

DOCUMENT RESUME

ED 166 111

SO 011 492

AUTHOR Hanna, Judith Lynne
 TITLE The Anthropology of Dance. A Selected Bibliography.
 PUB DATE 78
 NOTE 19p.; Revised edition

EDRS PRICE MF-\$0.83 HC-\$1.67 Plus Postage.
 DESCRIPTORS Anthropology; *Bibliographies; Body Language; Communication (Thought Transfer); Creativity; *Dance; Fine Arts; Motion; Music; Symbolism

ABSTRACT

Over 250 monographs, journal articles, and papers are cited in this selected bibliography of resources on the anthropology of dance. Most of the entries were published during the 1960s and 1970s. Entries are arranged alphabetically by author and give information on title, publisher or journal, date, and page numbers. The bibliography is presented in ten major sections. Section one, General Theory relevant to the Study of Dance, contains subcategories of communication and semiotics, symbolism and ritual, aesthetics, creativity, and cognition, perception, and emotion. Section two on methods contains subcategories of movement notation and analytic units, and structural analyses of dance. Sections three through nine present citations on the following topics: conceptualizations of dance, reviews of dance study, aesthetics in dance, dance--group dynamics and change, politics and dance, transcendence and dance, and symbolism. Section ten on interrelationships of the arts explores music, art, costume, and body decoration. The bibliography is not meant to be comprehensive or to include items of uniform quality. The material presented reflects the author's view of what dance researchers should be familiar with and what the field of the anthropology of dance should encompass. (AV)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED166111

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

"PERMISSION TO REPRODUCE MATERIAL HAS BEEN GRANTED BY

Judith G. ...

TO THE EDUCATIONAL INFORMATION CENTER FOR USERS OF THE ERIC SYSTEM.

THE ANTHROPOLOGY OF DANCE

A SELECTED BIBLIOGRAPHY

54-011492

THE ANTHROPOLOGY OF DANCE

A Selected Bibliography

by

Judith Lynne Hanna

© 1976
rev. 1978.

Categories

I. General Theory Relevant to the Study of Dance	p.
A. Communication and Semiotics	1
B. Symbolism and Ritual	2
C. Aesthetics: Arts and Performance	2
D. Cognition, Perception, and Emotion: Mind and Body	3
E. Creativity	4
F. Play	4
II. Methods	
A. General	5
B. Movement Notation and Analytic Units	5
C. Structural Analyses of Dance	6
III. Conceptualizations of Dance	7
IV. Reviews of Dance Study	8
V. Aesthetics in Dance	8
VI. Dance--Group Dynamics and Change	9
VII. Politics and Dance	10
VIII. Transcendence and Dance	11
IX. Symbolism	11
X. Interrelationship of the Arts	12
A. Art, Costume, and Body Decoration	
B. Music	
Addenda	13

This bibliography is not meant to be comprehensive or to include items of uniform quality. The material presented reflects my view of what dance researchers should be familiar with and what the field of the anthropology of dance should encompass. It emerged through training in dance and the social sciences.

Since this bibliography will be periodically updated, users are requested to send me their suggestions.

College of Human Ecology
University of Maryland
College Park, Md. 20742, U.S.A.

I. General Theory Relevant to the Study of Dance

A. Communication and Semiotics

Barthes, Roland. *Elements of Semiology*. Trans. by Annette Lavers and Colin Smith. Boston: Beacon Press, 1967 (orig. 1953)

Birdwhistell, Ray L. "The Kinesic Level in the Investigation of the Emotions," in Peter H. Knapp, ed., *Expression of the Emotions in Man*. New York: International University Press, 1963, pp. 123-139

--*Kinesics and Context: Essays on Body Motion Communication*. Philadelphia: University of Pennsylvania Press, 1970

Buckley, Walter. "Society as a Complex Adaptive System," in Walter Buckley, ed., *Modern Systems Research for the Behavioral Scientist*. Chicago: Aldine, 1968, pp. 490-513

Dittman, Allen T. *Interpersonal Messages of Emotion*. New York: Springer, 1973

Doob, Leonard W. *Patterning of Time*. New Haven: Yale University Press, 1971

Feld, Steven. "Linguistic Models in Ethnomusicology," *Ethnomusicology* 18(2):197-217, 1974

Ekman, Paul and Wallace V. Friesen. "The Repertoire of Nonverbal Behavior: Categories, Origins, Usage, and Coding," *Semiotica* 1:49-98, 1969

