

International History

Academic year 2020-2021

An International History of Racism

HI123 . Autumn - 6CTS
Monday 12:15-14:00
Room S4

Course Description

This course examines the international history of the issue of racism. Tracing the phenomenon's evolution in the modern era, it addresses the questions of definition, manifestation, representation and socioeconomic and political underpinnings of racism. The approach blends an investigation and analysis of racism *per se* and examinations of its articulation, and responses or lack thereof to it, in different settings round the world, featuring the involvement of various actors, communities and ideologies. The course aims to provide students with a comprehensive international history of racism and to enhance their critical ability to understand and analyse cogently the question of racism . then, now and in a forward-looking perspective.

> PROFESSORS

Mohammad-Mahmoud Ould Mohamedou

mahmoud.mohamedou@graduateinstitute.ch

Office: MdP-P2-547
Phone: +4122 908-5848

Office hours:
Mondays 14:30-15:30
or by appointment

Davide Rodogno

davide.rodogno@graduateinstitute.ch

Office: MdP-P2-509
Phone: +4122 908-6215

Office hours:
Tuesdays 14:30-16:00

> ASSISTANT

Joshua Thew

joshua.thew@graduateinstitute.ch

Office: MdP-P2-TA Area

Office Hours:
Tuesdays 10:15-12:00

Syllabus

This course is an international survey of the history of racism.

The main assignment is an individual **research paper**, which will count for 80% of the grade. The term paper should be approximately 4,000 words, footnotes included with proper citations and a bibliography (bibliography and appendixes are not included in the 4,000 words). The paper should put forth a cogent argument examining analytically and historically an issue. The paper may discuss any particular aspect of the course themes.

Students are invited to select a topic for their paper and submit an **outline** no later than **Session Seven (2 November)**.

Please make an appointment with the professors if you have questions or would like to discuss research topics. **The completed term paper is due at the course's last session (14 December)**.

The overall grade received in this class will be distributed as follows:

Research paper:	80%
Class participation:	20%

Readings

For each session, there will be three (3) required readings. Although the readings will not necessarily be directly discussed in class, students are expected to familiarise themselves ahead of the class with all the readings as background of the context of each session's scheduled issues and the course's overall themes. Other readings will be referenced in class as well.

Please note that this syllabus is subject to change, and that specific sessions may be rescheduled to meet unavoidable commitments on the part of the professors. Should that be the case, students will be informed ahead of time and proper rescheduling arrangements made promptly.

If you have a special condition that requires accommodation in this course, let the professors know after class or in office hours during the first week of class. They will be happy to consider appropriate accommodations provided timely notice is received and the arrangement is consistent with the Graduate Institute's policies and regulations.

Session One (21 September): Racism and International History

- Issues:*
- Why study racism?
 - What is racism?
 - How can the issue(s) be examined historically, globally and internationally?

- Readings:*
- Barbara Trepagnier, 'Silent Racism', in Rodney D. Coates, ed., *Covert Racism. Theories, Institutions and Experiences*, Leiden: Brill, 2011, pp. 353-364.
 - Ali Rattansi, 'Racists and Racism: Some Conundrums', in Ali Rattansi, *Racism. A Very Short Introduction*, Oxford: Oxford University Press, 2007, pp. 4-12.
 - Margaret Wetherell and Jonathan Potter, 'Theory and Method', in Margaret Wetherell and Jonathan Potter, *Mapping the Language of Racism. Discourse and the Legitimation of Exploitation*, New York: Columbia University Press, 1992, pp. 11-31.

Session Two (28 September): Racisms: Afrophobia, Anti-Semitism, Islamophobia, Anti-Romanyism, Xenophobia

- Issues:*
- Is it racism or racisms?
 - What have been the major historical trends of racism?

- What differences and commonalities exist between Afrophobia, anti-Semitism, Islamophobia and the various forms of racism?

