APSA 2010 Annual Meeting (Washington DC) Panel Proposal, Sept. 2-5, 2010
Organizer: Dr. Jaime Lluch, Collegio Carlo Alberto
 December 14, 2009
Interrogating the Intersection between Race, Ethnicity, and Nationhood
Political identities are among the most normatively significant and politically meaningful dimensions of modern politics.

A political identity can be conceived as the collective label for a set of characteristics by which persons are recognized by political actors as members of a political group. There are many sources of such recognition, such as party affiliation, nation, race, ethnicity, class, gender, sexual orientation, religion, language, etc. All these possible sources, however, are only political identities when political actors treat them as such (R. Smith 2003). Individuals have multiple group memberships, and they usually possess more than one identity.

This Panel proposes to focus on three closely related and interconnected forms of political identity: race, ethnicity, and nationhood. As recently noted: “Race, ethnicity, and nation are not things in the world but ways of seeing the world. They are ways of understanding and identifying oneself, making sense of one’s problems and predicaments, identifying one’s interests, and orienting one’s action. They are ways of recognizing, identifying, and classifying other people, of construing sameness and difference, and of “coding” and making sense of their actions” (Brubaker, Loveman, and Stamatov 2004).

This Panel aims to bring together political theorists and comparativists to reflect on the intersection between race, ethnicity, and nationhood. In political theory, normative theorizing on ethnicity and nationhood has benefited from cross-fertilization, but very few attempts to theorize all three forms of identity have been successful. In comparative politics, there are a few examples of works that incorporate race and nationhood or ethnicity and nationhood, but there is a dearth of works that aim to present a synthetic perspective on the mechanisms underlying group identity.

Race, ethnicity, and nationhood are interconnected forms of political identity, and the time is ripe for bold, synthetic, and pan-identities perspectives in political theory and comparative politics. Thus, theorists should be interrogating the intersection between race, ethnicity, and nationhood and theorizing the commonalities and dissimilarities between these three fundamental forms of group identity.

We ask what are the formal and informal rules that define group membership based on race, ethnicity, or nationalism. What are the constitutive norms that determine the putative characteristics of such groups? (Abdelal, Herrera, et al. 2006) What is the cognitive content of political identities based on race, ethnicity, or nationhood?
The content of a political identity is also relational to the extent that it is composed of comparisons and references to other collective identities from which it is distinguished. In-group identity creation by necessity requires, or leads to, the devaluation of out-groups. What are the relational characteristics between groups that identify on the basis of race, ethnicity, and nationhood? What then is the relation between race, ethnicity, and nationhood? Are they mutually exclusive and clearly distinguishable political identities? What elements do they have in common and do they converge in certain respects?

--
Chair of the Panel: Prof. Rogers M. Smith, University of Pennsylvania
Discussants: Prof. Rainer Baubock, European University Institute, Florence.

Prof. Dorian Warren, Columbia University

--

FIVE PROPOSED PAPER ABSTRACTS:
Dr. Jaime Lluch, Collegio Carlo Alberto, Turin, Italy.

“Unpacking Political Identity: Race, Ethnicity, and Nationhood in the United States”
This paper seeks to contribute to social scientific work on identity by first elaborating a clear conceptualization of the nature of political identities. My aim is to develop an analytic framework that is broad enough to be useful for the majority of scholars working on identity, enabling us to compare types of identities, especially the interrelated categories of race, ethnicity, and nationhood. I next examine how political theorists, comparativists, and U.S. politics scholars have understood race, ethnicity, and nationhood. According to these previous scholars, what distinguishes race, ethnicity, and nationhood as categories of political identity?

Most of these previous scholars have looked at one or another of these forms of identity in isolation. In this paper, I compare these three forms of identity by examining one case of peoplehood within the United States. Puerto Ricans are an ideal case study because they are a group that can exhibit either racial, ethnic, or national political identities, depending of where they find themselves in the United States. Puerto Ricans on the island have a primary political identity that reflects their sense of nationhood. Puerto Ricans in the continental United States are racialized and ethnicized by the mainstream, majority culture. Their primary political identities become racial or ethnic.

