

Wokler, Robert. "Founding a School for Statesmanship" [an essay review of That Noble Science of Politics], The Times Higher Education Supplement, March 3, 1984:15.

IV. Suggested by our Readers

Ahmed, Akbar S. "Al-Beruni, the First Anthropologist," Rain 60 (Feb., 1984):9 [eleventh-century Indianist--G.W.S.]

Barrett, Stanley R. The Rebirth of Anthropological Theory (Toronto: University of Toronto, 1984) [includes discussion of Kuhnian paradigms, British and American anthropology, the fate of Durkheim, etc.--G.W.S.]

Boissel, Jean. "A propos de l'indice céphalique: Lettres de Durand de Gros à Vacher de Lapouge," Revue d'histoire des sciences 35 (1982):189-319 [W.H.S.]

Brandiwie, Ernest. Wilhelm Schmidt and the Origin of the Idea of God (Lanham, Md., 1983). [biography & selections--G.W.S.]

Brozi, K. J. Antropologia funkcjonalna Bronisława Malinowskiego: Problemy metodologiczne (Lublin: Wydawnictwo Lubelskie, 1983) [Analytic table of contents in English--G.W.S.]

Cranstone, B.A.L. & Steven Seidenberg, eds. The General's Gift: A Celebration of the Pitt Rivers Museum Centenary, 1884-1984 (Journ. Anthro. Soc. Oxford, Occasional Papers, No. 3) [articles on founding, on field collecting, on material culture research in anthropology, and on the photo, musical instrument, and Solomon Islands collections--I.J.]

Dunn, Stephen. The Fall and Rise of the Asiatic Mode of Production (London, 1982). [account of Soviet views since Lenin--G.W.S.]

Ellis, F.H. "Foreword," pp. xxiii-xxxviii in The Architecture and Dendrochronology of Chetro Ketl, ed. S.H. Lekson (Repts. of the Chaco Center, No. 6, Natl. Park Serv. Albuquerque, 1983 [R.B.W.]

Freed, S.A. & R.S. "Clark Wissler and the Development of Anthropology in the United States," American Anthropologist 85 (1983):800-25 [G.W.S.]

Goetzman, W.H. & Kay Sloan. Looking Far North: The Harriman Expedition to Alaska, 1899 (Princeton, N.J., 1982) [includes material on E.H. Curtis, W. H. Dall, and C. Hart Merriam--R.D.F.]

Goldfrank, E.S. "Another View: Margaret and Me," Ethnohistory 30 (1983):1-14 [recollections of Margaret Mead--R.D.F.]

