

INDEX

- Abraham, race of 67
 advertising difference, Nike campaign (1995) 212
 affirmative action 2, 93, 108, 151, 155, 160, 161, 169, 184, 185, 186, 188, 189, 190
 Afonso Arinos Act (Brazil, 1951) 3
 Africa
 black racial groups in 2
 Bushman (Boschiman) 70, 72
 imperialism in 16
 independence for nations in 88
 ‘scramble for’ 59
 see also South Africa
 Afro-Cuban *brujos* (sorcerers, ‘fetishists’) 80
 Agassiz, Louis 72
 Algerians in France 210–13
 Amaru, Andrés Tupac 48
 Amazonian alterity (otherness) 9, 13–14
 American Anthropological Association 88
 American Declaration of Independence 16
American Journal of Physical Anthropology 92
 Amerindian facial hair 42
 Les Amis des Noirs (The Friends of the Blacks) 61
 anatomy as location of racial difference 70
 ancestry
 concerns with 32
 English ideas of whiteness and darkness and 36
 genomic diversity and 97–8
 in Latin America, colonial emphasis on 47
 Andean challenges to Spanish rule 48
 Andean practices of performance and embodiment 158–9
 Anguilla, censuses in, ‘ethnic’ enumerations in 108
 animism 87
 anthropology
 academic teaching of 86
 culture concept, Boas and 86–7
 scientific racism, critiques from 88
 anti-racism in Europe 195–7
 anti-racist legislation in Europe 107
 anti-racist legislation in Europe adoption of 195
 Anti-Semitic League 75
 anti-Semitism, biological racial theory and 75–6
 appearance, issues related to 7
 Argentina, *los negros* terminology in 127
 Aristotle 18, 29, 30
 Aryan race 87
 Asian gangs in London 205–7
 Asian Leicester 204–5
 assisted reproductive technologies (ARTs) 122–4
 Atlantic slave trade 9
 Australia
 Aboriginal land in 61
 Aborigines in 68
 adoption policy in 125
 asylum-seekers in 113
 censuses in, ‘ethnic’ enumerations in 108
 non-white immigration, restrictions on 115
 racial immigration policies of 113
 terminology of racism in 2
 Avicenna 34
 Aztec empire 38
 Baartman, Sara, case study of 69–71
 Bacon, Francis 54
 Baconian science 55
The Bell Curve (Herrnstein, R. and Murray, C.) 93
 Bermuda, censuses in, ‘ethnic’ enumerations in 108
 Bidil (heart disease drug) 96
 biological determinism 78
 notions of 86
 biological difference 5, 20
 biology 8
 anti-Semitism, biological racial theory and 75–6
 biological criteria, race and 8
 biologising, process of, cultural racism and 117
 Boas and separation of culture and 85–6, 87
 culture and, defining features of race 6
 key aspect of racial thinking 63
 racial definitions based on 5
 racial thinking and 65–7, 75–6, 81
 bio-power 63
 Black Death 33
 black Liverpool, geographies of race in 207–10
 black reaction to racial theory 79–80
 blackness as transnational construct 137
blanco (white) 39
 blood 20, 130, 218
 ‘clean blood’ 32–4, 41, 192
 kinship and 73, 122
 ‘native blood’ 77
 sexuality and 62–4
 sharing blood 60
 symbolics of 62, 63
 Blumenbach, Johann 67
 on human classification 67
 bodily differences 20–1
 bodily fluids, bodies shaped by 42
 bodily substance, conceptions of 10
 Bolivia
 mixed populations in 138
 mixed race people in, positivity about 138
 Bonnavard, Odile 198
 Bornu (northern Nigeria), black African Muslim king of 35
 Bradford, Asian population of 199
 Brazil 44
 affirmative action on racism in 151–2
 Afro-Brazilian religious practices 137

- Brazil (cont.)
 Barbarians (social clique) at UERJ 153
 binary racial difference (white–black racial binary) 154, 155
 census nomenclature in 2
 censuses in, ‘ethnic’ enumerations in 108
 consumption habits of rich students, discriminative aspects of 153–4
 demographics, statistics and 150–1
 descriptive colour terms in 151
 domestic service in 149
 genetic ancestry in 97–8
 independence for 58
 Latin America 150–5
 law faculty Athletic Society at UERJ 154
 lessons from 155
mestiçagem, difference and 151–2
 mixed populations in 101, 138
 mixed race people in, positivity about 138
 ‘money whiteners’ in 127
 Neguinho da Beija Flor: black or white? 101
 official discourse of 4
 official statistics, key points from 150
 plastic surgery for ‘Negroid nose’ in 127–8
 race and class, connection of 153
 race-based affirmative actions, debates over 151
 racial difference and racial mixture, simultaneous coexistence of 151
 racial discrimination in 150
 racial immigration policies of 113
 racial inequality in 150
 racial quotas in practice 152–4
 residential racial segregation in 151
 Rio de Janeiro, State University of (UERJ) 152–4
 Secretariat for Policies Promoting Racial Equality (SEPPIR) 108
 slavery in
 abolition of 138
 importance of 56
 Statute of Racial Inequality (2010) 108
 breeding, notion of 27
 Britain
 Adoption and Children Act (2002) 125
 Afro-Caribbean immigrants in 199
 ancestry of, diversity in 102
 anti-immigration political parties in 198, 215
 successes of 198
 anti-racist objectives of government 109
 censuses in, ‘ethnic’ enumerations in 108
 Children Act (1989) 125
 Commonwealth Immigrants Act (1962) 114
 conviviality in 198
 ‘driving while black’ (DWB) 112
 Elizabethan beauty standards 36
 English classification of Africans 36
 genomic project: People of the British Isles 102
 ghettos in 199–200
 growth of immigration in 194
 Human Fertilisation and Embryology Authority 122–3
 illegal immigrants, focus on 115
 immigrants in 195
 Immigration Act (1971) 114
 immigration history of 114
 immigration policies in 194
 integration in, factors militating against 198
 Islamic extremism in, threat of 219
 Justice Ministry in 111
 Metropolitan Police, London 111
 ‘institutional racism’ charge against 111, 131
 moral qualities of black Africans, English theories about 36
 Nationality Act (1948) 114
 Nationality Act (1981) 114, 195
 naturalisation of culture in 5
 official discourse of 4
 racial and ethnic inequality in 197
 racial disparities in justice system of 112
 racial inequality in 197
 recognition of multiculturalist difference in 196
 terminology of ghetto in 200
 terminology of racism in 2
 Victorian society in, contradictions of class and gender in 74–5
 British Empire, colonialism of 59
 British Nationality Act (1981) 114, 195
 Buffon, George
 on human classification 67
 Burakumin in Japan 73
 Bureau of American Ethnology 86
 Burgersdicius, Franco 54
 Burma (Myanmar), independence for 88
 Bushman (Boschiman) 70, 72
 Canada
 anti-racist objectives of government 109
 censuses in, ‘ethnic’ enumerations in 108
 independence for 59
 capitalism, exploitation of labour and 16
 Caribbean
 British possessions in, independence for 59
 English colonies in 46
 slave trade in 56
 Carmichael, Stokely 169
 Cashinhuá of Brazil 13–14
 Caspar, King of the Moors 35
castas (breeds or types) 38–41
casta paintings 41
 caste and race
 common elements as systems of classification 11
 Cox’s perspective on 11
castizo (Spanish–mestizo parentage) 41
 categorisation
 categories for ‘colour or race’ in Brazil 128–9
 collective categorisation, colour as basis for 39
 of race, complex nature of 9
 censuses
 in Anguilla 108
 in Australia 108
 in Bermuda 108
 in Brazil 108
 in Britain 108
 in Canada 108
 census nomenclature in Brazil 2
 census terminology in United States 4
 ‘ethnic’ enumerations in 108
 in Jamaica 108
 in Latin America 108
 in Saint Lucia 108
 in United States 108
 United States Bureau of Census 2
 Césaire, Aimé 118
 Chile, immigration restrictions, lifting of 113
 China
 acceptance of validity of race in 92–3
 ‘barbarians’ and alien groups in 12
 inter-country adoptees from 125
 Japanese victory over (1894–5) 73
 physical composition and cultural disposition in Chinese antiquity 12
 stereotypes in, development of 12
 Western ideas, adoption of 13
zu and *zhong* in 9, 11–13, 14–15
chola (acculturated indigenous woman) in Andes 149, 158–9
 ‘choleric’ humour (yellow bile) 42
 Christianity
 black African connection with 35

