Vo Kolonialismus, Rassismus und Ethnizität

Dr. Gingrich

5.Einheit, am Mittwoch, 7. November 2007

Kolonialismus:
Literatur: Eric Wolf, Veena Das, Valery Tishkov, Stanley Tambiah
Begriffserklärung:

colo, is, colere, colui, cultus = besiedeln, wohnen, hausen

colonare

Kultur, Kult

colonia/Kolonie

Kolonialismus= in einem weiteren Sinn, die administrative, militärische und politische Herrschaft eines Landes, außerhalb seines Kernterritoriums. Muss nicht unbedingt dauerhafte Besiedelung sein.

Im engeren Sinn, räumliche und zeitliche Einschränkung, primär seit Beginn der Neuzeit (1492) und nicht alle Formen, sondern primär europäischer Kolonialismus.

Selten atruistische Zwecke zu verfolgen und den unterworfenen Gebieten etwas zu schenken oder zu bringen. „Bevor die Europäer kamen hatten sie die Bibel und wir das Land, dann hatten sie das Land und wir die Bibel.“ Afrikanisches Sprichwort.
Gibt es auch andere außer europäische Kolonialismen?

Im weiteren Sinn: Ja; Römisches Reich; Azteken in Südamerika, China, ... doch diese hatten nicht die selbe Auswirkung wie europäischer Kolonialismus im engeren Sinn(Totale Umstrukturierung der unterworfenen Kultur. Hat anders funktioniert. Quantitative Anzahl der Toten im europäischen Kolonialismus höher, als in allen anderen.

Europäischer Kolonialismus: Mit Beginn der Neuzeit eingesetzt, geht von Europa aus, bestimmte Teile. Bis ins 20.Jahrhundert hineinreichend. Doch zur gleichen Zeit auch anderen Kolonialismus im „Windschatten“ Europas. (z.B.: Marokko in Nordafrika, Indonesien in Osttimor)
Europäischer Kolonialismus in seinen Hauptphasen:

Koloniale Epoche Gutteil der Neuzeit grundlegend markiert. Von ~1492 (doch nicht erster Beginn, sondern nur wichtiger Punkt) bis ~1960/1980. Anfänge: „Entdeckung Amerikas“- Eroberung Amerikas durch Europa. Bis vor kurzem: Länder in Sowjetunion erst später Unabhängigkeit. (Estland, Lettland, …) Kolonialismus ist im engeren Sinn ein konstitutioneller Bestandteil der heutigen Zeit. Auch Österreich hat profitiert.

Globalisierung hat nicht mit Internet begonnen, sondern mit Kolonialismus. Überhaupt erst möglich durch koloniale Globalisierung der Welt.

2 Hauptphasen: (Eric Wolf)
1. Merkantilistischer Kolonialismus (hat mit Handel, auf Fernhandel aufbauend; rund um 1492 beginnend bis Beginn der industrielle Revolution- ca. 1820)

Dominiert von großen Handelsmächten und deren Expansion: Spanien, Portugal, Holland, dann auch Frankreich und Großbritannien. Anfang 19.Jhdt.: Spanien und Portugal so schwach geworden, dass bereits hier einheimische Widerstand erfolgreich. Eine strukturelle Ungleichzeitigkeit in der Entwicklung des europäischen Kolonialismus: Großteil Lateinamerikas ist Anfang des 19.Jhdt. – ca. 1810 bereits formell unabhängig (Simon Bollivar), bolivarische Revolution; das heutige Afrika noch nicht einmal zur Gänze unterworfen. Koloniale Aufteilung Afrika erst 70 Jahre später. Weil merkantilistischen Mächte zu schwach um Kolonie aufrecht zu erhalten. Sonderweg Lateinamerikas.
2. Industrieller Kolonialismus (ca. ab 1820):
…
In Gegenwart:

