

A Reference Bibliography of Bronislaw Malinowski

(This bibliography is a compendium of William Kelly's Malinowski bibliography for 'Anthropology 500B' (Seminar in Socio-Cultural Anthropology *Historicizing the Discipline and Theorizing its History*, Spring term 2001) at Yale and Raymond Firth's Malinowski bibliography in *Man and Culture* (1957))

The Malinowski Papers at Yale - ANTH 500b - Spring 2004 - Web Project
http://classes.yale.edu/03-04/anth500b/projects/project_sites/04_Smith/

Nathaniel Smith

- I. Chronological List of Works by Malinowski
- II. Studies about Malinowski and/or the Trobriand Islands

I. Chronological List of Works by Malinowski

1912 The Economic Aspect of the Intichiuma Ceremonies. *Festskrift tillegnad Edvard Westermarck i anledning av hans femtiarsdag den 20 November 1912* [in homage on his fiftieth birthday], pp.88-108. Helsingfors.

1912 Plemienne związki w Australii (Tribal Associations of Men in Australia). *Sprawozdania z Czynnosa i Posiedzen Akademii Umiejetnosci w Krakowie, Wydzialu Historyczno-Filozoficznego* (Bulletin of the Academy of Sciences of Cracow, Historical-Philosophical Section). April-May-June, pp56-63. Cracow.

1913 Review of Les Formes Elementaires de la Vie Religieuse by E. Durkheim. *Folklore* 24:525-531. London.

1913 The Family Among the Australian Aborigines: A Sociological Study. London: University of London Press.

1913 Stosunek wierzen pierwotnych do form organizacyi społecznej, teora totemizmu (The Relationship of Primitive Beliefs to Forms of Social Organization and the Theory of Totemism). *Sprawozdania z Czynnosa i Posiedzen Akademii Umiejetnosci w Krakowie, Wydzialu Historyczno-Filozoficznego*. (Bulletin of the Academy of Sciences of Cracow, Historical-Philosophical Section). pp. 9-18. Cracow.

1914 Sociologie der Familie. *Die Geiteswissenschaften*. Hft. 32, pp. 883-886; Hft. 33, pp 911-914, 1080-1082.

1915 The Natives of Mailu: Preliminary Results of the Robert Mond Research Work in British New Guinea. *Transactions and Proceedings of the Royal Society of South Australia* 39:494-706.

1916 Baloma: Spirits of the Dead in the Trobriand Islands. *Journal of the Royal Anthropological Institute* 46:354-430.

1918 (Evidence by Bronislaw Malinowski, 27 October, 1916, on Pacific labour conditions.) *Parliament of the Commonwealth of Australia. British and Australian Trade in the South Pacific*.

- Report, no. 66. F. 13489. Melbourne.
- 1918 Fishing in the Trobriand Islands. *Man* 18:87-92.
- 1920 Kula: The Circulating Exchange of Valuables in the Archipelagoes of Eastern New Guinea. *Man* 20:97-105.
- 1920 The Economic Pursuits of the Trobriand Islanders. *Nature* 105(2644):564-565.
- 1921 The Primitive Economics of the Trobriand Islanders. *The Economic Journal* 21:1-16.
- 1922 Argonauts of the Western Pacific: An Account of Native Enterprise and Adventure in the Archipelagoes of Melanesian New Guinea. *Studies in Economics and Political Science*, no. 65. London: Routledge and Kegan Paul.
- 1922 Ethnology and the Study of Society. *Economica* 2:208-219.
- 1922 War and Weapons Among the Natives of the Trobriand Islands. *Man* 20(1):10-12.
- 1923 The Problem of Meaning in Primitive Languages. In *The Meaning of Meaning: A Study of Influence of Language Upon Thought and of the Science of Symbolism*. C. K. Ogden and I. A. Richards. Pp. 296-336. New York: Harcourt, Brace and World.
- 1923 Science and Superstition of Primitive Mankind (review of James Frazer *The Golden Bough*). *Nature*, Vol.111, pp 658-662.
- 1923 Psychoanalysis and Anthropology (letter to the editor). *Nature*, Vol. 112, pp 650-651.
- 1923 The Psychology of Sex and the Foundations of Kinship in Primitive Societies. *Psyche*, Vol. IV (October), pp 98-128.
- 1924 Psychoanalysis and Anthropology. *Psyche*, Vol. IV, (April), pp 293-332.
- 1926 *Crime and Custom in Savage Society*. London: Kegan Paul, Trench and Trubner.
- 1927 Lunar and Seasonal Calendar in the Trobriands. *Journal of the Royal Anthropological Institute* 57:203-215.
- 1927 *Sex and Repression in Savage Society*. London: Kegan, Paul. 251 pp.
- 1929 Practical Anthropology. *Africa* 2:22-38.
- 1929 *The Sexual Life of Savages in Northwestern Melanesia*. London: George Routledge.
- 1930 Kinship. *Man* 30:19-29.
- 1930 Must Kinship Studies Be Dehumanised by Mock Algebra? *Man* 30:256-257.
- 1930 The Rationalization of Anthropology and Administration. *Africa* 3:405-430.
- 1931 Culture. *Encyclopedia of the Social Sciences* 4:621-646.