- Readings:*
- Geraldine Heng, 'Inventions/Reinventions: Race Studies, Modernity and the Middle Ages', in Geraldine Heng, *The Invention of Race in the European Middle Ages*, Cambridge: Cambridge University Press, 2018, pp. 15-54.
 - George M. Fredrickson, 'The Rise of Modern Racism(s): White Supremacy and Anti-Semitism in the Eighteenth and Nineteenth Centuries', in George M. Fredrickson, *Racism . A Short History*, Princeton, New Jersey: Princeton University Press, 2002, pp. 49-96.
 - Sophia Rose Arjana, 'The Monsters of Orientalism', in Sophia Rose Arjana, *Muslims in the Western Imagination*, London: Oxford University Press, 2015, pp.84-131.

Session Three (5 October): Colonialism and Racism

- Issues:*
- Is racism inherent to colonialism?
 - Historical trends, moments and periodisation
 - Different colonial empires, different times, same (or different) racisms

- Readings:*
- Vincente L. Rafael, *White Love and Other Events in Filipino History*, Durham, North Carolina: Duke University Press, 2000, Chapter Two, 'Colonial Domesticity . Engendering Race at the Edge of Empire, 1889-1912', pp. 52-76.
 - Frederick Cooper, 'Citizenship and the Politics of Difference in French Africa, 1946-1960', in Harald Fischer-Tiné and Susanne Gehrmann, eds., *Empires and Boundaries. Rethinking Race, Class and Gender in Colonial Settings*, London: Routledge, pp. 107-128.
 - Sara Park, 'Inventing Aliens: Immigration Control, Xenophobia and Racism in Japan', *Race and Class*, 58, 3, 2017, pp. 64-80.

Session Four (12 October): Empire and Racism

- Issues:*
- How do empire and racism relate?
 - Is imperialism inherently racist?
 - What historical patterns can we discern?

- Readings:*
- Enakshi Dua, Narda Razack and Jody Nyasha Warner, 'Race, Racism and Empire: Reflections on Canada', *Social Justice*, 32, 4, 2005, pp. 1-10.
 - Arun Kundnani, 'Echoes of Empire', in Arun Kundnani, *The End of Tolerance . Racism in 21st Century Britain*, London: Pluto Press, 2007, pp. 10-25.
 - Jim Wolfreys, 'Making Racism Respectable', in Jim Wolfreys, *Republic of Islamophobia . The Rise of Respectable Racism in France*, London: Hurst & Co., 2018, pp. 45-84.

Session Five (19 October): Racism and Humanitarianism

- Issues:*
- What shapes do racism and humanitarianism take over time?
 - How do we ascertain the visible and the invisible in humanitarianism?
 - Is non-Western Humanitarianism racist?

- Readings:*
- Mahmood Mamdani, 'Responsibility to Protect or Right to Punish?', *Journal of Intervention and Statebuilding*, 4, 1, 2010, pp. 53-67.

- Christopher B. Taylor, 'Receipts and Other Forms of Islamic Charity: Accounting for Piety in Modern North India', *Modern Asian Studies*, 52, 1, 2018, pp. 266-296.
- *Fatal Assistance*, documentary film by Raoul Peck, 2010

Session Six (26 October): Racism and Development

- Issues:*
- How do the notions of development and development studies relate to racism?
 - What continuities, if any, exist between colonialism and development?
 - How has the contemporary discourse of development dealt with the question of racism?
- Readings:*
- Kalpana Wilson, 'New Uses of Race in the 1990s: Humanitarian Intervention, Good Governance and Democracy', in Kalpana Wilson, *Race, Racism and Development. Interrogating History, Practice and Discourse*, London: Zed Books, 2012, pp. 123-152.
 - Patricia Hongler and Marina Lienhard, 'Overburdened White Men (and Women): Ruptured Self-Images of Young Swiss in the Third World 1940s-1970s', in Patricia Purtschert and Harald Fischer-Tiné, eds., *Colonial Switzerland. Rethinking Colonialism from the Margins*, London: Palgrave/Macmillan, 2015, pp. 200-218.
 - Mona Damosh, 'Practising Development at Home: Race, Gender and the Development of the American South', *Antipode*, 47, 4, 2015, pp. 915-941.

