Kath Woodward
General Introduction (sources: 1)
Three questions asked in this book: 1) how are identities formed? 2) to what extent can we shape our own identities? 3) are there particular uncertainties about identity at this moment in the UK [or in Taiwan or the world]? (1)
Kath Woodward’s article: introduces the three questions; focuses on definitions of identity and what the social science can tell us about the ways in which identities are formed [. . .]; highlights some key dimensions of identity [. . .] gender, class and nation.

"Questions of Identity" (sources: 1)

1. Questions of identity
Summary: Identity involves (p. 8)

· A link between the personal and the social;

· Some active engagement by those who take up identities;

It is an active link; involving a person’s ‘identification’ on the one hand (agency), and socially recognized position on the other.

· Being the same as some people and different from others, as indicated by symbols and representations

It is marked by similarity and difference, which can be represented by the symbols we wear.

· A tension between how much control we have in constructing my identities and how much control or constraint is exercised over me.

The link the social and the personal is also filled with tension, in the sense that how I and others see me are all conditioned and constrained by social ideologies and physical conditions.

Summary: (12)
· There are single and multiple identities.

· Identities can be seen as fixed or fluid and changing.
2. Who am I?

Summary:

· The passport example illustrates the tension between how I see myself and how I am seen by others, between the person and the social.

A person, like a nation, is represented by symbols as well as stories he/she tells about him/herself. In a symbolic representation such as a passport, we see the basic categories a person needs in constructing a legal and collective identity: age, appearance, occupation, nationality and id number.
· Institutions such as the state play an important role in constructing identities.

· Difference is very clearly marked in relation to national identity.

No longer so as more people hold dual nationality; nor in the case of Taiwan (which does not have its very name clearly marked). Inevitably difference also means discrimination.
· Such official categories contain omissions and cannot fully accommodate the personal investment we have in our identities, nor the multiple identities we have.

3. Who are you? What the social science can tell us

3.1. Imagining ourselves

Summary: Mead –Symbols
· In constructing identities, we imagine ourselves;

· We do this by visualizing ourselves, thinking in symbols.
3.2. Everyday interaction

Summary: Goffman –Roles
· All performances are addressed to an audience.

· Information can be given intentionally or given off, where we might reveal things unintentionally.

3.3. The unconscious

Summary: Psychoanalysis (17) –the Unconscious.
· The identity positions which we take up may be the result of unconscious feelings we may try to rationalize but which we do not know for sure.

· Many aspects of identity derive from childhood experience so that identity is constructed by the past as well as through the present.

· Identity is not fixed and unchanging, but the result of a series of conflicts and of different identifications.

· Both gender and sexuality are important to our understanding of identity. Our sense of who we are is most significantly linked to our awareness of our identities as women or as men.

* a chart on p. 18

4. Linking the personal and the social

4.1 Interpellation

Summary:

· Interpellation—a process whereby people recognize themselves in a particular identity and think ‘that’s me.’ It links the individual to the social.

· It can work consciously or unconsciously.
4.2 Social structures

Summary:

· The organization of society is important in shaping our identity.

· Class, gender, ethnicity and place are important dimensions of identity.

· These factors illustrate the tension between the individual and the social and between the individual’s control or agency and that of social structures.

Structuralist sociology (society as massive control and society as collective will) vs. action sociology
5. Who are we?

Summary

· Social changes taking place at global and personal levels can produce uncertainties in relation to who we are and our place in the world.

· Change is characterized by uncertainties and insecurities as well as by diversity and opportunities for the formation of new identities.

Immigrants is an element of change. Risk in global scale is another.
· Contemporary concerns with identity have been described as crises.
· There are also opportunities offered by changes which are taking place.

· There are continuities as well as changes. [contingencies]

 Continuity is ‘in the eye of the beholder’s.’
6. What do you do [class]

7. Where do you come from? Race and place

8. Who do you want to be? Body projects

Sources

1. Questioning Identity: Gender, Class, Nation (An Introduction to the Social Sciences) Kathleen M. Woodward (Editor). NY: Routledge, 2000.