1932 Introduction. In *The Sorcerers of Dobu: The Social Anthropology of the Dobu Islanders of the Western Pacific*. Reo F. Fortune. Pp. xv-xxviii. London: Routledge and Kegan Paul.

1932 Pigs, Papuans and Police Court Perspective. *Man* 32:33-38.

1935 *Coral Gardens and Their Magic: A Study of the Methods of Tilling the Soil and of Agricultural Rites in the Trobriand Islands*. London: Allen & Unwin. 2 vols. [See especially "The Method of Field-Work and the Invisible Facts of Native Law and Economics" (volume 2, pp. 317-340)].

1936 Native Education and Culture Contact. *International Review of Missions* 25:480-515.

1936 Preface. In *We, the Tikopia: A Sociological Study of Kinship in Primitive Polynesia*. Raymond Firth. Pp. vii-xi. London: G. Allen and Unwin.

1944 *A Scientific Theory of Culture and Other Essays*. Durham: University of North Carolina Press. [including "Sir James Frazier: A Biographical Introduction" (177-222)]

1945 *Magic, Science and Religion and Other Essays*. introduction by Robert Redfield. Garden City, New York: Doubleday.

1945 *The Dynamics of Culture Change*. edited by Phyllis M. Kaberry. New Haven: Yale University Press.

1947 *Freedom and Civilisation*. London: Allen & Unwin

1967 *A Diary in the Strict Sense of the Term*. introduction by Raymond Firth. London: Routledge & Kegan Paul [Reprinted in 1989 by Stanford University Press].

II. Studies about Malinowski and/or the Trobriand Islands

Austen, Leo. 1939. "The Seasonal Gardening Calendar on Kiriwina." *Oceania* 9:237-53.

Austen, Leo. 1950. "A Note on Dr. Leach's 'Primitive Calendars'." *Oceania* 20:333-35.

Baker, V. J. 1987. "Pitching a Tent in the Native Village: Malinowski and Participant Observation." *Bijdragen Tot de Taal-, Land-, en Volkenkunde* 143:14-24.

Belshaw, Cyril S. 1955. "In Search of Wealth." *American Anthropologist* 57 <part 2>. *Memoirs of the American Anthropological Association*, no. 80.

Boon, James A. 1983. "Functionalists Write, Too: Frazer / Malinowski and the Semiotics of the Monograph." *Semiotica* 46:131-49.

Bradfield, R. M. 1964. "Malinowski and 'the Chief'." *Man* 64:224-25.

Burton, John W. 1983. "The Ghost of Malinowski in the Southern Sudan: Evans-Pritchard and Ethnographic Fieldwork." *Proceedings of the American Philosophical Society* 127(4): 278-89.

