

Sources on Anthropology of Social Group Identities

Christopher Fennell

Interdisciplinary studies in anthropology and law (also called “legal anthropology”) include the following general subject areas (among others): human rights; the clash of non-western and western cultural beliefs and related legal structures; legal pluralism in multicultural settings; rights of minorities and religious groups; criticisms of racial concepts; rights of indigenous peoples, including land claims and intellectual property rights in their cultural beliefs and knowledge; non-western and alternative methods of dispute or conflict resolution; and analysis of the cultural dynamics at play within western legal systems.

Set forth below is a non-exhaustive list of books and articles that address the related theoretical issue of how social group identities (including culture groups, subcultures, ethnicities, nationalist movements, and other forms of social networks) are created, maintained, and change over time, and the ways in which individuals may subscribe to and participate in multiple social groups and networks.

Books and Articles on Social Group Identities

Anderson, Benedict. 1991. *Imagined Communities: Reflections on the Origins and Spread of Nationalism*. London: Verso.

Appiah, K. Anthony. 1994. Identity, Authenticity, Survival: Multicultural Societies and Social Reproduction. In *Multiculturalism*. Amy Gutman, ed. Princeton, NJ: Princeton University Press.

Balibar, Etienne, and Immanuel Wallerstein, eds. 1991. *Race, Nation, Class: Ambiguous Identities*. London: Verso.

Banks, Marcus. 1996. *Ethnicity: Anthropological Constructions*. London: Routledge.

Barth, Fredrik, ed. 1969. *Ethnic Groups and Boundaries: The Social Organization of Cultural Difference*. London: Allen and Unwin.

Cohen, Anthony, ed. 2000. *Signifying Identities: Anthropological Perspectives on Boundaries and Contested Values*. London: Routledge.

- Collier, Jane F., Bill Maurer, and Liliana Suárez-Navaz. 1995. Sanctioned Identities: Legal Constructions of Modern Parenthood. 2 *Identities* 1-27. Reprinted in Mundy, ed., 2002, 211-38.
- Danielsen, Dan, and Karen Engle, eds. 1995. *After Identity: A Reader in Law and Culture*. New York: Routledge.
- Donnan, Hastings, and Thomas M. Wilson. 1999. *Borders: Frontiers of Identity, Nation and State*. Oxford: Berg.
- Eriksen, Thomas. 2002. *Ethnicity and Nationalism: Anthropological Perspectives*. London: Pluto.
- Friedman, Jonathan. 1992. The Past in the Future: History and the Politics of Identity. 94(4) *American Anthropologist* 837-59.
- Guidieri, Remo, Francesco Pellizi, and Stanley Tambiah, eds. 1988. *Ethnicities and Nations: Processes of Interethnic Relations in Latin America, Southeast Asia, and the Pacific*. Austin: University of Texas Press.
- Hobsbawm, Eric, and Terence Ranger, eds. 1983. *The Invention of Tradition*. Cambridge: Cambridge University Press.
- Holland, Dorothy, William Lachicotte, Debra Skinner, and Carole Cain. 2001. *Identity and Agency in Cultural Worlds*. Cambridge: Harvard University Press.
- Lash, Scott, and Jonathan Friedman, eds. 1992. *Modernity and Identity*. Oxford: Blackwell.
- Rapport, Nigel, and Andrew Dawson, eds. 1998. *Migrants of Identity: Perceptions of Home and Improvement in a World of Movement*. Oxford: Berg.
- Romanucci-Ross, Lola, and George DeVos, eds. 1995. *Ethnic Identity: Creation, Conflict, Accommodation*. Walnut Creek, CA: AltaMira Press.
- Sarat, Austin. 1997. Vengeance, Victims and the Identities of Law. 6 *Social and Legal Studies* 163-89. Reprinted in Mundy, ed., 2002, 347-74.
- Schopflin, George. 2000. *Nations, Identity, Power: The New Politics of Europe*. London: C. Hurst.
- Taylor, Charles. 1994. The Politics of Recognition. In *Multiculturalism*. Amy Gutman, ed. Princeton, NJ: Princeton University Press.
- Vermeulen, Hans, and Cora Govers, eds. 1996. *The Anthropology of Ethnicity: Beyond "Ethnic Groups and Boundaries"*. Amsterdam: Het Spinhuis.
- Wicker, Frans-Rudolf. 1997. *Rethinking Nationalism and Ethnicity: The Struggle for Meaning and Order in Europe*. London: Berg.