Fraisse, Paul. *The Psychology of Time*. New York: Harper and Row, 1963

Hall, Edward. *The Hidden Dimension*. Garden City: Anchor, 1966

Hymes, Dell. "The Anthropology of Communication," in Frank E. Dance, ed., *Human Communication Theory*. New York: Holt, Rinehart, and Winston, 1976, pp. 1-39

--*Foundations in Sociolinguistics: An Ethnographic Approach*. Philadelphia: University of Pennsylvania Press, 1974

Leach, Edmund. "The Influence of Cultural Context on Non-Verbal Communication in Man," in Robert A. Hinde, ed., *Non-Verbal Communication*. Cambridge: University Press, 1972, pp. 315-347

Lévi-Strauss, Claude. *The Savage Mind*. Chicago: University of Chicago, 1966

--*Structural Anthropology*. Garden City: Anchor, 1967 (1958)

Miller, George A., ed., *Communication, Language, and Meaning: Psychological Perspectives*. New York: Basic Books, 1973

Morris, Charles. *Signs, Language and Behavior*. New York: George Braziller, 1955 (see Rudner I-C)

Schefflen, Albert E. *Body Language and the Social Order*. Englewood Cliffs: Prentice Hall, 1972

Weitz, Shirley, ed., *Nonverbal Communication: Readings with Commentary*. New York: Oxford University Press, 1974

B. Symbolism and Ritual

- Chapple, Eliot. *Culture and Biological Man*. New York: Holt, Rinehart and Winston, 1970
- Cohen, Abner. "Political Anthropology: The Analysis of the Symbolism of Power Relations," *Man* 4:215-228, 1969
- Douglas, Mary. "Deciphering a Meal," *Daedalus (Myth, Symbol, and Culture)*, 101(1): 61-81, 1972
- "The Two Bodies," in *Natural Symbols*. New York: Vintage, 1973, pp. 93-112
- Fernandez, James. "The Mission of Metaphor in Expressive Culture," *Current Anthropology* 15(2):119-145, 1974
- Lessa, William A. and Evon Z. Vogt, eds., *Reader in Comparative Religion: An Anthropological Approach*. New York: Harper and Row, 1965, introductions
- Munn, Nancy. "Symbolism in a Ritual Context: Aspects of Symbolic Action," in John J. Honigsmann, ed., *Handbook of Social and Cultural Anthropology*. Chicago: Rand McNally, 1973, pp. 579-612
- Peacock, James L. *Consciousness and Change: Symbolic Anthropology in Evolutionary Perspective*. New York: Halsted, 1975
- Happaport, Roy A. "Ritual, Sanctity, and Cybernetics," *American Anthropologist* 73(1):59-76, 1971
- Turner, Victor. "Forms of Symbolic Action: Introduction," *Proceedings of the 1969 Annual Meeting of the American Ethnological Society*. Seattle: University of Washington Press, 1969, pp. 3-25
- The Ritual Process*. Chicago: Aldine, 1969
- Van Gennep, Arnold. *The Rites of Passage*. Chicago: University of Chicago, 1960

C. Aesthetics: Arts and Performance

- Albrecht, Milton D. "Art as an Institution," *American Sociological Review* 33:383-397 1968
- Alland, Alexander Jr. *The Artistic Animal: An Inquiry into the Biological Roots of Art*. Garden City, New York: Anchor Books, 1977
- Bateson, Gregory. *Steps to an Ecology of Mind*. New York: Ballantine, 1972
- Bauman, Richard. "Verbal Art as Performance," *American Anthropologist* 77(2):290-311, 1975
- Becker, Howard S. "Art as Collective Action," *American Sociological Review* 39(6): 767-776, 1974
- Blacking, John. *Venda Children's Songs: A Study in Ethnomusicological Analysis*. Johannesburg: Witwatersrand University Press, 1967

