

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

The Politics of Nation-Building

Making Co-Nationals, Refugees, and Minorities

What drives a state's choice to assimilate, accommodate, or exclude ethnic groups within its territory? In this pathbreaking work on the international politics of nation-building, Harris Mylonas argues that a state's nation-building policies toward non-core groups – any aggregation of individuals perceived as an unassimilated ethnic group by the ruling elite of a state – are influenced by both its foreign policy goals and its relations with the external patrons of these groups. Through a detailed study of the Balkans, Mylonas shows that the way a state treats a non-core group within its own borders is determined largely by whether the state's foreign policy is revisionist or cleaves to the international status quo, and whether it is allied or in rivalry with that group's external patrons. Mylonas explores the effects of external involvement on the salience of cultural differences and the planning of nation-building policies. *The Politics of Nation-Building* injects international politics into the study of nation-building, building a bridge between international relations and the comparative politics of ethnicity and nationalism. This is the first book to explain systematically how the politics of ethnicity in the international arena determine which groups are assimilated, accommodated, or annihilated by their host states.

Harris Mylonas is an Assistant Professor of Political Science and International Affairs at George Washington University. He completed his PhD in Political Science at Yale University and is a Scholar at the Harvard Academy for International and Area Studies.

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Problems of International Politics

Series Editors

Keith Darden, *Yale University*

Ian Shapiro, *Yale University*

The series seeks manuscripts central to the understanding of international politics that will be empirically rich and conceptually innovative. It is interested in works that illuminate the evolving character of nation-states within the international system. It sets out three broad areas for investigation: (1) Identity, security, and conflict; (2) Democracy; and (3) Justice and distribution.

Titles in the Series

Şener Aktürk, *Regimes of Ethnicity and Nationhood in Germany, Russia, and Turkey*

Donald Horowitz, *Constitutional Change and Democracy in Indonesia*

Steven Levitsky and Lucan A. Way, *Competitive Authoritarianism: Hybrid Regimes After the Cold War*

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

The Politics of Nation-Building

Making Co-Nationals, Refugees, and Minorities

HARRIS MYLONAS

George Washington University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press

32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.orgInformation on this title: www.cambridge.org/9781107661998

© Harris Mylonas 2012

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2012

Printed in the United States of America

*A catalog record for this publication is available from the British Library.**Library of Congress Cataloging in Publication Data*

Mylonas, Harris, 1978–

The politics of nation-building : making co-nationals, refugees, and minorities / Harris Mylonas.
p. cm. – (Problems of international politics)

Includes bibliographical references and index.

ISBN 978-1-107-02045-0 (hardback) – ISBN 978-1-107-66199-8 (pbk.)

1. Nation-building – Balkan Peninsula – History. 2. Minorities – Government policy – Balkan Peninsula. 3. Ethnic groups – Government policy – Balkan Peninsula. 4. Balkan Peninsula – Ethnic relations. 5. Balkan Peninsula – Foreign relations. 6. Ethnicity – Political aspects – Balkan Peninsula. 7. Nationalism – Balkan Peninsula. I. Title.

JN97.A38M557 2012

327.1'1–dc23

2012011707

ISBN 978-1-107-02045-0 Hardback

ISBN 978-1-107-66199-8 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cover image: Artist: Udo J. Keppler, 1872–1956.

Caption: At present he works Bulgaria. A continuous performance since Peter, the Great. Summary: Illustration shows a puppeteer labeled “Russia” with marionettes labeled “Bulgaria” and “Macedonia” engaged in a sword fight; the Bulgarian puppet is about to cut the head off the Macedonian puppet, who has dropped his sword. Hanging on the side of the theater, to the left, are three puppets labeled “Roumelia, Servia, [and] Roumania.” Date created/published: New York: J. Ottmann Lith., 7 October 1903. *Source*: Library of Congress Prints and Photographs Division, Washington, D.C. Available at: <http://www.loc.gov/pictures/item/2010652307/>.