- in Europe, anti-Jewish sentiment in 19
- Jews as problem for 32
- unity of humans in, ideas about 58
- chronology of race 3–4
- citizenship in Europe 195–7
- class and race 136
- class differences, racial thinking and 73
- in Latin America 145–7, 151, 153
- in United States 164
- classification of race 4–6
- comparisons of classificatory practices 9–15
- criteria for 20
- historical perspectives on 8–9
- Colombia 139–49
- Afro-Colombian population, recognition for 144
- Antioqueños of 140–1, 142, 143, 147–8
- black and indigenous communities, displacement of 145
- blackness in
- positivity about 147
- public profile of 144–5
- Cali, overt racial discrimination in 145
- Chocoanos of 140–3, 147
- Costeños of 140–1, 147
- country of regions 139
- direct racial discrimination 145
- domestic service in 149
- economic stratification of 140
- ethnic and racial exclusiveness, Antioqueños' tendency towards 140
- exploitative development in coastal region 144
- family relations, *mestizaje* and 148
- ¡Hola!* magazine, depiction of elite family life 149
- housing market, racial discrimination in 142
- infant mortality, regional variations in 146
- jobs, racial discrimination in market for 142
- Law 70 (1993) in 144
- Medellin, Chocó migration to 141–2, 148
- mestizaje*, domestic service and 149
- mestizaje* ('mixture' of origins, peoples and cultures), racism and 147–9
- mixed populations in 101, 138
- mixed-race people in, positivity about 138
- mixture and racism, simultaneity of 148
- 'money whiteness' in 127
- mulatos*, categorisation as 148
- poverty
- regional variations in 146–7
- structural association of blackness with 146
- race
- categorical distinctions of 148
- moral discourse about 147
- racial discrimination in 139–43
- regional processes, direct racial discrimination and 146–7
- segregation, patterns of 145
- settlements in, consolidation of nuclei in 142–3
- sexual relations, *mestizaje* and 148
- small towns in, racial discrimination in 139
- social hierarchy 146
- social movements in 144–5
- stereotyping 141, 147
- structural disadvantage in 145
- structural inequality 145–7
- Unguía, locus of *mestizaje* in 141, 147, 148
- urban communities in, racial discrimination in 141–3
- white domination, process of colonisation and 141
- whiteness, moral association of 147
- colonialism
- colonial categories of race 47–50
- colonial Europeans 191
- colonies, empires and racial thinking 58–9, 81
- colonised others, division of white Europeans from 192
- commodities for Europe, colonial production of 191
- 'ethnic' enumerations and 108
- Fanon's perspective on race and 16
- innatist racial theories and 68
- practices of racial thinking and 81
- regimes in Latin America, nature of 138
- role in Foucault's analysis of racism 64
- sexual mixture, narrative of 101
- Western modernity and 15
- World War II and post-war decolonisation 87–8
- coloniality 17, 22
- Commission for Racial Equality (UK) 196
- common humanity, ideal of 16
- concept of race 1, 3
- Condon, Paul 131
- conquest 7
- control
- enumeration by race 131
- exclusion and enumeration by race 110–16
- immigration to Europe and 194–5
- conviviality 198
- Copernicus, Nicolaus 54
- criminal justice, control and 111–12
- criollos* (locally born people) 39, 41, 48
- Cuba 44, 59
- Afro-Cuban *brujos* (sorcerers, 'fetishists') 80
- immigration restrictions, lifting of 113
- independence for 58
- Independent Party of Colour in 80
- post-revolutionary racism in 189
- slavery in, abolition of 138
- slavery in, importance of 56
- cultivated reason, civility and 61
- cultural background 1
- 'cultural censorship' 139
- cultural essentialism 117
- examples of 118–19
- Négritude 118
- poverty, culture of 119
- cultural fundamentalism 117
- 'cultural minorities', racism and 4
- cultural racism 27
- addressing question of 6
- assisted reproductive technologies (ARTs) 122–4
- biologising, process of 117
- categories for 'colour or race' in Brazil 128–9
- contesting concept of 117–19
- control, exclusion and enumerating by race 110–16
- criminal justice, control and 111–12
- culture, everyday world of 117–19
- definition of race and 9
- distinction between *ladino* and *indio* in Guatemala 129
- enumerating by race 131
- era of 5
- essentialising, process of 117
- football racism 106
- immigration, control and 113–16, 131
- inheritance and body in Colombia 129–30
- institutional presence of race 107, 131
- interracial adoption 125–6
- Latin America, examples from 126–30
- medical practice, use of racial categories in 109
- mixed-race people 120–2
- multiculturalism, 'inclusion' and enumerating by race 107–10
- naturalising, process of 117