Letzter Kolonialismus: Als Nelson Mandela in Südafrika, Gorbatschow in Russland an die Macht kamen. Heute spricht man oft von postkoloniale Zeit = in größeren Teilen der Welt kein Kolonialismus. (in kleineren schon: Westsahara, Puerto Rico, Hawaii,..) Heute im Irak zum Beispiel: Nordirak: Kurdischer Bevölkerung geht es heute besser als früher; Großteil der Bewohner jedoch unzufrieden(nicht direkt Kolonialismus, doch geht in die Richtung. Heute nicht nur mehr vom Kolonialismus, inwieweit will man heute koloniale Vergangenheit für Übel verantwortlich machen? Extrempositionen sind schlecht (Kolonialismus ist nicht an allem Schuld, aber auch nicht ganz unschuldig). Kolonialismus prägt die Gegenwart mit (Afrika, Lateinamerika,…). Es gibt Folgewirkungen des Kolonialismus. „great divide“ (Teilungsgraben), Globalisierung- „one world“- oft viele Gemeinsamkeiten mit Menschen aus ganz anderen Ländern.
7.Einheit, am Mittwoch, den 21. Nov. 2007

Wichtig, dass Kolonialismus Voraussetzung für heutige Entwicklung.

Kolonialismus in erster Linie Herrschaft zwischen Gruppen von Menschen, die zum Ziel hat wirtschaftliche Erfolge für Herrscher; Herrscher nicht anpassungswillig, meinen dass sie Recht haben zu herrschen und ihre Kultur die bessere ist. Kolonialismus immer Hand in Hand mit missionarischen Rechtfertigungsideologien, dass sie die Geschichte auf ihrer Seite haben.

Blütezeit des Kolonialismus vorbei; aktuell nur noch 2 Millionen Menschen unter Kolonie, größte: Westsahara. Seit 1960 gibt es eine rechtsverbindliche Erklärung der UN welche die Diskriminierung von Menschen verbietet(Koloniale Praktiken widersprechen der Charta der Menschenrechte. Es gibt Fälle, wo das Wort Kolonialismus vermieden wird, obwohl es juridisch gerechtfertigt wäre (Alltag in Tibet/ Palästina)

Wesentliche Wirtschaftliche Aspekte:

Orientierung der kolonialen Wirtschaft auf Bedürfnisse der Metropolen gerichtet(Umstrukturierung der Wirtschaft in den Kolonialwirtschaft: Transkontinentale Sklavenhandel von Afrika in die Amerikas. Ohne den hätte der Kolonialismus nie funktioniert(plündert Afrika aus, hetzt Völker Afrika gegeneinander auf (Jäger, Gejagten), entscheidende „Menschenressourcen“ um Amerika auszuplündern- Dreieckshandel zwischen Afrika, Amerika und Europa(Expansion nach Asien. Afrika hatte die größten Opfer für Kolonialismus zu bringen. (indigenen Völker Amerikas mehr dezimiert). Folge: Amerikas (mineralogische Rohstoffe, agrarische Marktprodukte- Minen und Plantage mit afrikanischer Sklavenarbeit) umstrukturiert (z.B.: Zucker, Tabak, Kaffee, Alkohol). Europäischen Mächte größten Drogendealer aller Zeiten (Opiumkriege mit China), auch mit Alkohol. Straßen, Postwege eingerichtet um Handel nach Europa zu entrichten(alle Produkte auf europäischen Bedarf ausgerichtet(auch heute noch fast so. Einheimische Kolonialwirtschaftsoll sich finanziell selbst tragen- Lokale Währungssysteme, Fertigprodukte aus Metropolen in Kolonien. Fast nirgendwo lag es im Interesse des Kolonialismus die einheimischen Strukturen zu zerstören. Halbwegs noch immer funktionierende einheimische Landwirtschaft(Lebensmittel für Einheimische, wichtiger: Arbeitskräftereservoir, in das man zurückgreifen konnte- musste gehalten werden, was wird mit mir wenn ich alt bin?- du kannst zu deiner Familie ins Dorf gehen. Auch Widerstand (Plantagen, Minen, Peripherie), doch „Rückständigkeit“(koloniale Folge) Eigenständigkeit verhindert- Kolonialismus hält Tradition aufrecht. Mit Unabhängigkeit auch nicht-modernen Sektor- nicht direkt dem Kapitalismus unterworfen, bewusst so. Strukturelle Vielfalt der LW ist Charakterisierung der ehemaligen Kolonien. Meisten leben in ländlichen Regionen.
Stanley Tambiah:

