

Forslag til videre lesning i emnet Sosant 1090 Antropologiens historie

(dette er ikke obliatorisk lesning)

@ Eriksen, Thomas Hylland og Finn Sivert Nielsen 2002: *Til verdens ende og tilbake*,. Oslo: Fagbokforlaget. 297 sider.

Archetti, Eduardo 1984: "Rural Families and Demographic Behaviour: Some Latin American Analogies", i *Comparative Studies in Society and History*, Vol 26(2). Sidene 251-279 (29 s).

Barth, Fredrik 1971: "Role dilemmas and father-son dominance in Middle Eastern kinship systems", i Hsu (ed) *Kinship and culture*,. Chicago: Aldine Pub.Sidene 87-95. [online](#)

Benedict, Ruth 1934. *Patterns of Culture*. New York: Houghton Mifflin.

Douglas, Mary 1992: "Institutions of the third kind: British and Swedish Labour Markets Compared", i *Risk and Blame. Essays in Cultural Theory*,. New York: Routledge. Sidene 167-187 (21 s).

Fabian, Johannes 1983: "Time and the Emerging Other" i *Time and the Other: How Anthropology Makes its Object*,. New York, Colombia University Press. Sidene 1-35 (35 s).

Ferguson, James 2013. "Declarations of Dependence: Labour, Personhood and Welfare in Southern Africa", i *Journal of the Royal Anthropological Institute*,. Vol.19(2). Sidene 223-242 (20 s).

Firth, Raymond 1964: "Social Organization and Social Change" Kap 2 i R. Firth: *Essays on Social Organization and Values*. London: The Athlone Press.

Fortes, Meyer. 1953. "The Structure of Unilineal Descent Groups." *American Anthropologist* 55: 17-41.

Godelier, Maurice 1977: "Anthropology and Economics" Kap 1 i M. Godelier: *Perspectives in Marxist Anthropology*. Cambridge: Cambridge University Press.

Goody, Jack and Ian Watt 1963: "The Consequences of Literacy" *Comparative Studies in Society and History*, Vol. 5, No. 3, pp. 304-345

Goody, Jack 1976: *Production and Reproduction: A Comparative Study of the Domestic Domain*. Cambridge: Cambridge University Press

Knauff, Bruce 1996: "Practices. "Beyond Bourdieuan Legacies" Kap 4 i B. Knauff: *Genealogies for the Present in Cultural Anthropology*. New York: Routledge.

Levy-Bruhl, L 1972.: "Utdrag" i J. Cazeneuve (ed.): *Lucien Levy-Bruhl*,. Oxford: Blackwell. Sidene 33-45 og 85-87 (11 sider).

- Levi-Strauss, Claude 1963: "Introduction". I *Totemism*. Boston: Beacon Press,
- Littleton, C. Scott 1985: "Introduction", I Levy-Bruhl, Lucien. *How Natives Think*. Princeton: Princeton University Press,
- Mauss, Marcel 1995: "'Innledningen" og "Første kapittel"' i *Gaven*, [1922]. Oslo: Cappelen, Cappelens Upopulære Skrifter. Sidene 9-50 (42 s).
- McDowell, Nancy 1980: "The Oceanic Ethnography of Margaret Mead" *American Anthropologist* Volume 82, Issue 2. Pages: 278–302.
- Radcliffe-Brown, A. R 1940: "On social structure" i *The Journal of the Royal Anthropological Institute of Great Britain and Ireland Vol. 70, No. 1*. Sidene 1-12 (12 s). [jstor.org](https://www.jstor.org)
- Sahlins, Marshall 1961: "The Segmentary Lineage: An organisation of Predatory Expansion." *American Anthropologist* 63,.
- Sahlins, Marshall 1974: "The Spirit of the Gift." Kap 4 i M. Sahlins: *Stone Age Economics*. London: Tavistock Publications.
- Sahlins, Marshall: *Culture and Practical Reason*
- Schneider, David M 1965: "Some Muddles in the Models: or How the System Really Works." I *ASA 1: The Relevance of Models for Social Anthropology*. London: Tavistock Publications.
- Southall, Aidan W. 1970: "The Illusion of Tribe" i P.C.W. Gutkind (ed.): *The Passing of Tribal Man in Africa*. Berkley, University of California Press. Sidene 28-50 (23 s).
- Weiner, Annette B. 1987: *The Trobrianders of Papua New Guinea*. London: Harcourt Brace
- Wolf, Eric R 1956: "Aspects of Group Relations in a Complex Society" i *American Anthropologist* 58 (6). Sidene 1065-78 (14 s). [AnthroSource.net](https://www.anthrosource.net)

Etnografisk film:

"Tales from the Jungle: Margaret Mead". BBC dokumentar som tar for seg den episke konflikten mellom Derek Freedman og Margaret Mead. Eies av biblioteket