252 Index

- cultural racism (cont.)
 race in an era of culture, recognition of 106–7
 race–kinship congruity 119–20
 racialised body in Latin America 127–8
 science, society and 105–6
 theories of 118–19
 transnational adoption 125–6
 culturalist discourses 83
 culture
 Boas and separation of biology and 85–6, 87
 colour and, ties between 5
 everyday world of, cultural racism and 117–19
 nature and racial thinking 76–7
 people caught between two cultures 200
 Cuvier, Georges 66, 70
 perspective on classification of humans 66
- Damas, Léon 118
 Darwin, Charles 72, 84, 85
 impact of thinking of 69
Declaration of the Rights of Man and the Citizen (1789) 61
 decoloniality 17
 definition of race
 cultural racism and 9
 problem of 1, 20–2
 Defoe, Daniel 102
 ‘degeneration’, stigma of 77
 demographic density in Latin America 44
 Descartes, René 26, 54
Details of Calculation and Recording (Pacioli, 1494) 55
 diasporas
 place and 208, 209
 transnational diasporas 201
 discrimination
 Brazil, racial discrimination in 150
 Cali, overt racial discrimination in 145
 Colombia, racial discrimination in 139–43
 direct racial discrimination in Colombia 145
 Europe, racial discrimination in 198
 institutional prohibition of 107
 institutional racism 111, 131
 Israeli discrimination against Palestinians 20
 Law Against Racism and All Forms of Discrimination (Bolivia, 2010) 3
 diversity
 official recognition of 109
 of racial thinking 64
- DNA (deoxyribonucleic acid) 90, 94–5, 97, 99
 collection and storing of 105, 112
 forensic genetics 102–3
 Y-chromosome DNA 100
 domestic service in Latin America 149
 ‘domesticity, cult of’ 73
 domination 7
 Dominican Republic 59
 Du Bois, W. E. B. 79
 Dühring, Eugen 75
 Durkheim, Émile 26
 Dutch East Indies 77
- economic class, social construction of 91
 Ecuador
 IVF treatment in 124
 mixed populations in 138
 mixed-race people in, positivity about 138
pishtaco in, symbol of whiteness, dominance and rapaciousness 159
 race as physical reality, notion in 158
 racial difference, enactment of 158–9
 Egypt in antiquity 17, 28
 elites in Latin America, status and 44
 embeddedness of race 218–21
 in social processes 160
Encyclopædia Britannica (1798 edition), entry for ‘Negro’ in 66
 English Defence League 110
 Enlightenment 53
 ideals of 16
 environment
 environmental adaptation 6
 inheritance and 76
 racial thinking and 65–7
 environmentalism 66, 84
 naturalising form of explanation 66
 essentialisation, process of 117
 Ethiopians 17, 28, 35, 70
 ethnic diversity, state recognition of 109
 ethnic enumerations 107–8
 ethnicity
 ‘ethnic group’ and, use of terminology of 83, 89
 Hall on current concepts in 119
 institutional racial thinking and 107
 ethnocentrism 6, 13, 18
 Ethnological Society of London 86
 eugenics, era of 53
 eugenic practices 18
 racial thinking 78–9
 Europe
 adoptees in population of 125
 Algerians in France 210–13
- anti-discrimination legislation, race in 195
 anti-racism 195–7
 anti-racist legislation, adoption of 195
 Asian gangs in London 205–7
 Asian Leicester 204–5
 black Liverpool, geographies of race in 207–10
 Bradford, Asian population of 199
 British Nationality Act (1981) 195
 Christian Europe, anti-Jewish sentiment in 19
 citizenship 195–7
 colonial Europeans 191
 colonised others, division of white Europeans from 192
 Commission for Racial Equality (UK) 196
 commodities for, colonial production of 191
 control, immigration and 194–5
 conviviality 198
 cultures, people caught between 200
 diaspora, place and 208, 209
 foreign-born populations 193
 ‘fortress Europe’ 194
 geographies of race in black Liverpool 207–10
 Germany, immigrants in 195
 histories of race in 191–2
 immigration, race and nation in 191, 214–15
 immigration, tensions created by 192–4
 intergenerational conflicts 201
 intermarriage 200
 internal history to race in 192
 Leicester, Asian population of 199, 204–5
 Leicestershire, white Britons in 201–4
 ‘Liverpool-born black’ (LBB) people 208–9
 London, Asian gangs in 205–7
 Maritime Museum in Liverpool 208
 minority groups, integrative ambitions of 193–4
 minority reaction to racial inequality 199
 multiculturalism 195–7
 key debates about 196
 legislation on 195
 Muslim *umma* (transnational religious community) 201
 national security, immigration seen as threat to 192
 National Union of Seamen (NUS), efforts against black seamen 208
 networks of material and intellectual exchange 191

- Notting Hill Carnival in London 199
- post-colonial migration in, issues of 192–4
- Race Relations Act (UK, 1965) 195
- racial discrimination 198
- racial inequality in 197–8
minority reaction to 199
- racial stock 192
- residential segregation 199–200
- Schengen Information System 194
- segregation 199–200
- seventeenth-century ‘race wars’ 192
- Solidarité des Français 198
- South Asian Youth Organisation (SAYO) 206–7
- spatial isolation 211–12
- Switzerland, immigrants in 195
- translocal and diasporic connections 211–12
- transnational connections 194
- transnational diasporas 201
- Visa Information System 194
see also Britain; France
- European colonialism 4, 9
Hall’s perspective on 16
- European imperialism, second wave of 59
- European Union (EU) 194, 215, 222
- European elections 219
- Positive/Negative list 194
- race in, material on 219
- Europeans, encounters with new worlds 64
- evolution
biological processes of 86
- evolutionary history 6
- organic and ‘super-organic’, Kroeber and 86
- ‘exotic’ specimens, display of 70
- explicit naming of race 53
- exploitation, expendability and 17
- Eysenck, Hans 93
- facial features 6
- flexible bodies and natures 42–3
- food
food practices, embeddedness of
race in ideas about 136–7
- role in Spanish colonies 42–3
- football racism 106
- foreign-born populations in Europe 193
- forensic genetics, race and 102–3
- ‘fortress Europe’ 194
- France
adoptees in population of 125
- Algerians in 210–13
- anti-immigration political parties in 198, 215
- successes of Europe 198
- cultural difference in, institution-
alisation of 211
- cultural exclusivity in 210–11
- Educational Priority Zones (ZEPs) in 197
- ghettos in 199–200
- headscarf controversy in 213
- Holocaust denial in 195
- illegal immigrants, focus on 115
- immigrants in 195
- immigration policies in 194
- integration in, factors militating against 198
- National Assembly on ‘race’ in state legislation 107
- National Front in 219
- political vocabulary of racism in 4
- principle of *laïcité* (secularism) in 213
- ‘race’, use of term in language of 107
- racial and ethnic inequality in 197
- racial inequality in 197
- rejection of multiculturalism in 196
- religion in 212–13
- Franco-Prussian war (1870) 75
- Freeman, Cathy 94
- French Revolution 16, 61, 75
- Freyre, Gilberto 138
- Frontex security agency 195
- further research, suggestions for
biology, culture and genomics 104
- cultural racism 131–2
- Europe, immigration and nation in 215
- human variation 52
- Latin America, mixture and racism in 160
- race 22
- race, introduction to 22
- racial thinking, Enlightenment to eugenics 82
- South Africa, segregation and desegregation in 190
- United States, segregation and desegregation in 190
- future of race 223–4
- Gaitskell, Hugh 114
- Galileo 54
- Galton, Francis 76, 78–9
- gender
mixture and regional variation 43–7
- social construction of 91
- gender differences 6
- gender dimension in late Victorian Britain 73
- gender relations 21
racial thinking and 51
- genes (genetic particles) 85
- genetic ancestry 101
race and 98–9
- genetic difference, question of 95
- genetic profiles
gene flows and 95
- social criteria and 100
- genetics
population and 84–5
- race and 94–6
- genomic data, analysis of 96–7
- genomic mixture, circulation of images of 101
- genomic research on mestizo people 100
- genomics
nation, gender and sex in racialised genomics 100–3
- racialising of populations and 96–9
- geographies of race in black Liverpool 207–10
- Germany
concentration camps 88
- cultural particularity in, ideas about 75
- immigrants in 195
- Nazi ‘Germanisation’ of 87
- political vocabulary of racism in 4
- ‘race’, use of term in language of 107
- unification of (1871) 75
- Volksgeist* (folk spirit or soul) 75
- Volkskunde* and *Ethnologie* in 86
- gestational surrogacy 124
- Ghana 137
- Gliddon, George 76, 81
types of mankind 67–8
- globalisation of race 221–3
- Gould, Stephen J. 93
- Gove, Michael 219
- governance, power and 62–3
- Great Chain of Being 55
- Greece in antiquity 17, 27–31
acquired characteristics, inheritance of 29
- black Africans, slavery of 28
- black Africans, visual images of 28
- conflicting interpretations from 28–9
- distinctions based on lifestyles 28–9
- environmental theories 29
- heredity, theories about 29
- lessons from 30–1
- nomos*, rule of 28
- physis*, laws of 28
- Guadeloupe, independence for 59
- Guam 59, 88