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

To my parents Eleni and George, and my sister Sophia

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Contents

<i>List of Figures, Maps, Tables, Graph, and Illustrations</i>	page xi
<i>Acknowledgments</i>	xv
<i>List of Abbreviations</i>	xvii
<i>Preface</i>	xix
1 Introduction	1
The Puzzle	1
The Argument	5
Why Study Nation-Building Policies?	9
Book Plan	10
PART I. THEORY	
2 The International Politics of Assimilation, Accommodation, and Exclusion	17
Nation-Building Policies: Assimilation, Accommodation, and Exclusion	21
Actors: Host State, Non-Core Group, External Power	23
A Geostrategic Argument: Alliances and Foreign Policy Goals	35
Conclusion	48
PART II. EMPIRICAL EVIDENCE	
3 Why the Balkans?	53
Ottoman Legacy in the Balkans	54
Great Powers, Balkan States, and the “Eastern Question”	57
The Balkan States Following World War I	67
4 Cross-National Variation: Nation-Building in Post-World War I Balkans	71
Research Design: Operationalization and Measurement	72
Analysis	74
	ix

Issues of Causal Inference	91
Conclusion	95
5 Odd Cases: Analysis of Outliers	97
Time Horizon	97
Mixed Policies	102
Terminal versus Transitional Policies	105
Foreign Policy Priorities and Asymmetric Alliances	110
A “Divide and Rule” Strategy	111
Conclusion	112
6 Subnational Variation: Greek Nation-Building in Western Macedonia, 1916–1920	113
The Context	115
Muslims	122
Christians	129
What Explains Variation in Nation-Building Policies?	138
Conclusion	140
7 Temporal Variation: Serbian Nation-Building toward Albanians, 1878–1941	142
The Revisionist Kingdom of Serbia	144
The Status Quo Kingdom of Serbs, Croats and Slovenes	153
The Role of Domestic Politics	164
Conclusion	168
8 Application of the Theory Beyond the Balkans	170
Same Region, Different Periods	171
Different Regions, Different Contexts	174
Conclusion	185
9 Conclusion	187
Three Conceptual Moves	189
Methodological Contributions	190
Policy Implications	195
<i>Methodological Appendix</i>	201
<i>References</i>	219
<i>Author Index</i>	245
<i>Historical Name Index</i>	246
<i>Subject Index</i>	248

List of Figures, Maps, Tables, Graph, and Illustrations

FIGURES

2.1	Predictions of Existing Explanations	<i>page</i> 18
2.2	Theory Predictions	37
2.3	Non-Core Group Residing in Area “Z” Is Not Supported by Any External Power	38
2.4	Non-Core Group Residing in Area “Z” Is Supported by an Allied Power	40
2.5	Non-Core Group Residing in Area “Z” Is Supported by an Enemy Power, Host State Is Revisionist	42
2.6	Host State and External Power Are Contiguous and Have Each Other’s Co-Ethnics	43
2.7	Non-Core Group Residing in Area “Z” Is Supported by an Enemy Power, Host State Is Status Quo	44
4.1	Multinomial Logit Models	87
7.1	Serbian Nation-Building toward Albanians, 1878–1941	144
8.1	Scapegoating	173

MAPS

3.1	Origins of Bulgarian Revisionism	62
3.2	Competing National Aspirations in the Balkans, 1912	65
6.1	Boundary Changes after the Balkan Wars, 1912–1913	116
6.2	Greek Macedonia and Western Greek Macedonia	120
7.1	<i>Vilayet</i> of Kosova, 1875–1878	146
7.2	Territorial Development of Serbia, 1817–1913	149
7.3	Oblasts in the KSCS, 1922–1929	157
7.4	<i>Banovinas</i> in the Kingdom of Yugoslavia, 1929–1941	161

