ES 300: Global Race and Ethnic Relations

Fall 2006

MWF 11:30 -12:20

3 credit units

Ethnic Studies Program
Instructor: Dr. Geeta Chowdhry

Office: Social and Behavioral Sciences Bldg Room #308

Office Hours: MWF 12:30 a.m. to 2:30 p.m. and by appointment

e-mail: Geeta.Chowdhry@NAU.EDU
Office Phone: 523-9207

Course Description

The course is designed to introduce students to issues which relate to the construction of racial and ethnic identity and ethnic conflict and cooperation in society. The objective of this course is to examine race and ethnic relations from an international perspective. We will focus on power dynamics among racial and ethnic groups in different parts of the world. This will include examining the role played by race in the “Third World” as well as in the “First World”. Global race and ethnic relations will be examined as a function of politics, ideology, discourse and power. We will interrogate the role played by race, ethnicity and gender in the colonization of various countries in Africa, Asia, and Latin America. In addition, we will also examine race and ethnic relations in Europe (focusing on Germany and France),United Kingdom, Southeast Asia, South Asia, Australia, South Africa, Brazil and Guatemala.
This is a Liberal Studies Course in the Social and Political Worlds Inquiry Block and the thematic focus of the course is Valuing the Diversity of Human Experience. This course seeks to develop several of the essential skills (critical reading, critical thinking, and effective writing) and will pay particular attention through assessment to critical reading and thinking through various forms of writing assignments.

Student Learning Expectations/Outcomes for the Course
Upon completion of the course, students will be able to:

· Understand the theoretical debates around race and ethnicity;
· Summarize current patterns of global race and ethnic relations;
· Apply key theoretical frameworks to race and ethnic relations to explain such racial and ethnic discrimination;
· Understand the impact of colonization on inscribing race and ethnic relations in the modern world;
· Compare different country experiences with race and ethnic realtions;
· Describe key trends in the future of race/ethnic relations and multiculturalism in various countries;
· Apply skills in critical thinking, research, and writing to topics related to ethnic relations that are of interest to the student.

Course Structure and Approach
The class will normally meet three times a week, and will combine lectures and discussions. The lectures will introduce and explain key concepts, ideas, and arguments. Discussions will address critical questions, problems, and issues identified during the lectures. All students are expected to be present in class and be active participants in class discussions and contribute meaningfully to the explanation, evaluation, and applications of the concepts and issues covered throughout the course. It is imperative that students read the assigned material, attend all class sessions, and be well prepared for each class.
COURSE REQUIREMENTS

Required Books

The following texts are required:

Gillian Cowlishaw, Blackfellas, Whitefellas, And The Hidden Injuries Of Race (Blackwell Publishers, 2004)
Daan Cloete (ed.) (2000). Race and Reconciliation in South Africa: A Multicultural Dialogue in Comparative Perspective, Lexington Books.
Required Articles
Available On Electronic Reserve - Cline Library, "Course Resources" Web Site. Articles are arranged below by topics.
Understanding Race :

Memmi, Albert (1968) “Assigning Value to Difference” in Albert Memmi, Dominated Man, Viking Penguin.
Wilder, Gary. (2004) Race, Reason, Impasse: Césaire, Fanon, and the Legacy of Emancipation. By: Radical History Review, Fall2004 Issue 90, p31-61, 31p.

Mason, David. (1999) “Controversies and Continuities in Race and Ethnic Relations,” in John Rex and David Mason (eds.) Theories of Race and Ethnic Relations, Cambridge University Press.

Rex, John. (1999) “Varieties of Marxist Conceptions of ‘race’, class and the state: a critical analysis,” in John Rex and David Mason (eds.) Theories of Race and Ethnic Relations, Cambridge University Press.

Colonization and Race:
Parekh, Bhikhu. (1995) "Liberalism and colonialism: a critique of Locke and Mill", in J. Pieterse and B. Parekh (eds.), The decolonization of imagination: culture, knowledge and power, Zed Books
Harding, Sandra. (2002) “Science, Race, Culture, Empire,” in David Goldberg and John Solomos (eds.) A Companion to Racial and Ethnic Studies, Blackwell Publishing.