- How Musical is Man? Seattle: University of Washington Press, 1973
- "Towards a Theory of Musical Competence," in E. J. DeJager, ed., Man: Anthropologica Essays Presented to O. F. Raum. Cape Town: C. Struik, 1971, pp. 19-34
- Ethnomusicology as a Key Subject in the Social Sciences," In Memoriam António Jorge Dias. Vol. 3. Lisbon: Centro de estudos de anthropologica cultural, Instituto de Alta Cultural, Junta de Investigações Científicas do Ultramar, pp. 71-93
- Boas, Franz. Primitive Art. New York: Dover Publications, 1955 (1927)
- Chalmers, F. Graeme. "The Study of Art in a Cultural Context," Journal of Aesthetics and Art Criticism 32:249-256, 1973
- d'Azevedo, Warren L., ed., The Traditional Artist in African Societies. Bloomington, Indiana University Press, 1973
- Duvignaud, Jean. The Sociology of Art. London: Harper and Row, 1972
- Goodman, Nelson. "The Status of Style," Critical Inquiry 1(4):799-812, 1975
- Maquet, Jacques. Introduction to Aesthetic Anthropology. Addison-Wesley Modules. Reading, MA: Addison-Wesley, 1971
- Merriam, Alan P. The Anthropology of Music. Evanston: Northwestern University Press, 1964
- Rudner, Richard. "On Semiotic Aesthetics," Journal of Aesthetics and Art Criticism 10:67-77, 1951
- Schechner, Richard. Public Domain. New York: Avon, 1969
- Schramm, Adelaida. The Role of Music in the Interaction of Black Americans and Hispanos in New York City's East Harlem. Unpublished doctoral thesis, Columbia University, 1975
- Seeger, Charles. "Music as a Tradition of Communication, Discipline and Play," Ethnomusicology 6:156-163, 1962
- Turner, Victor. Dramas, Fields, and Metaphor: Symbolic Action in Human Society. Ithaca: Cornell University Press, 1974
- Virden, P. "The Social Determinants of Aesthetic Style," British Journal of Aesthetics 12:175-185, 1972

D. Cognition, Perception, and Emotion: Mind and Body

- Berlyne, D. E. Aesthetics and Psychobiology. New York: Appleton-Century Crofts, 1971
- Bourguignon, Erika, ed., Religion, Altered States of Consciousness and Social Change. Columbus: Ohio State University Press, 1973
- Csikszentmihalyi, Mihalyi. Beyond Boredom and Anxiety: The Experience in Work and Games. San Francisco: Jossey-Bass, 1975

- Fisher, Seymour. *Body Experience in Fantasy and Behaviour*. New York: Appleton Century Crofts, 1970
- Gardner, Howard. *The Arts and Human Development*. New York: John Wiley & Sons, 1973
- Lex, Barbara. "Physiological Aspects of Ritual Trance," *Journal of Altered States of Consciousness* 2(2), 1975
- Ludwig, Arnold M. "Altered States of Consciousness," in Charles T. Tart, ed., *Altered States of Consciousness*. New York: Wiley, 1969, pp. 9-22
- Merleau-Ponty, Maurice. "The Spatiality of the Lived Body and Motility," in Stuart F. Spicker, ed., *The Philosophy of the Body: Rejections of Cartesian Dualism*. Chicago: Quadrangle, 1970, pp. 241-271
- Neisser, Ulric. *Cognitive Psychology*. New York: Appleton-Century-Crofts, 1967
- Ornstein, Robert E., ed., *The Nature of Human Consciousness*. San Francisco: W. H. Freeman and Co, 1968

E. Creativity

- Barnett, H. G. *Innovation: the Basis of Cultural Change*. New York: McGraw Hill, 1953
- Biebuyck, Daniel. "Introduction," in Biebuyck, ed., *Tradition and Creativity in Tribal Art*. Berkeley: University of California Press, 1969, pp. 1-23
- Jackson, Philip W. and Samuel Messick. "The Person, the Product, and the Response: Conceptual Problems in the Assessment of Creativity," in Jerome Kagan, ed., *Creativity and Learning*. Boston: Houghton Mifflin, 1967, pp. 1-19
- Koestler, Arthur. *The Act of Creation: A Study of the Conscious and Unconscious in Science and Art*. New York: Dell, 1967
- Mueller, Robert E. *The Science of Art: the Cybernetics of Creative Communication*. New York: John Day Co., 1967
- Peckham, Morris. *Man's Rage for Chaos: Biology, Behavior and the Arts*. Philadelphia: Chilton, 1965
- Rothstein, David. "Culture-Creation and Social Reconstruction," *American Sociological Review* 37(6):671-689, 1972
- Taylor, Irving A. "An Emerging View of Creative Actions," in Irving A. Taylor and J. W. Getzels, eds., *Perspectives in Creativity*. Chicago: Aldine, 1975, pp. 297-325

