GENDER, ETHNICITY, RACE, AND RELIGION: CORE SEMINAR SYLLABUS

HIST 2712

To be taught AY 2009-2010

Lara Putnam

Draft, April 2009

Course description

How are systems of human inequality structured by claims about individual bodies, collective character, and divine order? This seminar explores the social construction of gender, ethnicity, race, and religion in international and historical perspective. Each of these constructs of difference joins together a set of ideas about natural and cultural essences that serve to define and justify social boundaries. But how universal are they? And how parallel are they? Have they interacted similarly across time and space? Or are there historical specificities we must recognize in order to avoid anachronistic or culture-bound use of these analytic constructs?

This seminar begins by surveying some theorizations of race, ethnicity, gender, and religion among anthropologists, historians, and others over the past three decades. It then goes on to examine a series of case studies drawn from settings as diverse as medieval Iberia, the early modern Atlantic, and modern Iran. The authors approach the making of race, religion, ethnicity, and gender as grounded social processes that cannot be understood in isolation. These studies, then, locate the practices that create and recreate race, religion, ethnicity, and gender in the context of other historical dynamics that include colonial expansion, the evolution of labor systems, state formation, and struggles for citizenship.

Requirements

Participation

As in any graduate seminar, active and collegial participation in class discussions is essential.

Writing

Students will complete eight short papers (of roughly three pages, that is, 600-800 words long) that must draw connections between the various readings assigned that week and be submitted by 5 p.m. on the day before we meet. (Email submission is encouraged. Students are responsible for making sure their emailed submissions have been received. If you do not receive confirmation of receipt, follow up.) It is up to you to figure out useful ways to juxtapose different readings in your analytic commentaries. In what ways are the readings connected in terms of content or approach? How do they serve to strengthen, modify, expand, or correct one another? There are no right and wrong answers, nor any one way to go about creating these commentaries; the only requirement is that you identify and explain connections with critical rigor in short but coherent papers lucidly presented.

Approximate final grade weighting
50% discussion participation, 50% writing. Except in cases of documented personal emergency, the instructors will not give incompletes for this seminar.

CALENDAR OF READINGS

Theories and approaches

Week 1

Charles Tilly, Durable Inequality (University of California Press, 1998)

Rogers Brubaker and Frederick J. Cooper, “Beyond Identity,” Theory and Society 29 (2000): 1-47

Week 2

Richard P Jenkins, Rethinking Ethnicity (2nd ed., 2008)

Frederik Barth, “Introduction,” in Ethnic Groups and Boundaries. The Social Organization of Culture Difference, ed. Fredrik Barth (Little, Brown, 1969), 9-38

John L. Comaroff, “Of Totemism and Ethnicity: Consciousness, Practice, and the Signs of Inequality,” in John and Jean Comaroff, Ethnography and the Historical Imagination (Boulder, Col.: Westview Press, 1992), 49-67 (originally published in Ethnos 52 (1987): 301-23)

Katherine Verdery, “Ethnicity, Nationalism, and State-Making: Ethnic Groups and Boundaries: Past and Future,” in The Anthropology of Ethnicity: Beyond “Ethnic Groups and Boundaries,” ed. H. Vermeulen and C. Govers (Amsterdam: Spinhaus, 1994), 33-58

Week 3

George Frederickson, A Short History of Racism (Princeton University Press, 2002)

Barbara J. Fields, “Slavery, Race, and Ideology in the United States of America,” New Left Review 181 (1990): 95-118

Thomas Holt, “Marking: Race, Race-Making, and the Writing of History,” American Historical Review 100, no. 1 (1995): 1-20.

Week 4

Nancy A. Hewitt, "Compounding Differences," Feminist Studies 18, no. 2 (1992): 313-326

Carol Smith, “Race-Class-Gender Ideology in Guatemala: Modern and Anti-Modern Forms” Comparative Studies in Society and History 37, no. 4 (Oct. 1995): 723-749.

Kathleen Canning, Gender History in Practice: Historical Perspectives on Bodies, Class, and Citizenship (2006)

Towards a history of shifting schemes of categorization in the “West” and beyond

Week 5

Mathew Kuefler, The Manly Eunuch: Masculinity, Gender Ambiguity, and Christian Ideology in Late Antiquity (University of Chicago Press, 2001)

Pierre Bourdieu, The Logic of Practice (Stanford University Press, 1990 [1980]), 52-62 (ch. 3, “Structures, Habitus, Practices”)

Week 6

Jeffrey Jerome Cohen, Hybridity, Identity, and Monstrosity in Medieval Britain (New York: Palgrave Macmillan, 2006)

David Nirenberg, “Conversion, Sex, and Segregation: Jews and Christians in Medieval Spain,” American Historical Review 107 (2002): 1065-1093

Week 7

Afsaneh Najmabadi, Women with Mustaches and Men without Beards: Gender and Sexual Anxieties of Iranian Modernity (University of California Press, 2005)

Thomas Laqueur, “Orgasm, Generation, and the Politics of Reproductive Biology,” in The Gender/Sexuality Reader, ed. Roger N. Lancaster and Micaela di Leonardo (New York: Routledge, 1997), 217-43

Week 8

Colin Kidd, The Forging of Races: Race and Scripture in the Protestant Atlantic World, 1600-2000 (Cambridge University Press, 2006)

Monique Scheer, “From Majesty to Mystery: Change in the Meanings of Black Madonnas from the Sixteenth to Nineteenth Centuries,” American Historical Review 107, no. 5 (2002): 1412-40

Week 9

George L. Mosse, The Image of Man: The Creation of Modern Masculinity (1998)

Nancy Leys Stepan, “Race, Gender, Science and Citizenship,” Gender and History 10, no. 1 (1998): 26-52

Week 10

Mrinalini Sinha, Colonial Masculinity: The "Manly Englishman" and the "Effeminate Bengali" in the Late Nineteenth Century (Manchester University Press, 1995)
Viranjini Munasinghe, “Culture Creators and Culture Bearers: The Interface Between Race and Ethnicity in Trinidad,” Transforming Anthropology 6, nos. 1-2 (1997): 72-86

Week 11

Evelyn Nakano Glenn, Unequal Freedom: How Race and Gender Shaped American Citizenship and Labor (2002)

Anne McClintock “‘No Longer in a Future Heaven’: Women and Nationalism in South Africa,” Transition no. 51 (1991): 104-123

Week 12

Aisha Khan, Callaloo Nation: Metaphors of Race and Religious Identity among South Asians in Trinidad (Duke University Press, 2004)

Dru Gladney, “Representing Nationality in China: Refiguring Majority/Minority Identities,” Journal of Asian Studies 53, no. 1 (1994): 92-123

2

