

stability after the woes of the Second World War, has suffered its largest test of efficiency to

date. Following the G20 Summit in 2009, the member nations vowed, “to fight

protectionism and develop new international regulations to oversee the financial markets”

(Steinberg, 2009). While this was the original point of attempting to preserve the region as

a whole with the creation of the E.U., in practice the majority of major economic member

nations of the E.U. began to implement strict nationalist measures after the 2009 Summit to

ensure their own economic survival. Each nation, say Germany or Great Britain, continue

to prioritize the needs of their own nation over that of the continent, even with the

persistent attempt of the E.U. to structure each nation as a part of a whole. With the

previous financial order weakened because of the economic ties instituted by the E.U.,

larger nations, such as Germany and France, have been consulting one another to make a

play for the leading financial leaders in Europe (Steinberg, 2009). If this play for power in a

previously united continent continues, the E.U. is far closer to an all-encompassing collapse

than anyone foresaw. Another strain on the implicit economic power of the Union was

created with the near collapse of both Greece and Spain. Primarily in the Greek economic

demise, a proposed bailout was questioned by many of Greece’s sister states. Germany

even considered removing all ties related to the bailout in an attempt to distant itself from

the failing state.

As the economic recession in Europe continued to test alliances, the majority of

nations began to weigh the cost and benefit of continuing its membership in a supposed

entity that enables economic protectionism. This culminated with the enactment of

protectionist policies for companies located specifically within the nation in question.

23

Throughout Europe, slogans began to appear such as, “British jobs for British workers”

(Steinberg, 2009). Unions in each of the varied nation states have vowed to back the

withdrawal of jobs in partner states to enable the increase in domestic job growth. What

does this mean for the future of the E.U.? Steinberg claims that, “this rise in ‘beggar-thy-

neighbor’ economic nationalism is the surest sign of the decay of the capitalist system in

Europe” (Steinberg, 2009). Although one would question the entire collapse of the

capitalist structure currently in place throughout the Western world, the continental strain

that the recession has created on European nations does put the E.U. at risk for

dismantling. Even if the E.U. continues to maintain its current amount of 28 member states,

the economic strength of the entity will most likely never fully recover. The trust of the

economic welfare of the entire continent bestowed upon the European Union will also

never recover. The greater portion of member states that reverted back to the nationalist

pleas of the past in dealing with the economic strains of the region have continued to

preserve their own economies in the modern time of instability, rather than relieving each

nation’s future on any overarching organization. The fear of being pulled into another

economic or financial collapse because of the nation’s membership in the E.U. will far

outweigh any future obligations Europeans feel toward the well being of the continent as a

whole.

Cultivating a Single Culture: What Is Next for the E.U.

Within the E.U.’s attempt to cultivate a single culture and instill the image of a united

continent on the brink of collapse, several aspects of culture have been examined and

further studied to better identify the real world solution for integrating those factors into a

24

united region. Scholars of the European Union have often made reference to the idea that

the overarching issue with the unification of the region is the internal barrier that one often

installs in comparing nations. Artwork, language, or any cultural aspect is never seen

singularly as European, but on the contrary as Italian, French, or Spanish. Since the

creation of the E.U., the agenda of the entity has been more so focused on political and

economic goals. This lack of attendance to the cultural state of the continent has made for

an environment in which any talk of a modern singular culture in Europe is seen as

invasive and foreign in nature. However, when attempting to solve this issue of how to

fully penetrate a mixture of societies still viewed as independent and insular, another

problem arises with the E.U.’s predetermined definition of European culture. The

ambiguous definition laid out in the founding document, The Maastricht Treaty, reads,

“Language, literature, performing arts, visual arts, architecture, crafts, the cinema and

broadcasting are all part of Europe’s cultural diversity. Although belonging to a specific

country or region, they represent part of Europe’s common cultural heritage. The aim of

the European Union is double: to preserve and support this diversity and to help make it

accessible to others” (Coudenys, 2007). However, when it comes to the realities of the

current state of the European Union, the dual task of attempting to preserve diversity

among the member nations and secondly, to create a universal culture that is more so

easily accessible across the international arena becomes quite challenging. In an attempt to

complete the daunting task of reassigning the value and outlook of a diverse culture of

many within an overarching, singular culture, the E.U. has identified a few areas that must

be targeted to change this perception of what European culture is and the future it holds in

Europe.

