

Curriculum Vitae

Andreas Wimmer

Education

- 1994: Habilitation in social anthropology, University of Zurich
- 1992: PhD in social anthropology (*Summa cum laude*), University of Zurich
- 1989: M.A. in social anthropology and sociology, University of Zurich

Linguistic proficiency

German: mother tongue; Spanish: fluent; French: fluent; English: fluent; Italian: broken

Employment history

- 2015– Lieber Professor of Sociology and Political Philosophy, Columbia University
Member, Committee on Global Thought
- 2014–2015 Director, Fung Global Fellows Program, Princeton Institute for International and Regional Studies, Princeton University
- 2012–2015 Hughes-Rogers Professor of Sociology and Faculty Associate in Politics, Princeton University
- 2003–2014 Professor, Department of Sociology, UCLA
- 1999–2002: Professor (C4) and director, Department of Political and Cultural Change, Centre for Development Research, University of Bonn
- 1995–1999: Director, Swiss Forum for Migration Studies at the University of Neuchâtel
1997–1999: Reader (*Chargé de cours*) for sociology of migration, University of Neuchâtel
- 1995–1999: Reader (*Privatdozent*) in the department of social anthropology, University of Zurich
- 1989–1995: Lecturer (*Assistent*) and later senior lecturer (*Oberassistent*) in the department of social anthropology, University of Zurich

Fellowships and paid visiting positions

2015	Visiting professor (Directeur d'études invité) at the Ecole des hautes études en sciences sociales, Paris
2014	Visiting processor at SciencesPo, Paris
2012	Visiting professor (Directeur d'études invité) at the Ecole des hautes études en sciences sociales, Paris
2009/2010	Senior Fellow of the United State's Institute of Peace (Washington D.C.)
2009	Visiting Professor at the Institute for Research in Humanities, Kyoto University
2009	Visiting Professor at the Department of Political Science, University of Paris 8
2007	Liebehenz Foundation Guest Professor, University of Göttingen
2005/2006	Visiting Professor for Ethnic Studies and Sociology, Harvard University
2000/2001	Fellow of the Centre for Advanced Studies (<i>Wissenschaftskolleg</i>) Berlin
1998/99	Senior Associate Member of St Anthony's College and Senior Visiting Fellow at the Institute for Social and Cultural Anthropology, University of Oxford
1998/99	Heisenberg Fellowship of the German Research Council (DFG)

Honors and awards

Doctor of Letters honoris causa, McGill University, 2016

Best Book Award (honorable mention) of the Global and Transnational Sociology Section of the American Sociological Association, 2014

Distinguished Scholar Award of the Ethnicity, Nationalism, and Migration Section of the International Studies Association, 2014

Best Article Award, European Academy of Sociology, 2013

Best Article Award, Rationality and Society Section of the American Sociological Association, 2013

Robert-Merton-Prize (honorable mention) of the International Network of Analytical Sociologists, 2013

Barrington Moore Book Award (honorable mention) of the Comparative Historical Section of the American Sociological Association, 2013

Outstanding Book Award of the Peace, War and Social Conflict Section of the American Sociological Association, 2013

Mary Douglas Prize for Best Book in Cultural Sociology (honorable mention) of the Cultural Sociology Section of the American Sociological Association, 2013

Anatol-Rapoport Prize (co-winner) of the Modeling and Simulation Section of the German Sociological Association (DGS), 2012

Best Article Award of the Mathematical Sociology Section of the American Sociological Association (2012)

Best Article Award of the Comparative Historical Section of the American Sociological Association (2011)

Theory Prize for Best Article of the Theory Section of the American Sociological Association (2009)

Clifford Geertz Price for Best Article (honorable mention) of the Cultural Sociology Section of the American Sociological Association (2009)

Best Article Award of the Comparative Historical Section of the American Sociological Association (2007)

Distinguished Contribution to Scholarship Award by the Political Sociology Section of the American Sociological Association (2007)

Social Science Article Award by the Thyssen Foundation (2002/2003)

Grants

National Science Foundation (USA), German Research Council (DFG), Volkswagen Foundation, European Commission (4th framework program), UNESCO, German Ministry of Foreign Affairs, Swiss National Science Foundation, Swiss Academy of Science, Swiss Department of Foreign Affairs, Swiss Office for Refugees, Swiss Council for Foreigners.

Publications (full list available upon request)*A) Books*

A13 *Nation Building. Why Some Countries Come Together While Others Fall Apart.* Princeton: Princeton University Press, forthcoming, 2018.

A12 *Ethnic Boundary Making. Institutions, Power, Networks.* Oxford: Oxford University Press, 2013. 293 p.

Best Book Award (honorable mention) of the Cultural Sociology Section of the American Sociological Association

A11 *Waves of War. Nationalism, State Formation, and Ethnic Exclusion in the Modern World.* Cambridge Studies in Comparative Politics. Cambridge: Cambridge University Press, 2013. 328 p.

Best Book Award of the War, Peace, and Social Conflict Section of the American Sociological Association

Best Book Award (honorable mention) of the Comparative Historical Section of the American Sociological Association

Best Book Award (honorable mention) of the Global and Transnational Section of the American Sociological Association, 2014

A10 Andreas Wimmer and Reinhart Kössler (eds.). *Understanding Change. Models, Methodologies, and Metaphors.* Basingstoke: Palgrave, 2006. 314 p.