Collier, Jane Fishburne, Michelle Z. Rosaldo, and Sylvia Junko Yanagisako. 1982. "Is There a

- Family? New Anthropological Views.” In *Rethinking the Family*, ed. Barrie Thorne, with Marilyn Yalom. London: Longman.
- Damon, Frederick H. 1982. “Calendars and Calendrical Rites on the Northern Side of the Kula Ring.” *Oceania* 52(3): 221-39.
- Damon, Frederick H. 1990. *From Muyuw to the Trobriands: Transformations Along the North Side of the Kula Ring*. Tucson: University of Arizona Press.
- Damon, Frederick H., and Roy Wagner, eds. 1990. *Death Rituals and Life in the Societies of the Kula Ring*. DeKalb, IL: Northern Illinois University Press.
- Davis, John. 1992. *Exchange. Concepts in the Social Sciences*. Buckingham: Open University Press
- Eglofi, B. 1978. “The Kula Before Malinowski: A Changing Configuration.” *Mankind* 11:429-35.
- Ellen, Roy F., Ernest Gellner, Grazyna Kubica, and Janusz Mucha, eds. 1988. *Malinowski Between Two Worlds: The Polish Roots of an Anthropological Tradition*. Cambridge: Cambridge University Press.
- Fardon, Richard. 1990. “Malinowski’s Precedent: The Imagination of Inequality.” *Man* 25:569-87.
- Firth, Raymond, ed. 1957. *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*. London: Routledge and Kegan Paul.
- Firth, Raymond. 1957. “Introduction: Malinowski as Scientist and Man.” In *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*, ed. Raymond Firth. London: Routledge and Kegan Paul.
- Firth, Raymond. 1957. “The Place of Malinowski in the History of Economic Anthropology.” In *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*, ed. Raymond Firth. London: Routledge and Kegan Paul.
- Firth, Raymond. 1981. “Bronislaw Malinowski.” In *Totems and Teachers: Perspectives on the History of Anthropology*, ed. Sydel Silverman. New York: Columbia University Press.
- Firth, Raymond. 1988. “Malinowski in the History of Social Anthropology.” In *Malinowski Between Two Worlds: The Polish Roots of an Anthropological Tradition*, edited by Roy F. Ellen, Ernest Gellner, Grazyna Kubica, and Janusz Mucha. Cambridge: Cambridge University Press.
- Firth, Raymond. 1989. “Second Introduction: 1988.” In *A Diary in the Strict Sense of the Term*, by Bronislaw Malinowski. Stanford: Stanford University Press.
- Forge, Anthony. 1972. “The Golden Fleece.” *Man* 7:527-40.
- Fortune, Reo. 1964. “Malinowski and ‘the Chief’.” *Man* 64:102-03.
- Fortune, R[eo] F. 1932. *Sorcerers of Dobu: The Social Anthropology of the Dobu Islanders of the Western Pacific*. Introduction. by Bronislaw Malinowski. London: Routledge and Kegan Paul.
- Geertz, Clifford. 1967. “Under the Mosquito Net.” *New York Review of Books*, 14 September.

