

Migration and the Crisis of the Modern Nation State?

Edited by
Frank Jacob and Adam Luedtke
Queensborough Community College,
City University of New York

Vernon Series in Politics

VERNON PRESS

Copyright © 2018 Vernon Press, an imprint of Vernon Art and Science Inc, on behalf of the author.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Vernon Art and Science Inc.

www.vernonpress.com

In the Americas:
Vernon Press
1000 N West Street,
Suite 1200, Wilmington,
Delaware 19801
United States

In the rest of the world:
Vernon Press
C/Sancti Espiritu 17,
Malaga, 29006
Spain

Vernon Series in Politics

Library of Congress Control Number: 2017954072

ISBN: 978-1-62273-292-0

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Cover design by Vernon Press, using elements created by Benzoix - Freepik.com

Contents

Introduction	v
Frank Jacob and Adam Luedtke	

Historical Case Studies

Chapter 1	Refugees and the State in Interwar Greece: A Story of Mutual Transformation	1
	Emilia Salvanou	
Chapter 2	Repatriation and the Crisis of the North Korean Nation State in the Early Cold War	25
	Frank Jacob	
Chapter 3	“My Grandparents Came Here Legally, Learned the Language, and Wanted to Be American!”: The Nostalgic Construction of Pre-1965 US Immigration in Contemporary Nativist Discourses	47
	Justin D. García	

Current Politics and the Migration Issue

Chapter 4	Conditional Migrant Integration in the United Arab Emirates: Consequences on Foreign Workers’ Welfare	77
	Froilan Malit, Jenny Morrison and Georges Naufal	
Chapter 5	Immigration and National Security in the UAE: Between Realism and Constructivism	103
	Kristian Alexander and Adam Luedtke	
Chapter 6	Understanding Policy Change: The Dynamics of Immigration Policy Formation in France, Britain and the United States	129
	Simon Reich and Martin A. Schain	

Chapter 7	Problem Solving in Triplicate: Examining the Eurozone, Migrant, and Secessionist Crises in Italy, France, and the United Kingdom	161
	Glen M.E. Duerr	
Chapter 8	Nationhood in Contemporary European States: Succeeding in Mingling Migrants and Natives	187
	Raymond Taras	
Chapter 9	The Differing Perceptions of Zones of Exclusion: The Redefinition of the Modern European Protectionist State in an Era of Unprecedented Irregular Migration	211
	DeMond Miller and Sotiris Chtouris	
Chapter 10	The Press in Europe: Covering the Migrant Crisis or Generating Crisis?	233
	Alexander Caviedes	
Contributors		257
Index		261

Introduction

Frank Jacob and Adam Luedtke

The state has been in crisis in one form or another since 1648, when it sprang from the ashes of religious civil war on the European continent. The Thirty Years' War, beginning in 1618, initially featured vicious, bloody Protestant-Catholic conflict (with interesting parallels to the Sunni-Shia fighting today), but would end as a state building war with alliances that no longer resembled the initial religious quarrel.¹ The Treaty of Westphalia supposedly settled that conflict by providing that each domain would be "sovereign" and its leadership would determine the official religion of the realm. A lot has changed since then, obviously, although it is worth noting that Protestant-Catholic violence did not die out in Europe until the Good Friday accords of December 1999.

While the modern nation state developed much later than 1648, that settlement laid the foundation for a new order, which would evolve through some of humanity's most violent and contentious challenges. As the state after its establishment in Westphalia, the nation state of later centuries would face severe crises, such as decolonization, hegemonic struggles in the international system, and economic and ideological challenges to its legitimacy. Although crisis has, therefore, been routine for the nation state, this volume addresses the question of whether the scope and intensity of this crisis is now greater than ever before, and if so, then how can we analyze the origins, symptoms and effects of this unprecedented crisis?

A basic problem for the state within today's globalized world is the potential existence of multiple nations within its borders. Ernest Renan, the French historian and philosopher, who defined the nation in his famous lecture "What is a nation?" in 1882, emphasized the nation as a changeable process that would be passed on from generation to generation. He made clear that:

Nations, in this sense of the term, are something fairly new in history. Antiquity was unfamiliar with them; Egypt, China and ancient Chaldea were in no way nations. ... A nation is a soul, a spiritual principle. Two things, which in truth are but one, constitute this

¹ For a detailed discussion of such an evaluation of the Thirty Years' War see Johannes Burkhardt, "Der Dreißigjährige Krieg als frühmoderner Staatsbildungskrieg," *Geschichte in Wissenschaft und Unterricht* 45 (1994), 487-499.

soul or spiritual principle. One lies in the past, one in the present. One is the possession in common of a rich legacy of memories; the other is present-day consent, the desire to live together, the will to perpetuate the value of the heritage that one has received in an undivided form. Man, Gentlemen, does not improvise. The nation, like the individual, is the culmination of a long past of endeavours, sacrifice, and devotion. Of all cults, that of the ancestors is the most legitimate, for the ancestors have made us what we are. A heroic past, great men, glory (by which I understand genuine glory), this is the social capital upon which one bases a national idea. To have common glories in the past and to have a common will in the present; to have performed great deeds together, to wish to perform still more - these are the essential conditions for being a people. One loves in proportion to the sacrifices to which one has consented, and in proportion to the ills that one has suffered. One loves the house that one has built and that one has handed down. The Spartan song - "We are what you were; we, will be what you are" - is, in its simplicity, the abridged hymn of every patrie.²

Today's globalized world sees states with multiple potential nations existing within their boundaries, from Europe, to former European colonies, to the state of Israel. For instance, as nationhood and nationalism has evolved, along with linkages to ideas about race and ethnicity, we can see the United States (US) as containing African American, Asian American, and Hispanic American nations as the same time. The definition of these nations, and their political relationship to the state, is heavily contested.³ This is in part because of the contested or changing status and the views of the "white" majority, as addressed in this volume, not to mention sovereign Native American nations that exist in a more legal-formal sense as well.

