
Coloring the Lines through Culture? Race and Racialization in International

Relations

A DISSERTATION
SUBMITTED TO THE FACULTY OF THE GRADUATE SCHOOL

OF THE UNIVERSITY OF MINNESOTA
BY

Sema Binay

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR THE DEGREE OF

DOCTOR OF PHILOSOPHY

Raymond Duvall

September 2016

Sema Binay
© September 2016

Acknowledgements

I wish to express my gratitude for the members of my committee. My advisor, Raymond
Duvall has been very patient and encouraging as I was developing ideas and taking the
time to write. He has been, and continues to be a source of inspiration for raising and
thinking through tough questions. Joan Tronto was especially kind, supportive and
generous with her time throughout the process. I owe a lot to her unwavering belief in my
project, and I am grateful for her guidance. I also thank Antonio Vazquez-Aroyyo and
Eric Sheppard for being in my committee, for their encouragement and well-deserved
critique.

Also, I appreciate deeply my colleagues who participated in our dissertation group,
including Mark Hoffman, Charmaine Chua, Garnet Kinderwater, Eli Meyerhoff, Ismail
Yaylaci, David Temin, and Darrah McCraken. I am also grateful to the Department of
Political Science at the University of Minnesota, for providing financial and
intellectual support. Special thanks for Jessie Eastman, whose extensive
administrative support was invaluable.

My dear friends, Evren, Eylem and Jen: I am unequivocally indebted for our
conversations, your friendship and generosity.

Last, but not least, this dissertation could not have been possible without the
unwavering support, love and patience of my dear husband. Thank you, David. I
love you dearly.

ii

To Leyla, with hope for a better future.

iii

Abstract

This dissertation analyzes the ways in which racial constructs processes of racialization
operate in international politics and become consequential in constituting the
contemporary global order. Specifically it asks: in the wake of the diffusion of domestic
and international norms against racism, how are we to understand race and effects of
racialization at the level of the international? In order to answer this question, I develop a
theoretical framework of racialization that explains how human groups, including cultural
and religious groups, are (re)defined as discrete entities with inherent dispositions and
ordered hierarchically as to shape the actions and identities available for various actors.
Although explicit racial hierarchies in inter-state politics became less prominent with
decolonization and through international norms against racism, I argue that racialization
continues to constitute domestic and global hierarchies through structural and productive
power relations. As can be seen in racialization of Muslims and the debates about the rise
of China, expressions of cultural difference and their association with various forms and
objects of threat are a consequential medium through which racialization occurs in the
contemporary global order.

iv

Table of Contents

Chapter 1 – Introduction 1
The Puzzle and the Significance of the Question 5
The Project 9
Research Design 13
Chapter Outline 13

Chapter 2 -Towards a Global Theory of Racialization 20
Historical Lineages 22
A Racialized World Order? 48
Racialization in the Contemporary World Order 65

Chapter 3 - Finding Race in IR 68
Conceptualizing Absence 73
Early Twentieth Century to 1939: Race and the Origins of IR 82
Race in Post World War II International Relations 94
Anarchy and Sovereignty 103

Chapter 4 – Islamophobia and Racialization of Muslims 123
Religion and Racialization 129
The West-Christianity-Whiteness 132
Islam and Muslims in America 135
Muslims in the United States in the Twentieth Century 155
9/11, The War on Terror and Muslims 165

Chapter 5 - Racialization of China Debates 180
The Rise of China Debates: Either Opportunity of Threat 182
China as the “Other” of Liberal International Order 184
Early 20th Century Racialized Imaginary of the International 191
and the Yellow Peril

Chapter 6- Conclusion 201

Bibliography 207

v

Chapter 1: Introduction

The election of Barack Obama as the first black president of the United States in 2008

gave way to debates about whether the United States was now a “post-racial” society.1

The idea, or rather the hope, of those who supported the post-racial hypothesis was that

African Americans have achieved, or will soon achieve, racial equality in the United

States, and that the United States could transcend its racial divisions, leading some to

argue that in this era civil rights laws were becoming unnecessary.2 Yet, substantial

evidence reveals that this is not the case. Not only the attacks on Obama during his

campaign that focused on his race and allegedly being a Muslim (Rachlinski and Parks,

2010), but also the more structural indicators such as the mass incarceration of African

Americans at extraordinary levels (Alexander, 2012), and the achievement gap between

Black and White Americans in terms of academics, employment and wealth (Paige and

Witty 2009) show that race and racism continue to affect social, political and economic

relations in the United States. Similarly, as Jones (2008) argues, despite the formal

1 See for instance “A New Post-Racial Political Era in America” NPR.ORG (Retrieved:
04.20.2016).

2 For example, In Shelby v. Holder in 2013, the Supreme Court invalidated a section of the
Voting Rights Act of 1965, which required states with particularly severe histories of racial
discrimination to obtain federal approval to change their electoral laws. In the ruling, Chief
Justice John G. Roberts Jr. emphasized the progress made in terms of abolishing voting tests,
erasing racial disparities in voter registration and turnout, and attainment of political office by
African Americans, and offered those changes as the background on which to refuse federal
overseeing of voting rights.

1

transcendence of racism in modern institutions of world order, global inequalities in

power and wealth retain a fundamentally racialized character produced through centuries

of colonial dispossession.

Of course there has been undeniable progress in fighting racism through the

twentieth century, yet, many scholars maintain that racism has not disappeared but has

adapted to the normative environment that disavows explicit racial bias. Ian Lopez

explains how race became central to American electoral politics via the appeals to a

coded language, a process that he calls “dog whistle politics,” which operates on two

levels: inaudible and easily denied in one range, yet stimulating strong reactions in

another. Accordingly, the new racial politics presents itself as strongly opposed to racism

but at the same time appeals to subliminal racial grievances and color-coded solidarity

through references such as “the undeserving poor,” “illegal aliens,” or “sharia law”

(2013: 5-6).3 Recent election campaigns by the presidential candidates that espouses

mottos such as “take America back” or “make America great again” follow the same

logic as they construct and appeal to racial resentment and grievances in order to receive

support from working and middle class Americans by attributing their “insecurity” to

racial difference.

The progress for racial equality in US politics due to the civil rights movement

was paralleled by the proliferation and legalization of international norms against racism

3 Lopez argues that the hidden message racial dog whistle politics seeks to transmit violates a
strong moral consensus and national values supporting equality and opposing racism. Thus,
those blowing a racial dog whistle know that they would be condemned if understood as
appealing for racial solidarity among whites, so the veiled references to threatening nonwhites
are accompanied by emphasizing the lack of any direct reference to a racial group as well as
accusing the critic for opportunistically alleging racial victimization (p. 4).

2

as well. Yet, if race is far from having disappeared as a factor that shapes peoples' lives

and continues to matter in domestic politics via structural inequalities and appeals to a

coded language, how did the normative changes at the international level affect the ways

in which racial constructs shape international politics? In other words, do the legal,

institutional, and normative commitments against racism render racial constructions

irrelevant for the conduct of international politics? Or, is race still a relevant category of

analysis for international politics? If so, what are the processes through which racial

thinking operates and what are the effects of racial thinking in international politics?

How are we to understand race and effects of racialization at the level of the

international?4

Moving from these questions, my goal in this dissertation is to achieve a better

understanding of the ways in which racial constructs and processes of racialization

operate in the contemporary world order that is characterized by the acceptance of racial

equality on legal and normative grounds. Did racial constructs cease to play a role in

international politics after decolonization and proliferation of the norms of racial

equality? If not, how are racial categories constructed and how do they operate at the

level of the international? If racism adapts to new norms rather than disappearing, how

do the historically existing categories of racial difference become articulated with the

“new” perceptions of external threat? What are the results of such processes of

4 It should be noted that my argument is not limited to draw an analogy between the “domestic”
and the “international” in terms of the effects of racialization. In other words, my argument is
not that “if race still matters in domestic politics, it should also matter in international
politics.” My goal is rather to analyze “the international” as an always already racialized
constitution, as the ideas of race and racial difference emerged as global ideas from their
inception and were not limited to any single constitution of nations, peoples, or states.

3

racialization for the production of world orders and for the groups that are racially

categorized?

The central contention of my dissertation is that, despite the disavowal of

explicitly racist discourses and acceptance of the norms of racial equality, processes of

racialization and the resulting constructions of race continue to be consequential at the

level of international politics. I argue that processes of racialization and the resulting

constructs of race continue to have constitutive effects in the (re)production of world

orders through the prevalence of the underlying belief that humanity is hierarchically

divided into discrete groups, each defined by immutable and ahistoric characteristics,

and that interactions between such groups are, if not determined, at least partially shaped

by, the nature of these essential differences. Whereas in scientific racism, the immutable

and ahistoric characteristics of racial groups were explained on the basis of biology, in

the contemporary forms of racialization culture is essentialized as creating innate

dispositions for group members (See Chapter 2). As such, “new” racial others are

constructed as discrete groups with characteristics that have less to do with skin color but

more with culture or religion, and their immutable differences are seen to be in possible,

if not inevitable, conflict with the values of the modern/civilized/western whiteness. Such

a hierarchical view of humanity and the continuing construction of racial “others” affect

the perception and interpretation of “threats” at the international level through racialized

lenses and contribute to the reproduction of the liberal world order with the central values

of whiteness.

Furthermore, the processes of racialization and the constructs of race constitute

4

the conditions of possibility for certain discourses and practices that produce and

reproduce structures of inequality and inclusion/exclusion. For example, racialization of

Muslims into a discrete group of people culminates not only in rendering the lives and

rights of Muslims vulnerable and disposable through the discourse of “Islamic terrorism”

but also in limiting the possibilities of inclusion of Muslims in the liberal world order as

equal members.

As such, racialization at the global level takes place within the liberal world order

as its norms of racial equality and juridical sovereignty function to render continuous

racialization invisible rather than eliminate it. Indeed, as the liberal world order is

accepted to be the only legitimate framework to provide and guarantee freedom and

equality for individuals as well for the sovereign states, racial hierarchies and exclusions

continue to be less visible but still effective in ordering international politics. Processes

of racialization at work in the debates about the rise of China show the exclusionary

character of this world order by revealing how it is impossible to imagine a liberal world

order under the Chinese leadership within this framework.

The Puzzle, and the Significance of the Question

The question of race in contemporary international politics constitutes a multi-

faceted puzzle. To begin with, recent research in disciplinary history reveals how race

was a central concern in the formative years of International Relations as a discipline, as

the historical conjuncture of the early twentieth century was occupied with questions

about imperial administration and colonization (Vitalis 2005, 2010; Vucetic 2011; Lake

and Reynolds 2008; Anievas et al. 2014). However, in the aftermath of World War II,

5

questions of race mostly disappeared from analyses of International Relations. Therefore,

the first part of the puzzle deals with the question of why/how questions of race mostly

disappeared from the discipline, despite the foundational importance of race as well as

the resurgence of the questions of identity and culture in recent decades. This question

has been getting some attention in the last two decades as IR scholars problematized

epistemological and methodological limitations of the discipline, such as the discipline's

positivist bias, preference of abstraction as the analytical device, and the taken-for-

granted boundaries between the domestic and the international, in understanding the role

of race in international politics (Doty 1996; Krishna 2001; Vitalis 2000; Henderson

2014). These arguments investigate the reasons for silencing questions of race within the

discipline by focusing on what gets to be silenced or excluded from the boundaries of

legitimate research in international relations. In other words, they aim to answer the

question of “why,” i.e. to reveal the reasons behind the absence of research regarding

race in international politics. What needs more attention, though, is the “how” part of the

question because the problem is not just the “absence” of race as an analytical category

within International Relations but further it is that the key concepts, assumptions and

theoretical analyses of mainstream IR serve to silence racialization in the post World

War II era.

In other words, I argue that the silence of the discipline of International Relations

on questions of race cannot be fully understood by focusing only on the “absence” of

race as an analytical category. In addition to this absence, we need to understand how the

“presence” of the existing key concepts, assumptions and theoretical analyses of the

6

mainstream IR serve to silence racialization, and how the continuing employment of such

analytical and normative tools further enables and espouses thinking implicitly, but not

explicitly, in racialized terms in IR, in the post World War II era. For example how does

the discipline conceptualize anarchy and sovereignty so that racial and imperial

hierarchies and exclusions remain outside of the legitimate boundaries of International

Relations? Or, how do IR's concepts of civilization, in continuing the Eurocentric vision

and despite the claims of universality, envision the world as composed of differentially

endowed groups of people that have varied capacities for self-governing, which

legitimize the supremacy of the Western/white subjects.

The relative absence of questions of race in International Relations is also

puzzling regarding the proliferation of constructivist research about international norms

since the 1990s. The constructivist research agenda had given more attention to the role

of ideational variables in guiding action, constituting identities and regulating behavior

than Realism and Liberalism. Yet, the focus on the proliferation of what might be called

the “good” international norms constitute the biggest obstacle against analyzing race as a

constitutive idea that can produce unwanted effects (Thompson 2014). To give but one

example, the only reference to “race” in The Culture of National Security, explains how

the norms of racial equality that emerged from domestic debates over race relations

eventually diffused globally through transnational politics (Katzenstein 1996:58).

Accordingly, Klotz (1995 and 1999) approaches race through the question of the global

norm of racial equality and traces how racial discrimination became increasingly

delegitimized in domestic and international realms in order to show the causal power of

7

global norms in (re)defining state interests.

Nevertheless, if adopting the norm of racial equality does not eliminate neither

racial constructs nor the global racial hierarchies and exclusions, how are we to

understand the constitutive effects of the ideas and constructions of race regarding the

identities and institutions? In what ways can the racialized worldview continue to have

power and produce effects in the face of the international norms of racial equality?

Furthermore, following Vitalis (2000), can we theorize white supremacy as a global

norm underlying the contemporary world order? Vucetic argues that “what distinguishes

IR from both humanistic and social scientific fields of which it is a part, is a systematic

and persistent inability and unwillingness to dilute its dominant whiteness” referring to

all those socio-intellectual structures that privilege and protect people of 'principally'

European descent at the expense of everyone else (2014: 99). If IR has been unable, or

uninterested in, encountering whiteness as a constitutive norm in international politics or

as a central part of its disciplinary identity, how does this racialized perspective of the

discipline affect research and analysis of international politics? Lake and Reynolds

(2008) suggest that global whiteness was a racial project that was formed in international

conversations that affected consciousness in the early twentieth century across the globe.

What are the continuing effects of whiteness as a racial project?

Moreover, although analyses of critical IR scholars showed how the constructs of

inside/out, us/them, and self/other reveal how an economy of abstract binary oppositions

frame the discipline's thinking and legitimate the categorization of peoples and regions of

the world, the question of the role of racial constructs in constituting otherness is rarely

8

raised. To the extent that “racial identity” is taken into consideration, it is analyzed either

as a given, as an “independent variable” that affects foreign policy (Hunt 1987), or as

only relevant in the constitution of the binary self/other but not in terms of the production

of a racialized world order (Campbell 1992). Yet, if the binary constructs that shape the

modern conduct and study of international politics are to be understood as a historical

and contingent product of the social and political context of colonial modernity, racial

constructs should not be seen as a logical and/or historical consequence of “self vs.

other” thinking, but on the contrary they should be analyzed as a fundamental axis of the

constitution of these binary oppositions that substantiated them with meaning.

Insufficient attention to the ways in which racial difference is constructed and becomes

articulated within a sense of identity limits our understanding of how the racialized

perceptions of self and other become operational in interpreting danger and threats as

well as in limiting possible ways of action in international politics. Furthermore,

understanding the operations and consequences of racialization in international politics

would enable us to make sense of the range and possible limitations of the responses to

difference.

The Project

 The goal of my dissertation project is to develop an analysis of the ways in which

racial constructs and processes of racialization operate in international politics and

become consequential in constituting the contemporary global order. Rather than an

essentialist category of difference based on human biology, I take race to be a historical

and contingent product of the processes of racialization which occur in specific space and

9

time, and under specific historical, political socio-economic and ideo-cultural conditions.

Racialization refers to the processes through which any characteristic of persons comes

be essentialized, naturalized and tied to a set of somatic, physiognomic, genetic or

cultural character traits (Miles 1989; Omi and Winant 1994; Murji and Solomos 2005).

Furthermore, through the processes of racialization, abstract categories of race are

articulated with other references such as immigration, crime or welfare, to become a

generative principle of identity constitution that conditions the possibilities and principles

of mobilization and inclusion/exclusion. As such, processes of racialization classify

people into racial categories, draw boundaries between such categories, condition the

possible modes of relationship between these categories, and offer explanations and/or

solutions for social problems. Furthermore, I draw upon theories of new (cultural, or

differentialist) racism which argue that racial difference is increasingly becoming

inscribed on cultural characteristics and differences rather than on hereditary, natural

traits and external appearances, and that racial thinking operates through a more subtle,

symbolic, and coded language (Barker 1982; Balibar 1991; Ansell 1997). In cultural

racism, the characteristics of a given culture are essentialized, seen as innate and viewed

as existing outside of historical change. Accordingly contemporary forms of racialization

refer to cultures as conditioning their members by innate and immutable characteristics,

e.g. Islam as inherently violent. It is this essentialized understanding of culture as

immutable that differentiates racialization from just “othering.” Racially constituted

subjects cannot transcend their “difference” and are not given the option for

assimilation; structurally and discursively they are positioned to stay apart from the

10

dominant racial group. Given the disavowal of more aggressive forms of explicitly racist

discourses at the level of international politics, analyzing how racialization works at the

level of international politics requires attending to the fluidity of the processes of

racialization as well as to how references to cultural or religious difference increasingly

become the medium through which a more subtle and symbolic yet still effective racial

thinking underlies international politics.

At the heart of the processes of racialization is a drawing of boundaries and

ascribing the possibilities or denial of belonging to a political community. The

boundaries and the nature of the political community at question vary from the borders of

nation states to the realm of law and reason, or modernity and civilization at large. From

the denial of due process rights to Muslim US citizens suspected of terrorist activities, to

the racial profiling of persons from certain countries, at work is a process of thinking and

associated practices that divide up the world between deserving and undeserving, and

renders those undeserving as vulnerable due to their affiliation with a culture or religion.

On this background, I analyze the discourses about the rise of China and the rise

of the Islamic threat after the end of the Cold War in the U.S. context, as two domains

where the processes and effects of racialization crystallize at the intersection of the

global context of power relations with the fears and anxieties about the perceptions of

declining national power. The debates about the rise of China and the Islamic threat were

symptomatic examples of a sense of threat in the Western world that revealed the

anxieties about the characteristics of the emerging world order in the aftermath of the

Cold War. These representations of threat could find a wide sympathetic audience and

11

frame public debates as they articulated the new sense of anxiety by tapping into the

historically existing tropes of racial threats such as the “Arab terrorist.”

Admittedly, my main concern in this dissertation is with the mainstream IR that

was established as a “white” discipline by excluding the experience and voices of the

non-Western world. Notwithstanding the later emergence of critical theories that

problematize this exclusion, the mainstream of the field carried on its “lack of

correspondence between standard IR terminology, categories, and theories, and the third

world realities” (Tickner, 2003: 296). For a recent study of the discipline in the non-

Western contexts, see Tickner and Waever (2009). This concern is also reflected in

focusing on the U.S. context for analyzing processes of racialization. Accordingly, the

focus on the U.S. is not only due to the shaping of IR as an American discipline in most

of the twentieth century, but also is a result of both the hegemonic role of the U.S. in

shaping the contemporary world order and the necessity to carry out analysis of

racialization in a context-bounded manner.

In line with my constructivist approach, I take ideas about race to be symbolic

technologies, or mechanisms by which meaning is produced, i.e. as shared forms of

practice, sets of capacities with which people can construct meaning about themselves,

their world and their activities (Laffey and Weldes, 1997). Through processes of

racialization, then, ideas as symbolic technologies produce representations that constitute

not only the identities of the actors involved but also the actions available to them.

Accordingly, I analyze the discourses about the rise of China and of the Islamic threat as

two realms of representation in which ideas about race play a constitutive role in

12

constructing the actors and the parameters of the debates.

Research Design

Methodologically, the nature of my project warrants a constructivist, rather than a

positivist, approach that can account for the constitutive effects of inter-subjectively

shared ideas about race for international politics. I employ a combination of discourse

and content analysis of the representations of the rise of China and the rise of Islamic

threat in the media, academic writings, and in U.S. government documents. In analyzing

the content and the discursive structure of these sources my starting point is

deconstructing key categories of meaning, such as the notion of religious and cultural

differences, the constructions of whiteness, and the threats posed by rising China or

Islamist fundamentalists, that operate to construct racial categories and signify racial

difference. More specifically, I inquire into how perceptions of threat get to be

operationalized by being grounded ultimately on physical traits as in the images of

“Arab-looking” terrorists; how and to what effects the continuing employment of tropes

such as “enemies within” constitutes Chinese-Americans and Muslims as racialized

groups that are not easily assimilable; how historical tropes such as the “yellow peril” are

re-invoked to account for the new realities; and how such racial constructs condition and

limit the available policy proposals to address those “threats.”

Chapter Outline

In chapter 2, Towards a Global Theory of Racialization, my objective is to

develop the theoretical framework for understanding the role of the idea of race and the

processes of racialization in the contemporary liberal international order that is

13

characterized as post-colonial and marked by the legal and normative recognitions of

anti-racism. I contend that this task requires conceptualizing both the historicity of the

entrenchment of the idea of race, i.e. the acceptance that humanity is divided into

different racial categories with differing inherent abilities, and the fluidity/change of such

racial categorizations. In other words, we need to understand how the idea of race

became so entrenched historically throughout modernity, as well as what makes the

racial categorizations and experiences fluid and open to change. To that aim, first I

present a conceptual and historical genealogy of the ways in which race has been thought

through Western modernity. I argue that the resilience of the idea of race emanates from

the racialized character of European modernity that translated human difference to racial

difference through its interpretation of the colonial experience, rationality and

empiricism. The resulting racial categorizations and identities of self and other heavily

depend on and bear the marks of a Western sense of superiority5 that continues to affect

contemporary thinking about race. The deeply entrenched ways of thinking about and

acting on race, which were characteristic of Western liberalism, reveal the limitations of

the explicit norms in eliminating racialized worldviews and policies. The second part of

the chapter turns to theorizing the role of race in our contemporary global order. I

develop a social constructivist conceptualization of racialization that explains how racial

categories and meanings are (re)produced and transformed through social and political

struggles. Secondly, I present a theoretical framework to conceptualize the constitution

of world orders and hegemony that would help us recognize the modes and possibilities

5 Articulating diverse markers such as Christian, civilized, and white together in
constituting the Western/non-Western or white/non-white dichotomies.

14

of change and stability in order to conceptualize racialization in the contemporary world

order. I argue that the expressions of cultural difference and their association with

various forms and objects of threat are a consequential medium through which

racialization occurs in the contemporary era. In the expressions of threat, the claims

about incommensurable “cultural differences” constitute the others as a threat to the

Western set of institutions, values, and lifestyles. In racialization of these others,

elements from various discourses of race through the twentieth century, such as the trope

of yellow peril, or the image of the Arab terrorist, became articulated with new

characteristics that supposedly belong to discrete groups such as “muslims.”

Furthermore, the processes of racialization and the resulting constructs of race continue

to be effective in depicting certain groups of people or political communities, whose lives

are deemed to be less worthy, as incapable of actualizing the liberal democratic values as

well as in conditioning the possibility of their inclusion in the global community of

capitalist democracies.

In chapter 3, Finding Race in International Relations, my primary goal is to

problematize the state of oblivion in International Relations in the post World War II era.

To that aim, I first look into the role that questions of race played in the formation of the

discipline of International Relations during the early twentieth century, then I analyze the

ways in which the discipline engaged with, or was oblivious to the role of race in

international politics in the aftermath of World War II. I argue that the insufficient

attention given to the questions of race in International Relations is neither accidental nor

intentional, but conditioned by the existing power relations of international politics as

15

well as by how various approaches of IR imagined international politics differently. The

epistemology and the theoretical constructs of the discipline, which have been shaped in

(and in response to) an already racialized order, conceal and silence racialization by

interpreting the reality of international politics in a certain way that does not allow to

bring in race. The dominant epistemology and theoretical constructs of IR are inherently

unable to conceptualize racialization and racial hierarchies. To that aim, I then analyze

how the conceptualizations of anarchy, sovereignty, and civilizations served to silence

explicit attention to race and hence shaped the discipline's implicit racialization

manifested in (dis)engagement with questions of race. I argue that the conceptions of

anarchy and sovereignty silence attention to race through envisioning the international

system as a non-hierarchical order with equal sovereign entities and hence leave the

questions of racial and imperial hierarchies and exclusions outside the boundaries of the

discipline. Furthermore, IR continues to employ a Eurocentric vision of civilizational

supremacy that bestows agency and capacity for self-governing only to the Western

powers while the rights and the lives of non-western peoples are viewed as less valuable

and worthy of protection.

In chapter 4, Racialization of Islam, I turn to analyze how categorization of

Muslims into a discrete group with certain defining characteristics can be understood as

racialization. Ranging from personal prejudices to state policies, racialization of Muslims

articulate them as a totality that is inevitably supportive of terrorism, and mark each

member of this totality potentially as unworthy and dispensable, rendering their rights

and freedoms vulnerable. In order to understand how Muslims became categorized into a

16

group that signify a threat against the identity and security of states and of political

communities, I trace the historical conditions of possibility for the contemporary

racialization of Muslims, from the articulation of whiteness with Christianity that was set

against an essential Islamist subject as its constitutive outside, to the emergence and

transformation of the trope of the “Arab” terrorist within the popular perception and

through government policies before and after September 11, as well as the discourse of

“Islamic terrorism” and the policies related to the “war on terror” starting in the 1970s

and culminating in 2000s. On this background, I argue that the racialization of Muslims

after September 11 was not caused by the attacks themselves but by preexisting social

constructions that configured them as people who would readily conduct and approve of

such attacks. These social constructions did not emerge on 9/11 but were the culmination

of historical processes that involved constructions of whiteness, orientalist thinking,

cultural stereotyping, and government policies. For decades prior to the 9/11 attacks,

Arabs and Muslims not only had been presented in the western imaginary as a monolithic

group with an inherent tendency towards violence, they were also targets of government

policies that viewed them as a group inherently volatile, inclined to terrorism, and hence

threatening to western interests. Thus, by the time September 11 happened, the stage for

Arab and Muslim communities to be held collectively responsible for the attacks by

western governments, media and citizenry was already set. Yet, the specific form that

racialization of Islam took after 9/11 also is shaped by the discourse of “Islamic

terrorism.”

In Chapter 5, Racialization of the Rise of China Debates, I argue that the sense of

17

uneasiness regarding the rise of China, which is common to both Realism and

Liberalism, cannot be explained only by referring to the analyses of material aspects of

power politics among states. Without analyzing how racialization still operates to

construct identities and difference we cannot effectively understand the worries that the

rise of China evokes in the Western world. Therefore I analyze the debates about the rise

of China as a process of racialization that constructs China/Chinese as a a cultural other,

whose innate characteristics, such as irrationality or untrustworthiness, make them a

source of internal and external threats. I argue that both in the scholarly debates about

and the policy responses to the rise of China, China is constructed as a “racial other” that

is inevitably different and incompatible with the principles of the contemporary liberal

international order. It is this racial otherness of China that underlies and explains why the

possibility of China dominating the international system is such a frightening prospect

for the western liberal order. I argue that processes of racialization still operate at the

core of international politics through constituting identities and framing the perceptions

of threat, as well as limiting the possibilities of transforming the liberal international

order into a more inclusive one. Revealing the mechanisms of racialization that construct

China as an “other” of the international system shows how international hierarchies are

constituted racially, and how the possibilities of inclusion and/or exclusion within the

order are shaped by racialized identities.

In Chapter 6, Conclusions, I turn to the implications of the continuing salience of

racial constructs and processes of racialization in international politics. What are the

effects of the even more intense racialization of Muslims, immigrants and “Chinese

18

competitors” in the last couple years? What are the consequences of constructing racial

others through a more explicitly racist language for international politics? How can the

discipline of IR understand these developments in terms of world ordering?

19

Chapter 2: Towards a Global Theory of Racialization

 The age of empire is over; apartheid and Jim Crow have been ended; and a
significant consensus exists among scientists (natural and social), and humanists
as well, that the concept of race lacks an objective basis. Yet the concept persists,
as idea, as practice, as identity, and as social structure. Racism perseveres in these
same ways. (Howard Winant, 2006: 987).

Against the claims that we live in a “post-racial” era of international politics that are

symptomatic of the dominant treatments of the questions of race in International

Relations, the central argument of my dissertation is that despite the disavowal of

explicitly racist discourses and acceptance of the norms of racial equality, processes of

racialization and the resulting constructions of race continue to be consequential at the

level of international politics. Processes of racialization and the constructs of race

constitute the conditions of possibility for certain discourses and practices that produce

and reproduce structures of inequality and inclusion/exclusion. To put it differently, I

argue that processes of racialization and the resulting constructs of race continue to have

constitutive effects in the (re)production of world orders through the underlying belief

that humanity is hierarchically divided into discrete groups, each defined by immutable

and ahistoric characteristics and that interactions between such groups are if not

determined, at least partially shaped by, the nature of these essential differences.

Furthermore, racialization at the global level takes place within the liberal world order

with its prevailing norms of racial equality and juridical sovereignty that are accepted to

be the only legitimate framework to provide and guarantee freedom and equality for

individuals.

20

The objective of the present chapter is to develop the theoretical framework for

understanding the role of the idea of race and the processes of racialization in the

contemporary liberal international order that is characterized as post-colonial and marked

by the legal and normative recognitions of anti-racism. I contend that this task requires us

to take two related steps. First, it is necessary to understand how the idea of race, i.e. the

acceptance that humanity is divided into different racial categories with differing

inherent abilities, became entrenched through the history of modernity. Second, we need

to understand how racial categorizations are fluid and open to change through social

constructions, i.e. even if the idea of race still prevails, how can racial categorizations

change in terms of both who is included in which groups and how these groups are

defined through processes of racialization. Taking these two steps would enable us to see

how race as a social construct changes although racialized groups have always been

characterized through essentialist ascriptions.

The first part of what follows is devoted to developing a conceptual and historical

genealogy of the ways in which race has been thought through Western modernity. I

argue that the resilience of the idea of race emanates from the racialized character of

European modernity that translated human difference to racial difference through its

interpretation of the colonial experience, rationality and empiricism. The resulting racial

categorizations and identities of self and other heavily depend on and bear the marks of a

Western sense of superiority (articulating diverse markers such as Christian, civilized,

and white together in constituting the Western/non-Western or white/non-white

dichotomies) that not only limits the possibility of non-western subjects for participating

21

in the contemporary world order as equal members, but further views them as threats

against this order and constructs them as enemies and hence targets. This racialized

legacy of modernity continues to haunt the contemporary world order as the social

constructs of race became so deeply entrenched that it is very difficult to think of self and

others without reference to race. Therefore, one of my main contentions is that an

understanding limited to viewing anti-racism only in terms of the acceptance and

internalization of explicit norms is not enough to comprehend the import of the deeply

entrenched ways of thinking about and acting on race that were characteristic of Western

modernity and liberalism.

While the first section aims to theorize the historicity of the entrenchment of the

idea of race, the second part turns to the historical variation in the usage and meaning of

the term race. There, I argue that theorizing the role of race in our contemporary global

order first requires a social constructivist conceptualization of race that would recognize

the dangers of essentialism, which continues to characterize many contemporary

approaches to the notion of race, and enable us to deal with such dangers. I develop a

social constructivist conceptualization of racialization that explains how racial categories

and meanings are (re)produced and transformed through social and political struggles.

Secondly, I present a theoretical framework to conceptualize the constitution of world

orders and hegemony that would help us recognize the modes and possibilities of change

and stability in order to conceptualize racialization in the contemporary world order.

Lastly, I present a brief overview of how racialization happens in the contemporary

world order.

22

Historical Lineages

The emergent consensus among historians is that the concept of race is a modern

phenomenon, at least in Europe and the Americas. Although human collectivities

developed group identities and articulated such identities through different criteria

throughout history, including physical attributes of individuals, the hierarchical and

exclusive racial categorizations started to emerge in Europe by the late medieval period

and evolved to “scientific racism” in the nineteenth century through the rise of modern

natural philosophy and its concern with taxonomy in the eighteenth century. It is in the

West that the logic of racism was fully developed and implemented in the last six

centuries, and it is that form of racism that had greater impact on world history than any

other ways of categorizing human difference that can be found in other eras or

geographical regions.

As Audrey Smedley maintains ethnic groups have always existed in the sense that

clusters of people living in demarcated areas develop lifestyles and language features that

distinguish them from others and they perceive themselves as being separate societies

with distinct social histories (1998:691). In order to distinguish between members and

outsiders all human groups seem to develop some type of group identity that can be

based on tribal membership, kinship, spatial, linguistic, or religious characteristics. The

articulation of this identity in corporeal, “phenotypic” terms can also be found in early

texts and across geographies (Winant 2001:38). For instance, Kemp argues that the

ancient Egyptians “delighted in type-casting their subdivision of foreigners. ... By means

of clear conventions of classification, using facial shape, skin color and dress, they

23

identified particular groups” (2006: 23). Similarly, Frank Dikotter's (1992) The

Discourse of Race in Modern China and Bernard Lewis' (1971) Race and Color in Islam

both claim to have uncovered histories of racial thinking in, respectively, China and

Islam (a term which Lewis translates geographically as the Middle East), and they assert

that this form of thinking developed many centuries before the existence of Western

racial science. Dikotter asserts the virulence of “racial consciousness” and “racial

discrimination” among elite groups in both ancient and medieval Chinese society (pp. 2-

3) as he translates Chinese terms (zu, zhong, zulei, rninzu, zhongzu, renzhong) as race to

stress the biological rather than the socio-cultural aspects of different peoples (pp. viii-ix;

2-3). Although they did not have the modern race concept based on biology, according to

Isaac, the ancient Greeks and Romans nevertheless held proto-racist views that attributed

“to groups of people common characteristics considered to be unalterable because they

are determined by external factors or heredity” (2004: 38). Similarly McCoskey (2012)

maintains that, the scholarly consensus that skin color was insignificant in the

construction of ancient racial ideology notwithstanding, the ancients thought racially and

that ancient representations of race influenced the development of modern racism.

Nevertheless, the view that ancient civilizations were characterized by the

existence of racial thinking and proto-racism, is not universally shared. Hannaford

(1996), explains the claims about the existence of racial thought in the ancient and

medieval worlds as being almost entirely an invention of nineteen century historians and

pseudo-historians (such as Enlightenment biologists and zoologists) constructing huge a

priori schemes for the universal classification of species. More specifically, Alastair

24

Bonnett finds Dikkoter's application of “race” to pre-modern material to be highly

problematic and argues that the term which Dikotter privileges as a synonym for race,

“zu” refers mainly to “established, historical peoples” rather than to a discourse

concerned with the objective classification of natural differences (1998: 1032). Thus,

Bonnett argues that although Dikotter draws the ancient and medieval Chinese tradition

of calling certain Chinese people white into his racialized schema, what emerges from

Dikotter's sources is not a scientific but a self-consciously symbolic, mytho-poetic,

rhetoric of white identity. Accordingly, although it is true that the Chinese perceived

their own skin to be white and employed the category 'white” to help define their social

collectivity, as whiteness was used to distinguish Chinese from non-Chinese peoples,

“this attribute does not appear to have become fetishized to the exclusion of other

physical traits” such as notions of smell and hair-color (p. 1033). Rather than an

objective category (i.e. as in the notion that all Europeans are white irrespective of their

skin complexion) whiteness for Chinese is descriptive, and it does not imply that other

peoples could not be as, or even more, white in appearance.6 Color-coded identities and

discrimination existed in the medieval “Middle East” as well, as the term “white” was

routinely used to identify Middle Eastern peoples and distinguish them from darker

skinned others, and white complexion was associated with membership of the social

elite7. Nevertheless Bonnett emphasizes that:

… in neither society do we find the kind of fetishization of whiteness, its use as a
central icon of identity, later evident among Europeans. The positive connotations

6 Encounters with Europeans did not destabilize Chinese white identities either: Europeans
were seen as ash-white (Bonnett, 1998: 1034)

7 Arab slave merchants assigned the worst tasks to their dark skinned slaves while assigning
more complex labor to light or tawny-skinned slaves (Fredrickson 2002: 29)

25

of whiteness were not reified into a natural attribute. The association of whiteness
with positive qualities was far from being universal in pre-modern societies
(1036).

Accordingly, referring to physical attributes to categorize and explain human

difference does not necessarily imply the existence of a hierarchical and exclusive racial

order, and whether such description of human difference through physical characteristics

can be seen as pro-racist is a subject of debate among scholars. Kemp warns that, even

when the ancient Egyptians' stereotyping was accompanied by demeaning opinions of the

foreigner:

These measures [attempts at border control to check immigration] reflected a
wish to control those who might enter and pose a threat to the lives and property
of Egyptians. They did not aim to keep the country racially separate. Demeaning
generalizations about foreigners and attempts to bar them from entering did not
express absolute values but were heavily dependent upon context. Whatever their
sense of superiority, Egyptians did not translate it into exclusion laws or into
customs and behavior which formed an effective barrier (Kemp 2006: 26).

Not only the Egyptians, but Greek and Roman empires as well, tended to

incorporate the peoples they encountered and conquered despite their physical and

cultural differences. These ancient empires encompassed peoples with varied skin colors,

hair textures and facial features, yet, biological variations among human groups were not

given significant social meaning (Smedley 1998; 2005). Most ancient writers, including

Aristotle, explained such differences as dependent on environmental factors such as the

climate, and such physical differences did not constitute obstacles against social

integration. Hannaford (1996) argues that in Greece and Rome the idea of race as an

organizing principle was absent because the reconciliation of the bloody relationships

found in family, tribe and clan with the wider demands of the community depended on

26

the development of the conceptions of politics and “the civic.” Accordingly, until the

fifth century, the major divisions between people were understood as being between the

civic and the barbarous (Hannaford 1996: 14). Nevertheless, “barbarians were not

irredeemably so,” emphasizes Smedley as “nothing in the values of the public life denied

the transformability of even the most backward of barbarians” (1998: 693). Along the

same lines, Snowden points out that “ancient slavery was color blind,” as both whites and

blacks were slaves, and that the ancient world “never developed a concept of the

equivalence of slave and black; nor did it create theories to prove that blacks were more

suited to slavery than others” (1996: 123).8 These accounts demonstrate that Egyptians,

Greeks and Romans neither attached special stigma to one's skin color, nor did they

develop hierarchical notions of race “whereby highest and lowest positions in the social

pyramid were based on color” (Snowden 1983: 122).

It can be claimed that these societies were ethnocentric, in the sense that they

believed in the superiority of their own culture and lifestyle, yet many historians

recognize that race and racism are not mere ethnocentric dislike and distrust of the Other.

Ethnocentrism and ethnic conflict are widespread and often have deep historical roots,

but they are not necessarily universal or inevitable (Smedley 2005: 18). The difference

between ethnocentrism and racism is that while ethnicity was recognized as plastic and

transmissible, race conveyed the notion of differences that could not be transcended:

despite the existence of disparaging and discrimination, assimilation is an option and

8 Similarly, in Before Color Prejudice: The Ancient View of Blacks, Snowden argues that
“the careers of Negroes and other dark-skinned peoples in predominantly white societies
illustrate another notable aspect of the racial pattern in antiquity; blacks suffered no
detrimental distinctions that excluded them from opportunities -occupational, economic, or
cultural- available to other newcomers in alien lands (1983: 94)

27

expectation for the “ethnically” different, whereas the message for the racialized other is

“no matter how much like us you are, you will remain apart” (Steinberg 1989, 42).

Accordingly, it is when the differences that might otherwise be considered ethnocultural

are viewed as innate, indelible, and unchangeable that a racist attitude exists

(Fredrickson, 2002: 5). Racism as such is more than theorizing about human differences

or sense of superiority against other groups, as it “sustains or proposes to establish a

racial order, a permanent group hierarchy that is believed to reflect the laws of nature of

the decrees of God” (6). It is this sense of unalterability and exclusion, not just being

based on biology, that characterizes the modern notions of race and racism, the formation

of which started in the late medieval era and culminated in “scientific racism” of the 19 th

century. However, it should also be noted that, to the extent that culture is assumed to be

unchangeable and essentialized, extreme forms of ethnocentrism can turn to racism as

well. It is the contention of this dissertation that the contemporary form of racialization

depicts cultures as unchanging and determinative so as to allow “culture” to do the work

of biological race and function as the basis of hierarchy and exclusion.

The word “race” entered the Spanish, Italian, French, English and Scottish

languages during the period 1200-1500 and was a general categorizing term similar to

and interchangeable with such terms as type, kind, sort, breed and species. Throughout

the Middle Ages and up until the 17th century, religion and language were the most

important criteria of identity (Hannaford 1996; Smedley and Smedley 2005). However, it

was within this language of religion, specifically through the tension between the

universal claims of Christianity and exclusionary treatment of particular non-Christians

28

that the early precedents of racism emerged.

The attitudes of European Christians towards Jews became more hostile in the

twelfth and thirteenth centuries and laid a foundation for the racism that later developed

(Fredrickson, 2002: 19). It can be argued that the first real anticipation of modern racism

was the treatment of Jewish converts to Christianity in fifteenth and sixteenth century

Spain. In order to establish a uniformly Christian state, the Catholic monarchs Isabel and

Ferdinand expelled first the Jews in 1492, and then the Muslims in 1502. Large numbers

of both groups converted to Christianity to avoid expulsion, but the authenticity of their

conversion was questioned and not only their religious faith and practices but also their

lineage were subject to the Inquisition. Those who converted to Christianity were

identified and discriminated against due to the belief held by some Christians that the

impurity of their blood made them incapable of experiencing a true conversion

(Hannaford 1996, 122–126; Fredrickson 2002, 31–35). The discrimination based on the

doctrine of purity of blood (limpieza de sangre) was more racial than religious as it

represented “the stigmatization of an entire ethnic group on the basis of deficiencies that

allegedly could not be eradicated by conversion or assimilation” (Fredrickson, 2002: 33).

As Spanish society was being purged of Jews, Moors and other converted

descendants, Spain was also colonizing the New World and encountering another kind of

difference. Starting with the fifteenth century, exploration and voyages around the world

produced numerous encounters with distant lands and peoples. An early precedent of

conceptualizing the difference of newly encountered peoples lies in the attitude of the

Spanish during the conquest and colonization of the Canary Islands. While the native

29

Canarians were first seen as “wild men” and enslaved, upon the church's protest that

reducing such “innocent” pagans to servitude hindered their conversion, the surviving

indegenes were eventually freed, converted, and successfully assimilated through

intermarriage into the Spanish settler population (Fredrickson, 2002: 36). The ensuing

conquest of the Americas and the conceptual turmoil about human differences reflect this

bifurcated view of others as representing either primal innocence or subhumanity.

Columbus' encounter with the Native Americans reflects this bifurcated image as well:

he viewed those Indians who greeted him with friendliness as simple children of nature

who could be converted to Christianity whereas the hostile Indians were seen as

“cannibals” who must be subdued by force or exterminated (36). The dichotomous image

of the Indian as either a noble savage to be civilized or a wild beast who could at best be

tamed and at worst should be exterminated underlies the ensuing debates about how to

conceptualized human difference encountered in the New World.