Session Seven (2 November): The Political Economy of Racism

PAPER TOPICS AND OUTLINE DUE

- Issues:*
- What can be identified as the socioeconomics of racism?
 - How are these engineered and how do they evolve historically?
 - What impact do such constructions and patterns have on societies?
- Documentary: *The 13th* (2014) documentary film by Ava DuVernay, 100 minutes.
- Readings:*
- Jesús María Herrera Salas, 'Ethnicity and Revolution: The Political Economy of Racism in Venezuela', *Latin American Perspectives*, 141, 32, 2, March 2005, pp. 72-91.
 - Quinn Slobodian, 'The World Economy and the Colour Line: Wilhelm Röpke, Apartheid and the White Atlantic', *German Historical Institute Bulletin Supplement*, 10, 2014, pp. 61-87.
 - Elizabeth Hinton, 'Law and Order in the Great Society', in Elizabeth Hinton, *From the War on Poverty to the War on Crime. The Making of Mass Incarceration in America*, Cambridge, Massachusetts: Harvard University Press, 2017, pp. 63-95.

Session Eight (9 November): Space, Geography and Racisms

- Issues:*
- How does racism manifest itself in spaces and geographies?
 - What is the relationship between ghettoisation, segregation and racial discrimination?
 - How has this dimension evolved historically?
- Readings:*
- Douglas S. Massey and Nancy A. Denton, 'The Missing Link', in Douglas S. Massey and Nancy A. Denton, *American Apartheid. Segregation and the Making of the Underclass*, Cambridge, Massachusetts, Harvard University Press, 1993, pp. 1-17.
 - Tony Roshan Samara, 'Order and Security in the City: Producing Race and Policing Neoliberal Spaces in South Africa', *Ethnic and Racial Studies*, 33, 4, 2010, pp. 637-655.

- Renisa Mawani, 'Legal Geographies of Aboriginal Segregation in British Columbia: the Making and Unmaking of the Songhees Reserves, 1850-1911,' in Carolyn Strange and Alison Bashford, ed., *Isolation . Places and Practices of Exclusion*, London: Routledge, 2003, pp. 163-180.

Session Nine (16 November): National Security and Racism

- Issues:*
- What is the relationship between national security and racism?
 - What have been the dominant traits of this relationship, and who/what has been driving them?
 - How do securitisation and racialisation intersect contemporaneously, and with what implications?

- Readings:*
- Tina G. Patel, 'It's Not About Security, It's About Racism: Counter-Terror Strategies, Civilising Processes and the Post-Race Fiction,' *Palgrave Communications*, 3, May 2017
 - Liz Fekete, 'The Emergence of Xeno-Racism,' *Race and Class*, 43, 2, 2001, pp. 23-40.
 - Arun Kundnani, 'The Myth of Radicalisation,' *The Muslims are Coming! . Islamophobia, Extremism and the Domestic War on Terror*, London: Verso, 2015, pp. 113-152.

Session Ten (23 November): Anthropology, International Relations and Racism

- Issues:*
- How is racism present in social sciences?
 - How has the history of international relations manifested racism?
 - What are the contemporary implications of this history of academia?

- Readings:*
- Errol Henderson, 'Hidden in Plain Sight: Racism in International Relations Theory,' in Alexander Anievas, Nivi Manchanda, and Robbie Shilliam, eds., *Race and Racism in International Relations . Confronting the Global Colour Lines*, London: Routledge, 2015, pp. 19-43.
 - Jessica Blatt, 'The White Man's Mission: John W. Burgess and the Columbia School of Political Science,' in Jessica Blatt, *Race and the Making of American Political Science*, Philadelphia, Pennsylvania: University of Pennsylvania Press, 2018, pp. 13-34.
 - Mark Anderson, 'Post-World War II Anthropology and the Social Life of Race and Racism,' in Mark Anderson, *From Boas to Black Power . Racism, Liberalism and American Anthropology*, Stanford, California: Stanford University Press, 2019, pp. 119-132.