Stoler, Ann Laura. (1989) 'Rethinking colonial categories: European communities and the boundaries of rule', CSS&H, 31, 134-61.
FitzPatrick, P. (2002) “Doctrine of Discovery,” in David Goldberg and John Solomos (eds.) A Companion to Racial and Ethnic Studies, Blackwell Publishing.
Fanon, Frantz. (1963). The Wretched of the Earth, Grove Press. selections

Race and Ethnicity in Europe:
Bauman, Zygmunt. (2002) “Holocaust,” in David Goldberg and John Solomos (eds.) A Companion to Racial and Ethnic Studies, Blackwell Publishing

Kushner, Tony. (2002) “Antisemitism,” in David Goldberg and John Solomos (eds.) A Companion to Racial and Ethnic Studies, Blackwell Publishing

Pieterse, Jan Nederveen. (1995) “Europe and Its Others,” in J. Pieterse and B. Parekh (eds.), The decolonization of imagination: culture, knowledge and power, Zed Books
Forbes, I. (1995) ‘Institutionalising Anti-Discrimination in Europe’, in Hardgreaves, A. and Leaman, J. (eds) Racism, Ethnicity and Politics in Contemporary Europe, Aldershot: Edward Elgar.

Husbands, C.T. (1993) ‘Racism and Racist Violence: Some Theories and Policy Perspectives’, in Tore Björgo and Rob Witte (eds) Racist Violence in Europe, Basingstoke: Macmillan, pp.113-127.

Iganski, P. (1995) ‘Euro-racism, Euro-policy’, Public Policy Review, Vol.3, Issue 6: 32-35.

Iganski, P. and Jacobs, S. (1997) ‘Racism, immigration and migrant labour’, in Tony Spybey (ed) Britain in Europe, London: Routledge, pp.147-160.

Iganski, P. (1999) ‘Racist violence and the European Community’, in Gundara, J. And Jacobs, S. (eds) Interculturalism in Europe: Cultural Diversity and Social Policy in the European Union, Aldershot: Avebury.
Race And Ethnicity In United Kingdom

Peatling, G.K. (2005) The Whiteness Of Ireland Under And After The Union. By: Peatling, G.K.. Journal Of British Studies, Jan2005, Vol. 44 Issue 1, P115-133, 19p
Dummet, A. (1998) ‘British Race Relations in a European Context’, in Tessa Blackstone, Bhiku Parekh, and Peter Saunders (eds) Race Relations in Britain, a developing agenda, London: Routledge, pp.204-220.

Iganski, P. (1999) ‘Legislating against hate: outlawing racism and anti-Semitism in Britain’, Critical Social Policy, Vol. 19, No. 1.
Gilroy, Paul. (2004) “Beyond assimilation: highland shortbread and the politics of belonging to Britain” www.heritageandidentity.org.uk/feature.asp
Race and Ethnicity in Australia:

 Cowlishaw, Gillian. (2004) Blackfellas,Whitefellas, And The Hidden Injuries Of Race, Blackwell Publishers.

Race And Ethnicity In South Africa:

Daan, Cloete. (ed.) (2000). Race and Reconciliation in South Africa: A Multicultural Dialogue in Comparative Perspective, Lexington Books.
Race and Ethnicity In Latin America: Brazil and Guatemala:
Wade, Peter. (2004) “Images Of Latin American Mestizaje And The Politics Of Comparison,” Bulletin Of Latin American Research, Jul2004, Vol. 23 Issue 3, P355-366, 12p.
Rahier, Jean Muteba. (2004) “The Study Of Latin American "Racial Formations, "”Latin American Research Review, Vol. 39 Issue 3, P282-293, 12p.

Hervik, Peter (2001) “Narrations Of Shifting Maya Identities,”Bulletin Of Latin American Research, July, Vol. 20 Issue 3, P342, 18p.

Owensby, Brain. (2005) “Toward A History Of Brazil's ‘Cordial Racism’: Race Beyond Liberalism,” Comparative Studies In Society & History, Apr, Vol. 47 Issue 2, P318-347, 30p.

Costa Vargas, João H. (2004) “Hyperconsciousness Of Race And Its Negation: The Dialectic Of White Supremacy In Brazil,” Identities, Oct-Dec, Vol. 11 Issue 4, P443-470, 28p.

Race and Ethnicity in SouthEast Asia
Fee, Lian Kwen. (2006) Race, Ethnicicty and the State in Malaysia and Singapore, Brill Publishers
Ethnicity and Communalism in South Asia
Krishna, Sankaran. (2002) “Methodical worlds: Partition, secularism, and communalism in India, “ Alternatives. April. www.findarticles.com/p/articles/ mi_go2624/is_200204/ai_n7029620
Ludden, David (ed.) (1996). Contesting the Nation: Religion, Community and the Politics of Democracy in India, University of Pennsylvania Press
Kapferer, B. (2001) “Ethnic Nationalism and Discourses of Violence in Sri Lanka,” Communal/Plural:
Methods of Assessment and Timeline for Assessment

Critical reading, critical thinking, effective writing skills will be assessed through their participation in class, four short papers and final examination.

