CRITICAL RACE THEORY AS
THEOLOGICAL CHALLENGE
[image: image1.jpg]

[image: image2.jpg]Barbara A

[image: image3.jpg]A READER
IN LATINA
FEMINIST
THEOLOGY Religionand ustice

Editedby

Mari Plar Aquino,
Daisy L Machado,
and

Jeanette Rodriguez

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]STAND YOUR GROUND &suiseesicss

Kelly Brown

[image: image11.jpg]

[image: image12.jpg]

 *
 Professor: Mark Lewis Taylor

Teaching Assistant: Kermit Moss
Spring 2017 Class Times: Tuesdays, 8:30 – 11:20 am
DISCERNING
Will we erect borders that insulate “us” against “them,” the “others”? . . . Or will we as Americans embrace a truth observed by Herman Melville over a hundred years ago? “The blood of the whole world” flows through us, he wrote. “We are not a narrow tribe.”

Ronald Takaki

. . . “white cosmology” . . . “white speech” . . . “white silence” . . . are already operating in power before theology as an academic discipline utters its first word. James W. Perkinson

[Teresa’s white friends]…looked out of their starvation eyes and saw Indians. And not really did they see Indians. They saw only their own hopeless fear. Their own unowned rage. Their own unfelt grief. So they hated Indians. Or petted them…Talking of the victimization they would not own.
Paula Gunn Allen
What would anti-racist theology look like? It would be first a theology that comes out of an antiracist political struggle.
James H. Cone

Unless the stone bursts with telling, unless the seed flowers with speech, there is in my life no living word. The sound I hear is only sound. White sound. Words, when they fall, are pock marks on the earth. They are hailstones seeking an underground stream.
Joy Kogawa

For privileged Western whites to escape their dominant imaginary and write about others, they must have a different memory, one that would allow them to see through their own cultural complacencies.
[image: image13.jpg]

Anouar Majid

As I was completing this book [Manifest Destinies: The Making of Mexican American Race], one morning over breakfast my ten year old son asked, “Mom, are we white?”

 Dr. Laura E. Gómez, Professor of Law and American Studies
THEORY

[image: image14.jpg]

 What in fact is racism? It is primarily a way of introducing a break into the domain of life that is under power’s control: the break between what must live and what must die . . . it is the precondition for exercising the right to kill . . . Racism first develops with colonization, or in other words, with colonizing genocide. Michel Foucault

[image: image15.jpg]

 . . . more so than class thinking (the ideology that defines history as an economic struggle of classes), race has been the ever present shadow in Western political thought and practice, especially when it comes to imagining the inhumanity of, or rule over, foreign [image: image16.jpg]"

peoples.

Achille Mbembe

Race is the most efficient instrument and the most obvious and omnipresent
manifestation of the coloniality of power. Anibal Quijano

 In the United States, race has been both the primary means of social hierarchy, as well as the site of the most significant resistances.

 Malini Johar Scheuller

. . . I tend to invoke what sociologists Stephen Cornell and Douglas Hartmann have called the legacy of race as ‘the most powerful and persistent group boundary in American history, distinguishing, to varying degrees, the experiences of those classified as non-white from those classified as white, with often devastating consequences. Laura E. Gómez

[image: image17.jpg]

Just as America’s narrative of Anglo-Saxon exceptionalism produced a ideological framework, cherished white property/white supremacy, to sustain the super-ordination of the white body, it generated a theo-ideological
framework to sustain the subordination of the black one. Both racialized paradigms provide a protective cover for the grand narrative of Anglo- Saxon exceptionalism that actually shapes American identity.
 Kelly Brown Douglas

AIMS

1. To enable course members’ growth in reflecting critically, and historically, on contemporary forms of white supremacy and racism.

2. To understand Christianity’s relation to the problems of white supremacist and racist phenomena, such that Christianity is seen complexly as both reinforcing the problems and resisting them.
3. To reflect critically on different theological works that enable Christian faith to be anti-racist in practice, and to facilitate course member’s creation of their own anti-racist strategies in belief and practice.