254 Index

- Guatemala
 anti-racism and cultural difference, discourse in 157
 Chimaltenango, Hale's ethnography of 155, 156–7
 civil war in 156
 genocidal repression and 'disciplinary assimilation' in 156
indio permitido (authorised Indian) 156
 'insurrectionary Indian', power of 157
ladino dominance, continuity of 156–7
ladino victimhood, conception of 157
ladinos (local term for a non-indigenous person) in 155–6
 Latin America 155–8
 Maya activism in 157
 Maya communities in 155, 156
 Maya movement in 156
 mixed populations in 138
 mixed-race people in, positivity about 138
 neoliberal multiculturalism in 156
 racial ambivalence, darker side of 157
 racial ambivalence in 155–8
 'reverse racism', accusations of 156
 Guyane, independence for 59
- Haddon, Alfred 89
 hair type 6
 Haiti 59
 independence for 59
 Hawaii 59
 Herder, Johann von 75
 heredity
 bodily differences and 21
 geography, Darwinian principles and 84
 issues related to 7
 pre-genetic concepts of 7
 Herrnstein, Richard 93
 hierarchy of races, evolutionist thinking and idea of 69
 Hinduism 11
Histoire naturelle des mammifères (Saint-Hilaire, G. and Cuvier, G.) 70
 Hobbes, Thomas 54
Homo, racial types defined as species within genus 68
 Hong Kong, terminology of racism in 2
 'Hottentot Venus' 69
 human biological variation, race and 90
 human difference
 arguments concerning 50
 skin colour and 51
 subordination and inferiority, conquest and ideas of 51
 human diversity
 Darwin and understanding of 69
 engrained notions of 30–1
 environmental theories of 28
 Greek ideas about 30
 historical perspectives on 84
 ideas about 25
 intellectual ideas about, changes in 64
 moral-cultural traits 30
 human genetic variation 95
 Human Genome Diversity Project 100
 Human Genome Project 84, 90, 94
 human rationality 54
 Hume, David 71, 81
 perspective on inferiority of some peoples 65
 Huxley, Julian 89
 Huxley, Thomas 72
- Iberians in Latin America, attitudes of 46
 Ibn Khaldun 34
 ideological bases for racism and race 221
 immigration
 Boas's anthropometric work on immigrants 85
 control and, cultural racism and 113–16, 131
 DNA testing, use of 116
 illegal immigrants, focus on 115
 policy on, legitimisation on basis of security 116
 race and nation in Europe 191, 214–15
 restrictions in Latin America, lifting of 113
 tensions created in Europe by 192–4
 white and non-white, issues in Latin America of 136
- imperialism
 driven power of 59
 enslavement and 64
 imperial culture, inquisitors and 41
 racial thinking and 59
 role in Foucault's analysis of racism 64
 'impurity', caste status and 10
 Inca empire 38
 Incan ideas 48
 indentured labour 57
 India
 adoption policy in 125
 British and racial theory in 72
 caste in 9–11, 14–15
 caste system and race in 10
 European ideas of race, impact in 10
 independence for 88
 race-like essentialism of caste 11
indios (indigenous peoples)
 categorisation as 39, 48
 enslavement of 38–9
 Indonesia, independence for 88
 inequality, justification for 61–2
 inferiority, group ranking on basis of 5
 'infrahumanity' 16
 inheritance and body in Colombia 129–30
 institutional presence of race 107, 131
 interbreeding in Latin America 38
 intergenerational conflicts 201
 intermarriage in Europe 200
 International HapMap Consortium 97, 99
 interracial adoption 125–6
 interracial sex, prejudices against 120
 IQ (Intelligence Quotient) 93
 Irish
 English attitudes towards 73
 linking to Africans 71
 Islamic empire 34
 black African slavery, justification for 35
 conquest and enslavement, practices of 35
 Israeli discrimination against Palestinians 20
 Italy, adoptees in population of 125
- Jamaica, censuses in, 'ethnic' enumerations in 108
 Japan
 adoption policy in 125
 imperialism and colonialism of 59, 73
 influence of European racial theory on 72
 Japanese empire 88
 race-nation concept in 73
 Jefferson, Thomas 71, 81
 perspective on differences between blacks and whites 65
 Jensen, Arthur 93
 Jewish-Christian marriage, laws banning 32
 Jewish race, ideas of 20
 Jewishness 34
 racial thinking and 20
 Judaism, colour in ancient texts of 18
- Kamin, Leon 93
 Kazakhstan, independence for 88
 King, Martin Luther 169
 King, Rodney 112
 kinship-race congruity 119–120