A9 *Kultur als Prozess. Zur Dynamik des Aushandelns von Bedeutungen* (Culture as Process. The Dynamics of Negotiating Meaning). Wiesbaden: VS Verlag für Sozialwissenschaften, 2005. 225 p.

A8 Andreas Wimmer, Richard Goldstone, Donald Horowitz, Ulrike Joras and Conrad Schetter (eds.). *Facing Ethnic Conflicts. Towards a New Realism.* Boulder: Rowman and Littlefield, 2004. 384 p.

A7 *Nationalist Exclusion and Ethnic Conflicts. Shadows of Modernity.* Cambridge: Cambridge University Press, 2002. 319 p.

A6 Hans-Peter Kriesi, Klaus Armingeon, Hannes Siegrist and Andreas Wimmer (eds.). *Nation and National Identity. The European Experience in Perspective.* Chur: Rüegger, 1999.

A5 Stefan Karlen and Andreas Wimmer (eds.). *Integration und Transformation. Ethnische Gemeinschaften, Staat und Weltwirtschaft in Lateinamerika seit ca. 1850* (Integration and Transformation. Ethnic Communities, State, and the World Market in Latin America since ca. 1850). Stuttgart: Heinz, 1996. 432 p.

- A4 Hans-Rudolf Wicker, Jean-Luc Alber, Claudio Bolzman, Rosita Fibbi, Kurt Imhof and Andreas Wimmer (eds.). *Das Fremde in der Gesellschaft. Migration, Ethnizität und Staat* (The Other in Society. Migration, Ethnicity, and the State). Zurich: Seismo, 1996. 442 p.
- A3 *Transformationen. Sozialer Wandel im indianischen Mittelamerika* (Transformations. Social Change in Indian Mesoamerica). Berlin: Reimer, 1995. 332 p.
- A2 *Die komplexe Gesellschaft. Eine Theorienkritik am Beispiel des indianischen Bauerntums* (Complex societies. A critique of theories with reference to the Indian peasantry). Berlin: Reimer, 1995. 264 p.
- A1 Eberhard Berg, Jutta Lauth and Andreas Wimmer (eds.). *Ethnologie im Widerstreit. Kontroversen über Macht, Markt und Geschlecht in fremden Kulturen* (Anthropology in Between. Debates on Power, Market and Gender in Other Cultures). Munich: Trickster, 1991. 446 p.

B) Peer reviewed articles in journals and edited volumes

- B55 Lindemann, Stefan and Andreas Wimmer. "Repression and refuge. Why only some politically excluded ethnic groups rebel", in *Journal of Peace Research*, 2017, forthcoming.
- B54 "Power and pride. National identity and ethno-political inequality around the world", in *World Politics* 69(4): 605-639, 2017.
- B53 Wesley Hiers, Thomas Soehl, and Andreas Wimmer. "National trauma and the fear of foreigners: How past geopolitical threat heightens anti-immigration sentiment today", in *Social Forces* 96(1): 1-18, 2017.
- B52 "Is diversity detrimental? Ethnic fractionalization, public goods provision, and the historical legacies of stateness", in *Comparative Political Studies* 49(11):1407-1445, 2016.
- B51 "Nation building. A long-term perspective and global analysis", in *European Sociological Review* 30(6):1-18, 2014.
- B50 Andreas Wimmer and Thomas Soehl. "Blocked acculturation. How cultural origins and contemporary exclusion shape the values of Europe's immigrants", in *American Journal of Sociology* 120(1):145-185, 2014.
- B49 "War", in *Annual Review of Sociology* 44: 173-197, 2014.
- B48 Wesley Hiers and Andreas Wimmer. "Is nationalism the cause or consequence of imperial breakdown?", in John Hall and Sinisa Malesevic (eds.), *Nationalism and War*. Cambridge: Cambridge University Press, 212-254, 2013.
- B47 Clemens Kroneberg and Andreas Wimmer. "Nation building, ethnic closure, or populism: A formal model of political boundary making in modernizing states", in *American Journal of Sociology* 118(1): 176-230, 2012.

Best Article Award, European Academy of Sociology

Best Article Award, Rationality and Society Section of the American Sociological Association

Anatol-Rapoport Prize (co-winner) of the Modeling and Simulation Section of the German Sociological Association

Robert-Merton-Prize (honorable mention) of the International Network of Analytical Sociologists

- B46 “A Swiss anomaly? A relational account of national boundary making”, in *Nations and Nationalism* 17(4):718-737, 2011.
- B45 Julian Wucherpfennig, Nils B. Weidmann, Luc Girardin, Lars-Erik Cederman and Andreas Wimmer. “Politically relevant ethnic groups across space and time: Introducing the GeoEPR dataset”, in *Conflict Management and Peace Science* 20(10):1-15, 2011.
- B44 Andreas Wimmer and Kevin Lewis. “Beyond and below racial homophily. An exponential random graph model of social networks among college students”, *American Journal of Sociology* 116(2): 583-642, 2010.

Best Article Award of the Mathematical Sociology Section of the American Sociological Association

- B43 Andreas Wimmer and Yuval Feinstein. “The rise of the nation-state across the world, 1816 to 2001”, in *American Sociological Review* 75(5):764-790, 2010.