- Koepping, Klaus-Peter. Adolf Bastian and the Psychic Unity of Mankind: The Foundations of Anthropology in Nineteenth Century Germany (St. Lucia, Queensland: Univ. of Queensland, 1983) [includes extensive translated selections from Bastian's work--I.J.]
- MacDougall, H.A. Racial Myth in English History: Trojans, Teutons and Anglo-Saxons (Hanover, N.H., 1982) [G.W.S.]
- Mauviel, Maurice. L'Idée de culture et de pluralisme culturel: Aspects historiques, conceptuels et comparatifs. 2 vols. (Paris: Librairie Interphiliv, 1984) [includes history of cultural relativism, comparison of English and French researchers--G.W.S.]
- Nikishenkov, A.A. "Nauchnye shkoly v period stanovleniya sovremennoi britanskoi sotsialynoi antropologii (20-40-e gg. XXv.)," Sovetskaya Etnografija 4(1982):55-66 ["Scientific Schools in the Formative Period of Modern British Social Anthropology (the 1920s to 1940s)"--English abstract, p. 173--W.C.S.]
- Osterling, J.P. & H. Martinez. "Notes for a History of Peruvian Social Anthropology, 1940-80," Current Anthropology 24 (1983):343-60 [G.W.S.]
- Ortner, Sherry. "Theory in Anthropology since the Sixties," Comparative Studies in Society and History 26(1984):126-66 [W.C.S.]
- Pace, David. Claude Lévi-Strauss: The Bearer of Ashes (London, 1983) [G.W.S.]
- Payne, K.W. & S.O. Murray. "Historical Inferences from Ethnohistorical Data: Boasian Views," Journal of the History of the Behavioral Sciences 19 (1983):335-40 [G.W.S.]
- Soboleva, E.S. "Chetvertye/Piatye Maklaevskie Chteniia," Sovetskaya Etnografija 5(1982):129-132, 6(1983):129-31" [brief abstracts of 33 papers on N. N. Miklukho-Maklay, Institute of Ethnography, Leningrad, April 14-15, 1982 and April 12-13, 1983--W.C.S.]
- Thornton, Robert. "Narrative Ethnography in Africa, 1850-1920: The Creation and Capture of an Appropriate Domain for Ethnography" Man 18 (1983):502-20 [G.W.S.]
- Tumarkin, D.D. "Materiali ekspeditsii M.N. Vasil'eva--tsennyi istochnik po istorii i etnografii Gavaiskikh ostrovov," Sovetskaya Etnografija 6 (1983):48-61 ["The Materials of M.N. Vasiliyev's Expedition (1821)--a Valuable Source for the Study of the History and Ethnography of the Hawaiian Islands"--English abstract p. 174 --W.C.S.]
- Wolfe, Elizabeth. "Contributions of Karl Hermann Berendt to Central American Anthropology," Kroeber Anthropological Society Papers Nos. 61-62 (1982):1-19 [W.C.S.]

Worsley, Peter. "Barriers to Ethnographic Fieldwork," Rain 53
(Dec., 1982) [exclusion of radical ethnographers--G.W.S.]

R.D.F.= Raymond D. Fogelson
I.J. = Ira Jacknis
W.H.S.= William H. Schneider
G.W.S.= George W. Stocking
W.C.S.= William C. Sturtevant
R.B.W.= Richard B. Woodbury

V. History of Anthropology I (1983)

Observers Observed: Essays on Ethnographic Fieldwork

Barnett, Homer G. "Learning about Culture: Reconstruction, Participation, Administration, 1934-1954."

Cole, Douglas. "'The Value of Person Lies in his Herzensbildung': Franz Boas' Baffin Island Leter-Diary, 1883-1884."

Clifford, James. "Power and Dialogue in Ethnography: Marcel Griaule's Initiation."

Handler, Richard. "The Dainty and the Hungry Man: Literature and Anthropology in the Work of Edward Sapir."

Hinsley, Curtis. "Ethnographic Charisma and Scientific Routine: Cushing and Fewkes in the American Southwest, 1879-1893."

Larcom, Joan. "Following Deacon: The Problem of Ethnographic Reanalysis, 1926-1981."

Rabinow, Paul. "Facts are a Word of God: An Essay Review."

Stocking, George. "The Ethnographer's Magic: Fieldwork in British Anthropology from Tylor to Malinowski."

GLEANINGS FROM ACADEMIC GATHERINGS

American Ethnological Society and Southwestern Anthropological Association. The 1984 Annual Meetings, held at Pacific Grove, California, from April 18-22, focussed on the theme "Social Contexts of American Ethnology 1840-1984." The numerous historical papers included May Ebihara (CUNY) on the 1930s; Ray Fogelson (Chicago) on the history of American Indian psychology; Charles Frantz (SUNY Buffalo) on ethnology's social relations, 1900-40; Curtis Hinsley (Colgate) on the 1840s; Alice Kehoe (Marquette) on the ideology of ethnology; Thomas Kavanagh (New Mexico) on the BAE under Powell; Robert Kemper (SMU) on Mexican anthropology 1934-46; Judy Model (Colby) on Ruth Benedict; John Murra (Cornell) on foreigners and national cadres in Latin Ameri-