Nationhood has always been contested, but the chapters in this volume show how this contestation is challenging the modern state in new and acute ways, as new definitions of nationhood arise to challenge the existing order. The nation in these cases is usually based on language, the history of the diaspora of the group, the everyday culture, or religion of the people that form

² Ernest Renan, "What is a Nation?", text of a conference delivered at the Sorbonne on March 11th, 1882, in Ernest Renan, *Qu'est-ce qu'une nation?* (Paris: Presses-Pocket, 1992), accessed November 10, 2016 http://ucparis.fr/files/9313/6549/9943/What_is_a_Nation.pdf

³ Joel Fetzer, *Public Attitudes toward Immigration in the United States, France and Germany* (Cambridge: Cambridge University Press, 2000).

such a nation. Although internal religious conflict is no longer the largest crisis for developed nation states, several of our chapters show how it continues to pose challenges in, for instance, Europe and the United Arab Emirates (UAE).

The 21st Century nation state is in crisis most directly from external or global forces, and the nature of national responses to these external forces.⁴ Forces like flows of goods, services and capital across borders have always threatened nation states, because they threaten the perceived sovereignty or ability of a nation state to control its destiny. But certain things are new about the volume of, effects of and reaction to the global forces buffeting the nation state model. And whether today's threats to the nation state are "real" and tangible, or exist only as perceived "social constructs", is in many ways a moot point, though perception is easier to demonstrate than objective threat, obviously, as several of the chapters in this volume show.⁵ This perception of crisis depends on the form of nationalism in existing nation states. The theories on nationalism by Karl W. Deutsch,⁶ Ernest Gellner,⁷ and Benedict Anderson mostly dealt with what shall be called type I nationalism, i.e. a movement to create a nation state based on a specific idea of a nation. However, nation states can develop a second type of nationalism, which is more aggressive and directed towards external forces to counter crises or the perception of one, i.e. a nationalist mobilization against a real or imagined threat. This type II nationalism might be directed towards the interior, if the nation state seems no longer capable of cradling a stable imagined community.

For Anderson, the nation:

is an imagined political community – and imagined as both inherently limited and sovereign. It is imagined because the members of even the smallest nation will never know most of their fellow-

⁴ Peter Katzenstein, Robert Keohane and Stephen Krasner, "International Organization and the Study of World Politics," *International Organization* 52 (1998), 645-685.

⁵ Mikael Hjerm, "Do Numbers Really Count? Group Threat Theory Revisited," *Journal of Ethnic and Migration Studies* 33 (2007), 1253-1275

⁶ Karl W. Deutsch, *Nationalism and Social Communication: An Inquiry into the Foundations of Nationality* (Cambridge, MA: MIT Press, 1953). Considering the possibility of modern technology Gellner's theory seems to have been outworn, however, especially in so called Third World countries, the intensification of communication is still stimulating the development of nationalist movements. See Frank Jacob, "The Role of M-Pesa in Kenya's Economic and Political Development," in *Kenya After 50: Reconfiguring Education, Gender, and Policy*, ed. Mickie Mwanzia Koster, Michael Mwenda Kithinji, and Jerono P. Rotic (London/ New York: Palgrave, 2016), 89-100.

⁷ Ernest Gellner, *Thought and Change* (Chicago: Chicago University Press, 1964).

members, meet them, or even hear of them, yet in the minds of each lives the image of their communion.⁸

However, if this community is no longer imagined as equal (religiously, politically, economically), especially as a consequence of newcomers' migration, there might be an internal conflict, a secessionist movement and/or a civil war over the power to determine the nation and to define the nation state of the future.

To make matters more difficult, in the 21st Century the nation state system seems increasingly thrown into crisis by the nature of the responses of its own political leadership to global forces – namely, the web of international and supranational institutions that have grown as a result of national cooperation on international problems – and the backlashes from their own publics about these efforts. National responses to global forces have always posed a challenge to nation states (think of the conditions that led to both World Wars). But an increasing web of international institutions and law now poses a direct challenge to national sovereignty (and perhaps even the existence of nation states), with the accompanying rise in technocracy, liberal cosmopolitanism and perceived elitism brought on by the agents of globalization. Such transnational regulations have been seen to stimulate the aggressive type II nationalism as a defense mechanism of the nation state against perceived foreign control or influence. In the US, Donald Trump is the best expression of this sentiment—a backlash against perceived forces threatening US national sovereignty, including not only radical Islam and Chinese trade, but also Mexican immigrants, who are seen as outsiders in the US nation, and therefore dangerous elements within the borders of the nation state.⁹

Of course, in Europe, this backlash has ebbed and flowed for decades, but it has flown more broadly in recent years, culminating especially in the 2016 “Brexit” vote for the United Kingdom (UK) to leave the European Union (EU). This vote, perhaps more than any other, exemplifies the current crisis, for three reasons: 1) Secessionism: while Brexit ostensibly strikes a blow against

⁸ Benedict Anderson, *Imagined Communities: Reflections on the Origin and Spread of Nationalism* (London/New York: Verso Books, 1991), 6.

⁹ Publications like Ann Coulter, ¡Adios, America! The Left's Plan to Turn Our Country into a Third World Hellhole (Washington, DC: Regnery Publishing 2015) play with such paranoid fears and create an anti-immigration sentiment that is predominantly based on stereotypes and might lead to internal violence in the future. Similar publications were successful in Europe as well, e.g. Thilo Sarazin, *Deutschland schafft sich ab: Wie wir unser Land aufs Spiel setzen* (Munich: DVA, 2010). On the relationship between stereotypes and violence see Frank Jacob, “Editorial,” *Global Humanities* 4 (2017): *Stereotypes and Violence*, 7-13.

supranational threats to national sovereignty, it has breathed new life into the secessionist movement in Scotland, for instance, which threatens to end the centuries-long union of several “nations” into one British state; 2) Supranationalism: the de facto ability of the UK to leave the EU is highly questionable, given the degree to which the two economies are linked. This means that voters want their nation state to re-assert a sovereignty which may no longer be possible.¹⁰ If leaving the EU in practice is impossible, whatever one’s opinion about the value of the European project, this signals perhaps the gravest threat to the nation state system ever, since sovereignty is the cornerstone of the Westphalian system; and 3) Immigration: polls show that the UK voters who chose “leave” in the Brexit vote were primarily motivated by one issue: immigrants and the threat to the nation by foreign infiltration. The same fear is shared by new political forces across the continent, e.g. the German PEGIDA movement, as well as largely white working-class communities in the US, whose members fear immigration and anticipate that as a consequence of immigration, their own jobs and lives might be in danger.¹¹ This highlights the degree to which human migration – whether through refugees, family migrants or labor migrants, coming lawfully or not – has thrown the nation state into an unprecedented type of crisis; the foreign “other” is perceived as a threat towards the integrity, sovereignty, and economy of the nation state, and therefore demands countermeasures, usually are expressed by right wing votes, protests, or even vigilante violence. The crisis connects to the other issues looming over the national project, including the ways in which migration correlates with trade, capital flows, international law, terrorism and other cultural and religious conflict in the eyes of many voters, politicians and press.