Best Article Award of the Comparative Historical Section of the American Sociological Association

- B42 Lars-Erik Cederman, Andreas Wimmer and Brian Min. “What makes ethnic groups rebel? New data and new analysis”, in *World Politics* 62(1):87-119, 2010.
- B41 Andreas Wimmer and Brian Min. “War and the global spread of the nation-state”, in Matthias Albert, Lars-Erik Cederman and Alexander Wendt, *New Systems Theories of World Politics*. Basingstoke: Palgrave, 2010. Pp. 249-275.
- B40 Andreas Wimmer and Brian Min. “The location and purpose of wars around the world. A new global dataset, 1816-2001”, in *International Interactions* 35(4):390-417, 2009.
- B39 “Herder’s heritage and the boundary-making approach. Studying ethnicity in immigrant societies”, *Sociological Theory* 27(3):244-270, 2009.
- B38 Andreas Wimmer, Lars-Erik Cederman and Brian Min. “Ethnic politics and armed conflict. A configurational analysis of a new global dataset”, in *American Sociological Review* 74(2):316-337, 2009.

Translated into German and published as “Ethnische Politik und bewaffnete Konflikte. Eine konfigurationstheoretische Analyse eines neuen globalen Datensatzes”, in Margit Bussmann, Andreas

Hasenclever, and Gerald Schneider (eds.), Identität, Institutionen und Ökonomie: Ursachen innenpolitischer Gewalt. *Politische Vierteljahrsschrift*, Special Issue 43:39-72, 2009.

Reprinted as “Ethnic diversity, political exclusion and armed conflict. A quantitative analysis of a global dataset”, in Marc Weller and Katherine Nobbs (eds.), *Political Participation of Minorities: A Commentary on International Standards and Practices*. Oxford: Oxford University Press, 2010. Pp. 3-34.

- B37 Kevin Lewis, Jason Kaufman, Marco Gonzalez, Andreas Wimmer, and Nicholas Christakis, “Tastes, ties, and time: a new social network dataset using Facebook.com”, in *Social Networks* 30(4): 330-342, 2008.
- B36 “Elementary strategies of ethnic boundary making”, in *Ethnic and Racial Studies* 31(6): 1025-1055, 2008.
- B35 “Ethnische Grenzziehungen in der Immigrationsgesellschaft. Jenseits des Herderschen Commonsense (Ethnic boundary making in immigrant societies. Beyond the Herderian common sense)”, in Frank Kalter (ed.), *Migration und Integration. Kölner Zeitschrift für Soziologie und Sozialpsychologie*, Special Issue No. 48:57-80, 2008.
- B34 “The making and unmaking of ethnic boundaries. A multilevel process theory”, in *American Journal of Sociology* 113(4):970-1022, 2008.

Theory Prize for Best Article of the Theory Section of the American Sociological Association

Clifford Geertz Prize for Best Article (Honorable mention) of the Cultural Sociology Section of the American Sociological Association

Translated into German and published as “Ethnische Grenzziehungen. Eine prozessualistische Mehrebenentheorie”, in Darius Zifonun und Marion Müller (eds.), *Ethnowissen: Soziologische Beiträge zu ethnischer Differenzierung und Migration*. Wiesbaden, VS-Verlag, 2010. Pp. 99-153.

- B33 Andreas Wimmer and Brian Min. “From empire to nation-states. Explaining wars in the modern world”, in *American Sociological Review* 71(6):867-897, 2006.

Best Article Award of the Comparative Historical Section of the American Sociological Association

Distinguished Contribution to Scholarship Award of the Political Sociology Section of the American Sociological Association

- B32 “Models, methodologies and metaphors on the move”, in Andreas Wimmer and Reinhart Kössler, *Understanding Change. Models, Methodologies and Metaphors*. Basingstoke: Palgrave, 2006. Pp. 1-33.
- B31 “Introduction: Facing ethnic conflicts”, in Andreas Wimmer et al. (ed.), *Facing Ethnic Conflicts. Towards a New Realism*. Boulder: Rowman and Littlefield, 2004. Pp. 1-22.
- B30 “Towards a new realism”, in Andreas Wimmer et al. (ed.), *Facing Ethnic Conflicts. Toward a New Realism*. Boulder: Rowman and Littlefield, 2004. Pp. 333-360.

- B29 “Dominant ethnicity and dominant nationhood”, in Eric Kaufman (ed.), *Rethinking Ethnicity. Majority Groups and Dominant Minorities*. London: Routledge and Kegan Paul, 2004, pp. 40-58.
- B28 “Democracy and ethno-religious conflict in Iraq”, in *Survival. The International Institute for Strategic Studies Quarterly* 45(4): 111-134, 2003.
- B27 “Does ethnicity matter? Everyday group formation in three Swiss immigrant neighborhoods”, in *Ethnic and Racial Studies* 27(1):1-36, 2004.
- B26 Andreas Wimmer and Nina Glick Schiller. “Methodological nationalism, the social sciences, and the study of migration: An essay in historical epistemology”, in *International Migration Review* 37(3): 576-610, 2003.
- B25 Andreas Wimmer and Conrad Schetter. “Putting State-Formation First. Some recommendations for reconstruction and peace-making in Afghanistan”, in *Journal of International Development* 15, 1-15, 2003.
- B24 Andreas Wimmer and Nina Glick Schiller. “Methodological nationalism and the study of migration”, in *Archives Européennes de Sociologie* 53(2): 217-240, 2002 (shortened version of B22).
- B23 “Gleichschaltung ohne Grenzen? Isomorphisierung und Heteromorphisierung in einer vernetzten Welt (Synchronization without boundaries? Isomorphisation and heteromorphisation in an interconnected world)”, in Brigitta Hauser-Schäublin and Ulrich Braukämper (eds.), *Ethnologie der Globalisierung. Perspektiven kultureller Verflechtung*. Berlin: Reimer, 2002. Pp. 77-94.
- B22 Andreas Wimmer and Nina Glick Schiller. “Methodological nationalism and beyond. Nation state building, migration and the social sciences”, in *Global Networks. A Journal of Transnational Affairs* 2(4):301-334, 2002.
- Reprinted as Andreas Wimmer and Nina Glick Schiller. “Methodological nationalism and beyond. Nation state building, migration and the social sciences”, in Peggy Levitt and Sanjeev Khagram (eds.), *The Transnational Studies Reader. Intersections and Innovations*. London: Routledge, 2007.
- Translated into Hungarian and published as Andreas Wimmer and Nina Glick-Schiller. “Módszertani nacionalizmus és azon túl: nemzetállam-építés, migráció és társadalomtudományok”, in *Magyar Kisebbseg* (Hungarian Minority. Journal of Minority Studies) 10(3-4):164-210, 2005.
- B21 „Multikulturalität oder Ethnisierung? Kategorienbildung und Netzwerkstrukturen in drei schweizerischen Immigrantenquartieren (Multi-culturalism or racialization? Category formation and network structures in three Swiss immigrant neighbourhoods)”, in *Zeitschrift für Soziologie* 31(1): 4-26, 2002.
- Social Science Article Award of the Fritz Thyssen Foundation*
- B20 „Verwischte Grenzen. Zum Verhältnis zwischen Soziologie, Ethnologie und Volkskunde (Blurred boundaries. On the relation between sociology, anthropology and folklore