Entscheidender Beitrag der Pflichtliteratur, Wichtig!!. Professor in Harvard aus Sri Lanka, Bemühungen um das Verständnis für postkoloniale Situation in Afrika.

Geht auf drei Phasen der Spätkolonialen Geschichte und der frühen nachkolonialen ein: Weisen auf Grundinteresse jeder Art von Kolonialregime: nach „teile und herrsche“ zu regieren(führt dazu, dass Beziehungen von Bevölkerungsgruppen mit unterschiedlicher Religion/Sprache benutzt wurde um sie gegeneinander auszuspielen. Muster: Eine Gruppe (kleinere) bevorzugt, andere Gruppe (größere) benachteiligt. Streit zwischen den Gruppen geschürt(wollen nicht dass sich die Beherrschten einig sind, wenn sie sich untereinander bekämpfen kann Herrscher als weiser Schiedsrichter auftreten und sagen ihr braucht mich(Garant des Friedens. In dieser Phase des … werden ethnische Unterscheide zwischen den Beherrschten wichtig.
2. Phase: Vor Erlangung der Unabhängigkeit(Ethnische Unterschiede immer mehr in den Hintergrund (Nicht in Indien- Pakistan)​(Vision einer gemeinsamen Staatlichkeit für alle tritt in den Vordergrund(Gedanke materialisiert sich. (nicht bei Tambiah): 2 Faktoren für Abschwächung dieser gemeinsamen Vision:

1. (auch bei Tambiah, wichtiger): Zunehmende Verarmung und Wirtschaftsdruck der auf kolonialen Gebieten liegt, fortbestehendes Leid, Armut, ... Menschen sind enttäuscht von Unabhängigkeit.

2.: In vielen Teilen der Kolonien keine Einrichtungen nach der Unabhängigkeit geschaffen werden, dass sich Menschen auch demokratisch äußern können, keine Zivilgesellschaft. (Freie Presse, Gewerkschaften, Mehr Parteien(wo schon: Gewalt nimmt ab: Philippinen, Ghana, S-Afrika, Indonesien; wo hingegen wirtschaftliche Armut Hand-in-Hand mit nicht- Artikulation der Menschen: Ethnizität wichtig zur Wahrung eigener Interessen(Bande des Glaubens,.. zum Mittel der Konkurrenz um Ressourcen. Lobby im Zuge der Besonderen Verarmung(gegen andere „Lobbies“(führt zu vielen neuen Konflikten (Bürgerkriege- Ruanda, Burundi, Sri Lanka)

Soll nicht die Beteiligung der politischen Einrichtungen beschönigen(reicht aber nicht aus nur das zu erwähnen.

In vielen postkolonialen Situationen: Erinnert an Belgien für Europäer. Klassischen postkolonialen Bürgerkriegssituationen- v.a. nach Kaltem Krieg.
In Übergangszeit zwischen Ende des klassischen Kolonialismus zu Ende des Kalten Kriegs; Implosion des kommunistischen Systems(große Kalte Krieg wird ersetzt durch viele kleibe, aber heiße Kriegen, in denen Ethnizität eine besonders große Rolle zu spielen scheint(nur Vorwand um sich Anhänger zu holen, beginnt in Jugoslawien: Paradigma

Nach Kalten Krieg: Waffen nach Lateinamerika, Asien, Afrika, teilweise waren sie schon dort. Z.B.: Somalia. Buch über die neuen Kriege, von Mary Kaldor.

