Ethnographic Works about the UN/International organisations

provided by members of ASAONet & AASNet – October 2009

—————————————————————————————

Cowan, Jane K, Marie-Bénédicte Dembour & Richard A. Wilson (eds). 2001. Culture and rights: Anthropological perspectives. Cambridge University Press.

Crewe, Emma & Elizabeth Harrison. 1999. Whose development? An ethnography of aid. Zed Books.

Eastwood, Lauren E. 2005. The social organization of policy: An institutional ethnography of UN forest deliberations (New approaches to Sociology: Studies in social inequality, social change and social justice). Routledge.

Edelman, Marc & Angelique Haugurud (eds). 2005. The Anthropology of Development and Globalization: From Classical Political Economy to Contemporary Neoliberalism (Blackwell Anthologies in Social and Cultural Anthropology). Blackwell.

Galtung, Johan. 1986. “On the anthropology of the United Nations System. In David Pitt & Thomas G. Weiss (eds), The nature of United Nations bureaucracies. Westview Press. Pp. 1-22.

Gardner, Katy & David Lewis. 1996. Anthropology, development and the post-modern challenge (Anthropology, culture and society). Pluto Press.

Guess, George. 2005. Foreign aid safari: Journeys in international development. Athena Press Publishing Company.

Hancock, Graham. 1994. The lords of poverty: The power, prestige and corruption of the international aid business. Atlantic Monthly Press.

Hazzard, Shirley. 1973. Defeat of an ideal: A study of the self-destruction of the United Nations. Little, Brown.

Hazzard, Shirley. 1992. The countenance of truth: The United Nations and the Waldheim case. Viking Paperback.

Hazzard, Shirley. 2004. People in glass houses: A novel. Picador.

Justice, Judith. 1989. Policies, Plans, and People: Foreign Aid and Health Development (Comparative Studies of Health Systems and Medical Care). University of California Press.

Lewis, David and David Mosse (eds). 2006. Development brokers and translators: The ethnography of aid and agencies. Kumarian Press.

Mosse, David & David Lewis. 2005. The aid effect: Ethnographies of development practice and neo-libe (Anthropology, culture and society).

Mosse, David. 2004. Cultivating development. An ethnography of aid policy and practice (Anthropology, culture and society series). Pluto Press.

Murphy, Craig N. 2006. The United Nations Development Programme: A better way?. Cambridge University Press.

Nelson, Diane. 1999. A finger in the wound: Body politics in Quincentennial Guatemala. University of California Press.

Panter-Brick, Catherine. 2002. “Street Children, Human Rights, and Public Health: A critique and future directions”. Annual review of anthropology 31.

Picard, Louis & Terry Buss. 2009. A fragile balance: Re-examining the history of foreign aid, security and diplomacy. Kumarian Press.

Polman, Linda. 2004. We did nothing. Why the truth doesn’t always come out when the UN goes in. Penguin Books.

Riles, Annelise. 2001. The network inside out. University of Michigan Press.

Troost, J. Maarten. 2004. The sex lives of cannibals: Adrift in the equatorial Pacific. Broadway Books.

Wigley, Barbara. 2006. 'The state of UNHCR's organization culture: What now? EPAU/2006/1. UNHCR. Geneva, Evaluation & Policy Analysis Unit, United Nations High Commissioner for Refugees.

