

JASO

INDEX TO VOLUME XIII, 1982

ARTICLES

- ALLEN, N.J.
A Dance of Relatives 139-146
- ANDRZEJEWSKI, B.W.
Alliteration and Scansion in Somali Oral
Poetry and Its Cultural Correlates 68-83
- BRASS, Tom
[Commentary] The Sabotage of Anthropology and
the Anthropologist as Saboteur.. .. . 180-186
- CALAME-GRIAULE, Genevieve
La jeune fille qui cherche ses freres. Essai d'analyse .. 45-56
- CASAJUS, Dominique
Autour du rituel de la nomination chez les Touaregs
Kel Ferwan 57-67
- COLCHESTER, Marcus
Les Yanomami, sont-ils libres? Les Utopies amazoniennes,
une critique. A Look at French Anarchist Anthropology.. 147-164
- COLLINSON, J.D.H.
[Commentary] There Is an Albatross in the Sky 287-291
- COOTE, Jeremy
[Byways] Members Past and Present: 2.Dr. Audrey Richards 110-111
- DERIVE, Jean
La reformulation en litterature orale. Typologie des trans-
formations linguistiques dans les differentes performances
d'une meme oeuvre 14-21
- EDWARDS, Elizabeth
[Byways] Some Problems with Photographic Archives: The
Case of C.W. Dammann 257-261
- FERNANDEZ-ARRESTO, Felipe
Medieval Ethnography 275-286
- FORTH, Gregory
Sumbanese Finger Names: Some Comparative Remarks.. .. 231-242
- GOROG-KARADY, Veronika
Retelling Genesis: The Children of Eve and the Origin
of Inequality 31-44
- GUNNER, Elisabeth
New Wine in Old Bottles: Imagery in the *Izibongo* of the
Zulu Zionist Prophet, Isaiah Shembe 99-108

HOLDEN, Pat		
[<i>Shorter Notes</i>] Conference on 'Emerging Christianity in Modern Africa'	130	
KNAPPERT, Jan		
Swahili Oral Traditions	22-30	
McNEILL, Desmond		
[<i>Shorter Notes</i>] The Saddest Story	131-132	
PICONE, Mary		
[<i>Commentary</i>] Observing 'Les Observateurs de l'Homme': Impressions of Contemporary French Anthropology in Context	292-299	
REY-HULMAN, Diana		
Pratiques langagieres et formes litteraires	1-13	
SEYDOU, Christiane		
Comment definir le genre epique? Un exemple: l'epopee africaine.. .. .	84-98	
TONKIN, Elizabeth		
Rethinking Socialization.. .. .	243-256	
WHEELER, C.J.		
An Inquiry into the Proto-Algonquian System of Social Classification and Marriage	165-174	
WILKINS, Pauline		
[<i>Commentary</i>] Regaining the Golden Stool: Social Anthropology and Applied Research	112-120	
WILLIAMSON, Lynne		
[<i>Byways</i>] Notes on Ethnographic Collections in Oxford: Some American Indian Collections in the Pitt Rivers Museum	175-179	
WOLFRAM, Sybil		
Anthropology and Morality	262-274	

REVIEWS

ALLEN, Michael (ed.), <i>Vanuatu: Politics, Economics and Ritual in Island Melanesia</i> . Reviewed by Jeremy MacClancy	300-301
ARDENER, Shirley (ed.), <i>Women and Space: Ground Rules and Social Maps</i> . Reviewed by Catherine Thompson.. .. .	125-128
AXTELL, James, <i>The European and the Indian: Essays in Ethnohistory of Colonial North America</i> . Reviewed by Glenn Bowman	188-191
BAWDEN, Garth and Geoffrey W. CONRAD, <i>The Andean Heritage: Masterpieces of Peruvian Art from the Collections of the Peabody Museum</i> . Reviewed by Lynne Williamson	191

- BENSON, Susan, *Ambiguous Ethnicity: Interracial Families in London*. Reviewed by Roland Littlewood 301-303
- BRUMBLE, H. David, *An Annotated Bibliography of American Indian and Eskimo Autobiographies*. Reviewed by Grant Thomas Edwards 192-196
- BUTTERWORTH, Douglas S., *The People of Buena Ventura: Relocation of Slum Dwellers in Postrevolutionary Cuba*. Reviewed by Phil Harding 200-204
- CLIFFORD, James, *Person and Myth: Maurice Leenhardt in the Melanesian World*. Reviewed by Jeremy MacClancy .. 213-215
- COHEN, Anthony P. (ed.), *Belonging: Identity and Social Organization in British Rural Cultures*. Reviewed by Scott K. Phillips 303-305
- GONZALEZ, Nancie L. Solien, *Black Carib Household Structure: A Study of Migration and Modernization*. Reviewed by Phil Harding.. .. 200-204
- HENDRY, Joy, *Marriage in Changing Japan*. Reviewed by Rosamund Bell 217-220
- HOOPER, Antony, *Why Tikopia Has Four Clans*. Reviewed by R.H.Barnes 221
- KARIM, Wazir-Jahan Begum, *Ma'Betisék Concepts of Living Things*. Reviewed by Signe Howell 305-306
- LEWIS-WILLIAMS, J.David, *Believing and Seeing: Symbolic Meanings in Southern San Rock Paintings*. Reviewed by David van Roijen 222
- LITTLEWOOD, Roland and Maurice LIPSEGE, *Aliens and Alienists: Ethnic Minorities and Psychiatry*. Reviewed by Paul Heelas 306-309
- MALINOWSKI, Bronislaw and Julio DE LA FUENTE, *Malinowski in Mexico: The Economics of a Mexican Market System* (edited by Susan Drucker-Brown). Reviewed by Crystyn Cech 312-313
- NEEDHAM, Rodney, *Circumstantial Deliveries*. Reviewed by Scott K. Phillips 215-217
- OBERG, Kalervo, *The Social Economy of the Tlingit Indians*. Reviewed by Gregory Forth 197
- OPPONG, Christine, *Middle Class African Marriage: A Family Study of Ghanaian Senior Civil Servants*. Reviewed by A. Awedoba 309-310
- PARIN, Paul, Fritz MORGENTHALER and Goldy PARIN-MATTHEY, *Fear Thy Neighbor As Thyself: Psychoanalysis and Society among the Anyi of West Africa*. Reviewed by Roland Littlewood 128-129
- POWERS, William K., *Yuwipi: Vision and Experience in Oglala Ritual*. Reviewed by R.H.Barnes 187-188
- SEEGER, Anthony, *Nature and Society In Central Brazil: The Suyá Indians of Mato Grosso*. Reviewed by N.E.Fried .. 204-206
- SCHWIDETZKY, Ilse, Brunetto CHIARELLI and Olga NECRASOV (eds.), *Physical Anthropology of European Populations*. Reviewed by John L. Dumont 311-312
- SIGMON, Becky A. and Jerome S. CYBULSKI (eds.), *Homo Erectus: Papers in Honor of Davidson Black*. Reviewed by John L. Dumont 221-222

STRATHERN, Marilyn, <i>Kinship at the Core: An Anthropology of Elmdon.</i> Reviewed by Susan Wright	123-125
WARMAN, Arturo, <i>'We Come to Object': The Peasants of Morelos and the National State.</i> Reviewed by Scott William Hoefle	206-208
WHITTEN, Norman E. (ed.), <i>Cultural Transformations and Ethnicity in Modern Ecuador.</i>	198-199
WILLIS, Roy, <i>A State in the Making: Myth, History, and Social Transformation in Pre-Colonial Ufipa.</i> Reviewed by John Beattie	121-122