Session Eleven (30 November): International Law and Racism

- Issues:*
- What connections exist between international law and racism?
 - What are the interconnections between minorities, mandates and the issue of civilisation?
 - What place does racism occupy in the Universal Declaration of Human Rights?

- Readings:*
- Antony Anghie, *Imperialism, Sovereignty and the Making of International Law*, Cambridge: Cambridge University Press, 2005, Chapter Three, 'Colonialism and the Birth of International Institutions: The Mandate System of the League of Nations', pp. 115-195.
 - Robert Knox, *Race and Racism in International Relations*, London: Routledge, 2015, Chapter Ten, 'Race, Racialisation and Rivalry in the International Legal Order', pp. 175-191)
 - Anna Spain Bradley, 'Human Rights Racism', *Harvard Human Rights Journal*, 1, 2019, pp. 1-58.

Session Twelve (7 December): International Health and Racism

- Issues:*
- What do the experiences of the Rockefeller Foundation and the American South tell us about health and race?
 - Are there racial underpinnings to the World Health Organization (WHO) campaigns?
 - How is the issue of global health and racism playing out contemporaneously?

- Readings:*
- David S. Barnes, 'Cargo, Infection and the Logic of Quarantine in the Nineteenth Century', *Bulletin of the History of Medicine*, 88, 1, 2014, pp. 75-101.
 - Alexandra Minna Stern, *Eugenic Nation . Faults and Frontiers of Better Breeding in Modern America*, Berkeley: University of California Press, 2005, Chapter One, 'Race Betterment and Tropical Medicine in Imperial San Francisco'; and Chapter Two, 'Quarantine and Eugenic Gatekeeping on the US-Mexican Border', pp. 27-81.
 - Carmela Murdocca, 'When Ebola Came to Canada: Race and the Making of the Respectable Body', *Atlantis*, 27, 2, 2003, pp. 24-31.

Session Thirteen (14 December): Globalisation and Racism – Conclusive Remarks

FINAL RESEARCH PAPERS DUE

- Issues:*
- Is there a 'colour line' underwriting globalisation and, if so, what does it mean?
 - How does current populism relate to racism?
 - How does racism 'travel'?

- Readings:*
- Frank Dikötter, 'The Racialisation of the Globe: Historical Perspectives', in Manfred Berg and Simon Wendt, *Racism in the Modern World . Historical Perspectives on Cultural Transfer and Adaptation*, New York: Berghahn Books, 2014, pp. 20-40.
 - Robert Miles, 'Racism, the Nation State and Globalisation', in Robert Miles and Malcolm Brown, *Racism*, London: Routledge, 2004, pp. 142-168
 - Levi Gahman, 'Border Imperialism, Racial Capitalism and Geographies of Deracination', *ACME An International Journal of Critical Geographies*, 18, 1, 2019

Further Reading and Research Resources

The sources of print and electronic information below may be useful to the students in the preparation of their research papers, and for further reflection on the issues discussed in class. The list below is not exhaustive. Each week, the PowerPoint presentation that instructors systematically share at the end of the class contains further bibliographical references, which are not necessarily included here. Students are invited to spend time conducting e-research and research at the library.