Todorov maintains that “it is in fact the conquest of America that heralds and

establishes our present identity … [No date] is more suitable, in order to mark the

beginning of the modern era, than the year 1492”(1984:5). Initially, the accounts of such

encounters, particularly through travelogues, revealed a sense of wonder on the part of

the Europeans that had reported and commented on the differences between those distant

peoples and the Europeans. In the early stages of discoveries and conquest, the crucial

question of human variation, of “difference” was widely addressed both informally and

officially. At first, Europeans needed to make sense of that difference. Pagden explains

that, “For all Europeans, the events of October 1492 constituted a 'discovery'. Something

30

of which they had had no prior knowledge had suddenly presented itself to their gaze. A

'New World' had now to be incorporated into their cosmographical, geographical, and,

ultimately, anthropological understanding” (1993:5). According to Pagden, the discovery

of America posed for Europe “the most daunting of the problems;” “the possibility, and

for many the impossibility, of cultural commensurability”(2). Where things were

incommensurable, or when they did not conform to the pre-existing European

'conceptual grid,' they were treated as marvels and wonders (10). In Marvelous

Possessions: The Wonder of the New World (1992) Greenblatt also views the accounts of

early modern travelogues and descriptions of the New World in terms of marvel and

wonder, claiming that wonder is the primary emotional response to radical difference,

preceding reason.

However, while for Greenblatt wonder can lead either to renouncing or to

legitimating possession of the new territories, implying that we have the possibility of

choice, for Pagden, Todorov and others, the European sense of superiority limited that

choice from the beginning. A much cited example is the famous debate between

Sepulveda and las Casas, held at the behest of the Spanish Crown, concerned with the

Indians' possession of reason and their status as humans. In this debate the terms of

discussion seem to be religious at first glance: “Did the Americans have souls? Were

they, then, humans to whom their conquerors would have obligations, or animals, who

could be subjugated without limit, indeed harvested? Should they be converted to the true

faith? Were they, perhaps, humans of an inferior type, naturally suited for slavery?”

(Todorov, 1984; Winant, 2001: 28).

31

The terms of the debate seem to be religious at first glance, but we can also see

that from the very beginning, the perceptions of the human difference constituted the

ground for demarcations of inclusion/exclusion, as well as of equality/inequality. While

in this debate between Sepulveda and las Casas, las Casas' argument, who claimed that

the Indians possessed reason hence they could be converted to Christianity, prevailed,

both perspectives indeed involved a radical commitment to transformation of the Indians

and to the potential annihilation of the Indian culture. As Todorov argues, the Indians

were caught in a double-bind built into the logic of this particular either/or: either they

were seen as human, but their fate was to be converted to Christianity and be provided

with an alternative civilization, or they were not seen as fully humans so they would be

enslaved and their own culture would be destroyed (148). Therefore, according to

Todorov, the destruction that accompanied the Spaniards' conduct could not have taken

place, had it not been conditioned by their notion of the Indians as inferior beings,

halfway between man and beast (146).

The belief in inferiority of the Indians was closely associated with the Europeans

confidence in their own rationality and possession of language, which positioned them to

understand the “other” to a much higher degree than the “other” is able to understand

them. The resulting obliteration of one culture by another was as much conditioned by

that sense of superiority as it was motivated by the desire for wealth. In this coincidence

of discovery and destruction, Todorov sees a systematic attempt of Western Europe to

eliminate the other, through the development of hermeneutics that combined

understanding with conquest and the elimination of the other's voice and physical

32

subjugation: Since the period of the conquest, “for almost three hundred fifty years,

Western Europe has tried to assimilate the other, to do away with an exterior alterity, and

has in great part succeeded. Its way of life and its values have spread around the world;

as Columbus wished, the colonized people have adopted our customs and have put on

clothes” (45).

Similarly, for Pagden, what distinguishes the European response to such

encounters in viewing their own culture as superior and the other cultures as inferior is

that the European view was based “not merely upon an intuitive response to difference,

but upon a claim about the way the world has been constructed” (6). Integral to that

claim are the ideas that nature had been created in a state of potentiality, whose actuality

could only be realized through the purposeful action of men; that transforming nature is a

crucial part of what it is to be a man; and that using science to control nature was a sign

of civility, whereas those who did not were either “savage” or “barbarian.” While nature

was still conceptualized as a hierarchical system with assigned position and status for

every being, classification of human races took place within a framework in which the

European was perceived as the familiar and “civilized,” while the peoples of other lands

were of “strange habits and mores” (Eze, 1997, 5).

However, it should also be noted that the religious idiom through which these

early forms of racism were grounded was also limited by the universalism and the

promise of Christianity: the salvation of the entire human race. Because these early forms

of racism deviated from Christian universalism they lacked the systematic exposition and

promulgation that would give them substantial ideological authority (Fredrickson, 2002:

33

51). It was not until the emergence of the scientific thought of the Enlightenment that

modern racism based on physical topology was developed. Therefore through the

fifteenth and sixteenth centuries the notion of race evolved from being a general

categorizing term to signify common descent, and shared characteristics, to designate

ethnic groups more specifically. In this process, Europeans' encounters with “Others”

through geographical discoveries, the practice of slavery, and the rise of modern natural

philosophy and its concern with taxonomy in the eighteenth century constituted

important formative moments (Allen 1994; Hannaford 1996; Smedley 2005). By the

Revolutionary era, the term race was widely used, and its meaning had solidified as a

reference for social categories of Indians, Blacks, and Whites (Allen, 1994, 1997; A.

Smedley, 1999). By the end of the eighteenth century, “race” and associated words

suggesting commonality of descent or character were developed into popular modes of

thought and expression in many European languages so that they constituted an idiom in

which people related themselves to others and developed conceptions of their own

attributes in the processes of constructing national identity and unity, and by the

nineteenth century racism had became a powerful ideology of imperialistic policies

(Hannaford 1996: 5-6; Banton, 1980: 21-2; Arendt, 1973). Race, then, signified a

powerful ideology about human differences as well as an unprecedented way of

structuring society. In this historical course from the fifteenth to the twentieth century

“race thinking” evolved to racism through a process of mutual constitution of racial

categorizations and the social, political and economic structures of the period.

 With the Enlightenment's declaration of itself as the “Age of Reason,” which was

34

based on the assumption that reason could historically only come to maturity in modern

Europe, Enlightenment philosophy was instrumental in codifying and institutionalizing

both the scientific and popular European perceptions of the human species. It can be

argued that as the sense of wonder faded, the accounts of the initial encounters with the

non-European others became a pillar on which racial categorizations were framed within

the Enlightenment belief in rationality, progress and science, and the natives of the New

World were to be seen as inalterably primitive and inferior in the developmental

hierarchy.

Beyond those initial encounters, Western identities, and those of its others have

continually been formed and created by actual and imagined encounters with the non-

Western others of modernity (Hall 1992, Rattansi 1994). These formations took place

within the processes of the capitalist construction of a global economy through imperial

exploitation and colonial domination, as well as of the creation of modern-nation states,

and in the development of Enlightenment thought. Thus, following the subjugation of the

Americas, enslavement of Africa was another constitutive moment in affecting the

development of racial categorizations. While slavery served the developing capitalist

system that transversed the Atlantic and provided the exploitable mass labor nascent

capitalism required, slave traders and plantation owners had a crucial interest in

representing the blacks as fit for no other fate (Winant 2001, 25; Rattansi, 2007, 30-31).

As a result of the European expansion into Africa and other parts of the world, corporeal

properties of peoples, such as skin color, hair and other phenotypical differences, started

to be seen within an epidermal schema employed to anchor difference and place different

35

groups of humankind into distinct types. In this process the globally integrated market

economy of capitalism emerged through conquest and colonization and the increasingly

complex distribution of labor required the creation of a worldwide racial division

between Europe and the “others” (Winant, 2001, 25). This racial division also establishes

a hierarchic conception of the world by the Western imperial powers. For instance the

British constructed the world through a kind of civilizational league table: Division One

included the White Anglo-Saxons with the rest of the European countries, Division Two

comprised the “yellow barbarians,” Division Three was reserved for the “black savages”

of Africa, and Australia as well as the “white Irish savages” (Hobson 2007: 592).

Accordingly, the constructed inferiority of the “barbarians” and “savages” opened the

way for the justification of imperial policies.

As Winant argues, only by ordering the social world along racial lines, only by

assigning racial identities to all beings, only by generalizing a racial culture globally was

the new world order able to constitute itself as a social structure at all (30). This racial

ordering would have been impossible without the scientific inquiries into and efforts to

categorize racial difference, which gained prominence during the Enlightenment. As the

criteria of natural history and the idea of a naturally ordered hierarchy became the basis

for inquiry into legitimate government, Enlightenment writers contributed to the

emergence of a self-conscious idea of race. The shaping of the Western identities and of

their “others” took place as this modern racial order was shaping as an imperial order:

By evolving systems of enslavement and conquest that differentiated their
'nationals' (soldiers, settlers) from the proto-racial 'others' who were the
conquered and enslaved, imperial nations also consolidated themselves. They
were not only the French, the Portuguese, the Dutch, the British; they were also

36

the whites, the masters, the true Christians. A distinction crystallized between
rulers and ruled that was readily 'phenotypified', corporealized. This duality,
complicated eventually by creolism, and the sometimes ambiguous status of
workers, soldiers and peasants … nevertheless laid out the national-political axes
of the modern racial order (Winant 2001, 23).

It is this legacy of the Enlightenment and the formation of Western identities

within the imperial order that established the articulation of whiteness with Western

superiority and Christianity that continues to underlie the contemporary processes of

racialization. As will be shown in the following chapters, this legacy enables the

contemporary racialization of Muslims, and of the debates about the rise of China

through its continuous salience, despite the existence of the norms of anti-racism.

The development of a scientific theory of race was a product of fierce debates

among scientists and philosophers at the end of the eighteenth century, and theories

regarding the “nature” and the usefulness of the race category varied widely (Eigen and

Larrimore, 2006, 1). While the varying positions adapted by the eighteenth century

philosophers reveal a conflicted legacy of Enlightenment thought regarding the idea of

race9, for many scholars the numerous writings on race by Hume, Kant and Hegel played

a strong role in articulating Europe's sense not only of its cultural but also racial

superiority (Eze, 1997, 5). In those writings, “reason” and “civilization” became almost

9 The recent debates regarding the relationship of Enlightenment philosophy and race reveal
several lines of arguments. One line of arguments claims that, modern philosophy, or at least
some of the major schools of thought within it -rationalism, empiricism, liberalism, social
contract theory- is deeply racist (Goldberg 1993; Eze 1997; Mills 1997). On the other hand,
others argue that racism expressed by some major modern philosophers has no significant
implications for their epistemology or ethics, and can be detached from their philosophical
views (Valls 2005; Malik 1996). Furthermore, there are arguments about whether rationalism
or empiricism were compatible with racist doctrines. Bracken (1978) and Chomsky (1975)
argue that rationalism is inhospitable to racism, but empiricism lends itself to racist doctrines.
Against this, Searle (1976) and Squadrito (1979) argue that historically it is empiricism that
has been the more progressive force.

37

synonymous with “white” people and Northern Europe, while unreason and savagery

were conveniently located among the non-whites, the “black,” the “red,” the “yellow,”

outside Europe. Furthermore, it can be argued that such categorizations were not merely

consequences of the efforts to justify unequal economic or political relations but were

also epistemological products of the Enlightenment way of thinking and had their own

set of logics with specific assumptions, concerns and goals.

To begin with, the Enlightenment’s epistemological drive to name the emergent

set of conditions, to analyze, to catalog and map them led to the creation of scientific

catalogs of racial otherness and of the varieties of racial others. While anthropology and

biology defined a classificatory order of racial groupings along physical and cultural

matrices, general categories like ‘exotic’, ‘oriental’, and ‘East’, as well as more specific

ones like ‘Negro’ and ’Indian,’ emerged along with epistemological subdisciplines like

‘sinology’. Spatial distinctions between East and South also defined differences within

the order of the exotic: while being a place of violence and lascivious sensuality, those of

the East were acknowledged to have civilization, language and culture; lacking culture

and language Africa of the South was the Old World of prehistory. Correspondingly,

there started to emerge the racial self-definition of the West with its own hierarchical

scales of classification moving upward from dark-skinned and passionate Southern

Europeans to fair skinned and rational Northerners. Furthermore, the catalog of national

characteristics emerged in lock step with the classification of races (Goldberg, 1993: 29-

30).

For instance, a rather well-known quote from Hume’s Of National Character, is

38

offered to reveal not merely the existence of racial categorizations but also the inherent

racism of his views:

I am apt to suspect the negroes [sic] and in general all other species of men (for
there are four or five different kinds) to be naturally inferior to the whites. There
never was a civilized nation of any other complexion than white, nor even any
individual eminent either in action or speculation. No ingenious manufactures
among them, nor arts, no sciences. On the other hand, the most rude and
barbarous of the whites, such as the ancient Germans, the present Tatars, have
still something eminent about them, in their valour, form of government, or some
other particular. Such a uniform and constant difference could not happen, in so
many countries and ages if nature had not made an original distinction between
these breeds of men. Not to mention our colonies, there are negroe slaves
dispersed all over Europe, of whom, none ever discovered any symptoms of
ingenuity; though low people without education will start up amongst us and
distinguish themselves in every profession. In Jamaica, indeed, they talk of one
negroe as a man of parts and learning; but it is likely he is admired for slender
accomplishments, like a parrot who speaks a few words plainly. (Eze 1997: 33)

However, this footnote should also be contextualized within Hume’s essay, where

he sets out to adjudicate different claims about the determinants of national characters,

i.e. moral or physical. By moral causes, he means social considerations such as custom,

government, economic conditions, and foreign relations, whereas physical causes are the

qualities of the air and climate, “which are supposed to work insensibly on the temper, by

altering the tone and habit of the body, and giving particular complexion, which, though

reflection and reason may sometimes overcome it, will yet prevail among the generality

of mankind, and have an influence on their manners.” (31) After setting the terms of the

debate as such, Hume is quick to dismiss the physical causes as the determinants of

national characters and differentiating between the Jews, Arabs, Greeks, Turks etc -with

the English being superior to all, he insists that national characters are a function almost

completely of moral causes; where the physical causes of the air and climate are allowed

39

to have some effects, such as in differentiating between the inhabitants of the far north

and of the tropics, even such effects were owing more to mediation through habits such

as poverty and indolence. Thus, while viewing national differences as social and

allowing exceptions in offering generalizations about them, for Hume, racial differences

were inherent: all species of men, other than whites were naturally inferior to the whites.

Hume’s justification of this claim was empirical: only whites had produced

anything notable and ingenious in the arts or sciences, and even the lowest of white

peoples has something to commend them, while the “negroes,” even those living in

Europe had no accomplishments they could cite. Original natural difference between the

“breeds” could be the only explanation, and furthermore, this inherent nature admits of

no exceptions (Goldberg 1993: 31).

I n Observations on the Feeling of Beautiful and Sublime, Kant cites Hume’s

footnote approvingly: “So fundamental is the difference between these two races of man,

and it appears to be as great in regard to mental capacities as in color. The religion of

fetishes so widespread among them is perhaps a sort of idolatry that sinks as deeply into

the trifling as appears to be possible to human nature.” (Eze, 1997: 55) While Hume

identified the English as superior among all national characters, at the top of Kant’s

classification “the German … has a fortunate combination of feeling, both in that of the

sublime and in that of the beautiful” (surpassing both the Englishman and the French

who seem to have predominantly only one half of the feeling), whereas the “Negroes of

Africa have by nature no feeling that rises above the trifling.” Examining the “relation of

the sexes” “in the lands of the black,” he cites a story and concludes as such:

40

Of course, Father Labat reports that a Negro carpenter, whom he reproached for
haughty treatment towards his wives, answered: ‘You whites are indeed fools, for
first you make great concessions to your wives, and afterward you complain when
they drive you mad.” And it might be that there were something in this which
perhaps deserved to be considered; but in short, this fellow was quite black from
head to foot, a clear proof that what he said was stupid.” (57).

Thus, deriving a “Negro’s stupidity” from the fact of his blackness, Kant reworks

Hume’s correlation of race and nature back into a strictly causal relation (See Goldberg

1993: 32). In On the Different Races of Man (1775), Kant argues that there are four

distinct varieties of human species (the races of Whites; the Negro race; the Hunnic

-Mongolian or Kalmuck- race; and the Hindu or Hindustanic race) each with specific

“natural dispositions.” In his lectures on Physical Geography, Kant’s opinions on the

geographic distribution of peoples: “the tallest and most beautiful people …are on the

parallel… which runs through Germany” and his hierarchically arranged innate

characteristics of the races remains the same as in the Observations: “the inhabitant of

the temperate parts of the world, above all the central part, has a more beautiful body,

works harder, is more jocular, more controlled in his passions, more intelligent than any

other race of people in the world”, as “humanity is at its greatest perfection in the race of

the whites.” (Eze,1997: 58).

While Hume’s empiricism encouraged the tabulation of perceptible differences

between peoples, and from this he deduced their natural differences, Kant’s rationalism

proposed initial innate distinctions to explain the perceived behavioral disparities. Thus,

both rationalism and empiricism, resting ultimately upon assumptions about the truth as

the correspondence of idea to reality and knowledge as mind mirroring nature, are in

their own way equally open to racist conjecture and, served historically to authorize

41

racist exclusions (Goldberg, 1993: 45). Furthermore in the nineteenth century,

utilitarianism came to rationalize racial rule by justifying colonialism and systematizing

its institutions. In utilitarian theory, each social subject is treated as equally and

impartially as the best judges of their own happiness, of the goals they set themselves and

of what they take their happiness to consist in. However, in practice the natives of India

and Africa were increasingly characterized as less than fully human, or pre-human. By

viewing the natives as less-than human, colonial rule was justified in the name of

broadening their liberty by bringing them up to the general civilizing and utilitarian

benefits of western development. Viewed to be as children, the natives were to be

directed in their development by rational, mature administrators concerned with

maximizing the well-being of all. Thus the 'civilized' subjects furnished the criterion of

calculation and hence controlled the outcome (35). Although, the paternalistic colonial

administration was justified as such “until the governed sufficiently mature and can

assume the civilized model of reasoned self government,” the point to be emphasized is

that the standards by which any measure of equality and civilization were set and

remained uniform as the European and Western: in issuing moral commands autonomous

agents could impose upon others their own principles and impose them in the name of

universality and objectivity (33).

David Goldberg maintains that one way for Enlightenment philosophers, which

were committed to moral notions of equality and autonomy, to avoid inconsistency on

the question of racialized subordination was to deny the rational capacity of the natives,

to deny the very condition of their humanity (1993: 32). From very early on, as

42

rationality became a mark of human subjectivity so also a condition of necessity to be

extended full moral treatment, rational capacity set the limits upon the natural equality of

all those beings ordinarily taken to be human. Goldberg's argument is that the moral

order of modernity fails to explicitly exclude racial/discriminatory exclusions while

implicitly authorizing them by constituting racial others outside the scope of morality.

While moral formalism of modernity establishes itself as the practical application of

rationality, “as the rational language and the language of rationality,” it is concerned

principally with a complete, rationally derived system of self-justifying moral reasons

logically constructed from a single basic principle. However, “in ignoring the social

fabric and concrete identities in virtue of which moral judgment and reason are

individually effective, in terms of which the very content of the moral categories acquires

its sense and force, moral modernity fails to recognize the series of exclusions upon

which the state of modernity is constituted” (39). Thus, when viewed against the

culturally developed and articulated language of everyday and intellectual life in terms of

which morality is lived out (the thick description in terms of which the moral notions

apply or fail to apply, and in terms of which discriminations are made and acquire

legitimacy), the commitments to principles of universality appear to be sustained only by

the reinvented and rationalized exclusions of racial particularity.

Therefore, in this view of the relationship between racism and Enlightenment

philosophy, racial ideologies are traced back to the categories of thought invented by the

Enlightenment. Accordingly, concepts of reason and universalism and scientific methods

of observation and categorization bear the imprint of racial thought because through such

43

categories a racial typology became manifest. To put it differently, the very means that

the Enlightenment philosophies developed for understanding the world also led them to

divide humanity on racial lines.

Against this, critics argue that belief in reason, espousal of the scientific method

and a universalist conviction do not of themselves imply a racial viewpoint. From this

second line of thought, Kenan Malik claims that Goldberg uses the term modernity to

mean at one and the same time a historical period, a specific form of society and a

particular intellectual outlook and hence conflates two different meanings of modernity:

modernity in the sense of an intellectual or philosophical outlook which is associated

with the Enlightenment and holds that it is possible to apprehend the world through

reason and science; and modernity that came to mean the particular society in which

these ideas found expression, i.e. capitalism (1996: 41). According to Malik, we should

not assume that the racialization of social discourse was implicit in the categories of

Enlightenment thought, but it was the way these ideas and concepts expressed

themselves through the development of modern capitalist society that resulted in their

reification, e.g. the idea of reason was transformed into a transcendental category, and

social subjects were transformed into an abstract atomistic subject (42). In this view,

through Enlightenment philosophy, humanity had for the first time a concept of human

universality that could transcend perceived differences, and racial difference and

inequality can only have meaning in a world which has accepted the possibility of social

equality and common humanity. Yet, although the logic of Enlightenment universalism

was at heart emancipatory, the particular form adopted by Enlightenment universalism

44

depended on the balance of social forces, and where social forces drawing on the logic of

Enlightenment discourse were weak, the contradictory attitude of the capitalist class

towards equality ensured that increasing limits were placed on its expression (68-69).

Accordingly, it was not racial categorization but the social needs of modern society and

the particular forms of capitalist society that undermined the emancipatory potential of

Enlightenment ideology and created new divisions that seemed to be as permanent and

natural as the old ones of feudalism. As social problems augmented through the

nineteenth century, the conviction that inequality was in the natural order of things

solidified, and it was out of this conviction that the modern concept of race arose (70). At

the source of the social meaning of race in modernity, then, lies the contradiction

between an ideological commitment to equality and the persistence of inequality as a

practical reality. Race accounted for social inequalities by attributing them to nature.

Although Malik sets up his argument as a criticism of Goldberg's, it is actually

missing the point of the latter. For Goldberg, as discussed above, the contradiction

between the formal commitment to equality and the concrete lived practices of inequality

is crucial to understand the racialization of modernity. In other words, Goldberg is not

arguing that concepts and categories of the Enlightenment gave way to racial

categorization on an intellectual plane alone, but it was in the way in which modes of

thinking (rationalism, empiricism, methods of classification and ordering as well as the

norms of beauty and value) came to make sense of reality and concrete particularities that

the restricted nature of their formal universalism became apparent.

However, there is another dimension of the debate, a central theme of almost

45

anything written about race in modernity, that puts Goldberg's and Malik's views in

contradistinction to each other. It might assume different forms, but at the center it is the

debate about the relationship between race and class. In respect to this, according to

Malik, racialization occurs at the level of ideological justifications, or at the level of

superstructure (even if he doesn't use the terminology himself). But for Goldberg, racial

definition and discourse have from their outset followed an independent set of logics,

related to and intersecting with economic, political-legal and cultural considerations, but

with assumptions, concerns, projects and goals that can properly be identified as their

own (27). For instance, he asks that, while slavery may be explained largely (though not

exhaustively) in economic terms, why was it at this time that racial difference came to

define fitness for enslavement, and why some kinds of racial difference rather than others

-in other words, why would economic exploitation discriminate, and do it in that specific

way? (26). If the racial definitions have their own logic, then, emergence of racial

difference on its own terms as a significant feature of social definition could then be

invoked as the rationalized grounds for enslavement (27).

Malik's argument in not necessarily economic reductionist in the strict sense of

the term, as he, too, like almost any other contemporary scholar of race, advocates for

historical contextualization, but the way in which he takes for granted the universalism of

Enlightenment to signify the emancipatory project, and establishes the chain of causality

in a uni-directional way (“is it not race that gives rise to inequality but inequality that

gives rise to race” p. 39) precludes the question of whether there is indeed something

about the abstract and formal universalism of Enlightenment and modernity that gave

46

way to racial exclusions. Furthermore, he seems to explain away the function of

racialized difference merely as a justification and naturalization of (economic) inequality

whereas the history of racial discriminations (to the point of extermination), shows that

racialized orders might create their own dynamics that cannot be reduced to reasons of

economic inequality.

Fanon's analysis of colonial domination is but one case in point. For Fanon,

colonial domination was much broader than economic exploitation. He argues that, “in

the colonies the economic substructure is also superstructure. The cause is the

consequence; you are rich because you are white, you are white because you are rich”

(1963:40). Fanon's account suggests that colonial racism should not be seen as a

(superstructural) consequence of economic imperialism, but as the organizing principle

through which specific forms of surplus-value extraction took place. Fanon himself put it

thus:

...this world, divided into compartments, this world cut in two is inhabited by two
different species. The originality of the colonial context is that economic reality,
inequality, and the immense difference of ways of life never come to mask the
human realities.' (1963: 39-40).

It is indeed in this historicity of colonialism and modernity that the classifications

and taxonomies of race were formed and normalized. These normalized race relations, as

Hesse argues “were actually constituted through the colonial designations of

Europeanness and non-Europeanness in various assemblages of social, economic,

ecological, historical and corporeal life” (2007: 646). The colonially constituted

“European/non-European” distinction was biologized and territorialized onto diverse

human bodies as colonial difference was translated as racial difference throughout

47

modernity. Thus, I argue that it is this racialized nature of modernity, as well as the

deeply entrenched legacies of the Enlightenment and modernity, which shape the

contemporary forms of liberalism with its ways of thinking, norms and values, in which

the resilience of the idea of race resides. Furthermore, modernity's epistemological

dependence on formal and abstract universalism, which in reality requires exclusionary

concrete particularisms, as well as on empiricism and rationalism, might explain how and

why the idea of race continues to exist despite the numerous denunciations by science

about its biological foundations.

 Nevertheless, despite its resilience it is also the case that race is not a static

concept with a single sedimented meaning but has an adaptive capacity to define

population groups, and by extension, social agents as self and other, differently in various

historical moments. Understanding the historical fluidity of racial categories and

possibilities of transformations in racial identities directs our attention to the social

constructedness of race, and its specific historical configurations in the contemporary

world order.

A Racialized World Order?

As one of the leading scholars of the “racial formation” approach, Howard

Winant is hugely influential in promoting the argument that race has no fixed meaning

but is constructed and has transformed socio-historically through competing political

projects, as well as through the necessary and ineluctable link between the structural and

cultural dimensions of race in the United States. His observations about the shift in racial

politics after World War II would be shared by many other scholars, especially by the

48

theorists of the new racism. Furthermore, he attempts to analyze the new racial

hegemony as a global phenomenon. However, as laudable as Winant's account is, it also

illustrates some significant theoretical and conceptual problems, which are also common

to other similar approaches that, although providing some valuable starting points,

nevertheless fall short of developing comprehensive analytical tools for understanding

the contemporary global racial order. In this section, through a critique of Winant's

conceptualization of the new global racial hegemony, I argue that existing constructivist

accounts of a racialized global order are under-developed and suffer from remnants of

conceptualizing race as a biological, immanent feature of human beings and groups.

To being with, in their groundbreaking Racial Formation in the United States,

Omi and Winant define race as:

a concept that signifies and symbolizes socio-political conflicts and interests in
reference to different types of human bodies. Although the concept of race
appeals to biologically based human characteristics (so-called phenotypes),
selection of these particular human features for the purpose of racial signification
is always and necessarily a social and historical process (1994, 55).

This approach to understand race as a fluid social construct where the racial order is

organized and enforced by the continuity and reciprocity between micro-level and macro

level social relations is the basis of Omi and Winant's theory of “racial formation,” i.e.

“the process by which social, economic and political forces determine the content and

importance of racial categories, and by which they are in turn shaped by racial meanings"

(61). Later, Winant attempts to theorize the continuing effects of racialization in the

contemporary era at a global level in The New Politics of Race: Globalism, Difference,

Justice (2004). In this work one of the main objectives of Winant is to “untangle the

49

dynamics of a world racial system that has undergone a comprehensive crisis and

reorganization over the past few decades” (x). He characterizes this reorganization as a

racial “break” or “rupture” that was a global political realignment and conceptualizes it

as a transition from racial domination to racial hegemony, which occurred in the later

half of the twentieth century. Accordingly, this global shift in the worldwide racial

system, which started after World War II and culminated in the 1960s, was a product of

the converging of many challenges to the old forms of racial hierarchy; anticolonialism,

antiapartheid, worldwide revulsion at fascism, the U.S. Civil Rights movement, and U.S.-

USSR competition in the world's South all called white supremacy into question to an

extent unparalleled in modern history. Nevertheless, Winant points out that following the

worldwide anti-racist, democratizing tendency from the late 1940s on we are witnessing

a second phase, which started in the 1970s, in which the anti-racist challenge was

incorporated and contained as racism had adapted to the unprecedented set of democratic

and egalitarian demands prevailing in the postwar order. According to Winant, therefore,

a new racial politics developed: “a reformed variety that was able to concede much to

racially based democratic and egalitarian movements, yet could still maintain a strong

continuity with the legacies of imperial rule, conquest, enslavement, and so on.” (xiii).

The distinctive characteristic of the new racial hegemony is that while it

incorporates many formerly oppositional viewpoints -rooted in the anti-racist movements

that burgeoned after WWII- and promotes a ‘moderate’ reformism, the underlying social

structure of racial exclusion and injustice remain largely untouched (xix). This new

hegemony fosters the claim that “the world has entered a stage of post-racialism,” and

50

claims of color blindness and non-racialism, as well as appeals to cultural pluralism and

meritocracy constitute its other central features. This leads Winant to argue that:

Thus, to comprehend the present racial system, whether globally or locally,
requires us to move beyond concepts of white supremacy that have their origins
in a world of explicit colonialism and out-front segregation and apartheid. Of
course, I do not suggest that white supremacism ended, that segregation is now a
thing of the past, or even that the colonial era has definitely been surpassed; rather
I think that these socio-political structures have been transformed and regrooved
in ways that demands new understandings and analyses from racism's critics and
opponents. (xii).

Accordingly, he conceptualizes the contemporary global racial situation as fluid,

contradictory and contentious. Globally, the North-South divide continues to be color-

coded and relies on a worldwide racial division of labor, while indirect rule and debt

traps sustain the racially organized exploitation of much of the world’s population.

Meanwhile the U.S. has grown used to its role as a leading superpower and culturally

hegemonic society and displays a complex combination of the old and new racial

systems: significant concession to anti-racist movements is countered with the utter

repudiation of the movements' more radical demands so as to leave the questions about

the distribution of income and wealth as well as of political participation largely off the

agenda (19-21). Therefore, the conflicts generated by the anti-racism movements have

been contained but not resolved, no new world racial system has yet been created;

instead the problems of the old system have come to a head. Winant foresees that over

the coming period both globally and locally, race will continue to play its traditional role

of stigmatizing signifier, and political systems will continue to be organized racially;

while incorporating the ‘docile’ racial others to the circuits of capital and exploiting their

51

labor, leaving those that are unwilling or unable to join in the illegal, dangerous and

deadly zones of existence.

Winant's attempts to theorize the new contours of a global racial system are

laudable as he emphasizes the fluid and constructivist nature of building a system of

racial hegemony and as he points to the continuing salience of racial thinking.

Nevertheless, his account is also typically beset with conceptual and theoretical problems

that render such an analysis of global racial system vulnerable to problems. To begin

with, I argue that Winant uses the concept of hegemony more as a short-cut signifier than

a tool of analysis with theoretical leverage. In his analysis the most significant function

of the concept of hegemony is to denote the end of “racial domination” and to introduce

the possibility that some of the less radical demands of the anti-racist movements have

been accepted by the system -hence, they have been “incorporated”- while exclusions

and injustices based on race continue to shape individuals’ lives. There is also an

emphasis on the fact that, though perhaps less explicitly and less unabashedly, white

supremacy still exists and is powerful. This picture tells us that racial domination ceases

to be total in the aftermath of the World War II, thanks to the concessions to the anti-

racist movements, but not much about how the new “hegemony” is constructed: It seems

like neither the structures of privilege nor the identity of the main actors who had been

and continue to be benefiting from a system of global racial exploitation have changed

much. The questions of what makes the continuation of the elements of the old racial

formation possible and how they are incorporated to the new racial formation find no

satisfactory answers either. Furthermore, Winant’s “worldwide racial system” seems

52

mostly to consist of adding national/domestic systems of racial formations together.

While it is important to acknowledge that “racial conditions are generally understood to

vary dramatically in distinct political, economic, and cultural contexts” (97), it is not

clear whether there is anything specific to the “global racial system,” or whether it

merely means that racial conditions are present in most national cases so it is a global

system. “South” and “North” are used as nouns to signify pretty much the rich developed

countries versus the poor underdeveloped ones in the same general way. I argue that, to a

certain extent, all of these problems are emanating from a deeper and more problematic

aspect of Winant’s approach: Despite all the emphasis on the social constructedness of

race in the racial formation approach, the idea that there, indeed, are racial differences

among different types of bodies continues to lurk behind the surface and reifies the

concept. As quoted above, Omi and Winant conceptualize race as such:

… a concept that signifies and symbolizes sociopolitical conflicts and interests in
reference to different types of human bodies. Although the concept of race
appeals to biologically based human characteristics (so-called phenotypes),
selection of these particular human features for the purposes of racial signification
is always and necessarily a social and historical process. There is no biological
basis for distinguishing human groups along the lines of ‘‘race.’’ (2001: 317, n.1)

Elsewhere, Winant claims: “To be raceless is akin to being genderless. Indeed, when one

cannot identify another’s race, a microsociological ‘crisis of interpretation’ results.”

(1993: 5). Or: “One of the first things we notice about people when we meet them (along

with their sex) is their race.” (Omi and Winant 1994: 59). These statements indicate that:

a. there are different types of human bodies with different biologically based

characteristics; b. some of these characteristics are socially and historically selected for

racial signification; c. race is something clearly visible, as it is linked to one's

53

physiognomy; d. racial categorizations and identifications are inevitably connected to

identities and identifications. Despite Winant's emphasis on social construction, Miles

and Torres find in his approach the assumption that race is an objective quality inherent

in a person’s being, that every human being is a member of a race, and that such

membership is inscribed in a person’s visible appearance (1999: 31). Although it can be

argued that these statements can be read as indicating that the social construction of race

has become so deeply entrenched that one cannot think of self or others without reference

to race, there is a deeper problem in invoking a visual form of corporeality in defining

race. I argue that whether these statements imply that indeed there are racial differences

among different types of bodies is the less important problem here: in an already

racialized political order we attribute meaning to human bodies through racial

categorization;, that there is no biological basis does not make race less real.

Nevertheless, I agree with Hesse's claim that this view “encourages a reading of race

through some exclusive attachment or attribution to the body as a discrete entity” (2007:

645) and this constitutes a bigger problem: not taking into account full implications of

the ways in which corporeality became the privileged idiom through which human

difference was conceptualized in Western modernity. Once again, the body, the visible

and empirical is posited to be the basis on which difference is conceptualized, at the

expense of understanding the constitution of difference historically and politically, as a

product of colonial relationality that produced the demarcations of difference as racial

by subsuming a series of markers, such as land, climate, customs, language, bodies,

history under the notion of “race.”

54

The more practical implication of this problem is that reading race through

corporeality is the most significant way in which race is reified. These approaches not

only presume that “obvious” visible divisions such as black/white are inherent and

precede the social processes of signification and attribution of meaning, they also imply

the existence of “racial groups” as biological categories and hence as objects of

sociological analysis by reifying the notion of race.10

One of the most striking aspects of popular and academic debates about the role

and significance of race is the continuing prevalence of the concept of race despite the

scientific acceptance that the notion of race has no basis in human biology11. As Paul

Gilroy puts it, when writing about race we easily give in to a “pious ritual in which we

always agree that “race” is invented but are then required to defer to its embeddedness in

the world and to accept that the demands for justice nevertheless requires us to enter the

political arenas that it helps mark out” (1998: 842). To put it differently, the question is

10 Following the social transformations around questions of race that took place in the
1960s, there emerged a noticeable growth in theorisation of race and racism, and what is
called the “sociology of race relations” in general. Michael Banton’s Race Relations
(1967) and John Rex’s Race Relations in Sociological Theory (1970) were the two
significant early examples of the scholarly research and debate in constituting the
American “race relations” paradigm, and a highly dualistic vision of “racial conflict”
between “blacks” and “whites” has been a long and well established structuring
dynamic of the debate. This framework has also diffused across the globe, adopted, but
also sometimes adapted, as in the British political uses of black (see Bonnett 1999: 203;
Modood 1999).

11 Research in human genetics highlights that there is more genetic variation within than between
human groups, where those groups are defined in terms of linguistic, geographic, and cultural
boundaries. Although, human population history has led to correlation between genetic
variation and geographic distribution, scientists argue that “genetic clusters are far from being
equivalent to socio-political racial or ethnic categories.” Thus they “recognize that social
experiences and conditions inform racial identity, making such identity a poor proxy for genetic
ancestry,” and “caution against making the naïve leap to a genetic explanation for group
differences in complex traits such as IQ scores, tendency towards violence, and degree of
athleticism.”(Lee et.all 2008; 404-2)

55

why to implicitly or explicitly deploy a concept that we explicitly recognize as lacking

biological validity. The responses to this question vary significantly: on the one hand

race is still deployed as a category of analysis in order to explain individual and

collective inequalities and discrimination; on the other hand some scholars explicitly

reject using the concept of race analytically and politically, while others call for shifting

the conceptual locus to the analysis of racisms and/or the processes of racialization.

While the variety of these responses help us map out the contours of contemporary

scholarship on questions of “race,” each of these positions also has implications

regarding the questions of how to study the effects of racial categorizations as well as of

how to resist against various forms of racism. The demise of scientific racism and the

ascendant claims of the scientific community that deny the existence of any biological

basis for dividing the human species into groups based on the idea that certain physical

traits, such as skin color, are tied to attributes of behavior, intellect and morality reinforce

the idea that “race” does not exist as a fact of nature, but “it” does exist to the extent that

“race” is an integral part of a classificatory system through which a racialized social

order is reproduced and maintained (Torres et al.1999: 5).

Indeed, the very fact that, despite the existence of such scientific arguments at

least since the 1930s, people continue to believe that races exist and produce social

consequences can be offered as a solid ground for continuing to use “race” as an

analytical category. What happens then is that, while academics “deny” the existence of

race as based on biological categories, they are nevertheless forced to use the language of

(binary) racial categorizations in order to speak about the effects that the social

56

constructions of race create. The big challenge in this picture lies in the question of

whether by using “race” as an analytical category in order to claim that individual and

collective behavior is determined or motivated by a really-existing phenomenon labeled

“race” contributes to legitimizing and reinforcing the widespread public belief that

“races” exist (Miles and Torres 1999: 20). The possible problem here reveals a risk for

all academic work on race: on the one hand conflating the language of everyday common

sense regarding “race” with academic discourse leads not only to a lack of distinction

between the object and tools of academic study but also to further reification of race by

the analyst beyond the practices in everyday life. On the other hand, the resulting

creeping of essentialist assumptions into analyses gives way to studies that, even if they

start from constructivist premises, end up conflating racial categories with existing

groups and building up arguments that take the social, not biological, pre-existence of

racial groups such as “blacks” and “whites” for granted and overlook the processes of

signification and politics of categorization. 12 In this process, the challenge of analyzing

how the processes through which the population is divided into categorical groups and

meaning of such categories are produced through significations get to be overlooked.

Indeed racial categorizations reveal considerable fluidity across and within

different socio-political systems. For instance, while in the United States racial

classification has historically been structured around a binary black/white color line

(constructing white as a pure category and indicating anyone who is racially mixed as

non-white), in South Africa three racial categories are recognized: black (referring to any

12 See Mara Loveman's (1999) critique of Anthony Marx's Making Race in the US, South Africa
and Brazil: Taking Making Seriously.

57

member of any aboriginal tribe of Africa), white (anyone who in appearance is white),

and colored (person who is not white or black). On the other hand in Brazil a series of

intermediate categories indicating variations between lighter and darker ends of the scale

reveal a less strict, though no less inegalitarian, conception of race. The fluidity of racial

categorizations, even in the black/ white framework of the U.S., become further

illuminated when the changes in the category of “white” are observed historically.

Accordingly, the category of “white” has always been subject to challenges as diverse

groups of people struggled to be included. For instance Roediger (1991) shows how the

Irish, who were faced with serious discrimination upon immigration aggressively

distinguished themselves from the black slaves and freedmen, and used them as a

springboard to assert their own whiteness (Also see Saxton 2003 and Allen 1994). While

the Irish took nearly a century to be included in the category of “white”, Italians, Greeks,

and Eastern Europeans were considered ineligible in the same category of white well into

the twentieth century13 (Sweet 2005, 107-108).

Given the social and historical fluidity of racial categorizations, understanding

how the processes of racialization construct racial categories requires us to distinguish

between “race as an analytical concept” which bears the danger of reproducing directly

the common sense ideologies of the everyday world, and “the idea of race” which directs

attention to the processes of structuring and representation through which people come to

use the idea of race as a mark of difference. The latter approach would continually

13 “Before World War II, some Italian-American children in the South were forced to attend
segregated schools for children of the Black endogamous group. Eleven Italian-Americans
who tried to pass as members of the White group were lynched in 1891 New Orleans and five
more were lynched for the same reason outside the Madison Parish, Lousiana courthouse in
1899” (Sweet, 2005; 108)

58

emphasize that seeing race in one's physical attributes is not inevitable, but is a a product

of a processes of signification which entails the idea that one's skin color marks their

social being: it is not the case that people see “race,” but that “they observe certain

combinations of real and sometimes imagined somatic and cultural characteristics, to

which they attribute meaning with the idea of “race” (Miles and Torres, 1999: 32). To

put it differently, the biological referents are always socially constructed, meaning that

rather than referring to a pregiven or already constituted object, “race” actually

constitutes the object itself by bringing together into a unity a number of elements that

formerly co-existed independently of one another: in other words, race retroactively

constitutes and naturalizes the groupings to which “it” appears to refer and that “it”

identifies in “its” own name (Torres et. al. 1999: 6, Goldberg 1993: 81). Accordingly, a

difference in skin color does not need to be essential to the process of marking as other

somatic features or the absence of somatic differences can be signified in order to

racialize. As Miles and Torres emphasize “the racialized 'enemy within' may be

identified as a threatening presence even more effectively if the group is not 'obviously

different' because 'they' can be imagined to be everywhere.”

And yet, within a racialized political order in which the skin color has already

been signified to be the mark of difference, the categories of race serve to be easy

reference points when identifying who “belongs” and who does not. The power of race,

then, comes not only from the way it constructs and rationalizes orders of difference, but

also from the way it naturalizes group relations by giving social relations the façade of

long duration through reducing, essentializing and fixing difference.The

59

conceptualization of racialization, then, follows the notion that since “race as such”

doesn’t exist, for a group of individuals endowed with common/similar physical

attributes to become/to be called a race, it has to be made or categorized into one.

