Welfare and Values in Europe:

Transitions related to Religion, Minorities and Gender (WaVE)

[image: image1.jpg]\

Welfare 4 gy
(A
%
.OQ \e
O
%'4/- Wavep

o)


[image: image3.png]


PROJECT NUMBER 028632

WaVE

WELFARE AND VALUES IN EUROPE:

TRANSITIONS  RELATED TO RELIGION, MINORITIES AND GENDER

SPECIFIC TARGETED RESEARCH PROJECT

Priority 7: Citizens and Governance in a knowledge based society

FINAL REPORT 

Full duration of project: From 1 February 2006 to 31 March 2009
Project Start Date: 1 February 2006

Project Duration: 3 years

Project coordinator: Anders Bäckström
Preparation Date: 2009-07-12
Faculty of Theology, Uppsala University
EXECUTIVE SUMMARY
1. Summary Description of Project Objectives
This project aims to generate new insight into the religious, minority and gendered values which influence social cohesion and social change in European society. Innovative in scope and methodology, this study captures a set of complex relations between religion, minorities and gender, because it is at the juncture of these three domains that some of the sharpest transitions in value systems are taking place in Europe. WAVE is predicated on the assumption that intangible concepts such as ‘cultural identities’ and ‘values’ are understood best through the ways in which they are expressed and developed in practice. It thus examines the interaction of diverse value systems through the prism of welfare. Who provides what to whom, and for what reasons, are critical markers of the values of a given community – as are who demands what and for what reasons. WAVE entails in-depth qualitative research in medium-sized towns in twelve European countries. By examining social interaction in the domain of provision of basic needs, WAVE aims to: a. assess the impact of religion in societies across Europe as a bearer of values of solidarity and social cohesion, or as a source of tension and exclusion; b. to study the values expressed by minority groups and the extent to which minorities are perceived to challenge the values and cultural identities of the local majorities (and vice versa); and c. to examine whether there are particular elements of tension or cohesion embedded in values relating to gender and to the rights and needs associated with women and with men. WAVE will suggest best practices of tolerance and social cohesion through the systematic comparison of case studies covering a broad range of majority religions, minority situations, and gender regimes. The project incorporates close interaction with stakeholders in a process of informing citizens about EU objectives related to the research as well as transmitting their views on local policies to the EU. 

2. Project Coordinator

Professor Anders Bäckström, email: anders.backstrom@teol.uu.se
Tel: +46 (0)18 564074 (Centre for the Study of Religion and Society)

Tel: +46 (0) 18 471 2195 (Faculty of Theology, Uppsala University)
Project Assistant Director

Professor Grace Davie, email: g.r.c.davie@exeter.ac.uk
Tel: +44 (0) 1392 263302 
Tel: +44 (0) 1392 263305 (Centre for European Studies, Exeter University)
Programme Manager

Dr. Effie Fokas, email: waveproject@gmail.com
3. WaVE Partners 

	
	List of Partners


	
	Partner institutes

and scholars responsible for the research
	Partner

short name
	Country

	1
	Faculty of Theology, Uppsala universitet (Coordinator): Anders Bäckström 
	DVI 
	S

	2
	Centre for European Studies, University of Exeter: Grace Davie 
	CES
	UK

	3
	École des Hautes Études en Sciences Sociales:

Danièle Hervieu-Léger
	EHESS
	F

	4
	Department of Sociology, University of Padova:

Chantal Saint-Blancat
	PAD
	IT

	5
	Institute for the Scientific Study of Religion, Jagiellonian University: Irena Borowik
	ISSR
	PL

	6
	Faculty of Law, Department of Social Work, University of Zagreb: Siniša Zrinščak
	ZAG
	HR

	7
	Department of Social and Political Research, University of Latvia: Zaneta Ozolina
	LAT
	LV

	8
	UNESCO Chair on the Studies of  Intercultural and Inter-religious Exchanges, Université de Fribourg: Martin Hauser
	UNIFRI-UNESCO
	CH