We can profit from applying my analytic framework on identities to this case study of one “peoplehood” within the United States. This will enable me to theorize the commonalities and dissimilarities between these three fundamental forms of group identity.

My data for this paper comes from in-depth interviews and 272 answered questionnaires from nationalist militants in Puerto Rico on their sense of nationhood based on field research performed regarding the three main political parties there (PNP, PIP, PPD). For my subjects’ identities as a race or an ethnicity in the continental USA, I depend on secondary sources, in particular qualitative studies about Puerto Ricans’ identities in urban communities in the USA.
Prof. Rinku Lamba, Centre for Political Studies, Jawaharlal Nehru University, India.
“Caste, Nation, and State Power in Modern India"
Discussions of state power in social sciences tend abundantly to employ hyphenated terms such as colonial-state, postcolonial-state and nation-state. And a lot of the scholarship that uses these terms is marked by a concern regarding the potential within the state for perpetuating domination. What comes to mind, in this context, is the work of scholars such as Partha Chatterjee, Dipesh Chakrabarty and Patchen Markell. Such work is inspired in no small measure by a Foucauldian understanding of the disciplinary power of institutions. In fact, it can be argued, such scholarship is committed to demonstrating how attempts to consolidate a nation-state can either be instrumental in the adoption, or result in the enactment, of techniques of governance that can generate novel relations of subordination.

In the proposed paper, however, I wish to demonstrate how considerations of caste – such as those expressed in lower-caste assertions against brahmanical order – pierced through attempts to posit the idea of a homogeneously identifiable nation, yielding thereby articulations of the emancipatory face of state power in ways that render the categories of state and nation irreducible to one another. I want to draw on political and intellectual trends in colonial India to suggest that caste-based movements, such as the non-Brahman movement which sought to question the putatively inclusive Hindu order foisted by several shades of anti-colonial Indian nationalism, offer a site distinctively to consider how expectations related to the modern nation state might be understood. Arguably, movements led by members of lower castes in colonial India resulted in imagining the instrumentalities of the state in ways that can question and tease apart the assumed integral relationship between ethnicity and nation, on the one hand, and between state power and domination, on the other.

To be sure, alongside the development of an imagination of the emancipatory face of state power, colonial India also witnessed an administration of techniques of governmentality typically associated with the disciplinary dimension of state power enacted, for example, through the enumerative technologies of governance (for example, censuses and colonial official classifications of caste hierarchies – exercises informed by racial theory) that colonial state power adopted for managing difference in the colony. As such, the proposed paper will also probe the extent to which “caste’s” subjection to the administrative tactics of colonial state power shaped the antipathy between caste and nation, and the resultant implications for imaginations of a nation-indifferent state.
Prof. Enric Martinez-Herrera, Autonomous University of Madrid, Spain.
“Racism and Nationalism – Commonalities and Differences in Citizens’ Attitudes”

In the current literature in political theory and comparative politics, nationalism and racism tend to be compartmentalized. Nonetheless, this conceptual separation is not exempt from theoretical contestation. Ernest Gellner argued that there are strong elements of racism in some forms of nationalism. In his view, the usual clashes that drive European nationalism are not only challenges against the state, but against racial minorities within those states. In turn, Etienne Balibar has contended that nationalism is a necessary condition for racism and that, in presently constituted national states, nationalist movements inevitably conceal forms of racism. At the very least, one could expect that the nationalist sentiment, particularly when the nation is defined in phenotypic, ethnic, or religious terms, easily overlaps with racism. What is more, one could also posit that many forms of racism can have a “nationalist” dimension, that both belong to a continuum, and that this is a matter of intensity.