TABLES

4.1	Descriptive Statistics	76
4.2.I	Language	77
4.2.II	Religious Denomination	77
4.2.III	World Religion	78
4.2.IV	Non-Core Group Primarily Urban	78
4.2.V	Nomadic Non-Core Group	79
4.2.VI	Rural Non-Core Group	79
4.2.VII	Non-Core Group Has Experienced Status Reversal	80
4.2.VIII	Non-Core Group Has a Homeland	80
4.2.IX	Non-Core Group Larger Than 1% of the Total Population	81
4.2.X	Non-Core Group Larger Than 5% of the Total Population	81
4.2.XI	Configuration I: External Support	82
4.2.XII	Configuration II: External Support by Allied Power	82
4.2.XIII	External Support by Enemy Power	83
4.2.XIV	Host State Foreign Policy Goals	83
4.2.XV	Configuration III: Exclusion of Enemy-Supported Group in Revisionist State	84
4.2.XVI	Configuration IV: Group Supported by Enemy in Status Quo State	84
4.2.XVII	Host State and External Power Contiguous and Have Co-Ethnics	85
4.2.XVIII	Host State Faces More Than One Secessionist Non-Core Group	85
4.2.XIX	Correctly Predicted	86
4.3	Multinomial Logit Estimates for Nation-Building Policies in Post-World War I Balkans	88
4.4	Probability of Assimilation	90
4.5	Probability of Accommodation	90
4.6	Probability of Exclusion	90
4.7	Domestic Politics and Nation-Building Policies, c. 1918–1924	93
5.1	Incorrect Predictions	98
6.1	Non-Core Groups in Greek Macedonia (c.1915)	121
6.2	Explaining Nation-Building Policies in Western Macedonia, 1916–1918, Greece Revisionist	123
6.3	Explaining Nation-Building Policies in Western Macedonia, 1918–1920, Greece Status Quo	124
6.4	Evaluating Existing Explanations in Western Macedonia, 1916–1918	130

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

<i>List of Figures, Maps, Tables, Graph, and Illustrations</i>	xiii
6.5 Evaluating Existing Explanations in Western Macedonia, 1918–1920	139
7.1 Serbian Nation-Building toward Albanians, 1878–1941	147
8.1 Nation-Building Policies toward China’s Largest Non-Core Groups, 1949–1965	179
8.2 Ethnic Composition of Estonia, 1920–1989	181
8.3 Russians Living in Estonia, 1989	182
A.1 Non-Core Groups with a Population Smaller Than 1% of the Total Population of the Host State	206
A.2 Non-Core Groups with a Population Larger Than 1% of the Total Population of the Host State	208
A.3 Non-Core Groups with a Population Larger Than 5% of the Total Population of the Host State	209
GRAPH	
4.1 Nation-Building Policies in Post–World War I Balkans, 1918–1923	75
ILLUSTRATIONS	
3.1 At Present He Works Bulgaria	58
3.2 Eight Members of the Ottoman Cavalry on Horseback with Flags	63
3.3 Greek Infantry Officers	66
6.1 French General Sarrail with Prime Minister Venizelos	118
6.2 Governor Ioannis Eliakis Addresses Muslims in Florina, 1920	128
7.1 Üsküb: King of Serbia Welcomed by Mayor	150
7.2 King Zog	160
7.3 King Aleksandar	167

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Acknowledgments

I would like to thank Stathis Kalyvas, who turned me into a social scientist. Keith Darden, Ivo Banac, Juan Linz, Ioannis Evrigenis, Bill Foltz, Nicholas Sambanis, and Andreas Wimmer were all there when I felt I had run out of inspiration. This book would not have been written without their support and guidance. George Mavrogordatos has been and remains my mentor for more than fifteen years now. He has helped me in innumerable ways.