studies)”, in Christian Giordano (ed.), *Borderline: die Sozialwissenschaften zwischen Grenzziehung und Grenzüberschreitung. Annali di Sociologia – Soziologisches Jahrbuch* 14.1998/99: 311-326, 2001.

Italian translation published as “Confini sfumati. Le relazioni tra sociologia, etnologia e studi folclorici (Blurred boundaries. On the relation between sociology, anthropology and folklore studies)”, in Christian Giordano (ed.), *Borderline: le scienze sociali tra confini e sconfinamenti. Annali di Sociologia – Soziologisches Jahrbuch* 14.1998/99: 327-341, 2001.

- B19 “Globalizations *avant la lettre*. A comparative view on isomorphization and heteromorphization in an inter-connecting world”, in *Comparative Studies in Society and History* 43(3):435-466, 2001.

translated to German and published as “Globalisierungen *avant la lettre*. Isomorphisierung und Heteromorphisierung in einer vernetzten Welt”, in *Sociologus* 53(1):1-41, 2003.

- B18 “Modernisation as a case of transformation”, in Georg Elwert, Martin Kohli, Wolf-Hagen Krauth und Waltraud Schelkle (eds.), *Paradigms of Social Change: Modernization, Development, Transformation, Evolution*. Frankfurt: Campus, 2001. Pp. 77-89.

- B17 Hans Mahnig and Andreas Wimmer. “Country specific or convergent? A typology of immigrant policies in Western Europe”, in *Journal of International Immigration and Integration* 1(2):177-204, 2000.

Translated to Spanish and published as Hans Mahnig and Andreas Wimmer. “Especificidad nacional o convergencia? Una tipología de políticas de inmigración en Europa occidental”, in *Migraciones* 8: 59-99, 2000.

- B16 Etienne Piguet and Andreas Wimmer. « Les nouveaux 'Gastarbeiter'? Les réfugiés sur le marché de travail suisse », in *Journal of International Immigration and Integration* 2(1):233-257, 2000.

- B15 “Racism in nationalised states. A framework for comparative research”, in Ter Wal, Jessika and Maykel Verkuyten (eds.), *Comparative Perspectives on Racism*. Aldershot: Ashgate, 2000. Pp. 47-72 (enlarged version of B10).

- B14 „Binnenintegration und Aussenabschliessung. Zur Beziehung zwischen Wohlfahrtsstaat und Migrationssteuerung in der Schweiz des 20. Jahrhunderts (Integration and social closure. The relation between welfare state and migration control in 20th century Switzerland)”, in Michael Bommes und Jost Halfmann (eds.), *Migration in nationalen Wohlfahrtsstaaten. Theoretische und vergleichende Untersuchungen*. Osnabrück: IMIS, 1998.

- B13 “Who owns the state? Understanding ethnic conflict in post-colonial societies”, in *Nations and Nationalism* 3 (4): 631-665, 1997.

- B12 „Stammespolitik und die kurdische Nationalbewegung im Irak (Tribal politics and the Kurdish national movement in Iraq)”, in Carsten Borck, Eva Savelsberg und Siamend Hajo (eds.), *Kurdologie. Ethnizität, Nationalismus, Religion und Politik in Kurdistan*. Münster: Lit, 1997. Pp. 11-43.