Verbindung Kolonialismus- Kalter Krieg:

Bis 45/65 Dominanz Europas in vielen Kolonien(mit Ende des 2. WK Unabhängigkeit 45(Afrika die letzten(Europa zieht sich nach dem 2. WK aus Kolonien zurück.(Sowjetunion erstarkt.

Wichtige Veränderungen durch die postkoloniale Gegenwart (Arjun):

„Modernity at Large“; Grundüberlegungen: Einiges an der spä/neokolonialen Situation ist gleich geblieben, einiges hat soch verändert(durch neue Medien): Weiterhin Hierarchien auf der Welt, max. 2/10 haben je Computer genutzt (Medien nicht für alle zugängig). 2.Punkt: Zunehmende Kommerzialisierung; quantitative Ausweitung, (alles wird zur Ware, menschl. Organe, Gene, Menschen, Tiere; moralische Schranken werden fallen gelassen. Kommodifizierung.
Comaroffs: Schrankenlose Ausdehnung der neuen Märkte, hand in hand mit eingeschränkteren Formen von „normaler“ Arbeit. Prekärere Situationen(in so einer Situation ist es ein Teil unserer neuen Sicht geworden, dass obskure und millenarische Erwerbsarten den regulären gegenüberstehen. Immer mehr Menschen glauben, dass man mit einer kleinen Anstrengung viel erreichen kann wenn man viel Glück hat.
„Kolonialismus“ Jürgen Osterhammel

„Kolonialismus“ Irmgard Kirchner

Arjun Appardurai.
Einheit, am Mittwoch, 5. Dezember 2007

Ulf Hannerz:
Bis zum heutigen Sommer Vorstand der KSA in Stockholm; einer der großen Innovatoren der internationalen KSA heute.

Bücher:

„Soulside. Inquires into Ghetto Cultural and Community“(1968)

Exploring the city. Inquiries toward an Urban Anthropology (1980)

Cultural Complexity. Studies in the Social Organisation of Meaning. (1992)

Transnational Connections (1996)

Foreign News. Exploring the World of Foreign Correspondents. (2004)

„Cosmopolitanism and geocultural scenarios“
ethnicity= economy/ occupational structure

What happens when the world gets connected? With culture? Homogenization Theory,…

Cosmopolitanism is something…,
Cosmopolitan is someone, who dealing with culture diversity and can use it. Cold War, after cold war was over a lot of people- political aspect of cosmopolitanism; # nationalism; “share the world”, cultural and political cosmopolitanism. Smilies: happy smiles, and unhappy;
Geocultural scenarios:

Has to do with the organisation of cultural diversity in the world, a little to do with fieldworks

“multi-sited Fieldwork”, in (among other sources) George Marcus, Annual Review of Anthropology 1993
Samuel Huntington, Clash of Civilizations
Tom Friedman “The World is Flat / Die Welt ist flach
Francis Fukuyama “The end of history/ Das Ende der Geschichte?

Neyn/ Hart: “Empire”

(re-) distribution of culture in the world; dialogue between Civilization, J. Nye; “soft power”, paradox, English dominant language, diversity of voices;

Fillitz: “Kulturkreislehre”, Can a cosmopolitan be a patriot? Has he to be mobile? How can we ethnographically analyse cosmopolitanism?
Kwame A. Appiah

Gingrich:

Geocultural scenarios agree with Hannerz, but…we need cosmopolitanism, because the world changes. Fukuyama interesting
Einheit, am Mittwoch, den 12. Dezember 2007

Hannerz Vortrag: PDF Datei, auf Homepage.

Prüfung: nicht am Schluss anmelden.

Globalisierung:

1,Raum-Zeit- Kompression:

Meint, dass sich verdichten der räumlichen und zeitlichen Verhältnisse. Gemeint ist die Tatsache, dass das was früher als räumlich entfernt sich abgespielt hat, oder als zeitlich entfernt wahrgenommen wurde; heute in einer viel größeren Nähe wahrgenommen(als komprimiert erlebt. (z.B.: Millionenshow in Köln; Medien haben Anteil; auf allen Ebenen (Tsunami, Wirtschaft, Unterhaltung); schnelle Kommunikationsmittel; Ulrich Beck; James Harvy(dazu gearbeitet.

