European Policy and Practice towards Ethnic Minorities: Implications for the Czech Republic

Jean Monnet module

READER 1

Winter Term Course outline and compulsory readings
:

Week 1 (29th September 2003): Introduction to the course and terminology

Week 2 (6 October 2003): Ethnicity, race, culture, identity, racism, nationalism

Eriksen, T. H.: “Ethnicity, Race, Class and Nation “, text 4, in Hutchinson, John, Smith Anthony, eds. (1996) Ethnicity, Oxford- New York: Oxford University Press, pp. 28-31

Van den Berghe, Pierre: “Does race matter?”, text 9, in Hutchinson (above), pp. 57-63

Cornell, Stephen, Hartmann, Douglas (1998) Ethnicity and Race. Making Identities in a Changing World, Pine Forge Press/A Sage Publication Company, text on The definition of race, pp 21- 43, 68-69

Richmond, Anthony (1994) Global Apartheid, Toronto: Oxford University Press (pp.1-45) on power, conflict, identity (good description of race and ethnicity)

Week 3 (13 October 2003): Majority - Minority relations

Birch, Anthony (1989) Nationalism and National Integration, London: Unwin Hyman Ltd, chapter 4: National integration, pp. 36-51 – classical text on integration!

Brubacker, Rogers, “Civic and ethnic nations in France and Germany”, text 28. in Hutchinson, John, Smith Anthony, ed. (1996) Ethnicity, Oxford - New York: Oxford University Press, pp. 168-173

Week 4 (20 October): Multiculturalism, identity and politics

Malik, Kenan (1996) The Meaning of Race, London: Macmillan, “The meaning of Multicilturalism”, pp.169-177, and “The West and its Others´”, pp.221-226

Rex, John (2001) “The concept of a multicultural society” in Guibernau, Montserrat and Rex, John (eds): The Ethnicity reader, Nationalism, Multiculturalism and Migration, Cambridge, UK: Polity Press, pp. 205-220

Kuper, Leo (2001) “Plural Societies” in Guibernau (above)

Week 5 (27 October): Multiculturalism, identity and politics- cont.

Benhabib, Seyla (2002) The Claims of Culture. Equality and Diversity in the Global Era. Princeton, USA- Woodstock, UK: Princeton University Press, preface plus pp. 1-48

Week 6 (3 November): Definitions and forms of discrimination; institutional racism

EU race equality directive "Implementing the Principle of Equal Treatment Between Persons Irrespective of Racial or Ethnic Origin" Directive 2000/43/EC (adopted on 29 June 2000)*

Parekh, Bhikhu (2000) Rethinking Multiculturalism: Chapter 7: The Political Structure of Multicultural Society

Week 7 (10 November): Equal opportunity policy and positive action

Bagihole, Barbara (1997) Equal Opportunities and Social Policy: Issues of gender, race and disability, London: Longman, Chapter two: What is Equal Opportunities? pp. 31-47

Week 8: (17 November) – Break - national holiday

Week 9: (24 November) Case Study :The Roma/ Gypsies/ Travellers

Okely, Judith (1997) “Some political consequences of theories of Gypsy ethnicity. The place of the intellectual” in James, Alisson et al. (eds) After Writing Culture. Epistemology and Praxis in Contemporary Anthropology, London: Routledge

Week 10 (1st December): Case Study :The Roma – cont.

UNDP (2003) The Roma in Central and Eastern Europe, UNDP. http://roma.undp.sk*

World Bank (2003) The Roma Page, www.worldbank.org/eca/roma*

Hancock, Ian (2000) “The Consequences of Anti-Gypsy Racism in Europe” in Other Voices. The (e)Journal of Cultural Criticism, v. 2, n.1 (February 2000), http:// www.othervoices.org/2.1/hancock/roma.html

Week 11 (8 December): Legislative framework: international instruments

Thornberry, Patrick (2001)” An Unfinished Story of Minority Rights” in Bíró, A.M. and Kovács, P (eds) Diversity in Action, Budapest. LGI/OSI, pp.47-73

Framework convention for the protection of national minorities in in Bíró, A.M. and Kovács, P (eds) Diversity in Action, Budapest. LGI/OSI, pp.75-81*

The ERRC letter to Dr. Petra Buzková of 26 March 2003

Equality legislation in UK/ Scotland – a handout*

Week 12 (15 December): Discussion-cum- seminar and/or remaining oral presentation by students

Liberal theory of multiculturalism in post-communist environment

Kymlicka, Will (2001)” Western Political Theory and Ethnic Relations in Eastern Europe”, in Kymlicka, Will, Opalski, Magda (eds.) Can Liberal Pluralism be Exported?, Oxford: Oxford University Press, pp.13 - 103
� The readers are available in the Study Room of the Jinonice Library and can be also borrowed home

� Materials marked with * are not suitable for AQCI