Accordingly, Miles’ definition of racialization refers to:

Those instances where social relations between people have been structured by
the signification of human biological characteristics in such a way as to define
and construct differentiated social collectivities. … The concept therefore refers
to a process of categorization, a representational process of defining an Other
(usually, but not exclusively) somatically (1989: 75).

While Miles’ definition of racialization puts the greater weight on the basis of the

biological, I follow a broader conceptualization of racialization for describing the

processes by which racial meanings are attached to particular issues and with the manner

in which race appears to be a, or one of the, key factors in the ways they are defined and

understood (Murji and Solomos, 2005:3). Racialization in this sense becomes the lens or

the medium through which race-thinking operates. The focus on the process here, enables

us to see how racial meanings structure other understandings of causes or consequences

of problems, to see the continuities and changes in racialization processes and racialized

meanings, and to analyze the dynamics through which newer activities and cultural forms

come to be understood or explained in racial terms. As such, rather than a descriptive

category of race, studying the processes of racialization would enable an opening for

discourses and practices to be seen as complex and shifting configurations of the

biological and cultural, with a variable intertwining of race, ethnicity, nation, gender,

class and sexuality. Focusing on processes of racialization, through which people are

classified into racial categories, the boundaries between those categories are drawn, and

60

the ways in which relationships between those categories of people are imagined enables

us to avoid both reifying the concept of race and assuming an identification between the

racial categories and concrete groups that embody those categories. Such an analysis

would explore how the shifting meanings of race are produced, reproduced, and

transformed through social and political struggles; it would detail the mechanisms

through which issues and debates become racially marked or signified; and it would

examine the bases of differential racialization as a mode of power that defines not only

the “others,” but also the configuration of “whiteness” in racial and/or cultural terms.

Analyzing the historically dynamic and contingent processes of racialization would also

enable us to examine the implications of such boundary drawing practices in relation to

the forms and possibilities of relationships among and integration between racialized

categories.

At this point, it should also be noted that the discursive constitution of

identity/difference through racialization does not mean that “race” is simply invented, or

that it is an inert object available for various manipulations. As Persaud maintains: “to

accept the latter would actually de-historicize the complex process of racialization and

would assume, a priori, that which has to be explained –namely, the making of a

racialized imaginary” (1997:183).

Accordingly, the ways in which and the extent to which race functions as an

articulatory principle of mobilization/exclusion are underpinned by specific

configurations of social forces, and the balance of those forces. In order to analyze how

race is politically and culturally activated in struggles over the nature of world order the

61

question we need to ask is “how race becomes a constitutive moment in the complex and

overdetermined processes of structuration in the emerging world order?”

I use the term “world order” in line with a critical IR tradition drawing upon

Cox’s delineation. Cox proposes the term “world order” in order to achieve a historical

and structural understanding of global power relations.14 One of the main objectives of

Cox's framework is to put emphasis on the configuration of social forces and processes

and global dynamics of power relations in order to go beyond the International Relations

approaches that are state-focused. Rather than taking institutions and social and power

relations for granted, Cox calls them into question by concerning their origins and the

possibilities of change and as such directs attention to questioning the prevailing order of

the world. He raises the fundamental questions of how existing social or world orders

have come into being, how norms, institutions or practices therefore emerge, and what

forces may have the emancipatory potential to change or transform the prevailing order.

Furthermore, unlike conventional IR theories, which reduce hegemony to a single

dimension of dominance based on the economic and military capabilities of states, Cox

develops a neo-Gramscian perspective to broaden the domain of hegemony. This

understanding of hegemony includes expressions of broadly based consent that is

manifested in the acceptance of ideas and supported by material resources and

institutions, which is initially established by social forces occupying a leading role within

a state but then projected outwards on a world scale. Within a world order, a situation of

hegemony may prevail "based on a coherent conjunction or fit between a configuration

14 Cox uses the term “world order” in preference to “inter-state system” and “world system”
because it is relevant to all historical periods and more indicative of a structure having a certain
duration in time so as to avoid the equilibrium connotations of “system” (152).

62

of material power, the prevalent collective image of world order (including certain

norms) and a set of institutions which administer the order with a certain semblance of

universality (1981: 139). Accordingly, if hegemony is understood as an "opinion-

moulding activity," rather than brute force or dominance, then consideration has to turn

to how a hegemonic social order or world order is based on values and understanding

that permeate the nature of that order (1992: 151). A central question then is how inter-

subjective meanings, i.e. shared notions about social relations, shape reality, which is not

merely the physical environment of human action but also the institutional, moral and

ideological context that shapes thoughts and actions (1997: 252).

In this framework, a world order configuration involves a persistent pattern of

international relations -or global social relations- over time (Gill, 1997:15).15 The term

“world order” refers to the particular configuration of forces which successively define

the problematic of war and peace for the ensemble of states. It is a historical structure,

and in a particular configuration of a world order three elements reciprocally combine to

constitute an historical structure: ideas, understood as inter-subjective meanings as well

as collective images of world order; material capabilities, referring to accumulated

resources; and institutions, which are amalgams of the previous two elements and are

means of stabilising a particular order. In such an analysis there are broadly two kinds of

ideas: one kind consists of inter-subjective meanings, or those shared notions of the

nature of social relations which tend to perpetuate habits and expectations of behaviour

(e.g. the notion that people are organized and commanded by states which have authority

15 World order is interrelated with the other two spheres of activity, namely social forces and
forms of state: each of these three spheres interacts with each other but there is no one-way
determinism as each contains and bears the impact of the other two.

63

over defined territories); and the second kind are collective images of social order held

by different groups of people, in other words differing views as to both the nature and the

legitimacy of prevailing power relations, the meaning of justice and public good, etc.

Cox maintains that whereas inter-subjective meanings are broadly common throughout a

particular historical structure and constitute the common ground for social discourse,

collective images may be several and opposed, the clashes of which point out the

potentials for alternative structures (1981:136). Drawing upon Cox's framework, I argue

that “race” can be analysed both as an inter-subjective idea regarding the nature of the

conditions of existence of human groups with the attending expectations of behaviour,

and as giving way to collective images of a social order based on racialized relations of

power, with the attending forms of legitimization. As such, ideas involving constructions

of race affect and are affected by both the material capabilities and institutions in the

composition of the historical structure of world order.

In inquiring into the constitutive role of ideas for world order I follow a critical

constructivist approach that views ideas as social and inter-subjective, and raises “how

possible” questions (rather than the neo-positivist type of causality questions), which

focus on how meanings are produced and attached to various social subjects/objects so as

to give way to particular interpretive dispositions which create certain possibilities and

preclude others (Doty, 1993; Wendt 1987, Laffey and Weldes 1997). Accordingly, to

analyse how the ideas about race become constitutive of the world order requires

understanding how race is effective in making available sets of categories that enable

practices of classification and differentiation; how the underlying constructs of race set

64

the limits and intelligibility of debates as well as other related ideas; and how such ideas

become the ground on which problems and the range of acceptable responses to those

problems are defined. So, how do racialization and the resulting conceptualizations of

race and racial difference operate in our contemporary world where anti-racism is the

official norm in domestic societies and the international realm?

Racialization in the Contemporary World Order

To begin with, it is of paramount importance to recognize that race, from its

inception, has been a global idea. Emerging at the age of empire and nation-building, the

idea of race was born in the transnational realm and was central to the global discourses

of modernity, empire and capitalism. While processes of racialization reveal specific and

differential characters through local, national and global contexts, as an idea

encompassed in ideologies about how society should operate and order be maintained,

race has been employed and abused as a “central organizing axiom of and among modern

Western societies” (Thompson 2015:46). Throughout Western modernity, a racial system

of classification operated globally in order to demarcate differences between Europeans

and the “others,” who supposedly displayed characteristics such as not responding to

reason, being emotional, lazy and childlike, and unfit to rule in general. In categorizing

the “others” as such, the racial worldview not only did justify the exclusion of those

racial others from the social, economic and political privileges of the so called “western

civilization” but also constituted and sanctioned the unity of an otherwise amorphous

category of European whiteness with the attending privileges of membership.

While within the imperial and colonial system of domination the racial hierarchy

65

was formal, in the aftermath of decolonization they became more informal as the idiom

of racialization became less biology oriented and more culture based. I argue that the

expressions of cultural difference and their association with various forms and objects of

threat are a consequential medium through which racialization occurs in the

contemporary era. In the expressions of threat, the claims about an incommensurable

“cultural difference” constitute the others as a threat to the Western set of institutions,

values, and lifestyles. In racialization of these others, elements from various discourses

of race through the twentieth century, such as the trope of yellow peril, or the image of

the Arab terrorist, became articulated with new characteristics of such others: the yellow

peril no longer points at Japan, but is evoked to describe the “threat” that China represent

against the Western institutions and values, or the image of the Arab terrorist is expanded

to designate Muslims as a global threat of terrorism. In chapters 4 and 5, I argue that the

processes of racialization and the resulting constructs of race continue to be effective in

depicting certain groups of people or political communities, whose lives are deemed to

be less worthy, as incapable of actualizing liberal democratic values as well as in

conditioning the possibility of their inclusion in the global community of capitalist

democracies. In the form of Islamophobia, ranging from personal prejudices to state

policies, racialization of Muslims articulate them as a totality that is potentially, if not

inevitably, supportive of terrorism, and mark each member of this totality as unworthy

and dispensable, rendering their rights and freedoms vulnerable. Respectively,

racialization can be observed in the rise of China debates, which continue to construct the

Chinese as a cultural other, whose innate characteristics such as irrationality or

66

untrustworthiness make them a source of internal and external threats. While the

“sources” of threat are racialized as such, the target of these threats is also racialized

since “whiteness” as a transnational form of racial identification, global in its power and

personal in its meaning (Lake and Reynolds, 2008, 3), continue to be effective in

defining the civilizational superiority of the West-European-Christian articulation. In the

constructions of these threats against Western civilization, the available set of categories

are still constructed through the West versus “others” logic, and the allegedly innate

characteristics of such groups are articulated with cultural values and symbols they

represent. Furthermore, the racial ideas about inferiority and superiority continue to

structure the intelligibility of the discourses around those “threats,” as they also designate

the parameters of inclusion and exclusion.

67

Chapter 3: Finding Race in International Relations

Although the norm of racial inequality was never accepted as deeply by
subordinate peoples as by their imperial masters, of course, the Europeans
nonetheless obtained a measure of legitimacy that permitted them to subjugate
people around the globe between the sixteenth and twentieth centuries. Although
hard to see when viewed through contemporary lenses, only with legitimacy
granted by a collective to a dominant state could Britain have ruled all of South
Africa, for instance, with a mere 75000 troops (in 1898). This is not to blame the
victim, but only to acknowledge that the European Empires rested at least
partially on beliefs of racial inequality that were internalized by dominant and
subordinate peoples alike. (Lake, 2009: 37)

David Lake’s above comments in Hierarchy in International Relations (2009) are

symptomatic of the treatment of questions about race within the discipline of

International Relations. Although to be commended for helping to open up the question

of hierarchy in the discipline of International Relations against the dominant assumption

of anarchy, Lake nevertheless does not inquire into the consequences of racial

inequalities in shaping international hierarchies. Even when he maintains that “European

empires were long based, and even justified, on a norm of racial inequality,” this notion

of racial inequality becomes a buttress for the legitimacy of colonization as it was

“internalized” by the colonized peoples. As such, Lake does not merely omit but

rationalizes the violence of imperial and colonial domination in the name of an alleged

legitimacy conferred upon the colonizers even by the victims of such domination, which

for him could only be possible thorough the internalization of the beliefs of racial

inequality by those who were supposed to be the inferiors. Furthermore, Lake continues

68

to position struggles against slavery, imperialism, colonialism and racial inequality

within the parameters that were set by the “liberal notion of human equality,” “taken up

by critics of empire, and more importantly, indigenous elites,” helping “push on a door

opened by prior and broadly accepted liberal principles.” Accordingly, while the

acceptance of the norm of racial equality came to signify the fact that “it is increasingly

difficult to justify external rule,” the extension of the liberal principle that all humans are

inherently equal to the realm of inter-state relations prepared the ground for the modern

notions of international legal or juridical sovereignty, ultimately leading to the concept of

national self-determination (Lake, 2009: 38). Lake acknowledges that “the principle of

sovereignty, “was never meant as a description of practice nor as a foundation for a

positive theory of international politics, but rather as a normative ideal in the service of

the project of state building” (p. 39). Furthermore, the principle of juridical sovereignty is

often breached by dominant or formerly dominant states seeking to preserve their

authority, and the principle of equality is routinely ignored by great powers when it

serves their interests. Nevertheless, in his framework, not only do the new states use the

idea of sovereignty in an attempt to overcome the continuing allegiances and authority of

former colonial rulers, but the adjective “racial” to signify the nature of inequalities

within the international system basically ceases to exist in the aftermath of

decolonization.

The crucial problem here is two-sided. On the one hand, the introduction of the

norms of racial equality and juridical sovereignty constitute the limits of the debate

within IR about the role of race in shaping the world order. On the other hand, the liberal

69

international system and its prevailing norms are viewed as providing the only legitimate

framework to capture the source and significance of anti-colonial/imperial/racist

struggles. As such, constructions of race and consequences of racial inequalities can not

have any significant role in the analysis of international hierarchies within this liberal

normative order.

Lake's dismissal of consequences of racial constructs can be explained by the

progress made in the second half of the twentieth century in curbing the prominence and

effects of racism in international politics. To cite just one example: in 1919 Japan’s

demand to include a clause on racial equality in the covenant of the League of Nations

was rejected out of hand by the United States and other Western countries. In 1919 to

accept that all humans were equal in a fundamental sense was deemed inconceivable as

racism was widely taken for granted and justified. In our contemporary world, the

principle of human equality is accepted to be the common norm. In the aftermath of the

second World War, around three dozen new states in Asia and Africa achieved autonomy

or outright independence from their European colonial rulers. Furthermore, as the

processes of decolonization and civil rights movements progressively broke down the

racial hierarchical system, the United Nations Charter, the Universal Declaration of

Human Rights and various other legal instruments prohibited racial discrimination in the

aftermath of World War II.

However despite the normative progress, studies show continuous evidence of

racial discrimination in housing, employment, police treatment, sentencing, health

provisions and a host of other domains in countries that have de jure equality, resembling

70

patterns strikingly similar to those of the past.16 Furthermore, even a cursory look at the

Human Development and Human Security Reports reveal continuous regional

differentiation of the patterns of poverty, inequality, discrimination and violence on a

global level, which suggests the enduring effects of the racialized order of the colonial

period.

Yet, in the period from the end of World War II, to the end of the twentieth

century, questions about the role of race in international politics had been largely absent

from the mainstream accounts of International Relations. This silence around race has

two dimensions. On the hand one, race mostly dropped out of the lexicon of IR in the

aftermath of the second World War. On the other hand, the centrality of questions of race

for the emerging field of International Relations in the early twentieth century got erased

from the historiography of the discipline as well: in telling the formation of the discipline

through the alleged “great debate” between Idealism and Realism of the interwar years,

IR effectively disavowed the concerns of the scholars of the period regarding race, racial

hierarchies, colonialism and racism.

The silence surrounding race in post-WWII International Relations continue to

intrigue scholars especially when two points are taken into consideration. The first is,

recent scholarship on the origins of the discipline reveal that for the opening few decades

of the twentieth century, race was widely and explicitly considered a fundamental

ontological unit of politics, and it was thought that to understand international relations it

was vital to understand the role that racial difference and superiority of the “white” races

16See Winant 2001& 2004; Sidanius and Pratto 1999 for North America, Ford 1991; Winant 2004 for
Western Europe, Broome 2002 for Australia.

71

played (Krishna 2001; Bell 2013: 1; Vincent 2011; Vucetic 2011; Lake and Reynolds

2008). Secondly, decolonization, as it gained momentum in the aftermath of the second

World War, affected not only the superpower competition but also the pattern of

international relations. Yet, after 1945, the research agendas in IR paid little, if at all,

attention to how decolonization would affect the international system and global racial

hierarchies.

The first goal of the present chapter is to understand this state of oblivion in

International Relations in the post World War II era. To that aim, the question this

chapter starts with is: Why did questions of race mostly disappear from the analyses of

International Relations despite the origins of the discipline that engaged with such

questions explicitly, and the resurgence of the questions of culture and identity in the

discipline in recent decades?

I argue that different contextual, political, and epistemological reasons

characterize the status of race in IR in different periods: 1. From early twentieth century

until the second World War, questions of race were at the forefront of International

Relations. 2. From the end of the second World War until 1979: behavioralism,

parochialism, and realism rendered the questions about race to the sidelines. In addition,

the few examples of studies that attempted to analyze the role of race in international

politics in this period remained within the "relations among races" paradigm that takes

the existence of racially discrete groups for granted and recoils away from

problematizing the processes of racialization that (re)constitutes such racialized

constructs to begin with. 3. From 1979 to 2000s, structural realism's dominant paradigm

72

of anarchy/sovereignty precluded raising questions about race and racial hierarchies.

Realism's abstract structuralism and status quo bias, and Liberalism's inherent

particularism (in believing the West's superiority, etc.) were the main reasons.

Conceptualizing Absence

For the discipline of International Relations, which has "shown a famous aversion

to complex and multiply contested concepts" (Persaud and Walker 2001: 373), race has

proven to be an especially challenging case. Not easily fitting into the discipline's

conception of the bounded state and division of the levels of analysis (the individual, the

state and the international), race has been largely absent from the lexicon of mainstream

IR theories in the aftermath of World War II. Although similarly complex concepts such

as the economy and gender have been subject to calls for attention as to their relevance in

the constitution of global orders, questions about the role of race continued to remain

within the margins of the discipline in the second half of the twentieth century.

Few exceptions aside, race is pretty much absent in the mainstream accounts of

International Relations in the post 1945 period until the last decade or so. In her 1993

article, Doty’s surveyed the leading IR journals of World Politics, International Studies

Quarterly, International Organization, Journal of Conflict Resolution, and Review of

International Studies for the period of 1945-1993 to find only one article with the word

race in the title, four with the term minorities and thirteen with the term ethnicity. I

conducted a similar survey of the same journals for the period from 1993-2012 and found

5 articles having the concept of ”race” in their title or abstract.

This absence of race from the mainstream IR is surprising if we consider that

73

questions of race and racism continued to be salient for the conduct of international

politics in the post-World War II era. As Paul G. Lauren, who wrote one of the very few

books on politics of racial discrimination from an international relations perspective,

acknowledges:

The first global attempt to speak of equality focused upon race. The first human
rights provisions in the United Nations Charter were placed there because of race.
The first international challenge to a country’s claim of domestic jurisdiction and
exclusive treatment of its own citizens centered upon race. The international
convention with the greatest number of signatories is that on race. Within the
United Nations, more resolutions deal with race than any other subject. And
certainly one of the most longstanding and frustrating problems in the United
Nations is that of race. Nearly one hundred eighty governments, for example,
recently went as far as to conclude that racial discrimination and racism still
represent the most serious problems for the world today. (Paul G. Lauren, 1998:
4)

Persaud and Walker (2001: 374) further maintain that the significance of race in IR “goes

much beyond various multilateral and other diplomatic achievements” since “race has

been a fundamental force in the very making of the modern world system” and in the

representations and explanations of how it works. Why and how then, race, which has

been “at the center of gravity for a substantial part of the modern world system” has been

absent in the discipline of International Relation, especially after World War II?

In the last two decades, critical scholars focused on the ways in which teaching

and research in International Relations make race and racism invisible and proposed

avenues for systematically including them in the discipline (Vitalis 2000; Callahan 2004;

Hobson 2007; Chin 2009; Chowdhry and Rai 2009). Furthermore two edited volumes by

Chowdhry and Nair (2002), and Jones (2006) made the case for bringing race and

racialization to the center of the study of international relations with an explicit focus on

74

and support from post-colonial literatures. A special issue of Alternatives in 2001

featured articles that focused on a number of questions related to the role of race in the

conduct and study of international politics: racial assumptions in global labor recruitment

and supply (Persaud 2001); race and education of IR (Krishna 2001); “racialization” of

IR theory and representations of Africa (Grovogui 2001); racialization of Third World in

security studies through the “nuclear apartheid” argument (Biswas 2001), and the

construction of global white supremacy in racialization of global politics (Watson 2001).

More recently, a special issue of the Cambridge Review of International Affairs, in 2013,

was devoted to articles that examined the various ways in which race and racialization

figure in the reproduction of global hierarchies. The articles in this issue were also later

published in an edited volume titled Race and Racism in International Relations,

(Anievas et al. 2015). The attempts of these scholars to problematize the absence and

marginalization of questions of race from the study of international politics bear witness

to the profundity of the exclusion and marginalization, as they venture into both

explaining the silence and justifying the relevance of the questions of race for the

discipline.

This renewed interest in the questions of race in international relations emerged

especially among critically oriented scholars, and the absence of race in IR have been

problematized in different ways. For example, Robert Vitalis (2000: 333) argues that

contemporary writing about international relations in the US is marked by a powerful

tendency towards ‘silence and evasion’ about the ‘Afro-American presence,’ and the

intellectual life is governed by the norm against noticing race as some questions continue

75

to be overlooked (e.g. how white supremacy shapes culture and history, how and why

theory is segregated to an Anglo-European core and a set of black texts located on the

distant periphery, and what are the Afro-American influences and the constant interplay

of traditions on American life). Vitalis thinks IR's silence about race comes from what he

calls “domestic institutions,” which indeed indicates the constitution of political science

departments along more conservative lines and the sheer paucity of non-white scholars

(335-36). For Roxanne Doty the reasons for the silence are epistemological: the

dominant understandings of theory and explanation in International Relations preclude

conceptualizations of complex issues and concepts, and either result in their

marginalization or being forced into “constraining modes of explanation and

conceptualization” (1993).

In agreement with Doty, Sankaran Krishna argues that the status of race in IR is

affected by the methodological orientations that often privilege abstract theorizing over

historical analyses. Khrisna recognizes abstraction as an inescapable analytical device

that makes knowledge possible. Yet, abstractions are never devoid of power relations, he

maintains, and as such they simultaneously contain as they reveal (403). For Khrisna,

then, abstraction is but a strategy of containment that serves to maintain the ideological

coherence of the discipline: as a strategy of containment, abstraction works to “discipline

what is considered legitimately within the purview of 'proper' IR discourse and what

ought to be left” out (402). Usually presented as the desire of the discipline in theory

building, abstraction, though, is indeed premised on a desire to escape history.

Abstraction operates through bracketing “questions of theft of land, violence and

76

slavery,” and as such leads to rationalizing and eliding the concrete details of historical

processes, such as the violence and genocide that create dispossession on a global scale

and underlie the unequal global order (2001: 401-402). As the violence, genocide and

dispossession that accompanied the emergence of modern international system of

sovereign states become unspeakable, they cannot be included in conceptualizations of

sovereignty and the international as the encounter between sovereign states. The

“strategy of containment,” the term Khrisna borrows from Frederic Jameson, “allows

what can be thought to seem internally coherent in its own terms, while repressing the

unthinkable… which lies beyond its boundaries.” It is a:

...means at once of denying those intolerable contradictions that lie beneath the
social surface, as intolerable as that Necessity that gives rise to relations of
domination in human society, and of constructing on the very ground cleared by
such denial a substitute truth that renders existence at least partially bearable.
(Jameson 1981: 53 and Dowling 1984: 54 quoted in Krishna 2001: 406).

Leaving question of race outside of what is considered to be the legitimate boundaries of

the discipline, IR can repress the unthinkable, i.e. its own foundations on discourses that

justified, abstracted, and rationalized the genocide of the populations of the so-called new

world, the enslavement of Africans, and colonization of the Asians. Furthermore, leaving

the historical and concrete experiences of such violence outside the boundaries of the

discipline enables IR to conceptualize its foundational terms such as sovereignty through

abstraction and maintain the semblance of internal coherence. Thus, it is not that

abstraction itself is an obstacle against theorizing race and racialization, but that when IR

scholars cannot think or speak about race, abstraction serves to omit historical

experiences of colonization, slavery and dispossession from theorizing about the

77

international system. In other words, what is made to, or was allowed to, appear in IR’s

lexicon, assumptions, categories of analysis and predictions, is that which conceals the

silent presence of race, outside of the boundaries of the discipline but crucial in shaping

the history and study of international politics. Therefore, it is not so much that race

disappears from IR but that race serves as the crucial epistemological silence around

which the discipline is written and coheres (Krishna 407). Similarly, Persaud and Walker

argue that we can observe this silence around race in IR in how the discipline chooses its

sources and makes its archives, and in how the narratives are constructed and endowed

with meaning. It is also linked to invisibility, which entails "the removal (not necessarily

through conscious action) from a field of enquiry, either concrete aspects of social

relations, or of certain forms of thought about them" (Maclean 1981, quoted in Persaud

and Walker 2001: 374).

I agree with Krishna and others that the discipline is written and coheres around

the silence about race, yet, the question of why scholars of IR were unable to bring race

to their research agenda in the aftermath of the second World War continues to remain

puzzling. Krishna seems to argue that repressing the unthinkable, i.e. IR's own

foundations on discourses that justified, abstracted, and rationalized the genocide and

dispossession, is the reason for silence. At the same time, however, he claims that the

discipline of international relations was and is “predicated in a systematic politics of

forgetting, a willful amnesia on the question of race” (401). The willful and systematic

character of this amnesia contradicts the goal of repression through the strategy of

containment. If amnesia is repressing the “unthinkable,” how can it also be willful and

78

systematic? This framework either bestows great intentionality on the actors that engage

in willful and systematic forgetting, in which case a better term than “amnesia” is

required; or, denies intentionality or agency altogether by situating the reasons for silence

beyond the boundaries of the thinkable. Furthermore, the claim for “willful amnesia”

finds too much continuity and consistency in the field of IR, and does not take into

account how the kinds of problems scholars addressed and the arguments they made, as

well as the conceptual language of the discipline changed in the aftermath of WW II.

 I agree with Thompson that the notion of amnesia indicates an “unintentional

forgetting of how the modern world system was founded in, and continues as a

hierarchical racial order” (2015: 45). As such, amnesia obscures the power involved in

purposeful evasion, and disavows intent. Thompson suggests that “racial aphasia” is a

better concept to understand IR's approach to race, or our collective inability to speak

about race, as it indicates a “calculated forgetting, an obstruction of discourse, language

and speech” (45).

Thompson borrows “aphasia” from Ann Stoler, who uses the term to explain a

similar silence around France's colonial history (2011). However, Thompson's phrase

“calculated forgetting,” and the accompanying sense of intent, cannot be found in Stoler's

text, as she emphasizes that “colonial aphasia is “...not an appeal to organic cognitive

deficit among the 'French' (125).” It is not a matter of ignorance or absence, according to

Stoler, and it is “about more than malicious intent, historical illiteracy, of bad faith of

individual actors” (128). In Stoler's framework aphasia indicates an occlusion of

knowledge, irretrievability of a vocabulary, a limited access to it, a simultaneous

79

presence of a thing and its absence, a presence and misrecognition of it (145).

Accordingly, aphasia is:

a dismembering, a difficulty speaking, a difficulty generating a vocabulary that
associates appropriate words and concepts with appropriate things. Aphasia in its
many forms describes a difficulty retrieving both conceptual and lexical
vocabularies and, most important, a difficulty comprehending what is spoken.
(125)

As indicating both loss of access and active dissociation, Stoler argues that “aphasia

highlights -far more than 'forgetting'- important features of the relationship among

French historical production, the 'immigrant question,' and the absence/presence of

colonial relations” (139). Stoler's reading of aphasia, then does not avow intent, nor does

it refer to a “calculating” agency: it does not search for intentionality among actors.

Rather it enables us to focus on how the silence around race is constituted structurally

and productively, and how the inability to talk about race affects our perceptions of the

current issues. As such, I found the notion of aphasia more helpful for understanding the

silence around race than the notion of “forgetting.”

In this framework, I argue that IR's problem is not so much “forgetting” race, but

rather how the dissociation with the colonial past generates for IR a difficulty of

speaking, of having the proper language and concepts to talk about race as affected by

that colonial past and affects the present. Accordingly, if IR's silence around race were

merely a product of amnesia, Krishna's strategy of “contrapuntal analysis” (404) to

restage, contrapuntally, the encounters between the West and the rest in order to

understand why and how IR discourse has evolved the way it has, would have been

enough to overcome the amnesia. In other words, remembering would have addressed

80

forgetting and enabled us to talk. However, if the silence points to a deeper difficulty to

conceptualize race within IR discourses, as aphasia indicates, then the problem is neither

a mere forgetting that can be solved by “remembering,” nor an inability to deal with the

“complexity” of race that can be solved by developing better conceptual tools.

International Relations' dissociation with imperial relations of power and subordination

in the aftermath of the second World War generated an epistemology and theoretical

frameworks in the discipline that are inherently unable to conceptualize racialization and

racial hierarchies. To understand the roots of IR's silence about race, it is significant and

necessary to reveal both the historicity of the concepts inherent to those theoretical

frameworks, for instance to show how sovereignty emerged and evolved in and through

the encounters with Europe's others, and their implication in practices of imperialism.

But, it is not enough to understand how this silence is (re)produced in the discipline,

occluding the analysis of racialization in world politics in the contemporary era.

However, as Stoler warns, “as a metaphoric concept aphasia only does so much

work.” Thus we need:

 … a better understanding of how occlusions of knowledge are achieved and more
insight about the political, scholarly, and cognitive domains in which knowing is
disabled, attention is redirected, things are renamed, and disregard is revived and
sustained. At issue is both the occlusion of knowledge as a political form and
“knowing” as a cognitive act (153).

Following this framework, in what follows I analyze IR as a “scholarly/cognitive

domain,” in which occlusions of knowledge about race occurred both in the production

of knowledge as a cognitive act and as a political form shaped by the historical and

political context within which the discipline existed. I argue that in each period, a

81

different combination of the historical/political contexts with different epistemological

and methodological priorities conditioned the production of knowledge about race in the

discipline.

 Early Twentieth Century to 1939: Race and the Origins of IR

Ideas about and constructions of race played significant roles in the conduct of

international politics since the age of European exploration and colonization, if not

before. From the fifteenth and sixteenth centuries, constructions of race served such

purposes as to distinguish the Europeans from the “others” they encountered in the New

World, and to legitimate and justify colonization of the so-called “backward races.” By

the early twentieth century, International Relations was becoming a separate and

definable discipline, while scientific racism became commonplace and the eugenics ideas

spread to many countries. In this context, race was one of the most powerful ideas that

shaped the study of international politics.

How did the context of colonialism and imperialism affect the emergence of the

discipline of IR? In the last two decades, few IR scholars inquired into this question and

revealed how the early scholars of the discipline were concerned with the constitutive

effects of the experience of colonialism and imperialism. Vitalis (2005) argues that IR's

origins predate the conventional post-WWI account and that key developments that took

place between 1900 and 1910 were formative. In his account, the context of empire plays

a key role as most pioneers in the field were teaching and writing about nationalism and

imperialism and inquiring into the problems of colonial administration as well as

problems of “uplifting backward races.” Vitalis demonstrates many of the “founders” of

82

IR were either theorists of race or experts of colonial administration for whom “races and

states were the discipline-in-formation’s most important twin units of analysis”

(2005:161). One among those was Paul Reinsch, who was America's first expert in

colonial administration and who taught the first courses on international relations in the

U.S.. In his World Politics at the end of the nineteenth century, which might be

considered one of the first monographs in the discipline, Reinsch discussed how

imperialism was transforming international relations as states "attempted to increase the

resources of the national state through the absorption or exploitation of undeveloped

regions and inferior races" (1900: 14). Olson and Groom maintain that Reinsch's work is

only one of the many examples revealing how the discipline of international relations had

its real beginning in studies of imperialism and "studies of imperialism at the time were

firmly grounded in racist assumptions of white supremacy” (1991: 47).

The centrality of race for the emerging discipline was also evident in the

publishing of the first IR journal in the United States. Within the context of expanding

the boundaries of dominion over peoples and resources beyond the formal territories of

the US, as a first incarnation of what was later to become Foreign Affairs, the Journal of

Race Development started to be published in 1910 “making the case for a research

agenda on the progress of backward races and states” (Vitalis, 2005: 163). The

introductory article of the first issue envisages the journal to be a “forum for the

discussion of the problems which relate to the progress of races and states generally

considered backward in their standards of civilization” (Blakeslee, 1910:1). Taking up a

“scientific effort” to understand the “world-wide race problem,” on the background of

83

the increased importance of these lands in the political and economic life of the West, the

journal sets itself up to “determine the attitude which those who are advanced should

maintain towards those who are backward” (p.2). The JRD brought together leading

Progressive Era social scientists from many fields who debated an expansive vision of

America's role in the new century to lead the world in the project of uplifting of the

"backward" or "dependent" races, which included colonial subjects (e.g. Philippines),

sovereign states (e.g. China and Liberia), and "dependent" people within America's own

borders (e.g. "the Indian" and "the Negro"), through different forms of interventions that

ranged from tutelary, paternalistic administrative/colonial endeavors to something similar

to development aid (Blatt 2003: 2). Thus the core project of the JRD was based on a

notion of "civilization" in which race, culture and political institutions formed a complex

that can be mapped onto evolutionary processes, and through which racial differences

could be changed for better via education and political reform, even if they couldn't be

erased. Although their views were grounded on conventional scientific and popular

wisdom of the time and understood races to be primary social units with shared physical

and socio-political traits, in general, the authors of the JRD also saw themselves as

advocates of "dependent peoples" against those who exploit them or see them as a threat

or enemy:

[The Journal] aims to present, the important facts which bear upon race progress
and the different theories as the methods by which developed peoples may most
effectively aid the progress of the undeveloped; …not how weaker races may best
be exploited, but how they may best be helped to be stronger (Blakeslee, 1)

The Journal of Race Development was renamed the Journal of International

84

Relations in 1919, and became Foreign Affairs, the house publication of the New York

Council on Foreign Relations, in 1922. Reeves argues that the move from race to

international relations would seem to represent both a qualitative and quantitative change

in subject matter: yet, to the journal editors the change was obviously less dramatic,

given that Volume 10, the Journal of International Relations, just followed on from

where Volume 9, the Journal of Race Development left off (2004: 26).

During the interwar years, the focus on race in International Relations continued

to be present, albeit with a change of tone. In this period, alarmist sentiments that warned

against a “race war,” which would be a consequence of non-white races’ gaining “race

consciousness,” become more prevalent than the “benevolent” approach common to the

authors in the Journal of Race Development. In a sense Du Bois' claim that "the problem

of the Twentieth Century is the problem of the color line," became a commonly

expressed sentiment. Yet, this sentiment was expressed also from a position that worried

about the decline of white supremacy, and signaled this sense of decline while

heightening the fears of an impending racial warfare between the whites and non-whites.

For instance, in The Rising Tide of Color Against White-World Supremacy17 (1920),

Stoddard warned that with the Japanese victory over Russia in 1905, “that yellow

triumph over one of the great white powers,” “the legend of white invincibility was

shattered, the veil of prestige that draped white civilization was torn aside” (154). In

Raymond Leslie Buell’s International Relations (1925), which was to be one of the

earliest best-selling textbooks of the discipline, one of the opening chapters is entitled

17 “A book that quickly became the best known example of white crisis literature on both sides of the
Atlantic” (Bonnett, 2003: 324)

85

"The Conflict of Color,” where he discusses issues like the possibility of an inter-racial

war, the demands for racial equality and the necessity for racial segregation. Buell states:

“While it is almost impossible to define what is meant by ‘race’ as far as groupings

within the whites are concerned, there are certain definite physical characteristics which

distinguish the Negro, the Indian, and the Mongolian from the white man of Europe and

North America, even more sharply than cultural traits distinguish one ‘nation’ from

another.” Accepting physical characteristics to be the basis of distinguishing races from

one another, Buell nevertheless views the emergence of racial problems as a result of the

establishment of colonial empires:

When… the whites came in contact with the darker races the chief result was an
attitude of arrogant supremacy toward peoples not strong enough to resist the
white man’s rule. European nations who asserted that dealings between
themselves should be based on equality and justice, declared that in dealings with
the peoples of Africa and Asia, White Supremacy should be the only guide.
Nevertheless, as long as the darker peoples remained submissive, unconscious of
their power, the racial question did not become acute (56).

However, the non-white peoples were rapidly developing a national life and military

power as could be seen in Japan’s being the only non-Western nation to be recognized as

a great power, India and Egypt’s clamoring for independence, and North Africa’s threats

to revolt against the White Man’s Rule. These developments threatened the principle of

white supremacy, and the sense of danger that in the coming century wars will be fought

over race was becoming obvious: “The future relations of the white to the non-white

races is one of the most important problems which students and statesmen have to solve”

(57). Similarly, Alfred Zimmern, the first scholar in the world to hold a dedicated chair

of IR, wrote in a seminal text on the British Empire:

86

The task is indeed urgent, for the white man’s prestige in the old sense of the
word, has become greatly weakened...Well do I remember, as though it were
yesterday, the impression made upon my mind when, as a young lecturer in
Ancient History at Oxford, I read of the first great victory of the Japanese over
the Russians. I went into my class and told them I was going to lay aside Greek
history for that morning, ‘because’, I said, ‘I feel I must speak to you about the
most important historical event which has happened, or is likely to happen, in our
lifetime, the victory of a non- white people over a white people’. [(Zimmern
1926, 82 quoted in Bell 2013: 2-3)]

Although these sentiments can be read as specific to a particular historical

context, they also exhibit a long-standing tradition of thinking that characterizes not only

Western philosophy in general, but also international relations in particular. Zimmern's

worries about the declining prestige of white man is only exacerbated with the

astonishment that the Japanese victory creates: What makes the “victory of a non-white

people over white people” such an important historical event is not just the possible

reversal of long-standing imperial and colonial hierarchies, or the apprehension that this

reversal creates in white people. Behind all these, Zimmern's statement reflects a sense of

surprise, a sense that something previously unimaginable was happening. This non-white

victory, the unimaginable thing, is more confounding because during the interwar years

fears about the non-white races threatening white supremacy were also intertwined with a

vision that at the same time imagined the “lower races” as incapable of self-governing.

Jeanne Morefield argues that:

In many ways Zimmern's approach to the empire appears to almost exactly mirror
a long-standing tradition within British liberalism, a tradition that resurfaces
within the works of thinkers diverse as John Stuart Mill, and J.A. Hobson. As
with these thinkers, Zimmern's understanding of non-white peoples as morally
and politically immature allowed him to elide some glaring political
inconsistencies. In particular, it allowed him to champion a liberal doctrine based
on universal equality while denying political autonomy to millions by relocating
political power from the realms of liberal civil equality and positing it in the

87

loving, but deeply hierarchical shelter of the family. (2005: 105).

Thus, previously imagined to be morally and politically immature, non-white people's

military victory over white people seems even more astonishing and worrisome. Denying

rights of non-intervention and sovereignty to non-white societies has deep roots in

Western liberalism, particularly in John Stuart Mill's liberalism, and this legacy, as Beate

Jahn shows, finds an expression in the contemporary liberal theories of democratic peace

as well (2005). This sense of threat, or fear, intertwined with the sense of superiority that

imagined non-whites as incapable of self-governing was met with critiques voiced

prominently by non-white scholars.

For instance in the United States, the new NAACP, founded in 1911, and its

important journal, the Crisis, under the editorship of Du Bois, drew increasing attention

to the struggle for self-determination at home and, by the time of war, abroad (168). In

his 1915 analysis, “The African Roots of War,” Du Bois predicted a war of the Color

Line, and after World War I, he directed his energy to reviving the Pan-African Congress

as a means to represent worldwide black peoples' interests in the peace negotiations in

Paris in 1919. Another example of the critical African American voices was Ralph

Bunche, who was the first African American to gain a PhD in political science from an

American University, and who received the 1950 Nobel Peace Prize for his late 1940s

mediation in Israel. Bunche's World View of Race, was published in 1936, in which he

examined how race was used in the modern world and what made race. He argued that

race was used toward political and economic ends, noting that the “inequality of peoples”

was becoming an organizing theme for political and economic life across the globe

88

(Holloway 2002, 164). Bunche criticized the scientific interpretations of “biological

race” and called for a sociological understanding of race that views race as a social

product of environmental and social conditions: in his view, race was a false, but

convenient construction used by the powerful for economic advancement (166).

However, Vitalis argues that although Bunche wrote one of the early theoretical

statements on racism, empire, and international relations, his work goes largely unread

and unrecognized along with all other African American and Caribbean intellectuals

within the tradition of IR (2005: 161). In the period before the second World War, while

a small number of black political scientists earned PhDs from prestigious universities

they could find employment only in historically black colleges and universities, without

financial support or grants, published in obscure journals and little known presses, and

their work was overlooked and undervalued. In this vein, Walton and Smith maintain

that: “Racism’s manifestations in academia allowed much valuable work to remain

unseen. Not only was the results of their research made invisible, but these scholars

themselves became invisible in the profession” (2012: xiv). I found that this picture has

not changed much, and what Vitalis (2000) calls the “norm against noticing” both the

non-white scholars and their contributions in IR prevails. My search on commonly used

textbooks, general reference books and even the “revisionist” works of historiography of

the discipline showed that Bunche or du Bois and their contributions to IR are not

discussed, or even referred to. In International Studies Quarterly from 1967 to 2010, the

flagship journal of International Studies Association, there is not a single reference to

either Bunche, or du Bois. In International Organization, from 1947 to 2012, there are

89

some references to Bunche in relation to his role as the UN's chief mediator in Israel, but

no discussion of his work, and only one reference to Du Bois in an article about Pan-

Africanism (Emerson, 1962).18 Among other International Relations works that I could

not find any discussion of either scholar are: Brian Schmidt's The Political Discourse of

Anarchy: A Disciplinary History of International Relations (1998); Torbjorn Knutsen's

History of International Relations Theory (1997); Handbook of International Relations,

edited by Carlsnaes et.al. (2002); Globalization of World Politics, edited by Baylis et. Al

(2013); Introduction to International Relations, edited by Jackson and Sorenson (2015).

The “norm against noticing” though is not limited to the contributions of scholars

of color. Those concerns of the early twentieth century scholars, such as imperialism,

colonialism and race mostly disappeared from the historiography of the discipline. Not

only Bunche and du Bois, but also fears for a racial war and anxieties about colonialism

have not been included in the conventional stories of the origins of IR. Dismissing most

of the debates about race and colonialism, the conventional historiography of

International Relations narrated the origins of the discipline as emerging out of the great

debate among the Idealists and Realists in the 1930s and 1940s: what Miles Kahler terms

"the foundational myth of the field" (1997). According to this myth, a great debate took

place between rival paradigms of idealism and realism, and as World War II challenged

the idealists' vision of a peaceful world order realism emerged as dominant paradigm

18 International Organization, and International Studies Quarterly are the two top journals,
ranked by IR scholars in a 2011 survey, see Teaching, Research, and Policy Views of
International Relations Faculty in 20 Countries, by Daniel Maliniak, Susan Peterson, and
Michael J. Tierney, available at:
http://www.wm.edu/offices/itpir/_documents/trip/trip_around_the_world_2011.pdf
I conducted both searches on Jstor in May 2016.