Comaroffs: millenial capitalism;

2, Kalter Krieg; 1999- Anfang dieses Jahrzehnts- 1. Phase- Aufstieg des Neoliberalismus- Ausdehnung der Marktwirtschaft.(Ende am 11. September 2001; jetzt nicht mehr nur Wirtschaft im Mittelpunkt, sondern auch wieder Sicherheit. Samuel Huntington (konservativer); Francis Fukuyama (etwas liberaler) (s.o.)(haben versucht für die Öffentlichkeit die Frage: Whats next?- nach dem Zusammenbruch der Sowjetunion. Fukuyama meint es könnte Ende der Geschichte gekommen sein, jetzt wo Sowjetunion implodiert ist(Hegelianer (rechts Hegelianer). Hegelianer sehen Welt immer als Ganzes: Geschichte schreitet immer durch unterschiedliche Interessen voran(Jetzt keinen Wettstreit der Ideen mehr(Ende der Geschichte. Huntington: „Regisseur für das Jahrzehnt des George Bush; so der erste Gegner ist weg- Wo ist der nächste Gegner? Man braucht Gegner(Rüstungsindustrie; Hat nur Unterschiede zwischen Zivilisationen gesehen/ gezeigt und nicht auch gemeinsame. Aus seiner Warte ist die muslimische die gefährlichste(noch schlimmer wäre es wenn sie sich mit den Chinesen verbinden. Man soll die Muslime isolieren, abspalten um sie dann zu schlagen.
(Ulf Hannerz geht auf diese ein und sagt diese haben absurde Kulturverständnisse, Bedrohungsszenario: Kann man schnell eine Gegner finden. In einem Fall (Huntington) Kultur als das einzig wichtige, im anderen Fall (Fukuyama) als Inexistenz.

Nationalismus und Nation zur Zeit der Globalisierung

Kolonialismus: Frankreich und England sehr verschieden. Frankreich: alle sollen irgendwann Franzosen werden. Briten meinten, was die anderen sind ist nicht britisch. Wir lassen ihnen ihre Eigenheiten. Wir führen sie aus dem Elend heraus und irgendwann werden sie eine eigene Nation bilden.

Die innereuropäischen Verständnisformen der Nation: historische Perspektive: Auf der sprachlichen Ebene Nation schon im alten Rom. Doch es hatte nicht die gleiche Bedeutung, wie jetzt. Deshalb kann man nicht sagen, dass es Nationen immer schon gegeben hat(falsch! Das sagen Nationalisten. Auch „natio austriaca“ meint nicht Nation Österreich.
Heutige Verständnis von Nationalstaat ist auf zwei Nationen zurückzuführen: französische und amerikanische. Die Geburtsstunde des modernen Nationalstaats ist also ca. im 17 Jhdt. anzusetzen. Nationen lösen sozusagen Imperien an. Benedict Anderson sagt Nationen Hand in Hand mit Medienrevolution (Buchdruck). Man identifiziert sich mit etwas dritten. Nationalstaat: Große Gemeinschaft wo Menschen die langfristig miteinander gemeinsam im selben Staat leben WOLLEN. (Bsp.: Korea, Kurden, Irland, Belgien)
In Europa: Aufgrund der historischen Umstände, der europäische Nationalstaat in der Regel säkular orientiert ist. Meisten nationalen Strömungen religionsfern. Meisten religionsnahe Kräfte: Nationalismuskritisch.

Ius solis: Recht nach Territorium, Recht des Bodens(Frankreich, Napoleon

Ius sanguinis: Recht nach Abstammung, Recht des Blutes(vorherrschend

Einheit, am 16. Jän. 2008

Ethnizität ist der Themenbereich, wo Interdisziplinarität geringere Rolle; unser Fach wichtigste. Kernthema

Im Bereich des Nationalismus Hauptverdienste HistorikerInnen und Politikwissenschaft; KSA erst in jüngerer Zeit.