25

The first targeted aspect of culture is that of the European languages. Vast in

original number and dialects, the amount of spoken European languages has dwindled in

recent years. However, the significance that a nation or region’s language holds to its State

and people remains great. In the formation of many modern nation-states throughout the

European continent, authorities established set languages to fit “the organizational needs

of the State” (Coudenys, 2007). Therefore, one’s ability to speak the dominant language of

the State, in essence, put that select person in the majority and those who fell short and

were predisposed regarding a varied form or different language were considered the

minority and lesser in stature. “Language and the State, thus, became two sides of the same

coin” and those who fell short of the official language were “condemned as the national

minority” (Coudenys, 2007). This innate connection between one’s nationalist pride and

the spoken language associated with the said State has allowed for any forced transition

from a diversity of spoken languages to a unified European language to be difficult to

impossible to separate the two spheres of importance for the majority of Europeans. When

analyzing the solutions to this issue of diversified language in a continent that is on the

prolonged path towards a more unified cultural structure, it becomes apparent that the

majority of proposed solutions are not probable in their implementation and final affect on

the continent. If a single form of language was selected for use, such as English or Spanish,

those not on the selected path would be thrust into a transitional phase of attempting to

learn a new language and converting all major aspects of their society into the chosen

language. Another option, allowing for a multitude of languages to continue to coexist

somewhat simultaneously across the continent will also fail the E.U. in its attempt to

cultivate a united European culture. Therefore, the only plausible solution for this complex

26

language based issue of the Union is to cut all known ties with the solution revolving

around a linguistic oriented solution to Europe’s cultural ambiguity.

What’s next for the European Union then in terms of its cultural transition in a

globalized world? The first aspect to note relating to the Union’s ability to grow as an

entity and create a strengthened alliance in an increasingly polarized world of power

struggle is the lack of State formation in the E.U. With the E.U.’s disinterest in signing a

formal constitution, the cultural and political policies of the member nations will continue

to fall in line with the state’s supremacy in any significant policy decision-making process

(Coudenys, 2007). In doing so, each independent state will inevitably continue to favor

only itself and the nation’s individualized interests in terms of economic, political, and

cultural interests rather than the whole of Europe. European culture itself will remain in a

transient state, allowing for each varied national culture to develop based solely on the

factors affecting the nation at any one point. While this is not ideal for the complex

unification agenda of the European Union, many political scientists in the field of

international relations have claimed that a unified region will occur spontaneously. This is

likely to occur, not necessarily spontaneously in the scheme of things, but rather, because

of the external push that the Middle East and Asia will put on the region and global order.

As nations view these regions and the immigrants associated with those in question in a

polarized light, alienating and attempting to preserve their culture against the threat of

change, a breakdown in power will occur and leave the region alienated all together. The

only possibility of Europe acting as a key player in the power struggle on the horizon

regarding the Far East and the hegemonic American state is its unification and ability to act

as a single entity in all its forms. Unless Europe begins to act as a single global unit, fused in

27

its economic, political, and cultural polices continent wide, the region will fall along the

shadows of the emerging international hard hitters in the power play to come.

The Labor Movement: The Negative Impact of E.U. Immigration Laws

 As stated in Article 45 of the European Union’s Treaty on the Functioning of the

European Union, and further defined through case law from the Court of Justice, European

citizens have the ability to: “search for a job in another E.U. country, work in another E.U.

country without a work permit, reside there for that purpose, remain in that country even

after their work has finished, and enjoy equal treatment with nationals in access to

employment, working conditions, and other social and tax advantages” (Europa, 2013).

Therefore, as outlined above, once a nation becomes a full-fledged member of the Union, it

opens up its doors to the continual flow not only of goods, services, and capital, but people

as well. While this would appear to be one of the advantages of joining the E.U., it has

opened up a new facet of issues for policy makers within the Union. Without limiting the

amount of people who migrate into a nation, the labor market can easily be flooded with

immigrants who threaten the workforce stability of nationals who seek gainful

employment within their home country. Another increasing issue dependent on work

migration comes with the flow of cultural indicators that these groups carry with them. In

one sense, they provide new skilled labor to those job markets that are weakened by

economic factors and benefit from this new pool of workers. However, it can also be

argued that this inflow of human capital brings about cultural side effects that deteriorate

the dominant national culture within the nation in question. Depending on the level of

immigration, a hybrid culture could even form, as seen throughout history such as with the