	9
	Department of Theology and Religious Studies, University of Durham: Douglas Davies
	DUR
	UK

	10
	Department of Church and Social Studies, Helsinki University: Eila Helander
	HELS
	FIN

	11
	Institute of Theology and Philosophy, Agder University College: Pål Repstad
	AGDER
	N

	12
	Department of Practical Theology, University of Wurzburg: Hans-Georg Ziebertz
	WURZ
	D

	13
	Institute for Diaconal Research, University of Heidelberg: Heinz Schmidt
	HEID
	D

	14
	Centre for Social Morphology and Social Policy, Panteion University: Nikos Kokosalakis
	PANT
	GR

	15
	Service Research Center – CTF, Karlstads universitet: Per Pettersson 
	KAU
	S


4. Work performed 
PERIOD 1

The WaVE project began with the preparation of the State of the Art report (Workpackage 1). This entailed an overview of the existing research, both quantitative and qualitative and at both European and national level, on issues related to WaVE’s objectives (on religion, minorities and gender as related to welfare, and on values related to religion, minorities, gender, and welfare). The programme manager for the WaVE project undertook the drafting of the European-level State of the Art Report (Part A; Deliverable 1). Meanwhile, junior researchers in the WaVE project were primarily responsible for conducting thorough studies of the state of research relevant to WaVE’s objectives in their respective countries. They also conducted background research on the presence and experience of minorities in their respective countries; on the religious situation in the country; and on issues and policies related to gender. This research (mainly of secondary sources) resulted in the drafting of the State of the Art (Part B) – Overview of the National Situation reports (Deliverable 2). First drafts of these reports were circulated internally amongst project members in early May 2006, and served as the basis for discussion at a full project meeting (including senior scholars and junior researchers) in Uppsala in end May 2006. The WP1 leaders played an important role in developing guidelines for the second drafts of the reports, tailoring the guidelines according to knowledge gained and feedback received from the junior researchers and senior scholars at the May meeting. (The reports have since undergone a 2-stage revision and editing process under the guidance of the WP1 leaders; the final drafts are submitted with this Periodic Report).

A second major task which began at the outset of the project was the Development of Methodology (Workpackage 2). The development of methodology for the WaVE project was a long, multi-stage process during which the workpackage leaders for WP2 fine-tuned the methodology set out in the project proposal, in accordance with the results of the research process and as national and local specificities began to add nuance to our approach to the research topic. WP2 entailed the generation of guidelines for the junior researchers for their fieldwork in the medium-sized towns under study (one town in each of the twelve countries included in the WaVE project, with the exception of Germany where there are two case studies: one of a town with a Catholic majority, and one of a town with a Protestant majority). This workpackage resulted in the production of a 17-page document which included Guidelines on the Qualitative Method as Applied to the WaVE study (Deliverable 3); Guidelines for the Mapping Process (Deliverable 4); and Guidelines for the Collection of Material (Deliverable 5). However, the development of methodology is an on-going process, and the workpackage leaders for WP2 continue to play a significant role in advising the WaVE coordination committee, as well as other workpackage leaders and the participants in the project as a whole, on various stages of the research. The Methodology Guidelines were circulated internally to the project prior to the beginning of the fieldwork in the localities (that is, in August 2006), and were discussed by the junior researchers (under the guidance of the WP2 leaders) at their meeting in Padua in September 2006. 

The fieldwork in the localities comprises Workpackage 3; the fieldwork began in September 2006, and it continued until June of 2007. The plans for the fieldwork divided the work into two stages, the first of these entailed a thorough mapping of the localities in relation to WaVE’s key concepts (welfare, religion, minorities, and gender; values were to be addressed in the second stage); and the second entailed in-depth research carried out in the localities (mainly in the form of participant observation followed by interviews with various groups present in the locality, and examining specific issues and events related to WaVE’s objectives). Researchers submitted an Interim Report on the results of their fieldwork up to that point in January of 2007 (Deliverable 6), and this report was the basis of our discussion at the WaVE meeting of senior scholars and junior researchers in Uppsala in February 2007. The coordination committee then drafted guidelines for the following deliverable (D7), which served as a ‘check-point report’ before the fieldwork came to an end.

By the end of the first year of the project we expected to have achieved a thorough background picture of issues related to WaVE’s objectives both at the national and local level; a more nuanced understanding of our subject matter, established through the researchers’ first stages of fieldwork; and a clearer understanding of the bases upon which we would be conducting our local data analysis. These results were achieved and our expectations were surpassed in terms of the knowledge we had drawn from the research thus far. The State of the Art – Overview of National Situation Reports offer significant insight into national specificities related to WaVE’s research questions, and this insight was critical in our fine-tuning of our research questions for further stages of the research. At the local level the results of the mapping process similarly offered a firm background of the ‘big picture’ in each locality, upon which basis the researchers proceeded to glean – through the in-depth research – important insight into the complexities present at the national level in the domains of welfare and values. Finally, we reached a stage where the parameters of the local data analysis (workpackage 4) had become clarified, and we carefully took the first steps towards tailoring the analysis plans for the cross-country comparative analysis (workpackage 5). Perhaps the greatest ‘growing experience’ in WaVE during this period was the managing of the tremendous differences between our eastern and western European case studies (at both national and local level), in relation to WaVE’s key concepts of welfare, religion, minorities and gender, but also being sensitive to the significant, less conspicuous similarities. 