90

http://www.wm.edu/offices/itpir/_documents/trip/trip_around_the_world_2011.pdf

explaining the persistent struggle for power among nations (Long and Schmidt, 2005: 4).

Thus, despite the significance of questions about race and colonialism in the formative

years of the discipline, and the breadth of scholarship representing both apprehensions

about a “race war” and critiques of the racial order, this part of the history of IR did not

get much attention until the last two decades.

Recent scholarship on the disciplinary history of IR challenged this narrative by

presenting a more complex picture of the issues, the scholars and the actual debates that

took place in those early formative years (Long and Wilson 1995; Kahler 1997; Schmidt

1998 and 2002). In this new picture, the birth of IR appears to be intertwined with the

concerns about the problems and the future of colonial administrations in the years

before World War I. For instance, Long and Schmidt identify imperialism and

internationalism as the dual themes that were paramount when the field began to take a

recognizable form, and that it was the dynamic interaction between imperialism and

internationalism -and not the much discussed realists vs. idealists debate- that initially

drove international theory (2005:1). Others challenged the characterization of the

“idealists” as such, claiming they have been misrepresented and were more sophisticated

and closer to realists than suggested by this myth (Osiander 1998; Kahler 1997). Even

whether the debate took place or not has been questioned, and “there seems little

evidence that the realist-idealist debate ever occurred at all in the form in which modern

IR writers suppose” (Ashworth 2002: 35; also Wilson 1998; Schmidt 1998).

Nevertheless, in their survey into IR textbooks, de Carvalho and collaborators

found that despite this proliferation of revisionist histories, IR textbooks continue to

91

employ what they call “the myth of 1919” in depicting the formation of the discipline,

which is a bigger version of the great debate myth. They conclude that :

the notion of something called idealism still persists in the IR imagination, even if
slightly less unproblematically than before, and that the wholly
exogenous/external events story of the emergence of the discipline and of
idealism in 1919 as noble responses to World War I, as well as subscribing to the
victory of realism in 1945 following the carnage of World War II, still remain
largely uncontested within current IR textbooks (2011: 753).

This difference in telling the origins story of the discipline indicates a significant

problem that is beyond a mere question of historiography. Firstly, when the prevailing

history of the discipline claims that a great transformation took place in the 1930s that

resulted in realism eclipsing idealism, many of the ideas and issues that were of great

concern to the actual scholars of the period disappear from the picture and get discredited

and marginalized from the field of legitimate enquiries. For the scholars of international

politics in the early twentieth century the troubled relations among races was at the heart

of international politics, as they widely shared the worries about the rising of the "non-

white" world to challenge the supremacy of white races and the possibility of impending

global racial conflicts based on color differences. Thus, questions about colonial

administration and race were foremost among those issues that were of great concern and

constitutive of the incipient discipline in its early years, but then were erased from the

mainstream of the discipline. Secondly, focusing on the realism vs. idealism paradigms at

the expense of analyzing the impact of the colonial and imperial context serves to

obfuscate the ways in which the belief, widespread and unquestioned in that period, in

the racial hierarchy of peoples was embedded in the international institutions of the

92

period as well as in the analytics of the discipline. This obfuscation becomes even more

problematic when we consider that the discipline was, and has remained, concerned

primarily with relations between and issues of concern to the great powers, the

hegemons, the large and powerful in the global political economy. While the discipline's

historical reference points were drawn almost exclusively from Europe's “internal”

history and the field of IR has been dominated by North American, European, and to a

lesser extent Australian scholars, the thoughts and acts of the rest of the non-Western

world have been marginalized (Jones 2006: 2; Also see Hoffmann 1977; Waever 1998:

Crawford 2001; Smith 2000 and 2002; Acharya and Buzan 2007)19. This exclusion serves

to render the violence that imperialism and its racial hierarchies inflicted on the non-

Western world not only invisible but also implicitly justified.

Therefore, while themes of imperialism and problems of colonial administration

were central to the debates within the formative years of the discipline of International

Relations, many prominent figures of the discipline expressed a racial worldview that

rested on the belief of white supremacy and inferiority of the non-European races. This

belief in white supremacy could be framed within either the “scientific” theories of race,

or within a cultural Eurocentrism that nevertheless viewed the world through

hierarchically organized racial categories. Accompanying the belief in white supremacy,

there was also a widespread sense of defensiveness that reflected the fears about racial

upheavals and the perception of threat that non-whites represented against the political

19 My main concern here is with the mainstream IR that was established as a “white” discipline by
excluding the experience and voices of the non-Western world. Notwithstanding the later emergence of
critical theories that problematize this exclusion, the mainstream of the field carried on its “lack of
correspondence between standard IR terminology, categories, and theories, and the third world
realities” (Tickner, 2003: 296). For a recent study of the discipline in the non-Western contexts, see
Tickner and Waever (2009).

93

and economic privileges of the white nations. By omitting the effects of this historical

context and the dominant themes in the historiography of the discipline, scholars of

international relations forget the complicity of the discipline in imperial efforts as well as

in the widely shared racial belief in white supremacy. For many, the second World War

represents a break in this state of affairs within the discipline. The next section focuses

on the changes in International Relations regarding race after the World War II.

Race in Post World War II International Relations:

 The end of the second World War and revulsion at the Nazi Holocaust, together

with the critiques against scientific racism (with anthropologist Franz Boas leading the

way), signify a turning point for breaking up with “scientific” racism in Western

academic thought (Hobson 2014: 81). Not only the horrors of Nazi racism, but also the

challenge of the social movements for decolonization and civil rights that questioned the

global structures of racial hierarchy, contributed to that turning point in the aftermath of

World War II. As the norms of racial equality were accepted in international institutions,

and decolonization gained momentum in the post WWII era, scholars of International

Relations assert that after 1945, IR replaced politics of racial intolerance with a more

tolerant and benign discourse of racial equality (Hobson 2002: 82; Gong 1984; Klotz

1995). Yet, at the same time, Long and Schmidt suggest that the post-war ideological

context was so heavily pitted against colonialism and imperialism that scholars

consigned these notions ‘to the dustbin of history’, only to replace them with

‘pseudonyms and related concepts’ such as structural violence, dependency, hegemony,

and so on that designated the same reality (2005: 11).

94

In the aftermath of WW II, two main developments shaped International

Relations. On the one hand, Realism became a dominant way of thinking about

international politics, although liberalism continued to exist, too. On the other hand,

claiming to be a “scientific” method, behavioralism became widely adopted by IR

scholars. At the same time, these developments took place within a context of growing

role of the U.S. in world politics, which in turn provided a suitable environment for the

developing IR community to offer their expertise and opinions not only for politicians

but also through institutional channels (Hoffmann 1977). In the aftermath of 1945, the

study of international relations was dominated by the U.S academic community in much

the same way as the U.S dominated world politics (Smith 2002). For IR this led to a

narrow understanding of world politics and a tendency to see the world through

decidedly U.S. lenses. As Smith argues, the U.S. discipline of International Relations

constructs a field of knowledge and the actors within it in such a way as to mask its own

involvement in the reinforcement and reconstitution of these practices: in other words, IR

engages in the politics of forgetting its own role in the practices of international relations.

Regarding the role of race in international politics, the most important consequence of

this forgetting has been glossing over imperialism from world politics, while at the same

time taking the “progressive” function of imperialism for granted.

To begin with Realism, in Hans Morgenthau's classic, Politics Among the

Nations, imperialism is presented not as a policy that the West had deployed against the

East, but as a regular universal strategy of great powers in relation to each other.

Morgenthau defined imperialism as a foreign policy that aims at “acquiring more power

95

than [a great power] actually has, through a reversal of existing power relations”

(Morgenthau 1967, 36-7). He claims that this definition is ethically neutral and objective,

as opposed to other “pejorative” definitions of imperialism. However, this definition can

be applied to any foreign policy that seeks to change the status quo and “becomes the

default action of any powerful state that is not pursuing a status quo policy” (Salter 2002:

117). This definition not only sanitizes or empties the concept of imperialism of its

European/Western particularities, but also relegates one of the crucial dynamics of world

politics since the fifteenth century to a “stagnant backwater in the vibrant and

mainstream Western story” (Hobson 2014: 85). By focusing on intra-Western relations,

Morgenthau's definition ignores the more complex discussions of imperialism in the

early twentieth century IR, but also naturalizes existing imperial divisions and policies

carried in non-Western spaces.20 Indeed, for Morgenthau the age of imperialism was an

age of stability. He maintains that “In the period between 1870 and 1914, the stability of

the status quo in Europe was the direct result [...] of the opportunity of changing the

status quo in outlying regions without incurring the danger of a general conflagration”

(356).

Strikingly, and also paradoxically, Morgenthau also observes that one of the

causes of imperialism was “the existence of weak states or of politically empty spaces”

that are attractive and accessible to a strong state (36). While being an implicit

20 This is in striking contrast to another classical realist work, E. H. Carr's Twenty Years Crisis
(1939). Carr's critique of the “harmony of interests” thesis can also be read as a stark critique
of imperialism and white supremacy. Revealing the actual power relations and interests
behind the discourses of “common interests in peace or economic prosperity,” Carr exposes
how the privileged classes or nations represent their own particular interests as the universal
interests of human race

96

acknowledgement of colonial imperialism, this statement also perpetuates the distinction

between the true sovereignty of Western powers and the “politically empty spaces of the

periphery.” This spatial distinction views the political entities outside of the West as not

having sovereign rights and hence as not being “equal members” of the international

community. Thus, whereas the IR scholars of pre-1945 period thought imperialism was

the central focus on international politics, after 1945, as IR focused more on relations

among Western powers, not only were the non-Western entities devoid of any agency but

also imperialism ceased to indicate the violence and oppression of non-Western peoples.

Furthermore, the European sense of superiority, as one of the pillars of the imperial and

racial hierarchies continues to haunt IR theories in viewing decolonization as a triumph

of Western moral ideas (Hobson 2014: 86). In this vein, Morgenthau claims:

[i]n the wake of its conquest, the West brought to Asia not only its technology
and political institutions, but also its principles of political morality. The nations
of the West, taught the peoples of Asia by their own example that the full
development of the individual's faculties depends upon the ability of the nation to
which he belongs to determine of its own free will its political and cultural
destinies, and that this national freedom is worth fighting for; and the peoples of
Asia learned that lesson (1967: 344-45)

In this framework, as Western imperialism appears almost as a “benign teacher,” the East

becomes a passive learner that cannot have an agency of its own to reject the imperialist

violence. As such, the realist thinking about sovereignty became one that bestows

sovereign rights only to the proper international agents, and distinguishes between

sovereign states and other forms of political entities in which the sovereign power was

lacking in any concrete terms. Guilhot argues that in the period of decolonization, as

international law ceased to discriminate between European and non-European spaces,

97

realists declared that it offered a poor guide to politics, and that sovereignty was not a

legal entitlement, but a political fact (2014: 700). Accordingly, in the aftermath of World

War II, as the scholars of international politics were faced with the problem of the

dissolution of empires, realism as an intellectual project offered a way of understanding

the world in terms of concrete differences based on a differentiated spatial order, and of

making political discriminations by challenging the claims of racial and cultural equality.

As such, realism was at odds with decolonization, with its universalistic claims, moral

language, revolutionary rhetoric and explicit demands of equality. Indeed, other main

theoretical works published in the 1950s, were silent about decolonization and race

(Kaplan 1957; Waltz 1959; Fox 1959: Herz 1951).

Focusing on the relations between established state powers and the institutions

those created, IR in the 1960s and 1970s generally viewed the phenomenon of newly

independent post-colonial states from the perspective of Western politics, while

excluding the viewpoints and concerns of the “Third World” intellectuals. Nevertheless,

during the 1960s and 1970s, a small number of IR scholars "introduced" race as an object

for study (Rosenau 1969-70; Shepherd and Lemelle 1970; Tinker 1977.) When questions

about race made that first wave of appearance in IR literature during 1960s and 1970s,

the scholars, who were motivated by the questions brought forth by decolonization and

civil rights movements were nevertheless concerned with protecting the existing world

order managed by the developed states. Indeed, their concerns were similar to those of

the interwar years scholars who were worried about the possibility of a global race war:

“already the most destructive war in the history of mankind has been fought in the name

98

of racial supremacy. Another one could be fought eventually in the name of racial

equality” (Lemelle 1970: xv). Similarly, Karl Deutsch, who offered a theory of race as a

“built-in, rapid, inexpensive, and reliable signaling device” that could be used to identify

“a group of persons on the basis of some physical characteristics, very quickly, very

cheaply, very reliably, and without elaborate procedures for verification” (1970: 123),

was worried about the possibility of nonwhite peoples achieving nuclear parity with the

whites and having “enough weapons to kill all the whites in the world” (149).

Chapters by Deutsch and others in the volume of Race Among Nations: A

Conceptual Approach (1970), which was edited by G. Shepperd and T. LeMelle, reveal

the attempts to address the lack of theoretical tools to understand race in international

politics. In the same volume, James Rosenau offered a conceptual framework with racial

identity as the independent variable and conflict as the dependent variable. Rosenau's

framework attempted to theorize how “racial consciousness” and behaviors that reflect

racial consciousness connect to international conflict behavior. Similarly, George

Shepherd Jr. viewed race as an independent variable; he thought that race gave a visible

dimension to hierarchy and could intensify the ethnic economic rivalries between sub-

systems in the international system.

A common characteristic of those attempts to understand the role of race in

international politics in 1960s and 1970s is that, influenced by behavioralism, they

viewed race as a “cause,” or an independent variable that is based on physical

differences. I agree with Doty's argument that treating race as an independent variable as

such permits biology/genetics to re-enter through the backdoor as it is presumed that

99

physical characteristics such as skin color and hair texture stand for real and subtle

differences (1993: 450). The resulting conceptualizations of race, then, end up taking

race as a given, a real and self-evidently neutral fact. In this way, not only is the political

nature of race obscured but also the historical and social practices which construct race

are excluded as a subject of analysis. Doty's conclusion that the notion of race in those

studies had no clear notion of politics, exclusion and power at the center of the concept

becomes inevitable (449). Thus, these few IR works in 1960s and 1970s, as discussed

above treat race as an already given, natural fact, and attempt to conceptualize effects of

race in international politics through analyzing what they consider to be actions based on

racial identifications. As such, they focus on examination of the impact of already taken

for granted categories of racial identities/constructs.

Later, a few other IR studies attempted to analyze the implications of racist

practices of state and non-state actors (Tinker 1977; Vincent 1982; Winant 2000), or the

effects of racism on foreign policy (Hunt 1987; Lauren 1988). While these studies

contributed to our understanding of the role of racism in world politics, the questions of

how race becomes what it is, or how the discipline might be implicated in racialization

went unnoticed. Furthermore, despite these few IR scholars who raised the question of

race in international politics, “interest in race was not sustained and never did cut to the

heart of IR as an academic discipline” (Doty, 445).

In the 1980s, one of the most important obstacles against theorization of race in

international politics was Waltz's Theory of International Politics (1979), which has

dominated the discipline until the last decade. Waltz defined the international system as

100

anarchy and sustained the focus of realism in “great power politics”: “In international

politics, as in any self-help system, the units of greatest capability set the scene of action

for others as well as for themselves”(72). He distinguished between anarchic and

hierarchical systems so that in the hierarchical systems “some are entitled to command,

others are required to obey,” but in anarchies such requirements do not hold and

command over material capabilities rather than role functions determine the structure.21

As such, anarchy signifies a generative structural condition that conditions sovereign

actor's interactions in the international system: in the absence of a central governing

authority in the international system, the distribution of material capabilities determines

the structure of the international system, and this leads the actors to fear each other and

become preoccupied by guaranteeing their own survival, which they try to achieve

through increasing their military might on the basis of the principle of self-help (Waltz

1979; also Mearsheimer 2001). In Waltz's depiction of the international system, states

become abstract offices defined only according to how they are positioned in relation to

one another. The abstraction from unit attributes or interactions, Waltz claims, enables us

to arrive at a systemic theory of international politics. Although he maintains that pure

orders do not exist, Waltz nevertheless concludes that to distinguish realms by their

organizing principles is proper and important (115). While the nature of the international

system is accepted to be anarchy, the units operating in this system are assumed to be

sovereign entities, and, particularly since 1945 nation states. For Waltz, sovereignty

21Sampson argues that this distinction comes from mid-twentieth century British anthropologist
Nadel's specification of social structures through positional terms -of relationships between abstract
roles rather than individuals. In Nadel's framework there are two contrasting types of structures; in
one, actor' roles can be defined in relation to actors in other roles and hence become dependent on
those relationships. In the other, no such dependency exists and the different roles relate to each
other on the basis of differential command over resources.

101

implies a relationship of formal equality and entails that between sovereign states “none

is entitled to command; none is required to obey” (1979: 88). Sovereignty, thus, entails

that the state “decides for itself how it will cope with its internal and external problems”

(Waltz 1979:96).

I argue that Waltz's theory of international politics served to silence racialization

in international politics in two major ways. Firstly, Waltz's theory continues to be status-

quo oriented. As Waltz claims that “systems are either maintained or transformed” (111),

he sides with the maintenance of the existing system and rejects the possibility of

transformation of the international system into a hierarchical system through colonialism,

due to two possible scenarios. On the one hand, he reasons that if a primitive society is

unable to rule itself, “no body of foreigners, whatever their military force at command,

can reasonably hope to do so. If insurrection is the problem, then it can hardly be hoped

that an alien army will be able to pacify a country that is unable to govern itself.” (188-

89). On the other hand, Waltz is also skeptical of colonial powers' claims to serve the

general interests. He states that, although powerful states act for the world's common

good, and not only for their own sakes, “the common good is defined by each of them for

all of us, and the definitions conflict. One may fear the arrogance of global burden-

bearers more than the selfishness of those who tend to their own narrowly defined

interests” (205). However, behind the seeming critique of colonialism espoused by Waltz

here, the actual choice that frames his thought is rather between two different kinds of

colonial rule, and Waltz prefers the policy of indirect rule to the more interventionist

civilizational missions. That the choice is between two forms of colonialism, and for

102

instance not between the hierarchy of colonialism and a non-hierarchical, egalitarian

international system, reveals the implicit acceptance of hierarchy in the international

system as a constitutive but under-theorized principle. Relatedly, as it is apparently

beyond the limits of the possible to imagine a non-hierarchical international system, the

alleged equality of sovereignty that functionally undifferentiated units would have also

becomes an impossibility for some of the states to reach, as they are continuously

depicted as subjects that lack the capacity for self-governance.

Secondly, Waltz's theorization of anarchy and sovereignty exemplifies many of

the ways in which the key concepts, assumptions and theoretical analyses of the

mainstream IR serve to silence racialization in the post World War II era. Envisioning

the international system as a non-hierarchical order with equal sovereign entities leaves

the questions of racial and imperial hierarchies and exclusions outside the boundaries of

the discipline. The continuing employment of such analytical and normative tools, then

further enables and espouses thinking implicitly, but not explicitly, in racialized terms in

IR.

Anarchy and Sovereignty

The two most important concepts that constitute the general framework within

which the discipline of International Relations theorizes and understands the international

system are anarchy and sovereignty. Anarchy, understood as the lack of a central rule-

enforcing authority in the international system, is generally accepted to be the

fundamental characteristic of international relations. Contrasted to the domestic political

systems where the institutions of the government establish a clearly demarcated

103

hierarchical order, anarchy indicates the lack of such a hierarchical order in the

international system. In turn, the operating units in this anarchic international system are

assumed to be sovereign entities, that have juridical legal authority for policy making

within their borders, an authority which is recognized as such by other juridically equal

entities. This requirement for recognition by other similarly recognized states as “one of

them” makes sovereignty an inherently social concept. Robert Jackson calls this

“juridical sovereignty” maintaining that sovereignty is a juridical idea and institution

endowing the sovereign state with territorial jurisdiction exercised on an exclusive basis

(Jackson, 1999: 432). This juridical authority within a territory is exclusive because

sovereignty has been characterized as “indivisible,” as Morgenthau argued “sovereignty

over the same territory cannot reside simultaneously in two different authorities, that is

sovereignty is indivisible” (1948: 350). Sovereignty also implied a relationship of formal

equality, which entails that between sovereign states “none is entitled to command; none

is required to obey” (Waltz 1979: 88). Thus the discipline of IR envisions the

international system to be composed of independent states whose governments are the

principal authorities both domestically and internationally.22 Through the norms of equal

sovereignty, non-intervention and reciprocity, sovereignty provides the normative

foundation upon which the society of states rests within the framework of anarchy.

Sovereignty and anarchy together produce a systemic understanding of the international

system that lacks hierarchical order, as well as of the relations between political units in

22 This holds for the debates about “interdependence” as well, since interdependence is seen as an
expression, and not a limitation of sovereignty. Even the literature on globalization maintains that,
while it lost some authority to control economic outcomes, the sovereign state retains its viability.
Accordingly, the “retreat of the state” in the economic realm, by no means points at the end of the
sovereign state in international politics.

104

the international system in which “none is entitled to command, none is required to

obey.”

This general framework, however, is complicated by the complexity of views of

anarchy and sovereignty in the main theoretical approaches of IR. In addition to the

contestations and critiques of hierarchy and sovereignty, as will be discussed below, each

school of thought in IR interpreted the nature and the consequences of this nexus

between anarchy and sovereignty differently. As discussed above, for Realists, anarchy

gives way to power politics among states, as it creates a self-help system and a zero-sum

game situation, for each actor's gain in power is seen as another's loss. In liberal theories,

although states live under conditions of international anarchy, anarchy can be regulated

through various means such a international institutions, economic interdependence and

liberal democratization. Liberal theories of IR view both the state and the international

system as constituted through a plurality of differentiated actors, not just sovereign states,

whose competitive interests can be achieved through cooperation. For them, anarchy

does not mean a zero-sum game either; through cooperation actors can achieve mutual

benefits. Thus, according to Liberals, international interactions may be governed by

criteria other than a strict security rationale (Doyle 1997; Moravcsik 1997). For

constructivists, anarchy is a social construction, or in Alexander Wendt's famous phrase,

“anarchy is what states make of it; “anarchy does not have an inherent logic, but is

socially constructed by practices and processes such as self-help or power politics

(1992). Accordingly, self-help and power politics do not follow logically or causally

from anarchy as anarchy is only a permissive condition whereas actors' interests,

105

identities and interactions are shaped by social norms and practices. Wendt (1999)

differentiates between three cultures of anarchy, i.e. Hobbesian, Lockean and Kantian,

each creating different patterns of interactions among international actors. While for

realists and most liberals, sovereignty is an attribute of the state, for constructivists it is a

social discourse produced and reproduced through certain practices which promote the

state as the sole authoritative political agent in international society, and prescribe certain

actions and rights as legitimate (Lake 2003; Hobson and Sharman 2005). Constructivists

view sovereignty as influenced by other norms and practices and accordingly subject to

social and historical variation.

International Relations' conceptualization of anarchy largely originates from the

conceptualization of the state of nature by social contract theorists. Accordingly, IR

scholars project the characteristics of the hypothetical conditions of human interactions

prior to the establishment of society/government to the level of international politics. In

that projection, anarchy, characterized by the absence of a central governing authority at

the international level, becomes a condition of existence for states and shapes the

interactions between them. However, as Milner argues, anarchy does not indicate chaos

or disorder since persistent elements of order in international politics have been noted by

many scholars (1991, 69-70). Even structural realists find orderly features and

regularized patterns of state behavior when they observe international politics. Therefore,

the lack that the concept of anarchy centers around is not viewed as a lack of order, but a

lack of government; states in the international order are seen as being in a state of nature,

which lacks a common authority to govern. Yet, just as Hobbes' state of nature is very

106

different from Locke's state of nature, the absence of a central governing authority can

give way to different interactions among states (Wendt 1999).

As fundamental for the discipline of International Relations as they are, these two

concepts have also been subject to much investigation and criticism in the last two

decades. Both anarchy and sovereignty have been contested in regard to the

incompatibilities and changes between their conceptualization and the historical and

political realities, as well as to the limitations they pose for understanding and theorizing

world politics. For instance, in A Genealogy of Sovereignty (1995), Jens Bartelson

approaches numerous political and philosophical representations of sovereignty and the

configurations of knowledge that make them possible. His genealogy traces the “history

of battles between different interpretations” of sovereignty (76) and he explains those

different interpretations in connection to the historical production of knowledge.

Bartelson suggests that sovereignty is not something that has an ontological content, but

it has a function: “to frame objects of inquiry by telling us what they are not” (51). The

function of sovereignty in international relations is to demarcate the boundaries between

the inside and the outside, to differentiate the domestic from the international, so that

those boundaries appear as self-evident rather than discursively constructed through

complex interworkings of power and knowledge. Regarding the “indivisibility” of

sovereignty and inquiring into deviations from Westphalian sovereignty, Krasner (1993,

1999) finds a wide range of authority relationships in international relations that reveal

substantial variation in sovereignty between different political actors. He argues that “the

principles associated with both Westphalian and international legal sovereignty have

107

always been violated” (1999: 24). Westphalian and international legal sovereignty are

best understood as examples of hypocrisy: rules might adhere to or violate the norms

according to their interests. Thus, according to Krasner, sovereignty has almost always

been internally divided between different authorities, and externally compromised

through conventions, contracts, coercion or imposition (1999: 25). Similarly, the concept

of anarchy has been contested by scholars who argued that hierarchies matter in distinct

ways for world politics. They maintain that hierarchies are a ubiquitous feature of

international politics, and that such hierarchies generate social, moral and behavioral

dynamics that are different from those created by other arrangements (Bailey-Mattern

and Zarakol, 2016, p.5). As briefly discussed in the opening of this chapter, David Lake,

i n Hierarchy in International Relations (2009), draws upon a relational conception of

authority (that binds the ruler and the ruled into a social contract) and views sovereignty

as divisible and constituted by a bundle of rights and authorities. Lake challenges the

assumption of anarchy by showing that states exercise authority over one another in

varying degrees in international hierarchies, and that international hierarchy rests on

mutual recognition that this conferral of authority and rights is legitimate. In a similar

vein, Donnelly argues for decoupling anarchy and sovereign inequality, maintaining that

formal inequalities are standards of almost all historical international societies (2006:

144-145). In an attempt to extend critiques of sovereignty to rethink the character of the

international system, Hobson and Sharman maintain that the Westphalian frame of

sovereignty is not enough to understand the plurality of polities in the modern

international system: Rather than an anarchical system of sovereign like units, “the

108

modern international system has comprised a mixed anarchical/hierarchical system

populated by states but also political units that do not enjoy ultimate authority in certain

politico-juridical areas” (2005: 71). The present dissertation moves in conversation with

such critiques, and aims to contribute to this research agenda by showing how IR's

concepts of anarchy and sovereignty function to erase from view and to silence the

formation and effects of racial categorizations and hierarchies at a global level.

Notwithstanding the proliferating critiques, anarchy and sovereignty continue to

occupy a central place in different conceptualizations of international relations. Bartelson

argues that all the critiques of “indivisibility” of sovereignty have done “little to change

the ways in which the concept of sovereign state has been defined and used within

modern political science and international relations” (2011: 86). Accordingly,

sovereignty has been foundational to the differentiation of modern political life into a

domestic and international sphere, and without sovereignty modern politics could hardly

be comprehended or justified. If sovereignty can not be washed away from the edifice of

IR, neither can anarchy. Reviewing the recent proliferation of works on international

hierarchies, Janice Bially Mattern and Ayse Zarakol maintain that “few scholars

explicitly frame their research around the fact of formal international anarchy anymore.

Even fewer invoke it as a cause of state behavior” (2016: 630). However, they emphasize

that as a discipline:

IR (still) approaches the study of world politics through the prism of anarchy. The
very idea of an 'international' [i.e. inter-state] space of political relations that is
conceptually and analytically distinctive from other kinds of political relations,
persists. IR is marked by a continued -albeit more complex- state-centricism
(2016: 630).

109

One of the reasons behind the salience of anarchy and sovereignty is that the alternative

approaches have not yet provided explicitly hierarchy-centered theoretical and empirical

analysis of world politics. According to Bially Mattern and Zarakol, the proliferation of

research into hierarchies is yet to produce a common conceptualization of hierarchy (i.e.

which orders count as hierarchy) as different understandings of hierarchy inform

different analyses of the relationship between hierarchy and power (18). Adding the

diversity of theoretical and epistemological commitments among IR scholars concerned

with hierarchy, it is hardly surprising that the research agenda on hierarchies follows

different forms of power and authority arrives at different conceptualizations of hierarchy

to analyze different aspects of world politics.

On this background, I argue that this conceptual framework of anarchy and

sovereignty serves to silence racialization in this discipline by rendering theorization of

hierarchies that could be constituted racially virtually impossible, and by excluding the

experiences of political entities that have less-than total sovereignty and are subject to

hierarchical subordinations from the parameters of the systemic study of international

politics. However, for most of the discipline the recognition that some actors are not

sovereign and some international relations are non-anarchic, does not change the basic

parameters of the international system; the non-sovereign actors or non-anarchic relations

are deemed inconsequential and remained ignored. Thus, the interrelated assumptions of

anarchy and sovereignty render the scholars of International Relations unable to theorize

the constitution and effects of the global relations of hierarchy, especially in regard to the

constructions of race since racial hierarchies could be effective both domestically and

110

transnationally. Furthermore when the international system is viewed through lenses of

anarchy and sovereignty, theories inevitably reproduce the status-quo of authoritative and

unequal relations of power. Although not many IR scholars would openly embrace a

racist ontology that assumes a higher order of being for whites, the empirical, ethical and

epistemological assumptions underlying the paradigms of the discipline operate to hide

the origins and consequences of racial thinking.

The assumptions of anarchy and equal sovereign rights for all the political units in

the international system make it very hard to grasp the origins and effects of hierarchy as

well as the exclusion of non-white subjects within the boundaries of the discipline. On

the one hand, the reality of unequal power relations, especially between imperial centers

and dependencies, belies the assumptions of anarchy by revealing the constitutive

hierarchies of world orders that denied sovereignty to those “inferior” units. On the other

hand, this denial of sovereign rights is not merely a product of unequal power relations,

but further depends on a more fundamental presumption about the nature of the societies

that are deemed to lack the capacity for self-governing. This presumption depends on the

racist hierarchy that grants the capacity for self-governance only to the “white”,

developed, European societies. Therefore, the notion of anarchy functions both to erase

from view the reasons behind and consequences of hierarchical relations that are based

on a racist categorization of world societies.

While in realist theories the distinctions between the properly sovereign political

entities of the West and those other communities that lack such sovereign capabilities are

presented more implicitly, the liberal theories of IR are much more prone to embrace

111

those distinctions explicitly. However, those distinctions function to silence race

differently in variants of liberal international theory.

In distinguishing themselves from other approaches within the discipline of

International Relations, contemporary liberal IR theories ground their approach in two

basic assumptions. The first assumption is the significance attributed to the domestic

“nature” of states as the conditioning, if not determining, factor of foreign policy

behavior (Moravcsik, 1997: 513-54). Different from realism, liberalism argues that what

goes on inside the state matters in more than one way: the nature of the domestic political

system of a given country impacts not only the foreign policy of the particular state but

also other states’ perception of and actions towards it. In the liberal picture of the

international system, not only are the black boxes functionally differentiated; they are

also treated differentially. On the one hand the liberal-democratic character of states is

seen as the source of pacific relations among similar liberal-democratic states.

Consequently the projection of such principles to the international realm is viewed as

providing the best prospect for a peaceful world order. On the other hand, the more

conflictual and warlike relations between and towards non-liberal states are explained by

the perception of threat coming from those non-liberal states which are not restrained by

legitimate domestic orders (Doyle 1983 &1987).

The second distinctive assumption of liberal IR theories is the combined belief in

progress and human reason which leads to the view that world politics is a heterogeneous

state of peace and war, and might become a state of global peace, in which the

expectation of war disappears. In other words, given the appropriate institutional

112

structure – with varying explanatory emphasis on domestic democratic structures, free

trade, and the role of international institutions and norms – conflicting interests can be

managed, power can be balanced or tamed by reason, and a socially optimal outcome can

emerge (Doyle 1997).

Read together these two assumptions illuminate how the distinction between the

peaceful and civilized world of liberal communities and the conflict ridden outside world

functions in liberal IR: while the responsibility for initiating and sustaining violence is

transferred onto illiberal, uncivilized and non-white states and societies (Buchan 2002:

408), interventions in those states and societies by liberal states are justified on the

grounds that changing the cultural, economic, and political constitution of the target

states through the spread of European cultural, economic, and political development

(representing the highest stage of human development) will benefit humanity at large

(Beate 2005: 178). As such, liberal theories construct “illiberal,” “uncivilized” states and

societies as racialized others that are either bound to remain outside of the civilized world

of liberal states, or subject to interventions by those liberal states in order to bring them

political development.

A general tendency of the Democratic peace literature and new conceptualizations

of liberal interventionism continue to employ this line of logic both in their explanations

and their prescriptions. One central and common tenet of the Democratic peace literature

is that while liberal states do not fight each other, they might be less peaceful and more

aggressive in their relations with less developed and illiberal states. There is a vast

literature trying to explain the causal mechanisms behind the empirical observation that

113

liberal states do not fight one another. Nevertheless, the answers to the question of how

those liberal states can be seen simultaneously as agents of peace and as potential

aggressors towards what they perceive to be illiberal states23 point to a common

assumption of the normative superiority of liberal states over non-liberal states (Buchan,

410). The proponents of the Democratic peace thesis identify the real existing liberal

democratic states as sufficiently embodying liberal norms to accord them with the rights

of sovereignty and nonintervention (Jahn 2005: 186).

On the one hand the democratic peace literature represents existing liberal states as

seeking the true interests of their citizens (Owens: 89), and as having a special capacity

to make and sustain promises with each other due to being better equipped to forge

durable, mutually profitable relationships (Lipson, 47). Whether seen separately or as

working together, the representational mechanisms of liberal states, their common norms

and institutional structures, are used to explain why liberal states are pacific and

trustworthy. On the other hand, the illiberal states, or non-democracies, are seen either as

lacking domestic accountability and hence legitimacy (Owens, 1983: 325) or as

dangerous because they are “unreasonable, unpredictable, and potentially dangerous…

ruled by despots, or with unenlightened citizenries” seeking not the true interests of their

citizens but other ends such as conquest or plunder (Owens, 89).These views continue to

understand the international system as hierarchically divided by essentialized, and hence

racialized cultural differences. Owen acknowledges that liberal states do not

automatically fight all illiberal states in an endless crusade to spread freedom because

23 See Oren, Ido “The Subjectivity of the ‘Democratic’ Peace: Changing U.S. Perceptions of Imperial
Germany,” International Security Vol. 20 No.2, 1995, for how the category of liberal states are defined
and redefined according to whether or not states perceive other states to be similar or dissimilar to
them.

114

they estimate that the cost of liberalizing other states is too high. Doyle, however,

maintains that the imperialist interventions, which were waged in order to create liberal

societies by promoting the economic development and political stability of nonliberal

societies, have been unable to sustain or profit from intervention and have failed to

achieve their objectives. Nevertheless, nonliberal states continue to figure in those

analyses as the obscure figures that not only lack the good attributes that liberal states

have, such as reason, reciprocity, and trustworthiness, but also are “too powerful”

rendering interventions too costly and dangerous enough to be perceived as a source of

threat because they are “naturally aggressive.” Whether consciously or not the languages

of Doyle and Owen reproduces in both tone and sentiment J.S. Mill’s arguments relating

to interventionism and barbarity as the right to sovereignty or non-intervention is denied

to the non-liberal states, and waging war in the name of serving liberal ends functions

both as an explanation and justification of the aggressive policies of liberal states. In

explaining how the very constitutional restraint, shared commercial interests, and

international respect for individual rights that promote peace among liberal societies can

exacerbate conflicts in relations between liberal and nonliberal societies, Doyle writes:

If the legitimacy of state action rests on the fact that it respects and effectively
represents morally autonomous individuals, then states that coerce their citizens
or foreign residents lack moral legitimacy. Even Kant regarded the attitude of
"primitive peoples" attached to a lawless liberty as "raw, uncivilized, and an
animalic degradation of humanity.” (1983: 325)

On the one hand, Doyle interprets Kant as arguing that when states reject the

cosmopolitan law of access they violate natural law and hence they can no longer lay

claim to moral legitimacy. On the other hand, however, as Doyle acknowledges, Kant

115

rejects conquest or imperial intervention. Arguably, what is significant here is the way in

which Kant’s viewing of barbarians as a degradation of humanity functions in Doyle’s

explanation: more than violating natural law, it is being primitive and uncivilized that

results in a lack of moral legitimacy. Moreover, it is ambiguous if Doyle is merely

explaining the justifications for past actions or if he is endorsing the continuation of these

justifications and related suspensions of liberal principles in future.

The continuing spatial and conceptual demarcation of the boundaries between a

civilized world of the inherently white and liberal countries and the “outside” of this

world that is marked by the non-existence of progress and civilization underlie the

justifications for the illiberal ways of dealing with the non-West, non-white subjects and

the complicity of liberalism in the continuation of violence against such entities. As such,

liberal theories of international politics continue to silence racialization through

employing distinctions between white/western subjects and the non-West under the guise

of “civilization” and viewing the non-western subjects' rights and capacity for

sovereignty as questionable. There are, of course variants of liberalism, especially the

discourse of human rights, that claim to espouse these rights universally. However, even

the universalism of such claims are affected by the particularity of the Western

experience and what is offered as a universal vision is grounded in the Western

experience of human rights, liberalism and modernity.

This argument can be understood better if read alongside Charles Mills' argument

that the social contract theories were indeed embedded in a broader “racial contract”

(1997). To view anarchy as conceptualized by IR as a racialized construct, it is crucial to

116

bring forth Mills' contention that while the social contract theories presumably proposed

a singular homogeneous humanity from which civil society emerges, the racial contract

actually establishes a heterogeneous humanity that was hierarchically organized and

reflects the fundamental dualism marked by race.

Accordingly, in his reading of Hobbes' state of nature, Mills argues that “there is

a tacit racial logic in the text: the literal state of nature is reserved for nonwhites; for

whites the state of nature is hypothetical” (65-66), as the only real life example of people

in a state of nature Hobbes gives is “the savage people in many places of America,” the

very non-white people upon “whose land his fellow Europeans were then encroaching”

(63). Furthermore, Mills asserts that for Hobbes:

The conflict between whites is the conflict between those with sovereigns, that is,
those who are already (and have always been) in society. From this conflict, one
can extrapolate (gesturing at the racial abyss, so to speak) to what might happen
in the absence of a ruling sovereign. But really we know that whites are too
rational to allow this happen to them. So the most notorious state of nature in the
contractarian literature -the bestial war of all against all- is really a nonwhite
figure, a racial object lesson for the more rational whites, whose superior grasp of
natural law (here in its prudential rather than altruistic version) will enable them
to take the necessary steps to avoid it and not to behave as savages (66).

Moralized and normatively regulated by traditional (altruistic, non-prudential) natural

law, Locke's state of nature provides a normative rationalization for white civilizations'

conquest of America as well as other white settler states in Africa and the Pacific through

the characterizations of the white industrious and rational Englishmen in contrast to the

idle Indians who is not adding value to their land through labor (67). Mills states that

Rousseau's state of nature might be seen as an exception to the extent that in the

Discourse On Inequality's reconstruction of the origins of society, everybody is

117

envisaged as having been in the state of nature, regardless of race. Yet, a careful reading

again reveals that the only natural savages cited are nonwhite savages and for Europe

savagery seems to be in the dim distant past: “So, even what might initially seem to be a

more open environmental determinism, which would open the door to racial

egalitarianism rather than racial hierarchy, degenerates into massive historical amnesia

and factual misrepresentation, driven by the pressures of the Racial Contract” (69).

The lingering effects of the the Racial Contract are obvious in the democratic peace

literature. The democratic peace project starts with equating the values of existing liberal

states with the ideals of liberalism, and distinguishes between liberal and non-liberal

states, which as we argue parallels the distinction between civilized and uncivilized

peoples and non-white/barbarian political communities. It then arrives in a position

where there is a very thin line between the explanation of why liberal states go to war

with non-liberal ones and the justification for the realization of liberal ends through

illiberal means. This line, if it exists at all, is so thin as to be nonexistent because the

temporal and spatial distinctions that the democratic peace theory depends on reveal the

tensions between the universal character of its normative assumptions and the

particularistic justifications of its realizations. On the one hand, the democratic peace

theory depends on the universalizability of not only the liberal principles of equality and

freedom, but also the liberal representational form of government, as a condition of

achieving global peace. On the other hand, as Jahn argues, whereas all human beings

were supposed to be born equal, free, and rational, from Locke onwards, liberal political

inclusion has been contingent upon a qualified capacity to reason (200). The reflection of

118

this qualification in liberal IR theories has been the spatial and temporal demarcation of

certain political communities as incapable of exercising the same liberal values; the

distinction between civilized and civilized political communities brings along another

distinction between those who can be governed through the promotion of liberty and

those who need to be governed in other ways – and these distinction most commonly

have been made in historicist, developmental, and gendered terms (2005: 200). As

Chakrabarty argues, the form that the ideologies of progress or development assumed,

from the nineteenth century on, posited historical time as a measure of the cultural

distance assumed to exist between the West and the non-West (2000: 7). This form of

historical consciousness converts history into a waiting room for those who are not yet

civilized enough to rule themselves; the future for them could only be deferred.

The waiting room for the non-white societies exists at the same historical time as the

civilized nations. Furthermore, the boundary-drawing discourse of civilization also

depicts this waiting room as a realm of violence and hence a source of threats against the

liberal zone of peace. The need for the elimination of this threat then requires certain

“interventions” to the uncivilized world, and the possibility of progress requires that the

waiting room is brought to the universal time of liberalism. Yet, as Walker points out, the

affirmation of the hope in the liberal accounts of interventionism and cosmopolitanism

can only be specified as the condition of its own impossibility not only because it

reproduces the same particularistic and exclusive application of liberal principles but also

because it does not take into consideration the ways in which those liberal principles are

complicit in rendering the waiting room a realm of violence right from the very start.

119

Outside of the democratic peace literature, propositions for a new liberal

interventionism and for cosmopolitan democracy as solutions to the escalation of “new

forms of violence” after the end of Cold War, can be seen as other examples of attempts

to justify illiberal policies to advance liberal ends agains the non-Western subjects.

Robert Cooper is the most striking example of the defenders of new liberal

interventionism. As a senior British diplomat, who helped to shape British Prime

Minister Tony Blair’s calls for a new interventionism, Cooper (2002) divides the

contemporary world into a tripartite system of postmodern, modern, and premodern

states. While the dividing line is drawn through the existence, demise or sublimation of

the classical state system, the decisive importance of this categorization rests on the ways

in which the threats to the postmodern world, coming from the modern and premodern

worlds, are conceptualized and dealt with. Conceptualizing those worlds through spatial

and temporal lines of division, Cooper is as unambiguous as possible:

The challenge to the postmodern world is to get used to the idea of double
standards. Among ourselves, we operate on the basis of laws and open
cooperative security. But when dealing with more old-fashioned kinds of states
outside the postmodern continent of Europe, we need to revert to the rougher
methods of an earlier era - force, pre-emptive attack, deception, whatever is
necessary to deal with those who still live in the nineteenth century world of
every state for itself. Among ourselves, we keep the law but when we are
operating in the jungle, we must also use the laws of the jungle (ibid.)