28

Moorish influence in southern Spain. While this research is not attempting to argue that

cultural hybridization is a negative aspect of this migrant influx, it does note the legislative

repercussions that it creates. One such example elaborated on in another subsection

concerns the Islamic tradition of women wearing a hijab. Because of the arrival of a

growing Muslim population within nations such as France, public policies have begun to be

implemented to attempt to combat this infringement upon French culture. Another

conclusion can be made as to the fear of the foreigner, in which it is not necessarily directly

linked to a cultural fear, but rather that of an economic based fear. These groups could

potentially see the regional immigrants as economically threatening, in which they risk

providing a cheaper source of labor for the domestic companies. Therefore, it can be

claimed that another dichotomous relationship has formed that denotes a dual-fear for

those who attempt to propel nationalistic policies in their domestic nations. This fear could

be equally based on a threat of employment and a new weight put on the welfare system, as

well as a cultural threat, in that the once symbolic national culture is being infringed upon

by a regional or hybrid cultural identity.

 In terms of the amount of immigration, Spain proves to be an interesting example.

In the late 1990s, as well as the early 2000s, Spain saw some of the highest levels of labor

immigration it had seen for decades. The values now reach somewhere between 1.5-2.0

percent of the entire population being from this migration movement (Ortega). This is an

outstanding percentage of the population, which has harsh implications on the welfare

system in Spain, as well as the wages of national domestic workers. Below are two graphs

that present empirical data from the 2003 census in Europe that reveals the immigration

trends throughout Europe in comparison to previous years. The data was collected and

29

correlated by Eurostat from the NewCronos database (Ortega). Both graphs represent the

influx of foreign immigrants originating from the change in immigration policy by the

European Union. It also presents data to show that the domestic population growth is

struggling to compete with this inflow of human capital on their domestic markets.

30

Whether this continual flow of people throughout European borders is negative or positive

on the local economies and cultural identities are still in question, however it is evident

that an increased rate of labor immigration is occurring. It must be the goal of the Union to

attempt to implement policies that help to grasp and at least partially control this level of

immigration. While a single, strong market in Europe has been the goal of the E.U. since its

original conception, a study and analysis of the effects of such must be further analyzed.

With this research, a better understanding of the correlation between culture and the

European economy can be derived. As mentioned before, this correlation will also help to

better understand and control the changing parallels of the modern political and social

trends that are innately tied to the cultural and economic trends currently occurring in

Europe.

31

Works Cited

Coudenys, W. (2007). Frontiers and limits of European culture.

George Washington. BrainyQuote.com. Web site:

http://www.brainyquote.com/quotes/quotes/g/georgewash387134.html

Ireland speaks up loudly for Gaelic. (2005, March 29). The New York Times. Retrieved from

http://www.nytimes.com/2005/03/28/world/europe/28iht-irish.html?_r=0

Kupchan, C. A. (2010, August 29). As nationalism rises, will the European union fall?

Washington Post. Retrieved from http://www.cfr.org/world/nationalism-rises-

european-union-fall/p22856

News Wire. (2010, Sept. 15). Parliament approves ban on full veil in public. Retrieved from

http://www.france24.com/en/20100914-french-parliament-approves-ban-full-

veil-public-senate-law-fine-sarkozy-islam

Ortega, A. C. The Effect Of Immigration On The Labor Market Performance Of Native-born

Workers: Some Evidence For Spain. Journal of Population Economics, 627-648.

Shore, C. (2000). Building Europe: the cultural politics of European integration. London:

Routledge.

Steinberg, S. (2009). Economic nationalism on the rise in Europe. World Socialist Web Site,

Retrieved from http://www.wsws.org/en/articles/2009/08/pers-a15.html

The history of the European Union. Employment, Social Affairs, and Inclusion. (2013).

Retrieved from http://europa.eu/about-eu/eu-history/index_en.htm

Treaty on European Union [TEU, Maastricht Treaty], Feb. 7, 1992, 1992 O.J. (C191) 1; 31

I.L.M. 253 (1992)

32

Umlauf, J. (n.d.). United States of Europe: A Traveling exhibition about European identity

and today's Europe. . Retrieved , from http://www.go-

use.eu/en/participate/statistics.html

United Nations, Human Development Report. (2004). Globalization and cultural choice

(Chapter 5). Retrieved from website:

http://hdr.undp.org/en/media/hdr04_chapter_5.pdf

Vanthoor, W. F. (1999). A chronological history of the European Union 1946-1998.

Cheltenham, UK: Edward Elgar Publishing.

	The Policy of Preservation: A Continent on the Brink of Unanimity
	Recommended Citation

	Microsoft Word - 390024-convertdoc.input.378179.uqdNL.docx