F. Play

- Csikszentmihalyi, Mihaly, and Stith Bennet. "An Exploratory Model of Play," *American Anthropologist* 73(1):45-58, 1971
- Georges, Robert A. "The Relevance of Models for Analyses of Traditional Play Activities," *Southern Folklore Quarterly* 33(1):1-23, 1969

- Handelman, Don. "A Note on Play," *American Anthropologist* 76(1):66-68, 1974
- Hein, Hilde. "Play as an Aesthetic Concept," *Journal of Aesthetics and Art Criticism* 27:67-71, 1969
- Loizos, Caroline. "Play Behaviour in Higher Primates: A Review," in Desmond Morris ed., *Primate Ethology*. Garden City: Anchor, 1969, pp. 226-282
- Miller, Stephen. "Ends, Means, and Galumphing: Some Leitmotifs of Play," *American Anthropologist* 75(1):87-98, 1973
- Sutton-Smith, Brian. "Towards an Anthropology of Play," *The Association for the Anthropological Study of Play Newsletter* 1(2):8-15, 1974

II. Methods

A. General

- Bateson, Gregory and Margaret Mead. *Balinese Character: A Photographic Analysis*. New York: Special Publications of the NY Academy of Sciences, 1942
- Blacking, John. "Field Work in African Music," in DeLerma, Dominique-René, ed., *Reflections on Afro-American Music*. Kent: Kent State University, 1973, pp. 207-220
- Collier, John, Jr. *Visual Anthropology: Photography as a Research Method*. New York: Holt, Rinehart and Winston, 1967
- Golde, Peggy and Helena C. Kraemer. "Analysis of an Aesthetic Values Test: Detection of Inter-Subgroup Differences Within a Pottery Producing Community in Mexico," *American Anthropologist* 75(5):1260-1275, 1973
- Hockings, Paul, ed. *Principles of Visual Anthropology (World Anthropology)*. The Hague: Mouton, 1975 (see especially Schaeffer, Krebs, Prost)
- Pelto, Pertti J. and Gretel H. Pelto. *Anthropological Research: The Structure of Inquiry*. Rev. Ed. New York: Cambridge University Press.
- "Intra-cultural Diversity: Some Theoretical Issues," *American Ethnologist* 2(1):1-18, 1975
- Tart, Charles T. "States of Consciousness and State-Specific Sciences," *Science* 176:1203-1210, June 196, 1972
- Wiseman, Jacqueline P. "The Research Web," *Urban Life and Culture* 3(3):317-328, 1974

B. Movement Notation and Analytic Unit

- Arend, Susan and Joseph R. Higgins. "A Strategy for the Classification, Subjective Analysis, and Observation of Human Movement," *Journal of Human Movement Studies* 2:March, 1976
- Benesh, Rudolf and Joan Benesh. *An Introduction to Benesh Dance Notation*. London: A. & C. Black, 1956
- Dell, Cecily. *A Primer for Movement Description*. New York: Dance Notation Bureau, 1970
- Eshkol, Noa. *Movement Notation*. London: Weidenfeld and J. Harries, 1958

Hanna, Judith Lynne. "Ethnic Dance Research Guide: Relevant Data Categories," *Dance Research Journal (CORD News)* VI(1):42-44, 1973

--"Toward Semantic Analysis of Movement Behavior: Concepts and Problems," *Semiotica*, in press

Hutchinson, Ann. *Labanotation*. Revised and Expanded Ed. New York: Theatre Arts Books, 1970 (1954)

International Folk Music Council Study Group for Folk Dance Terminology. "Foundation for the Analysis of the Structure and Form of Folk Dance: A Syllabus," *Yearbook of the International Folk Music Council* 6:115-135, 1975

Kleinman, Seymour. "Movement Notation Systems: An Introduction," *Quest (The Language of Movement)* 23:33-56, 1975

Kubik, Gerhard. "Transcription of African Music from Silent Film: Theory and Methods," *African Music* 5(2):28-39, 1972

Laban, Rudolf. *The Language of Movement: A Guidebook to Choreutics* (annotated and edited by Lisa Ullmann) Boston: Plays, 1974 (1966)

--and F. C. Lawrence. *Effort: Economy in Body Movement*, 2nd ed., Boston: Plays, 1974 (1967)