- Knox, Robert 64, 81, 217
- Korea, Japanese colonial control of 73
- Kroeber, A. L. 86
- Ku Klux Klan 110
- Kultur* (culture) 75
- Kushites 17, 28
- Kyenge, Cécile 106
- Laplanders 67
- Latin America
- Afro-Brazilian religious practices 137
 - Amerindian facial hair 42
 - ancestry in, colonial emphasis on 47
 - Andean practices 158–9
 - Aztec empire 38
 - blackness as transnational construct 137
 - blanco* (white) 39
 - bodily fluids, bodies shaped by 42
 - Brazil 150–5
 - casta* paintings 41
 - castas* (breeds or types) in 38–41
 - castizo* (Spanish–mestizo parentage) 41
 - censuses in, ‘ethnic’ enumerations in 108
 - chola* (acculturated indigenous woman) in Andes 149, 158–9
 - ‘choleric’ humour (yellow bile) 42
 - class and race 136
 - collective categorisation, colour as basis for 39
 - Colombia 139–49
 - colonial regimes in, nature of 138
 - criollos* (locally born people) 39, 41
 - cultural racism, examples from 126–30
 - demographic density in 44
 - domestic service in 149
 - elites in, status and 44
 - flexible bodies and natures 42–3
 - food, role in Spanish colonies 42–3
 - food practices, embeddedness of race in ideas about 136–7
 - gender, mixture and regional variation 43–5
 - genomic mixture, circulation of images of 101
 - genomic research on mestizo people in 100
 - genomics and racialising of populations in 97–9
 - Guatemala 155–8
 - ‘hijo de tigre sale pintado’* (the son of a tiger comes out striped) 119
 - Iberians in, attitudes of 46
 - immigration, white and non-white, issues of 136
 - immigration restrictions, lifting of 113
 - imperial culture, inquisitors and 41
 - Inca empire 38
 - indios* (indigenous peoples) categorisation as 39
 - enslavement of 38–9
 - interbreeding in 38
 - limpieza de sangre* (cleanliness of the blood) 41
 - Marxist theories of class and race 136
 - mestizaje*, domestic service and 149
 - mestizaje* (‘mixture’ of origins, peoples and cultures) in 138–9
 - mestizaje* (sexual and cultural mixture) 40
 - mestizo people in, genomic research on 100
 - mestizo (white–indigenous parentage) 38, 39, 40, 43, 44, 45
 - Mexican Inquisition 40
 - morisco* (Mexican description) 40
 - mulato* (product of black and white union) 40, 41
 - nation, gender and sex in racialised genomics 100–3
 - national identity, attempts to build distinctiveness in 138
 - negro*, categorisation as 40
 - New Granada (Colombia), classificatory practices in 40
 - parental categories, mixed offspring of 44–5
 - phlegmatic natures 42
 - places as connected 137–8
 - populations in, racialising of 97–9
 - populations in, responsibility for racialising of 99–100
 - race in Andes communities 158–9
 - racial categories 46–7
 - as relational 135
 - racial divide in, bodies and 43
 - racial identities in, definitional difficulties on 138
 - racial practices as relational 135–7
 - raza cósmica* (a ‘cosmic’, mixed race), concept of 138
 - raza* (race) in 38–41
 - regional patterns of gendered mixture 46
 - sexual relations between Europeans and indigenous peoples 100
 - similarities with South Africa and United States 190
 - slave trade in 56
 - slavery in 44
 - abolition of 138
 - slaves, legal categorisation of 39
 - las tres razas* (the three races) 99, 101
 - whiteness in 135
 - Law Against Racism and All Forms of Discrimination (Bolivia, 2010) 3
 - Lawrence, Stephen 111, 198
 - Le Pen, Marine 219
 - Lebanon, independence for 88
 - Leicester, Asian population of 199, 204–5
 - Leicestershire, white Britons in 201–4
 - liberalism
 - despotism and 62
 - groups of people, differences of condition between 62
 - implicit obedience and 62
 - liberal thought, coexistence with inequalities 61
 - liberty and problem at heart of 61
 - racial thinking and 60–2
 - life, deployment of power over 63
 - limpieza de sangre* (cleanliness of the blood) 41
 - lineage and racial thinking 67–8
 - Linnaeus, Carolus 55
 - on human classification 67
 - ‘Liverpool-born black’ (LBB) people 208–9
 - Locke, John 54, 61
 - London, Asian gangs in 205–7
 - Lynn, Richard 93
 - Maimonides 34
 - Malaya, independence for 88
 - Malcolm X 169
 - Mandela, Nelson 187
 - Man’s Most Dangerous Myth: The Fallacy of Race* (Montagu, A.) 89
 - Maritime Museum in Liverpool 208
 - Marr, William and Anti-Semitic League 75
 - Martinique, independence for 59
 - Marxist theories of class and race 136
 - masking and silencing of race 3
 - materiality of race 158, 217
 - medical genetics 96
 - medical practice, use of racial categories in 109
 - medicine, genomics and 94–7
 - medieval and early modern Europe 31–2
 - Africans and others, views of 34–7
 - ancestry 32
 - black Africans and Christianity, linking of 36
 - blackness, ascription to climate of 36
 - blood and purity, medieval concepts of 19, 33
 - cultural characteristics, views on transmission across generations 34

- medieval and early modern
 Europe (cont.)
 gender relations, sex and 32
 genealogical modes of reckoning 34
 genealogy, preoccupation with 31–2
 heretical beliefs, passing on of 34
 inheritance arrangements 31
 Islam, European preoccupation with 36
 marital alliances 31
 race, emergence of term 32
 religious modes of reckoning 34
 Mediterranean, Christian re-conquest of 35
 Menchú, Rigoberta 156, 157
 Mendel, Gregor 85
mestizaje (process of mixing origins and cultures) 40, 138–9
 domestic service and 149
 mestizo (people of white–indigenous parentage) 38, 39, 40, 43, 44, 45
 genomic research on 100
 Mexican–American war 59
 Mexican Inquisition 40
 Mexico
 mixed populations in 101, 138
 mixed-race people in, positivity about 138
 pre-Columbian populations in 97
 racial identification and skin colour in 128
 Mill, John Stuart 61
The Mind of Primitive Man (Boas, F.) 87
 minority groups in Europe, integrative ambitions of 193–4
 minority reaction in Europe to racial inequality 199
minzoku (Japanese notion of ethnicity) 72
 mitochondrial DNA 100
 Mitterrand, François 210, 212
 mixed-race people
 Afrodeutsche (Afro-German) 121
 Belgian Congo, *mulâtres* in 121
 in Britain, narratives on 121
 China, *húnxuèr* in 121
 cultural racism 120–2
 Deutsch-Türken (German–Turkish) 9, 121
 identification of 121
 Japan, *hafu* in 121
 métis (mixed) in Francophone populations 121
 United States, ‘biracial’ or ‘multi-racial’ people in 121
 modernity
 projects of domination and 21–2
 race and, links between 16–17
 monogamy 87
 monogenesis 68
 monotheism 87
 Montagu, Ashley 89
 Montesquieu, Charles Louis de 71, 81
 Moors (Muslims) 32
 moral behaviour, bodily differences and 21
 Morgan, Lewis Henry 86
morisco (Mexican description) 40
 Morse, Edward S. 72
 Morton, Samuel 67
 on human classification 67
mulato (product of black and white union) 40, 41
 multiculturalism
 double-edged tool 110
 Europe 195–7
 ghettoisation and 110
 group identities and 110
 ‘inclusion’ and enumerating by race 107–10
 institutional domain, racial difference and 110
 key debates in Europe about 196
 legislation in Europe on 195
 multiculturalist educational policies 110
 state multiculturalism, trend towards 109
 Munby, Arthur 75
 on contradictions of class and gender in Victorian society 74–5
 Murray, Charles 93
 Musée de l’homme in France 70
 Musée d’ethnographie 86
 Muséum d’histoire naturelle 70
 Muslim *umma* (transnational religious community) 201
 nation
 gender and sex in racialised genomics 100–3
 social construction of 91
 ‘Of National Characters’ (Hume, D.) 65
 national identity, attempts to build distinctiveness in 138
 national security, immigration seen as threat to 192
 National Union of Seamen (NUS), efforts against black seamen 208
 nationalism
 confrontation with 6
 development of 60
 ‘organist’ conception of national belonging 118
 racial thinking and 60
 nationalities, notion of racial kinship between 73
 nationality 1
 natural phenomena, explanations for 54
 natural rights, equality in 16
 natural selection, impact of theory of evolution by 69
 ‘natural slavery’, Aristotle’s defence of 29
 ‘naturalisation’
 focus on 5
 process of 27
 process of, cultural racism and 117
 nature 7
 culture and race, racial thinking and 76–7
 Jefferson’s perspective on 65
 nature and culture 26–7
 anthropological perspectives on 26–7
 culture, emergence of 26–7
 domains of 26–7
 human nature 26
 Lévi-Strauss on 26
 nature–culture opposition 26–7
 science, culture and 27
 Nazism 87, 88
 ideologies of 3
 racial theories of 20, 87
 racism and 88
 anthropological criticism of 89
 subhuman races, identification of 87
negro, categorisation as 40
 networks of material and intellectual exchange 191
 New Granada (Colombia) 44
 classificatory practices in 40
 rule and classification, system in 48–9
 see also Colombia
 New World
 black slaves in 56
 coloniality and 37
 colonies in, independence for 58
 colonisation of 37–8
 race, white colour as key feature of 37–8
 Western racial thinking and 19
 Newton, Isaac 54
 optics of 55
 Nicaragua 59
 Nike campaign (1995), advertising difference 212
 nineteenth-century changes in racial thinking 53
 Nkrumah, Kwame 137
 Nordic race 87
 North America
 ancestry in United States, legality and 47
 ‘black’, strict and encompassing definitions of 46
 bodies in, distinctive differences between 43
 colonial rule in, weight of 49–50
 concubinage 45