I was also fortunate to discuss and receive feedback on specific chapters and in some cases on the whole manuscript from Robert Adcock, Dia Anagnostou, Ana Arjona, Gina Bateson, Carles Boix, Deborah Boucoyannis, Zeynep Bulutgil, Tim Crawford, Rafaela Dancygier, Martin Dimitrov, Kristin Fabbe, Jocelyn Friedlander, John Glavinis, Basil Gounaris, Adi Greif, Sheena Chestnut Greitens, Eric Grynawiski, Gabor Gyori, Casiano Hacker-Cordon, Jennie Han, Sandy Henderson, Erin Jenne, Stephen Kaplan, Jeehye Kim, Adria Lawrence, Pantelis Lekkas, Meghan Lynch, Nikos Marantzidis, Iakovos Michailidis, Christopher Muller, Elias Nikolakopoulos, Liz Perry, Pavel Petrov, Andrew Radin, Maurice Richter, Nasos Roussias, Elizabeth Saunders, Jonah Schulhofer-Wohl, John Sides, Abbey Steele, Manny Teitelbaum, Monica Toft, Konstantinos Tsitselikis, Constantine Tsoukalas, Elpida Vogli, Tristan Volpe, Lisa Wedeen, Libby Wood, and Yael Zeira.

I would like to thank my colleagues Martha Finnemore, James M. Goldgeier, Hope Harrison, Jim Lebovic, Marc Lynch, Cynthia McClintock, and Mike Mochizuki, who participated in an extremely helpful book incubator organized by Susan Sell. I would also like to thank Jorge Dominguez, Michael Hechter, Mark Kramer, Terry Martin, Tim Snyder, and Susan Woodward, who participated in my author's conference – organized by Larry Winnie and Kathleen Hoover at the Harvard Academy – their comments helped me sharpen my argument. These events were critical in both improving the content and shaping the final structure of the book. The incisive comments made by the two anonymous reviewers of the book for Cambridge University Press significantly improved my argument and the presentation of the empirics. It was at this stage of that Daphne Halikiopoulou, Henry Hale, and Matt Kocher read the manuscript and gave me incredibly helpful comments. I can't thank them enough for that.

Very important was also the role of many experts who helped me conduct independent coding of my dataset on nation-building policies in the post-World War I Balkans: Sener Akturk, Erol Ulker, Holy Case, Petre Opris, Peter Wien, Eleftheria Manta, Fuat Dundar, and Irina Culic. I would like to thank Wilder Bullard, Justin Caton, Katarina Montgomery, Seok Joon Kim, Diane Kuhn, Lisel Hintz, Rory Schacter, Anthony Staccone, and Edlira Nasi for being excellent research assistants.

I also want to thank the personnel at The Museum of the Macedonian Struggle in Thessaloniki, the Archive of Eleftherios Venizelos at the Benaki Museum in Athens, the British National Archives, the Gennadius Library, the General State Archives of Macedonia in Thessaloniki, the Archive of the Hellenic Ministry of Foreign Affairs in Athens, the General State Archives of Florina, the General State Archives of Kozani, and The Hellenic Literary and Historical Archive in Thessaloniki.

This is the appropriate place to also thank MIT Press for allowing me to use parts of a chapter they previously published, the Carnegie Endowment for International Peace for giving me permission to reprint selected maps from their *Report of the International Commission to Inquire into the Causes and Conduct of the Balkan Wars*, and the Library of Congress for providing me with amazing illustrations.

The following institutions have supported my graduate-level education and my research for this book: the Georg W. Leitner Program in International and Comparative Political Economy, the European Union Studies Grant, the John F. Enders Research Grant, the Stavros Niarchos Foundation, the MacMillan Center for International and Area Studies at Yale, the Fulbright Foundation, Yale University, The University of Chicago, and the National Scholarship Foundation of Greece. I thank them for their generosity.

For making my life during my graduate school years at Yale significantly better, I would like to thank Mina Alaghband, Farhad Anklesaria, Julia Averbuck, David Epstein, Ileana Alkistis Giannakoura, Sara Goldblatt, Jeanne Hefez, Vasilis Kalogeridis, George Kontos, Angeliki Louvi, Panos Manologlou, Thomas Meaney, Theo Michael, Andreas Papadakis, Thodoris Prodromidis, and Nik Vlahos. I would also like to thank Andreas Akaras, Demetra Atsaloglou, Steven Bloomfield, Stefania Malamatina, Konstantina Karterouli, Artemis Seaford, George Skoulakis, Alexandros Yannis, and Marilena Zackheos for the long discussions we have had on nation-building and other topics. And of course it would be inappropriate not to thank my parents George and Eleni, my sister Sophia, and the rest of the family for tolerating me. This book is dedicated to them.