Lomax, Alan, Irmgard Bartenieff, and Forrestine Paulay. "The Choreometric Coding Book," in Alan Lomax, *Folk Song Style and Culture*. Washington, D.C.: American Association for the Advancement of Science Publication No. 88, 1968, pp. 262-273

Martin, György and Ernő Pesovár. "Determination of Motive Types in Dance Folklore," *Acta Ethnographica Academiae Scientiarum Hungaricae* 12(3-4):295-332, 1963

C. Structural Analyses

Ikegami, Yoshihiko. "A Stratificational Analysis of the Hand Gesture in Indian Classical Dancing," *Semiotica* 4(4):365-391, 1971

Janković, Ljubica S. "The System of the Sisters Ljubica and Danica Janković for the Recording, Description and Analysis of Folk Dances," *Ethnomusicology* 19(1):31-46, 1975

Kaeppler, Adrienne L. "Method and Theory in Analyzing Dance Structure with an Analysis of Tongan Dance," *Ethnomusicology* 16(2):173-217, 1972

Martin, György and Ernő Pesovár. "A Structural Analysis of the Hungarian Folk Dance (A Methodological Sketch)," *Acta Ethnographica* 10:1-40, 1961

Proca-Ciortea, Vera. "On Rhythm in Rumanian Folk Dance," 1969 *Yearbook of the International Folk Music Council* 1:176-199, 1971

Singer, Alice. "The Metrical Structure of Macedonian Dance," *Ethnomusicology* 18:379-404, 1974

Woodard, Stephanie. "Evidence for a Grammatical Structure in Javanese Dance: Examination of a Passage from Golek Lambangsari," *Dance Research Journal* 8(2):10-17, 1976

III. Conceptualizations of Dance

- Armstrong, Robert Plaht. *The Affecting Presence: An Essay in Humanistic Anthropology*. Urbana: University of Illinois Press, 1971
- Bateson and Mead (see II)
- Evans-Pritchard, E. E. *The Dance*. *Africa* 1:436-462, 1928
- Giurchescu, Anca. "La Danse Comme Objet Semiotique," *Yearbook of the International Folk Music Council* 5:175-178, 1974
- Hanna, Judith Lynne. "Toward a Cross-Cultural Conceptualization of Dance and Some Correlate Considerations." in John Blacking, ed., *The Performing Arts: Music, Dance, Theater*. The Hague: Mouton (Aldine-Atherton, U.S. distributors), in press (revision of ICAES 1973) (see Hanna VII-1975)
- "To Dance is Human: Some Psychobiological Bases of an Expressive Form," in John Blacking, ed., *The Anthropology of the Body (A.S.A. Monographs)*, New York: Academic Press, 1977, pp. 211-232
- "To Dance is Human: A Study of Nonverbal Communication. Austin: The University of Texas Press, 1979 a
- "Movements Toward Understanding Humans Through the Anthropological Study of Dance," *Current Anthropology* 20(1), 1979 b
- Hatch, Frank White. *A Behavioral Cybernetic Interpretation of Dance and Dance Culture*. Unpublished doctoral dissertation, University of Wisconsin, 1973
- Kealiinohomoku, Joann Wheeler. "An Anthropologist Looks at Ballet as a Form of Ethnic Dance," *Impulse 1969-1970: Extensions of Dance*, pp. 24-33
- "Folk Dance," in Richard M. Dorson, ed., *Folklore and Folklife: An Introduction*. Chicago: University of Chicago Press, 1972, pp. 301-404
- Kreitler, Hans and Shulamith Kreitler. "Dance," in Kreitler and Kreitler, *Psychology of the Arts*. Durham: Duke University Press, 1972, pp. 157-185
- Kurath, Gertrude. "Dance, Music and Daily Bread," *Ethnomusicology* 4:1-8-1960 (see IV)
- Langer, Susanne K. *Feeling and Form: A Theory of Art*. New York: Charles Scribner's Sons, 1953
- Problems of Art*. New York: Charles Scribner's Sons, 1957
- Lomax, Alan. *Folk Song Style and Culture*. Washington, D.C.: Publ. No. 88, 1968 (See reviews in *CORD News* /*Dance Research Journal* 6(2), 1974 by Youngerman, Kealiinohomoku, and Williams)
- Mason, Kathleen Criddle, ed. *Dance Therapy: Focus on Dance VII*. Washington, D.C.: American Association of Health, Physical Education, and Recreation, 1974
- Nadel, Myron Eward and Constance Gwen Nadel, eds., *The Dance Experience: Readings*. New York: Praeger, 1970
- Phenix, Philip H. "Relationships of Dance to Other Art Forms," in Martin Hsberman and Toby Meisel, eds., *Dance--An Art in Academe*. New York: Teachers College, 1970, pp. 9-14