- English colonists in 43
gender, mixture and regional variation 45–6
gender ratios among whites 45
'Hispanic' identity in 47
mixture, gendered patterns of 45
'mulatto' children in 45
race and gender, inherent interweaving of 49–50
racial and sexual boundaries, challenges to 49
regional patterns of gendered mixture 46
sexual relations 45
slave trade in 56
slaves in 45
social recognition of mixed unions 45
United States, racial categories in 46–7
- Norway
adoptees in population of 125
inter-country adoptions 125–6
- Notes on the State of Virginia* (Jefferson, T.) 65, 81
- Nott, Josiah 67–8, 76, 81
- Notting Hill Carnival in London 199
- Nubians 17, 28
- official discourse of race 4
Origin of Species (Darwin, C.) 69
origins, race and 1
Ortiz, Fernando 80
- Pacific islands 88
- Pakistan, independence for 88
- Palestine
conflicts between Jews and Arabs in 20
Jewish–Arab violence in 88
- pan-Africanism 137
- Papua New Guinea 26
- Paraguay, immigration restrictions, lifting of 113
- parental categories, mixed offspring of 44–5
- parental genes 7
- Parisian *banlieue* (peripheral housing estates) 199, 211, 212, 215
- patriarchal order 74
- Pena, Sergio 97–8
- permanence and fixity, assumptions of 8
- persistence in science of race 92–3
- Peru 44
domestic service in 149
mixed populations in 138
mixed-race people in, positivity about 138
- phenotypical difference 5, 20
phenotypical variation 6
- The Philadelphia Negro* (Du Bois, W. E. B.) 79–80
- Philippines 59
independence for 88
Phillips, Trevor 196
phlegmatic natures 42
physical appearance 20
caste status and 10
racial definitions based on 5
physical difference 5, 20
assumptions of 8
physical features, differences in 6
racial classification and 6
physiological variation, scientific assessment of 53
- Piaroa of Venezuela 13
- Plato 30
- Poland, acceptance of validity of race in 92
- polygamy 87
- polygenesis 68
- polytheism 87
- populations in Latin America
racialising of 97–9
responsibility for racialising of 99–100
- post-colonial migration in Europe, issues of 192–4
- Powell, Enoch 114
- power
bio-power 63
Black Power movement 169
black powerlessness, structural processes and 168
governance, power and 62–3
human encounters of 7
imperialism, driven power of 59
institutional life, power of race in 107
'insurrectionary Indian', power of 157
life, deployment of power over 63
sovereign power 62
practical bases for racism and race 221
- Primitive Culture* (Tylor, E. B.) 87
- promiscuity, progressions from 87
- proto-racism 15, 17, 18, 30, 31
- public opinion about race and ethnicity 111
- public visibility of race 131
- Puerto Rico 59, 88
independence for 58
- pukakunga* (red-necked bird) 48
'purity', caste status and 10
- q'ara* (Quechua word meaning naked or bald) 48
- qolla* (Inca utopian brotherhood) 48
- race
in Andes communities 158–9
- biology and culture as defining features of 6
capitalism, exploitation of labour and 16
caste and
common elements as systems of classification 11
Cox's perspective on 11
categorisation of, complex nature of 9
change and racial thinking 21
chronology of 3–4
class and 136
class differences and 73
classification of 4–6
classificatory criteria 20
colonial categories of 47–50
colonialism
Fanon's perspective on 16
Western modernity and 15
comparisons of classificatory practices 9–15
concept of 1, 3
'cultural censorship' on 139
definition of, problem of 1, 20–2
embeddedness 218–21
in social processes 160
in era of culture, recognition of 106–7
European colonialism and, Hall's perspective 16
explicit naming of 53
further research, suggestions for 22
future of 223–4
genetics and 94–6
genomics and racialising of populations 96–7
globalisation of race 221–3
Hannaford's restrictive definition of 31
historical perspectives on classification of 8–9
in history of Western modernity 15
ideological bases for racism and race 221
inward-looking history in Europe of 192
IQ (Intelligence Quotient) and 93
masking and silencing of 3
materiality of 158, 217
medicine, genomics and 94–7
modernity
links between race and 16–17
projects of domination and 21–2
official discourse of 4
persistence in science of 92–3
post-WWII concept of 5
practical bases for racism and race 221
race–kinship congruity 119–20
racialising of populations 96–7