Thema Ethnizität zunehmende Beachtung in der Öffentlichkeit;

Einer der frühen Autoren: Soziologe Max Weber, der dabei hptsl. von ethnischer Gruppe gesprochen hat. Kurz nach Jahrhundertwende (19/20); nicht nur die großen Wirtschaftsinteresse wirken in Gesellschaft strukturierend ein, sondern auch andere soziale, kulturelle und politische Faktoren. Statusgruppen (Stände), religiöse Gruppen und Vereinigungen prägen Gesellschaft auch, ethnische Gruppen. (3) Max Weber hat schon frühzeitig darauf aufmerksam gemacht, hat es aber nicht sehr ausgearbeitet, untergeordnete Rolle; hat auch keinen Einfluss auf Soziologie hinterlassen. Wichtiger Vorläufer innerhalb der Sozialwissenschaften.
Eigentliche erste Gruppe von ForscherInnen: Aus KSA; „Manchester school of anthropology“. Etwa in den 30er Jahren, ausdrücklicher Förderung der Stadtgemeinde von Manchester, relativ „querköpfige“ junge Forscher rufen neues ins Leben; 30er Jahre: Spätphase des Kolonialismus; Vorabend des 2.WK; Gruppe hat das von Anfang an explizit thematisiert und verstanden sich als Kritiker des britischen Kolonialsystem. (Max Gluckmann, Scarlett Epstein, Audrey Richards, Victor Turner); untersuchten im südlichen Afrika den Wandel vor Ort, Veränderungsprozesse, und wie diese Prozesse vor Ort mit überlokalen Faktoren ihrer Zeit zusammenhängen. (spätes Kolonialsystem)

Stämme wurden zunehmend aufgelöst, indem die Menschen als ArbeitsmigrantInnen und HändlerInnen in Industriezonen abwandern, um zu arbeiten. Sambia; Gluckmann (selbst aus Afrika), Richards und Turner erforschen warum sie in Industriezonen abwandern. (alle unterschiedliche Sprachen, Rituale,…(was passiert wenn diese verschiedenen Menschen aufeinander treffen und gemeinsam arbeiten? Was tut sich in diesem Wandelprozess indem sich die Stämme allmählich auflösen? Tribale Beziehungen bestehen weiter, aber auch sozial Veränderung. Wollen auf einheitliche Klasseninteressen im Sinne von Karl Marx- Entstehung des Proletariats(kommt nicht so!, Es entstehen neue Gruppen: Menschen kommunizieren mit Leuten aus anderen Stämmen leichter, wenn diese ähnliche Sprache, Religion und Rituale haben.
Manchester School zu den ersten Kräften in unserem Fach, die empirisch uns auch theoretisch zeigen konnten, dass hier neue Phänomene entstehen, neue übergreifende größere Einheiten werden soziale Realität, kleiner als eine Nation aber weit größer als einzelne Dorfgemeinde.

Victor Turner intensiv mit Rituale beschäftigt.

Frederik Barth: Norweger, Schüler brit. Institutionen(kommt darauf, dass es in KSA nur wenig zu Ethnizität gibt(mit einigen europäischen und außereuropäischen Beispielen Kongress in Oslo(Ergebnisse in Buch „ethnic groups and boundaries“
„Ethnische Gruppen und Grenzen“ (aber Grenze in deutsch weit gefasst, bedeutet Grenzzone im Sinn eines durchlässigen Übergangsgebietes)

Definition Ethnizität:

· Keine Eigenschaft, sondern Beziehung- nicht wie „Herzklopfen“, sondern etwas was sich zwischen verschiedenen Personen abspielt; nicht denkbar ohne Beziehungen

· Ethnizität ist eine Beziehung zwischen zwei oder mehreren Gruppen von Menschen, die sich voneinander kulturell abgrenzen oder die zumindest glauben, dass sie sich voneinander kulturell unterscheiden.