Books and articles

- Abulhawa, Susan. "Confronting Anti-Black Racism in the Arab World," *Al Jazeera*, 7 July 2013.
- Adas, Michael. *Machines as the Measure of Men . Science, Technology and Ideologies of Western Dominance*, Ithaca: Cornell University Press, 1989 (particularly Chapter Two and Chapter Three).
- Allen, Theodore W. *The Invention of the White Race*. Two volumes, London: Verso, 1994.
- Anderson, Carol. *White Rage . The Unspoken Truth of Our Racial Divide*. New York: Bloomsbury, 2016.
- Anderson, Warwick. "Racial Hybridity, Physical Anthropology and Human Biology in the Colonial Laboratories of the United States," *Current Anthropology*, 53, 55, 2012, pp. S95-S106.
- Arendt, Hannah. *The Origins of Totalitarianism*, New York: Harcourt, Brace, 1951.
- Arudou, Debito. *Embedded Racism . Japan's Visible Minorities and Racial Discrimination*. Lanham, Maryland: Lexington Books, 2016.
- Baldwin, James. *The Fire Next Time*. New York: Dial Press, 1963.
- Baldwin, James. *A Rap on Race . Conversations with Margaret Mead*. New York: Laurel, 1973.
- Benton-Cohen, Katherine. *Borderline Americans . Racial Division and Labor War in the Arizona Borderlands*, Cambridge MA: Harvard University Press, 2009.
- Beydoun, Khaled A., *American Islamophobia. Understanding the Roots and Rise of Fear*. Berkeley: University of California Press, 2018.
- Blee, Kathleen. *Understanding Racist Activism. Theory, Methods and Research*. London: Routledge, 2018.
- Blee Kathleen. *Inside Organized Racism. Women in the Hate Movement*, Berkeley: University of California Press, 2002.
- Brantlinger, Patrick. Victorians and Africans: The Genealogy of the Myth of the Dark Continent, *Critical Inquiry*, 12, 1, 1985, 166-203.
- Byrd, W. Michael. Race, Biology, and Health Care: Reassessing a Relationship, *Journal of Health Care for the Poor and Underserved*, 1, 3, 1990, 278-296.
- Cheng, Yinghong. *Discourses of Race and Rising China*. London: Palgrave/Macmillan, 2019.
- Chin, Rita, Heide Fehrenbach, Geoff Eley and Atina Grossman. *After the Nazi Racial State . Difference and Democracy in Germany and Europe*. Ann Arbor, Michigan: University of Michigan Press, 2009.
- Coates, Ta-Nehisi, "The Case for Reparations," *The Atlantic*, June 2014

Cole, Jeffrey. *The New Racism in Europe . A Sicilian Ethnography*. Cambridge: Cambridge University Press, 2009.

Colonial Crucible. Empire in the Making of the Modern American State, edited by Alfred W. McCoy and Francisco A. Scarano, Madison, the University of Wisconsin Press, 2009.

Damosh, Mona, International Harvester, the US South, and the Makings of International Development in the early 20th century, *Political Geography*, 49, 2015, 17-29.

John M. Hobson, %s Critical Theory Always for the White West and for Western Imperialism? Beyond Westphalia Towards a Post-Racist Critical IR+, *Review of International Studies*, 33, 2007, pp. 91-116.

Eze, Emmanuel Chukwuzi. *Race and the Enlightenment . A Reader*. London: Blackwell, 1997.

Field, Paul, Robin Bunce, Leila Hassan and Margaret Peacock. *Here To Stay, Here to Fight . A Race Today Anthology*. London: Pluto Press, 2019.

Frederickson, George M. *Racism: A Short History*. Princeton: Princeton University Press, 2002.

Geulen, Christian. The Common Grounds of Conflict: Racial Visions of World Order 1880-1940, *Competing Visions of World Order. Global Moments and Movements, 1880-1930s*, edited by Sebastian Conrad and Dominic Sachsenmaier, Basingstoke: Palgrave MacMillan, 2007, 69-96.

Giuliani, Gaia. *Race, Nation and Gender in Modern Italy*. London: Palgrave/Macmillan, 2019.

David Theo Goldberg, *Racist Culture . Philosophy and the Politics of Meaning*, Cambridge, Massachusetts: Blackwell, 1993

Guyatt, Nicholas, *Bind Us Apart. How Enlightened Americans Invented Racial Segregation*, Oxford: Oxford University Press, 2016.