Proca-Ciortea Vera. "Kinetic Language and Vocabulary," 1970 Yearbook of the International Folk Music Council 2:133-141, 1971

Radcliffe-Brown, A. R. Adaman Islanders. Cambridge: University Press, 1933

Sachs, Curt. World History of the Dance. New York: W. W. Norton, 1937 (see review by Youngerman, CORD News 6(2):6-19, 1974)

Siegel, Marcia B. "New Dance: Individuality, Image and the Demise of the Coterie," Dance Magazine, April 1974, pp. 38-44

Webster's Third New International Dictionary. Cambridge: H. O. Houghton and Co, 1961 pp. 572-573

Williams, Drid. "Deep Structures of the Dance," in E. Schwimmer, ed, Yearbook of Symbolic Anthropology. London: C. Hurst (forthcoming)

IV. Reviews of Dance Study

Hanna, Judith Lynne. "The Anthropology of Dance: Reflections on the CORD Conference," Current Anthropology 16(3):445-446, 1975

--"Movements Toward Understanding Humans Through the Anthropological Study of Dance," Current Anthropology 20(1), 1979

Hawkins, Alma M. "Dance as a Discipline," Focus on Dance IV: Dance as a Discipline, 1967, pp. 9-13

Kurath, Gertrude. "Panorama of Dance Ethnology," Current Anthropology 1(3):233-254, 1960

Merriam, Alan P. "Anthropology and the Dance," in Tamara Comstock, ed., New Dimensions in Dance Research: Anthropology and Dance--The American Indian (CORD Research Annual VI). New York: Committee on Research in Dance, 1974, pp. 9-27

Royce, Anya Peterson. "Choreology Today: A Review of the Field," *ibid.*:47-84. The Anthropology of Dance. Bloomington: Indiana University Press, 1977

V. Aesthetics in Dance

Ager, Lynn P. "Eskimo Dance and Cultural Values in an Alaskan Village," Dance Research Journal 8(1):7-12, 1976

Horton, Robin. The Kalabari Ekine Society: a Borderland of Religion and Art. Africa 33(2):94-114, 1963 (see Horton IX)

Kaeppler, Adrienne L. "Aesthetics of Tongan Dance," Ethnomusicology 15(2):175-185, 1971

Maynard, Olga. "Conversations with Cynthia Gregory," Dance Magazine, April 1975, pp. 32-46

Vatsyayan, Kapila. "The Sahrdaya--The Initiated Spectator," Impulse: Audience for Dance, 1962, pp. 51-53