Our volume traces the rise of this crisis historically, beginning with three 20th century cases of the complex interrelationship between refugees and national identity, as pertaining to Greeks, Koreans, and Mexicans. These chapters show how three populations navigate the complex cultural and political issues wrought by war, migration and pressure on historical identities, which led to formative outcomes in each case. In addition, the role of “imagined communities” within the nation state will be highlighted. The chapters in this section will be showing how immigration created conflicts in Greece (Sal-

¹⁰ Gallya Lahav, “Public Opinion toward Immigration in the European Union: Does It Matter?” *Comparative Political Studies* 37 (2004), 1151-1183.

¹¹ Terri Givens, *Voting Radical Right in Western Europe* (New York: Cambridge University Press, 2005); Alan E. Kessler and Gary P. Freeman, “Public Opinion in the EU on Immigration from Outside the Community,” *Journal of Common Market Studies* 43 (2005), 825-850.

vanou) and Korea (Jacob) alike, and as it has shaped Americans' self-understanding in ways that have varied over time, culminating in a current type of nativist (anti-immigration) narrative that de-historicizes the reality of immigration's role in the past in shaping American society (Garcia). The latter shows that past immigration waves were seen as strengthening the US national project, whereas current immigration patterns, despite having little or no objective differences to past inflows, are seen increasingly as a threat to the American national project.

The second section of the volume covers the contemporary crisis, beginning with the fascinating case of the UAE. (Alexander & Luedtke) With one of the highest per capita GDPs in the world, the UAE is not normally thought of as a developed country. However, in many ways it is a vanguard or test case of the 21st Century challenges for a nation state – how to balance a traditional monarchist society, in a dangerous region of the world, with the rewards of transforming itself into a globalized hub of commerce and trade. One interesting consequence of this transformation has been a reliance on foreign labor to such an extent that the UAE has a higher percentage of non-citizen residents than any other country in the world (around 90% of the population are foreign workers). The chapter by Alexander and Luedtke traces the discourses around Emirati identity and security wrought by this incredible, migration-driven economic miracle, analyzing specifically whether Emiratis perceive immigration to threaten their national security on the basis of tangible factors such as land or resources, or if immigrants are perceived to pose more of a threat in the areas of culture, religion, language or identity.¹² The subsequent chapter (Malit et al.) looks at the threats from the other perspective: the experience of the immigrant population in the UAE, who are deprived of most of the rights of immigrants in Western countries, in spite of (or perhaps in part because of) their numerical superiority as compared to the native citizenry. The UAE's large migrant population are on very strict temporary work visa regimes, with almost no possibility to stay legally in the country beyond when their labor is needed, and private employers are given a great deal of discretion in terms of how these immigrants (the majority from South Asia) are treated, with many abuses or potential abuses resulting.

Democracy has been both essential to and a challenge to the nation state model. The UAE is an incredibly young nation state, and is not a democratic system. Yet it is robustly and enthusiastically a capitalist system, for the most part, and the capitalist dynamism of places like Dubai and Abu Dhabi rely on foreign labor. The lack of democracy, in a sense, is the only way a country could sustain having 90% of its resident population be foreign nationals. Par-

¹² Myron Weiner, *International Migration and Security* (Boulder: Westview, 1993).

adoxically, it seems that while liberal democracy might be better for immigrants in terms of rights given by courts and legal systems, the median voter in every developed country consistently opposes increased immigration.¹³ This means that democratic nation states are caught in a contradiction where foreigners are concerned. Increasingly, the imperatives of global capitalism (cheaper labor) and international law (refugee rights and family reunification rights respected) are seen as dangerous or threatening by Western publics, who turn to xenophobic politicians out of a general anger at the political elites, who are often perceived to be pro-globalization and pro-immigration in ways that threaten national traditions, identities and sovereignty itself. The chapter by Reich and Schain looks at this tension in three western countries, comparing how France, Britain and the US have managed this tension between the pressures of immigration's costs and benefits, and the inability of the political system to respond effectively.

The preceding chapter (Duerr), looks at three European cases, and ties together some of the main crises facing the nation state in the 21st Century – mainly, the ways in which European states are threatened like never before by a triple combination of recession, secession and immigration, all created by a struggle between the traditional nation and its supporters and those who believe in a possible change of the nation itself as a consequence of immigration. The next chapter (Taras) then looks at how the self-understanding of Europeans has changed (or not) when it comes to national identity and the effects of migration and European integration in the 21st Century, thereby tracing the nation building process over a longer time period and emphasizing the nation itself as a changeable process throughout history. The final two chapters focus specifically on two important facets of the crisis – the central role played by Islam in terms of immigration's perceived threat to the West (Miller & Chtouris), and the central role of the news media in shaping or amplifying these perceived threats and the reactions of publics and politicians (Caviedes).¹⁴

In the wake of the Brexit vote, Trump's election victory, the faltering of international trade, and the rise of the homeland security state to counter the threat posed by Islam to the West, one might say that the nation within the existing nation state is reasserting itself, and striking back at the global forces

¹³ Christian Breunig, Xun Cao, and Adam Luedtke, "Global Migration and Political Regime Type: A Democratic Disadvantage," *British Journal of Political Science* 42 (2012), 825-854.