While the fact that most of the premodern countries were former colonies is

acknowledged in a passing note, and the distinguishing criteria seems to be a political

one, i.e. the failed states, the characterization of the premodern world is built upon

representations that view this unruly realm almost in naturalized terms: in the jungle of

the premodern world chaos is the norm and war is a way of life. Accordingly, while those

120

failed states, which have lost either the legitimacy or the monopoly of the use of force –

often both – are too weak to pose an international threat in terms of the classical

categories of International Relations, they can provide a base for non-state actors, notably

drug, crime, or terrorist syndicates for their attacks on the more orderly parts of the

world. For liberals the problem thus becomes: What is to be done to eliminate those

threats?

Cooper states that the most logical way to deal with this chaos, as has been done in

the past, is colonization. Yet, although he does not give any particular reason as to why,

he states that colonization is unacceptable to postmodern states. In that case, where “all

the conditions for imperialism are there but the supply and demand for imperialism have

dried up,” and where “the weak still need the strong and the strong still need an orderly

world,” the solution is a new form of imperialism, “one acceptable to a world of human

rights and cosmopolitan values.” According to Cooper, the distinguishing feature of this

new imperialism is that it rests on the voluntary principle. Nevertheless, either in “the

voluntary imperialism of global economy” or in the “imperialism of neighbors,” there

really is not much space for the articulation of what those countries living in chaos would

ask for themselves. It is rather the case that they “voluntarily” accept to agree with the

solutions that the postmodern world offers to them: “If states wish to benefit, they must

open themselves up to the interference of international organizations and foreign states.”

In case the premodern countries do not wish to, or are unable to cooperate, the sorry fact

is that the postmodern world needs to get used to the idea of double standards. What

underlies the whole approach here is that there is no questioning whatsoever of the

121

assumption that taking part in the new and more cooperative form of empire, which is

supposedly “dedicated to liberty and democracy,” is the universal solution that benefits

all.

In a similar vein, Ronald Paris presents the peacebuilding missions of the post-Cold

War era as attempts to “transplant” the values and institutions of the liberal democratic

core into the domestic affairs of peripheral host states, which according to him constitute

the new forms of mission civilisatrice (638). For him, what renders the contemporary

peacebuilding practices different from old versions of mission civilisatrice is that the

motivation behind them is less mercenary, and the ethics of modern peacebuilding are

not built upon theories of racial superiority. He maintains that although modern

peacebuilders have largely abandoned the archaic language of civilized versus the

uncivilized, they nevertheless appear to act on the belief that one model of domestic

governance – liberal market democracy – is superior to all others. Therefore, the new

versions of mission civilisatrice again take the form of conveying “norms of acceptable

or civilized behavior into the domestic affairs of less developed states” that are located in

the poor and politically weak periphery (638-39). However, the language of civilization

is far from being abandoned, even in Paris’ own language, and precisely this language

can be seen as integral to the forms that racism takes in the era of decolonization. Thus,

once again, as the liberal principle of “non-intervention” turns out to apply only to

relations between “civilized” Western states, imperial hierarchies continue to

characterize the relations between the West and the non-West, and racialization continue

to produce the non-West subjects as incapable of self-governing and their lives

122

dispensable. In the next two chapters I will analyze how this racialization operates in

turning the Muslims globally into a racialized group of precarious subjects, and how the

in the perceptions of threat from the rise of China, the limits of the liberal international

are revealed as unable to accommodate non-Western leadership.

.

123

Chapter 4: Islamophobia and the Racialization of Muslims

Nearing the fifth anniversary of September 11, an article in the San Francisco Chronicle,

reported: “As the war on terror heads into its sixth year, a new racial stereotype is

emerging in America. Brown-skinned men with beards and women with head scarves are

seen as "Muslims" -- regardless of their actual faith or nationality.”24 The authors

continue the story by stating how the Muslim caricature has ensnared Hindus, Mexicans,

and others across the country with violence, suspicion and slurs. Among the many

examples is one US born fair-skinned white woman, who, wearing a headscarf, has been

categorized by people as Palestinian and told “Go back to your own country.” Another

example is a man who goes by the name “Sam” and does not tell people his real first

name, Hussein, and that he is a Lebanese immigrant until he gets comfortable with them:

“When they hear the name, I'm a totally different person," he says "They automatically

think of trouble."

In the aftermath of 9/11, the discourses and practices associated with the “War on

Terror” brought about a strong resurgence of orientalism and an immediate

intensification of surveillance, detention, and the suspension of rights for the Muslim

populations in the Western world. Government and citizen responses targeted Arabs,

Muslims, South Asians and others presumed to be “Muslim extremists,” who have been

subject to disparate and abusive treatment both in civil society and at the hands of state

24 Matthai Chakko Kuruvila, 9/11: Five years later TYPECASTING MUSLIMS AS A RACE, San
Fransisco Chronicle, Sunday, September 3, 2006

124

actors including security, law enforcement and prison officials (Gott, 2005:1073). 9/11

seems to have facilitated the consolidation of a new identity category that collapses

numerous groups into a singular category of Muslim by grouping together persons who

can be associated with being “Middle Eastern, Arab, or Muslim.” In response to this, the

term Islamophobia, originally developed in the late 1990s and early 2000s, became a

widely used concept to draw attention to harmful rhetoric and actions directed at Islam

and Muslims in western liberal democracies (Bleich 2011). The term Islamophobia is

used to identify anti-Islamic and anti-Muslim sentiments as well as to denounce them. On

the one hand, academic research into what is termed “Islamophobia” have been

bourgeoning in an interdisciplinary manner (Allen, 2010; Kumar, 2012; Meer and

Modood, 2008; Sayyid and Vakil, 2010). On the other hand, concerns about

discrimination of Muslims became a global issue of contestation. On April 13, 2010 the

UN Human Rights Council narrowly passed a resolution titled “Combating Defamation

of Religions” condemning Islamophobic behavior.25 The resolution views manifestations

of Islamophobia as standing in sharp contradiction to international human rights

obligations concerning freedom of religions, and it expresses "expresses deep concern ...

that Islam is frequently and wrongly associated with human rights violations and

terrorism."26 .

25 Available at: http://ap.ohchr.org/documents/E/HRC/resolutions/A_HRC_RES_7_19.pdf
26 While 29 countries voted in favor of the resolution, 16 voted against, and seven abstained. The
Organization for Islamic Cooperation sponsored several motions for a “defamation of religions”
resolution since 1999, but critiques, including religious groups, human rights activists and several
Western countries argued that such a resolution would amount to an “international blasphemy”
law, that would be used to politically strengthen domestic anti-blasphemy and religious
defamation laws that are used to imprison political dissidents (Graham, 2010). The European
Union maintained that the concept of defamation should not fall under the remit of human rights
because it conflicted with the right to freedom of expression, while the U.S. maintained that free
speech could be hindered by the resolution (El Arabiya News, 25 March 2010)

125

http://ap.ohchr.org/documents/E/HRC/resolutions/A_HRC_RES_7_19.pdf

However, despite the increase in its usage, in both the academic studies, and

public and political discourses, there is no widely accepted definition of Islamophobia.

While some scholars use Islamophobia without explicitly defining it (Halliday, 1999;

Kaplan, 2006; MacMaster, 2003; Poynting & Mason, 2007) others offer varying

definitions. For Lee et al. Islamophobia indicates “fear of Muslims and the Islamic faith”

(2009: 93), and for Abbas it is “the fear or dread of Islam or Muslims” (2004: 28).

Zúquete describes Islamophobia as “a widespread mindset and fear-laden discourse in

which people make blanket judgments of Islam as the enemy, as the ‘other’, as a

dangerous and unchanged, monolithic bloc that is the natural subject of well-deserved

hostility from Westerners” (2008, p. 323). In the post-9/11 U.S. context, Semati views

Islamophobia as as “an ideological response that conflates histories, politics, societies

and cultures of the Middle East into a single unified and negative conception of an

essentialized Islam, which is then deemed incompatible with Euro-Americaness” (2010:

256). Stolz's definition maintains that “Islamophobia is a rejection of Islam, Muslim

groups and Muslim individuals on the basis of prejudice and stereo-types. It may have

emotional, cognitive, evaluative as well as action-oriented elements (e.g., discrimination,

violence)” (2005: 548). The lack of, or the variance of definition makes it very difficult

“to compare levels of Islamophobia across time, location, or social group, or to levels of

analogous categories such as racism, anti-Semitism, or xenophobia” (Bleich 2011: 1582,

also see Allen 2010). While lack of conceptual clarity makes it hard to identify the causes

and consequences of Islamophobia, Garner and Selod find the relatively weak presence

of field-work based studies, and academics' reluctance to use the concept of racialization

126

to be two other significant limitations as to the use of the term Islamophobia (2014: 2).

Furthermore, as Garner and Selod argues, using the term “-phobia” while introducing the

idea of irrational fears, also denotes a mental disorder and thus moves us further toward

the individual and the psychological and away from the social, the collective and the

structural or systemic.

In this chapter, I argue that Islamophobia is a specific form of racism targeting

Muslims, and an outcome of the processes of racialization of Islam. As discussed in

chapter 2, while moving us away from static conceptions of race based on phenotypes,

racialization refers to the processes through which a set of characteristics ascribed to

members of a group as inherent because of their physical or cultural traits, including

language, clothing and religious practices. As such, racialization enables us to see how

different groups can be racialized, i.e. made into a racial category by instigating group-

ness and ascribed characteristics, as well as how those categorizations change (e.g.

inclusion of the Irish in whiteness in the U.S. context).

Accordingly, I argue that Muslims are racialized as they are amalgamated into

one group, despite the diversity of muslim populations, through a set of ideas and

practices, while the characteristics associated with Muslims (violence, misogyny,

political disloyalty, incompatibility with Western values etc) are treated as if they are

innate. The racialized figure of “the Muslim,” is brought into being through a set of ideas

and practices, and gets to be mobilized as a unitary figure that encompasses many

nationalities, social and cultural practices, religious affiliations and social realities.This

figure of the Muslim is defined in relation and opposition to western identities that are

127

based on context-bounded articulations of characteristics such as modern, Christian and

white. The racialized group identity is then ascribed to the individual Muslims, who are

viewed as a threat in association with socio-economic problems or terrorism, and become

targets of exclusion and discrimination, ranging from racial profiling to physical attacks

and detention.

As forms of racism are always dynamic and specific to historical, cultural and

geopolitical contexts, the processes of racialization take specific forms as they took place

in particular social contexts. In this chapter I will focus on the racialization of Muslims in

the US context in relation to the Global War on Terror. I argue that the racialization of

the Muslims in the U.S. after September 11 was not caused by the attacks themselves but

by preexisting social constructions that configured them as people who would readily

conduct and approve of such attacks. These social constructions did not emerge on 9/11

but were the culmination of historical processes that involved constructions of whiteness,

orientalist thinking, cultural stereotyping, and government policies. For decades prior to

the attacks, Arabs and Muslims had been presented in the U.S. culture as monolithic

groups that had an inherent proclivity to violence with “pathological cultures” and a

morally deviant religion that sanctions killing. They were not only socially constructed as

“others,” as people not like “us,” but were also targets of specific government policies

that viewed them as a group inherently volatile and inclined to terrorism, hence

threatening to American global allies and interests. While essentialized notions of human

difference were always part of racial formation processes in the U.S. and constitute part

of the historical condition of possibility for the racialization of Muslims, especially after

128

the 1970s, the global political and economic interests of a rising American superpower

(or empire) played a significant constitutive role in these processes of racialization for

the Muslims. By the time September 11 happened, the stage for Arab and Muslim

communities to be held collectively responsible for the attacks by the government, media

and citizenry was already set. In this context, the academic and public discourse of

“Islamic terrorism” in the aftermath of September 11 played a significant role in

racialization of Muslims.

Religion and Racialization

In the Genealogies of Religion, Talal Asad criticizes the notion of religion viewed

as a transhistorical and transcultural phenomenon that has an autonomous essence. Asad

argues that instead of the Eurocentric conception that defines religion as bounded and

universal, religion must be thought of as contingent and dynamic wherein the concept of

religion changes alongside social practice, and religious symbols are intimately linked to

social life, in which work and power are always crucial. He emphasizes that his argument

is not just that religious symbols are intimately linked to social life, or that they usually

support dominant political power, but:

It is that different kinds of practice and discourse are intrinsic to the field in which
religious representations (like any representation) acquire their identity and their
truthfulness. From this it does not follow that the meanings of religious practices
and utterances are to be sought in social phenomena, but only that their possibility
and their authoritative status are to be explained as products of historically
distinctive disciplines and forces. (1993: 53).

Asad's call to study religion as contingent and dynamic, and religious representations in

relation to specific practices and discourses is a starting point for thinking about the

relationship between religion and race not as exclusive categories of analysis but as

129

social practices that interact with each other. If, religious representations acquire their

identity in a field shaped by different practices and discourses, then religions are not

immune to the effects of racial orders. In other words, religion can be racialized. In

producing and reproducing representations of Islam, culturally and phenotypically

diverse individuals can be transformed into a homogenous bloc . As discussed in Chapter

2, historically “race” has been derived from both physical and cultural characteristics,

and racialized groups have been assigned to a hierarchy that has the white Europeans on

top and other groups in their wake. While Muslims, among other religious groups, have

historically been subject to discrimination and racism on the basis of their religion, today

their racialization is achieved not only by reference to religion but also to cultural aspects

including dress code or physical appearance.

Racialization does not only constitute the groups, but it also draws boundaries

between groups and ascribe the possibilities or denial of belonging to a political

community. The boundaries and the nature of the political community at question can

vary from the borders of nation states to the realm of law and reason, or modernity and

civilization at large. From the denial of due process rights to Muslim US citizens

suspected of terrorist activities, to the racial profiling of persons from certain countries,

at work is not just amalgamation of Muslims into a single group, but also designating

them as undeserving members of or disloyal to political communities at both national and

global levels. As Razack argues, although race thinking varies, for Muslims and Arabs it

is underpinned by the idea that modern enlightened, secular peoples must protect

themselves from pre-modern, religious peoples whose loyalty to tribe and community

130

reigns over their commitment to the rule of law (2008: 9-10). In addition to drawing

boundaries between modern/enlightened/secular and pre-modern/religious peoples,

racialization also situates the groups in a hierarchical relation. Seen as not committed to

the rule of law, or to other markers of “modernity,” Muslims are relegated to the lower

echelons of humanity. It then becomes the moral obligation of those located in the realm

of modernity to correct, discipline and keep in line the Muslims, and defend their state or

community from those who do not share its values, ideals and virtues.

In what follows, I analyze the process of racialization of Muslims through

answering the following questions: How is it possible that in an era claimed to be post-

racial by some, allegations of “being Muslim” can function to signify one's being a threat

and hence not belonging to the national polity, constituting a new ground for exclusion

where openly racist criteria of inclusion and exclusion are no longer feasible or

politically correct? In other words, what are the historical conditions of possibility for

this categorization of Muslims in such a way that it comes to signify a threat against the

identity and security of a state and of a political community? How, then, does this

contemporary racialization work: through what kinds of articulations does the discourse

operate and what kinds of subjects are constructed? What are the legal, political, and

cultural mechanisms that sustain and intensify this process of racialization in the context

of the Global War on Terror? And, what kind of consequences does this racialization

create for possibilities and limitations of inclusion and exclusion both at the domestic and

global context of power relations?

Understanding the emergence, dynamics and consequences of the process of

131

racialization of Muslims, first requires understanding the conditions of possibility for

such a racialization to occur. I first present a brief discussion of the ways in which

western identities and whiteness came to be constructed through a symbiotic relationship

with Christianity that was set against an essential Islamist subject as its constitutive

outside .

The West-Christianity-Whiteness

The historical development of the notion of “the West” reveals a shift from being

based on geographical location to a notion of Europe that encompasses Christian peoples

of European descent. Drawing upon historian Marshall Hodgson, Mahmood Mamdani

summarizes the development of the notion of “West” as such: Originally “the West”

referred to the “western or Latin using half of the Roman Empire; that is, to the west

Mediterranean lands”, then it came to refer to “the West European lands generally” but

excluding “those west Mediterranean lands which turned Muslim,” and finally the term

was stretched to include “all European Christendom” referring to a global Europe,

western and eastern, encompassing peoples of European origin, no matter where they

lived and for how long (Mamdani 2004: 29-30). Accompanying this construction of the

West as a global Europe, was the construction of its two peripheries: “the East,” or “the

Orient” was the more visible “other” of the West, whereas the invisible periphery was

Africa, pre-Columbian Americas, and the lands of the Pacific which were “simply

blanked out into a historical darkness” (Mamdani 2004: 29). In line with the shifting

representations and justifications of systems of dominance and control according to

historical context and practices, the Islamic East and the Asiatic-yellow East have been

132

the two prominent facets of the constructions of “the East” as the constitutive outside to

“the West.”

For historians of race concept, one of the most significant precursors for the

classification of world's peoples along racial lines lies within the fierce anti-Islamic and

anti-Jewish campaigns of the Crusades and the Inquisition (Winant, 2001: 38).

Accordingly, Muslims and Jews in the centuries preceding the onset of empire can be

seen as the two paradigmatic early European “others,” whose experiences constituted the

precedents for the early exercises in racial “othering” (41). As discussed in Chapter 2, the

early precedent of racism emerged within the language of religion, specifically through

the tension between the universal claims of Christianity and exclusionary treatment of

particular non-Christians. The early recognition of religious difference dominated

Spanish and European identities and have provided philosophical and intellectual

antecedents to the Enlightenment (Fredrickson 2002; Majid 2004; Rana, 2011:34).

In Europe, by the eleventh century, as the pagans (e.g. Normans and Magyars)

had been converted and integrated, Muslims remained as the only enemy that became a

convenient “other” to mobilize support for the territorial ambitions of various rulers.

Thus, the image of the Muslim enemy and of Islam as a demonic religion started to come

into focus in the late eleventh century, as mobilizing the population for the Crusades and

the Holy War required religious arguments (Kumar 2012, 14-15). As Europe became

spiritually united under the leadership of the Vatican, the focus shifted away from the

Muslim enemy and the fourteenth and fifteenth century saw a period of indifference,

until the Ottoman Empire began to advance into Europe in the early sixteenth century,

133

heralding a new threat (23). Subsequently, the rise of the Europeans and the relative

decline of the Ottomans gave way to perceptions of the Ottomans as inferior to the West

and capable only of producing despotic societies. The overcoming of both the external

and internal Islamic challengers (the Ottoman Empire in the Southeast Europe; the

“Moors” in Spain and Portugal) represents a significant moment in the process of the

development of imperial/state building projects.

The view of Muslim East as the source of danger to the West has old origins in

Eurocentric discourses. The polarized construction of the relationship between Islam and

Christianity, which goes back to the centuries when Europeans fought long wars with

"Saracens," "Moors" and Turks, is not only reproduced in the classical literary works but

also sustained in the post-Enlightenment worldview in which "Mohammedans" are

essentially gripped by violence, lust, greed and barbarism (Karim, 2003:2).

Enlightenment political thinkers characterized Islamic government as an ideal type of

despotism in ways that formed one of the fundamental underpinnings of the development

of the view of Islam in Europe and America. In the sixteenth century, Jean Bodin labeled

the Ottoman Empire as a despotic government in which the Grand Seignior owned all

individuals and property in his realm (Marr 2006:23). Denis Diderot described Turkey as

"a herd of animals joined only by habit, prodded by the law of the stick, and led by an

absolute master according to his whim" compared to France where “a society of men

united by reason, inspired by virtue, and governed in accordance with the laws of justice

by a leader equally wise and glorious” (1992: 10). It was Montesquieu who most

famously popularized the rhetorical appeal of oriental despotism as the great opposition

134

to republican modes of government. His depiction of Islamic government as a despotic

system that enslaved its subjects under an empire of fear and passion in The Spirit of

Laws categorically allied despotism with Ottoman government in a way that produced a

"landmark verdict" with a long term influence on how Europeans and Americans

observed Turkey (Cirakman 2002: 125).

Nevertheless, it was not until the emergence of European imperialism that the

concept of race attained its familiar meaning. Historians of race often locate the origin of

the concept of race in Europe in fifteenth and sixteenth century Spain as part of the

process of discovery that led explorers to the New World and, inevitably, to contact with

Native Americans. The prevailing argument places the formation of raza (race) in terms

of the religious opposition of Christianity to the so-called American Indian heathen

(Rana, 2011: 35). Here religion becomes the central feature from which to understand the

development of the notions of biological and cultural difference encapsulated in the race

concept.

As the Enlightenment thinkers classified human beings into races and in the

process produced a schema in which whiteness came to be associated with cultural and

racial superiority, unreason and savagery was conveniently located among the non-

whites (Eze, 1997:5). The West, by the late 18th century, had begun to claim the triad of

Christianity, whiteness and superiority for itself: at the time of, and in response to, the

emergence of European global hegemony, and the development of the biological concept

of race in the late 18th century, Europeans came to view themselves as a uniquely

capable and important racial group and labeled this entity “white” (Bonnett 1997:197).27

27 My theory chapter includes a more detailed elaboration of this articulation of the West, with modernity

135

Islam and Muslims in America

Scholars of American Orientalism have argued that throughout cultural, popular

and diplomatic history, Islam and Muslims have been part of the American imagination

(Marr 2006; Little 2002). Although geographically removed from the political struggles

in North America, the world of Islam played a significant role in early national thought

and culture because orientalist constructions of tyranny and despotism formed an integral

part of the process of reinventing republicanism. Before the American Revolution,

patriots used Islamicist images of Muhammad and the excesses of contemporary sultans

as useful models to dramatize the injustice of British exploitation of their dependent

colonies. After the revolution, while some Americans of the new nation conceived of

Islam as an anti-Christian dispensation, many others continued to draw deeply upon the

Enlightenment's equation of Islamic government with systematic despotism (Marr, 2006:

20).

Marr (2006) explores the ways in which Islamic orient served as a useful global

field against (and in terms of) which different Americans measured and performed the

transnational relevance of their republican project. Accordingly, Muslim ascendancy in

the Mediterranean, and elsewhere in Africa and Asia, challenged American global

aspirations for expanding its blend of democratic principles and Christian values. He

argues that cultural negotiations of Islamic despotism comprised a key but critically

neglected part of the symbolic construction and consolidation of early American

nationalism. On the one hand, the Islamic Orient was conceived by many Americans as a

vicious realm of inhuman bondage, unstable tyranny, illicit sensuality and selfish luxury

and Whiteness. In what follows, I focus more specifically on the American context

136

that symbolized the dangerous forces that threatened their fledgling political rights and

freedoms. This orientalist construction of Islam as a cultural enemy, maligned as both

antidemocratic and anti-Christian, served as an important oppositional icon in terms of

which Americans of diverse denominational, ethnic, and partisan persuasions united in

defining republican identities from the nation's founding through the Jacksonian era.

(Marr, 2006: 21). On the other hand, the Ottoman Empire remained a global power in the

late eighteenth century, and for half a century after the end of the American Revolution,

aggressive acts by Muslims in North America, Greece and even Eastern Asia presented

actual threats to American sailors and traders as well as emblematic affronts to national

ideals. Muslim ascendancy in the Mediterranean, and elsewhere in Africa and Asia,

challenged American global aspirations for expanding its blend of democratic principles

and Christian values. A series of conflicts with the Islamic world during the early

republic -negotiations with Algiers between 1785 and 1815, fighting in the Tripolitan

War of 1801-5, supporting the Greeks during their war of Independence from 1821-2,

and retaliating against Malays in Sumatra in 1831- served as sites for giving way to the

imagination of the Muslim despot in many different political guises: as not only the

Turkish tyrant, but also the Barbary pirate, the Algerian spy, and the treacherous Malay

-all offsprings of the original corruption that Westerners believed that Muhammad had

propagated through the introduction of Islam (Marr, 2006: 22).

Meanwhile, in the American colonies, the racial and religious systems of

domination defined by Whiteness and Christianity overlapped and became intertwined

such that a group’s designation as an “inferior race” was in part informed by its

137

affiliation to an “inferior religion” (Brodkin 2002: 53-54). Religion played a significant

role in construction of the American national community as correlating Whiteness to

Christianity constituted part of the justification for subordination of “racially inferior

others.” The correlation between Whiteness and Christianity in constituting American

identity by excluding “inferior others,” and the consequence of this correlation can be

clearly seen in Supreme Court decisions

In the 1823 Supreme Court decision Johnson v. M’Intosh, which decided the

legality of white settlers’ claim of dominion and title to land possessed by Native

Americans, justice Marshall decided in favor of the white settlers’ conquest because “the

character and religion (of the Indians) …afforded an apology for considering them as a

people over whom the superior genius of Europe might claim an ascendancy” (Ibrahim

2008: 127). In other words, the inferiority and savagery attributed to the “Indian

character and religion” rendered the conquest of Native American lands lawful. As

Nagwa Ibrahim argues, this case raises two important points:

First, with the Supreme Court expressing white European racism as a justification
for conquest, Whiteness in the American context is being correlated to
Christianity. Second, the Court is providing the legal authority for both expanding
the geographic borders of the nation-state and restricting membership into the
national community to those who possess white characteristics, such as the belief
in or adherence to Christianity. Since Native Americans did not meet the
mentioned criteria of Whiteness with their differing "character and religion," their
rights to sovereignty, land, life, and liberty were considered by the Court to be
legally expendable. In other words, because of their non-white status due in part
to their non-Christian religious affiliations, Native Americans were considered
"foreign" and outside of the American national community. (2008: 127-128)

This logic of racial exclusion, which positioned Native Americans outside the

rule of law and hence permitted the lawless actions against them in order to secure the

138

interests of the white Christian settlers who defined the national community, was also at

work in the justification of the Indian Removal Act of 1830 by President Jackson:

The consequences of a speedy removal will be important to the United States, to
individual States, and to the Indians themselves... It will separate the Indians from
immediate contact with settlements of whites; free them from the power of the
States; enable them to pursue happiness in their own way and under their own
rude institutions; will retard the progress of decay, which is lessening their
numbers, and perhaps cause them gradually, under the protection of the
Government and through the influence of good counsels, to cast off their savage
habits and become an interesting, civilized, and Christian community.(Andrew
Jackson, State of the Nation December 6, 1830)

The justification of state violence and force on the basis of characterizing Native

Americans as “savages” whose religion, language and culture were inferior to the

“civilized Christian settlers,” reveals how the US government and the Court, since the

beginning of the formation of the US as a nation state, constructed the American national

community as white, with Whiteness being inextricably linked to civilization and

Christianity. Consequently, non-Whiteness, both in terms of skin color and

characteristics such as religion, has served to subordinate groups as racially inferior

others who did not belong to the national community. Roediger (2008) emphasizes that

terms such as “heathen,” “barbarian,” and “savage,” -words applied in various ways and

degrees to the victims of modern colonialism in its Irish testing grounds and in North

America- did not directly refer to biology, nor even to skin color: Instead, these totalizing

views emerged from colonizers' discussions about indigenous peoples' lack of

Christianity, or the absence of what colonizers could recognize as the practices of settled

agricultural production. Thus, what Theodore Allen calls “religio-racism” in Ireland links

these early justifications for the dispossession of native peoples with the anti-black

139

racism that informed slavery -since Africans as well as Indians were said to be savage,

barbarous and heathen. As such, Roediger concludes that “as much as anti-black and

anti-Indian initiatives marked different moments in race-making process, they were never

entirely separate” (18).

According to Karen Brodkin, that Christianity continued to influence the

construction of Whiteness throughout the nineteenth and twentieth century can be seen in

the experiences of southern and eastern Europeans when “anti-Catholicism and anti-

Semitism overlapped and fused with racial stigmatization of southern and eastern

Europeans” (1998: 55).28 The religious affiliation of various Muslim communities in the

United States can also be understood as a factor that contributed to their exclusion from

Whiteness and hence the national polity. Furthermore, from conquest to slavery and the

legacies they produced, Islam played an important role in constructing alternative ideas

of self-identity to dominant modes of whiteness and Christianity (Rana, 2011: 39).

Islam came to the new World with Columbus; converts both crypto-Muslims and

crypto-Jews arrived as sailors on explorers' ships. In addition, throughout the fifteenth

and sixteenth century, enslaved Muslim Africans continued to practice their religion in

the New World. Indeed they launched the first series of slave revolts in Brazil that

culminated in a major rebellion in 1835 (Diouf 1998: 153-165; Gomez 2005). In Islam

and the Black American, Sherman Jackson dates back the racialization of Muslims in the

United States to the Spanish conquest, which exported the Spanish Inquisition to the

Americas:

28 For the connections between religion and racialization of the Irish see Allen 1993; Ignatiev 1995; and
Roediger 2008.

140

While non-Muslim slaves had to contend with the overriding stigma of color,
Muslim slaves had to weather the much older and more deeply rooted stigma of
religion. Whereas according to scholars like Theodore Allen, Whiteness as a
racial category uniting first land-owning and then ultimately all Europeans
(particularly against blacks) was not invented until the late seventeenth century,
the negative image of the Moor and the Muslim went back more than half a
millennium. The first Crusade began in 1095. Dante's Divine Comedy, with its
horrific portrayal of the Prophet Mohammed, was completed in 1321. Grenada,
the last great independent Muslim principality in Spain, fell to Christian
conquistadores in 1492. Even the discovery of America that same year was
ultimately a reaction to Islam. Christopher Columbus was prompted to seek his
alternate route to India not by a spirit of discovery or adventure but by a fear of
the dreaded Muslim masters of the Red and Mediterranean seas (2005: 39).

According to this line of argument, in the racial hierarchy that emerged among enslaved

Africans, one axis of status was religion. Early on, Muslim slaves were identified using

such racial terms as “overly tanned” and “Moor” giving an Arab valence to their

Africanness (Turner 2003: 44). Thus the notion of the infidel Muslim as a menacing

figure was transferred into the Americas from the imperial struggle between European

Christians and North African Muslims (Rana 2011: 40).

When this fear and hatred of Islam and Muslims aligned itself with white

supremacy and the dehumanizing institution of slavery in America, African Muslim

slaves were not only subordinated on the basis of color but on the basis of their Muslim

identity as well (Ibrahim, 129-130). Sylviane Diouf’s Servants of Allah: African Muslims

Enslaved in the Americas corroborates the claim that many of the African Muslim slaves

were subject to violent conversion and at times punished or even killed for outward

expression of their Islamic beliefs (1998: 147-48).29

29 The history of enslaved Muslim Africans took a different path in early twentieth century as Noble Drew
Ali and his followers founded the Moorish Science Temple seeking to displace notions of biological
race and to identify not with enslaved Africans but with the category of “Moorish American” -or the
descendants of people from Morocco. For them, claiming a Moorish background represented a shift
from racial identification to ethnic and religious identification that, they hoped, would shield them from
discrimination and prejudice. Yet, their blackness remained a visible fact in an America that defined

141

The historical construction of the US national identity as white and Christian,

with the accompanying construction of Islam and Muslims as opposite to Whiteness and

Christianity, rendered the Muslims as inferior others that are to be excluded from the

national polity. This can be seen through many examples of governmental and judicial

decisions. For instance in 1811, in the case People v. Ruggles, which dealt with the

legality of a law that prohibited utterance of blasphemous words against Christianity,

Justice Kent stated:

The people of this State, in common with the people of this country, profess the
general doctrines of Christianity, as the rule of their faith and practice; and to
scandalize the author of these doctrines is not only, in a religious point of view,
extremely impious, but, even in respect to the obligations due to society, is a
gross violation of decency and good order. Nothing could be more offensive to
the virtuous part of the community, or more injurious to the tender morals of the
young, than to declare such profanity lawful... . The free, equal, and undisturbed
enjoyment of religious opinion, whatever it may be, and free and decent
discussions on any religious subject, is granted and secured; but to revile, with
malicious and blasphemous contempt, the religion professed by almost the whole
community, is an abuse of that right. ...Nor are we bound, by any expressions in
the Constitution, as some have strangely supposed, either not to punish at all, or
to punish indiscriminately the like attacks upon the religion of Mahomet or of the
Grand Lama; and for this plain reason, that the case assumes that we are a
Christian people, and the morality of the country is deeply ingrafted [sic] upon
Christianity, and not upon the doctrines or worship of those impostors. (quoted in
Ibrahim, 2008: 132)

A number of important things are happening here. On the one hand, not only does

Justice Kent identify American national community as being founded upon Christianity,

but he also characterizes the opposition to Christianity as a disturbance of public order.

On the other hand, he excludes Islam, or what he calls “the religion of Mahomet,” from

constitutional protections, positioning it outside the rule of law. He furthermore marks

proper citizenship and nationality through whiteness (Rana, 2011: 10-41)

142

the boundaries of national community and the possibilities of inclusion and exclusion by

conflating morality with Christianity and Islam and Muslims with moral deception.

A cursory examination of immigration policy since the mid-nineteenth century

reveals that classification by race has dominated official attitudes toward new Americans.

With the possible exception of the period immediately after WWII, when Cold War

political motives were of primary importance, the United States has continually struggled

with reconciling its northern European settler identity with new groups whose culture,

language or religion have not conformed to their Anglo-centric concepts of American

identity. The early exclusion of Muslims from the US national polity can also be seen in

immigration cases from the early twentieth century where exclusion from citizenship on

the basis of Whiteness was at least in part contingent upon one’s religious affiliation.

Between 1790, when Congress enacted naturalization laws in which citizenship in the

U.S. was limited to white persons, and 1952, when the racial restriction was formally

lifted, a number of cases were brought to court in which people claimed a white racial

identity in order to naturalize.30 As Ibrahim argues, “these cases demonstrate the U.S.

30 From the first prerequisite case in 1878 until racial restrictions were removed in 1952, fifty-
two racial prerequisite cases were reported, including two heard by the U.S. Supreme Court.
They were framing fundamental questions about who could join the citizenry in terms of who
was White. Although the courts offered many different rationales to justify the various racial
divisions they advanced, two predominated: common knowledge and scientific evidence. Under a
common knowledge approach, courts justified the assignment of petitioners to one race or
another by reference to common beliefs about race. The courts deciding racial prerequisite cases
initially relied on both rationales to justify their decisions. However, beginning in 1909 a schism
appeared among the courts over whether common knowledge or scientific evidence was the
appropriate standard. Thereafter, the lower courts divided almost evenly on the proper test for
Whiteness: six courts relied on common knowledge, while seven others based their racial
determinations on scientific evidence. No court used both rationales. Over the course of two
decisions, the Supreme Court resolved the conflict between common knowledge and scientific
evidence in favor of the former, but not without some initial confusion. In Ozawa v. United
States, the Court relied on both rationales to exclude a Japanese petitioner, holding that he was

143

judicial system's active participation in determining Whiteness through deciding who

was non-white. One determining factor that courts relied on to classify people as non-

white was an applicant's espousal of and relationship to Islam.” (134).

For instance, in a 1925 case of an Armenian applicant, who was of “Armenian

blood and race” but a native of “that part of the Turkish Empire known as Turkey in Asia

or Asia Minor”, Judge Wolverton states:

It is now judicially determined that the mere color of the skin of the individual
does not afford a practical test as to whether he is eligible to American
citizenship, as that differs greatly among persons of the same race, "even among
Anglo-Saxons, ranging by imperceptible gradations from the fair blond to the
swarthy brunette; the latter being darker than many of the lighter hued persons of
the brown or yellow races." The test is racial, and for practical purposes of the
statute must be applied to a group of living persons now possessing in common
the requisite characteristics for naturalization. … Although the Armenian
province is within the confines of the Turkish Empire, being in Asia Minor, the
people thereof have always held themselves aloof from the Turks, the Kurds, and
allied peoples, principally, it might be said, on account of their religion, though
color may have had something to do with it. The Armenians, tradition has it, very
early, about the fourth century, espoused the Christian religion, and have ever

not of the type "popularly known as the Caucasian race," thereby invoking both common
knowledge ("popularly known") and science ("the Caucasian race"). Here, as in the earliest
prerequisite cases, science and popular knowledge worked hand in hand to exclude the applicant
from citizenship. Within a few months of its decision in Ozawa, however, the Court heard a case
brought by an Asian Indian, Bhagat Singh Thind, who relied on the Court's earlier linkage of
"Caucasian" with "white" to argue for his own naturalization. In United States v. Thind, science
and common knowledge diverged, complicating a case that should have been easy under
Ozawa's straightforward rule of racial specification. Reversing course, the Court repudiated its
earlier equation and rejected any role for science in racial assignments. The Court decried the
"scientific manipulation" it believed had ignored racial differences by including as Caucasian "far
more [people] than the unscientific mind suspects," even some persons the Court described as
ranging "in color ... from brown to black." "We venture to think," the Court said, "that the
average well informed white American would learn with some degree of astonishment that the
race to which he belongs is made up of such heterogenous elements." The Court held instead that
"the words 'free white persons' are words of common speech, to be interpreted in accordance with
the understanding of the common man." In the Court's opinion, science had failed as an arbiter of
human difference, and common knowledge was made into the touchstone of racial division.
(Lopez 1996: 4-6)

144

since consistently adhered to their belief, and practiced it. (United States v.
Cartozian 1925, quoting Ozawa v. United States 1922)

Relying on the “common knowledge” criteria pertaining to Whiteness, Judge

Wolverton's decision to view Armenians as white is grounded on Armenians’ Christian

history, while also implying the ineligibility of other groups living in the same country

(Turks, Kurds, and allied peoples) on the basis of the religious comparison. In 1942, in a

more explicit decision about an ethnic group's relationship to Islam as the basis of their

exclusion from Whiteness, Judge Tuttle ruled that the Arabs were not white because:

apart from the dark skin of the Arabs, it is well known that they are a part of the
Mohammedan world and that a wide gulf separates their culture from that of the
predominately Christian peoples of Europe. It cannot be expected that as a class
they would readily intermarry with our population and be assimilated into our
civilization. The small amount of immigration of these peoples to the United
States is in itself evidence of that fact. (re Ahmed Hassan, 1942)

While this decision refers to skin color and being associated with Islam as the basis for

exclusion from Whiteness, it also describes “our civilization” as a Christian one, as

distinct and separate from the “Mohammedan world” with all the inferences to

inferiority.

However, it should also be noted that, two years later in 1944, in another case of

application for citizenship, Judge O'Sullivan ruled in favor of the applicant and decided

that Arabs are to be considered white and admissible as citizens. In his statement, Judge

O'Sullivan makes no reference to Islam, but cites “speaking Semitic languages” as part of

the “common knowledge” about Arabs' Whiteness, compares them to Jews “towards

whose naturalization every American Congress since first has been avowedly

sympathetic,” as well as referring to the long history of the interactions between Europe

145

and Arabs, claiming “to earlier centuries as to the twentieth century, the Arab people

stand as one of the chief channels by which the traditions of white Europe, especially the

ancient Greek traditions, have been carried into the present.” (Ex Parte Mohirez, 1944).

It is also the case that although most Arabs are Muslim, the Arabs who

immigrated to the US during the first period of immigration (1880–1945) were

predominantly Christians of the Eastern right sects of Greater Syria (Naber 2000: 38).

Between 1909 and 1915 five racial prerequisite cases regarding Syrian immigrant were

brought to court. While in the first three, the courts decided that Syrians are white, in Ex

Parte Shahid 1913, an Arab Christian was denied the right to naturalization on the

grounds of both illiteracy and racial ineligibility understanding the clause of “free white

persons” to mean “to be of European habitancy or descent.” In the last case of the Syrian

immigrant George Dow (Dow v. United States 1915), following the lower court decisions

in Ex Parte Dow 1914, and in Re Dow 1914, the United States Court of Appeals affirmed

the petitioner’s right to naturalize based on “the generally received opinion . . . that the

inhabitants of a portion of Asia, including Syria, [are] to be classed as white persons.”

These cases show that, on the one hand in the U.S. racial formation the conflation

of religious and racial difference was an important ground for constructions of Whiteness

and hence eligibility for inclusion in relation to an exclusive understanding of

Christianity and the Western civilization. This grounding then can easily lead to

constructions of the foreigner as a threat and enemy, imagined as racial figures. On the

other hand, however, the continuous back and forth between court decisions and the

availability of different narratives to substantiate the interpretations of the legal rules in

146

deciding what constitutes whiteness unambiguously reveals the socially constructed and

contested character of racial categories. This background constitutes the conditions of

possibility for racialization of Muslims in the twentieth century.

Muslims in America in the Twentieth Century

Although September 11 seems to have facilitated the consolidation of

racialization of Muslims, it should be emphasized that September 11 does not mark the

beginning of the process of racialization either in the United States or elsewhere, despite

the intensification of the discriminatory discourses and practices in the wake of

September 11. As discussed above, the construction of American identity show the

intricate relations between Christianity and whiteness defined as opposed to non-

Christian communities. On this background, to understand how racialization of Muslims

took place in the twentieth century, we need to analyze the emergence and the

transformation of tropes such as “the Arab terrorist” as well as the anti-terrorism policies

that were in effect before September 11.

The targeting of Arabs and Muslims in the post-September 11 period needs to be

understood in relation to a particular historical and legal environment preceding the

attacks in 2001. During the Cold War the political elite in the US allied with Islamists

until the 1970s against the secular nationalists in the Middle East as in the case of

supporting the Saudis and the Muslim brotherhood as a counterweight to Nasser.

Throughout the 1980s and 1990s, the United States, despite its lip service to freedom and

democracy, did not eschew forging relationships with some Islamist groups when it was

convenient for the US interests in the region, as can be seen in the support of the

147

mujahedeen against the Soviets, or of Taliban in Afghanistan (Kumar 70-73). However, a

series of political events during 1970s and 1980s (1967 Arab-Israeli War, 1970s oil

embargo, murdering of the Israeli team in Munich Olympics and the subsequent

kidnappings, Iranian revolution and the hostage crisis) also contributed to the building of a

narrative of “Arab terrorist,” significantly shaping the experience of the Arab community

in the US, and prepared the ground for the later generalization of this narrative to

encompass Muslim groups at large. As Akram and Johnson argue, since at least the

1970s U.S. laws and policies have been founded on the assumption that Arab and

Muslim non-citizens are potential terrorists and have targeted this group for special

treatment under the law (2004:10). The negative attitudes towards Arabs and Muslims

can be traced to xenophobia fed by film and media stereotypes about Arabs and Muslims,

hostility and violence related to foreign and domestic crisis in which U.S. citizens are

seen as victims and deliberate misinformation, distortion and institutionalized racism

existing in government, law enforcement and influential institutions that target Arabs and

Muslims both within the U.S. and abroad (Akram, 2002: 62).