- B11 „Die Pragmatik der kulturellen Produktion. Anmerkungen zur Ethnozentrismusproblematik aus ethnologischer Sicht (The pragmatics of cultural production. Remarks on the problem of ethnocentrism from an anthropological point of view)”, in Manfred Brocker und Heino H. Nau (eds.), *Ethnozentrismus*. Darmstadt: Primus Verlag, 1997. Pp. 120-140.
- B10 “Explaining racism and xenophobia. A critical review of current research approaches”, in *Ethnic and Racial Studies*, vol. 20(1): 17-41, 1997.
- B9 « L'héritage de Herder. Nationalisme, migrations et la pratique théorique de l'anthropologie (Herder's heritage. Nationalism, migration and the praxis of anthropological theory) », in *Tsantsa. Revue de la Société Suisse d'Ethnologie*, vol. 1:4-18, 1996.
- B8 « L'État-nation – une forme de fermeture sociale (The nation-state – a form of social closure) », in *Archives Européennes de Sociologie*, vol. 37(1): 163-179, 1996.
- B7 „Kultur. Zur Reformulierung eines ethnologischen Grundbegriffs (Culture. Towards a reformulation of an anthropological concept)”, in *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, vol. 48(3):401-425, 1996.
- Partial reprint (with a comment by Wolfgang Ludwig Schneider and a reply) as „Kultur als Kompromiss“, in Gert Albert and Steffen Sigmund (eds.), *Soziologische Theorie kontrovers. Anniversary issue of the Kölner Zeitschrift für Soziologie und Sozialpsychologie*, Special Issue no. 50:411-426, 2010.
- Translated into Russian and published as “Культура: переосмысление основного понятия социальной антропологии”, in Heinz Harbach, Vladimir Kozlowski and Elmar Lange (eds.), *Contemporary German Sociology. Special issue of the Journal of Sociology and Social Anthropology* 5:193-219, 2003.
- Translated into Spanish and published as “Cultura como concertación”, in *Revista Mexicana de Sociología* 62(4):127-157, 2000.
- Translated into Slovakian and published as “Km reformu liraneto na edna sozialno-antropologitscheska kategorija”, in Dobrinka Kostova and Christian Giordano (eds.), *Pres Pogleda na Schveizarskite Sozialni Sauki*. Sofia: Marin Drinov Academish Publishers, 1999. Pp. 115-145
- B6 “Variationen über ein Schema. Zur Infrapolitik des Denkens am Beispiel eines Mythos der Mixe (Variations on a scheme. On the infrapolitics of thinking with reference to a myth of the Mixe)”, in *Zeitschrift für Ethnologie* 120:51-71, 1995.
- B5 “Interethnische Konflikte. Ein Beitrag zur Integration aktueller Forschungsansätze (Interethnic conflicts. Towards an integration of different research approaches)”, in *Kölner Zeitschrift für Soziologie und Sozialpsychologie* 47(3):530-559, 1995.
- B4 “Stämme für den Staat. Tribale Politik und die kurdische Nationalbewegung im Irak (Tribes for the State. Tribal politics and the Kurdish national movement in Iraq)”, in *Kölner Zeitschrift für Soziologie und Sozialpsychologie* 47(1):95-113, 1995.
- B3 “Die erneute Rebellion der Gehenkten, Chiapas 1994 (Another rebellion of the hanged, Chiapas 1994)”, in *1999. Zeitschrift für Sozialgeschichte des 20. und 21. Jahrhunderts* 3:59-68, 1995.
- Reprint as „Die Rückkehr Zapatas. Sozialhistorische Hintergründe des Neujahrstaufstandes von Chiapas (The return of Zapatas. The socio-historical background to the Chiapas rebellion)”, in Ellen Schriek und Hans-

Walter Schmuhl (eds.), *Das andere Mexiko. Indigene Völker von Chiapas bis Chihuahua*. Giessen: Focus, 1997. Pp. 33-42

Reprint as „Die Rückkehr Zapatas. Sozialhistorische Hintergründe des Neujahrstaufstandes von Chiapas (The return of Zapata. Sociohistorical backgrounds of the Chiapas rebellion)”, in Stefan Karlen and Andreas Wimmer (eds.), *Integration und Transformation. Ethnische Gemeinschaften, Staat und Weltwirtschaft in Lateinamerika seit ca. 1850*. Stuttgart: Heinz, 1996. Pp. 241-252.

- B2 “Was macht Menschen rebellisch? Über die Entstehungsbedingungen von sozialen Bewegungen (What makes men rebellious? On the conditions leading to social movements)”, in Eberhard Berg, Jutta Lauth and Andreas Wimmer (eds.), *Ethnologie im Widerstreit. Kontroversen über Macht, Markt und Geschlecht in fremden Kulturen*. Festschrift für Lorenz G. Löffler. Munich: Trickster, 1991. Pp. 289–308.

Translated into Slovakian and published as „Čo viedie človeka k vzburie“, in *Národopisné informácie* 24(2), 1994.

- B1 Andreas Wimmer, Eberhard Berg and Jutta Lauth. “Einleitung (Introduction)” in Eberhard Berg, Jutta Lauth and Andreas Wimmer (eds.), *Ethnologie im Widerstreit. Kontroversen über Macht, Markt und Geschlecht in fremden Kulturen*. Munich: Trickster, 1991. Pp. 1-9.

C) Non-reviewed articles and chapters, review essays in peer-reviewed journals

- C47 “Cognitivism re-stated: Comment on Eidson et al.”, in *Current Anthropology* 58(3), 2017.
- C46 “Szenarien zur Zukunft der Migration”, in Werner Haug and Georg Kreis (eds.), *Zukunft der Migration. Reflexion über Wissenschaft und Politik*. Zürich: NZZ Libro, 2017. Pp. 158-164.
- C46 Andreas Wimmer and Yuval Feinstein. “Still no robust evidence for world polity theory”, in *American Sociological Review* 81(3): 608-615, 2016.
- C45 “Race-centrism. A critique and a research agenda”, in *Ethnic and Racial Studies* 38(13): 2186-2205, 2015.
- C44 “The Centaur state as a functional corollary of neo-liberalism”, in *Ethnic and Racial Studies* 37(10):1719-1724, 2014.
- C43 “Ethnic boundary making as strategic action: Reply to critics”, in *Ethnic and Racial Studies* 37(5): 834-842, 2014.
- C42 “States of War. How the Nation-State made modern conflict”, in *Foreign Affairs* (online edition), <http://www.foreignaffairs.com/articles/140245/andreas-wimmer/states-of-war> November 7, 2013.