Harcourt, Felix. *Ku Klux Kultur . America and the Klan in the 1920s*. Chicago: Chicago University Press, 2017.

Howard, John. *Concentration Camps on the Home Front. Japanese Americans in the House of Jim Crow*, Chicago, University of Chicago Press, 2008.

Isaac, Benjamin. *The Invention of Racism in Classical Antiquity*. Princeton, New Jersey: Princeton University Press, 2004.

Jacobson, Matthew Frye. *Whiteness of a Different Color. European Immigrants and the Alchemy of Race*, Cambridge: Harvard University Press, 1998.

Jansson, David R. %A Geography of Racismq Internal Orientalism and the Construction of American National Identity in the Film *Mississippi Burning*+, *National Identities*, 7, 3, September 2005, pp. 265-285.

Jones-Rogers, Stephanie E. *They Were Her Property . White Women as Slave Owners in the American South*. New Haven: Yale University Press, 2019.

Kendi, Ibram X. *Stamped from the Beginning . The Definitive History of Racist Ideas in America*. New York: Bold Type Books, 2017.

- Kramer, Paul A., *the Blood of Government. Race, Empire, the United States and the Philippines*, Chapel Hill: The University of North Carolina Press, 2006.
- Lake Marilyn and Reynolds Henry. *Drawing the Global Colour Line. White Men's Countries and the International Challenge of Racial Equality*, Cambridge: Cambridge University Press, 2008.
- Lears, Jackson. *Rebirth of a Nation. The Making of Modern America, 1877-1920*, New York: Harper Collins, 2009. (Especially Chapter Three: The Rising Significance of Race, 92-132).
- Law, Ian. *Red Racisms . Racism in Communist and Post-Communist Contexts*. London: Palgrave/MacMillan, 2012.
- Law, Ian and Martin S. Kovats. *Rethinking Roma*. London: Palgrave/Macmillan, 2019.
- Leonard, Thomas C. *Illiberal Reformers. Race, Eugenics and American Economics in the Progressive Era*, Princeton: Princeton University Press, 2016, particularly Chapter Seven
- Levy, Peter B. *The Great Uprising . Race Riots in Urban American during the 1960s*. Cambridge: Cambridge University Press, 2018.
- Lipsitz, George. %Swing Low, Sweet Cadillac: White Supremacy, Antiblack Racism and the New Historicism+, *American Literary History*, 7, 4, 1995, pp. 700-725.
- Love, Erik. *Islamophobia and Racism in America*. New York: New York University Press, 2017.
- Majavu, Mandisi. *Uncommodified Blackness . The African Male Experience in Australia and New Zealand*. London: Palgrave/Macmillan, 2019.
- McCarthy Thomas. *Race, Empire, and the Idea of Human Development*, Cambridge: Cambridge University Press, 2009.
- Morris-Suzuki, Tessa. %Debating Racial Science in Wartime Japan+, *Osiris*, 13, 1998, pp. 354-375.
- Owensby, Brian. %Towards a History of Brazil's Cordial Racismq Race Beyond Liberalism+, *Comparative Studies in Society and History*, 47, 2, 2005, pp. 318-347.
- Perry, Mark. %Perceptions of race in the Arab World+, <https://inhouse.lau.edu.lb/bima/papers/Perry.pdf>, 2006.
- Renda, Mary A. *Taking Haiti . Military Occupation and the Culture of US Imperialism 1915-1940*, Chapel Hill: University of North Carolina Press, 2001 (especially Chapter Seven, %Race, Revolution and National Identity+).
- Roediger, David R. *The Wages of Whiteness . Race and the Making of the American Working Class*, London: Verso, 1991.
- Schiff, Rebecca. %The Roma and Documentary Film: Considerations for Collection Development+, *Journal of Librarianship and Information Science*, City University of New York, February 2018.
- Schmidt, Brian C. %Political Science and the American Empire: A Disciplinary History of the Politicsq Section and Discourse of Imperialism and Colonialism+, *International Politics*, 45, 6, 2008, pp. 675-687.