- race (cont.)
 relational assemblages and 220
 relationality 218–21
 ‘scientific facts’ about 27
 as social construction 90–1, 218
 spheres of, overlapping of 83
 sport and 93–4
 term and concept, power in institutional life of 107
 terminology of 1
 theorisation of 217–18
 US racial categories 2
 in Western antiquity 17–19
 Western/Euro-American context 3, 9
 Western projects of modernity and domination and 21–2
see also class and race
 Race and Culture Committee (UK) 88
Race Differences in Intelligence (Lynn, R.) 93
 Race Relations Act (UK, 1965) 195
 Race Relations Act (UK, 1976) 1
 race studies, analytical thinking in 15
 ‘race wars’, European discourses about 63
 ‘race wars’ in Europe (seventeenth century) 192
Races of Europe (Ripley, W. Z.) 72, 76
 racial categories
 in Latin America 46–7
 as relational 135
 racial democracy, critiques of 139
 racial determinism, notions of 86
 racial difference
 disadvantage and, reproduction of 131
 perception of 103–4
 racial discrimination in Europe 198
 racial divide in Latin America, bodies and 43
 racial hierarchy, post-war shift in ideas about 88
 racial identification, flexible aspects of 127
 racial identities in Latin America, definitional difficulties on 138
 racial inequality
 class inequality and 189
 in Europe 197–8
 in Europe, minority reaction to 199
 racial markers 21
 racial matching in ART practice 123
 racial practices as relational 135–7
 racial profiling 112
 racial stock in Europe 192
 racial theories
 pervasive impact of 81
 racial thinking and changes in 64
 religion, ethnicity, class differences and 72–6
 spread of, racial thinking and 72
 racial thinking 25, 30
 anatomy as location of racial difference 70
 anti-Semitism, biological racial theory and 75–6
 Baartman, Sara, case study of 69–71
 biology and 65–7, 75–6, 81
 biology as key aspect of 63
 black reaction to racial theory 79–80
 Blumenbach and human classification 67
 Buffon and human classification 67
 class differences, race and 73
 colonial practices and 81
 colonies, empires and 58–9, 81
 culture, nature and race 76–7
 Cuvier’s perspective on classification of humans 66
 Darwin, impact of thinking of 69
 ‘degeneration’, stigma of 77
 diversity of 64
 ‘domesticity, cult of’ 73
 environment and 65–7
 environment, inheritance and 76
 eugenics, era of 78–9
 gender differences, race and 73–5
 gender dimension in late Victorian Britain 73
 gender relations and 51
 Gliddon’s types of mankind 67–8
 hierarchy of races, evolutionist thinking and idea of 69
Homo, racial types defined as species within genus 68
 Hume’s perspective on inferiority of some peoples 65
 identification of, difficulties with 106
 imperialism and 59
 inequality, justification for 61–2
 in institutional domain 106
 Japan, influence of European racial theory on 72
 Jefferson’s perspective on differences between blacks and whites 65
 liberalism and 60–2
 lineage and 67–8
 Linnaeus and human classification 67
minzoku (Japanese notion of ethnicity) 72
 monogenesis 68
 Morton and human classification 67
 Munby and contradictions of class and gender in Victorian society 74–5
 nationalism and 60
 nationalities, notion of racial kinship between 73
 natural selection, impact of theory of evolution by 69
 nature, culture and race 76–7
 nineteenth-century changes in 53
 patriarchal order 74
 polygenesis 68
 racial theories
 changes in 64
 pervasive impact of 81
 spread of 72
 science and 54–5
 sexuality
 anatomy, blackness and 71
 blood and 62–4
 slavery, abolition of 57–8
 slavery and 55–8
 ‘soft inheritance’ and, ideas about 77
 South East Asia, racial contagion in 77–8
 ‘survival of the fittest’ 69
 transition from slavery to abolition and 58
 transitions in 54
 types and 67–8
 racial typology theory 85
 development of 64
 racialisation, Mignolo’s perspective on 17
 racialised appearance, concerns with 120
 racialised body in Latin America 127–8
 racialising of populations 96–7
 racism
 anti-Semitism and 19–20
 biological racism, state-driven 63
 confrontation with 6
 European roots of race and racism 16
 Foucault’s perspective on 63
 group identification and 4
 Isaac’s perspective on 18, 31
 ‘racial democracy’ and, coexistence of 159
 ‘scavenger ideology’ of 22
 Shanklin’s definition of 5
 terminology of 2
 racist thinking
 Afro-Cuban leadership against racism 80
 scientific racism, retreat of 84
 Ray, John 55
raza cósmica (a ‘cosmic’, mixed race), concept of 138
raza (race) in Latin America 38–41
 relationality, race and 218–21
 religion, race and 1
 Renaissance 35
 reproductive success, traits for 84–5

- residential segregation in Europe
199–200
- Rome in antiquity 17, 27–31
- attitudes to black people in 18
- black Africans, slavery of 28
- black Africans, visual images of 28
- conflicting interpretations from
28–9
- lessons from 30–1
- Rose, Steven 93
- Royal Anthropological Institute 86
- Rushdie, Salman 206
- Rushton, J. Philippe 93
- Russia
- anti-immigrationist lobby in 115
- Federal Migration Service 116
- immigrant population of 115–16
- imperialism and colonialism of 59
- inter-country adoptees from 125
- Japanese victory over (1904–5) 73
- Soviet Union and empire of 88
- Saint-Hilaire, Geoffroy 70
- Saint Lucia, censuses in, ‘ethnic’
enumerations in 108
- Saint Maurice 35
- Sartre, Jean-Paul 118
- Satanic Verses* (Rushdie, S.) 206
- Schengen Information System 194
- science
- advance of 54
- basis for 54
- evolutionary approaches 55
- natural world and 55
- persistence of race in 92–3
- racial thinking and 54–5
- ‘scientific facts’ about race 27
- social context and 105
- society and 105–6
- truth and 54
- scientific racism 105
- battles against 92
- segregation in Europe 199–200
- self-identification 106
- Senghor, Léopold 118
- sexual relations
- between black and white
people 43
- between Europeans and indigenous
peoples in Latin America 100
- sexual reproduction 7, 21
- sexuality
- analytics of 62
- anatomy, blackness and 71
- blood and 62–4
- Sheba, Queen of 35
- sickle-cell anaemia 96
- skin colour 6, 7, 10, 18, 28, 51, 127,
128–9, 180, 209
- slave trade 56
- in Latin America 56
- slavery
- abolition of 57–8
- in Latin America 138
- causes of abolition of 57
- in Latin America 44
- as normal practice 17
- questioning of moral legitimacy
of 58
- racial thinking and 55–8
- replacement by wage labour 57
- transition from slavery to
abolition 58
- slaves, legal categorisation of 39
- Smith, Samuel Stanhope 66
- social construction
- definition of 91
- race as 90, 218
- social criteria, genetic profiles and 100
- social Darwinism 80
- social life, regulation of 62
- social meanings, attribution of
physical variations to 8
- socially inherited characteristics 5
- Société ethnologique de Paris 86
- socio-biological indeterminism,
notions of 86
- ‘soft inheritance’, ideas about 77
- Solidarité des Français 198
- South Africa
- African middle class, growth
of 186
- African National Congress (ANC)
185, 187–8
- Afrikaner nationalism 185
- Anglo-Boer Wars (1899–1902) 185
- apartheid in 4, 184–5
- Black Economic Empowerment
affirmative action and 185
- policies of 4
- ‘Cape Coloureds’ in 184
- censuses in, ‘ethnic’ enumerations
in 108
- economic inequality 186
- post-apartheid situation 185–7
- Employment Equity Act (1998) 185
- Group Areas Act 185
- historical perspective 184
- identity and difference post-
apartheid 187–8
- Natives Land Act (1913) 184
- Natives (Urban Areas) Act (1923)
185
- Office for Race Classification in 4
- ‘pass-book’ system 185
- political control in, radical change
in 183
- Population Registration Act (1950)
108, 185
- poverty 186
- blackness and, structural link
between 186
- racial formation in 161
- racial inequality after apartheid
186
- Rugby World Cup (1995) 187
- rural reserves (‘Bantustans’ or
homelands) 185
- separate development, policy of
185
- Separate Representation of Voters
Act 185
- similarities with Latin America and
United States 190
- Skills Development Act (1998) 185
- Transvaal, gold and diamond
mining in 184
- Truth and Reconciliation
Commission (1996–8) 187
- universities in, race and inequality
in 188–9
- South Asian Youth Organisation
(SAYO) 206–7
- South East Asia, racial contagion in
77–8
- sovereign power 62
- Soviet Union 88
- Spain
- adoptees in population of 125
- Agricultura cristiana* (Juan de
Pineda) 33
- blood purity laws 33
- gamete donorship law in 123
- Jewish pogroms in 19
- limpieza de sangre* (cleanliness of
the blood) 33
- Muslim–Christian conflict in 33
- racism in, considerations of 34
- raza* (race) lineage in 19, 32,
33, 37
- Spanish–American war 59
- spatial isolation in Europe
211–12
- species and body, importance of
movement between 63
- Spencer, Herbert 69, 72
- spheres of race, overlapping of 83
- Spirit of the Laws* (Montesquieu) 65
- sport and race 93–4
- Sri Lanka, independence for 88
- Statute on Racial Equality (Brazil,
2010) 2
- subordination 7
- superiority, group ranking on basis
of 5
- ‘survival of the fittest’ 69
- Sweden, adoptees in population
of 125
- Switzerland, immigrants in 195
- Syria, independence for 88
- Taiwan, Japanese colonial control
of 73

