

Editorial Board Member

Dr. Fethi Mansouri

Professor

School of Humanities and Social Studies

Deakin University

Australia

Biography

- Alfred Deakin Professor Fethi Mansouri holds a Deakin University research chair in migration and intercultural studies and is the Director of the strategic research Centre for Citizenship and Globalisation. In 2013 he was awarded a UNESCO Chair in comparative research on ‘Cultural Diversity and Social Justice’. He is the editor of the Journal of Intercultural Studies (Routledge) and founding co-editor of the international journal of Social Inclusion (Librello). Professor Mansouri has published fourteen books, ten major research monographs, more than seventy refereed research articles and book chapters, and many book reviews and media pieces. He has presented more than 150 invited conference and seminar papers and many other invited presentations at national and international symposia.

Research Interests

- International and intercultural relations, Political Islam and Muslim Diaspora, Social inclusion and active citizenship, Multiculturalism and cultural diversity , Forced migration and asylum seeker policies

Publications

- F Mansouri, A Trembath (2005) *Multicultural education and racism: The case of Arab-Australian students in contemporary Australia*. *International Education Journal* 6 (4), 516-529

Intercultural Relations

- Intercultural Relations, sometimes called Intercultural Studies, is a relatively new formal field of social science studies. It is a practical, multi-field discipline designed to train its students to understand, communicate, and accomplish specific goals outside of their own cultures. Intercultural Relations involves, at a fundamental level, learning how to see oneself and the world through the eyes of another. It is a broad rather than deep discipline that seeks to prepare students for interaction with cultures both similar to their own (e.g. a separate socioeconomic group in one's own country) or very different from their own (e.g. an American businessman in a small Amazon tribal society).

Cultural diversity

- Cultural diversity is the quality of diverse or different cultures, as opposed to monoculture, as in the global monoculture, or a homogenization of cultures, akin to cultural decay. The phrase cultural diversity can also refer to having different cultures respect each other's differences. The phrase "cultural diversity" is also sometimes used to mean the variety of human societies or cultures in a specific region, or in the world as a whole. The culturally destructive action of globalization is often said to have a negative effect on the world's cultural diversity.

Forced migration

- Forced migration (also called deracination — originally a French word meaning uprooting) refers to the coerced movement of a person or persons away from their home or home region. It often connotes violent coercion, and is used interchangeably with the terms "displacement" or forced displacement. According to Speare, "In the strictest sense migration can be considered to be involuntary only when a person is physically transported from a country and has no opportunity to escape from those transporting him. Movement under threat, even the immediate threat to life, contains a voluntary element, as long as there is an option to escape to another part of the country, go into hiding or to remain and hope to avoid persecution."

- However this thought has been questioned, especially by Marxians, who argue that in most cases migrants have little or no choice. A specific form of forced migration is population transfer, which is a coherent policy to move unwanted persons, perhaps as an attempt at "ethnic cleansing". Someone who has experienced forced migration is a "forced migrant" or "displaced person". Less formally, such a person may be referred to as a refugee, although that term has a specific narrower legal definition.
- The International Organization for Migration defines forced migration as any person who migrates to "escape persecution, conflict, repression, natural and human-made disasters, ecological degradation, or other situations that endanger their lives, freedom or livelihood."

Thank You..!