TEXTS
SPECIAL NOTE: Do not purchase all of these books right away. During the first class session, the instructor will offer more insight about the texts. In addition, I have placed descriptors in parentheses to let you know how much reading will be from each.
ANDERSON, Carol. White Rage: The Unspoken Truth of Our Racial Divide. Bloomsbury, 2016, (About

two chapters of this book will be used.)

ANZALDÚA, Gloria. The Gloria Anzaldúa Reader. Ed. Ana Louise Keating. Duke University Press, 2009.

(Selected chapters will be used.)

BAPTIST, Edward. The Half Has Never Been Told: Slavery and the Making of American Capitalism. Basic

Books, 2016.
BONILLA-SILVA, Eduardo. Racism without Racists: Color-blind Racism and the Persistence of Racial Inequality in America. 4th edition. Rowman & Littlefield, 2014. (A fair amount of reading here toward the front end of the class. Important to have as a resource.)
BROWN DOUGLAS, Kelly. Stand Your Ground: Black Bodies and the Justice of God. Orbis Books,

2015. (Affordable and all of it is assigned. Important to buy)
CHEN, Mel Y. Animacies: Biopolitics, Racial Mattering and Queer Affect. Duke Univesity Press, 2012.
CONE, James H. The Cross and the Lynching Tree. Orbis, 2011. (Buy. We’ll read all of it.)
DU BOIS, W. E. B. Souls of Black Folk. With an Introduction by John Edgar Wideman. Library of America 1990. (Or, other available version.) (We are only reading a small amount of this book, one chapter.)
______. Darkwater: Voices from Within the Veil. Supreme Design Publishing, 2011. (or, other available version). (Again, we’re only reading one chapter of this book – crucial, though. Both these books by Du Bois and any other works of his, I strongly recommend that you sometime add to your library).
DUNBAR-ORTIZ, Roxanne. An Indigenous People’s History of the United States. Beacon Press,

2015. (Several chapters of this 2015 American Book Award winner will be used. Recommended

for purchase but you can probably make it on library sources.)
FEAGIN, Joe R. The White Racial Frame: Centuries of Racial Framing and Counter-Framing.

Routledge, 2010. (Only a few chapters are used toward the front end of the course. Valuable to

have but you can probably do the reading here, without purchasing it.)

GOMEZ, Laura. Manifest Destinies: The Making of the Mexican American Race. NYU Press, 2008.

(Several key chapters from this book will be used.)
JENNINGS, Willie James. The Christian Imagination: Theology and the Origins of Race. Yale

University Press, 2011. (Required to buy. We’ll be reading almost all of it.)
JENSON, Robert. The Heart of Whiteness: Confronting Race, Racism and White Privilege. City

Lights Publisher, 2005. (Recommended for all, but especially for white students who want a clear

statement from a white activist and thinker about why all this is important for white folk. May be downloadable online.)

KIM, Nami and JOH, Wonhee Anne. Critical Theology against U.S. Militarism in Asia: Decolonization and

Deimperialization. Palgrave Macmillan, 2017. (We will be reading key chapters in this.)
LEE, Jung-young. Marginality: The Key to a Multicultural Theology. Fortress Press, 1995.

(Recommended, though we will only be reading portions.)

OKIHIRO, Gary Y. Third World Studies: Theorizing Liberation. Duke University Press, 2016. (Required to buy; extremely valuable for understanding the growth of white racist regimes and how whiteness works against all people of color and against whites of conscience. It also has the value of showing histories of coalition building against white domination.
RAHEB, Mitri. Faith in the Face of Empire: The Bible through Palestinian Eyes. Orbis Books,

2014. (We will read all of this book. I recommend buying it, since it is not expensive.)
SANCHEZ, David A. From Patmos to the Barrio: Subverting Imperial Myths. Fortress, 2008.