- Tay–Sachs disease 96
 telegony, belief in 120
 theories of cultural racism 118–19
 theorisation of race 217–18
 Tokutomi Soho 73
 tolerance, religious and racial 19
 topology 219
 trait selection 85
 transitions in racial thinking 54
 translocal and diasporic connections 211–12
 transnational adoption
 cultural racism 125–6
 original culture, concerns with 126
 transnational connections 194
 transnational diasporas 201
las tres razas (the three races) in Latin America 99
 truth, science and 54
 Tylor, Edward B. 86, 87
 types, racial thinking and 67–8
Types of Mankind (Gliddon, G.) 67–8
- Ukraine, independence for 88
 UNESCO 88–90
 scientific statements on race 89, 92, 93
 United Nations (UN) 88, 89
 United States
 adoptees in population of 125
 adoption policy in 125
 ‘Anglo-Saxonism’ in 163
 anti-discrimination legislation 172
 anti-racist objectives of government 109
 Asian population in 163
 avoidance of use of term ‘race’ in 107
 ban on Chinese immigration 113
 ‘birth culture’ of adoptees in, question of 126
 black Corona, New York 174–6
 black families, barriers to moving to white neighbourhoods 171
 Black Power movement 169
 black powerlessness, structural processes and 168
 black reaction and desegregation 168–70
 black–white North–South difference 161–2
 Bracero programme (1942–64) 113
 Briggs, Detroit 177–8
 Brown v. Board of Education (Supreme Court, 1954) 168
 Bureau of American Ethnology 86
 Bureau of the Census 2
 California Proposition 187 in 115
 caste and class in segregated Southern towns 164–6
 census terminology in 4
 censuses in, ‘ethnic’ enumerations in 108
 Chinese Exclusion Act (1882) 163
 civil rights, mobilisation for 169
 Civil Rights Act (1964) 2, 169
 Civil War in (1861–5) 163
 class and race, complex nature of combinations of 172–3
 class differences within caste system 165–6
 class factors in racial segregation 164
 colour-blind practice, liberal democracy and 170
 Declaration of Independence (1776) 61
 demographic change in 161–3
 desegregation in, economic gains of 169
 Dominican women and racialised aesthetics 180–1
 educational inequities 167
 Elmhurst, New York 173–4
 exclusion, mechanisms of 166
 Fair Housing Act (1968) 171
 Federal Housing Administration 171
 gentrification 177
 Great Depression (1930s) 167
 Hispanic population in 162–3
 ‘hyperghettos’ 172
 illegal aliens in 115
 Immigration and Nationality Act (1965) 113
 imperialism of 59
 independence for 59
 Indianola, Mississippi, ethnographic studies in 164–6
 interracial marriage, prohibition of 165
 ‘Jim Crow’ system, imposition in South of 164–5
 Ku Klux Klan 164
 landowners, dependence on 166
 Latino-Americans 163
 Latinos
 brownness and 179
 demographic and economic position of 179
 impact of black–white binary on 180
 US racial binaries and Latino identity 183
 Lefrak City housing complex 175–6
 liberal democracy in 17
 Mexican Americans 162–3, 179–80
 Mexican workers in Chicago factory 181–3
 Natchez, Mississippi, ethnographic studies in 164–6
 National Association for the Advancement of Colored People (NAACP) 168, 169
 national unity, racial segregation and determination of 164
 Native Americans in 162
 neighbourhood improvement associations 171
 New York City decentralisation policies 173
 New York Public Housing Authority 174
 non-European migration 115
 North Kenwood–Oakland, Chicago 176–7
 official discourse of 4
 Operation Wetback (1954) 113
 policing of black population, lynchings and 166
 political disenfranchisement 167
 Puerto Rican ‘nation’ in Chicago 181
 race
 as key divide in South, criticisms of 167
 resonance of theme in 168
 race riots in Harlem and Watts 169
 racial binaries and Latino identity 183
 racial categories 2
 racial demography of (1860) 162
 racial disparities in justice system of 112
 racial etiquette, ritual of 166
 racial formation 161
 ‘Jim Crow’ segregation and 168
 racial identities, deep-rootedness of 170
 racial segregation 4, 164
 pressures for maintenance of 172
 racialised aesthetics, Dominican women and 180–1
 racist immigration policies 61
 segregated nation, construction of 163–4
 segregation
 maintenance of 166–8
 in practice, ghettoisation and 170–3
 sexual relations, caste system and emotive domain of 165
 similarities with Latin America and South Africa 190

- slavery in, importance of 56
 Southern Christian Leadership Conference 169
 Southern 'Reconstruction', post-Civil War 164
 Southern Tenant Farmers' Union 167
 Student Non-Violent Coordinating Committee (SNCC) 169
 tenant farming, economy of 166
 trade unionism, resistance to 167
 upward mobility, education and pressures for 167
 US–Mexico border, racialised difference on 163
 Voting Rights Act (1965) 169, 174
 'welfare moms' 172
 'white flight' phenomenon 172
 whiteness in 135
 'Yankee City' (W. Lloyd Warner study) 89
 Uruguay, immigration restrictions, lifting of 113
 Vargas, Getúlio 113, 138
varna (original castes) 10
 Vasconcelos, José 138
 Venezuela
 mixed populations in 138
 racial immigration policies of 113
 Venter, Craig 94
 Vietnam, independence for 88
virachoca (Incan deity) 48
 Visa Information System 194
Volk (people) 75
 Wari of Brazilian Amazon 14
 Warner, W. Lloyd 89
 Weismann, August 77
 Western/Euro-American context, race and 3, 9
 Western projects of modernity and domination, race and 21–2
 whiteness in Latin America 135
 World War II, post-war decolonisation 87–8
 xenophobia 6, 118
 Zapotec community in Mexico 97, 99
 Zidane, Zinedine 212