Translated into Greek and published in *Foreign Affairs* (Greek edition),
<http://foreignaffairs.gr/articles/69600/andreas-wimmer/krati-toy-polemoy> December 3, 2013

- C41 "Can peace be engineered? Institutions, political inclusion, and ethnic conflict", in *Comparative Democratization* 10(2), 2012: 4, 16-22.
- C40 "Wider die Austreibung von Macht und Interesse aus der Kulturtheorie", in Gert Albert and Steffen Sigmund (eds.), *Soziologische Theorie kontrovers. Anniversary issue of the Kölner Zeitschrift für Soziologie und Sozialpsychologie*, Special Issue No. 50: 441-446, 2010.
- C39 "Hartmut Essers Assimilationsmodell zwischen empirischer Sozialforschung und makrosoziologischer Theorie (Hartmut Esser's assimilation model between empirical social science research and macro-sociological theory)", in Frank Kalter and Clemens Kroneberg (eds.), *Hartmut Essers Erklärende Soziologie: Kontroversen und Perspektiven*. Frankfurt: Campus, 2009. Pp. 318-348.
- C38 „Against unilinearism: The multiple paths of ethno-political development“, in *Nations and Nationalism* 14(4):808-812, 2008.
- C37 „The left-Herderian ontology of multiculturalism“, in Rainer Bauböck (ed.), *The International Politics of Diversity*. Special issue of *Ethnicities* 8(2):254-260, 2008.
- C36 "How to modernize ethnosymbolism", in *Nations and Nationalism* 14(1):9-14, 2008.
- C35 "Ethnic and racial boundaries", in George Ritzer (ed.), *Blackwell Encyclopaedia of Sociology*. Oxford: Blackwell, 2007. Pp. 345-347.
- C34 Brian Min and Andreas Wimmer. "Ethnicity and war in a world of nation-states", in Helmut Anheier and Yudhishthir Raj Isar (eds.), *Conflicts and Tensions. The Cultures and Globalization Series 1*. London: Sage, 2007. Pp. 66-79.
- C33 „Institutions or power sharing? Making sense of Canadian peace“, in *Sociological Forum* 22(4):588-590, 2007
- C32 "The politics of ethnic exclusion in nationalizing states", in Gerard Delanty and Krishan Kumar, *Handbook of Nations and Nationalism*. London: Sage, 2006. Pp. 334-344.
Reprint as "Nation-building and ethnic exclusion. A boundary making perspective", in Ireneusz Paweł Karolewski and Andrzej Marcin Suszycki (eds.), *Nation and Nationalism in Europe. Political and Historical Studies*. Wroclaw: Willy Brandt Centre for German and European Studies, 2007. Pp. 223-240.
- C31 "Ethnic boundary making revisited. A field theoretic approach", in *IMIS-Berichte* 27:53-70, 2005.
- C30 Hans Mahnig and Andreas Wimmer. "Integration without immigrant policy: the case of Switzerland", in Friedrich Heckmann and Dominique Schnapper (eds.), *The Integration of Immigrants in European Societies. National Differences and Trends of Convergence*. Stuttgart: Lucius & Lucius, 2003. Pp. 135-164.
- C29 "Etablierte Ausländer und einheimische Aussenseiter. Soziale Kategorienbildung und Beziehungsnetzwerke in drei Immigrantenquartieren (Established foreigners and indigenous outsiders. Social category formation and networks of relationships in three immigrant

- neighbourhoods)", in Hans-Rudolf Wicker, Rosita Fibbi and Werner Haug (eds.), *Migration und die Schweiz*. Zurich: Seismos, 2003. Pp. 207-236.
- C28 "From subject to object of history: The Kurdish nationalist movement in Northern Iraq since 1991", in *Kurdische Studien* 2(1):115-130, 2002.
- C27 "Philosophische Implikationen des ethnologischen Kulturbegriffs (Philosophical implications of the anthropological concept of culture)", in Dirk Rustemeyer (ed.), *Symbolische Welten. Philosophie und Kulturwissenschaften*. Würzburg: Königshausen und Neumann, 2002. Pp. 215-238.
- C26 Andreas Wimmer and Conrad Schetter. "Ethnische Gewalt", in Wilhelm Heitmeyer and John Hagan (eds.), *Internationales Handbuch der Gewaltforschung*. Opladen: Westdeutscher Verlag, 2002. Pp. 313-329.
English translation published as Andreas Wimmer and Conrad Schetter. "Ethnic violence", in Wilhelm Heitmeyer and John Hagan (eds.), *International Handbook of Violence Research*. Dordrecht: Kluwer, 2003. Pp. 247-260
- C25 "Political modernization and the nationalisation of society", in Center for the Study of the Imaginary and New Europe College (eds.), *Nation and National Ideology. Past Present and Prospects. Proceedings of the International Symposium held at the New Europe College, Bucharest, April 6-7, 2001*. Bucharest: The Center for the History of the Imaginary and New Europe College, 2002. Pp. 308-322.
- C24 "Modernizarea politică și naționalizarea societății", in 22 (Bucarest) 12(28):10, 2001.
- C23 Hans Mahnig and Andreas Wimmer. "Contradictions of inclusion in a direct democracy: The struggle for political rights of migrants in Zurich", in Alisdair Rogers and Jean Tillie (eds.), *Multicultural Policies and Modes of Citizenship in European Cities*. Aldershot: Ashgate, 2001. Pp. 221-245.
- C22 „Katastrophenbefürchtungen in einem Einwanderungsland à contre cœur (fears of catastrophes in an immigration country à contre cœur)", in Edda Curle and Tanja Wunderlich (eds.), *Deutschland – ein Einwanderungsland? Rückblick, Bilanz und neue Fragen*. Stuttgart: Lucius & Lucius, 2001. Pp. 481-493.
- C21 „Ein helvetischer Kompromiss. Kommentar zum Entwurf eines neuen Ausländergesetzes (A helvetic compromise. Comments on the draft of a new immigration law)", in *Swiss Political Science Review* 7(1):97-104, 2001.
- C20 „Migrationssoziologie: Migration und ethnische Minderheiten (Sociology of migration: Migration and ethnic minorities)", in Richard Münch, Claudia Jauss and Carsten Stark (eds.), *Soziologie 2000*. Special issue No. 5 of *Soziologische Revue*, 2000. Pp. 154-166.
- C19 „Ethnizität (Ethnicity)", in Bernhard Streck (ed.), *Wörterbuch der Ethnologie*. Cologne: Dumonde, 2000. Pp. 53-55.
- C18 "Replik zu Sutters Randbemerkungen (Reply to Sutter)", in *Tsantsa. Revue de la Société Suisse d'Ethnologie* 5:111-113, 2000.