My sincere thanks, penultimately, to the community at the Harvard Academy for International and Area Studies and the Political Science department at George Washington University for creating such a great environment in which to finish my book. Finally yet importantly, I would like to thank the editorial and production teams at Cambridge University Press – especially Anne Lovering Rounds, Mark Fox, Hillary Ford, and Stephanie Sakson – and in particular Lewis Bateman, who ensured a smooth and constructive process, the outcome of which is in your hands. Of course all errors remain my responsibility.

List of Abbreviations

AEV	Archive of Eleftherios Venizelos
APK	Arheion Pavlou Kalliga
ASEAN	Association of Southeast Asian Nations
AYE	Archive of the Hellenic Ministry of Foreign Affairs
AU	African Union
CCP	Chinese Communist Party
CIA	Central Intelligence Agency
ELIA	The Hellenic Literary and Historical Archive
EU	European Union
FO	British Foreign Office
GAK/Florinas	General State Archives of Florina
GAK/Kozanis	General State Archives of Kozani
GAK/Makedonias	General State Archives of Macedonia, Thessaloniki
G.L.	Gennadius Library
IMRO	Internal Macedonian Revolutionary Organization
KSCS	The Kingdom of Serbs, Croats and Slovenes
MP	Member of Parliament
NGOs	Non-Governmental Organizations
OSCE	Organization for Security and Co-Operation in Europe
PRC	People's Republic of China
UN	United Nations
U.S.	United States of America
USIP	United States Institute for Peace
U.S.S.R.	Union of Soviet Socialist Republics

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Preface

My paternal grandfather arrived in Greece in the early 1920s from the Black Sea region. His last name was “Değirmenci,” which translates as “Miller” in Turkish; hence my name “Mylonas,” which means “Miller” in Greek. Themistocles Mylonas was fluent in both Turkish and Pontic Greek. His Orthodox Christian background made him a prime candidate for the obligatory population exchange of 1923 between Greece and Turkey. His wife, also a refugee, came from Novorossiysk in Russia and spoke only Russian when she first arrived in the harbor of Thessaloniki (Salonica) following the Bolshevik Revolution in 1917. She was confused on her arrival by the presence of black soldiers along the shore. The Senegalese troops in the French Army of the Orient did not conform to her expectations about Greece.

My maternal grandfather was from Crete. During World War II, he fought as an officer of the Greek army against the Italians on the Albanian front. After the armistice of April 1941, he had no money to travel back to Crete and decided to stay in the north of the country. He settled in a rural area and married a refugee from Pontos.

The Ottoman Empire targeted the Pontic Greek population with exclusionary policies during World War I and the Turkish state continued these policies during the Greek-Turkish war (1919–1922). These policies led to the ultimate “repatriation” of my paternal grandfather and maternal grandmother to Greece. While my grandparents were targeted by the Turkish state with exclusionary policies, my parents were targeted by the Greek state with assimilationist policies. The two families settled in nearby villages in central Macedonia. In 1969, having already served in the Greek Army as a reserve officer, my father moved to my mother’s town and started an automotive dealership. Their respective backgrounds did not prevent them from getting married three years later. Their children – my sister and I – consider themselves Greek nationals; neither speaks the languages that their parents or grandparents spoke; and neither identifies strongly with any subnational ethnic identity. These policies facilitated my parents’ marriage, which would have otherwise been controversial, and the successful assimilation of my sister and myself into the Greek national identity.