PERIOD 2

The WaVE project Period 2 consisted of what may be described as the most critical and challenging aspects of the project – namely, the collection and analysis of the data, and the embarkation on the process of cross-country comparison. Period 2 began with the continuation of the Fieldwork in the local cases (Workpackage 3). This entailed first a mapping of the locality in terms of the minority presence (this part was completed in period 1), and second, in-depth research conducted on the specific themes and groups chosen for the in-depth analysis in each case study. At the start of Period 2 most Junior researchers were busy conducting fieldwork in their respective case study towns. We had a Steering Committee and Junior Researchers’ Meeting in Uppsala in February 2007, where the preliminary results from the fieldwork (submitted in the form of D6, ‘Interim report on the case study’) in each case formed the basis for discussion at the meeting. During the meeting Junior researchers gathered advice from fellow Junior researchers and from Senior scholars on how to keep the research focused and to fill any gaps that seemed evident in the research at that stage. 

A further ‘check point’ report was submitted by the Junior researchers in May of 2007 (D7); this served as a first version of the case study reports, and included the data regarding majority-minority relations in the domain of welfare but did not include the researchers’ own analysis of the information, which was to be prepared during the next Workpackage (WP4 – Local Data Analysis). Junior researchers submitted their first fuller version of the case study report, including the sections on analysis (D8), in September 2007; these reports served as the basis for discussion of the cases at the October 2007 Junior Researchers Meeting in Heidelberg. Thus the Local Data Analysis (WP4) continued with the Junior researchers taking feedback they received at the meeting into consideration as they revised and expanded their sections on analysis in their case study reports. The Final Case Study Reports (D9) were submitted in December 2007.

The completion of the Case Study Reports was followed by the submission of the D10 reports on the case studies (January 2008), prepared specifically for the local and national level dissemination for each case study. These reports formed the basis for discussion at the February 2008 Steering Committee and Junior Researchers’ Meeting, and served the dual purpose both as a platform for consideration of the local and national level dissemination (i.e., extensive discussion of the most effective and appropriate methods of communicating the content of the research to various groups of stakeholders), and as a starting point for discussion, on day two of the conference, of the Comparative cross country analysis (the next Workpackage, WP5). 

The Coordination Committee met within a few weeks of the February meeting and agreed upon a preliminary outline for the Cross country comparison. A first draft of this report was prepared for discussion at the next Junior Researchers’ meeting (June 2008).

As mentioned above, Period 2 of the WaVE project contains the project’s most decisive and challenging work. Collectively, we succeeded in gaining critical insight into mechanisms leading to conflict and/or cohesion between majorities and minorities across Europe. We carefully recorded the data gathered, as well as our analyses of the extent to which majority and minority values influence these examples of conflict and/or cohesion, in our Case Study Reports (D9). In this period we also began preparing for our two next Workpackages: for the Comparative cross-country analysis (WP5), the Senior scholars were given the task of each making a contribution to the comparison by also linking their comparative comments to general theories; and for the Dissemination at the local and national level (WP6), we had one stage of discussion and exchange regarding methods, strategies and content of the local and national level dissemination, and planned to work on this in greater depth at the next Junior Researchers Meeting in June 2008. 

Through our individual case studies we gleaned important insight into mechanisms leading to conflict and/or to cohesion between majority and minority groups. We expected that this insight would serve a very useful purpose when shared with our local and national level stakeholders. Each Junior researcher, together with his or her respective Senior researcher, worked carefully on policy recommendations that could be made in order to help foster cohesion and avoid future conflict. These policy recommendations would feed into the policy recommendations submitted to the European Commission as part of Workpackage 7 – D15 (Generation of EU policy recommendations). 

PERIOD 3

The WaVE project Period 3 consisted mainly of the consolidation and dissemination of the research results. The drafting of the Cross Country Comparative Analysis (D11 and D12) was a long-term project of applying a comparative lens to the thirteen case study reports (D9) produced based on the fieldwork in the towns under study. Following the collection of overarching themes during the Steering Committee and Junior Researchers’ meeting of February 2008, several drafts were produced and these were presented in stages, first for the discussion internal to the Coordination Committee, then for review during the Junior Researchers’ Meeting (June 2008) and finally for review during the Steering Committee and Junior Researchers’ Meeting – just prior to the Final Conference – in March 2009. The text was improved upon following each of these stages, benefiting from the feedback of all members of the project.