VI. Dance--Group Dynamics and Change (see VII, VIII, IX)

- Braun, D. Duane. *Toward a Theory of Popular Culture: The Sociology and History of American Music and Dance, 1920-1968*. Ann Arbor: Ann Arbor Publishers, 1969
- Buechler, Hans C. "The Ritual Dimension of Rural-Urban Networks: The Fiesta System in the Northern Highlands of Bolivia," in William Mangin, ed., *Peasants in Cities: Readings in the Anthropology of Urbanization*. Boston: Houghton Mifflin, 1970, pp. 62-71.
- Cottle, Thomas J. "Social Class and Social Dancing," *Sociological Quarterly* 7(2):179-196, 1966
- Cressey, Paul G. *The Taxi-Dance Hall: A Sociological Study in Commercialized Recreation and City Life*. New York: Greenwood Press, 1968
- Doughty, Paul L. "Behind the Back of the City: 'Provincial Life in Lima, Peru,'" in Mangin, op. cit., pp. 30-46
- Fernandez, James. "Dance Exchange in Western Equatorial Africa," *Dance Research Journal* 8(1):1-7, 1976
- Forsyth, Sondra and Pauline M. Kolenda. "Competition, Cooperation, and Group Cohesion in the Ballet Company," *Psychiatry* 29(2):123-145, 1966
- Hanna, Judith Lynne. "Africa's New Traditional Dance," *Ethnomusicology* 9:13-21, 1965
- "The Highlife: A West African Urban Dance," in Patricia A. Rowe and Ernestine Stodella, eds. *Dance Research Monograph One (Committee on Research in Dance Research Annual V)*. New York: CORD, 1973, pp. 138-152
- "African Dance: the Continuity of Change," *Yearbook of the International Folk Music Council* 5:164-174, 1974
- "The Urban Ecosystem of Dance," "Dance Rites in Political Thought and Action," "Ubakala Dance-Plays: Mediators of Paradox," in *To Dance is Human*. Austin: The University of Texas Press
- Ilijin, Milica. "Influences Reciproques des Danse Urbaines et Traditionnelles in Yugoslavie," *Journal of the International Folk Music Council* 17(2):85-90, 1965
- Lange, Roderyk. "On Differences Between the Rural and Urban: Traditional Polish Peasant Dancing," *Yearbook of the International Folk Music Council* 6:44-51, 1974
- Katz, Ruth. "The Egalitarian Waltz," *Comparative Studies in Society and History* 15:368-377, 1973
- Krebs, Stephanie Laird. *Nonverbal Communication in Khon Dance-Drama: Thai Society Onstage*. Unpublished doctoral dissertation, Harvard University, 1975
- Mazo, Joseph H. *Dance is a Contact Sport*. New York: Dutton, 1974
- Mitchell, J. Clyde. *The Kalela Dance (Paper No. 27)*. Manchester: University Press, for the Rhodes-Livingston Institute, 1956
- Peacock, James L. *Rites of Modernization: Symbolic and Social Aspects of Indonesian Proletarian Drama*. Chicago: University of Chicago Press, 1968

- Richman, Marjorie L. and Gertrude R. Schmiedler. "Changes in a Folk Dance Accompanying Cultural Change," *Journal of Social Psychology* 42:333-336, 1955
- Royce, Anya Peterson. "Dance as an Indicator of Social Class and Identity in Juchitan, Oaxaca." In Tamara Comstock, ed., *New Dimensions in Dance Research: Anthropology and Dance*. New York: Committee on Research in Dance, pp. 285-298, 197
- Schmais, Claire. "Learning is Fun When you Dance It," *Dance Magazine* 40(1):33-35, 1966
- Singer, Milton. *When a Great Tradition Modernizes*. New York: Praeger, 1972
- Theeman, Margaret. *Rhythms of Community: the Sociology of Expressive Body Movement*. Unpublished doctoral dissertation, Harvard University, 1973
- Vidyarthi, L. P. "Whither Adivasi Dance in Tribal Bihar: Some Preliminary Observations Regarding Impact of Christianity and City on the Oraon Dance Pattern," *Folklore (India)* 2:298-308, 1961
- Whitten, Norman E. Jr, and Aurdio Fuestes C. "Baile Marimba: Negro Folk Music in Northwest Ecuador," *Journal of the Folklore Institute* 3(2):168-191, 1966

VII. Politics and Dance (see VI)

- Blacking, John. "Musical Expeditions of the Venda," *African Music* 3(1):54-78, 1962
- Bloch, Maurice. "Symbols, Song, Dance and Features of Articulation: Is Religion an Extreme Form of Traditional Authority?" *Archives Europeennes de Sociologie* 15: 51-81, 1974
- Errington, Frederick Karl. *Karavar: Masks and Power in a Melanesian Ritual*. Ithaca: Cornell University Press, 1974
- Gluckman, Max. *Custom and Conflict in Africa*. Glencoe: Free Press, 1959
- Hanna, Judith Lynne. "Dances of Anahuac--For God or Man? An Alternate Way of of Thinking about Prehistory," *Dance Research Journal* 7(1):13-27, 1975
- "African Dance and the Warrior Tradition," in Ali A. Mazrui, ed., *The Warrior Tradition in Modern Africa (Special Issue of Journal of Asian and African Studies)*, 12(1-2):111-133, 1977. Also in book form, Leiden: E. J. Brill.
- Krebs (see VI)
- Kuper, Hilda. "Celebration of Growth and Kingship: Incwala in Swaziland," *African Arts* 1(3):57-59 and 90, 1968
- Lienhardt, Godfrey. "Anuak Village Headmen," *Africa* 27(4):341-355, 1957
- Ranger, T. O. *Dance and Society in Eastern Africa 1890-1970: The Beni Ngoma*. Berkeley: University of California, 1975
- Rappaport (see II-B)
- Richman and Schmiedler (see VI)
- Siroto, Leon. *Masks and Social Organization Among the Bakwile People of Western Equatorial Africa*. Unpublished doctoral dissertation, Columbia University, 1969