¹⁴ Terri Givens and Adam Luedtke, "European Immigration Policies in Comparative Perspective: Issue Saliency, Partisanship and Immigrant Rights," *Comparative European Politics* 3 (2005), 1-22.

causing the current crisis.¹⁵ On the other hand, these forces have in many ways grown beyond the ability of the nation state to control or opt out of. In the EU, for instance, it is not clear if and when the UK formally announces a decision to leave, whether it will be able to extricate itself from the reach of Brussels, given its economic integration with the continent. This, along with America's openness to trade and immigration in the wake of a contentious 2016 election, and the ability of non-Western states like the UAE to continue to participate in the global economic order (including migration), without succumbing to civil or external conflict, will be the great tests of the nation state's survival in the 21st Century. For anti-globalizers this is a critical juncture.

At the other extreme of the spectrum of possible responses to perceived external threats is to embrace globalization, which poses its own kind of threat to the nation state, in terms of diminishing sovereignty and increased power for international and supranational institutions like the EU.¹⁶ European unification, like the slow unification of the American colonies, has moved ahead precisely during moments of grave crisis. Just as Washington DC's power grew most during the Civil War and the Great Depression, Brussels' biggest gains came out of the oil shocks of the 1970s and the Cold War's turbulent end. Regarding refugees, one EU-empowering consequence of the Cold War's end was how the ethnic cleansing in former Yugoslavia sparked a mass migration arguably more acute than today's. While that refugee crisis spawned innumerable predictions of EU doom and gloom, it actually led to the creation of FRONTEX, the EU's border patrol, and the EURODAC fingerprint database targeting "asylum-shoppers". These (federal) tools could only come from Brussels. By pooling sovereignty, Europeans averted the far greater migrant inflows and political backlashes that would have faced individual nation-states. Headlines about "ever-increasing" xenophobia, Euro-skepticism, terrorist threats or far-right voting belie a historical pattern of slow, tectonic movements in favor of federalism on both sides of the Atlantic. National politicians in Europe wins votes by bashing "Brussels", just as American candidates win votes by bashing Washington DC. This says nothing about the size, legitimacy or durability of the US federal government, just as European pessimism about globalization arguably says nothing about the size, legitimacy,

¹⁵ Adam Luedtke, "Fortifying Fortress Europe? The Effect of September 11 on EU Immigration Policy," in *Immigration Policy and Security: US, European and Commonwealth Perspectives*, ed. Gary Freeman, Terri Givens and David Leal (New York: Routledge, 2009), 130-147.

¹⁶ Saskia Sassen, *Losing Control? Sovereignty in an Age of Globalization* (New York: Columbia University Press, 1996).

or durability of the EU, whose unification has progressed speedily through dangerous times like the Cold War. Paradoxically for Brexit voters, it is the EU who has helped countries like the UK minimize immigration, by funding a common border patrol (FRONTEX) in Southern and Eastern Europe, as well as implementing the European Asylum System, which forces refugees to remain in the first “safe” country where they arrive (usually in Southern or Eastern Europe).¹⁷

While many voters in the West may see a renewed national sovereignty as the answer to the crises of the day, they might not be willing or able to bear the costs that such retrenchment would entail. The coming decades pose very interesting dilemmas indeed for the balance between democracy, economic growth and the continued desire or ability for human beings to organize themselves politically under the Westphalian nation state model. 2048 will mark the 400th anniversary of the Treaty of Westphalia. The coming three decades will test this model to degrees and in ways it has never been tested. Whatever the result, it will be the ability of nation states to succeed or fail at adapting to – or controlling – human migration that will play a central role in the fate of the modern nation. Will states be able to overcome the dangerous type II nationalism outlined above, which pushes for segregation, secession, or even worse, for the extinction of the “other” with violent means? These crises can only be overcome if the people, in the tradition of Renan, can re-evaluate their own nationhood, and embrace the foreign “other” to make it part of their nation.

Works Cited

- Anderson, Benedict. *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. London/New York: Verso Books, 1991.
- Breunig, Christian, Xun Cao, and Adam Luedtke. “Global Migration and Political Regime Type: A Democratic Disadvantage.” *British Journal of Political Science* 42 (2012): 825-854.
- Burkhardt, Johannes. “Der Dreißigjährige Krieg als frühmoderner Staatsbildungskrieg.” *Geschichte in Wissenschaft und Unterricht* 45 (1994): 487-499.
- Coulter, Ann. *¡Adios, America! The Left's Plan to Turn Our Country into a Third World Hellhole*. Washington, DC: Regnery Publishing 2015.
- Deutsch, Karl W. *Nationalism and Social Communication: An Inquiry into the Foundations of Nationality*. Cambridge, MA: MIT Press, 1953.
- Fetzer, Joel. *Public Attitudes toward Immigration in the United States, France and Germany*. Cambridge: Cambridge University Press, 2000.

¹⁷ Lauren McLaren, “Public Support for the European Union: Cost/Benefit Analysis or Perceived Cultural Threat?” *Journal of Politics* 64 (2002), 551-566.

- Gellner, Ernest. *Thought and Change*. Chicago: Chicago University Press, 1964.
- Givens, Terri. *Voting Radical Right in Western Europe*. New York: Cambridge University Press, 2005.
- and Adam Luedtke. "European Immigration Policies in Comparative Perspective: Issue Salience, Partisanship and Immigrant Rights." *Comparative European Politics* 3 (2005): 1-22.
- Hjerm, Mikael. "Do Numbers Really Count? Group Threat Theory Revisited." *Journal of Ethnic and Migration Studies* 33 (2007): 1253-1275.
- Jacob, Frank. "Editorial." *Global Humanities* 4 (2017): *Stereotypes and Violence*, 7-13.
- , "The Role of M-Pesa in Kenya's Economic and Political Development." In *Kenya After 50: Reconfiguring Education, Gender, and Policy*, ed. Mickie Mwanzia Koster, Michael Mwenda Kithinji, and Jerono P. Rotic, 89-100. London/ New York: Palgrave, 2016.
- Katzenstein, Peter, Robert Keohane and Stephen Krasner. "International Organization and the Study of World Politics." *International Organization* 52 (1998): 645-685.
- Kessler, Alan E. and Gary P. Freeman. "Public Opinion in the EU on Immigration from Outside the Community." *Journal of Common Market Studies* 43 (2005): 825-850
- Lahav, Gallya. "Public Opinion toward Immigration in the European Union: Does It Matter?" *Comparative Political Studies* 37 (2004): 1151-1183.
- Luedtke, Adam. "Fortifying Fortress Europe? The Effect of September 11 on EU Immigration Policy." In *Immigration Policy and Security: US, European and Commonwealth Perspectives*, ed. Gary Freeman, Terri Givens and David Leal, 103-147. New York: Routledge, 2009.
- McLaren, Lauren. "Public Support for the European Union: Cost/Benefit Analysis or Perceived Cultural Threat?" *Journal of Politics* 64 (2002): 551-566.
- Renan, Ernest. "What is a Nation?" Text of a conference delivered at the Sorbonne on March 11th, 1882, in Ernest Renan, *Qu'est-ce qu'une nation?* (Paris: Presses-Pocket, 1992), accessed November 10, 2016 http://ucparis.fr/files/9313/6549/9943/What_is_a_Nation.pdf.
- Sarazin, Thilo. *Deutschland schafft sich ab: Wie wir unser Land aufs Spiel setzen*. Munich: DVA, 2010.
- Sassen, Saskia. *Losing Control? Sovereignty in an Age of Globalization*. New York: Columbia University Press, 1996.
- Weiner, Myron. *International Migration and Security*. Boulder: Westview, 1993.