While the general profile of the Arab experience in the United States in the early

part of the twentieth century displayed more social, political, and economic incorporation

than that of racially excluded African Americans, Asians, Native Americans, and

Latinos, the last four decades indicate a widening social distance between Arab-

Americans and all other Americans as can be seen in government policies, mainstream

cultural representations, public perceptions and attitudes, discriminatory behaviors,

physical insecurity, and social and political exclusion (Cainkar 2006). A number of early

148

studies documented the construction of anti-Arab, anti-Muslim and anti-Middle Eastern

stereotypes in the news media, literature and Hollywood (Said 1981; Suleiman 1988;

Shaheen 1984; Terry 1985). Accordingly, the popular narratives of the period, and

especially Hollywood movies, came to present the image of an “Arab enemy” which

eventually found its incarnation in Saddam Hussein, as backward, savage and in eternal

struggle with the forces of Western civilization, but also as incompetent (Kellner 1995:

83, Prince 1993). In a study based on more than 900 films, Shaheen (2003) shows how

filmmakers consistently depicted Arabs as brutal, heartless uncivilized religious fanatics

and money-mad cultural others bent on terrorizing civilized westerners, especially

Christians and Jews. He notes that only five percent of Arab film roles reveal them as

ordinary, human characters. The significance of this portrayal of Arabs, and the equation

established between Arabs and Muslims, come from the ways in which such

characterizations are consistent with widespread attitudes in US society:

To my knowledge, no Hollywood WWI, WWII, or Korean War movie has ever
shown America’s fighting forces slaughtering children. Yet, near the conclusion
of [the movie] Rules of Engagement US marines open fire on the Yemenis,
shooting 83 men, women, and children. During the scene, viewers rose to their
feet, clapped and cheered. Boasts director Friedkin, “I’ve seen audiences stand up
and applaud the film throughout the United States.” (Shaheen, 2003: 177)

These popular narratives provided the initial framework for the media and state

discourses that followed the events of 9/11 to facilitate the construction and

intensification of the generic category of ‘Arab-Middle Eastern-Muslim’ Other (Semati

2010).

Moreover, there is a a high correlation between international or domestic crisis in

149

which American citizens are seen as victims of foreign aggression and an increase in

hostility towards non-white, non-Christian people in the U.S. A series of events in the

1980s, the highjacking of TWA flight 847 on June14, 1985, and the highjacking of the

Achille Lauro cruise liner in the fall of 1985 caused waves of violence against Arab

Americans and U.S. residents of Middle Eastern origin, including bombings of mosques

and offices of the Arab-American Anti-Discrimination Committee. The Reagan

administration's “war on terrorism,” at the time directed at Libya, as well as the Gulf

War, intensified anti-Arab and anti-Muslim hostility.31 This pattern of hate crimes and

violence against Arabs and Muslims will be repeated in the aftermath of September 11,

with more intensity.

One of the least well-documented phenomena in the racialization of Arabs and

Muslims leading to the widespread acceptance of profiling and related loss of civil

liberties is the role of what Akram (2002) calls “institutionalized racism” in government

and law enforcement, in collaboration with institutions and think-tanks having a specific

ideological or foreign policy agenda driven by anti-Arabism. An earlier example of these

is the Nixon administration's “Operation Boulder,” which might be the first concerted

U.S. government effort to target Arabs in the U.S. for special investigation with the

specific purpose of intimidation, harassment, and to discourage their activism on issues

relating to the Middle East. “Operation Boulder” comprised a series of Presidential

directives issued by Nixon (ostensibly to deal with the terrorist threat posed by the

31 ADC Reports 1990 and 1991 and Abraham 1994 provide a long list of such incidents, which include
four bombings, four cases of arson, three deaths, ten cases of serious bodily assault and seven other
injuries, fifteen acts of vandalism, twenty threats, five complaints of harassment and at least one break-
in. Not one of the perpetrators responsible for these attacks and violence has been apprehended or
convicted.

150

Munich Olympics hostage-taking) that authorized the FBI to investigate individuals of

“Arabic speaking origin” supposedly to determine their potential relationship with

“terrorist” activities related to the Arab-Israeli conflict. Under Operation Boulder, the

FBI investigated, interrogated and intimidated non-citizens and citizens only of Arab

origin, often in early-morning visits, without making formal charges of any kind (Akram

2002; Hagopian 1975:76). Later investigations both by the press and by organizations in

the Arab-American community confirmed that “Operation Boulder” was initiated as a

result of pressure from Zionist groups both within the U.S. and from Israel to silence

Arab-Americans from voicing opposition to U.S. and Israeli policies in the Middle East

(Akram 2002). Similarly, combating terrorism has been the ground on which the Reagan

administration justified the strikes against Libya in supposed retaliation for Arab terrorist

attacks at the Rome and Vienna airports and the highjacking of the TWA flight, despite

the lack of evidence that the Qaddafi government was behind the attacks. As mentioned

above, those strikes caused another rush of vandalism and violence against U.S. residents

of Arab and Middle Eastern origins. The first Bush administration's Gulf War, too, led to

a massive surveillance campaign against Arabs in America, including a nationwide

interrogation effort by the FBI against Arab-American community leaders, activists and

others, particularly harassing anti-war demonstrators. Nationwide fingerprinting of all

residents and immigrants in the U.S. of Arab origin, and the institution of an FAA system

of airline profiling targeting individuals from the Arab world were other policies put in

place.

Since then, appeals to threats of terrorism have been the most important axis

151

through which the racialization of Muslims operated. From 1984 to 1998 only two of the

eighty-seven terrorist incidents in the US were committed by Muslim groups. In fact, the

militia movement posed the biggest threat in terms of domestic terrorism. Yet, anti-

terrorism investigations and legislation disproportionally targeted Muslims and

individuals that looked like Muslims (dress, beard etc.) in the name of national security.

Throughout the 1980s and 1990s with the conflation of Muslims with Arabs and vice

versa, Arab-Americans and Arab-American organizations were the particular focus of

FBI intelligence gatherings, which produced no results for the capture of real terrorists

but rather mostly served to alienate the targeted communities. Foreign policy has played

a big role in reinforcing discriminatory legislation and policies against Arabs and

Muslims in the cases involving attempted deportation of individual U.S. residents of

Palestinian origins such as Fouad Rafeedie and the LA-8, as these cases were brought at

the same time as the U.S. administration was attempting to shut down PLO-

representative offices in the U.S. (Banks 1999; Cole and Dempsey 2006: 119). In 1987,

Congress enacted an Anti-Terrorism Act that mandated the closure of the Palestenian

Information Office in Washington D.C., the official institution representing the PLO in

the U.S. At about the same time, President Reagan issued a secret National Security

Decision Directive, creating the National Program for Combating Terrorism. The

Directive authorized the creation of the Alien Border Control Committee, a secret

interagency task force, comprising members of the FBI, CIA and the Department of

State, with the mission to create plans for the “expulsion from the United States of alien

activists who are not in conformity with their immigration status” to prevent “terrorists”

152

from entering or remaining in the U.S. (Cole and Dempsey, 2006: 45). The Border

Control committee, considered a number of different proposals to carry out its mission,

including one to implement a “registry and processing procedure” to keep information on

aliens in the United States, requiring the other agencies to provide the INS with names,

nationalities, and other identifying data and evidence relating to alien undesirables and

suspected terrorists believed to be in the U.S. Among the plans of the Border Control

Committee was an INS created strategy called “The Alien Terrorist and Undesirables: A

Contingency Plan.” The contingency plan proposed to apprehend and detain aliens only

from designated countries, which consisted of all Arab countries and Iran, and involved

building a detention center in a remote area of Louisiana to detain “alien undesirables”

who are awaiting deportation. Essentially this plan treated those from Arab countries,

which were predominantly Muslim, as a monolithic population of terrorists who deserved

to be the subject of selective enforcement of immigration laws that denied them their

civil and human rights of political expression (Akram 2002; Ibrahim 2008).

 Pleading the alleged ties to terrorism, the Immigration and Naturalization Service

(INS) continued to disproportionally target Muslims and Muslim-looking peoples for

detention and deportation under the guise of national security. In the infamous case of L-

8, involving eight Palestinians living in Los Angeles who had been targeted by the INS

for deportation not for any serious immigration violation but because of their political

views regarding the U.S. foreign policy in the Middle East, the Supreme Court decided

that foreign nationals have no constitutional claim against the selective enforcement of

immigration laws against individuals based on their membership in a terrorist

153

organization. Although the LA-8 had never been convicted of terrorist activity, or found

in any way to be engaged in terrorist activity, the invocation of national security led the

Court to support and sanction the government's racial profiling tactics and allowed for

the presumption of guilt based on one's Muslim or perceived Muslim identity (Cole and

Dempsey, 51). In relation to this case, both the then-director of the FBI and the regional

counsel of the INS testified to the Congress that the sole basis of the government's efforts

to deport the LA-8 was their political affiliation: “All of them were arrested because they

are alleged to be members of a world-wide Communist organization which under the

McCarran act makes them eligible for deportation...if these individuals had been United

States citizens, there would not have been a basis for their arrest.”32

 One of the most important examples of pre-9/11 targeting of Muslims came after

the Oklahoma City bombings in 1995. Not only were there the now-usual attacks against

Muslims during the two days between the bombing and the arrest of the main suspect,

but also the 1996 Anti-Terrorism and Effective Death Penalty Act (AEDPA) focused

again on targeting Muslims and Muslim organizations. According to the Act, providing

any material support to the lawful or humanitarian activities of any foreign group

designated by the secretary of the state as a terrorist entity is to be defined to be a crime

for both citizens and non-citizens. It also gives the right to designate any foreign group as

a terrorist organization if the group engages in terrorist activity that threatens America or

the national security of the United States (Doyle 1996; Pearson 1997). National security,

then, is defined as the “national defense, foreign relations, or economic interests of the

32 Senate U.S. (1987) Hearings Before the Senate Select Committee on Intelligence on Nomination of
William Webster to be Director of Central Intelligence, 100th Cong. 94-95

154

United States.” As such, the secretary of state can determine any foreign organization

that stands in the way of U.S. economic or foreign policy interests as a terrorist threat to

national security. Moreover, the consequences of being designated as a terrorist entity

include the provision that “all members of the group are barred from entering the United

States, and are deportable if they were members prior to entry, even if they have never

been involved in illegal activities.” Making things even worse is the fact that an

organization deemed to be a terrorist entity cannot even effectively challenge the

designation as the secretary of state is permitted to defend the designation in court with

secret evidence, seriously limiting the due process rights for the individuals and

organizations brought on criminal charges. From the passage of the act in 1996 until

2001, of the twenty eight groups identified as the most dangerous terrorist entities by the

secretary of state, fourteen were Muslim and Arab (the other fourteen were from eight

distinct nationalities from South America, Asia and Europe). From 1996 to 2000, the

government expanded its use of secret evidence against more than two-dozen

immigrants, all of whom were Muslim, to detain and deport them. Over time all the

assertions of the government were proved to be unsubstantiated and to lack evidence, so

each of the Muslim immigrants was released. This reveals that government was engaged

in selectively targeting and racial profiling not based on any actual violent activity but

the religious identity of the immigrants using national security measures (Akram 2002;

Ibrahim 2008; Cole and Dempsey 2002).

Articulation of Islam with terrorism before 9/11 was not limited to state policies

and media representation. In the wake of the Cold War, shaped by anxieties about the

155

changing world order, a wave of academic writings were particularly effective in

representing Islam in association with terror, and Muslims as a threat. In the post-Cold

War context, the articulation of terrorism with the adjective “Islamic” functions not only

to qualify the term but also to explain it. Samuel Huntington's much debated The Clash

of Civilizations, was the signpost work that prepared the ground for the post-Cold War

discourse of politicizing culture. Claiming that “the great division among humankind and

the dominating source of conflict will be cultural”, Huntington expected that “the iron

curtain of ideology” would be replaced by a “velvet curtain of culture” which was drawn

across “the bloody borders of Islam.” (1993: 31). While significantly informing a

conservative policy perspective, Huntington's thesis was also subject to much criticism

and was discredited for his parochial vision of cultures and civilizations. A more refined

and perhaps durable version of his vision came from Bernard Lewis, who also coined the

term “a clash of civilizations” in a 1990 article “The Roots of Muslim Rage.” While

displaying more historical sensibility than Huntington, Lewis nevertheless describe

Islamic civilization as if it were a veneer hiding its essence of an unchanging doctrine in

which Muslims are said to take refuge in times of crisis (Mamdani, 2004: 22). In The

Roots of Muslim Rage, Lewis writes:

There is something in the religious culture of Islam which inspired, in even the
humblest peasant or peddler, a dignity and a courtesy toward others never
exceeded and rarely equaled in other civilizations. And yet, in moments of
upheaval and disruption, when the deeper passions are stirred, this dignity and
courtesy toward others can give way to an explosive mixture of rage and hatred
which impels even the government of an ancient and civilized country -even the
spokesman of a great and ethical religion- to espouse kidnapping and
assassination, and try to find, in the life of their Prophet, approval and indeed
precedent for such actions (1990: 59).

156

According to Lewis, Islamic fundamentalism has given an aim and a form to the

otherwise aimless and formless resentment and anger of the Muslim masses at the forces

that have devalued their traditional values and loyalties. Lewis elaborates the idea of a

doctrinal core of Islam in his book What Went Wrong, claiming that “it is precisely the

lack of freedom ...that underlies so many of the troubles of the Muslim world” (2003:

159). It should be noted that, different from the monolithic perspective of Huntington,

Lewis also supported the idea that there are “good” as opposed to “bad” Muslims (which

will be a keystone of the U.S. foreign policy in the coming years), but nevertheless both

“good” and “bad” Muslims stand against the representatives of the “West,” which comes

to signify the highest level of civilization as embodiment of modernity, and is in a

fundamental opposition to the other civilizational categories. Neither Huntington's nor

Lewis' narratives makes explicit references to race as a category of analysis in depicting

the formation of and possible conflicts between civilizations. Yet, both accounts were

instrumental in representing Islam as a homogenous entity an inherent disposition to

violence, and such contributed to racialization of Muslims as opposed to the Western

culture and values.

9/11, the War on Terror and Muslims

The most important effect of September 11 attacks regarding racialization of

Muslims is the academic and public proliferation of the discourse of “Islamic terrorism.”

Central to the post- September 11 discourse of Islamic terrorism, is the assumption that

violence, -and by implication terrorism- is inherent to Islam, because unlike Christianity,

Islam makes no distinction between church and state, has never discarded the notion of

157

religious war, purports to regulate both the public and private lives of Muslims and has

much to say about the political life of the community (Jackson 2007: 403). Common to

the accounts of Islamic terrorism is the presumption that Islam has a special status

regarding religious violence. For example, Barak Mendelshone maintains that “religious

extremists who wish to impose religious order exist in all religions, but evidently,

religious terrorism looms larger in Muslim societies” (2005: 57). Similarly, Walter

Laquer, an esteemed terrorism expert, claims that although there is “no Muslim or Arab

monopoly in the field of religious fanaticism...the frequency of Muslim- and Arab-

inspired terrorism is still striking,” and while “a discussion of religion-inspired terrorism

cannot possibly confine itself to radical Islam … it has to take into account the Muslim

countries’ pre-eminent position in this field’ (1999: 129). Accordingly, the prominent

position of Islam regarding religious violence stems from, directly linked to, or inspired

by extremist and fundamentalist forms of Islam. For instance, from the International

Policy Institute for Counter Terrorism, Reuven Paz refers to “Islamist terrorist culture,”

and “violent Islamist ideologies, doctrines and activities” (2001). Accompanying the

claims that violence is culturally embedded in Islam, is conflating and subsuming

multiple social functions of groups like Hamas and Hizbollah, ranging from providing

social welfare and education to banking, under the “fundamentalist” and “extremist”

label (Jackson, 2007: 401-402). Another core aspect of the discourse of “Islamic

terrorism” is the claims that Islamist terrorists are motivated largely by religious or

“sacred” causes rather than political or ideological reasons, such as destroying Israel and

the West, or returning to an Islamic Caliphate (405). Viewed as motivated not only by

158

religious goals, but also by a rejection of western culture and a deep hatred of America

and the West, “Islamic terrorism” is portrayed as anti-modern, anti-secular, and anti-

democratic. To give but one example, Benjamin Barber argues that “These Jihadic

warriors detest modernity -the secular, scientific, rational and commercial civilization

created by the Enlightenment as it is defined … in its virtues (freedom, democracy,

tolerance and diversity)” (2002: 247). This discourse then, reinforces the perception that

contemporary ‘Islamic terrorism’ somehow emerges from, or is indeed rooted in, Islamic

doctrine and practice, which leads to the assumption that not only is Islam itself a source

of threat, but also that ‘the “jihadists” can be found in almost any place that Muslim

communities can be found’ (Jackson 2007: 405). As intimidating as it is to find

“jihadists” anywhere, it may be even more intimidating is the perception that ordinary

Muslims across both the Muslim and Western worlds are sympathetic to “Islamic

terrorism.” In this vein, Daniel Pipes (2002) comments that “the Islamist element

constitutes some 10 to 15 percent of the total Muslim world population of roughly one

billion -that is some 100 to 150 million persons worldwide” which means that “the

United States has over 100 million Islamist enemies.” Furthermore, he claims that,

although “reliable statistics on opinion in the Muslim world do not exist, my sense is that

one half of the world's Muslims -or some 500 million persons- sympathize more with

Osama bin Laden and the Taliban than with the United States.” Also notable within the

discourse of “Islamic terrorism,” is the view that Muslims living in Western societies are

vulnerable to extremism, due to lack of integration, alienation, unemployment, the failure

of multiculturalism or the radicalizing influence of foreign jihadist, and can be seen as

159

“enemy within” (Jordan and Boix 2004: Jackson 2007). While this narrative of the

vulnerability of Muslims can lead one to understand the social and political problems

Muslims living in Western countries face, in the “Islamic terrorism” discourse, it makes

it possible to see “Islamic terrorist” as weak-minded, or uneducated young men who are

indoctrinated, brainwashed or radicalized into terrorism through extremist mosques,

madrasas, or internet sites (Haqqani 2002).

In most texts, it is seen as self-evident that “Islamic terrorism” poses “one of the

most significant threats to the Western world in general and U.S. National security in

particular” (Mishal and Rosenthal, 2005: 276). “Islamic terrorism” is seen to be such a

big force that it threatens not only security, but also Western democracy, civilization and

the Western way of life. What makes the discourse of “Islamic terrorism” even more

alarming, is that since “Islamic terrorism” is seen as fanatical, religiously motivated,

murderous and irrational, there remains no possibility of negotiation, compromise, or

even a political understanding, and eradication, deterrence and forceful counter-terrorism

become the only reasonable response. In Tony Blair's words: “you only have to read the

demands that come out from Al Qaeda to realize that there is no compromise with these

people possible, you either get defeated by them or defeat them” (quoted in Jackson

2007: 409).

Various aspects of this discourse of “Islamic terrorism” have been subject to

critiques. Scholars argued that given the huge variation in Islam and Islamic movements

(a billion people from more than 50 countries, languages and cultures, five major

doctrinal groupings and hundreds of smaller sects), generalizations such as “the Muslim

160

world,” “Islam,” or “islamic terrorists” are misleading and using them requires a great

deal of qualification and contextualization (Esposito 1994; Denoeux 2002; Kazmi 2004).

Similarly, the term “Islamic terrorists,” assembles a diverse set of groups, cells,

movements and individuals into an artificial unity and obscures he social political

contexts in which they emerge (Burke 2003). Furthermore, other scholars argued that

Islamic doctrine and practice is not typically or necessarily violent, anti-democratic or

incompatible with secularism and modernity (Ismail 2006; Esposito and Voll 1996;

Shadid 2001). On the other hand, empirical studies questioning the link between religion

and terrorism found little connection between suicide terrorism and Islamic

fundamentalism, or any one of the world’s religions’ (Pape 2005). Against the common

image of the brainwashed terrorist, Pape maintains that the typical profile of a “terrorist”

resembles “the kind of politically conscious individuals who might join a grassroots

movement” rather than a fanatic (2005: 216). Regarding the threat posed by “Islamic

terrorism,” a number of studies propose that the threat of terrorism in general and

“islamic terrorism” in particular, especially the possibility of terrorists using weapons of

mass destruction is exaggerated (Jackson 2007; Mueller 2006; Sprinzak 1998; Jenkins

1998). As broad as these critiques are, what is missing is an analysis of how the discourse

of “Islamic terrorism” affects Muslims in general, and how this discourse can be seen as

a pillar of racialization of Muslims.

In representing Islam as a homogenous religion that is inherently predisposed to

violence, the discourse of “islamic terrorism” effectively groups Muslims into a unified

entity, despite all the variance among Muslims. As the discursive boundaries around this

161

group of Muslims are drawn, the individual Muslims are viewed not through their

individual characteristic but through their group identity. If violence stems from Islam, or

if there is a fundamental incompatibility of Islam with Western values such as

democracy, by definition all the Muslims, as followers of this faith, become potential

terrorists, sympathizers, or bystanders against the violence. The ever-present calls upon

Muslims to condemn and denounce terrorism, indeed show that Muslims are held

accountable for terrorism, and despite the numerous declarations by various Muslim

organizations, that demand can never be satisfied because it shares responsibility to the

individuals defined by their belonging to an imaginary group. Furthermore, as the

discourse of “Islamic terrorism” positions Islam, outside the realm of reason and in an

antagonistic relationship with the Western values and ideals, individual Muslims are also

seen as incapable of overcoming their religious predispositions through reason, and

hence as unable to internalize the Western values. As such, the view of the “Islamist

terrorists” seen only as vulnerable and brainwashed individuals motivated by religion,

and not as politically conscious individuals, can easily be generalized to all Muslims.

And most importantly, the discourse of “Islamic terrorism,” by denying the political

character and demands of insurgent groups, by essentializing them as violent irrational

fanatics, normalizes and legitimizes the coercive and punitive counter-terrorism measures

as the only alternative by rendering non-violent alternatives unthinkable. Given that

Muslims are seen as unified group, not necessarily on the basis of their individual beliefs,

but through their affiliation or association with Islam, then each Muslim becomes a

vulnerable target of these counter-terrorism measures. As such, Muslim are targeted not

162

because of their beliefs, but because of their affiliation, or assumed affiliation, which

may or may not be their own choice, but is nevertheless essentialized through the gaze

that ascribes certain characteristics to them as inherent. Thus, the discourse of “Islamic

terrorism” constitutes the conditions of possibility for racialization of Muslims into a

single group, as well as rendering the individual Muslims targets of racist attacks. The

perceived innate danger and violence of the Muslim as the enemy is viewed to transcend

citizenship, thus placing Muslims into a new zone of lawlessness where they are neither

citizen nor alien, but inherently belong to this evil world called Islam (Ibrahim 2008:

143).

Given that there have already been a long history of viewing Muslims as

antithetical to Western identities and values, it is not a surprise that the terrorist attacks of

September 11, and the following discourse of “Islamic terrorism” resulted in targeting

Muslims not only in the United States but globally as well. In the aftermath of 9/11,

Muslim individuals were targets not only of government policies, such as racial profiling

and USA PATRIOT Act, but also of violence carried by private individuals.

Furthermore, as the discourse of “Islamic terrorism” sanctioned the violent counter-

terrorism measures as the only alternative, Muslims outside of the U.S. increasingly

became targets of such measures and “tragic but unavoidable casualties” in the exercise

of state's power. On July 1, 2016 the U.S. government released the official civilian death

count outside conventional war zones by airstrikes since 2009, to be somewhere between

64 to 116 (Savage and Shane 2016). This official number of civilian deaths is hundreds

lower than than most estimates compiled by independent organizations (their estimates

163

range from 200 to 1000), and excludes civilian deaths in Afghanistan, Iraq and Syria.

Those civilians were killed because they happened to be in Pakistan, Somalia, Yemen, or

Libya, and they were affiliated by Islamic terrorism if only by their geographical

location.

Hate Crimes

In the immediate aftermath of 9/11, Arab, Muslim and South Asian communities

in the United States experienced a wave of violence far greater in magnitude than they

had experienced before (Ahmad 2004). Among the post 9/11 incidents of violence

targeting individuals and groups viewed to be associated with Islam are murders, the fire

bombings of mosques, temples and gurdwaras; assaults by fist, gun, knife and molotov

cocktails; acts of vandalism and property destruction against homes and businesses; and

verbal harassment and intimidation. As of February 8, 2002, in the course of five months

after 9/11, 1717 cases of "anti-Muslim" incidents had been reported to the council of

American-Islamic Relations (CAIR). CAIR reports: 289 reports of physical assault or

property damage; 11 deaths; 166 incidents of discrimination in the workplace; 191

incidents of airport profiling; 224 incidents of intimidation by the FBI, the police, or the

INS; 74 incidents of discrimination in school; 315 reports of hate mail; 56 death threats;

16 bomb threats; and 372 incidents of public harassment.33 The physical nature of

violence has subsided by time, but it took new forms especially in housing and

33 See the website of the Council on American-Islamic Relations, at http://www.cair-
net.org. American-Arab Anti-Discrimination Committee, Report on Hate Crimes and
Discrimination against Arab-Americans: The Post-September 11 Backlash 2002-2003,
and 2003-2007 available on http://www.adc.org/media/adcri-publications/. See also:
Robert Hanashiro, Hate Crimes Born Out of Tragedy Create Victims, USA Today, Sept.
11, 2002; Robert E. Pierre, Victims of Hate, Now Feeling Forgotten, Washington Post,
Sept. 14, 2002.

164

http://www.adc.org/media/adcri-publications/
http://www.cair-net.org/
http://www.cair-net.org/

employment discrimination. Facing the overwhelming number of complaints, Equal

Employment Opportunity Commission created a new category “Z” to track acts of

discrimination against Middle Eastern, Muslim and South Asian workers after 9/11.

Between September 11, 2001, and May 7, 2002, the EEOC received 497 charges on the

basis of Muslim religion.34 During the comparable period one year earlier, 193 such

charges were received. In the fifteen months after 9/11, the number of similar complaints

rose to 705, to reach 1021 by 2009.35 The actual number of incidents, however, is

impossible to know as factors such as uncertain migration status and language barriers

inhibit many victims of hate crimes from ever reporting them (Ahmad, 2004: 1266-

1267).

Two aspects of such hate crimes are worth noting. The first is the emergence of

an amorphous category of “Muslim-looking” people, that expands the trope of “the Arab

terrorist” to a wider group of people. Various characteristics, both real and perceived,

such as religion, skin color, phenotypic appearance, name, dress, language and accent

can be used to categorize a wide range of people in this group, and constitute the ground

especially for attacks against individuals. Sikhs, or non-Muslim Arabs were particularly

victims of such violence, based on “appearing Muslim.” A second aspect is that, although

condemned as individual acts of criminality, the phenomena appeared to need little

explanation: they were viewed as regrettable but expected responses to 9/11, as the major

newspapers reported predictions of violence against these communities.36 Nearly two

34 http://www.eeoc.gov/eeoc/newsroom/release/5-15-02.cfm
35 See Equal Employment Opportunity Commission, Fact Sheet: Backlash Employment Discrimination
Charges Related to the Events of 9/11/2001 Against Individuals Who Are, or Are Perceived to Be, Muslim,
Arab, Afghani, Middle Eastern or South Asian (Sept. 11, 2009)
36 See Caryle Murphy and Emily Wax, Muslims Condemn Acts, Fear Reprisals; D.C. Area Islamic
Groups Urged to Take Precautions, Washington Post, Sept. 12, 2001 (noting that Muslims who wear

165

http://www.eeoc.gov/eeoc/newsroom/release/5-15-02.cfm

years after 9/11, the violence continued, including the stabbing in the back of a Muslim

woman in Virginia (while her perpetrator called her a “terrorist pig”), the brutal beating

of a Hindu pizza delivery man in Massachusetts who was mistaken for a Muslim, and a

cross-burning in front of an Islamic center in Maryland (Ahmad, 2004: 1263). Thus,

despite the public condemnations of such crimes, post-9/11 anger directed at Muslims

seems to be something normalized, understandable, if not sympathized with.

Furthermore, a similar observation can be made regarding the public attitude towards

racial profiling of Muslims.

Racial Profiling

Before 9/11, public polls showed overwhelming opposition to racial profiling;

Gallup reports that in 1999, 81% of American public said they disapprove of the

practice.37 In March 2001, US Attorney General John Ashcroft urged Congress to take up

legislation that would end racial profiling, backed by President Bush who issued a

memorandum to Mr. Ashcroft directing him to work with Congress on developing ways

to collect data from federal law enforcement agencies and to communicate with state and

local officials to ''assess the extent and nature of such practices.''38 In the aftermath of

9/11, this changed significantly: A CNN/USA Today/Gallup poll taken a few days after

the attacks showed that Americans were supporting special measures intended for those

religious attire were urged to stay out of public areas); Larry B. Stammer & Teresa Watanabe, Muslims in
Southland Brace for Retaliation, L.A. TIMES, Sept. 12, 2001, (reporting Islamic schools, centers and
mosques closed for fear of revenge assaults); Robert Tomsho, A Day of Terror: Islamic- Americans
Grapple with Quick Backlash, Wall Street Journal, Sept. 12, 2001, (reporting Muslim-American
organizations' preparation for backlash).

37 Frank Newport, Racial Profiling is Seen as Widespread, Particularly Among Young Black Men,
GALLUP NEWS SERVICE (Dec. 9, 1999), available at http://www.gallup.com/poll/3421/racial-profiling-
seen-widespread-particularly-among-young-black-men.aspx
38 See “Attorney General Seeks End to Racial Profiling,” New York Times, Mar. 2, 2001

166

of Arab descent. In the survey, 58 percent backed more intensive security checks for

Arabs, including those who are United States citizens, compared with other travelers; 49

percent favored special identification cards for such people, and 32 percent backed

''special surveillance'' for them.39

The public support for racial profiling, of course was matched with government

policies. Subsequent to September 11, over twelve hundred non-citizens have been swept

up into detention. The purported basis for this sweep is to investigate and prevent

terrorist attacks, yet none of the persons arrested and detained have been identified as

engaged in terrorist activity (Volpp 2002: 1577). The U.S. Department of Justice has also

engaged in racial profiling in what has been described as a dragnet-seeking to conduct

more than five thousand investigatory interviews of male noncitizens between the ages of

eighteen and thirty-three from "Middle Eastern" or "Islamic" countries or countries with

some suspected tie to Al Qaeda, who sought entry into the country since January 1, 2000,

on tourist, student, and business visas (1578). These were called voluntary interviews, yet

they were not free of coercion or consequences: there was an implicit condition that an

individual's visa could be revoked for non-cooperation. Only five people declined to be

interviewed, and 104 letters were returned because of incorrect addresses. Despite

obtaining no useful information concerning terrorism, the Justice Department indicated

soon afterwards that it would be contacting another three thousand young Arab men for

“voluntary interviews.”

The USA PATRIOT Act

39 Sam Howe Verhovek, A Nation Challenged: Civil Liberties; Americans Give in to Race Profiling, New
York Times, Sept. 23, 2001.

167

On October 24-24 2001 the House and Senate approved the sweeping anti-

terrorist legislation known as the PATRIOT Act. Building on the 1996 Anti-terrorism

Act, the Patriot Act, besides providing law enforcement with new powers to conduct

searches, employ electronic surveillance and detain suspected terrorists, made great

changes in parts of the immigration law. The Act broadens the definition of terrorist

activity to include virtually any use or threat to use violence, while defining “terrorist

organization” as any group of two or more persons that had used or threatened to use

violence. It also expands guilt by association, first by making aliens deportable for

wholly innocent associational activity with a “terrorist organization” irrespective of any

nexus between the alien's associational conduct and any act of violence, much less

terrorism. Furthermore, the Act broadens the grounds of inadmissibility to include

persons who endorse, use their prominence to endorse or have been associated with

terrorist activity as well as spouses and children of persons engaging in terrorism, as well

as permitting retroactive application of the terrorist provisions.

From its passage, the provisions of the PATRIOT Act have been principally used

on Arabs and Muslims in the U.S. and on their community institutions, charities and

business. The PATRIOT Act, as well the failed investigations and trials that produced no

convictions had the effect of increasing fear among the Muslim population entrenching

the feeling that everyone was vulnerable, especially the possibility of ex post facto

indictments (Cainkar 2008; Bayoumi 2009).

In the U.S. the racialization processes for Muslims became visible much later

than for African, Native, Latino, and Asian Americans. They intensified after the Civil

168

Rights movement, and in an era where racial profiling was losing credibility and public

displays of racial diversity were perceived to be the norm. While the historical

constructions of whiteness provide insights to the deeply rooted exclusive criteria for

inclusion in the national community, the U. S. has also historically claimed to be the

country of immigration, an open door to all migrants in need of protection and in search

of opportunity, i.e. the “American dream” of material success through individual effort

that is understood to be color-blind. How then, are we to make sense of this late-coming

intensification of racialization for the Muslims?

First, it needs to be pointed out that in congruence with the theories of new

racism, these processes of racialization described above co-existed with discourses about

racial inclusivity. For instance the high-level appointments in the Bush administration

(including the Secretary of Education, Secretary of State, National Security Advisor and

Attorney General), as well as the promotion of life stories of Colin Powell and

Condoleezza Rice as figures of personal achievement against race and class advanced not

only the idea of an administration dedicated to racial inclusivity but also that racial

exclusion and discrimination were no longer issues. Furthermore, side by side with the

policies of racial profiling were the condemnations of the hate crimes by the Bush

administration: the Justice Department's Civil Rights Division announced in a September

13, 2001 press release that "any threats of violence or discrimination against Arab or

Muslim Americans or Americans of South Asian descent are not just wrong and un-

American, but also are unlawful and will be treated as such." To demonstrate further the

administration's sensitivity to attacks on Muslims, George W. Bush visited the Islamic

169

Center of Washington, DC on September 17. Shortly thereafter a resolution was passed

by Congress "condemning bigotry and violence against Arab-Americans, American

Muslims and Americans from South Asia in the wake of terrorist attacks in New York

and Washington.” Moreover, a central section of the USA PATRIOT Act was dedicated

to the sense of Congress condemning discrimination against Arab and Muslim

Americans: “Arab-Americans, Muslim Americans, and Americans from South Asia play

a vital role in our nation and are entitled to nothing less than the full rights of every

American.” Beyond urging us to analyze the processes of racialization not through

questions of intent but by focusing on the effects of discourses and practices, such

statements also reveal one of the central aspects of racialization: that it is a continuous

process of boundary-drawing and category constructing caught between the universalist

appeals and particularistic politics. While these statements offer the protection of

citizenship to Muslim Americans, not only their adherence to the culture and values of

the U.S. but their agreement with and affirmation of the U.S. foreign policy interests and

objectives become the ground such protections are dependent on. As Howell and

Shryock argue, “in the aftermath of 9/11, Arab and Muslim Americans have been

compelled, time and again, to apologize for acts they did not commit, to condemn acts

they never condoned, and to openly profess loyalties that, for most U.S. Citizens, are

merely assumed” (2003: 444). When such a fragile ground for the possibility of inclusion

is contrasted to the experience of fear and alienation felt by the Muslim communities in

the U.S. the effect that racialization creates become clearer: a continuous process of

deciding between deserving and non deserving (or dispensable) subjects from the

170

viewpoint of the power, and continues demands to prove one's loyalties for the subjects,

who are already seen to be associated with terrorism by the mere fact of being a Muslim.

171

Chapter 5: Racialization of the “Rise of China” Debates: Yellow Peril Again?

China’s rapid economic growth, military modernization, and a surge in energy demand,

especially in the aftermath of the Cold War, have led many academics, policy makers and

strategic thinkers to question whether a rising China was a threat or an opportunity.40

This question of whether China was representing a source of regional and international

instability evoked two main lines of response: those who viewed the rise of China as an

opportunity suggested a strategy of engagement and viewed China as a status-quo power

that does not threaten the hegemony of the liberal Western international order; and those

supporting the “China threat” argument proposed a strategy of containment as they

viewed the increasing power of China to be a challenge for the existing order and

distribution of power.41

However, a sense of uneasiness about the possibility of China dominating the

international system is present in both the threat and the opportunity arguments. For

example, comparing the rise of the United States and China to power in the international

order as examples of “peaceful rise”, Buzan and Cox nevertheless emphasize that “it is

almost impossible to imagine the United States feeling as comfortable about China as

Britain was able to feel about the United States” (2013:126). Buzan and Cox argue that

the differences between China and the United States regarding culture and political order

40 Although the concerns about the future of the US hegemony has been the focus of the US public,
those debates were not limited to the US but were more dispersed including regional concerns of the
Asian and East-Asian states, Russia, and European states (Brown et. al. 2000).
41 In response to those, voices from China joined the debate as well, through concepts such as “great

power diplomacy”, “responsible power” , “ China opportunity” and “peaceful rise.”

172

(e.g. commitment to liberal individualism and market capitalism) constitute the main

reasons as to why the United States would feel uneasy about the rise of China. But are

“cultural and political differences” enough to explain why it is “almost impossible to

imagine” the United States' feeling comfortable about the rise of China? How do we

observe and explain this “feeling” of being uncomfortable in the face of a rising power,

in the frameworks of International Relations that analyze perceptions of threat? What

makes it impossible to imagine a changing world order that is not caught between the

dualism of “either a threat or an opportunity” that the rise of China represent from the

viewpoint of the Anglo-Saxon/Western liberal international order? Is it possible that the

notion of “cultural differences” indeed indicate something about China that is irreducibly

and inevitably different and incompatible with the principles of the contemporary liberal

international order?

The common sense of the discipline of International Relations presumes that the

diffusion of the norms of racial equality and sovereignty as well as the liberal nature of

our contemporary world order render constructions of race inconsequential or irrelevant

for the study of international politics. Contrary to that presumption, I argue that processes

of racialization still operate at the core of international politics through constituting

identities and framing the perceptions of threat, as well as limiting the possibilities of

transforming the liberal international order into a more inclusive one. In response to the

questions stated above, I argue that this sense of uneasiness regarding the rise of China,

which is common to both Realism and Liberalism, cannot be explained only by referring

to the analyses of material aspects of power politics among the states. However, taking

173

into consideration political and cultural differences alone is not enough either without

questioning how such differences are made meaningful within an ideological framework

that continues to view humanity as hierarchically divided into discrete groups that are

essentially different from one another. In other words, without analyzing how

racialization still operates to construct identities and difference we cannot fathom the

worries that rise of China evokes in the Western world. Accordingly, in this chapter, I

argue that within the scholarly debates about and the policy responses to the rise of

China, China is constructed as a “racial other” that is inevitably different and

incompatible with the principles of the contemporary liberal international order. It is this

racial otherness of China that underlies and explains why the possibility of China

dominating the international system is such a frightening prospect for the western liberal

order.

The Rise of China Debates: Either Opportunity or Threat

For most scholars, the answer to the question of “does the rise of China indicate

an economic opportunity or a military threat?” seems to depend on analyses of empirical

facts: measuring China's economic and military power through its annual growth rates,

GDP, foreign currency reserves, defense budget, the number of missiles pointed at

Taiwan etc. In that vein, in the United States, the Department of Defense writes an

Annual Report on the Military Power of the PRC, and the bipartisan US-China Economic

and Security Commission submits its reports to Congress, while the Japanese

government also compiles statistics on China's military in its Defense of Japan white

papers (Callahan 2005:702). However, not only the empirical difficulties of compiling

174

and interpreting such data, but also conceptual ambiguities regarding the categorizations

of “status quo power” or “revisionist power” reveal the limitations of the existing

approaches for understanding the perceptions of threat that the rise of China generates as

well as the future policy recommendations on this basis.

Neither military nor economic power represent danger in and of themselves

without the process of constituting them as threats through interpretation. Thus, while in

the mainstream debates about the rise of China, economic, political and security

rationales seem to be doing all the explanation, what is often missing is an analysis of

how these specific “material” conditions come to be interpreted within a perception of

threat. As Campbell argues, “danger is not an objective condition; it is not a thing that

exists independently of those to whom it may become a threat. … danger is an effect of

interpretation” (1998: 1-2). Therefore, instead of focusing on the empirical analyses of

evaluation, in the present chapter I aim to analyze the debates about rise of China as an

interpretive realm that is not merely dependent on “empirical facts” but is constituted by

and in turn constitutive of the dynamics between domestic and international politics,

understandings of self and other shaped by the constructions of US/Western/modern and

Chinese identities, as well as the characteristics of the international liberal order that is

being (re)produced.

Existing constructivist literature establishes the constitutive effects of shared

values and identities in determining the perceptions of threat: identities of self and other

as well as the perceptions of the other either as a friend or as an enemy, in other words

how states see themselves in relation to other states in international society, shape

175

whether certain empirical indicators are seen as threatening or not. Nevertheless, even in

the constructivist accounts that take into consideration the role of shared identities and

values in perceptions of threat, the ways in which constructs of race play a role in

shaping those shared identities and values remain overlooked. On this background rather

than questioning the ‘objective” quality of a threat a rising China signifies for the

stability of the world order, or for the US hegemony, I focus on how China is constructed

as an “other” in the liberal world order through processes of racialization that mark China

as an irrational actor with a different culture and ideology and hence a source of threat.

China as the “other” of Liberal International Order

In stark contrast to the concerns of the discipline of International Relations in the

formative decades of the early twentieth century, especially in the last three decades

neither the questions about (restructuring of) the world order in general, nor the debates

about the rise of China seem to be focusing on the role of racial constructs or processes

of racialization in international politics. The discipline is largely based on the assumption

that different from the domestic realm, where questions of race might still bear important

social, political and economic effects, the realm of international politics is immune to

such effects thanks to the diffusion of the norms of racial equality and sovereignty as

well as to the liberal nature of our contemporary world order. Recently, in the

introduction of the second book of a trilogy on Civilizational Politics on World Affairs,

Anglo-America and Its Discontents, Peter Katzenstein made an argument that echoes the

general acceptance in the discipline of International Relations:

Sustained by domestic liberalism steeped deeply in racism, over the last century
Anglo-America has shifted from the pursuit of racial supremacy and empire

176

abroad to an interdependent community of states marked by complex
sovereignties, shared diplomatic cultures, and special relations, grounded
domestically in distinctive forms of democratic capitalism and multicultural
politics (2012: 26).

Katzenstein emphasizes that Anglo-America, like all other civilizations, is marked by

multiple traditions and internal pluralism, and furthermore that once deeply held notions

and practices of imperial rule and racial hierarchy now take the form of hegemony or

multilateralism, and politically contested versions of multiculturalism. Nevertheless,

despite this optimistic reading of the “end of racial hierarchies and imperial pursuits,” he

cannot but conclude the chapter by the following questions regarding the evolution of the

“Anglo-American West from racialized empire to multicultural community” :

It also remains an open question whether liberal multiculturalism has eliminated
traditional race-based hierarchies (by emphasizing the idea and practice of
cultural diversity in the era of human rights); whether it merely conceals the
racial-liberal symbiosis in a new kind of politics (which appears to accommodate
diversity at the surface only to resists ever more strongly a more far-reaching
transformation of its traditional core), or whether it accommodates itself to
various sources of opposition through a series of pragmatic compromises (27).

It seems inevitable that the celebratory tone of the optimistic conclusions

Katzenstein reached regarding the international scene are shadowed by the serious

implications of such questions, especially if as he argues that “then, as now, the

substance of and form of international engagements have been closely tied to domestic

politics” (26). Katzenstein does not elaborate on the nature of those ties, yet we cannot

escape the question: In the face of the ongoing influence of racial hierarchies and

injustices in the realm of domestic politics, to what extent and in what ways does

racialization and the consequent constructions of racial hierarchies continue to operate at

the level of international politics? The debates about the rise of China and the possible

177

transformation of the international system and hierarchies such a rise indicate provide an

illuminating example of the continuous operation of racialization in international politics.