(Recommended; we will read much in it, but not all.)
TINKER, George. American Indian Liberation: A Theology of Sovereignty. Orbis Books, 2008.

(Recommended; we won’t read all of it, but much in it. The major theological text on

American Indian experiences of structural violence.)
Valuable Works on Reserve to Consult

ALCOFF, LINDA MARTÍN, The Future of Whiteness. Polity Press, 2015. (This is optional, and largely for those who choose to read beyond assignments on the “philosophy of whiteness.”)

CARTER, J. Kameron. Race: A Theological Account. Oxford University Press, 2008.

TAKAKI, Ronald. Iron Cages: Race and Culture in Nineteenth Century America. (New York:

Routledge, 1979/ 2000.

TURMAN, Eboni Marshall. Toward a Womanist Ethic of Incarnation: Black Bodies, The Black Church and

the Council of Chalcedon. Palgrave Macmillan, 2016.
YANCY, George. Editor. Christology and Whiteness: What Would Jesus Do? Routledge, 2012.

(We’ll read about three essays from this. A valuable resource for a theologian to have,

but you can probably get by with just the library versions.)
__

COURSE PROCEDURE

4. The three-hour block of class time on Tuesdays will be used, largely, for instructors’ lectures, audio-visual work and class dialogue.

5. The class list will be divided into three Sections – A, B, C. These meet as sections only on the dates specified for “Panels.” See point No. 4 under “Requirements” below for these dates. A TA or Dr. Taylor will moderate each of the three panels.
6. The material read and encountered in this class on race and racism always tends to overflow –intellectually but also emotionally – beyond the allotted and planned times for our course experience. I consider this a good thing. At the same time, I also urge everyone in and outside of the course classroom to engage one another with patience, empathy, courage, and intellectual rigor. In engaging one another, don’t back down easily cheaply, but listen to one another, deeply. Never let go of the possibility of changing your mind, faith and practice.

7. Certain words – even if the intention feels to you to be innocent or part of a larger positive point – should not be uttered in this class. I refer to the N…..-word, the B…word, the Ch….word, the W..-word, the F..-word – and any other terms whose performative power has been used to defame and disparage racialized minorities, women, those in the LGBTTIQ community or other groups in this country. Again, you may intend some virtuous effect, or feel no ill will, but some words just have to be retired and avoided. I say this not out of some “white liberal squeamishness” that is afraid to acknowledge the ugly invectives we whites and our ancestors have hurled at peoples of color, but because of the destruction they still perform, and especially in this Seminary community which still displays a hegemony of white power.

8. For the logic at work in the layout of readings in the course agenda, see the introductory paragraphs that are inset within the “AGENDA” below, introducing each Part. If you have having difficulties of any kind during the semester please let your instructor or TA know as soon as possible.

9. If you are finding the reading and topics challenging, if you have questions about what is expected of you for assignments, or if there are personal matters that are preventing you from fully engaging in the course, we are here to help as best we can. We can only help, however, if you make us aware of your situation.
REQUIREMENTS