The association between systems of thought can be analyzed at multiple levels – e.g. intellectuals, the media, political parties’ ideology; political and social elites’ discourse. This paper focuses on citizens’ attitudes. It interrogates the intersection between national identity, nationalism, and racism in ordinary people’s minds. Using a cross-national attitudinal survey, it first operationalizes the different concepts and assesses the validity of the measurements. Then, it examines across countries the extent of the association between them – i.e. to what extent they tend to converge or are clearly distinguishable. In order to do so, the analysis also investigates the criteria that define membership in the nation according to citizens’ views. These criteria define the characteristics of a nation and the boundaries of the in-group and hence who is considered to be a member and who is not. These rules of belonging can be based on voluntary criteria or ascriptive criteria – such as sharing the mainstream religion of the society or a socially-constructed phenotype. Our findings draw attention to the fact that, in some states, nationalism and racism are strongly related.
Dejan Stjepanović, European University Institute, Florence.
“The Thin Line Between Regionalism and Nationalism: A Theoretical Contribution to the Debate on Race, Ethnicity and Nationhood“

Proliferation of literature on race, ethnicity and nationalism from the early 1980s onwards has not been followed by a consistent conceptual and theoretical development. On the contrary, authors in the field have often used same terms to describe quite different phenomena thus contributing to a theoretical Tower of Babel. As a result of such developments, we are witnessing a need to produce an overarching theory that would clarify the conceptual morass in the analysis of the related phenomena of ethnicity, race and nationhood.
Furthermore, regions and regionalism, although intrinsically related to nationalism and ethnicity, are often left out of the ethnicity, race, and nationhood trio.

The purpose of this paper is twofold. First of all it makes a case for similarities between nationalism and regionalism as political identity-building projects and the conflation of normative and analytical tools in explaining the two related phenomena. Secondly, related to the above-mentioned debate, it argues that regionalism can and should be studied under the same theoretical umbrella that is modernist and constructivist but avoids teleological readings of these phenomena.
The paper refers to several empirical cases of complex relations of regionalism and nationalism that vary either because of temporal or spatial points of reference. Using these illustrative cases, the paper shows that nation- and region-building processes are reversible and contingent and are engaged in a dynamic relation. Regionalist projects can sustain nation-building endeavours, nationalist projects can turn into regionalism, and they can be conflictive or supplementary to each other.

The paper concludes that although regions and nations are both imagined communities and are socially constructed, in order for social science to understand how regionalism relates to ethnicity and nationalism, the normative claims that underlie these political projects must be explicated.
Jean-Thomas Arrighi, European University Institute, Florence.
“Multinational, Multiethnic, or Multiracial? The Politics of Citizenship in Spain and the United Kingdom”

Spain and the United Kingdom are commonly portrayed as multinational democracies, hosting several nation-building projects in the same state. On the other hand, they have attracted a considerable number of immigrants that are racial minorities. I explore the intersection between race, ethnicity and nationhood by comparing the politics of citizenship in Spain and the United Kingdom. I first provide an overview of citizenship-related developments in the second half of the 20th century in both cases. I then compare their citizenship regimes, which institutionally entrench ethnic, racial and national categories.

In both cases, the politics of citizenship have been shifting, and reflect concerns that are instrumentally used. Instead of seeing it as a complex of deeply-rooted cultural idioms, it might be more fruitful to see the politics of citizenship as contextually-based categories of practice.

In the UK, the legal category of citizenship was created as late as 1948, in response to decolonization and the need to distinguish British citizens and subjects. Today, the introduction of the so-called « earned citizenship » framework shows a clear willingness to put an end to the « fuzzyness » of “Britishness “ and simultaneously address the dual challenges of Scottish separatism and immigration.

Membership in the Spanish nation was largely based on the doctrine of National Catholicism and the marginalization of peripheral nationalities until 1975. During the transition, elites awkwardly intended to reconcile the unity of Spain and the recognition of its historic nationalities. The link between citizenship and immigration was formally made in 1985. Nationality laws increasingly came to be more favorable towards co-ethnics (Latin American immigrants). Policy-makers usually evoke their cultural proximity. Spanish citizenship is therefore capable of accommodating racial diversity, but emphasizes linguistic and religious conformity. In turn, this generates further tensions with Catalan nationalists who consider Latin American migrants a potential threat to the maintenance of their sub-state national identity.
PAGE
1