- Geertz, Clifford. 1988. "I-Witnessing: Malinowski's Children." In *Works and Lives: The Anthropologist as Author*. Stanford: Stanford University Press.
- Gell, Alfred. 1992. "The Technology of Enchantment and the Enchantment of Technology." In *Anthropology, Art and Aesthetics*, edited by Jeremy Coote and Anthony Shelton. Oxford Studies in the Anthropology of Cultural Forms. Oxford: Clarendon Press.
- Gellner, Ernest. 1995. *Anthropology and Politics: Revolutions in the Sacred Grove*. Oxford (UK) and Cambridge (USA): Blackwell. [See "Anthropology and Europe" and "Past and Present"]
- Gellner, Ernest. 1998. *Language and Solitude: Wittgenstein, Malinowski and the Habsburg Dilemma*. Cambridge and New York: Cambridge University Press.
- Gluckman, Max. 1947. "Malinowski's Contribution to Social Anthropology." [Review essay of Malinowski, *A scientific theory of culture and other essays*]. *African Studies* 6:57-76.
- Gluckman, Max. 1947. "Malinowski: Fieldworker and Theorist." *Africa* 17:103-21.
- Gluckman, Max. 1949. *Malinowski's Sociological Theories*. Rhodes-Livingstone Institute Papers, no. 16. Livingstone, Northern Rhodesia: Rhodes-Livingstone Institute.
- Goody, Jack. 1995. *The Expansive Moment: Anthropology in Britain and Africa, 1918-1970*. Cambridge and New York: Cambridge University Press. 235 pp. SF Moore in *AE* 24(4):211-212 [1997].
- Gregg, D., and E. Williams. 1948. "The Dismal Science of Functionalism." *American Anthropologist* 50:594-611.
- Haberland, H. 1984. "A Field Manual for Readers of 'The Problem of Meaning in Primitive Languages' by Bronislaw Malinowski." *Rolig Papir* 31:17-51. Roskilde Universitetscenter Lingvistgruppen.
- Haddon, A. C. 1922. "Ceremonial Exchange: Review of Malinowski's *Argonauts of the Western Pacific*." *Nature* 110:472-74.
- Harding, Thomas G. 1967. *Voyagers of the Vitiaz Strait*. Seattle: University of Washington Press.
- Harding, Thomas G. 1985. "More on the Kula: Ethnography, History, and Theory." *Reviews in Anthropology* 12(2): 158-65.
- Hasan, Ruqaiya. 1985. "Meaning, Context, Text: Fifty Years After Malinowski." In *Systemic Perspectives on Discourse*, edited James D. Benson and William S. Greaves. *Advances in Discourse Processes*, vol. 15. Norwood, NJ: ALEX Publishing.
- Hoebel, E. Adamson. 1954. "The Trobriand Islanders: Primitive Law as Seen by Bronislaw Malinowski." In *The Law of Primitive Man*, ed. E. Adamson Hoebel. Cambridge: Harvard University Press.
- Homans, George C. 1941. "Anxiety and Ritual: The Theories of Malinowski and Radcliffe-Brown." *American Anthropologist* 43:164-72.
- Hsu, Francis L. K. 1979. "The Cultural Problem of the Cultural Anthropologist." *American*

Anthropologist 81:517-32.

Hutchins, Edwin. 1990. "Getting It Straight in Trobriand Island Land Litigation." In *Disentangling: Conflict Discourse in Pacific Societies*. Stanford: Stanford University Press.

Jarvie, I[an] C[harles]. 1966. "In Defence of Frazer." *Current Anthropology* 7(5, December): 568-69.

Jarvie, I[an] C[harles]. 1974. *The Revolution in Anthropology*. Chicago: Henry Regnery.

Jolly, Margaret. 1992. "Banana Leaf Bundles and Skirts: A Pacific Penelope's Web?" In *History and Tradition in Melanesian Anthropology*, ed. James G. Carrier. *Studies in Melanesian Anthropology*, vol. 10. Berkeley: University of California Press.

Kaberry, Phyllis. 1957. "Malinowski's Contribution to Fieldwork Methods and the Writing of Ethnography." In *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*, ed. Raymond Firth. London: Routledge and Kegan Paul.

Keesing, Roger M. 1990. "New Lessons from Old Shells: Changing Perspectives on the Kula." In *Culture and History in the Pacific*, ed. Jukka Siikala. *Transactions*, no. 27. Helsinki: Finnish Anthropological Society.

Kluckhohn, Clyde. 1943. "Bronislaw Malinowski, 1884-1942." *Journal of American Folklore* 56:208-19.

Laracy, H. 1976. "Malinowski at War, 1914-1918." *Mankind* 10:264-68.

Leach, Edmund R. 1950. "Primitive Calendars." *Oceania* 20(4): 245-62.

Leach, Edmund R. 1957. "The Epistemological Background to Malinowski's Empiricism." In *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*, ed. Raymond Firth. London: Routledge and Kegan Paul.

Leach, Edmund R. 1965. "Introduction to the Reprint Edition." In *Coral Gardens and Their Magic*. Vol. 1, by Bronislaw Malinowski. Bloomington: Indiana University Press.