PAGES MISSING
FROM THIS FREE SAMPLE

Contributors

Kristian **Alexander** is an Assistant Professor in the College of Humanities & Social Sciences at Zayed University, Abu Dhabi, UAE. His research examines the significance of social movements in the Middle East and the impact some of them have had on political change. His current research focuses GCC migration, the Arab Uprisings, as well as regime stability in Saudi Arabia.

Alexander **Caviedes** is Associate Professor in Politics and International Affairs at the State University of New York at Fredonia. His interests lie in political economy, Europe, and immigration. His research centers on European and EU migration policy, particularly labor migration, as well as press discourses over migration. His work on these topics has appeared in journals such as the *Journal of European Public Policy*, the *Journal of Ethnic and Migration Studies*, the *Journal of Contemporary European Research*, and the *Boston University Journal of International Law*. In 2010, he published *Prying Open Fortress Europe: The Turn to Sectoral Labor Migration*, and together with Georg Menz he co-edited *Labour Migration in Europe* (2010).

Sotirios **Chtouris** is Professor of Sociology at the University of the Aegean, Mytilíni, Greece. His research interests include Urban Sociology, Sociology of Culture, and Poverty and Social Disorder. He is the author of numerous articles and book chapters dealing with these topics, especially from a Mediterranean perspective.

Glenn **Duerr** is Assistant Professor of International Studies at Cedarville University, Ohio. He is a citizen of three countries. He was born in the United Kingdom, moved to Canada as a teenager, and then to the United States to obtain his Ph.D. His teaching and research interests include nationalism and secession, comparative politics, international relations theory, sports and politics, and Christianity and politics. He has published numerous refereed journal articles, book chapters, encyclopedia entries, and book reviews. He is the author of a book, *Secessionism and the European Union*, which was published by Lexington Books in 2015.

Justin **García** is Assistant Professor of Anthropology at Millersville University, Pennsylvania. His research interests are Social Constructions of Race and Ethnicity, U.S. Immigration; Urban Anthropology, Anthropology of Sport(s), and Popular Culture. His publications include “The New ‘Great White Hope?’: White Nationalist Discourses of Race, Color, and Country in the Career of Mexican Boxer Saúl ‘Canelo’ Álvarez.” In *Digital Media Strategies of the Far Right in Europe and the United States*, ed. Patricia Anne Simpson and Helga, Druxes (Lexington Books, 2015).

Frank **Jacob** is Assistant Professor of World History at Queensborough Community College (CUNY). His research foci are, among others, Modern Japanese History, Military History, and the History of Anarchism and Socialism. He has authored or edited more than 40 books and published numerous articles and chapters in German and English.

Jenny Knowles **Morrison's** research specializes in the study of human perception and sensemaking related to policy implementation processes. Her research has examined how complex historical, political, and cultural forces influence successful collaborations in complex policy settings. Her current research interest is on how diverse actors are able to cross-sectoral and institutional boundaries to achieve social impact. Dr. Morrison is a three-time National Science Foundation awardee, where her research has focused on the building of new pathways to support social scientists in their efforts to transmit evidence-based social science innovations to relevant policy stakeholders. Dr. Morrison is a former faculty member of the Mohammed Bin Rashid School of Government and lived in the United Arab Emirates from 2009-2012. She maintains an active interest in the forces of migration and relevant policy responses in the region.

Adam **Luedtke** is Assistant Professor of Political Science at Queensborough Community College (CUNY). His research foci are Comparative Politics, International Relations, and Political Economy. He published articles in BJPS, Governance, European Union Politics & numerous other journals.

Froilan **Malit Jr** is currently an Associate at the Gulf Labor Markets and Migration (GLMM) who has worked as a technical consultant for the ILO, UN-IOM, Philippine government, UAE Ministry of Human Resources and Emiratisation | Abu Dhabi Dialogue Permanent Office and other GCC-based and international think-tank organizations. Froilan focuses on the GCC-Asia and GCC-Africa migration corridors, and has published in peer-review articles, book chapters, technical reports, and policy articles. He holds undergraduate and graduate degrees from Cornell University, University of Oxford, and a migration certificate from the European University Institute.

DeMond S. **Miller**, Ph.D. (Mississippi State University) is a professor of sociology and he is the director of the Liberal Arts and Sciences Institute for Research and Community Service at Rowan University (Glassboro, New Jersey). He has worked as principal investigator to facilitate research projects involving natural and human-induced ecological disasters, environmental issues and community satisfaction.

Georges **Naufal** is an assistant research scientist at PPRI and a research fellow at the Institute for the Study of Labor (IZA). Previously he was the technical director at Timberlake Consultants. He was also an Assistant/Associate

Professor of Economics at The American University of Sharjah (2007 to 2014) in the United Arab Emirates. George earned his PhD in Economics in 2007 from Texas A&M University. His area of expertise is applied econometrics with applications to labor economics including education, migration, demographics and unemployment. He is the co-author of “Expats and the Labor Force: The Story of the Gulf Cooperation Council Countries” (Palgrave Macmillan, 2012). He also has published several journal articles and book chapters mostly on the Middle East and the Gulf region. His work has been cited by regional and international media outlets such as the New York Times and the Washington Post.

