
 Island Studies Journal, Vol. 5, No. 2, 2010, pp. 165-192
M. S. Gibbons
Islanders in Community – Madeline Island

Islanders in Community:
Identity Negotiation through Sites of Conflict and Transcripts of Power
Michael Stephan Gibbons
Gettysburg College
Gettysburg PA
USA
mgibbons@gettysburg.edu
Abstract: This paper explores the problem of negotiated identity on Madeline Island (Wisconsin, USA). In this social context, who is and who is not an islander is not clearly defined as simply “local” or “tourist”. The winter population is numerically overwhelmed by the summer population, many of whom spend several months on the island over the summer. This creates a sliding scale of participation where the island identity is negotiated in the context of the rest of the island community. This negotiation is examined in geographic sites of conflict, discourse, and the transcripts referencing winter and its effects on people. This paper takes islanders’ colloquial categories, builds them out more objectively, and illustrates how these categories and their membership is negotiated through claims to the “Islander” identity.
Keywords: authenticity, authenticity politics, hidden transcripts, island community, Lake Superior, Madeline Island, negotiated identity, sites of conflict, tourism, Wisconsin.
© 2010: Institute of Island Studies, University of Prince Edward Island, Canada.
192
191