Leach, Edmund R. 1966. "On the 'Founding Fathers'." *Current Anthropology* 7(5): 560-67.

Leach, Edmund R. 1967. "Virgin Birth." In *Proceedings of the Royal Anthropological Institute*, 1966.

Leach, Edmund R. 1980. "On Reading A Diary in the Strict Sense of the Term: or the Self-Mutilation of Professor Hsu." *RAIN* 36:2-3.

Leach, Edmund R., I[an] C[harles] Jarvie, and et al. 1966. "Frazer and Malinowski: A CA Discussion." *Current Anthropology* 7(5, December): 560-76.

Leach, Jerry W. 1982. "Socio-Historical Conflict and the Kabisawali Movement in the Trobriand Islands." In *Micronationalist Movements in Papua New Guinea*, ed. R. J. May. Canberra: Australian National University.

Leach, Jerry W. 1983. "Introduction." In *The Kula: New Perspectives on Massim Exchange*, eds

- Jerry W. Leach and Edmund Leach. Cambridge: Cambridge University Press.
- Leach, Jerry W., and Edmund Leach, eds. 1983. *The Kula: New Perspectives on Massim Exchange*. Cambridge: Cambridge University Press.
- Liep, John. 1990. "Gift Exchange and the Construction of Identity." In *Culture and History in the Pacific*, ed. Jukka Siikala. Transactions, no. 27. Helsinki: Finnish Anthropological Society.
- MacClancy, Jeremy. 1996. "Popularizing Anthropology." In *Popularizing Anthropology*, eds. Jeremy MacClancy and Chris McDonough. London and New York: Routledge.
- Macintyre, Martha. 1983. *The Kula: A Bibliography*. Cambridge: Cambridge University Press.
- May, R. J. 1982. "The Trobriand Experience: The TK Reaction." In *Micronationalist Movements in Papua New Guinea*, ed. R. J. May. Canberra: Australian National University.
- Meeker, Michael E., Kathleen Barlow, and David M. Lipset. 1988. "Culture, Exchange, and Gender: Lessons from the Murik." *Cultural Anthropology* 1(1): 6-73.
- Metraux, Rhoda. 1968. "Bronislaw Malinowski." *International Encyclopedia of the Social Sciences* 9:541-49.
- Montague, Susan. 1971. "Trobriand Kinship and the Virgin Birth Controversy." *Man* 6:353-68.
- Mosko, Mark S. 1995. "Rethinking Trobriand Chieftainship." *Journal of the Royal Anthropological Institute* 1:763-85.
- Munn, Nancy D. 1990. "Constructing Regional Worlds in Experience: Kula Exchange, Witchcraft and Gawan Local Events." *Man* 25(1): 1-17.
- Murdock, George Peter. 1943. "Bronislaw Malinowski." *American Anthropologist* 45:441-51.
- Nadel, Sigfried F. 1957. "Malinowski on Magic and Religion." In *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*, ed. Raymond Firth. New York: Humanities Press.
- Payne, Harry C. 1981. "Malinowski's Style." *Proceedings of the American Philosophical Society* 125(6, December): 416-40.
- Persson, J. 1983. "Cyclical Change and Circular Exchange: A Re-Examination of the Kula-Ring." *Oceania* 54(1): 32-47.
- Piddington, Ralph. 1957. "Malinowski's Theory of Needs." In *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*, ed. Raymond Firth. London: Routledge and Kegan Paul.
- Powdermaker, Hortense. 1966. *Stranger and Friend: The Way of an Anthropologist*. New York: W. W. Norton.
- Powdermaker, Hortense. 1970. "Further Reflections on Lesu and Malinowski's Diary." *Oceania*.
- Powell, Harry A. 1960. "Competitive Leadership in Trobriand Political Organisation." *Journal of the Royal Anthropological Institute* 90:118-45.

