

Contents

<i>Preface</i>	xi
<i>Acknowledgments</i>	xiii
CHAPTER ONE	
Individuals and Groups	3
<i>Extraordinary Action</i>	3
<i>Collective Action</i>	4
<i>Identity and Identification</i>	6
<i>Whose Choices, Whose Theory?</i>	10
<i>Multiplicity of Motivations</i>	14
<i>Commonsense Epistemology</i>	15
<i>Philosophical Miscellany</i>	17
<i>An Overview of the Book</i>	19
CHAPTER TWO	
Group Power	26
<i>The Structures of Social Interaction</i>	26
<i>Coordination and Power</i>	28
<i>Exchange</i>	32
<i>Confusions between Coordination and Exchange</i>	34
<i>The Normative Question</i>	43
<i>Conclusion</i>	44
CHAPTER THREE	
Group Identification	46
<i>Self-Interest</i>	46
<i>Group Identification from Coordination</i>	49
<i>Information through Coordination</i>	53
<i>Conflict from Group Coordination</i>	56
<i>The Is-Ought Fallacy</i>	60
<i>Irreducibly Social Goods</i>	65
<i>Conclusion</i>	70

CHAPTER FOUR	
Norms of Exclusion	72
<i>Norms of Difference and Universalistic Norms</i>	72
<i>Explaining Norms of Exclusion</i>	79
<i>The Duel</i>	91
<i>The Epistemology of Norms</i>	100
<i>The Enforcement of Norms</i>	102
<i>Stability and Fragility of Norms</i>	104
<i>Concluding Remarks</i>	105
CHAPTER FIVE	
Universalistic Norms	107
<i>Norms and Interest</i>	107
<i>Are Norms Outcome-Oriented?</i>	108
<i>Strong Universalistic Norms</i>	114
<i>The Morality of Norms</i>	133
<i>Norms beyond Interest</i>	136
<i>Conclusion</i>	140
CHAPTER SIX	
Violent Conflicts	142
<i>From Conflict to Violence</i>	142
<i>Ethnic Hatred</i>	147
<i>Group Identification and War</i>	150
<i>Territorial Considerations</i>	153
<i>Contemporary Cases of Violent Conflict</i>	155
<i>Moral Responsibility for Contemporary Violence</i>	177
<i>Conclusion</i>	179
CHAPTER SEVEN	
Einstein's Dictum and Communitarianism	183
<i>Portia's Justice</i>	183
<i>Communitarian Strands</i>	185
<i>Epistemological Communitarianism</i>	186
<i>From Knowledge to Good</i>	189
<i>Communal Good</i>	195
<i>The Moshiach of Crown Heights</i>	198
<i>Future Generations</i>	200
<i>Respect for Cultures</i>	203
<i>Communitarian Consent or Agreement</i>	204
<i>The Rationality of Communitarian Commitment</i>	206
<i>Concluding Remarks</i>	208

CHAPTER EIGHT

Whither Difference?	215
<i>Kafka's Failure at Marriage</i>	215
<i>Pluralism</i>	219
<i>Universalism</i>	220
<i>Destruction and Construction</i>	222
<i>Resolutions of Contemporary Violence</i>	224
<i>The Future of Ethnic Nationalism</i>	226
<i>Farewell to Community?</i>	228
<i>Final Remarks</i>	230
<i>Notes</i>	233
<i>References</i>	261
<i>Index</i>	271