Revealing the mechanisms of racialization that construct China as an “other” of the

international system shows how the international hierarchies are constituted racially, and

how the possibilities of inclusion and/or exclusion within the order are shaped by

racialized identities.

In the immediate aftermath of the Cold War, a brief period of optimism and

triumphalism of the West soon gave way to new fears and anxieties over an an

approaching chaos. In the U.S. context a series of articles appearing in the Atlantic, from

Robert Kaplan’s “The Coming Anarchy” to Matthew Connelly and Paul Kennedy’s

“Must It be the Rest against the West?” and John Mearsheimer’s “Why We Will Soon

Miss the Cold War” exemplified this sense of growing anxieties, which find their

epitome in Samuel Huntington’s “The Clash of Civilizations.” A prevailing sense of

threat finds its visual expression in these articles through the images of disease-ridden,

violent, and proliferating colored people with whom one cannot reason, posed against the

“innocent” Caucasians of America and the West. This is most fully embodied in

Huntington’s much debated vision of the clash of civilizations, symbolized in the

nightmarish possibility of the alliance between the Confucian and Islamic civilizations to

challenge Western values, interests and power. The debates about the rise of China and

the Islamic threat were symptomatic examples of a sense of threat in the Western world

that revealed the anxieties about the characteristics of the emerging world order in the

aftermath of the Cold War.

178

On the background of this general sense of threat and anxiety, IR scholars

approached the rise of China through their own theoretical paradigms. From the Realist

perspective it seems that the Chinese are predisposed to choose force over

accommodation due to either the dynamics of power transition between rising powers

and hegemons (Kennedy 1987; Mearsheimer 2001) or to the internal characteristics of

China that are result of being socialized into a “hard realpolitik” parabellum strategic

culture that find its expression in the maxim of “if you want peace, prepare for war”

(Johnston 1995: 107). From the Liberal perspective, which claim that international

institutions and interdependence restrain state aggression, the rise of China -if managed

properly- is not a threat for the Western international order which is hard to overturn and

easy to join due to its open, integrated and rule-based character and its deep political

foundations (Ikenberry, 2008: 24). Yet, even in the liberal perspective there is a present

sense of uneasiness about the possibility of China dominating the international system.

For example, comparing the rise of the United States and China to power in the

international order as examples of “peaceful rise”, Buzan and Cox (2013) nevertheless

emphasize that “it is almost impossible to imagine the United States feeling as

comfortable about China as Britain was able to feel about the United States” (126).

Buzan and Cox claim that the differences between China and the United States regarding

culture and political order (e.g. commitment to liberal individualism and market

capitalism) constitute the main reasons as to why the United States would feel uneasy

about the rise of China. I argue that this sense of uneasiness regarding the rise of China is

common to both Realism and Liberalism as both accounts construct China as a “racial

179

other” that is inevitably different and incompatible with the principles of the

contemporary liberal international order.

The policy response from the United States against the rising power of China

represent a shift in the United States foreign policy orientation that can be seen as the

latest stage in construction of a global world order that replaces the Cold War framework

alongside the reproduction/reconstruction of the U.S. imperial power, and as such it

responds to the anxieties and fears regarding the “threats” a rising China poses not only

against the hegemonic position of the United States but also for the future of the liberal

international order based on Western institutions and values.

Accordingly, as the U.S. forces were withdrawing from Iraq and Afghanistan, a

shift in the priorities of the United States’ foreign policy was crystallizing: the next phase

of American foreign policy will be marked by a “pivot” towards the Asia-Pacific region.

The U.S. Department of Defense’s strategic guidance report for 2012 Sustaining U.S.

Global Leadership: Priorities for 21st Century Defense42 emphasizes that “U.S.

economic and security interests are inextricably linked to developments in the arc

extending from the Western Pacific and East Asia into the Indian Ocean region and

South Asia” while calling for rebalancing toward the Asia-Pacific region (p.2).

Accordingly, in a speech to an international security conference in Singapore in 2012,

Secretary of Defense Leon Panetta announced that Navy would shift from the current 50-

50 split of its fleet between the Atlantic and Pacific Oceans to a 40-60 split favoring the

Pacific in 2020,43 in addition to deploying up to 2500 Marines to Australia – a move that

42 www. defense .gov/news/ defense _strategic_guidance.pdf
43 http://www.nytimes.com/2012/09/14/world/asia/panetta-to-visit-asia-to-discuss-militarys-shift-

there.html

180

http://www.nytimes.com/2012/09/14/world/asia/panetta-to-visit-asia-to-discuss-militarys-shift-there.html
http://www.nytimes.com/2012/09/14/world/asia/panetta-to-visit-asia-to-discuss-militarys-shift-there.html
http://www.defense.gov/news/defense_strategic_guidance.pdf
http://www.defense.gov/news/defense_strategic_guidance.pdf
http://www.defense.gov/news/defense_strategic_guidance.pdf
http://www.defense.gov/news/defense_strategic_guidance.pdf
http://www.defense.gov/news/defense_strategic_guidance.pdf

marked the U.S.' most extensive reach into the region since the Vietnam War- announced

by President Obama during a presidential trip to the Far East in 2011. In that trip, the US

President revealed what is being termed the Obama Doctrine in relation to the Asia-

Pacific region:

With most of the world’s nuclear power and some half of humanity, Asia will
largely define whether the century ahead will be marked by conflict or
cooperation…As President, I have, therefore, made a deliberate and strategic
decision — as a Pacific nation, the United States will play a larger and long-term
role in shaping this region and its future…I have directed my national security
team to make our presence and mission in the Asia-Pacific a top priority…As we
plan and budget for the future, we will allocate the resources necessary to
maintain our strong military presence in this region. We will preserve our unique
ability to project power and deter threats to peace…Our enduring interests in the
region demand our enduring presence in the region.

The United States is a Pacific power, and we are here to stay. Indeed, we are
already modernizing America’s defense posture across the Asia Pacific. It will be
more broadly distributed — maintaining our strong presence in Japan and the
Korean Peninsula, while enhancing our presence in Southeast Asia. Our posture
will be more flexible — with new capabilities to ensure that our forces can
operate freely .. I believe we can address shared challenges, such as proliferation
and maritime security, including cooperation in the South China Sea.44

In November 2011 issue of Foreign Policy magazine, U.S. Secretary of State

Hillary Clinton detailed this new strategic approach the United States had been

developing in/towards the Asia-Pacific region.45 Identifying the region as a key driver of

global politics, Clinton pointed out that: “One of the most important tasks of American

statecraft over the next decade will therefore be to lock in a substantially increased

investment -- diplomatic, economic, strategic, and otherwise -- in the Asia-Pacific

region.” She compared the U.S. commitment in the Asia-Pacific region to the U.S.’ Post-

44 President Barack Obama, Remarks By President Obama to the Australian Parliament, November 17,
2011, available at: http://www.whitehouse.gov/the-press-office/2011/11/17/remarks-president-obama-
australian-parliament.

45 Hillary Clinton, “America's Pacific Century”:
http://www.foreignpolicy.com/articles/2011/10/11/americas_pacific_century

181

http://www.foreignpolicy.com/articles/2011/10/11/americas_pacific_century
http://www.whitehouse.gov/the-press-office/2011/11/17/remarks-president-obama-australian-parliament
http://www.whitehouse.gov/the-press-office/2011/11/17/remarks-president-obama-australian-parliament

World War II commitment to “building a comprehensive and lasting transatlantic

network of institutions and relationships.” While rejecting the calls for “a downsizing of

our foreign engagement in favor of our pressing domestic priorities,” she reasoned that

“From opening new markets for American businesses to curbing nuclear proliferation to

keeping the sea lanes free for commerce and navigation, our work abroad holds the key

to our prosperity and security at home.” Clinton emphasizes that the strategic turn to the

Asia-Pacific region fits logically into the U.S. global effort to secure and sustain

America’s global leadership, and it proceeds along six key lines of action: “strengthening

bilateral security alliances; deepening our working relationships with emerging powers,

including with China; engaging with regional multilateral institutions; expanding trade

and investment; forging a broad-based military presence; and advancing democracy and

human rights.”

Although Clinton in particular and Obama administration in general have

repeatedly claimed that this new strategic focus of the U.S. foreign policy does not

indicate a hostility towards China, many commentators view the policy as a “politely

veiled containment policy”46 towards China, while other scholars question the novelty of

this “pivot,” citing the long history of the U.S. economic and strategic interests in the

region.

From the perceptions and representations of the threat posed by the rise of China

to the range of policy proposals put forth to “deal with” this threat, ideas about racial

difference and processes of racialization continue to be intrinsic to the ways in which the

liberal international order is reconstructed and the U.S. imperial power is restructured.

46 See Roland Paris, http://cips.uottawa.ca/a-pivotal-moment-u-s-policy-towards-asia/

182

On the one hand, such ideas and processes reflect a change of tone from being blatantly

racist to being based on more subtle references to racial differences, but on the other

hand they also continue to reflect the enduring import of ideas about racial and difference

and hierarchy, which are deeply entrenched in liberalism47 as well as in the liberal world

orders that have been in the making since the late 19th century, over the ways in which

international politics are imagined. A crucial characteristic of this world order is that it is

composed of inherently different discrete groups that are not only characterized by

immutable differences based on nature but also are inherently conflictual. The borders

between such units have been conceptualized and drawn in different ways: while the

nation state territories are the common language of contemporary IR, racialized borders

between human groups based on skin color was also part of the imaginary of 19 th and

early 20th century. Today, to a great extent skin color, et least explicitly and formally

ceased to be such a marker, yet its replacements such as culture, civilizations, or “shared

values and identities” can also be seen as racialized (e.g. as whiteness constitutes part of

what is means to be civilized or sharing certain values). The liberal character of the

contemporary world order does not necessarily indicate that racial constructs ceased to be

affective at the international contexts, but indeed highlights how the criteria for inclusion

and exclusion in such an order continue to be (at least partially) informed by racial

thinking. As a result, despite the claims about the “openness” of the liberal system to any

players that abide by the rules, the enduring racial criteria about who “belongs” to the

political community (be it the nation-state or of the international society) and who is fit

47 My second/theory chapter, deals with those deep roots of racial thinking in the Enlightenment,
modernity etc.

183

for governing (be it self-governing or leading the international community) at least

partially constitute the limits of the imagination regarding the possibilities of a more

inclusive international order. Although the contemporary forms and processes of

racialization differ from the 19th and early 20th century version in that they are more

subtle and indirect, the traces of continuity can also be observed in and through:

 the questioning of who belongs as rights bearing equal citizens in the national

community, as well as in the international community of democratic states?

 who can be trusted in questions of security, compliance with the economic rules

and regulations etc..?

 the questioning of, and responses to the questions of, who is and is not capable of

not only self-governing but also leading the international community.

Within the debates about the rise of China, the responses to these questions are

shaped by the constructions of China and the Chinese as unwilling to adhere to the norms

and values of the liberal international order; as achieving economic success through

questionable means such as currency manipulation and lack of labor regulations; as an

irrational, and potentially untrustworthy actor that is motivated by a different strategic

culture that emphasizes preparedness for conflict. In this picture, unfair trade, currency

manipulation, nuclear spying, military buildup and the expanding influence in Africa and

the Middle East all mark China as a dangerous actor, but the perception of threat is

always grounded in China's difference, or otherness in regards to the “shared values and

identities” of the West. Accordingly, China's commitment to market capitalism and

liberal individualism are seen as questionable at best, and certainly not reversible given

184

its authoritarian tendencies.

Despite the efforts of the Chinese government to integrate into the international

society over the last three decades, China is still far from being accepted as a

“responsible” member of the international society and its rise is seen to be challenging

for the West. At the center of such concerns is the contention that China is not yet

conforming to the standards of the Western liberal order such as human rights and

democracy. Accordingly, China is seen as not subscribing to the prevailing Western

norms of individualism, human rights, transparency, while sticking to the 'traditional'

norms of sovereignty:

Yet, even at the dawn of the new millennium, China’s full membership in the
global international society continues to be contested, as many question China’s
sincerity and willingness to accept the responsibilities that are associated with
Great Power status. As a rising power, China, for its own part, has fiercely
contested the normative changes in post-Cold War international society that have
seen human rights and democratization become part of the daily round of political
practice. As the world seems to be moving beyond Westphalia, China stands as a
staunch defender of the Westphalian order (Zhang 2001: 63).

Accordingly, China does not qualify for rightful membership in the international

community as it is not recognized to be abiding by the contemporary norms of the

international liberal order; at its best, China is seen as a country which has been

instrumentally adopting human rights and democracy norms, or tactically adapting to

growing international pressures.

Furthermore, China's claims to be a status quo power seeking stability in the

international system, its commitment to the principles of sovereignty and non-

intervention do not ease the fears as “China’s position on what kind of international

185

society it would like to be part of remains murky” (Buzan and Cox, 127). Thus China is

constructed simultaneously as a dangerous actor for the stability of the international order

but also one that lacks the vision for leading the international society to a different form

of international order. Despite the continuous enchantment by the impressive growth

numbers, the fact that the rise of China happens within and through the liberal

international order, and even the explicit fears that this might happen soon, somehow the

possibility of China becoming the next hegemon in the international system seems to be

challenging the limits of the liberal international imaginary. What is even more

unimaginable is the possibility of a different international order that is not based on the

Western/liberal/white identities and values but on a vision proposed and led by the

Chinese, even if that possibility haunts all the scenarios of the “China threat.” Thus, in

those debates there seems to be only one way of inclusion in/integration into the

contemporary liberal international order: accepting the rules and leadership of the liberal

West, whereas the capacity of the Chinese for effective self-governing, let alone for

leading the international community is perpetually questioned.48

Not only in the language of policy shifting between containment and engagement,

but also in the simultaneously threatening possibility and unimaginability of a world

order that is led, or worse re-constructed, by the Chinese leadership lies the ambivalent

and contradictory constructs of China's otherness. The ambivalent and contradictory

characteristics of racial constructs can also be observed in how the perception of threat

48 Capacity for self-governing,or lack of it thereof, was a constitutive aspect of the early
racial thinking; especially in the context of the United States' imperial expansion, it could
function both as a justification for imperial conquest and as a warning against such conquest
when the subject population in question was too big to be successfully assimilated

186

the rise of China creates finds its expression at the intersection of domestic and

international politics. It is not uncommon that the external categories of threat find their

correspondence in the domestic politics through (re)inscriptions of racial markers to

individual bodies upon which a categorical group existence is imposed. Such individuals

and groups then become easily available for forms of racial subordination and

discrimination, especially through their depiction of being “racially inassimilable.” A

very striking example of this processes happened in the late 1990s in the United States.

In 1999 Wen Ho Lee, a nuclear-code physicist, who is a naturalized US citizen, was

wrongly accused of spying for China. On March 6th, 1999, the front page of the New

York Times had a breaking “special report” with the headline: “Breach at Los Alamos: A

Special Report: China Stole Nuclear Secret for Bombs, U.S. Aides Say” that accused Dr.

Wen Ho Lee of espionage. Within two days Dr. Lee was fired from his job. Three weeks

later, he was arrested. Nine months later, the accusations against him were dismissed in

federal court. Indeed non of the claims of the initial story would have stand up. Yet, as

Bussolini argues treason is an exemplary crime in the sense that it immediately draws

into question who is loyal and who is antagonistic, who is a member of one's community

and who is a foreigner (2003: 18-19). In line with the earlier versions of the yellow peril

trope, once again the case of Wen Ho Lee, brought forth not only the questions of who

belongs to the “American” community, but also the figure of the foreigner and the enemy

within who are not complete outsiders but are kept in a permanent foreigner status, who

can deceive and take advantage of a society to gain its benefits while at the same time

betraying it.

187

It was obvious that the accusations against Wen Ho Lee were based on his perceived

racial identity. Yet, it is also very striking that in the process, the fact that Lee was a

Taiwanese-American, having been born and raised in Taiwan before being naturalized as

a U.S. citizen, was apparently disregarded. Why would Lee aid the People's Republic of

China with nuclear arms that the PRC repeatedly threatened to use against Taiwan, where

many of his family members and friends still live (Bussolini, 20), remains as a crucial

question, which reveals the perception that primary racial/ethnic belonging trumps every

other form of loyalty and identity.

Furthermore, the ensuing campaign after the Times article’s initial publication in

March, (to be followed by a series of front-page articles for five months), resulted in an

intensification of FBI investigations of Chinese-Americans who had contributed to

political campaigns. In the Chinese-American community these actions created a

growing feeling of being the “permanent foreigner-within,” the people who regardless of

birthplace and citizenship are forever under suspicion about their “true” loyalty (Lyman,

2000:719). Nevertheless, the capstone in the Lee case was The House of Representatives

Report of the Select Committee on U.S. National Security and Military/Commercial

Concerns with the People’s Republic of China, popularly known as the “Cox Report”

after Christopher Cox, the chairman of the House Policy Committee. According to The

Report, the People's Republic of China “has mounted a widespread efforts to obtain U.S.

military technologies by any means -legal or illegal.” Citing a 1993 case in which a

former Chinese philosophy professor, Bin Wu, and two other PRC nationals were

convicted of smuggling third-generation night-vision equipment to the PRC, The Report

188

maintains that “Wu appears to have been a significant PRC intelligence structure in the

United States. This structure uses 'sleeper' agents, who can be used at any time but may

not be tasked for a decade or more.” After alluding to the possibility that anybody with

Chinese origins might be a “sleeper agent” as such, The Report, more specifically states

that:

The PRC also relies heavily on the use of professional scientific visits,
delegations, and exchanged to gather sensitive technology . . . Another risk in
scientific exchanges is that U.S. scientists ... are prime targets for approaches by
professional and non-professional PRC organizations that would like to coopt
them into providing assistance to the PRC. In many cases, they are able to
identify scientists whose views might support the PRC, and whose knowledge
would be of value to PRC programs. The Select Committee has received
information about Chinese-American scientists from U.S. nuclear weapons design
laboratories being identified in this manner. The PRC employs various
approaches to co-opt U.S. scientists to obtain classified information . . .:
appealing to common ethnic heritage; arranging visits to ancestral homes and
relatives; paying for trips and travel in the PRC; flattering the guest's knowledge
and intelligence; holding elaborate banquets to honor guests; and doggedly
peppering U.S. scientists with technical questions by experts, sometimes after a
banquet at which substantial amounts of alcohol have been consumed.

The implications of the Cox Report for Chinese Americans were that “every Chinese

visitor to this country, every Chinese scholar, every Chinese student, every Chinese

permanent resident, and even every Chinese-American citizen is a spy, potential spy, or

‘sleeper agent,’ merely waiting for the signal to rise up and perform some unimaginable

act of treachery” (Nelson, 1999:6). The racialized stereotype of the unassimable Chinese

person subject to disloyalty, as represented by the figure of Dr. Lee, and through a

process of extension, by every person associated with a Chinese origin, can be

interpreted as the latest incarnation of the “yellow peril” trope, where ascribed and

imposed racial understandings trumps any other assertions of identity or loyalty and leads

189

to discriminatory practices such as racial profiling.

However, on the other side of this whole story are present the narratives of

“model minority” that might be seen as running counter to and invalidating the negative

aspects of the racialization processes I described. The “model minority” narratives

emerged in the United States in the 1960s depicting Japanese and Chinese Americans as

the model minority groups who had close family ties, were extremely serious about

education and were law-abiding (Kawai 2005). While at first glance model minority

narratives might seem as effacing the negative stereotype attributes associated with

Asian-Americans, to the extent that they stress that Asian Americans are Asian-

Americans are succeeding through making efforts on their own despite their racial

background, not only do they create another stereotype of their own, but they also further

a colorblind ideology and “racial power, not through the direct articulation of racial

differences but rather by obscuring the operation of racial power, protecting it from from

challenge, and permitting ongoing racialization via racially coded methods” (Kim 2000:

17). Critical race theorists argue that the ideology of colorblindness abstracts individuals

from social and historical contexts and attributes the consequences of racial inequality to

individual under-performance without acknowledging institutional racism (Guinier and

Torres, 2002). Furthermore, it is possible to argue that “the concepts of the yellow peril

and model minority, although apparent disjunction, form a seamless continuum” in the

sense that Asian-Americans as the model minority is a “complementary, benign image of

the yellow peril” (Okihiro 1994: 139, 141). Furthermore, viewing Asian-Americans

through both the model minority and yellow peril lenses is not necessarily contradictory

190

because, as social constructs racial stereotypes do entail contradictory meanings

simultaneously and are ambivalent.

The case of Dr. Lee also reveals how the new sense of threat and anxiety created

by the rise of China taps into the historically existing symbols of threat as it also

articulates elements of previous racial constructs with the new ones. In that sense, the

debates about the rise of China cannot be understood without taking into consideration

how the trope of “yellow peril” was a significant part of the racial imagination of

international politics in the late nineteenth and early twentieth centuries.

Early 20th Century Racialized Imaginary of the International and the Yellow

Peril

By the end of late nineteenth and early twentieth century, the common sentiment

especially among the Western intellectuals and politicians reflect not only the prevalence

of racialized identities such that the elites on both sides of the Atlantic interpreted the

social world as composed of different human races at different stages of civilization but

also the beliefs about the inevitability of racial conflicts and the necessity of the

segregation of races (Vucetic 2011: 5; Furedi 1998: 1-5; Vincent 1982). On the one hand,

white supremacy, which could be based on biological, moral or cultural grounds,

represented a positive ideal in the self-image of the West, but on the other hand race

became a source of anxiety as the Anglo-American foreign policy elites regarded racial

thinking as having the potential to disrupt the world system. From Japan's rapid military

advance signified by Japan's defeat of Russia in the Russo-Japanese War of 1904-1905

191

which was seen as “the first real challenge to white world supremacy” (Grant 1916

quoted in Horne 1999: 442) to the end of the World War I, such anxieties pointed to the

fears about Western global decline based on the proposition that races that had so far

been submissive would begin to dream of throwing off white control and hence racial

conflict would inevitably be directed against the status quo, that is, a world dominated by

Western white races (Horne: 442: Furedi, 2).49 While Japan's ability to mobilize

significant regional and to a certain extent global support for its anti-Western propaganda

until the early 1940s was a central cause to such fears, As Tinker maintains, before the

Second World War “hardly anyone in the West questioned this conclusion: the whites

were insisting that there was a problem created by the non-whites who were trying to

invade their domain and not accepting the leadership of the whites” -and even in the

1970s there was a conviction among many in the U.S. and Europe that there is a “Negro

problem” or an “Asian problem,” (Tinker, 1977: 131).

 By early 20th century, Japan was perceived to represent a potential disruption for

the international racial balance. The reactions of American and British diplomats to the

victory of Japan against Russia in 1905 was informed by racial calculations as they

thought that this was neither simply a conflict between two nations, nor a local triumph

of one nation over another, but a victory with global implications, of the Mongolian

people over the European (Vincent, 1984: 240). Accordingly, Japan's victory was

thought to have implications for the entire white race, of which Russians were a part.50

49 Horne claims that: “what was particularly upsetting to these influential racial theorists was Russia’s
defeat at the hands of Japan; in retrospect they probably would agree with the assertion that this
development served to inaugurate the 'general crisis of white supremacy,' not only because it signaled
the rise of a legitimate Asian power but, as well, it signaled monumental changes in Russia that were to
shake the very foundations of colonialism in Africa and Asia.”

50 The overreaction in Europe to Japan's defeat of Russia in 1905 was part of a general crisis of

192

As racial conflict both within the U.S. and in a transnational sense seemed inevitable, any

clashes between whites and people of color were thought to have far-reaching

consequences based on the assumption that a blow to any section of the white race by

people of color would weaken the existing balance of racial power (Furedi, 30). A British

Foreign Office document concedes that “Japan is the only non-white first class power,

but, however powerful Japan may eventually become, the white races will never be able

to admit her equality” (quoted in Furedi, 30). That Western powers were not ready to

accept the principle that all people, regardless of their race would be treated equally

became evident in the Paris Peace Conference of 1919 when Japan proposed that the

clause in the League of Nations' Covenant providing for religious equality should be

extended to include the equality of races was rejected, strongly by the Australia, Britain

and the United States.

The dominant perspective of the period was based on the presupposition that

relations between races necessarily implied the domination of one by the other so that a

racial threat was perceived to be more dangerous than a conflict between white nations.

However, it should also be noted that although the white consensus remained reasonably

solid in relation to the colonial world, white solidarity had more the character of an

confidence in Europe's institutions and values, so part of the interwar pessimism and integral
to the narratives of the “decline of the West” back then, but also was experienced as a racial
decline. A well known example of reports reflecting the perceptions of the decline of white
prestige is George Orwell's Shooting an Elephant, where he describes the experience of a
minor colonial officer, possibly himself, that was called to kill a rampaging elephant: “And it
was at this moment, as I stood there with the rifle in my hands, that I first grasped the
hollowness, the futility of the white man's domination in the East. Here I was, the white man
with his gun, standing in front of the unarmed crowd -seemingly the leading actor of the
piece; but in reality I was only an absurd puppet punched to and fro by the will of the yellow
faces behind. I perceived in this moment that when white man turns tyrant, it is his own
freedom that he destroys.” (1950:6)

193

informal convention, an intellectual and ideological response to events rather than a

formal principle, and it was subject to the effects of the contradictions in great power

interests (Furedi, 32-37). Nevertheless, although white powers did not always act in

solidarity, the principal of Western racial superiority was not questioned and it guided the

informal and formal actions of white diplomats and politicians: “The Anglo-American

elites showed little inclination to advertise their sense of superiority. Rather they felt that

if equality was accepted, the system of discrimination which underpinned the prevailing

global order would become discredited and eventually undermined” (43). The principle

was enshrined in the conventions of the international order until at least the late 1930s.

According to Hedley Bull, by the time the First World War broke out, “with the

important partial exception of Japan, those racially and culturally non-European states

that enjoyed formal independence labored under the stigma of inferior status: unequal

treaties, extraterritorial jurisdiction, denial of racial equality.” Bull adds that this situation

continued more or less intact until after Second World War. For instance, the League of

Nations Mandate System can be seen as an example of how racial hierarchies reflect on

the organization of the international system: the Mandate system established a three-

tiered system of administration in order to integrate former German and Ottoman

colonies in the Middle East, Africa and the Pacific into the international system as

sovereign states, categorizing them as A, B, or C tier mandates supposedly based on their

degree of “development” but also closely paralleling the global racial hierarchies of the

period (Anghie 2004). Therefore, in the interwar years, on the one hand the assumptions

of white superiority were accompanied by an implicit assumption of differential

194

treatment of members of different races by Western powers, and on the other hand

especially after the First World War, witnessing the erosion of white solidarity among the

warring parties,51 those assumptions of white superiority were threatened, and the

consensus among the whites seemed more troubled.

In that framework, Japan's call for inclusion of racial equality in 1919 raised

concerns about the consequences regarding white-black relations in the United States and

the management of the colonies in Great Britain. Both British and U.S. military

intelligence took careful note of an editorial in Marcus Garvey’s newspaper, Negro

World, which said as much: “With the rising militarism of Asia and the standing

militarism of Europe one can foresee nothing else but an armed clash between the white

and yellow races. When this clash of millions comes, an opportunity will have presented

itself to the Negro people of the world to free themselves. ...The next war will be

between the Negroes and the whites, unless our demands for justice are recognized.With

Japan to fight with us we can win such a war.” (Horne: 449). That after appearing to

champion racial equality Japan garnered enthusiastic support from Africa and Asia, and

emerged as a potential leader of anti-imperialist resistance did not help matters either.52

In the United States, in addition to the concerns about how Japan would interfere in the

51 Apparently, employment of colonial troops in the War was a big part of the sense of anxiety
about the decline of both white solidarity and white prestige. More than forty years after the
end of war, The British Prime Minister Harold McMillan maintains: “what the two wars did
was to destroy the prestige of the white people. For not only did the yellows and blacks watch
them tear each other apart, committing the most frightful crimes and acts of barbarism against
each other, but they actually saw them enlisting each their own yellows and blacks to fight
other Europeans, other whites. It was bad enough for the white men to fight each other, but it
was worse when they brought in their dependents. (quoted in Furedi, 40)
Need further research on that.

52 Dubois writes in 1935: “Japan is regarded by all colored peoples as their logical leader, as the
one non-white nation which has escaped for ever the dominance and exploitation of the white
world.” (p. 85)

195

domestic racial politics through their relations with African-Americans in the U.S. there

were also concerns about how domestic racial conflicts would undermine the United

States' ability to influence world affairs (Myrdal 1944). Therefore, rather than being

limited either to the domestic or to the international politics, such anxieties in particular,

and the racial thinking of the era in general reveal the mutual constituency of the

domestic and international levels in the formation of racial ideas and politics. In response

to such fears and in relation to the acceptance that racial conflict was inevitable, strict

immigration controls to keep the Orientals at bay were espoused on both sides of the

Atlantic, and where different races had to live in close proximity segregation was the

common solution to keep the different races separate. The development of the trope of

yellow peril in Europe and in the United States should be contextualized and understood

within this backdrop of the racialized world order.

In a very general sense the idea of yellow peril denotes the danger to Western

civilization that was believed to be coming from the expansion of the power and

influence of eastern Asian peoples. The yellow peril discourse orders the peoples and

phenomena of the Far Eastern “Orient” into a modal moral logic such that positions

Asians and Asian Americans as members of a single conceptual group or abstract

category toward whom there is a collective or shared attitude (Lyman, 687). In other

words, it can be analyzed as an example of race prejudice because it identifies the

individual or the members of an aggregate with the conceptualized object and then

reflects the attitude that one has towards the group onto the individual. Lyman maintains

that in the matter of the yellow peril, the Asian aggregate, or some subsegment of it, e.g.

196

the Chinese or the Japanese, are feared because the dominant group, or more specifically,

its spokespersons, leaders, intellectuals etc. believes that the particular element of the

Asian aggregate is not keeping to its appropriately subordinated place but threatens to

claim the opportunities and privileges from which it has been excluded; and even more

fearsome is the belief, or sense that the Asian aggregate or its subset is a threat to the

status, security, and welfare of the dominant ethnic group (687). Okihiro points out that

“the idea of yellow peril does not derive solely from the alleged threat posed by the

yellow race to the white race and their 'holiest possessions -civilization and Christianity-

but from non-white People as a collective group, and their contestation of white

supremacy” (1994: 120).

Raymond Leslie Buell's article “Again the Yellow Peril” in Foreign Affairs from

1923 provides a representative example of the racial thinking intrinsic in the period, as

well as illustrating how the trope of yellow peril functioned in effecting racial ideas and

politics at the intersection of the domestic and the international.53 He opens the article by

the following remarks:

Racial antagonism resembles justice in one respect if in no other: it may sleep but
it never dies. The conflict of color is resurgent in the Dominions of the British
Empire where Asiatic immigration is still a problem, and in the Crown Colony of
Kenya where Hindus, Britishers and blacks are agitated over “racial equality.” It
is resurgent in the United States, whether in the case of the negro, the Indian, or
the Japanese. In a domestic sense, the Oriental problem in the United States is
relatively unimportant. Contrasted with the million negroes and 250,000 Indians,
there are less than 150,000 Japanese in the United States. But from the
international standpoint the problem may become one of considerable magnitude.
The Japanese cannot be called an “inferior” people as is done with the Indians
and the negroes; and they, alone of the color groups in this country, are

53 Raymond Leslie Buell was an influential figure in that period; Harvard Professor, president of the
Foreign Policy Association, and author of one of the early textbooks on International Relations in 1925.
I deal with the question of racial thinking in the early twentieth century, especially in the discipline of
IR more extensively in Chapter 3.

197

represented by a sensitive and powerful government abroad (Buell 1923: 295-96)

Buell maintains that the international dimensions of the relations between the US

and Japan, such as the Open Door, naval bases, spheres of influence etc are of interest

only to the diplomats, rear-admirals and big business men whereas from the popular

standpoint of the people in the U.S. and Japan the most important factors in the Oriental

problem concern immigration and the treatment of Japanese in the United States (296).

Particularly alarmed about the anti-Japanese campaigns in the Pacific Coast like the one

to “Keep California White,” Buell views the future relations of the United States and the

Orient to be determined by the attitude of the Pacific Coast toward the Japanese

immigrants. Nevertheless, he obviously does not see the problem as limited to be merely

a domestic issue, i.e. assimilation or management of an immigrant group. Referring to

the occasions where the diplomatic relations between the U.S. and Japan had been

strained, such as during the propositions for school segregation in San Francisco, he

counsels that although the present attitude of the Japanese government was more

restricted than it had been in the past, “the diplomatic aspect of the controversy is by no

means ended. If Japan is silent, it is the calm before the storm. It is impossible to believe

that the two great powers of the Pacific can live together in permanent peace if this

agitation continues indefinitely.” (304).

The solution to the problem of increasing immigration of the Japanese laborers

into the United States, which if unrestricted, warns Buell “would wipe out American

standards of living, eventually reduce us to the economic level of the Oriental, and

implant an alien and half-breed race on our soil which might make the negro problem

198

look white” (307), then can be neither unilateral exclusion laws, nor informal agreements

such as the Gentlemen's Agreement of 1907, but it needs to be an exclusion treaty

reached by mutual discussion, agreement, and understanding that places equal

responsibility to enforce on both parties. Such a treaty, prohibiting future Japanese

immigration, but also repealing the existing discriminatory legislation imposed on the

Japanese in the U.S. and even making Japanese residents eligible to citizenship,

nevertheless, concludes Buell “would establish the principle that the segregation of races

of different color is necessary, as far as laboring masses are concerned, not because of

racial inferiority but because of racial difference” (309).

Published right before the passage of the Immigration Act of 192454, which

completely excluded immigrants from Asia, Buell's article provides a good snapshot of

some of the intricate and underemphasized aspects of the question of race in the early

twentieth century as well as foreshadowing some of the ways in which the trope of

yellow peril continues to be affective in later eras. Beyond showing how the imminence

of racial conflict was commonly accepted and how the existence of “alien-races” posed a

problem for American living standards -all to be resurfacing in the debates about the rise

of China-, this article also reveals how a problem such as the Japanese immigrants in the

U.S. could not be seen merely as a domestic issue, but as an international one not only

because the Japanese, different from other racial groups in the U.S. were represented by a

54 “The 1924 Immigration Act also included a provision excluding from entry any alien who by virtue of
race or nationality was ineligible for citizenship. Existing nationality laws dating from 1790 and 1870
excluded people of Asian lineage from naturalizing. As a result, the 1924 Act meant that even Asians not
previously prevented from immigrating – the Japanese in particular – would no longer be admitted to the
United States. Many in Japan were very offended by the new law, which was a violation of the
Gentlemen's Agreement. The Japanese government protested, but the law remained, resulting in an
increase in existing tensions between the two nations.” http://history.state.gov/milestones/1921-
1936/ImmigrationAct

199

http://history.state.gov/milestones/1921-1936/ImmigrationAct
http://history.state.gov/milestones/1921-1936/ImmigrationAct

“sensitive and powerful government abroad” but also because the ambitions of this same

government for prominence in the international scene was thought to be constituting a

danger against white supremacy.

A major claim of the present chapter is that the images and anxieties associated

with the trope of yellow peril endures in the debates about the rise of China and

analyzing those can be helpful in deciphering the more subtle ways in which racial ideas

and processes of racialization operate in the contemporary world. Indeed, during the

course of its becoming embedded in the Western imagination, the yellow peril trope

seems to be capable of accommodating shifting objects and focus as it could be extended

to diverse political units such as Japan, China, North Korea and Vietnam. After the

Second World War, the communist takeover of China in 1949, the Korean War, and the

subsequent Cold War China replaced Japan as the embodiment of the yellow peril (Zhou

and Gatewood, 2000). Rather than having a literally defined object and articulating the

same characteristics of population groups as signifying threats, those shifts in the objects

as well as the fractures in the narratives of the yellow peril trope help us understand how

racialization processes work by accommodating complex and shifting configurations of

the biological, cultural and political through attaching racial meanings to different issues

and constituting different groups of people as racial others. Those different

configurations also show how racial thinking can operate both as a more offensive

strategy based on feelings of supremacy and as a defensive strategy against the

historically and contingently defined “threats” depending on the particular configurations

of social forces both domestically and internationally. As such, the yellow peril shows

200

that neither is the realm of international politics free of the affects of racial thinking nor

the domestic racial injustices and discriminations are independent of the international

perceptions of decline or threats against the existing distribution of power.

201

Chapter 6: Conclusion

The present dissertation started with a seemingly simple question: what is the role of race

in contemporary International Relations? In no time this question proved to be not so

simple at all. The discipline of International Relations was mostly silent about race and

did not offer any conceptual tools to think about race in international politics. It looked

like racial hierarchies and discriminations existed only within the context of domestic

politics, whereas the international realm was defined by the sovereign equality of all

states, and decolonization brought about the end of racial and imperial inequalities in the

international realm, at least for the mainstream IR.

When the long historical entrenchment of the idea of race is taken into

consideration, the claim that acceptance of international norms of racial equality would

change global racial hierarchies and erase the effects of experiences of imperialism and

colonialism seemed naïve at best. Indeed, as discussed in Chapter 2, the racial order is so

entrenched that one cannot think of self and others without reference to race. Chapter 2

traces the historical lineages of the notion of race and the ways in which race has been

thought through Western modernity, and I found that racial categorizations were

constructed by translating human difference to racial difference through the interpretation

of the colonial experience, rationality and empiricism. The resulting racialized identities

of self and other heavily depended on and bore the marks of a Western sense of

superiority, that articulated diverse markers such as Christian, civilized, and white

together in constituting the Western/non-Western or white/non-white dichotomies. Yet,

202

entrenched though is the racialized order of modernity, racial categorizations reveal

considerable fluidity across and within different socio-political systems. Even in the U.S.

that is still dominated by the black/white dichotomy, despite the significant presence of

Hispanic and Asian Americans, who is considered to be white changed historically.

Elsewhere, intermediate categories indicating variations between lighter and darker skin

tones revealed a less strict, though no less inegalitarian, conceptions of race. Thus, in

order to understand how racial categories are constructed and change, and how they

affect international politics, I turned to critical race theories and the concept of

racialization, as a dynamic process of construction. Focusing on the processes of social

construction of race, racialization allows us to see how racial categorizations are fluid

and open to change through social constructions, i.e. even if the idea of race still prevails,

how can racial categorizations change in terms of both who is included in which groups

and how these groups are defined through processes of racialization.

Turning back to the discipline of International Relations in Chapter 3, I found that

scholars of IR approached questions of race and racial difference based on the political

historical context. While questions of race and imperialism were central to the discipline

in the early twentieth century, those concerns disappeared in the aftermath of World War

II, not only because of the increasing affiliation of the discipline with the rising power of

the U.S. but also due to the epistemological and political concerns of the scholars

themselves. In the post-WW II era, the disappearance of race from IR was accompanied

by decentering questions of imperialism in the discipline, as well as by the status-quo

orientation of Realism. I showed how the fundamental concepts of the discipline, such as

203

anarchy and sovereignty contributes to silencing race by imagining the world order

through implicitly racialized hierarchies while still clinging to the concept of anarchy.

In chapter 4, I put the concept of racialization to work in order to understanding

the increasing targeting of Muslims on the basis of their religious affiliation after

September 11 in the United States context. I argued that, this targeting cannot be

understood solely as Islamophobia, but that Islamophobia as a form of racism is an

outcome of the processes of racialization that Muslims have historically been subject to.

Racialization, by grouping Muslims into a single category, and by attributing

essentialized characteristics to the individual Muslims, such as an innate disposition to

violence, at the same time rendered them vulnerable to racism.

Chapter 5, turns to the debates about the rise of China in the last three decades.

Accordingly, I analyzed the academic and political discourses about the rise China that

revealed certain anxieties. I argued that the sense of uneasiness regarding the rise of

China, cannot be explained only by referring to the analyses of material aspects of power

politics among the states. Without analyzing how racialization still operates to construct

identities and difference we cannot fathom the worries that rise of China evokes in the

Western world. Therefore I analyze the debates about the rise of China as a process of

racialization that construct China/Chinese as a a cultural other, whose innate

characteristics such as irrationality or untrustworthiness make them a source of internal

and external threats. I argue that both in the scholarly debates about and the policy

responses to the rise of China, China is constructed as a “racial other” that is inevitably

different and incompatible with the principles of the contemporary liberal international

204

order. It is this racial otherness of China that underlies and explains why the possibility

of China dominating the international system is such a frightening prospect for the

western liberal order.

Arguably, the main finding of the dissertation is that processes of racialization

still operate at the core of international politics through constituting identities and

framing the perceptions of threat, as well as limiting the possibilities of transforming the

liberal international order into a more inclusive one. Structurally and productively,

racialization produces subjects as bounded by their religious or cultural affiliations, limits

the possibilities of inclusion and legitimizes violence against such racialized subjects.

In the last couple of months as I was finishing the dissertation, several events led

me to think about future research directions. Among those are the apparent return to

more explicit language of racism, as can be seen both in the U.S. presidential elections

and the repercussions of the Brexit vote, and the increasing anti-Muslim anti-immigrant

sentiments in Western countries. At the same time, Islamic State seems to be presenting a

bigger challenge not just for the Western world but for Muslims as well than any other

similar organization did.

As alarming as these tendencies are, I think they collaborate the argument that the

racial understanding of the world is so deeply entrenched that they can come back easily

in terms of perceived crisis. Yet, this coming back is always conditioned by the current

dynamics of the socio-political contexts as well. In that vein whether this return to

explicit racism is just a transitional phenomenon or signifies a deeper change in the

contemporary order is a big question. Another big question is how similar and/or

205

different forms these returns would reveal to be in relation to the turbulent history of race

and racialization in the twentieth century. This dissertation prepares the ground for future

research into the conditions of possibility and the consequences of constructing racial

others through a more explicitly racist language for international politics.

206

Bibliography

Abbas, T. (2004). After 9/11: British South Asian Muslims, Islamophobia,
Multiculturalism, and the state. American Journal of Islamic Social Sciences, 21 (3), 26-
38.
Acharya, A., & Buzan, B. (2007). Why is there no non-Western international relations
theory? An introduction. International Relations of the Asia-Pacific, 7(3), 287-312.

Agathangelou A. M. (2004). The Global Political Economy of Sex: Desire, Violence and
Insecurity in Mediterranean Nation States. New York: Palgrave Macmillan.

Agathangelou, A. M., & Ling, L. H. (2004). Power, borders, security, wealth: Lessons of
violence and desire from September 11. International Studies Quarterly, 48(3), 517-538.

Agathangelou, A. M., & Ling, L. H. (2004). The house of IR: from family power politics
to the poisies of worldism. International Studies Review, 6(4), 21-49.

Ahmad, M. I. (2004). A rage shared by law: Post-September 11 racial violence as crimes
of passion. California Law Review, 92(5), 1259-1330.

Akram, S. M. (2002). The aftermath of September 11, 2001: The targeting of Arabs and
Muslims in America. Arab Studies Quarterly, 61-118.

Akram, S. M., & Johnson, K. R. (2004). Race and civil rights pre-September 11, 2001:
The targeting of Arabs and Muslims. Civil rights in peril: The targeting of Arabs and
Muslims, 9-25.

Alexander, M. (2012) The New Jim Crow: Mass Incarceration in the Age of
Colorblindness. The New Press.