- Slobodian Quinn, *Globalists . The End of Empire and the Birth of Neoliberalism*, Cambridge: Harvard University Press, 2018 (especially Chapter Five, 'The World of Races').
- Smith, Justin E. H., *Nature, Human Nature and Human Difference . Race in Early Modern Philosophy*. Princeton: Princeton University Press, 2015.
- Soske, Jon. 'The Dissimulation of Race: Afro-Pessimism and the Problem of Development', *Qui Parle*, 14, 2, 2004, pp. 15-56.
- Staples, Brent. 'How Italians Became White', *The New York Times*, 12 October 2019.
- Steinmetz, George. *The Devil's Handwriting . Precoloniality and the German Colonial State in Qingdao, Samoa, and Southwest Africa*. Chicago, Illinois: University of Chicago Press, 2007.
- Stevens, Peter A. J. *Ethnicity and Racism in Cyprus*. London: Palgrave/Macmillan, 2016.
- Stoler, Ann Laura. 1995. *Race and the Education of Desire . Foucault's History of Sexuality and the Colonial Order of Things*. Durham, North Carolina: Duke University Press, 1995.
- Suny, Ronald Grigor. *They Can Live in the Desert but Nowhere Else+. A History of the Armenian Genocide*. Princeton, New Jersey: Princeton University Press, 2015.
- Syan, Katy P. *Navigating Institutional Racism in British Universities*. London: Palgrave/Macmillan, 2019.
- Tate, Shirley and Ian Law. *Caribbean Racisms*. London: Palgrave/Macmillan, 2015.
- Tilly, Charles. *Durable Inequality*. Berkeley, California: University of California Press, 1999.
- Turda, Marius and Paul J. Weindling, eds. *Blood and Homeland . Eugenics and Racial Nationalism in Central and Southeast Europe 1900-1940*. Budapest: Central European University Press, 2007.
- Thompson, Heather Ann. *Blood in the Water . The Attica Prison Uprising of 1971 and its Legacy*, New York: Random House, 2016
- Vitalis, Robert. *White World Order, Black Power Politics . The Birth of American International Relations*. Ithaca, New York: Cornell University Press, 2015.
- Ware, Vron. *Beyond the Pale . White Women, Racism and History*. London: Verso, 2015.
- Whitman, James Q. *Hitler's American Model . The United States and the Making of Nazi Race Law*. Princeton: Princeton University Press, 2017.
- Wilson, Ernest J. 'Why Political Scientists Don't Study Black Politics, but Historians and Sociologists Do?', *PS: Political Science and Politics*, 18, 3, 1985, pp. 600-607
- Winant, Howard. 'Race, Ethnicity and Social Science', *Ethnic and Racial Studies Review*, 38, 13, 2015, pp. 2176-2185.
- Wolfe, Patrick. *Traces of History . Elementary Structures of Race*. London: Verso, 2016.
- Zakharov, Nikolai. *Race and Racism in Russia*. London: Palgrave/Macmillan, 2015.
- Zakharov, Nikolai and Ian Law. *Post-Soviet Racisms*. London: Palgrave/Macmillan, 2017.

Zimmerman, Andrew. "Decolonising Weber", *Postcolonial Studies*, 9, 1, 2006, pp. 53-79,

Zuberi, Tukufu. *Thicker Than Blood . How Racial Statistics Lie*. Minneapolis, Minnesota: University of Minnesota Press, 2001.

Documentaries and films

I Am Not Your Negro, directed by Raoul Peck, 2016

Reel Bad Arabs, directed by Sut Jhally, 2006

The Yellow Star, directed by Dieter Hilderbrandt, 1980