Also based on the case study reports is the European Union Policy Recommendations Report (D15).  This report built especially on the policy recommendations that arose through the research in each of the case study towns. A first draft was circulated amongst the Coordination Committee and a second draft was discussed at the Steering Committee and Junior Researchers’ Meeting in March 2009. The final texts of this and the Cross Country Comparative Analysis are presented as part of our Final Report. 

A third main activity in this third period of the WaVE project was the dissemination of the research results by the researchers at the local level, the national level, and the EU/international level. It should be emphasised that the dissemination process will last for years after the project, as we all submit articles for publication – a process which takes several months. In terms of the dissemination foreseen in the WaVE contract, each research team was to present their research results through events organised at the local level (in the case study towns), at the national level (often in the capital cities), and at the international level (at the WaVE Final Conference, which took place in Uppsala in March 2009). Following the local and national level dissemination events, the research teams submitted a Report on the Local Level Dissemination (D13) and a Report on the National Level Dissemination (D14).

Crucial for preparation for these dissemination events was the Junior Researchers’ Meeting which took place in June 2008. Here certain research groups which had started their dissemination processes early shared their experiences with the others, and this served as a basis for discussion of the challenges of organising the dissemination events, advice for successful events, etc.

Also at the June 2008 Junior Researchers’ Meeting, we had a session devoted to helping junior researchers’ plan for academic journal publication of their research results, with one of the senior scholars having prepared a text with suggestions of how to go about seeking publication of the researchers’ work. A list was drafted of target journals for the WaVE material. The senior scholars’ publication advice, as well as the journals list, were placed online in the internal pages of the WaVE website.

At the final WaVE Steering Committee and Junior Researchers’ Meeting in March 2009 (just prior to the Final WaVE International Conference), in addition to the above-mentioned activities (ie, discussion of the Cross Country Comparative Analysis Report, and the European Union Recommendations Report), we brought the project to a close with a general reflection on the WaVE project and on future uses of the research, including preparation for the dissemination of the results at the WaVE Final (International) Conference, which began the following day.

Finally, at the aforementioned international conference (26-28 March), 150 participants from 30 different countries learned about the WaVE project and listened to presentations of the research results. Further, 79 papers were presented – by researchers internal and external to the WaVE project – on themes related to WaVE’s central themes. There were plenary speeches throughout the duration of the conference, with international scholars including Nancy Ammerman from Boston University, USA; Yilmaz Esmer from Bogazici University, Turkey; Goran Therborn from Cambridge University, UK; Philip Manow from Konstanz University, Germany; and Trygve Wyller from Oslo University, Norway.

As mentioned above, Period 3 of the WaVE project entailed mainly the consolidation and dissemination of the research results. Each of these major tasks revealed different layers of insights related to our research. 

The drafting of the Cross Country Comparative Analysis (WP5) encouraged us all to try to draw deeper understanding of the phenomena we had encountered in each of the case studies. This process was arduous but also rewarding, and the result is what we feel to be a healthy starting point which will serve as a base for many further analyses of the material in individual journal articles, book chapters, conference presentations, etc. by individual members of the WaVE research group.

In terms of dissemination of the results (WP6): we discovered through this process the very real effects our research could have at the grassroots level through our local dissemination events. We also (in my view, as programme manager) represented EU research in a positive light as our stakeholders tended to feel – through these dissemination events – that someone was listening to their concerns, and that the EU is interested in these. These ‘achievements’ are an added bonus to the achievement of the basic aim of the dissemination: simply to inform local and national level stakeholders of the results of our research.

Meanwhile, the production of an EU Policy Recommendations Report (WP7) fulfils our aim to do our part at least in turning our research into food for fine-tuning current policies and drafting future policies on minorities, immigration, religious diversity, etc.

This being the final year of the project, we also matured a great deal as a research consortium, having reached a stage where we were able to help one another significantly in our individual responsibilities within the project.