1. On-time regular attendance at all class sessions. Coming to class with the assigned readings completed by class time (with the exception of the first class meeting) so that you are ready to be an active participant even if you are not always able to speak. (10% of course grade; small, but often a key swing factor in borderline cases.)
2. The “Anatomy of White Racism” Midterm. This will be a 6-8 page paper (typed double-spaced paper) on the topic of the “anatomy of racism.” In other words, this is an exercise in which you sketch out for yourself the basic structure and dynamics (“anatomy”) of white racism, as you understand it, and after your experience and reading in the first half of this class. (Imagine you are trying to explain “white racism” to a friend or family member.) Mid-term is due by midnight on Tuesday, March 15 (35 %). Please email these mid-terms to your Section leader (either the TA or Dr. Taylor).
3. The “Theology for Anti-Racism” Final Paper. This will be a 6-8 page paper, giving a sketch of a key aspect of Christian theology (a basic vision, a key symbol, belief, doctrine) that you argue is crucial for transforming practices and social settings pervaded by white racism. This paper functions as a theological response to your “anatomy of racism” midterm. Please be sure to explain how your chosen aspect of theology functions toward an anti-racist theology. You may draw from any of the readings for this assignment, especially those assigned after the Spring break. Due by 4:30 pm on Thursday, May 11th (Note – For graduating seniors, final papers are due Friday, May 5 by 4:30pm). (35 %). Please upload final papers to Black Board.
4. Student Panel Presentation. Make a 3-5 minute presentation as part of one of the three student panels scheduled for this course. These panels will take place in the second-part of our Thursday sessions. (20 %) Again, for these panels we will divide the class into three Sections A, B, C, with an instructor each moderating a different section on the same date. Students will meet in the same Section for each of their panel dates, even though they will be presenting as panelist to their section on only one of the scheduled panel dates. The dates and topics are as follows:
Feb 21 - Topic: “How I Experience This Course’s Theory, So Far”

Mar 21 - Topic: “Breaking the Theological Silence on Race/Racism”

April 18 – Topic: “Beliefs for an Anti-Racist Theology”
COURSE OUTCOMES

1. Enrollees by the end of the class will display a growing capacity to analyze the contemporary phenomenon(a) of white racism as structural violence, and several aspects of its historical background. The extent to which this capacity has developed by course’s end will be assessed from performance in the mid-term essay on an “Anatomy of White Racism.”
2. Registrants will also display a developing ability to understand and construct Christian theological discourse in ways that engage critically the phenomena of racism. The extent to which this theological capacity has emerged will be evident from the theological proposals that the student develops in his or her final essay on Christian theology and racism.

3. Course members will show integrative skills which are interdisciplinary, and which bridge inter-faith, church/world and religious/secular divides. This will be measured not only by sensibilities shown in the writing of submitted papers, but especially through quality of panel presentations.
AGENDA
PART ONE
REGIME(S) OF WHITE SUPREMACY -
Theological Prolegomena
[image: image18.jpg]

Jan 24 RACE, COLOR-BLINDNESS & COLONIALITY - INTRODUCTION [118pp]
[image: image19.jpg]

In Class: Video, Race: The Power of an Illusion. Website video guide: http://www.pbs.org/race/000_General/000_00-Home.htm.

1. Jennings, W. J. (above right) The Christian Imagination, “Intro.” (1-11), “Zurara’s Tears: Displacing Christian Vision,” “Racial Becoming” (15-38, 60-64); “Acosta’s Laugh: A Tradition Shaped Acosta,” (65-72).

1. Baptist, Edward E. Baptist, The Half Has Never Been Told, “Introduction: The Heart, 1937” (xiii- xxvii), and “Feet, 1783-1810” (1-37).
 [Red-letter entries are “The Baptist Track” - for those who’ve already read Jennings]
2. Bonilla-Silva (below), Racism Without Racists, “Acknowledgments” (ix-xi), “Preface to the 4th edition” (xiii-xv); “The New Racism” (25-31 and 53-62); “Race Matters in Obamerica” (255-63), and “The Color-Blind Emperor Has No Clothes” (301-09).
[image: image20.jpg]

[image: image21.jpg]

 3. Douglas, Kelly Brown (right), Stand Your Ground,
 Prologue (vii-ix), “Introduction” (xi-xv).
[image: image22.jpg]

4. Richard Jensen, “Introduction: Just a Joke?” in Jensen, Heart of Whiteness,
 xiii-xx.

Jan 31 COLONIZING CHRISTIANS AND WHITE RACISM’S RISE [109 pp]
1. Jennings, The Christian Imagination, “The Pachacuti (Upheaval) of the World and Christian Theology” (72-102), “Acosta and the Origins of Pedagogical Imperialism” (112-16).