Simon **Reich** is Professor in the Division of Global Affairs and Department of Political Science at Rutgers, Newark. He previously served as Director of Research and Analysis at the Royal Institute for International Affairs (Chatham House) and as the inaugural director of the Ford Institute for Human Security at the University of Pittsburgh. Reich is author, co-author and editor of 10 books and over 50 articles or book chapters. His most recent book was *Good-bye Hegemony! Power and Influence in the Global System* (with Richard Ned Lebow, Princeton University Press, 2014). His forthcoming book is entitled *The End of Grand Strategy: US Maritime Operations in the 21st Century* (with Peter Dombrowski, Cornell University Press, 2018). Reich’s work has been translated into Chinese, Dutch, German and Japanese.

Emilia **Salvanou** is a historian of modern and contemporary history. She teaches European history at the Hellenic Open University. She studied History at the University of Athens and completed her PhD thesis at the University of Aegean (2006), on the nationalization process in the late Ottoman Empire. She was a post-doctoral fellow at the University of Athens (2009-2012), completing her research on the shaping of refugee memory during the interwar. She is the author of the book *Η συγκρότηση της προσφυγικής μνήμης: Το παρελθόν ως ιστορία και πρακτική* [The shaping of refugee memory: The past as history and practice], Athens: Nefeli 2017.

Martin A. **Schain** is Professor of Politics, Emeritus, at New York University. He is the author of *The Politics of Immigration in France, Britain and the United States: A Comparative Study* (New York: Palgrave, 2008/2012); *French Communism and Local Power* (St. Martin’s, 1985); co-author of *Politics in France* (Harper-Collins, 1992); co-editor and author of *Comparative Federalism: The US and EU in Comparative Perspective* (Oxford, 2006), *Shadows Over Europe: The Development and Impact of the Extreme Right in Europe* (Palgrave, 2002) and *Europe Without Borders: Remapping Territory, Citizenship, and Identity in a Transnational Age* (Johns Hopkins, 2003). He has published many scholarly articles on politics and immigration in Europe and the United States, the

politics of the extreme right in France, and immigration and the European Union. He is currently finishing a new book: *The Border: The Politics of Borders in Europe and the United States*. He has taught in France, and lectured throughout Europe. Professor Schain is the founder and former director of the Center for European Studies at New York University, and former chair of the European Union Studies Association. He is co-editor of the transatlantic scholarly journal, *Comparative European Politics*.

Raymond **Taras** is Professor of Political Science at Tulane University, New Orleans, LA. He taught at universities in North America and Europe, e.g. Harvard, Stanford, Michigan, and the European University Institute. His research interests are Nationalism, xenophobia, ethnic conflict, European transnationalism and international politics, Russian foreign policy, and world literature and politics. His publications include more than 20 books on international relations, liberal and illiberal nationalism and the impact of public fears on European foreign policy.

Index

A

Abruzzo, 168
Action française, 204
Acts of Union, 163
Africa, 18, 23, 50, 55, 65, 80, 87,
138, 141, 163, 214, 250, 258
Al-Qaeda, 216
Anatolia, 2, 3, 11, 15, 18
Anatolian refugees, 3, 10, 15, 18
Anderson, Benedict, vii, viii
Arab Spring, 107, 112, 121, 246,
250, 253
Asia Minor, 1, 4, 6, 12, 15, 16, 18,
21, 22, 24
Asian migrant workforce, 77, 84,
94, 96, 98
asylum, xii, 77, 129, 132, 143, 148,
149, 154, 167, 188, 189, 194, 212,
213, 215, 218, 233, 234, 235, 236,
237, 238, 239, 240, 241, 242, 243,
244, 245, 246, 247, 248, 249, 250,
251, 252, 253, 254

B

Bahrain, 77, 79, 81
Balkan Wars, 5, 8, 19
Bangladesh, 78, 95, 249
Bank of Naples, 63
Basilicata, 168
Basque Country, 161
Belgium, 161, 166, 204, 215, 217,
220, 224, 226
Berlusconi, Silvio, 170
Bersani, Pier-Luigi, 171
Bezobrazov, Alexander, 29
bigotry, 53, 70, 188
Birmingham, 226

Borcic, Berislav, 13
Bradford, 226
Brexit, viii, xi, xiii, 135, 144, 146,
148, 150, 162, 164, 175, 177, 178,
180, 182, 252
British Commonwealth, 140
British Nationality Act of 1981, 140
Brussels, 189
Byzantine Empire, 1, 19

C

Calabria, 168
Cameron, David, 145, 147, 159,
177, 178, 179, 180, 181
Campania, 168
Carswell, Douglas, 177
Catalonia, 161, 165, 169, 175, 183,
185
China, v, 26, 27, 29, 32, 33, 34, 35,
36, 37, 43, 45, 46, 124
Chirac, Jacques, 173
Civil War, xii, 10, 33, 211, 215
Cold War, xii, 32, 37, 39, 107
Conditional Migrant Integration
Model, 80, 83
Conservative Party, 140, 177, 178,
181
Convention of Population
Exchange, 5, 7
Corbyn, Jeremy, 177
Corsica Libera, 172, 183
Coventry, 176
Cuba, 55
cultural stereotypes, 6
Cyprus, 165

D

Daily Mail, 241
 Democrazia Cristiana, 170
 Denmark, 163, 218, 223, 225
 Deputy Crown Prince Mohammad bin Salam, 99
 Derby, 226
 Deutsch, Karl W., vii, 25
 Dewsbury, 226
Die Welt, 211, 231, 243, 245, 246, 250, 251
 domestic workers, 94, 95, 96, 97