5. Methodologies and approaches

The study was carried out in twelve European countries: Sweden, Norway, Finland, Latvia, England, Germany, France, Poland, Croatia, Italy, Romania, and Greece. A number of factors unites these cases. Albeit for different reasons, significant changes in national welfare systems have been taking place in all of the countries under study. Likewise, religion is somehow in a state of flux in the various country cases, a state which is variously influenced by European and global developments in this regard (with different levels of ‘spill-over’ effect). Meanwhile, all of the countries under study have experienced momentous transformations resulting from globalisation and, specifically, from migration (imm or em). The way that the latter fact unites the cases in the WaVE study is almost tangible through the links between various case studies, with Romanian immigrants being studied in the Italian case; Greek immigrants studied in one of the German cases; and Polish immigrants in both the Greek and English cases.

At the same time, this vast geographical scope offers a kaleidoscope of the European situation in terms of: different majority religious traditions, and different levels of religiosity/secularity; a broad spectrum from weak to strong welfare states (most evident on a north-south perspective); widely varied gender regimes and gender norms; and contexts of immigration versus emigration (most relevant on an east-west axis). 

The post-communist contexts examined deserve special mention (Croatia, Romania, Latvia and Poland). The transition from the communist welfare state to the current welfare systems in each case is a momentous one. The experience of these countries is fundamentally different from our other country cases as regards minority presence (centuries old – which by and large also means a lack of state welfare measures designed specifically for minority needs) and the prevalence of emigration rather than immigration as is most relevant in the other cases in the WaVE project. Further, accession, or potential for accession, to the European Union is a prevalent factor of change in these cases.

In order to facilitate our aim to grasp welfare and values ‘on the ground’ and as expressed in practise, we chose to conduct in-depth fieldwork in one medium-sized town in each country case. In most cases, the town selection was influenced by that in the previously conducted Welfare and Religion in a European Perspective (WREP) study
, but in all cases the main criteria for selection were the size of the town (medium-sized relative to the national situation) and a minority presence broadly representative (where possible) of the national situation insofar as majority-minority relations could be examined. The towns selected are: Gävle (Sweden); Drammen (Norway); Lahti (Finland); Ogre (Latvia); Darlington (England); Schweinfurt and Reutlingen (Germany)
; Evreux (France); Przemysl (Poland); Sisak (Croatia); Padua (Italy); Medgidia (Romania); and Thiva (Greece). The fieldwork in these towns took place between September 2006 and December 2007.

The study is qualitative and inductive in its approach. Specifically, researchers were set the task of observing majority-minority interaction in the domain of welfare and, based on patterns observed, to offer analyses on the causes of conflict and/or cohesion between majorities and minorities (focusing on mechanisms in each case), and to draw suggestions regarding local, national, and European-level policies arising from their analyses
. The research process began with a thorough ‘mapping’ of the towns under study, in terms of all of the groups present in the locality (majority and minority), a description of how the local welfare system operates (who are the main actors in local welfare and what are their main activities?), and a consideration of the basic forms of interaction between these various groups (are there any notable examples of tension, or cohesion, within and between various groups, in domain of welfare?). This mapping process was an important basis upon which the researchers could make informed decisions about how to choose the sample for a second stage of the fieldwork, the in-depth research.

Contextuality was a guiding principle in our research design, so that in each case researchers focused on particular groups and themes bearing special relevance in each town context. Accordingly, the diversity of the case study towns and countries is reflected in the diversity of the research areas covered across the cases. The list of minority groups studied forms a complex grid of religiously, ethnically and/or linguistically, gender, or otherwise defined groups
. The list across the 13 cases includes Muslims (both ‘old’ and ‘new’, native and immigrant, first generation to fourth generation), Roman Catholics, Protestant groups (mainly Evangelical and Pentecostal), Russian Orthodox, Greek Orthodox, and Greek Catholics; Roma and travelling communities, Finnish and German repatriates (recent returnees from the former Soviet Union and former eastern bloc countries), Russian-speaking communities, and Polish, Ingrain, Albanian, Romanian, Nigerian, Pakistani, Indian, Turkish, Bosnian, Ukrainian, Russian, Algerian, Moroccan and Greek immigrants; female labour migrants; and male labour migrants. Meanwhile, the list of themes focused on in the various cases is also diverse, including immigration policy, reproductive health policy, care for the elderly, educational programmes, employment policy and administration of benefits to the administration of reproductive health, etc. 
The advantages to our particular research design are many. First, qualitative studies offer the opportunity for gathering much, varied, and in-depth information. By conducting qualitative studies in particular towns, we have been able to glean nuanced information about our cases, and to find that information embedded in its natural context
. Following the guidance offered in the project’s Methodology Guidelines (WP2, D3-5), the material gathered reflects more closely the local realities on the ground in each case. Further, as a result of having contextuality as our guide, whereby – as noted above – researchers were given the task of selecting particular groups and themes bearing special relevance in each town context, the research offers a more complete and realistic perspective of the range of arenas of minority-majority interaction and thus a better grasp of the types of problems that might be encountered, and types of solutions found, in the efforts towards social cohesion in diverse societies across Europe.
These significant opportunities offered by WaVE’s research design also entail particular challenges and limitations. First, as explained in the State of the Art report and in the Methodology Guidelines, defining certain terms in a universally applicable manner across these diverse cases was exceedingly difficult – e.g., ‘majority’ and ‘minority’, ‘welfare’, and ‘values’. These, together with other concepts critical to the WaVE research such as ‘social cohesion’ and ‘religion’, were managed with an open approach: we did not choose one definition to follow for all case studies and, rather, allowed for a rich variety of definitions of these terms to arise from the various contexts (each national and local context)
. This open approach was certainly more challenging for the researchers, and renders comparison more difficult, but it forms an important part of the contextuality which was a guiding principle of our research.