My family's story is far from unique, but it gives rise to several questions of broader interest about the making of co-nationals, refugees, and minorities. How do states attempt to attain social order in multicultural environments? In particular, under what conditions does a state target a non-core group¹ with assimilationist policies rather than granting it minority rights, or eliminating it through deportation or mass killing? What is the underlying logic of political elites in pursuing these different "nation-building" policies? These questions are at the center of this book.

Many journalists, academics, and policy commentators have recently used the term "nation-building" in place of what the U.S. Department of Defense calls "stability operations."² In other words, by "nation-building" they mean "third-party state-building." They use the term to describe efforts to build roads and railways, enforce the rule of law, and improve the infrastructure of a state.³ I part ways with this recent usage and I use the term "nation-building" as it has been used in the political science literature for the past five decades.⁴ Nation-building, sometimes used interchangeably with national integration, is the process through which governing elites make the boundaries of the state and the nation coincide.⁵ In my framework, state elites employ three nation-building policies: accommodation, assimilation, and exclusion.⁶

Accommodation refers to the ruling elites' option to retain the non-core group in the state, but grant the group special minority rights. Under accommodation, the governing elites respect and even reproduce certain "differences" of the non-core group through a legal structure and relevant institutions. Alternatively, governing elites can pursue educational, cultural, occupational, matrimonial, demographic, political, and other policies aimed at getting the non-core group to adopt the core group's culture and way of life. This is assimilation. Finally, the ruling elites can physically remove the non-core group through population exchange, deportation, or even mass killing. This is exclusion.⁷ These processes have produced "minorities," "co-nationals," and "refugees."

¹ In this book, instead of "ethnic group" or "minority," I will use the term "non-core group" to refer to any aggregation of individuals that is perceived as an unassimilated ethnic group (on a linguistic, religious, physical, or ideological basis) by the ruling political elite of a country. I reserve the term "minority" only for groups that have been granted *minority rights* by their host state. For a more elaborate justification of the use of this term over the alternatives, see the relevant section in Chapter 2.

² Dobbins et al. 2003, 2005, and 2007: v; Donohoe 2004; Fukuyama 2004 and 2006.

³ Darden and Mylonas 2012.

⁴ Bendix 1969; Connor 1972; Deutsch and Foltz 1963; Eisenstadt and Rokkan 1973. For a discussion of the two definitions, see Hippler 2005; Stephenson 2005.

⁵ Gellner 1983.

⁶ Private efforts that contribute to the nation-building process are important but are outside the scope of this book. For an important example of this kind, see Glazier 1998.

⁷ Listing both "mass killing" and "population exchange" under the term "exclusion" is controversial; however, my definition wants to capture all policies aiming at the physical removal of a population from a state's territory. It is only in this sense that such different policies (practically and ethically) are listed together.

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)*Preface*

xxi

Exclusionary policies, such as ethnic deportations and mass killings, remain a part of the repertoire of state elites around the world. Consider the recent events in Sudan, Iraq, Somalia, Congo, Rwanda, and Bosnia. At the same time, in western democratic states such as Canada and the United States, policies accommodating difference are well established; such policies of accommodation also exist in less stable states such as Lebanon. Today, assimilationist policies are more controversial than policies of accommodation. Scholars and policy makers alike tend to discuss assimilationist policies less openly since the end of the Cold War. They often resort to the term “integration” instead of “assimilation.” Human rights activists tend to equate assimilationist policies with “cultural genocide” and often ask governments to apologize for past instances of assimilation. The most recent example is the public apology by Canadian Prime Minister Stephen Harper “to tens of thousands of indigenous people who as children were ripped from their families and sent to boarding schools.”⁸ Still, the ranks of the assimilated are many. All policy choices are with us today, although exclusion appears to be improbable in the developed world.

