Chapter 17: Ethnicity
The contemporary ubiquity of ethnicity:
Since the late ‘60’s an enormous interest has developed in ethnicity. Since the early ’80 there is a lot of interest in nationalism and since ’90 the focus is on globalisation.

Such terminological changes reflect shifts in the dominant perspectives of the subject.

There is a shift from an analysis of class to an analysis of ethnicity. Nowadays politics and identification become more and more associated with ethnicity.
If we look at political situations in the world, we can quickly conclude that a lot of wars have an ethnic dimension (Bosnia, Northern-Ireland…). Also in the political sphere we see an emphasis on the rights of indigenous peoples and immigrant groups. Also in daily situations there are conflicts between different ethnic groups, but ethnicity is not always associated with conflict (cfr different religious cults).
Ethnicity is articulated at many levels of the society.

In everyday language, we use ethnicity to point to a minority group as being different from the majority group. In anthropology the term is also used to describe majority groups.

Communicating cultural difference:
In everyday language we define ethnicity as ‘objective cultural differences’ between isolated groups. But anthropological research shows that ethnicity is most important when different groups are living close to each other. This looks quit paradoxical: the more people are become similar (because of increased contact), the more they want to be distinctive. Bateson can explain this: it is through contact with others that we discover who we are (there must always be two of something to create a difference). Through interaction, cultural differences become important.

Moerman shows in his research in Thailand that informants mention cultural practices which they presume are characteristic of themselves, but which they in fact share with neighbouring people. Barth’s view is that not the objective content is important, but the social boundaries between groups. Ethnicity is an aspect of a relationship, not as a property of a person or group. An ethnic group exists because it’s recognized to be distinctive by it’s members and by outsiders. This cultural distinctiveness is associated with social practices and embedded in some social institutions.
Tonkin stresses that ethnic groups have also a shared history.
Social classification and stereotypes:
Mitchell shows that ethnicity is a way of classifying persons and a creation of order in the social environment. The actors believe in this classification: they stress the differences and neglect the similarities. This leads to the development of stereotypes. Typical is that one neglects the individual variations in the group. Ethnic stereotypes are often condemning. This strengthens groups cohesion and boundaries

The relation between stereotypes and facts cannot be described generally (exaggerated, overly generalized, self-fulfilling prophecy, no relationship…).
When stereotypes are associated with a rank system, than the stereotypes work as a legitimation of this rank system.

Ethnic anomalies:
Mary Douglas is known for her theory about classification and anomalies. Anomamies also exist in social classification. Cfr mulattoes are perceived as anomalous because they are a mixture of two origins, and they don’t really belong to the one, nor to the other.
Situational ethnicity:

The Copperbelt study reveals that ethnicity can be situational. Harald Eidheim for example speaks about the concepts dichotomization and complementarisation.

Dichotomisation means that different groups define themselves by contrasting.
Complementarisation is the comparison of two groups by a set of characteristics.
Ethnic identity and organization:
Ethnic ideologies refer to the shared traditions and history of the members of the group and this creates a group ID. This ideologies also have a political dimension (=ethnic organization). The ethnic ID and the ethnic organization are two expressions of ethnicity. There is discussion about which of the two is the most important. Ethnic ID can be seen as primary: transferred to the political field, this results in the ethnic organization. In the opposite, Cohen sees ethnic organization as the most important, because without that there would be no group ID. In his view ethnicity is the most important in a situation of political and economic competition.
Others say that ethnic ID is still important for people, even when it doesn’t lead to political and economical profits.

There are degrees of ethnicity. Don Handelman has made a typology of this. The classification of inter-ethnic contexts refers to distinctive degrees of social and cultural importance:

1) ethnic category: social relevance of ID is limited to the household and kinship.
2) ethnic network: interpersonal systems of interaction beyond the kinship level

3) ethnic association: collective organization which pursues shared goals

4) ethnic community: ethnic group with territorial base (incorporates all other levels)

If all scarce resources in a society are held by ethnic groups, ethnicity becomes very important in politics and everyday life. There are differences in degrees of importance of ethnicity.
The dualism between ethnic ID and the ethnic organization can be overcome by seeing them as two sides of the same coin, or by conceptualising ethnicity as a feature of the total social phenomenon.

Ethnicity and rank:
In polyethnic societies , an ethnic status is insufficient to describe the position of a person in the system of social classification. Ethnic groups have other criteria to differentiate internally (age, gender, class…).
Cfr in Mauritian society, class differences are sometimes perceived as more important than ethnic differences.

Ethnicity can cut across class, but in some societies there is a strong correlation between ethnicity and class. Cfr in many Caribbean societies, skin colour is an indication of class.

Sometimes it’s possible to change one’s ethnic membership if one changes one’s class membership (although ethnicity is assumed to be ascribed while class is achieved).

Also gender can sometimes cross-cut ethnicity and class, but this depends on the situation (cfr public vs private sphere).

It is difficult to decide which of the three (class, gender, ethnicity) is the most important for social classification.

Segmentary identities:
Ethnicity is defined by contrasts to others. Ethnicity itself cannot define the social ID of a person. Cfr every person is member of several groups, but not all groups are dependent of ethnicity.
The concrete situation decides which social ID is the most important (nationality, kinship, ethnicity…). Each individual has many complementary structures, which can be seen as segmentary identities. ID is not fixed, but depends on the interaction between the individual and the social situation.

Ideological uses of the past:
Myths of origin and history can be used to offer group ID. The past is often manipulated to justify a view in the present (written ànd oral sources). As the present changes, also the past is changed.

The anthropological perspectives about ethnicity can help us to understand ethnic conflicts, but also power relations and violence must be taken into account.