A second challenging aspect of our approach is that qualitative studies are necessarily limited insofar as the possibilities of generalisation are concerned: we cannot, based on our in-depth research in our selected towns, generalise our findings to apply to the various national contexts, or even to other towns within each national context. The same applies to the possibilities for comparison: the diversity of the cases, and of the selected groups and themes in each case study, defies neat and systematic comparison.

Finally, it should be emphasised that our particular qualitative methods and contextual approach to the research rendered us privy to insights that simply cannot be gleaned through quantitative research and without in-depth research through case studies. Thus our research methods have allowed us to significantly improve on the state of the art. 

6. Achievements of the project
The aims of the WaVE project were originally structured around the concepts of conflict and cohesion, asking whether and the extent to which religiously-informed values led to conflict or cohesion between majorities and minorities in diverse European societies – all to be examined within the context of welfare demands and welfare provision.  

Our research indicates that most majority-minority interaction in the domain of welfare lies somewhere between the categories of ‘conflict’ and ‘cohesion’, in a large grey area which requires careful navigation. Here we find such resource factors such as time, space, and money as operative in the actual interaction between majorities and minorities, and more every day factors such as the role of the media, communication (which often boils down to the issue of language, and the minority’s knowledge of the majority language), immigration policy, employment policy, and the role of ‘professional helpers’ (those who administer welfare policies, the first point of contact for many minorities with majority individuals). Besides particular factors, we also have different ‘dimensions’ of conflict or tensions – for example, between different minority groups (rather than between majority and minority), or between different generations of the same groups. The same applies regarding dimensions of cohesion. Meanwhile, our research questions the very notions of conflict and cohesion and identifies complex (rather than dichotomous) relations between the two whereby, for example, conflict may be a necessary precursor to longer-term cohesion. This is an important improvement on the state of the art, as we were able to offer – in our case study reports – indications of the conditions under which religiously-informed values might lead to tensions or rather to solidarity between groups. Further, we have indicated how in many cases it is conflicts of interests, rather than of values, at play in majority-minority tensions in various contexts.

Critical to our work in the WaVE project is careful attention to this large grey area, comprised of active resource factors, and pointing to different dimensions of conflict and cohesion beyond majority-minority relations and to different relationships between conflict and cohesion.
A further significant development in the WaVE project, and improvement upon the state of the art, is evidence of the ambiguity to be found in Europe regarding whether we are striving to preserve diversity, or rather to promote integration (often through pressure to assimilate). In some cases there seems to be only a fine line between the two, as in even the most ‘progressive’ of contexts insofar as openness to difference is concerned we find examples of pressure to conform to the national status quo. The area of gender equality in northern European contexts is one such case, where the majority value of gender equality may override the majority value of preserving diversity.

Related to the ambiguity between the aim to preserve diversity and that to promote integration is an ambivalence over the role of minority networks in social cohesion versus tensions between minorities and majorities. Minority associations and networks may simultaneously carry the potential for greater integration into majority society by increasing minority self-esteem, recognising and encouraging the use of their own resources, and symbolically at least setting minority welfare services in the same domain as (and perhaps even on equal footing with) other majority-provided welfare services, on the one hand, and the potential for further segregation and isolation of minorities from majority society, on the other. The extent to which minority associations’ practice is a positive implementation of the subsidiarity principle is a question that arose in our research. This is indeed a very difficult question to resolve, but our research has offered important clues into the circumstances under which minority networks may serve an integrating versus a segregating function. It also opened further questions regarding ‘good’ versus ‘bad’ segregation, and how we are to determine the difference, and who is better placed to make such a judgement.

