
French press debates headscarf ban 

The French president's call for legislation to ban the wearing of religious symbols in state schools has been greeted with a mixture of cautious approval and scepticism in the press. 
Some papers welcome the move - universally seen as targeting the Islamic headscarf. 
Others feel the bill fails to address the underlying problems of France's increasingly diverse society. 

Some commentators dismiss the legislation as irrelevant, arguing that the country has much more pressing problems to deal with. 

Mark in history 
The centrist daily Le Monde says the president made a point of answering those who feared that the ban would "stigmatise" the Muslim faith. 

It quotes him as saying that Islam "has its full place among all the great religions" practised in France, and that the training of imams of French nationality would be "a new step" towards "the affirmation of a culturally French Islam". 

“ Saddam Hussein has been captured, the (European) Union has broken down, the world economy is slow to recover, unemployment is taking root, but France chooses to debate secularism ” 
Paris-Normandie 

But it also publishes a cartoon showing a bearded mullah angrily wrapping a helpless-looking schoolgirl in a headscarf while President Chirac wraps his proposed bill around the mullah. 

The right-of-centre Le Figaro believes the president's address to the nation is not just about the headscarf ban. 

"We had been told what to expect: the president did not intend to speak only about secularism and even less to limit the reach of his speech to the headscarf issue. He wanted to speak about France, its foundations, its principles." 

He was seeking "to leave his mark in History - a big one - while not forgetting the small one and the approach of the regional elections". 

"He also had to conciliate in the same speech the rad-soc [radical socialist] Chirac, grandson of a teacher and guardian of the values of the Republic, and the minstrel of the dialogue of cultures, the head of state adulated by the Arab world. And he did quite well," says Le Figaro. 

'Failure of integration' 
Paris's Liberation similarly believes the decision to legislate is linked to the regional elections, also noting that Mr Chirac rejected new national holidays to mark Jewish and Muslim festivals. 

"In both cases, he wants to prevent the far-right from exploiting the increasing number of identity problems, which worsen as the failure of the policy of integration fuels the trend for minorities to turn inward." 

He failed to mention "the government's inability" to pursue integration, or "what new means it intends to deploy to deal with the causes - and not just the effects - of social disintegration", adds Liberation. 

Symptom not a cause 
The regional paper Paris-Normandie argues that the entire debate on religious freedoms in France is irrelevant. 

"Saddam Hussein has been captured, the (European) Union has broken down, the world economy is slow to recover, unemployment is taking root, but France chooses to debate secularism!" 

It goes on to lament "the national genius that makes us capable of tearing one another apart over a social issue of interest to no-one but ourselves". 

The debate over headscarf is merely a symptom of deeper problems facing France, the paper believes. 

"It is a question of tackling the problems of integration, discrimination, gender equality and social and economic inequality. And it is not with a new law that such problems can be solved." 

BBC Monitoring , based in Caversham in southern England, selects and translates information from radio, television, press, news agencies and the Internet from 150 countries in more than 70 languages. ` 

Story from BBC NEWS:
http://news.bbc.co.uk/go/pr/fr/-/1/hi/world/europe/3330831.stm

Published: 2003/12/18 13:08:20 GMT

© BBC MMIX