- C17 “Konsens à contre coeur”, in *Ethik und Sozialwissenschaften* 11(3):408-409, 2000.
- C16 « Un nouveau regard sur les migrations (Conclusion: a new perspective on migration) », in Pierre Centlivres and Isabelle Girod (eds.), *Les défis migratoires à l'aube du troisième millénaire*. Zurich: Seismo, 2000. Pp. 531-534.
- C15 “Territoriale Schliessung und die Politisierung des Ethnischen (Territorial closure and the politicisation of ethnicity)”, in Stefan Hradil et al. (eds.), *Grenzenlose Gesellschaft. Beiträge zum Kongress der Deutschen Gesellschaft für Soziologie, der Oesterreichischen Gesellschaft für Soziologie und der Schweizerischen Gesellschaft für Soziologie, Freiburg 1998*, 1999. Pp. 1200-1208.
- C14 “Introduction: Perspectives and concepts”, in Hans-Peter Kriesi, Klaus Armingeon, Hannes Siegrist, and Andreas Wimmer (eds.), *Nation and National Identity. The European Experience in Perspective*. Chur: Rüegger, 1999. Pp. 31-36.
- C13 « Globalisations avant la lettre », in Roland Ris (ed.), *De la globalisation et des sociétés. Actes du Colloque d'automne de l'Académie suisse des sciences humaines et sociales*. Bern: Schweizerische Akademie der Geistes- und Sozialwissenschaften, 1999. Pp. 41-53.
- C12 Hans Mahnig and Andreas Wimmer. “Zurich. The paradox of direct democracy”, in *Proceedings of the Third International Metropolis Conference*, 1999.
- C11 “Saving culture: resituating the argument (CA-Comment)”, *Current Anthropology*, vol. 40 (Supplement):19-21, 1999.
- C10 „Einleitung (Introduction)”, in Hans-Peter Müller (ed.), *Weltsystem und kulturelles Erbe. Gliederung und Dynamik der Entwicklungsländer aus ethnologischer und soziologischer Sicht*. Berlin: Reimer, 1996. Pp. 9-17.
- C9 „Lokalkultur in der Globalgesellschaft. Eine transformationstheoretische Perspektive auf das indianische Mittelamerika (Local culture in global society. Indian Middle America from the perspective of transformation theory)”, in Hans-Peter Müller (ed.), *Weltgesellschaft und kulturelles Erbe. Gliederung und Dynamik der Entwicklungsländer aus ethnologischer und soziologischer Sicht*. Berlin: Reimer, 1996. Pp. 175-195.
- C8 Stefan Karlen and Andreas Wimmer. “Einleitung (Introduction)”, in Stefan Karlen and Andreas Wimmer (eds.), *Integration und Transformation. Ethnische Gemeinschaften, Staat und Weltwirtschaft in Lateinamerika seit ca. 1850*. Stuttgart: Heinz, 1996. Pp. 6-13.
- C7 “Historie einer Hochzeit. Ethnologie und Geschichte in Mittelamerika (Story of a marriage. Anthropology and history in Mesoamerica)”, in Stefan Karlen and Andreas Wimmer (eds.), *Integration und Transformation. Ethnische Gemeinschaften, Staat und Weltwirtschaft in Lateinamerika seit ca. 1850*. Stuttgart: Heinz, 1996. Pp. 3-23.
- C6 “Die Politisierung des Ethnischen in der aussereuropäischen Welt (the politicization of ethnicity in the nonwestern world)”, in Claudia Honegger et al. (eds.), *Gesellschaften im Umbau. Konflikte, Identitäten, Differenzen*. Zurich: Seismo, 1996. Pp. 265-276.