In short, our research methods brought us close to the experiences and concerns arising in the everyday experiences of minority-majority interaction on the ground and thus offered us the opportunity to observe and record these above-mentioned ‘bigger questions’ which influence these every day experiences. 

It should be noted here that the WaVE project offers us a snapshot of these national and local contexts in the 2006-9 period. Many of the insights gathered are timeless; others will be influenced by external factors, such as the current global economic crisis (especially in the extent to which our results relate to labour migration).

On the basis of our research we have generated a broad list of policy recommendations relevant at the local, national, and EU level. Meanwhile, through dissemination events carried out at the local and national level in each case, we fulfilled the objective of achieving a close interaction with stakeholders and informing them about EU objectives related to the research, as well as gathering their views on local policies for transmission to the European Commission (in the EU Policy Recommendations Report – D15).

The aforementioned insights achieved through the WaVE project will be valuable for studies of minorities in Europe; majority-minority relations; welfare in the European setting; and majority and minority values. Already the WaVE project results have been available for impact on these research areas through the reports available on the WaVE website. But the larger impact on this research sector was made through the WaVE International Final Conference (held in Uppsala in March of 2009). Here the WaVE results were presented by its researchers, followed by presentations of related research by researchers from different parts of the world. Thus already the WaVE material has embarked on an interaction with other research in the field, and it is expected that this trend will be enhanced in the coming months as further publications arise from the research.

7. Project website:

 WWW.WAVEPROJECT.ORG
8. Project logo:

[image: image2.jpg]\

Welfare 4 gy
(A
%
.OQ \e
O
%'4/- Wavep

o)