1. Baptist, “Heads – 1791-1819,” in The Half Has Never Been Told, 39-74
 2. Jensen, “Introduction: Just a Joke” (xiii-xx), and “Race Words and Race Stories
 (1-26).

3. Bonilla-Silva, “The Central Frames of Color-Blind Racism,” Racism without Racists, 73-78, 95-6. (Recommended also: 79-95).

[image: image23.jpg]! gi{a
7,

 4. Douglas, “America’s Exceptionalism,” 3-23.
Recommended:

Feagin (left), The White Racial Frame, “Preface” (vii-ix), and “The White Racial Frame” (1-22).
Feb 7 COLONIZATION & BUILDING THE U.S. NATION-STATE [109 pp]

 1. Jennings, The Christian Imagination, “Equiano’s Words”: “The Story of a Slave Ship” (169-180), “Equiano as the Second Adam” (186-203).

 1. Baptist, “Left Hand, 1805-1861,” in The Half Has Never Been Told, 111-44

[image: image24.jpg]

2. Dunbar-Ortiz (right), Indigenous People’s History of the United States,
xi-xiv, “Intro: This Land,” 1-15, “Bloody Footprints” 56-77, “Birth of

a Nation” 78-94.

3. Douglas, “American Exceptionalism” (continued), 23-47.

Feb 14 WHITENESS & “THE SOULS OF WHITE FOLK” (DU BOIS) [93 pp]
1. Jennings, The Christian Imagination, “White Space and Literacy”: “Misplacing Scripture” (207- 220), and “The African American Compromise,” “Living Inside the White House” and “Seeing Mangled Space” (234-49).
1. Baptist, “Tongues 1819-1824” in The Half Has Never Been Told, 145-69.
2. W. E. B. Du Bois (below photo), Darkwater, “Introduction” (3-11), and “The Souls of White Folk,” 34-52.

3. Richard Jensen, “The Emotions of White Supremacy: Fear, Guilt, Anger” (45-66), and “Playing the Fool,” in Jensen, Heart of Whiteness (67-76).
4. Bonilla-Silva, Racism without Racists, “The Future of Racial Stratification in the U.S.,” 225-246[image: image25.jpg]£)

.
Feb 21 “DOUBLE CONSCIOUSNESS” – Shame & Subjectivity [99 pp.]
[image: image26.jpg]

1. Gary Okihiro, “Subjects” in Third World Studies, 15-36.
2. W. E. B. Du Bois, The Souls of Black Folk, “Of Our Spiritual Strivings,” Chapter 1.

 3. George Yancy, “Desiring Bluest Eyes, Desiring Whiteness: The Black Body Torn Asunder,” in
 Yancy, Black Bodies, White Gazes: The Continuing Significance of Race (Rowman & Littlefield,
 2008), 183-219 (E-reserves)
[image: image27.jpg]

4. Frank H. Wu (left), “East Is East, and East Is West: Asians as Americans,” in Yellow: Race in America Beyond Black and White. Basic Books, 2002. Pages 1-38 (esp. on Du Bois, 26-8). [E-reserves and see C-SPAN]

[image: image28.jpg]

Recommended: R. Radhakrishnan, “Race and Double-Consciousness,”
Works and Days 47/48, Vol. 24, Nos. 1&2. 2006. Online source: http://www.worksanddays.net/2006/File04.Radha.pdf (author at right)
Feb 28 WHITENESS & BLACK AND BROWN BODIES –
 DEEP IN THE USA & ABROAD [106 pp]
1. Douglas, “The Black Body: A Guilty Body” (continued), 68-89.