· Ethnizität ist nicht einfach da, sondern wird immer aus dem Wechselverhältnis zwischen Gruppen geschaffen und verändert

· Gefühle und Vorstellungen spielen wichtige Rolle.

Linke Position bezieht sich nur auf Karl Marx und sagt:

Ethnizität ist eine Erfindung von bösen, rückständigen Kräften, die nichts unversucht lassen, um die Menschen von den wahren ökonomischen und politischen Interessen abzuhalten-

Rechte Position:

Ethnizität ist immer schon da, das wichtigste von allen in allen Lebenslagen; vollkommen unveränderlich; im Zweifelsfall in allen Situationen das wichtigste.

Wenn Nation Großgemeinschaft von Menschen ist die über längere Zeit in einem gemeinsamen Staat leben oder leben wollen, dann ist klar, dass jede Nation aus mehreren Gruppen bestehen kann, im Normalfall aus mehreren, klar, dass Nationalisten das anders sehen; hätten gern dass jede Nation aus einer ethnischen Gruppe, nämlich ihrer besteht.

KSAlerInnen machen klar, dass alle europäischen Nationalstaaten mit ethnischer Vielfalt gekennzeichnet in jeder Nationalgesellschaft- „Ethnizität“!

Seit Barth klar, dass ethnische Gruppen nicht ewig zeitlos sind, sondern verschmelzen, sich verändern…. Nur Konstrukt der Nationalisten.

Ethnizität entsteht aus den Interaktionen zwischen den Gruppierungen. Relationale und Interaktive ist das Entscheidende; ethnische Gruppe ist das sekundäre und das abgeleitete.

Bsp.: Wenn dt. Touristin, die korrekte Haltung über Rassismus und Nationalismus an den Tag zu legen; ihre Zugehörigkeit zu Deutschland soll nicht das Wichtigste sein. In Tansania macht sie Urlaub und alle halten es ihr unter die Nase, dass sie Deutsche ist(man kann sich nicht immer aussuchen, ob an erster Stelle.

(Wahlfreiheit bei Ethnizität nicht gegeben, keine Illusionen, gibt sie schon, jedoch Ausnahmen.
Weitere Autoren:

T.H. Eriksen (Ethnicity and Nationalism)

M. Banks (jüngere Sozialanthropologie)

(haben deutlich klar gemacht, dass Ethnizität ein dünnes Konzept ist. Von einer Vielfalt von wirtschaftlichen Faktoren beeinflusst, nicht in gleicher Weise auf diese rückwirkend.

Bsp.: Chinesische Diaspora in N-Amerika und protestantische N-Amerikaner

Ersten chinesische MigrantInnen nach N-Amerika geholt um transkontinentale Eisenbahnverbindung zu bauen. Chinesische Minderheit in N-Amerika heute zu den wohlhabendsten Minderheiten. Ursache: chinesische Minderheit der 15. und 16. Generation in N-Amerika kann noch immer chinesisch. Großen inneren Zusammenhalt in Sprache und Religion, hat Zusammenhalt gefördert(wirtschaftlicher Aufstieg.

Die meisten ChinesInnen in USA, sagen, dass sie nicht verfolgte Minderheit sind.

Geschlecht und Ethnizität: miteinander verschränkt, mithilfe der ethnischen Zugehörigkeit einer Frau leichter fällt sich zu behaupten in der ethnischen Minderheit als in der ethnischen Mehrheit der sie nicht zugehört.

Ethnizität in Zeiten der Globalisierung:

John und Jean Comaroff
In Südafrika geboren; „Ethnicity Inc.“ geprägt. Einige der indigenen Gruppen N-Amerikas. (Ethnizität wird vermarktet und vermarktbar gemacht. Anderes Bsp.: Casinos der native american;
Pakistanischer Pass

Iranischer Pass

In Wien

Nur iranischer Pass

In Paris:

Französischer Pass

8/8