E

East Asia, 39, 95, 165
 East German Embassy in North Korea, 39
 Egyptianization, 94
 Emerson, Haven, 13
 Europe, v, vi, vii, viii, ix, xii, xiv, 2, 5, 12, 16, 22, 23, 28, 45, 55, 65, 68, 78, 85, 86, 88, 101, 109, 129, 130, 131, 132, 133, 134, 138, 141, 142, 146, 148, 150, 151, 152, 153, 154, 155, 156, 157, 161, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 180, 181, 182, 183, 184, 185, 186, 187, 189, 195, 197, 198, 199, 200, 202, 203, 204, 205, 207, 208, 212, 213, 214, 215, 216, 217, 218, 221, 223, 224, 225, 226, 227, 228, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 248, 255, 256, 257, 259, 260
 European immigrants, 49, 54, 55, 65, 68, 69, 70
 European Union, viii, ix, xiii, xiv, 105, 106, 111, 130, 132, 133, 142, 146, 156, 161, 165, 166, 169, 170, 173, 175, 181, 182, 183, 185, 187,

189, 207, 211, 212, 218, 219, 226, 230, 232, 237, 248, 249, 255, 260
 Eurotunnel, 148

F

Fairbank, John King, 31
 First Balkan War, 3
 First World War, 2, 12, 53, 63
 Flanders, 161, 165, 169, 183, 185
 forced assimilation, 30
 Foucault, Michel, 13, 196
 France, vi, xi, xiii, 29, 104, 129, 130, 133, 134, 135, 136, 137, 138, 139, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 161, 163, 164, 165, 167, 168, 169, 171, 172, 173, 174, 175, 176, 178, 179, 180, 181, 182, 185, 196, 200, 207, 215, 218, 222, 223, 225, 230, 231, 235, 237, 238, 240, 243, 244, 245, 246, 247, 248, 249, 250, 252, 254, 256, 259
 Franco-Prussian War, 138
 Franklin, Benjamin, 59, 60, 72
 Frexit, 162, 176
 FRONTEx, xii, 134, 169

G

Gellner, Ernest, vii
 Gentiloni, Paolo, 170, 171, 179
 Germany, vi, xiii, 29, 58, 69, 104, 129, 130, 134, 135, 136, 138, 140, 155, 156, 157, 167, 173, 175, 193, 202, 208, 215, 217, 218, 225, 231, 235, 236, 237, 238, 240, 241, 243, 244, 245, 246, 250, 251, 255, 256
 ghettoization, 104
 global markets, 172
 Gothenburg, 226
 Goudi Coup, 8

Great Britain, 50, 140, 157, 193,
208, 225
Greece, ix, 1, 3, 5, 6, 7, 8, 9, 10, 11,
12, 13, 14, 15, 16, 17, 19, 20, 21,
22, 23, 24, 165, 166, 167, 171,
182, 217, 218, 219, 257
Greek Ministry of Health and
Social Welfare, 13
Greek Revolution of 1821, 19
Greek Social Security Foundation,
14
Grillo, Beppe, 170
Gulf Labor Markets and
Migration, 78, 101, 258

H

Haiti, 64
Hart-Cellar Act, 50, 52, 64
hijab, 225
Hispanic unity, 49
Hollande, Francois, 173, 179
Hungary, 38, 39, 45, 165, 202, 213,
214, 218, 230
hyperurbanization, 27

I

illegal immigration, 54
imagined community, vii, 187
Immigration and Naturalization
Service, 56
India, 62, 78, 95, 107, 124
Indonesia, 95, 215
International Labor Office, 14
International Relations, 26, 46,
103, 105, 218, 232, 239, 256
Interwar Greece, 1, 3, 10, 12, 16,
21, 22
Iraq, 80, 131, 167, 184, 203, 215
Ireland, 163, 165, 177, 178, 219,
232

ISIS, 216, 217
Islam, viii, xi, 51, 66, 73, 121, 204,
216, 218, 219, 221, 224, 228, 230,
231, 232
Italy, 58, 63, 129, 135, 136, 161,
163, 164, 165, 166, 167, 168, 169,
170, 171, 172, 173, 174, 176, 178,
179, 180, 181, 182, 185, 218, 223
Itō Hirobumi, 30

J

Japan, 26, 27, 28, 29, 30, 32, 35, 37,
38, 39, 40, 41, 42, 43, 44, 45, 46,
84, 199, 208
Japanese imperialism, 30, 41
Japanization, 30
Johnson, Lyndon B., 50
Jones Act, 57
Jordan, 88, 107, 153, 167, 212
jus sanguinis, 138
jus solis, 138

K

Kafala, 77, 79, 82, 87, 88, 90, 94,
97, 98, 102, 118, 120, 122, 123
Kennedy, John F., 150
Kohl, Helmut, 238, 239
Kopanaris, Fokionas, 6
Korea, x, 26, 27, 28, 29, 30, 32, 33,
34, 35, 36, 37, 38, 39, 40, 41, 42,
43, 44, 45, 46, 84
Korean Peninsula, 26, 27, 29, 30,
32, 37
Korean War, 27, 37, 38, 39, 44, 46
Kuwait, 77, 79, 106

L

labor market mobility, 80, 83, 85,
86, 91, 94

labor migration, 142, 235, 257
 Labour Party, 147, 177
 Lampedusa, 169
 Latin America, 50, 53, 57, 65, 67, 165
 Latvia, 165, 217, 230
 Lausanne Treaty, 3, 15
Le Figaro, 129, 243, 245, 246, 247, 248, 249
 Le Pen, Marine, 173, 174
 Lebanon, 92, 167, 212
 Leeds, 226
 Lega Nord, 168, 179
 Leicester, 226
 Les Republicains, 173
Lexis-Nexis Academic database, 243
 Libya, 171, 212
 Liga Veneta, 169, 170, 183
 Liverpool, 176, 226
 London, vii, viii, xiii, xiv, 3, 4, 13, 15, 16, 20, 21, 22, 23, 24, 30, 105, 140, 141, 143, 145, 147, 156, 157, 164, 165, 174, 176, 177, 178, 185, 194, 195, 197, 203, 207, 209, 214, 222, 226, 228, 231, 234, 241, 255, 256
 Luton, 226

M

Madrid, 168, 248
 Malmo, 226
 Manchester, 182, 185, 226
 Manchukuo, 31, 32
 Manchurian Incident, 31, 32
 Manpo-zan Incident, 31
 Mao Zedong, 32, 33, 34, 46
 Mediterranean Sea, 167, 169, 171, 174
 Merkel, Angela, 173, 180, 189, 202
 Mexico, 51, 53, 55, 57, 64