Participation

Students can earn up to a total of 100 points for effective participation in class. Clearly this means that they should attend class. In addition, they should come prepared to discuss the material assigned for class reading. I reserve the right to give pop quizzes to assess student preparation for class. Student participation, individually, in small groups, and through pop quizzes, will be used to assess critical reasoning
Papers
Students will be required to write four papers on topics assigned by the instructor. These papers will be used to assess a student’s ability to read and write critically. I am interested in training students to critically read the material assigned and be able to raise and answer significant questions regarding the material. Hence, these papers are based on the readings for the class and are designed to test student comprehension of the assigned reading material. Late papers are not acceptable unless there is an institutional excuse or an extreme emergency. Except for extreme documented emergencies, 5 points will be taken off for each day the paper is late. Papers should be approximately 5-8 double spaced pages.
Due dates: Paper I due first class day of week 4, Paper II due first class day of week 7, paper III due first class day of week 11 and Paper IV due first class day of week 14.
Final Examination
A final examination will be held at the time assigned by the university exam schedule. The exam is designed to test student comprehension of material discussed in the lectures and the readings.
Grading
Papers and assignments will be graded by the instructor, based upon the point scale contained in this syllabus. Grades will be based on how well the student demonstrates their understanding of the course materials, lectures and discussions on issues posed. Students should focus on demonstrating that they have read the materials, attended class and thought independently about issues and questions presented.
Unexcused Absences:

Any student missing more than 3 class sessions (unexcused) will not be able to achieve an “A” grade in the course. Students missing more than 6 class sessions will not be able to get a B in the class.
Grade Disbursement:

Participation

100 points

 20%

4 papers (75 points each)

300 points

 60%

Final Exam

100 points

 20%

Total

500 points

100%

Grading Scale:

A

90-100%

450-500 points

B

80-89%

400-449 points

C

70-79%

350-399 points

D

60-69%

300-349 points

F

59% and below

299 points and below

Class Policies:
Students With Disabilities

Students with learning disabilities or physical impairments should make arrangements or inform with the instructor as soon as possible, or at the beginning of the semester.

Cheating and Plagiarism

Cheating during an examination, plagiarism, or passing someone else's work off as your own, will at the very least result in a "0" grade for that assignment. Plagiarism is a serious offence and includes the following: using someone else's work without properly citing the source of the information or idea in your paper; producing quotes without citing the source; or passing off a paper written by someone else as your own in whole or in part. See the attached NAU policy statement on the last page of the syllabus. Besides, I am more interested in your own ideas and thinking. Be sure to cite each reference source and give proper credit for the use of the ideas of others.

Policy About Student Behavior and Conduct

All students are expected to adhere to norms of proper conduct in the classroom.
Course Calendar and Readings:
Please complete the readings for the appropriate section from the articles/books listed earlier. I reserve the right to change reading assignments and course schedule. However, students will be informed in a timely manner about this change.
Week 1: Understanding/Defining Race and Ethnicity
Read Memmi, Wilder, Mason, Rex

Week 2 and 3: Colonization and the Construction of Race
Read Parekh, Harding, Stoler, Fitzpatrick, Fanon

Film: Frantz Fanon: Black Skin, White Mask, a Normal Films production for BBC and the Arts Council of England in association with Illuminations ; producer, Mark Nash ; director, Isaac Julien ; written by Isaa (San Francisco, CA : California Newsreel [distributor], c1995) (VT 5630)
Paper I Due first class day of week 4
Week 4 and 5: Race and Ethnicity in Europe
Read
Bauman, Kushner, Pieterse, Forbes, Husbands, Iganski, Iganski and Jacob
Week 6: Race and Ethnicity in UK
Read Peatling, Dummett, Iganski, Gilroy, Hall

Paper II Due first class day of week 7
Week 7 and 8: Race and Ethnicity in Australia
Read Selections from Cowlishaw
Week 9 and 10: Race and Ethnicity in South Africa
Read selections from Cloete
Paper III Due first class day of week 11
Week 11 and 12: Race and Ethnicity in Guatemala and Brazil
Read Wade, Rahier, Hervik, Owensby, Costa Vargas.

Week 13: Southeast Asia
Read Selections from Fee

Paper IV Due first class day of week 14
Week 14, 15: Ethnicity and Communalism in South Asia

Read Krishna, Ludden (selections), Kapferer

Week 16: Final Examination

PAGE
1