- Powell, Harry A. 1976. "Review of the BBC Film 'The Trobriand Experiment'" Royal Anthropological Institute News 13 (March-April):3-6.
- Rentoul, A. C. 1931. "Physiological Paternity and the Trobrianders." *Man* 31:152-54.
- Rentoul, A. C. 1932. "Papuan, Professors and Platitudes." *Man* 32:274-76.
- Richards, Audrey I. 1957. "The Concept of Culture in Malinowski's Work." In *Man and Culture: An Evaluation of the Work of Bronislaw Malinowski*, ed. Raymond Firth. London: Routledge and Kegan Paul.
- Richards, David. 1994. *Masks of Difference: Cultural Representation in Literature, Anthropology and Art*. Cultural Margins, vol. 2. Cambridge and New York: Cambridge University Press.
- Rosman, Abraham, and Paula G. Rubel. 1978. "Exchange as Structure, or Why Doesn't Everyone Eat His Own Pigs." *Research in Economic Anthropology* 1:105-30.
- Sider, K. B. 1967. "Affinity and the Role of the Father in the Trobriands." *Southwestern Journal of Anthropology* 23:90-109.
- Sillitoe, Paul. 1978. "Exchange in Melanesian Society." *Ethos* 43:7-29.
- Spiro, Melford E. 1968. "Virgin Birth, Parthenogenesis and Physiological Paternity." *Man* 3:242-61.
- Spiro, Melford E. 1982. *Oedipus in the Trobriands*. Chicago: University of Chicago Press.
- Stocking, George W., Jr. 1968. "Empathy and Antipathy in the Heart of Darkness." *Journal of the History of the Behavioral Sciences* 4:189-94.
- Stocking, George W., Jr. 1983. "The Ethnographer's Magic: Fieldwork in British Anthropology From Tylor to Malinowski." In *Observers Observed: Essays on Ethnographic Fieldwork*, ed. George W. Stocking, Jr. History of Anthropology Series, vol. 1. Madison: University of Wisconsin Press. Reprinted in Stocking 1993:12-59.
- Stocking, George W., Jr. 1986. "Anthropology and the Science of the Irrational: Malinowski's Encounter with Freudian Psychoanalysis." In *Malinowski, Rivers, Benedict and Others: Essays on Culture and Personality*, ed. George W. Stocking, Jr. History of Anthropology, vol. 4. Madison: University of Wisconsin Press.
- Stocking, George W., Jr. 1990. "Malinowski's Diary Redux: Entries for an Index." *History of Anthropology Newsletter* 17(1): 3-10.
- Stocking, George W., Jr. 1991. "Maclay, Kubary, Malinowski: Archetypes from the Dreamtime of Anthropology." In *Colonial Situations: Essays in the Contextualizations of Knowledge*, ed. George W. Stocking, Jr. History of Anthropology, vol. 7. Madison: University of Wisconsin Press. Reprinted in Stocking 1993:212-275.
- Stocking, George W., Jr. 1995. "From Fieldwork to Functionalism: Malinowski and the Emergence of British Social Anthropology." [Chapter six]. In *After Tylor: British Social Anthropology 1888-1951*. Madison: University of Wisconsin Press.