______ . “Manifest Destiny War,” 105-132, and “Excursus: From Tacitus to Trayvon,” 133-34.

2. Gómez, Laura E. “Where Mexicans Fit in the New American Racial Order,” in, Manifest Destinies, 47-71.

3. Lori A. Saffin, “Identities Under Siege: Violence Against Transpersons of Color,” in Captive Genders:

Trans Embodiment and the Prison Industrial Complex, eds. Eric A. Stanley and Nat Smith (Oakland: AK Press, 2011), 141-57.
4. Anzaldúa, Gloria (right), La Frontera/The Borderlands, “Preface to First Edition,” 19-20,
 and “La Concienci[image: image29.jpg]

a De la mestizo/Towards a New Consciousness,” 99-113.
As a lesbian I have no race, my own people disclaim me;
But I am all races because there is the queer of me in all races.

. . . Being the supreme crossers of cultures, homosexuals have strong bonds

with the queer white, Black, Asian, Native American, Latino, and with the queer in Italy, Australia and the rest of the planet.

Gloria Anzaldúa, Borderlands/La Frontera, 102, 106
[image: image30.jpg]

 Members of the Black Queer Chicago

 community blocked the 2014 Pride

 Parade for 17 minutes in honor of the

 march’s true history of resistance.
[MID-TERM BREAK – March 3 – 13]
PART TWO
CHALLENGING WHITE SUPREMACIST REGIME(S) –

Theologians’ (Re-)Constructive Work
[image: image31.jpg]

[image: image32.jpg]I TAMIR RICE

e

Mar 14 A THEOLOGICAL TURN [93 pp]
 1. Douglas, “A Father’s Faith: The Freedom of God,” and “Jesus and Trayvon,”
 in Stand Your Ground, 137-170, and 71-203.

 2. James W. Perkinson, “Upstart Messiahs, Renegade Samaritans, and
 Temple Exorcisms: What can Jesus’ peasant resistance movement in
 first-century Palestine teach us about confronting ‘color-blind’ whiteness today?”
 in George Yancy,Whiteness and Christology,136-153.

3. Jensen, “Against Diversity, For Politics” in Jensen, Heart of Whiteness, 77-88.
Recommended (Jennings’ Conclusion)

 Jennings, “Those Near Belonging,” 250-88, and “Conclusion,” 289-94.
 Baptist, “Breath 1824-1835” in The Half Has Never Been Told, 171-213. (Can you finish the book?)
Mar 21 PALESTINIAN CHRISTIAN CRITIQUES AND THEOLOGY [130 pp]
[image: image33.jpg]

 Mitri Raheb. Faith in the Face of Empire: The Bible through Palestinian Eyes.

 Orbis Books, 2014 (complete)

[image: image34.jpg]IPHESENTE'

Mar 28 AMERICAN INDIAN CRITIQUES AND THEOLOGY [101 pp]
[image: image35.jpg]

[image: image36.jpg]

 1. Dunbar-Ortiz, An Indigenous Peoples’ History of the United States, “Culture of Conquest” 32-44, and “Cult of the Covenant,” 45-55.

2. Tinker, American Indian Liberation, “Creation, Justice and Peace:
 Indians, Christianity and Trinitarian Theologies,” 36-56,
 “Christology and Colonialism: Jesus, Corn Mother and Conquest,”
84-111, and “Abjection, Violence, Missions and American Indians:
Missionary Conquest in an Age of Pluralism,” 112-25.

3. Jensen, “Conclusion: White People’s Burden,” in Jensen, Heart of Whiteness, 82-101,
Apr 4 ASIAN-AMERICAN CRITIQUES AND THEOLOGY [92pp]

 [image: image37.jpg]

 1. Lee, Jung-young, Marginality: The Key to Multicultural Theology, “Introduction” and “I Am,” 1-28, “In- Between and In-Both: Defining Marginality” 29-54, “Jesus Christ: The Margin of Marginality” 77-100 (See Jung Young Lee’s other books.)
 2. Nami Kim and Wonhee Anne Joh, “Introduction: Critical Theology against US Militarism in Asia: Decolonization and Deimperialization,” (v-xviii).

