Multiculturalism Lecture

1.) History of Multiculturalism
· We think of it as beginning with the Multicultural Act, but that was only the official beginning; Canada has a long history of multiculturalism; has been a pluralistic society for a long time

· Official MULTICULTURALISM IS SOMETIMES HELD UP AS CANADA’S MOST SIGNIFICANT CULTURAL ACHIEVEMENT, even as a defining feature of Canadian culture
· Canada has an official culture—and that it is multiculturalism.
· it is worthwhile to look at multiculturalism closely as a set of initially not very clearly spelled out policies, that have evolved into a theory of civic life
2.) MULTICULTURALISM IN THE 1970s
· 1970 – the Royal Commission on Bilingualism and Biculturalism: it was a response to growing unrest of French-Canadians who wanted their language and culture protected

· institutional bilingualism at the federal level became a fact with the passing of the “Official Languages Act” in 1969: meant that the federal government had to provide services in either French or English

· a federal department of multiculturalism was also established at this time

· the term “multiculturalism” was first used in the 1960’s to counter the idea of biculturalism; the idea that in fact Canada was made up of many cultures

· 1971: Trudeau’s announcement of an official multiculturalism policy—Canada would henceforth pursue “multiculturalism within a bilingual framework”
· retention of homeland culture, religion, language to be supported both symbolically and through concrete funding and other policy measures—“unity through diversity” would be the goal

3.) 1980s MULTICULTURALISM: SHIFT TO ANTI-RACISM FOCUS

· Starting in the early 1980s, several circumstances—including the patriation of the Canadian constitution, the addition of the Charter of Rights and Freedoms, and new Human Rights protection legislation and employment equity legislation—led to a new focus in multiculturalism: instead of highlighting cultural retention, multicultural policy demonstrated a new interest in activist anti-racism

· The Act for the Preservation and Enhancement of Multiculturalism in Canada (1988)

· According to a Canadian government web site, “the Multiculturalism Policy affirms that Canada recognizes and values its rich ethnic and racial diversity. The Canadian Multiculturalism Act gives specific direction to the federal government to work toward achieving equality in the economic, social, cultural and political life of the country”

4.) MULTICULTURALISM IN THE 1990s
· The early 1990s was a time of significant anti-multiculturalism backlash in Canada, with the publication of works like Neil Bissoondath’s Selling Illusions: The Cult of Multiculturalism in Canada
· the political climate had changed significantly since the Trudeau 1970s that saw the inception of multiculturalism as part of a move toward a “just society”

5.) Multiculturalism Debates:

· So, the policy is quite clear on how Canada thinks about diversity; however, how much that law has fundamentally upset the hierarchy or social structures is a matter of intense debate

· One of the critiques raised against the policy of multiculturalism is whether a pluralist national identity just a flexible strategy developed to manage diverse populations?
· in other words, there is a gap between the ideal and reality
6.) “Multiculturalism and the Arts”:
· one of the particular areas of interest singled out by the government’s fact sheet on multiculturalism is the significance of multicultural participation in the arts:

· “Canada’s arts and cultural institutions should serve the needs and reflect the contributions of artists and culture works from diverse cultural backgrounds. Artists from all parts of the world today enrich the Canadian cultural scene. Many artists from diverse communities are not only seeking equitable access to cultural institutions which define and reflect who we are as Canadians; they are also articulating a new definition of Canadian culture, a new cultural model.”