Mezzogiorno, 168
 Middle East, 50, 65, 80, 87, 163, 167, 211, 214, 217, 222, 228, 231, 232, 250, 257, 259
 migrant integration, 77, 78, 79, 80, 82, 84, 91, 94, 95, 98, 99, 195
 Migration Integration Policy Index, 80, 102
 Milan, 168
 Molise, 168
 Mongolia, 26, 36
 monolingualism, 61
 Movimento Cinque Stelle, 170
Multikulti, 202
 Munich, viii, xiv, 28, 44, 168
 Muslim Americans, 52
 Muslim Brotherhood, 112

N

nation state, v, vii, viii, ix, x, xi, xii, xiii, 17, 20, 25, 26, 27, 29, 32, 35, 37, 42
 nationalism, vi, vii, viii, xiii, 16, 23, 25, 106, 173, 177, 182, 183, 186, 189, 203
 Nepal, 95
 Netherlands, 129, 130, 155, 156, 215, 218, 220, 225, 226, 227, 230
 New Mexico, 57
 Nie Rongzhen, 33, 46
 No-Go Zones, 221
 North Korea, 27, 37, 39, 41, 43
 Norway, 84, 223, 225

O

October Revolution, 9
 oil crises, 235
 Olympic Games, 174, 178
 Oman, 77, 79, 81, 95

Organization of Public Health of
Australia, 13
Orlando, Florida, 51
Ottoman Empire, 1, 2, 4, 5, 19, 22,
23, 259

P

Parekh, Bhikhu, 201
Paris, vi, xiv, 12, 51, 131, 138, 146,
157, 158, 163, 164, 196, 204, 207,
208, 214, 217, 224, 225, 226, 230
Park, Charles L., 13
Parti Socialiste, 173
Partito Comunista Italiano, 170
Partito Democratico, 170
Pasqua Laws, 237
PEGIDA, ix
Pennsylvania, 47, 49, 59, 60, 66,
71, 72, 257
Perry, Matthew C., 27, 45
Philippines, 30, 95
populist politics, 129
Puglia, 168

Q

Qatar, 77, 79, 81

R

racism, 50, 53, 66, 67, 69, 115, 122,
150, 188, 190, 193
Rajchman, Ludwik, 13
refugee camp, 149
refugee neighborhoods, 2, 10
Renan, Ernest, v, vi, xiv
restrictive immigration policies,
54, 64
Romania, 165
Roosevelt, Theodore, 30

Russia, 26, 29, 36, 37, 63, 107, 120,
197, 207
RUSSia, 28, 200
Russo-Japanese War, 29, 30
RUSso-Japanese War, 30

S

Saigō Takamori, 28, 44, 46
San Bernardino, California, 51
Sangatte Crisis, 148
Sardinia, 168
Saudi Arabia, 77, 78, 79, 99, 257
Schäuble, Wolfgang, 251
School of Public Hygiene, Athens,
14
Scotland, ix, 161, 162, 163, 165,
169, 173, 175, 176, 177, 178, 179,
180, 181, 182, 183, 185
secessionism, 161, 162, 166, 168,
170, 171, 173, 174, 180, 182, 184
Second Continental Congress, 60
Second World War, 10, 26, 27
Seikanron, 28, 29, 46
self-culpabilization, 197
settler colonialism, 30, 31
Sharia Compliant Zones, 221
Sheffield, 226
Sicily, 168, 219
Sino-Japanese War, 27, 29
Skocpol, Theda, 188, 208
South Philadelphia cheesesteak
shop, 48
South Tyrol, 166, 170
Soviet Union, 37, 46, 233, 235
Spain, 2, 135, 136, 161, 166, 171,
204, 225, 243
Sri Lanka, 95
subjectship, 140
Südtiroler Volkspartei, 166
Sweden, 195, 199, 208, 209, 217,
218, 223, 225, 226, 230, 231

Syria, 92, 131, 167, 184, 197, 203,
204, 215

T

Talibanization, 121
Texas, 57, 259
The Daily Telegraph, 245, 246, 251,
252, 253
Third World, vii, viii, xiii, 49, 64, 71
Thirty Years' War, v
Tixier, Adrienne, 14
Tower Hamlets, 222, 226
Treaty of Westphalia, v, xiii
Trout, George, 47, 48, 68
Trump, Donald, viii, 50, 51, 72, 73,
153
Tunisia, 171, 215
Turin, 168
Turkey, 3, 15, 20, 84, 167, 197, 215

U

U.S. Border Patrol, 55
U.S. immigration policy, 53
UAE Nationality Law No. 17, 81
undocumented immigration, 129,
134, 153
Union of Muslim Associations of
the Seine-St. Denis department,
146
United Arab Emirates, vii, 77, 81,
86, 94, 96, 102, 103, 258, 259
United Kingdom, viii, ix, xii, xiii,
87, 129, 133, 134, 135, 136, 137,
140, 141, 143, 144, 146, 147, 148,
149, 150, 151, 158, 161, 162, 163,
164, 167, 169, 172, 173, 174, 175,
176, 177, 178, 179, 180, 181, 182,
184, 213, 226, 234, 235, 236, 238,

239, 240, 241, 242, 243, 245, 246,
247, 252, 253, 254, 255, 256
United Nation's 1951 Convention
Relating to the Status of
Refugees, 235
United States, vi, xiii, 14, 26, 28,
30, 32, 37, 43, 45, 47, 49, 50, 51,
52, 53, 54, 55, 56, 57, 59, 61, 62,
63, 64, 65, 67, 68, 72, 73, 104,
109, 129, 131, 134, 135, 136, 137,
139, 140, 146, 150, 151, 152, 153,
154, 156, 157, 165, 181, 185, 193,
194, 199, 200, 207, 208, 221, 237,
256, 259
University of Wisconsin-Madison,
59

V

Venizelos, Eleftherios, 8, 15
Vento, Joey, 48, 58, 72
Vienna, 12, 168, 219, 230

W

Wales, 163, 176, 177
Waltham Forest, 222, 226
Western Christian society, 64
Western liberal democracies, 196
Whitman, Walt, 150

Y

Yamagata Aritomo, 29
York County, 47, 60

Z

Zaia, Luca, 169, 170
Žižek, Slavoj, 196, 197
zones urbaines sensibles, 222, 223