- C5 “Der Appell an die Nation. Kritische Bemerkungen zu vier Erklärungen von Xenophobie und Rassismus (The appeal to the nation. Critical remarks on four explanations of xenophobia and racism)”, in Hans-Rudolf Wicker, Jean-Luc Alber, Claudio Bolzman, Rosita Fibbi, Kurt Imhof and Andreas Wimmer (eds.), *Das Fremde in der Gesellschaft. Migration, Ethnizität und Staat*. Zurich: Seismo, 1996. Pp.173-198.
- C4 “Die ethnische Dynamik in Mexiko und Guatemala (The dynamics of ethnicity in Mexico and Guatemala)”, in Hans-Peter Müller (ed.), *Ethnische Dynamik in der aussereuropäischen Welt*. Zürcher Arbeitspapiere zur Ethnologie 4, 1994. Pp. 251-294.
- C3 “Der Kampf um den Staat. Zur vergleichenden Analyse interethnischer Konflikte (The fight for the State. Towards a comparative analysis of ethnic conflicts)”, in Hans-Peter Müller (ed.), *Ethnische Dynamik in der aussereuropäischen Welt*. Zürcher Arbeitspapiere zur Ethnologie 4, 1994. Pp. 511-538.
- C2 “Ethnischer Radikalismus als Gegennationalismus. Indianische Bewegungen im sechsten Jahrhundert nach Kolumbus (Ethnic radicalism as counter-nationalism. Indian movements in the sixth century after Columbus)”, in Peter Gerber (ed.), 500 Jahre danach. *Zur heutigen Lage der indigenen Völker beider Amerika*. Chur: Rüegger, 1993. Pp. 127-149.
- C1 “Händler gegen Heilige. Landverteilung, Marktstrukturen und kultureller Wandel im indianischen Mittelamerika (Merchants against the Saints. Land distribution, market structures and cultural change in Indian Mesoamerica)”, in *Bulletin der Schweizerischen Amerikanistengesellschaft* 53/54:49-58, 1989/90.

Board and committee memberships (extramural)

- 2017 Member, evaluation committee for the Clusters of Excellence Program, German National Science Foundation (DFG)
- 2017 Member, external evaluation committee for the department of sociology, National University of Singapore
- 2016 Member, external evaluation committee for the Weatherhead Centre for International Affairs, Harvard University
- 2016 Member, external evaluation committee for the Successful Societies Program, Canadian Institute for Advanced Research
- 2016 Member, search committee for two faculty positions in the School of Social Sciences, Institute for Advanced Studies, Princeton
- Since 2015 Member, Council on Foreign Relations, New York
- 2013-2016 Associate Member, Center for Swiss Politics, University of Kent
- 2013 Member, Best Book Award Committee, Peace, War, and Social Conflict Section, American Sociological Association
- 2013/14 Chair, Comparative Historical Sociology Section, American Sociological Association
- 2013-2016 Board of the Association for the Study of Nationalism, Columbia University
- 2013-2015 Editorial Board of *World Politics*
- 2012-2015 Editorial Board of *Sociological Theory*
- Since 2011 External fellow, Centre for Research and Analysis on Migration, University College London
- 2010/2011 Theory Prize committee of the Theory Section of the American Sociological Association
Chair, Barrington Moore Best Book Award committee of the Comparative Historical Sociology Section of the American Sociological Association
- Since 2010 Scientific Advisory Board, Research Network on Sociology of Migration, European Sociological Association
- Since 2010 External Advisor to the Professorial Committee of the Government Department, London School of Economics
- 2011-2013 Consulting editor of the *American Journal of Sociology*

- 2009-2014: Editorial board of the journal *Ethnic and Racial Studies* (Taylor & Francis)
- since 2009: International Advisory Board of the journal *Nations and Nationalism* (London School of Economics)
- Senior Research Partner, Max-Planck-Institute for the Study of Ethnic and Religious Diversity, Göttingen
- since 2008: Scientific Advisory Board, Department of Socio-Cultural Diversity, Max-Planck-Institute for the Study of Ethnic and Religious Diversity, Göttingen
- 2008/2009 International Evaluation Panel of the NORFACE research programme "Migration in Europe - Social, Economic, Cultural and Policy Dynamics"
- since 2007: Editorial board of the *Journal of Power* (Routledge)
- since 2004: Steering committee and scientific advisory board of the Migration Research Program at Koc University, Istanbul
- 2004-2008: Advisory board of the Working Group on Inter-Cultural Conflict and Social Integration, Social Science Center Berlin
- since 2004: Scientific advisory board of the Institute for Migration and Ethnic Studies, University of Osnabrück
- since 2002: Co-opted member of the Institute for World Society, Faculty of Sociology, University of Bielefeld
- 2001-2006: Vice-chair of the Scientific Advisory Board of the Max-Planck-Institute for Social Anthropology in Halle
- since 2000: Editorial Board of *Global Networks. A Journal of Transnational Affairs* (Oxford)
- since 1999: Board of Trustees of the Foundation "Bevölkerung, Migration und Umwelt (Population, Migration and Environment)", Zurich
- since 1999: Board of Associate Editors of the *Journal of International Migration and Integration* (Canada)
- 1998-2005 Steering Committee of the Metropolis Project (International Forum for Research and Policy on Migration and Cities), Canada/USA
- 1993-1996: Board of the Swiss Ethnological Society and delegate to the Swiss Academy of the Human and Social Sciences
- 1991-1992: Board of the International Work Group for Indigenous Affairs (IWGIA), Copenhagen
- 1990-1996: Scientific Commission of the Swiss Ethnological Society
- 1987-1991: Founding member of a Swiss chapter of the International Work Group for Indigenous Affairs (IWGIA)