- Strathern, Marilyn. 1981. "Culture in a Netbag." *Man* 16:665-88.
- Strenski, Ivan. 1982. "Malinowski: Second Positivism, Second Romanticism." *Man* 17(4, December): 766-71.
- Tambiah, Stanley J. 1968. "The Magical Power of Words." *Man* 3(2): 175-202.
- Tambiah, Stanley J. 1983. "On Flying Witches and Flying Canoes: The Coding of Male and Female Values." In *The Kula: New Perspectives on Massim Exchange*, eds Jerry W. Leach and Edmund Leach. Cambridge: Cambridge University Press.
- Tambiah, Stanley J. 1985. *Culture, Thought, and Social Action: An Anthropological Perspective*. Cambridge: Harvard University Press. [see "A Performative Approach to Ritual."]
- Thornton, Robert J. 1985. "'Imagine Yourself Set Down.': Mach, Frazier, Conrad, Malinowski, and the Role of Imagination in Ethnography." *Anthropology Today* 1(5): 7-14.
- Thornton, Robert J., and Peter Skalnik, eds. 1993. *The Early Writings of Bronislaw Malinowski*. Trans. Ludwik Krzyzanowski. Cambridge: Cambridge University Press. 324 pp.
- Thornton, Robert J., and Peter Skalnik. 1993. "Introduction: Malinowski's Reading and Writing, 1904-1914." In *The Early Writings of Bronislaw Malinowski*, edited by Robert J. Thornton and Peter Skalnik, trans. Ludwik Krzyzanowski. Cambridge: Cambridge University Press.
- Tuzin, Donald. 1994. "The Forgotten Passion: Sexuality and Anthropology in the Ages of Victoria and Bronislaw." *Journal of the History of the Behavioral Sciences* 30 (April):114-37.
- Uberoi, J. P. Singh. 1962. *Politics of the Kula Ring: An Analysis of the Findings of Bronislaw Malinowski*. Manchester: Manchester University Press.
- Urry, James. 1992. "Will the Real Malinowski Please Stand Up?" *Man* 27(1): 179-81.
- Wax, Murray L. 1972. "Tenting with Malinowski." *American Sociological Review* 37(1): 1-13.
- Wayne (Malinowska), Helena. 1985. "Bronislaw Malinowski: The Influence of Various Women on His Life and Works." *American Ethnologist* 12:529-40.
- Wayne (Malinowska), Helen, ed. 1995. *The Story of a Marriage: The Letters of Bronislaw Malinowski and Elsie Masson, Volume 1 (1916-1920) and Volume 2 (1920-1935)*. London: Routledge.
- Weiner, Annette B. 1976. *Women of Value, Men of Renown: New Perspectives in Trobriand Exchange*. Austin: University of Texas Press.
- Weiner, Annette B. 1983. "'A World of Made is not a World of Born': Doing Kula on Kiriwina." In *The Kula: New Perspectives on Massim Exchange*, edited by Jerry W. Leach and Edmund Leach. Cambridge: Cambridge University Press.
- Weiner, Annette B. 1984. "Problems in Trobriand Ethnography." *Man* 19:666-68.
- Weiner, Annette B. 1987. "Introduction." In *The Sexual Life of Savages in Northeastern Melanesia*. Boston: Beacon Press.

Weiner, Annette B. 1987. *The Trobrianders of Papua New Guinea. Case Studies in Cultural Anthropology*. New York: Holt, Rinehart and Winston.

Weiner, Annette B. 1989. "Why Cloth? Wealth, Gender, and Power in Oceania." In *Cloth and Human Experience*, edited by Annette B. Weiner and Jane Schneider. Smithsonian Series in Ethnographic Inquiry. Washington: Smithsonian Institution Press.

Wright, Terence V. 1991. "The Fieldwork Photographs of Jenness and Malinowski and the Beginnings of Modern Anthropology." *Journal of the Anthropological Society of Oxford* 22(1).

Young, Michael W., ed. 1979. "Introduction." In *The Ethnography of Malinowski: The Trobriand Islands, 1915-1918*, ed. Michael W. Young. London: Routledge & Kegan Paul.

Young, Michael W., ed. 1979. *The Ethnography of Malinowski: The Trobriand Islands, 1915-1918*. London: Routledge & Kegan Paul.

Young, Michael W., ed. 1988. *Malinowski Among the Magi: "The Natives of Mailu."* International Library of Anthropology. London and New York: Routledge & Kegan Paul.

Young, Michael W. 1984. "The Intensive Study of a Restricted Area, or Why Did Malinowski Go to the Trobriand Islands?" *Oceania* 55:1-26.

Young, Michael W. 1987. "The Ethnographer as Hero: The Imponderabilia of Malinowski's Everyday Life in Mailu." *Canberra Anthropology* 10(2): 32-50.

Young, Michael W. 1988. "Editor's Introduction." In *Malinowski Among the Magi: "The Natives of Mailu,"* ed. Michael W. Young. International Library of Anthropology. London and New York: Routledge & Kegan Paul.

Young, Michael W. 1998. *Malinowski's Kiriwina: Fieldwork Photography, 1915-1918*. Chicago and London: University of Chicago Press.