

What is Multiculturalism?


Created by Nastya
Bogdanova
Anna Vahtova
Lidia Nikolaeva
Svetlana Belousova

Why not ?

Immigrants do not work and do not help the hosting country to improve the employment rate


Multiculturalism leads to ghetto and other negative circumstances

(Yugoslavia War) .

The problem of coexistence

Example. Sweden

Big number of immigrants not willing to integrate, this leads to marginalization. France motto: "Be French or go home"

"If you come to France, you accept to melt into a single community, which is the national community, and if you do not want to accept that, you cannot be welcome in France," Mr. Sarkozy explained. "Of course," he added, "we must all respect differences, but we do not want... a society where communities coexist side by side."

(цитата Nicolas Sarkozy (the former French President) бывшего президента Франции)

Examples.

1.w Year's Eve sexual assaults in Germany

New Year's Eve sexual assaults in Germany refers 2015/2016 [New Year's Eve](#) celebrations, incidents of [mass sexual assaults](#), and numerous [thefts](#) in [Germany](#), mainly in [Cologne](#) city center. There were similar incidents at the public celebrations in [Hamburg](#), [Dortmund](#), [Düsseldorf](#), [Stuttgart](#) and [Bielefeld](#).

2. Murder of Lee Rigby

**On the afternoon of 22 May 2013, a British Army soldier, Fusilier Lee Rigby of the Royal Regiment of Fusiliers, was attacked and killed by Michael Adebolajo and Michael Adebowale near the Royal Artillery Barracks in Woolwich, southeast London
(Тут будет видос плюс)**

Video for previously slide

3. The November 2015 Paris attacks

The November 2015 Paris attacks were a series of coordinated [terrorist attacks](#) that occurred on Friday 13 November 2015 in Paris, France and the city's northern suburb, [Saint-Denis](#)

How is the migrant crisis dividing EU countries?

Big fault lines have opened up across the European Union - both east-west and north-south - because of the migrant crisis.


1. Greece

The Greek islands near Turkey are the main focus of EU attention, as thousands of migrants continue to come ashore there daily.

2. Hungary

Hungarian Prime Minister Viktor Orban «Europe's Christian heritage is under threat because most of the migrants are Muslims. He accused Germany of encouraging the influx by welcoming so many migrants.»

Austria

4. UK(Brexit)

A portmanteau of the words “Britain” and “exit,” it is the nickname for a British exit of the European Union after the June 23 referendum asking voters: “Should the United Kingdom remain a member of the European Union or leave the European Union?”

“There are two things at play here, One is the cultural nostalgia for Britain’s lost place in the world. This idea that Britain used to matter, Britain used to be able to do things without having to consult Brussels.”

About immigration: There’s this feeling that we’re losing our cultural identity and our national identity,” Mr. Klaas said, “at the same time that there’s this influx of people who are willing to work for low wages.”

Brian Klaas, a fellow in comparative politics at the London School of Economics

A state of xenophobia exists between some of the citizens of the United Kingdom. Studies taken by the BBC in 2014 and 2015 claim xenophobia is on the rise in the UK, with more than one third actually admitting they are xenophobic prejudiced. Relations between different ethnicities within the United Kingdom have resulted in cases of riots and racist murder perpetrated by individuals of all races.

Race and ethnic riots

1919: South Shields, Glasgow, London's East End, Liverpool, Cardiff, Barry, and Newport.

1980-1985: St Pauls, Brixton, Toxteth, Moss Side, Notting Hill Gate, Toxteth, Handsworth, Brixton and Tottenham.

The Joint Campaign Against Racism committee reported that there had been more than 20,000 attacks on British people with different ethnic roots during 1985.

Bradford riots

The riot was estimated to have involved 1,000 youths. On the nights of 8 and 9 July 2001 they attacked police and Asian-owned businesses in the Ravenscliffe and Holmewood areas. Initially there were 500 police being involved, but later reinforcements increased this to almost 1,000. What began as a riot turned into an ethnic-related disturbance with targeting of businesses and cars along with numerous attacks on shops and property.

Northern Ireland

Northern Ireland had in 2004 the highest number of racist incidents per person in the UK, and has been branded the "race-hate capital of Europe". Foreigners are three times more likely to suffer a racist incident in Northern Ireland than elsewhere in the UK.

Scotland

Reports say every day in Scotland 17 people are abused, threatened or violently attacked because of the colour of their skin, ethnicity or nationality.

The Race Relations Amendment Act 2000 was established in 2000 to prevent discrimination on the grounds of race. But after 2000, some argued that racism remains common, and some politicians and public figures have been accused of promoting racist attitudes in the media, particularly with regard to immigration.

Resume:

1. Multiculturalism leads negative circumstances such as, for example, ghetto.
2. Large amount of immigrants do not work at all and do not help the hosting country to improve the employment rate.
3. They are not willing to integrate, and this leads to marginalization.
4. Native people of European countries often complain that they pay taxes for government programs such as accommodations, free language courses, unemployment benefits and allowance.
5. Xenophobia leads to ethno-national conflicts and race riots which are often life-threatening.