Recommended:

Wonhee Anne Joh, “Postcolonial Loss: Collective Grief in the Ruins of Militarized Terror” (1-18).

Nami Kim, “The Impasse of Telling the ‘Moral Story’: Transnational Christian Human Rights Advocacy for North Koreans” (153-176), in Kim and Joh, Critical Theology against US Militarism in Asia.
Apr 11 LATINO/A-AMERICAN CRITIQUES AND THEOLOGY [129pp]
1. David Sanchez, From Patmos to the Barrio, “Introduction,” “Subverting an Imperial Myth in First-Century Asia Minor: The Dragon Slayer” (1-46), “Subverting Millennial Myths Today: Manifest Destiny and El Plan Espiritual de Aztlan (83-114), and the “Conclusion” (115-26).

 2. María Pilar Aquino, “Theological Method
 US Latino/a Theology,” Espín & Díaz, eds. From
 the Heart of Our People: Latino/a Explorations
 in Catholic Systematic Theology. 1999, 6-48 (see
 book at right, edited also by María Pilar Aqino
 with Daisy L. Machado and Jeannett Rodríguez,
 A Reader in Latina Feminist Theology: Religion
 and Justice.

April 18 AFRICAN-AMERICAN CRITIQUES AND THEOLOGY [147pp]

 1. Barbara A. Holmes, “ ‘We’ll Make Us a World’: A Post-Obama

Politics of Embodied Creativity,” in Monica Coleman, ed.
Ain’t I a Womanist Too? Third Wave Womanist Religious Thought
(Fortress Press, 2013), 187-99.
 2. James H. Cone, The Cross and the Lynching Tree (Orbis, 2011)

xiii-xix, 1-29, 65-166.

In Part One, after the video, Race: the Power of an Illusion, our reading moves from historical study of race-and-Christianity within the colonial era, into the national formation of the United States. Jennings on the colonial frame and both Douglas and Takaki on the U.S. frame of white supremacy are essential reading here. This will enable us, by mid-term, to discuss this material history (of colonization and U.S. formation) as effective upon and within the consciousness of U.S. subjects (not only the racialized and exploited “others,” but also the consciousness of those who can claim to be and pass as “white).” Race will be exposed as “a lie” but as one with debilitating, often lethal, effects in and through the consciousness and practices dependent upon the notion of race in history. We will a first picture of white supremacy’s “structural violence.”

Student Panel 1: Topic: “How I Experience This Course’s Theory, So Far.” Reflecting on One Issue from readings, Jan 24 – Feb 21.

 In this Part Two, we lift to prominence the religious and theological dimensions of the issues, giving primary attention now to the ways theological discourse has been developed by theologians who are acutely conscious of the complexities of race and racism. The general progression of this part is from discussion of theology’s frequent silence in the face of white racism, to specific theological proposals of critique and resistance from the writings of theologians who are Palestinian Christian, American Indian, Asian-American, Latino/Latina, and, again, African-American.

Student Panel 2 - Topic: “Breaking the Theological Silence on Race/Racism.” Presenting one point on the readings of Mar 14 - 21.

Student Panel 3- Topic: “Beliefs for an Anti-Racist Theology.” Presenting one theological belief or symbol from readings, Mar 28 – April 18.

� ‘Society Must Be Defended’: Lectures at the Collѐge de France. Picador Press, 2003. 254, 255, 257.

� “Necropolitics,” trans. Libby Meintjes, in Public culture 15 (1): 11-40, 17.

� Anibal Quijano, “Questioning ‘Race’” Socialism and Democracy 21:1 (2007), 45-53.

� Locating Race: Global Sites of Post-Colonial Citizenship. CUNY, 2009. 22.

� Manifest Destinies: The Making of the Mexican American Race. NYU Press, 2007.

� Stand Your Ground: Black Bodies and the Justice of God. Orbis Books, 2015, 50.

16