Naturally, the social science literature has focused primarily on the decision calculus behind the most violent state policies, such as genocide and ethnic cleansing. As a result, scholars often end up overaggregating the different “peaceful” outcomes under the residual category of “non-violent.” Yet the conditions under which states pursue less violent policies such as assimilation or accommodation remain undertheorized. This book develops a theory of nation-building that focuses equally on violent and non-violent policies. Moreover, while extensive work exists on the success or failure of the various nation-building policies, there is relatively little analysis of how governments decide to pursue such policies in the first place. Scholars focus on policy outcomes not policy outputs. My theory makes predictions about policy outputs, the *selection* of policies, and specific plans for assimilation, accommodation, or exclusion.

Modernization theories, constructivist arguments, and primordialist notions are valuable but incomplete since they cannot account for important shifts in nation-building policies across space and over time. In my framework, the emergence of nationalism is the result of an interaction between strategic choices made under the structural conditions of international competition within the Westphalian system of states, technological innovations, and intellectual currents that emerged during the Enlightenment. This interaction produced what Michael Hechter has called “state-building nationalism.” In my view, nationalism is more a contingent outcome of a strategic response by statesmen to modern conditions of geopolitical competition than the product of industrialization or print capitalism per se.

⁸ Brown 2008. For a comparison of these policies in Australia, Canada, and New Zealand, see Armitage 1995.

The Politics of Nation-Building moves beyond explanations that emphasize ethnic hatred between groups, the importance of different understandings of nationhood, the focus on kin states, or various versions of the modernization theories to identify the geostrategic conditions under which certain policies become more likely with respect to different types of non-core groups. Ethnic group relations vary widely over time, countries with the same understandings of nationhood do treat similar groups differently, a homeland may or may not act as a homeland toward its ethnic kin, and a great or regional power may decide to act as an external backer for a group it shares no attributes with. In my account, it is the politics of ethnicity in the international arena, rather than ethnic attributes per se, that structures nation-building choices.

This book asks the reader to make a conceptual leap from the misused term “minority” to that of “non-core group,” from focusing on “homelands” as the only external actor to the more inclusive concept of “external power,” and from the dichotomous – and narrow – conceptualizations of nation-building policies such as “inclusion/exclusion” or “violent/non-violent” to that of “assimilation, accommodation, and exclusion.” I focus on a novel dependent variable – the selection of nation-building policies – and in my effort to explain the observed variation I straddle the divide between not only history and political science, but also between comparative politics and international relations. The empirical sections of the book rely, as much as was feasible, on archival material and sources that allow me to get as close as possible to elite perceptions of and intentions toward non-core groups. This focus on elite perceptions and intentions is a conscious attempt to incorporate constructivist principles about ethnicity into my data collection process and to bring *intentions* back to political science. To be sure, the realities on the ground are messy and nonlinear; moreover, information on state policies toward non-core groups is often twisted and ambiguous. But what is at stake is an important choice: infer the intentions from the observation of behavior *or* attempt to get as close as possible to an understanding of the intentions themselves. Whenever I could I chose the latter path.

In writing this book I have three goals: first, to explore the effects of external involvement on the politicization of cultural differences; second, to broaden and deepen our understanding of the logic of state-planned nation-building policies toward non-core groups and generate a conversation that spans disciplines and geography; and third, to develop a set of policy recommendations to prevent the occurrence of ethnic cleansing while highlighting the trade-offs between policies of accommodation and assimilation. A rethinking of the process of nation-building is much needed today: continuous migration flows, increasingly protectionist tendencies in global markets, and inefficient international institutions can potentially undermine the accommodationist consensus that exists – at least among academic circles – in the developed world and unleash exclusionary policies in many developing countries. If these sorts of possibilities are to be avoided, we need to rethink the incentive structure of ruling political elites with homogenizing tendencies governing over

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)

Preface

xxiii

multiethnic states. The accommodation consensus may have blinded our eyes to the unintended consequences and the hazards involved in uncritically pursuing certain norms by supporting non-core groups against governments that do not share the West's understanding of human rights.

Harris Mylonas
Washington, D.C.
September 2012

Cambridge University Press

978-1-107-02045-0 - The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities

Harris Mylonas

Frontmatter

[More information](#)