Allen C (2010) Islamophobia. Aldershot: Ashgate.

Allen, T. W. (1994). The invention of the White race, vol. 1. London and New York:
Verso.

Allen, T. W. (1997). The invention of the white race: The origin of racial oppression in
Anglo-America (Vol. 2). Verso.

Anghie, A (2006) “Decolonizing the Concept of ‘Good Governance’” in B. Gruffydd
(ed) Decolonizing International Relations. Rowman and Littlefield.

207

Anghie, A. (2000). “Civilization and Commerce: The Concept of Governance in
Historical Perspective” Villanova Law Review, 45:5, 887-911

Anievas, A., Manchanda, N., & Shilliam, R. (2014). Race and racism in international
relations: confronting the global colour line. Routledge.

Ansell, E. (1997). New Right New Racism: Race and Reaction in the United States and
Britain. New York: New York University Press.

Arendt, H. (1973). The origins of totalitarianism. Houghton Mifflin Harcourt.

Asad, T. (1993). Genealogies of Religion: Discipline and Reasons of Power in Islam and
Christianity. John Hopkins University Press.

Ashworth, L. M. (2002). Did the realist-idealist great debate really happen? A revisionist
history of international relations. International Relations, 16(1), 33-51.

Balibar, E. (1991) “Is There a ‘Neo-Racism’” in Etienne Balibar and Immanuel
Wallerstein Race, Nation Class: Ambiguous Identities, London, New York:
Verso.

Banks, W. C. (1999). LA Eight and Investigation of Terrorist Threats in the United
States, The. Colum. Hum. Rts. L. Rev., 31, 479.

Banton, M. (1967). Race relations. Tavistock publications.

Barber, B. (2002) ‘Democracy and Terror in the Era of Jihad vs. McWorld’, in Ken
Booth and Tim Dunne (eds), Worlds in Collision: Terror and the Future of Global
Order. New York, Palgrave Macmillan.

Barker, M. (1982) The New Racism: Conservatives and the Ideology of the Tribe.
Maryland: University Publications of America

Bartelson, J. (1995). A genealogy of sovereignty. Cambridge University Press.

Bayoumi, M. (2009). How does it feel to be a problem?: Being young and Arab in
America. Penguin Paperbacks.

Bell (2013) “Race and International Relations: Introduction” Cambridge Review of
International Affairs , 26:1. pp.1-4

Bhattacharyya G., Gabriel J. and Small, S. (2002) Race and Power: Global Racism in
the Twenty-first Century, London and New York: Routledge

208

Bially-Mattern J. and Zarakol, A. (2016). Hierarchies in World Politics. International
Organization, 70(3), 623.

Biswas, S. “’Nuclear Apartheid’ as Political Position: Race as a Postcolonial Resource?”
Alternatives, 26:1, pp. 485-522

Blakeslee, G. H. (1910). “Introduction” The Journal of Race Development, 1: 1, pp 1-4

Blaney, D. L. and N. Inayatullah (2004). International Relations and the Problem of
Difference. New York: Routledge.

Bleich, E. (2011). What is Islamophobia and how much is there? Theorizing and
measuring an emerging comparative concept. American Behavioral Scientist, 55(12),
1581-1600.

Bonnett, A. (1997). Geography,‘race’and whiteness: invisible traditions and current
challenges. Area, 29(3), 193-199.

Bonnett, A. (1998). Who was white? The disappearance of non-European white identities
and the formation of European racial whiteness. Ethnic and racial studies, 21(6), 1029-
1055.

Bracken, "Philosophy and Racism," Philosophic! 7 (1978): 241-60

Brodkin, K. (1998). How Jews became white folks and what that says about race in
America. Rutgers University Press.

Broome, R. (2002). Aboriginal Australians: Black responses to white dominance 1788-
2001 (3rd ed.) Crowsnest, Australia: Allen &Unwin

Brown M., O.R. Cote et. Al (2000) The Rise of China. Cambridge: MIT Press.

Buell, R. L. (1923). Again the yellow peril. Foreign Aff., 2, 295.

Buell, Raymond Leslie (1925) International Relations. New York; Henry Holt and
Company.

Buchan, B. (2002). Explaining war and peace: Kant and liberal IR theory. Alternatives:
Global, Local, Political, 27(4), 407-428.

Bunche, R. J. (1968). A world view of race. Kennikat Press.

Buzan, B., & Cox, M. (2013). China and the US: Comparable cases of ‘peaceful rise’?.

209

The Chinese Journal of International Politics.

Callahan, W. A. (2005). How to understand China: the dangers and opportunities of
being a rising power. Review of International Studies, 31(04), 701-714.

Jason, B. (2003). Al-Qaeda: The True Story of Radical Islam. IB Tauris.

Cainkar, L. (2006). The social construction of difference and the Arab American
experience. Journal of American Ethnic History, 25(2/3), 243-278.

Campbell D. (1992) Writing Security: United States Foreign Policy and the Politics of
Identity. Minneapolis: University of Minnesota Press

Chakrabarty, D. (2000) Provincializing Europe: Postcolonial Thought and Historical
Difference. Princeton: Princeton University Press.

Chomsky, N. (1975). The logical structure of linguistic theory.

Chowdhry, G. and Sheila N. (eds) (2002) Power, Postcolonialism and International
Relations London and New York: Routledge

Çırakman, A. (2002). From the" terror of the World" to the" sick Man of Europe":
European Images of Ottoman Empire and Society from the Sixteenth Century to the
Nineteenth (Vol. 43). Peter Lang.

Cole, D., & Dempsey, J. X. (2006). Terrorism and the constitution: Sacrificing civil
liberties in the name of national security. The New Press.

Connell, Raewyn (2007). Southern Theory. Cambridge UK: Polity Press.

Cox R. W. “Social Forces, States and World Orders: Beyond International Relations
Theory,” Millennium: Journal of International Studies, 10(2), 1981: 126-155.

Cox, R. W. (1992). Multilateralism and world order. Review of International Studies,
18(02), 161-180.

Cox, R. W. (Ed.). (1997). The new realism: Perspectives on multilateralism and world
order. Tokyo: United Nations University Press.

Crawford, R. M. (2001). International relations--still an American social science?:
Toward Diversity in International Thought. SUNY Press.

Darby, P. and Paolini A.J. (1994) “Bridging International Relations and
Postcolonialism,” Alternatives, 19:3, pp.371-97

210

De Carvalho, B., Leira, H., & Hobson, J. M. (2011). The Big Bangs of IR: the myths that
your teachers still tell you about 1648 and 1919. Millennium-Journal of International
Studies, 39(3) 735–758.

Denoeux, G. (2002). The forgotten swamp: navigating political Islam. Middle East
Policy, 9(2), 56.

Der Derian, J. (1987) On Diplomacy, Oxford and New York; Blackwell.

Diderot, D., Mason, J. H., & Wokler, R. (1992). Diderot: Political Writings. Cambridge
University Press.

Dikotter F. (1992) The discourse of race in modern China. Stanford University Press.

Diouf S. (1998) Servants of Allah: African Muslims Enslaved in the Americas. NYU
Press.

Doty, R. (1993) “The Bounds of Race in International Relations” Millennium, 22:3,
pp.443-61

Doty, R. (1996) Imperial Encounters: The Politics of Representation in North-South
Relations, Minneapolis: University of Minnesota Press.

Doyle, C. (1996). Antiterrorism and effective death penalty act of 1996: A summary.
Congressional Research Service American Law Division, 3.

Du Bois, W. E. B. (1915). The African Roots of War... National Association for the
Advancement of Colored People.

Duckitt, J. (1992). The Social Psychology of Prejudice. New York: Praeger Publishers

Duffield, M. (2001). Global Governance and the New Wars, London and New York: Zed
Books

Duffield, M. (2006). “Racism, migration and development: the foundations of planetary
order” Progress in Development Studies, 6, pp. 68-79

Dunn, K. M, N. Klocker, and T. Sabaya (2007) “Contemporary Racism and
Islamaphobia in Australia” in Ethnicities 7:4, pp. 564-589

Durrheim, K. and Dixon J. (2004). “Attitudes in the fiber of everyday life: The discourse
of racial evolution and lived experiences of desegregation” American Psychologist, 59,
pp. 626-636

211

ed. Mary R. Lefkowitz, Guy MacLean Rogers, 1996 Univeristy of North Caroline Press.

Eigen, S., & Larrimore, M. (2006). The German Invention of Race. SUNY Press.

El Arabiya News (25 March 2010) UN rights body passes Islamophobia resolution
Available at: https://www.alarabiya.net/articles/2010/03/25/104041.html

Emerson, R. (1962). Pan-Africanism. International Organization, 16(02), 275-290.

Esposito, J. L. (1994). Political Islam: Beyond the green menace. Current History,
93(579).

Esposito, J. L., & Voll, J. O. (1996). Islam and democracy. Oxford University Press

Eze, E. C. (Ed.). (1997). Race and the enlightenment: A reader. Wiley-Blackwell.

Fanon, F., & Sartre, J. P. (1963). The wretched of the earth.

Ford, G. (1991). Committee of inquiry on racism and xenophobia: Report of Findings of
the Inquiry. Luxembourg: Office for Official Publications of the European Community

Fox, W. T. R. (Ed.). (1959). Theoretical Aspects of International Relations. University of
Notre Dame Press.

Fredrickson, G. M. (2002). Racism: A short history. Princeton University Press.

Furedi, F. (1998). The Silent War: Imperialism and the Changing Perception of Race,
New Brunswick, N.J. : Rutgers University Press

Garner, S., & Selod, S. (2014). The racialization of Muslims: empirical studies of
Islamophobia. Critical Sociology.

Gill, S. (1997). Transformation and innovation in the study of world order. Innovation
and transformation in international studies, 5-24.

Gilroy, P. (1998). Race ends here. Ethnic and racial studies, 21(5), 838-847.

Gilroy, P. (2004) After Empire: Melancholia or Convivial Culture?, Routledge:
Abingdon.

Goldberg D. T. (1993) Racist Culture: Philosophy and Politics of Meaning. Oxford and
Cambridge: Blackwell.

Goldberg, D. T. (1993). Modernity, race, and morality. Cultural Critique, (24), 193-227.

212

Gomez, M. A. (2005). Black crescent: the experience and legacy of African Muslims in
the Americas. Cambridge University Press.

Gong, G. W. (1984). The standard of civilization in international society. Oxford
University Press, USA.

Gott, G. (2000). “Critical Race Globalism?:Global Political Economy, and the
Intersections of Race, Nation and Class” U.C. Davis Law Review, 15:3, pp.1503-
1519

Gott, G. (2005). Devil We Know: Racial Subordination and National Security Law, The.
Vill. L. Rev., 50, 1073.

Graham. L. B, 25 March 2010. “No to an international blasphemy law.” The Guardian.
Available at:
https://www.theguardian.com/commentisfree/belief/2010/mar/25/blasphemy-law-ad-hoc-
committee

Greenblatt, S. (1992). Marvelous possessions: The wonder of the New World. OUP
Oxford.

Grovogui, S. N. (2001). “Come to Africa: A Hermeneutics of Race in International
Theory,” Alternatives, 26, pp.425-448

Grovogui, S. N. Z. (1996). Sovereigns, quasi sovereigns, and Africans: Race and self-
determination in international law (Vol. 3). U of Minnesota Press.

Guilhot, N. (2014). Imperial Realism: Post-War IR Theory and Decolonisation. The
International History Review, 36(4), 698-720.

Guinier, L., & Torres, G. (2002). The ideology of colorblindness. The Miner’s Canary:
Enlisting Race, Resisting Power, Transforming Democracy, 38-39.

Hagopian, E. (1975). Minority rights in a nation-state: The Nixon Administration's
campaign against Arab-Americans. Journal of Palestine Studies, 5(1/2), 97-114.

Hall, M. and Jackson P. T. (2007) “Introduction: Civilizations and International
Relations Theory” in Hall. M and Jackson, P. T. (eds) Civilizational Identity: The
Production and Reproduction of ‘Civilizations’ in International Relations. New York:
Palgrave Macmillan.

Hall, S. (1992). The West and the Rest: Discourse and power. The Indigenous
Experience: Global Perspectives, 165-173.

213

Halliday, F. (1999). “Islamophobia” reconsidered. Ethnic and Racial Studies, 22, 892-
902.

Hanes Walton, Jr., and Robert C. Smith, (2012) American Politics and African American
Quest for Universal Freedom, 6th ed. New York: Long-man.

Hannaford, I. (1996). Race: The history of an idea in the West. Woodrow Wilson Center
Press.

Hans J. Morgenthau, “The Problemof Sovereignty Reconsidered,” Columbia Law
Review 48, no. 3 (1948): 350

Haqqani, H. (2002). Islam's medieval outposts. Foreign Policy, (133), 58.

Harding, H (1995) "The Concept of "Greater China": Themes, Variations and
Reservations," in David Shambaugh, ed.. Greater China: The Next Superpower? Oxford:
Oxford University Press.

Herz, J. H. (1951). Political realism and political idealism, a study in theories and
realities. University of Chicago Press.

Hesse, B. (2007). Racialized modernity: An analytics of white mythologies. Ethnic and
Racial Studies, 30(4), 643-663.

Hobson (2014) Re-Embedding the Global Colour Line within Post-1945 International Theory.
Anievas, A., Manchanda, N., & Shilliam, R. (eds.) Race and racism in international
relations: confronting the global colour line. Routledge.

Hobson, J. M. (2007). Is critical theory always for the white West and for Western
imperialism? Beyond Westphilian towards a post-racist critical IR. Review of
International Studies, 33(S1), 91-116.

Hobson, J. M. (2012). The Eurocentric conception of world politics: Western
international theory, 1760-2010. Cambridge University Press.

Hobson, J. M., & Sharman, J. C. (2005). The enduring place of hierarchy in world
politics: Tracing the social logics of hierarchy and political change. European Journal of
International Relations, 11(1), 63-98.

Hoffmann, S. (1977). An American social science: international relations. Daedalus, 41-
60

Holloway, J. S. (2003). Confronting the Veil: Abram Harris Jr., E. Franklin Frazier, and
Ralph Bunche, 1919-1941. Univ of North Carolina Press.

214

Horne, G. (1999). Race from power: US foreign policy and the general crisis of “white
supremacy”. Diplomatic History, 23(3), 437-461.

Howell, S., & Shryock, A. (2003). Cracking Down on Diaspora: Arab Detroit and
America's" War on Terror". Anthropological Quarterly, 76(3), 443-462.

Human Security Report 2005. Human Security Center, available at :
http://www.hsrgroup.org/human-security-reports/2005/overview.aspx

Hunt, M. (1987) Ideology and the US Foreign Policy, New Heaven: Yale University
Press.

Huntington, S. P. (1993). If not civilizations, what? Paradigms of the post-cold war
world. Foreign affairs, 186-194.

Ibrahim, M. (2005). “The Securitization of Migration: A Racial Discourse” International
Migration, 43:5, pp. 163-187

Ibrahim, N. (2008). Origins of Muslim Racialization in US Law, The. UCLA J. Islamic
& Near EL, 7, 121.

Ikenberry, G. J. (2008). The rise of China and the future of the West: can the liberal
system survive?. Foreign affairs, 23-37.

Ismail, S. (2006). Rethinking Islamist politics: Culture, the state and Islamism. IB Tauris.

Jackson, A. (1830) The State of the Nation Address, available at:
https://www.ourdocuments.gov/doc.php?flash=true&doc=25&page=transcript

Jackson, R. (2007). Constructing enemies:‘Islamic terrorism’in political and academic
discourse. Government and Opposition, 42(3), 394-426.

Jackson, R. (2007). Playing the politics of fear: Writing the terrorist threat in the war on
terrorism. George Kassimeris (ed.), Playing Politics With Terrorism. Columbia
University Press, 176-202.

Jackson, S. A. (2005). Islam and the Blackamerican: Looking toward the third
resurrection. Oxford University Press.

Jamal, A. and N. Naber (2008). Race and Arab Americans Before and After 9/11: From
Invisible Subjects to Visible Citizens. Syracuse: Syracuse University Press.

Jenkins, B. M. (1998). Will terrorists go nuclear? A reappraisal. Harvey Kushner (ed.)
The Future of Terrorism: Violence in the New Millennium, SAGE Publications.

215

http://www.hsrgroup.org/human-security-reports/2005/overview.aspx

Johnston, A. I. (1995). Thinking about strategic culture. International security, 19(4), 32-
64.

Jones, B. G. (2006). Decolonizing international relations. Rowman & Littlefield.

Jones, B. G. (2008). “Race in the Ontology of International Order” Political Studies, 56,
pp.907-927

Jordan, J., & Boix, L. (2004). Al-Qaeda and western Islam1. Terrorism and Political
Violence, 16(1), 1-17.

Kahler, M. (1997). Inventing international relations: international relations theory after
1945. New Thinking in International Relations Theory, 20-53.

Kaplan, M. (1957). System and process in international relations. Huntingon, NY:
Krieger.

Kaplan, J. (2006). Islamophobia in America? September 11 and Islamophobic hate
crime. Terrorism and Political Violence, 18, 1-33.

Katzenstein, P. J. (1996). The culture of national security: Norms and identity in world
politics. Columbia University Press.

Katzenstein, P. J. (Ed.). (2012). Anglo-America and its discontents: Civilizational
identities beyond west and east. Routledge.

Kawai, Y. (2005). Stereotyping Asian Americans: The dialectic of the model minority
and the yellow peril. The Howard Journal of Communications, 16(2), 109-130.

Kazmi, Z. A. (2004). Discipline and power: interpreting global Islam: a review essay.
Review of International Studies, 30(02), 245-254.

Kellner, D. (1995). The US media and the 1993 war against Iraq. The US media and the
Middle East: Image and perception, (46), 105.

Kemp, B. J. (2006). Ancient Egypt: anatomy of a civilization. Psychology Press.

Kennedy, P. (1987). The Rise and Decline of the Great Powers. New York.

Kinder, D. R. (1986). “The continuing American dilemma: White resistance to racial
change 40 years after Myrdal.” Journal of Social Issues, 42, pp.151–171.

Kinder, D. R., & Sears, D. O. (1981). “Prejudice and politics: Symbolic racism versus
racial threats to the good life.” Journal of Personality and Social Psychology, 40, pp.

216

414–431.

Klotz, A. (1995). Norms reconstituting interests: global racial equality and US sanctions
against South Africa. International Organization, 49(03), 451-478.

Klotz, A. (1999). Norms in international relations: The struggle against apartheid.
Cornell University Press.

Krasner, S. D. (1993). Sovereignty, regimes, and human rights. Regime theory and
international relations, 139-167.

Krasner, S. D. (1999). Sovereignty: organized hypocrisy. Princeton University Press.

Krishna, S. (2001) “Race, Amnesia and the Education of International Relations,”
Alternatives, 26, pp.401-424

Karim, H. Karim 2003. Islamic Peril: Media and Global Violence. Montreal: Black Rose
Publisher

Kumar D (2012) Islamophobia and the Politics of Empire. Haymarket Books

Kuruvila, M. C. (September 3, 2006) “9/11: Five years later TYPECASTING
MUSLIMS AS A RACE,” San Fransisco Chronicle..

Laffey M. and J. Weldes (1997) “Beyond Belief: Ideas and Symbolic Technologies in the
Study of International Relations” in European Journal of International Relations 3:2, pp.
193-237.

Lake M. and H. Reynolds (2008) Drawing the global colour line: White men's countries
and the international challenge of racial equality. Cambridge University Press.

Lake, D. (2003). The new sovereignty in international relations. International studies
review, 5(3), 303-323.

Lake, D. (2009). Hierarchy in International Relations. Cornell University Press.

Lacquer, W. (1999). The New Terrorism. Oxford University Press.

Lauren, P. G. (1988). Power and Prejudice: The Politics and Diplomacy of Racial
Discrimination.Westview Press.

Leach, C. W (2005) “Against the Notion of a ‘New Racism’” Journal of Community
&Applied Social Psychology, 15, pp.432–445

Lee, S. A., Gibbons, J. A., Thompson, J. M., & Timani, H. S. (2009). The Islamophobia

217

http://journals.cambridge.org/production/action/cjoGetFulltext?fulltextid=4624516
http://journals.cambridge.org/production/action/cjoGetFulltext?fulltextid=4624516
http://journals.cambridge.org/production/action/cjoGetFulltext?fulltextid=4624516

Scale: Instrument development and initial validation. International Journal for the
Psychology of Religion 19 (2), 92-105

Lee, S. S. J., Mountain, J., Koenig, B., Altman, R., Brown, M., Camarillo, A., ... & Ford,
R. (2008). The ethics of characterizing difference: guiding principles on using racial
categories in human genetics. Genome biology, 9(7).

Lewis, B. (1971). Race and color in Islam (Vol. 1590). HarperCollins Publishers.

Lewis, B. (1990). The roots of Muslim rage. The Atlantic Monthly, 266(3), 47-60.

Lewis, B. (2003). What went wrong?: the clash between Islam and modernity in the
Middle East. Harper Collins.

Little, D. . (2002) American Orientalism: The United States and the Middle East Since
1945. Chapel Hill, NC: University of North Carolina Press

Long, D. and B. C. Schmidt (eds.) (2005) Imperialism and Internationalism in the
Discipline of International Relations.State University of New York Press.

Long, D., & Wilson, P. (eds.). (1995). Thinkers of the Twenty Years' Crisis: Inter-War
Idealism Reassessed: Inter-War Idealism Reassessed. Clarendon Press.

Lopez, I. H. (2013). Dog Whistle Politics. Oxford University Press.

Loveman, M. (1999). Is" Race" Essential?. American Sociological Review, 64(6), 891-
898.

Lyman, S. M. (2000). The “yellow peril” mystique: Origins and vicissitudes of a racist
discourse. International Journal of Politics, Culture, and Society, 13(4), 683-747.

MacMaster, N. (2003). Islamophobia in France and the “Algerian problem.” In E.
Qureshi & M. A. Sells (Eds.), The new crusades: Constructing the Muslim enemy (pp.
288-313). New York, NY: Columbia University Press.

Majid, A. (2004). Freedom and orthodoxy: Islam and difference in the post-Andalusian
age. Stanford University Press.

Malik, K. (1996). The meaning of race: Race, history and culture in Western society.
NYU Press.

Maliniak, D., Peterson, S., & Tierney, M. J. (2012). TRIP around the world: Teaching,
research, and policy views of international relations faculty in 20 countries. Report, The
Institute for the Theory and Practice of International Relations, The College of William

218

and Mary, VA.

Mamdani, M. (2004). Good Muslim, Bad Muslim. Unisa Press.

Marr, T. (2006). The cultural roots of American Islamicism. Cambridge University Press.

Marx, A. W. (1998). Making race and nation: A comparison of South Africa, the United
States, and Brazil. Cambridge University Press..

McCoskey, D. E. (2012). Race: antiquity and its legacy. IB Tauris.

Mearsheimer, J. J. (2001). The tragedy of great power politics. WW Norton & Company.

Meer, N., & Modood, T. (2008). On Conceptualizing Islamophobia, Anti-Muslim
Sentiment and Cultural Racism. Thinking Thru’Islamophobia, 34.

Mendelsohn, B. (2005) ‘Sovereignty Under Attack: The International Society Meets the
Al Qaeda Network’, Review of International Studies, 31.

Miles, R. (1989) Racism. London: Routledge

Mills, C. W. (1997). The racial contract. Cornell University Press.

Milner, H. (1991). The assumption of anarchy in international relations theory: A critique
Review of International Studies, 17(1), 67-85.

Mishal, S., & Rosenthal, M. (2005). Al Qaeda as a dune organization: Toward a typology
of Islamic terrorist organizations. Studies in Conflict & Terrorism, 28(4), 275-293.

Modood, T. (1999). New forms of Britishness: post-immigration ethnicity and hybridity
in Britain. The Expanding Nation: Towards A Multi-Ethnic Ireland, 34..

Moravcsik, A. (1997). Taking preferences seriously: A liberal theory of international
politics. International organization, 51(04), 513-553.

Morefield, J. (2005). "A Liberal in a Muddle. Imperialism and Internationalism in the
Discipline of International Relations, 93.

Morgenthau H.(1948). Politics among nations: The struggle for power and peace. New
York, Knopf.

Mueller, J. E. (2006). Overblown: How politicians and the terrorism industry inflate
national security threats, and why we believe them. Simon and Schuster.

219

Murji, K. and J. Solomos (2005). “Racialization in Theory and Practice” in Racialization
Studies in Theory and Practice. Oxford, New York: Oxford University Press.

Myrdal, G. (1944). An American dilemma, Volume 2: The Negro problem and modern
democracy (Vol. 2). Transaction Publishers.

Naber, N. (2000). Ambiguous insiders: An investigation of Arab American invisibility.
Ethnic and Racial Studies, 23(1), 37-61.

Neumann I. B. (1999) Uses of the Other: The “East” in European Identity Formation.
Minneapolis: University of Minnesota Press.

Neumann I. B. (1996) “Self and Other in International Relations” European Journal of
International Relations, 2:2, pp. 139-174

Newman, .S. and M. P. Levine (2006). “War, Politics and Race: Reflections on Violence
in the ‘War on Terror’ ” Theoria , 53:110, pp. 23-49

O’Hagan, J. (2007). “Discourses of Civilizational Identity” in Hall. M and Jackson, P. T.
(eds) Civilizational Identity: The Production and Reproduction of ‘Civilizations’ in
International Relations. New York: Palgrave Macmillan.

Okihiro, G. Y. (1994). Is yellow black or white?. Margins and mainstreams: Asians in
American history and culture, 31, 33.

Olson, W. C., & Groom, A. J. R. (1991). International Relations then and now: Origins
and trends in interpretation. Routledge.

Omi, M. and H. Winant (1994). Racial Formation in the United States. London, New
York: Routledge.

Omni, M., & Winant, H. (2006). Racial formations. The social construction of difference
and inequality: Race, class, gender, and sexuality, 19-29.

Osiander, A. “Rereading Early Twentieth-Century IR Theory: Idealism Revisited,” ISQ
42:3 (Sept. 1998) 409-432

Pagden, A. (1993). European encounters with the New World: from Renaissance to
Romanticism. Yale University Press.

Paige, R. and E. Witty (2009) The Black-White Achievement Gap: Why Closing It Is the
Greatest Civil Rights. Amacom.

Panetta, L. (2012). Sustaining US global leadership: priorities for 21st century defense.

220

Washington, DC: US Department of Defense.

Pape, R. (2005). Dying to win: The strategic logic of suicide terrorism. Random House.

Paz, R. (2001). Radical Islamist Terrorism: Points for pondering. International Policy
Institute for Counter-Terrorism (ICT) Publication.

Pearson, A. (1998). Anti-Terrorism and Effective Death Penalty Act of 1996: A Return
to Guilt by Association, The. Wm. Mitchell L. Rev., 24, 1185.

Persaud R. B. (2001) “Racial Assumptions in Global Labor Recruitment and Supply” in
Alternatives, 26: pp.377-399

Persaud R. B. (2002). “Situating Race in International Relations: The Dialectics of
Civilizational Security in American Immigration” in Geeta Chowdhry and Sheila
Nair (eds) Power, Postcolonialism and International Relations, London and New
York: Routledge

Persaud R.B. (1997) “Franz Fanon, Race and World Order” in S. Gill and J. H.
Mittelman (eds) Innovation and Transformation in International Studies.
Cambridge: Cambridge University Press.

Persaud, R. B. and R.J.B. Walker (2001) “Apertura: Race in International Relations”
Alternatives, 26, pp.373-376

Pipes, D. (2002) ‘Who is the Enemy?’, Commentary, 113: 1, available at:
http://www.danielpipes.org/article/103

Poynting, S., & Mason, V. (2007). The resistible rise of Islamophobia. Journal of
Sociology, 43, 61-86

Pratto, F., Liu, J. H., Levin, S., Sidanius, J., Shih, M., Bachrach, H., & Hegarty, P.
(2000). Social dominance orientation and the legitimization of inequality across cultures.
Journal of cross-cultural psychology, 31(3), 369-409.

Prince, S. (1993)‘Celluloid heroes and smart bombs: Hollywood at war in the Middle
East’ The Media and the Persian Gulf War, ed. R. Denton Jr, New York, Praeger, pp.
235- 256

Rachlinski, J. J. and Parks, G. S. (2010) "Implicit Bias, Election '08, and the Myth of a
Post-Racial America". Cornell Law Faculty Publications. Paper 178.

Rana, J. (2011). Terrifying Muslims: Race and labor in the South Asian diaspora. Duke
University Press.

221

http://www.danielpipes.org/article/103

Rattansi A. (2005) “The Uses of Racialization: The Time-Spaces and Subject-objects of
the Raced Body” in Karim Murji and John Solomos (eds) Racialization: Studies
in Theory and Practice, Oxford: Oxford University Press.

Rattansi, A. (1994) “Western Racisms, Ethnicities and Identities in a ‘Postmodern’
Frame,” in A. Rattansi and S. Westwood (eds), Racism, Modernity and Identity:
on the Western Front. Cambridge: Polity Press.

Rattansi, A. (2007). Racism: A very short introduction (Vol. 161). Oxford University
Press.

Razack, S. (2008). Casting out: The eviction of Muslims from Western law and politics.
University of Toronto Press.

Reinsch, P. S. (1900). World Politics at the end of the nineteenth century. Macmillan.

Rex, J. (1970). Race Relations in Sociological Theory.

Roediger, D. R. (1991). The wages ofWhiteness. Race and the Making of the American
Working Class. London, New York.

Roediger, D. R. (2008). How race survived US history: From settlement and slavery to
the Obama phenomenon. Verso Books.

Rosenau, J. N. (1970). Race in international politics: a dialogue in five parts (Vol. 2).
University of Denver, Social Science Foundation and Graduate School of Internat.
Studies.

Said, E. W. (1981). Inside Islam. How the press missed the story in Iran. Harper's, 262,
25-32.

Salaita, S. (2006) Anti-Arab Racism in the USA. London, Ann Arbor: Pluto Press.

Salter M. (2002) Barbarians and Civilization in International Relation. Pluto Press,
London.

Savage C. and Shane S. (1 July 2016) U.S. Reveals Death Toll From Airstrikes Outside
War Zones. The New York Times. available at:
http://www.nytimes.com/2016/07/02/world/us-reveals-death-toll-from-airstrikes-outside-
of-war-zones.html?smid=fb-nytimes&smtyp=cur

Schorr, D. (2008). A new,“post-racial” political era in America. National Public Radio,
28.

222

http://www.nytimes.com/2016/07/02/world/us-reveals-death-toll-from-airstrikes-outside-of-war-zones.html?smid=fb-nytimes&smtyp=cur
http://www.nytimes.com/2016/07/02/world/us-reveals-death-toll-from-airstrikes-outside-of-war-zones.html?smid=fb-nytimes&smtyp=cur

Semati, M. (2010). Islamophobia, Culture and race in the Age of Empire. Cultural
Studies, 24, 256-275.

Senate U.S. (1987) Hearings Before the Senate Select Committee on Intelligence on
Nomination of William Webster to be Director of Central Intelligence, 100th Cong. 94-95

Saxton, A. (2003). The rise and fall of the white republic: Class politics and mass
culture in nineteenth-century America. Verso.

Sayyid, S., & Vakil, A. (Eds.). (2010). Thinking through Islamophobia: global
perspectives. Cinco Puntos Press.

Schmidt, B. C. (1998). The political discourse of anarchy: a disciplinary history of
international relations. SUNY Press.

Schmidt, B. C. (2002). Anarchy, World Politics and the Birth of a Discipline: American
International Relations, Pluralist Theory and the Myth of Interwar Idealism.
International Relations, 16(1), 9-31.

Searle, J. R. (1976). A classification of illocutionary acts. Language in society, 5(01), 1-
23.

Semati, M. (2010). Islamophobia, culture and race in the age of empire. Cultural Studies,
24(2), 256-275.

Shadid A. (2001) Legacy of the Prophet--Despots, Democrats, and the New Politics of
Islam. Boulder, Colo.: Westview Press.

Shaheen, J. G. (1984). The TV Arab. Popular Press.

Shaheen, J. G. (2003). Reel bad Arabs: How Hollywood vilifies a people. The Annals of
the American Academy of Political and Social Science, 588(1), 171-193.

Shepherd, G. W., & Le Melle, T. J. (Eds.). (1970). Race among nations: a conceptual
approach. Heath Lexington Books..

Shepperd G.W. (1969) The Study of Race in American Foreign Policy and International
Relations. Denver: University of Denver Press.

Sidanius, J and Pratto, F. (1999). Social dominance: an Intergroup Theory of Social
Hierarchy and Oppression. Cambridge: Cambridge University Press.

Silverstein, P. (2005) “Immigrant Racialization and the New Savage Slot: Race,
Migration and Immigration in Europe” Annual Review of Anthropology, 34, pp. 363-384

223

Smedley, A. (1998). " Race" and the construction of human identity. American
Anthropologist, 690-702.

Smedley, A., & Smedley, B. D. (2005). Race as biology is fiction, racism as a social
problem is real: Anthropological and historical perspectives on the social construction of
race. American Psychologist, 60(1), 16.

Smith, S. (2000). The discipline of international relations: still an American social
science?. The British Journal of Politics and International Relations, 2(3), 374-402.

Smith, S. (2002). The United States and the discipline of international
relations:“hegemonic country, hegemonic discipline”. International Studies Review, 4(2),
67-85.

Snowden, F. (1983). Before Colour Prejudice. The Ancient View of Blacks, London.

Snowden, Frank. (2014)“Bernal's Blacks and the Afrocentrists” In Black Athena
Revisited Lefkowitz, M. R., & Rogers, G. M. (Eds.). UNC Press Books.

Sprinzak, E. (1998). The great superterrorism scare. Foreign Policy, (112), 110-119.

Squadrito, K. (1979). Racism and empiricism. Behaviorism, 7(1), 105-115.

Steinberg, S. (1989). The ethnic myth: Race, ethnicity, and class in America. Boston:
Beacon Press.

Stoddard, L. (1920). The rising tide of color against white world-supremacy. Scribner.

Stolz, J. (2005). Explaining Islamophobia. A test of four theories based on the case of a
Swiss city. Swiss Journal of Sociology, 31, 547-566.

Suleiman, M. W. (1988). The Arabs in the mind of America. Amana Books.

Sweet, F. W. (2005). Legal history of the color line: The rise and triumph of the one-
drop rule. Backintyme.

Taguieff P.A. (1990) “The New Cultural Racism in France,” Telos, 83, pp. 109-22.

Terry, J. (1985). Mistaken Identity: Arab stereotypes in American popular writing.
Washington, DC: American-Arab Affairs Council. United Nations (2001). Report on the
Palestinian economy.

The UN Human Rights Council (2010). Combating Defamation of Religions. Resolution
7/19. available at:

224

http://ap.ohchr.org/documents/E/HRC/resolutions/A_HRC_RES_7_19.pdf

Thompson. D. (2015) Through, Against and Beyond the National State: the
Transnational Stratum of Race in Anievas, A., Manchanda, N., & Shilliam, R (eds). Race
and racism in international relations: confronting the global colour line. Routledge.

Tickner, A. (2003). Seeing IR differently: notes from the Third World. Millennium-
Journal of International Studies, 32(2), 295-324.

Tickner, A. B., & Wæver, O. (Eds.). (2009). International relations scholarship around
the world. Routledge.

Tinker H. (1977) Race, Conflict and the International Order: From Empire to the United
Nations, London: Macmillan.

Todorov, T. (1984). The conquest of America: The question of the other. University of
Oklahoma Press.

Torrers R.D., L. F. Miron, and J. X. Inda (eds) (1999)”Introduction” in Race, Identity,
and Citizenship. Oxford: Blackwell.

Torres, R. D., Mirón, L. F., & Inda, J. X. (Eds.). (1999). Race, identity and citizenship: a
reader. Wiley-Blackwell.

Turner, R. B. (2003). Islam in the African-American experience. Indiana University
Press.

Valls, A. (2005). Race and racism in modern philosophy. Cornell University Press.

Van Dijk, T. (1987) Communicating Racism: Ethnic Prejudice in Thought and Talk.
Newbury Park, CA: Sage Publications.

Van Dijk, T. (1992) “Discourse and the Denial of Racism” in Discourse and Society, 3,
pp. 87-118.

Vincent, R. J. (1982). Race in international relations. International Affairs (Royal
Institute of International Affairs 1944-), 658-670.

Vitalis, R. (2000). The graceful and generous liberal gesture: making racism invisible in
American international relations. Millennium-Journal of International Studies, 29(2),
331-356.

Vitalis, R. (2005). “Birth of a Discipline,” David Long and Brian C. Schmidt(eds)
Imperialism and Internationalism in the Discipline of International Relations, Albany,

225

State University of New York Press

Vitalis, R. (2010). The noble American science of imperial relations and its laws of race
development. Comparative Studies in Society and History, 52(04), 909-938.

Vucetic, S. (2011). The Anglosphere: A Genealogy of a Racialized Identity in
International Relations. Stanford University Press.

Vucetic, S. (2014). Against Race Taboos in Race and Racism in International Relations:
Confronting the Global Colour Line.

Volpp, L. (2002). The citizen and the terrorist. UCLA Law Review, 49.

Wacquant L. (1997) “Towards and Analytic of Racial Domination” Political Power and
Social Theory 11, pp. 221-34

Waever, O. (1998). The sociology of a not so international discipline: American and
European developments in international relations. International organization, 52(04),
687-727.

Walker R. J. B. (1993) Inside/Outside: International Relations as Political Theory.
Cambridge University Press.

Waltz, K. (1959). Man, the state, and war: A theoretical analysis. Columbia University
Press.

Waltz, K. (1979). Theory of international relations. Reading: Addison-Wesley.

Watson, H. (2001). “Theorizing the Racialization of Global Politics and the Caribbean
Experience” Alternatives, 26:1, pp. 449-486

Wendt A. (1992) “Anarchy is What States Make of It: The Social Construction of Power
Politics” International Organization, 46, pp.391-425

Wendt A. (1987) “Agent-Structure Problem in International Relations Theory”
International Organization, 41, pp. 335-370

Wendt, A. (1999). Social theory of international politics. Cambridge University Press.

Wieworka M. (1994). “Racism in Europe: Unity and Diversity” in A. Rattansi and S.
Westwood (eds), Racism, Modernity and Identity: on the Western Front. Cambridge:
Polity Press.

Winant H. (2004). The New Politics of Race: Globalism, Difference, Justice,

226

Minneapolis: University of Minnesota Press

Winant, H. (2000). Race and race theory. Annual review of sociology, 169-185.

Winant, H. (2000). The theoretical status of the concept of race. Theories of race and
racism: A reader, 181-90.

Winant, H. (2001). The World is a Ghetto: Race and Democracy since World War Two.
New York: Basic Books.

Winant, H. (2001). White racial projects. In Rasmussen, B. B. The making and unmaking
of whiteness, Duke University Press. 97-112.

Winant, H. (2004). The new politics of race: Globalism, difference, justice. U of
Minnesota Press.

Winant, H. (2006). Race and racism: Towards a global future. Ethnic and Racial Studies,
29(5), 986-1003.

Zhou, M., & Gatewood, J. V. (2000). Mapping the terrain: Asian American diversity and
the challenges of the twenty-first century. Asian American Policy Review, 9, 5-29.

227

	Agathangelou A. M. (2004). The Global Political Economy of Sex: Desire, Violence and Insecurity in Mediterranean Nation States. New York: Palgrave Macmillan.
	Alexander, M. (2012) The New Jim Crow: Mass Incarceration in the Age of Colorblindness. The New Press.
	Anghie, A (2006) “Decolonizing the Concept of ‘Good Governance’” in B. Gruffydd (ed) Decolonizing International Relations. Rowman and Littlefield.
	Anghie, A. (2000). “Civilization and Commerce: The Concept of Governance in Historical Perspective” Villanova Law Review, 45:5, 887-911
	Balibar, E. (1991) “Is There a ‘Neo-Racism’” in Etienne Balibar and Immanuel Wallerstein Race, Nation Class: Ambiguous Identities, London, New York: Verso.
	Barker, M. (1982) The New Racism: Conservatives and the Ideology of the Tribe. Maryland: University Publications of America
	Bhattacharyya G., Gabriel J. and Small, S. (2002) Race and Power: Global Racism in the Twenty-first Century, London and New York: Routledge
	Brown M., O.R. Cote et. Al (2000) The Rise of China. Cambridge: MIT Press.
	Buell, Raymond Leslie (1925) International Relations. New York; Henry Holt and Company.
	Campbell D. (1992) Writing Security: United States Foreign Policy and the Politics of Identity. Minneapolis: University of Minnesota Press
	Chowdhry, G. and Sheila N. (eds) (2002) Power, Postcolonialism and International Relations London and New York: Routledge
	Gilroy, P. (2004) After Empire: Melancholia or Convivial Culture?, Routledge: Abingdon.
	Goldberg D. T. (1993) Racist Culture: Philosophy and Politics of Meaning. Oxford and Cambridge: Blackwell.
	Gott, G. (2000). “Critical Race Globalism?:Global Political Economy, and the Intersections of Race, Nation and Class” U.C. Davis Law Review, 15:3, pp.1503-1519
	Grovogui, S. N. (2001). “Come to Africa: A Hermeneutics of Race in International Theory,” Alternatives, 26, pp.425-448
	Human Security Report 2005. Human Security Center, available at : http://www.hsrgroup.org/human-security-reports/2005/overview.aspx
	Hunt, M. (1987) Ideology and the US Foreign Policy, New Heaven: Yale University Press.
	Ibrahim, M. (2005). “The Securitization of Migration: A Racial Discourse” International Migration, 43:5, pp. 163-187
	Jones, B. G. (2008). “Race in the Ontology of International Order” Political Studies, 56, pp.907-927
	Leach, C. W (2005) “Against the Notion of a ‘New Racism’” Journal of Community &Applied Social Psychology, 15, pp.432–445
	Newman, .S. and M. P. Levine (2006). “War, Politics and Race: Reflections on Violence in the ‘War on Terror’ ” Theoria , 53:110, pp. 23-49
	Omi, M. and H. Winant (1994). Racial Formation in the United States. London, New York: Routledge.
	Persaud R. B. (2002). “Situating Race in International Relations: The Dialectics of Civilizational Security in American Immigration” in Geeta Chowdhry and Sheila Nair (eds) Power, Postcolonialism and International Relations, London and New York: Routledge
	Persaud R.B. (1997) “Franz Fanon, Race and World Order” in S. Gill and J. H. Mittelman (eds) Innovation and Transformation in International Studies. Cambridge: Cambridge University Press.
	Rattansi A. (2005) “The Uses of Racialization: The Time-Spaces and Subject-objects of the Raced Body” in Karim Murji and John Solomos (eds) Racialization: Studies in Theory and Practice, Oxford: Oxford University Press.
	Rattansi, A. (1994) “Western Racisms, Ethnicities and Identities in a ‘Postmodern’ Frame,” in A. Rattansi and S. Westwood (eds), Racism, Modernity and Identity: on the Western Front. Cambridge: Polity Press.
	Sidanius, J and Pratto, F. (1999). Social dominance: an Intergroup Theory of Social Hierarchy and Oppression. Cambridge: Cambridge University Press.