9. Use and Dissemination of Knowledge
The WaVE proposal included a 3-level plan for dissemination which we have now implemented: presentations of the results at the local level and the national level (these took different forms in the various case studies, as appropriate to each setting); and reports based on feedback from stakeholders present at those conferences, which formed the basis of a conference at the European level. The latter took place 26-28 March 2009, at the University of Uppsala. 
The proposal also foresaw the further dissemination of results through conference presentations and publications. Results of WaVE were presented at three conferences in Period 1, and at four further conferences and seminars in Period 2 (including an entire panel of WaVE results presented at the International Society for the Sociology of Religion conference which took place in July 2007; presentation of WaVE results at the ‘Religion in the 21st Century’ conference in September 2007 at the University of Copenhagen; presentation of individual cases at a seminar at the London School of Economics and at a seminar at the University of Uppsala in January 2008; and presentation of Various case studies at the ‘Encounters and Intersections’ conference in Oxford in July 2008, the Nordic Conference in Sociology of Religion in Turku, Finland in August 2008, and the International Study of Religion in Eastern and Central Europe Association (ISORECEA) conference in December 2008 in Krakow). 
In Period 3, dissemination efforts were broadened – beyond that which was foreseen in the contract (dissemination events planned at the local and national level, and the papers presented by WaVE researchers at the Final WaVE (international) Conference in Uppsala in March 2009) – to include further conference presentations and book chapter publications. These include: a paper on ‘Integration strategies of local migrant communities’ in an edited volume on Migration and Social Protection Policy; a journal article (submitted and awaiting review) on ‘The diversity of women’s experiences – the conception and the realisation of gender in the Bosniac, Muslim and Pentecostal communities in Sisak’; a paper presentation on ‘Immigrants and Social Network – the cultural approach’ at the European Sociological Association Conference in Lisbon, Portugal (to take place in September 2009); a paper presentation on ‘What is, indeed the role of religion? Reflections on religion, minorities, gender and everyday life’, at the International Study of Religion in Eastern and Central Europe Association (ISORECEA) Conference in Krakow, Poland (took place in December 2008); a paper presentation on ‘Social Rights and immigrants: the ambiguous role of social networks’ at the 6th Annual European Social Policy Network (ESPAnet) Conference in Helsinki, Finland (took place in September 2008); a journal article on ‘Welfare and Values – the report of the research project conducted in Sisak’, in Bosnjacka Pismohrana, No.23-26, 2007/2008; a seminar on ‘The social rights and minorities: case study’ at the Department of Social Work of the University of Zagreb (took place in December 2008); a presentation on ‘Immigrants and social security – the cultural approach’, at the Department of Social Work of the University of Zagreb (took place in November 2008); a poster presentation on ‘Welfare and values in Europe: transitions related to religion, minorities and gender’ at the International Society of Empirical Research in Theology (ISERT) Conference at Wuerzburg, Germany (took place in April 2004); a power point presentation on ‘Mostly there are misunderstandings… the process of social integration in Schweinfurt’ at the local town hall conference in Schweinfurt in July 2008, and at the regional conference of Diakonisches Werk (DW) in Stuttgart in March 2009; a powerpoint presentation on ‘Regarding youth… the process of social integration in Schweinfurt’ at the Regional conference of the youth education centre in lower Franconia (took place in December 2008); an encyclopedia entry on ‘Altruism’ in the International Encyclopedia of Civil Society  (forthcoming 2009); a chapter on ‘Religion and social problems: individual and institutional responses’ in  The Oxford Handbook of the Sociology of Religion, 2008; a paper on ‘Spirit of altruism? On the role of the Finnish Church as a promoter of altruism of individuals and of society’ in edited volume on On behalf of others: the morality of care in a global world, forthcoming, Oxford University Press 2009; a journal article on ‘Servant of solidarity, institution of authenticity – the dilemma of welfare in the Church of Finland’, in Nordic Journal of Religion and Society, Vol.1, 2008; paper on ‘Values and religion in transition – a case study of a Swedish multicultural public school’, at the 19th Nordic Conference in Sociology of Religion (NCSR) in Turku, Finland (August 2008); a lecture on a course in inter-cultural ethics at Oslo University (September 2008); a book chapter on ‘Social assistance as an expression of morality. The values within aid activities by religious groups’ in Sociology of Religion, volume 6, 2008; book on ‘Religion and social problems under the circumstances of ethnic-denominational variety after 1989’, to be published in Krakow by Nomos in late 2009; paper presentation on ‘Religious diversity and welfare system: how minority families adapt to the Norwegian welfare system and vice versa’, at the conference on Encounters and Intersections: Religion, Diaspora and Ethnicities, in Oxford, UK (July 2008); paper presentation on ‘Encountering welfare – values and the intersections between religion, gender and minority in a UK town’ , at the conference on Encounters and Intersections: Religion, Diaspora and Ethnicities, in Oxford, UK (July 2008); paper presentation on ‘Welfare and values in Europe – the case of Darlington’ at the Alumni Conference of the Uppsala University Faculty of Theology (October 2008); paper presentation on ‘Churches as agents of welfare in civil society – indications from a comparison between Europe and South Africa’ at event on The Social Dimension of Religion in Civil Society – a comparative European perspective in Stockholm, Sweden (to take place in September 2009); paper  presentation on ‘Family, gender and religion – value negotiation in Swedish, German and English care practices’ at the Church of Sweden Research days in Stockholm, Sweden (to take place December 2009); and a panel devoted to WaVE research results at the at the International Society for the Sociology of Religion (ISSR/SISR) conference in Santiago, Spain (to take place in July 2009), including papers on, ‘Migrants who become seniors – an identity challenge’; ‘Welfare and values in Europe: suggestions for policy at three levels’; ‘The notion of help within a biographical perspective’, and ‘Religion and everyday life: survival strategies of minority communities’.  

Further, the WaVE material has been used in the courses taught by several of the WaVE scholars. And a WaVE website has been in operation since the start of the project, publicising news on the development of the project. The State of the Art Reports are available online, as well as the Case Study Reports. 
� On this project, see the link via that of the Centre for the Study of Religion and Society � HYPERLINK "http://www.crs.se" ��www.crs.se�.


� Two case studies were conducted in Germany: one a town traditionally with a Catholic majority (Schweinfurt) and the other in a town traditionally with a Protestant majority (Reutlingen), though in both cases today faith statistics offer no clear majorities.


� The latter suggestions form the foundations of the ‘EU policy recommendations report’ (D15).


� The project’s Methodology Guidelines (WP2, D3-5) guided researchers to be sensitive to internal versus external definitions of groups, as well as to their own prejudices of socialisations which might influence their perspectives.


� The WaVE researchers owe special thanks to Pål Repstad for these insights, shared in his ‘Notes on the advantages and limitations  of qualitative methods’, presented at the WaVE junior researchers’ meeting in Padua, 14-17 September 2006. As Repstad notes, ‘natural’ belongs in inverted commas because there is inevitably an element of the researcher’s construction and interpretation of the information.


� An example simply to illustrate the point: in the Evreux case, discussion of the notion of ‘cohesion’ tended to lead to discussion of cooperation (e.g., a sign of cohesion between majority and minority would be cooperation between the two in the welfare domain).


PAGE  
19