Theeman (see VI)

VIII. Transcendence and Dance

- Andrews, Edward Deming. *The Gift to be Simple: Songs, Dances and Rituals of the American Shakers*. New York: Dover, 1940
- Backman, E. Louis. *Religious Dances in the Christian Church and in Popular Medicine*. Trans. by E. Classen. London: George Allen & Unwin Ltd., 1952
- Bourguignon, Erika. *Trance Dance*. *Dance Perspectives* No. 35, 1969
- Clive, H. P. *The Calvinists and the Question of Dancing in the 16th Century*. *Bibliothèque d'Humanisme et Renaissance* 23:296-323.
- Copeland, Roger. "A Conversation with Alwin Nikolais," *Dance Scope* 8(1):41-46, 1973/74
- Halverson, John. "The Dancing Healers of Ceylon," *Impulse* 1969-1970: Extensions of Dance, pp. 7-19
- Marshall, Lorna. "The Medicine Dance of the !Kung Bushmen," *Africa* 39:347-381, 1969
- Nketia, J. H. Kwabena. "Possession Dances in African Societies." *Journal of the International Folk Music Council* 9:4-9, 1957
- Vatsyayan, Kapila. *Classical Indian Dance in Literature and the Arts*. New Delhi: Sangeet Natak Akademi, 1968
- Werbner, Richard P. "Atonement Ritual and Guardian-spirit Possession among Kalanga," *Africa* 34:206-223, 1964

IX. Symbolism (see VII)

- Blacking, John. *Songs, Dances, Mimes and Symbolism of Venda Girls' Initiation Schools*, Part IV: "The Great Domba Song," *African Studies* 28(4):215-266, 1969
- Elsbree, Langdon. "The Purest and Most Perfect Form of Play: Some Novelists and the Dance," *Criticism* IX(4):361-372, 1972
- Griaule, Marcel. *Conversations with Ogotemmeli*. London: Oxford University Press, 1965
- Horton, Robin. "Igbo: An Ordeal for Aristocrats," *Nigeria Magazine*, No. 90:168-183, 1966
- "Ikaki--The Tortoise Masquerade," *Nigeria Magazine*, No. 94:226-239, 1967
- Kirstein, Lincoln. *Movement and Metaphor: Four Centuries of Ballet*. New York: Praeger, 1970
- Turner, Victor. *The Forest of Symbols: Aspects of Ndembu Ritual*. Ithaca: Cornell University, 1967
- Wescott, Joan. "The Sculpture and Myths of Eshu-Elegbo, the Yoruba Trickster: Definition and Interpretation in Yoruba Iconography," *Africa* 32:336-354, 1962

X. Interrelationship of the Arts

A. Art, Costume, and Body Decoration

Faris, James C. Nuba Personal Art. London: Duckworth, 1972

Sieber, Roy. "Masks as Agents of Social Control," in Yehudi A. Cohen, ed., Man in Adaptation: the Institutional Framework. Chicago: Aldine-Atherton, 1971, pp. 434-438

Strathern, Andrew and Marilyn Strathern. Self-Decoration in Mt. Hagen. Toronto: University of Toronto, 1971

Thompson, Robert Farris. "Sons of Thunder: Twin Images Among the Oyo and Other Yoruba Groups. African Arts 4(3):8-13, 77-80, 1971

Vatsyayan (VIII)

B. Music (see X)

Blacking, John. "Letter in Response to Rodney Needham 'Percussion and Transition,'" Man 3:313-314, 1968

Harwood, Dane L. "Universals in Music: A Perspective from Cognitive Psychology," Ethnomusicology 20:521-533, 1976

Kealiinohomoku, Joann Wheeler. "Dance and Self-Accompaniment," Ethnomusicology 9(3):292-295, 1965

Kurath, Gertrude P. "The Kinetic Ecology of Yaqui Dance Instrumentation," Ethnomusicology 10(1):28-42, 1966

McPhee, Colin. "Dance in Bali," in Jane Belo, ed., Traditional Balinese Culture. New York: Columbia University Press, 1970, pp. 290-321

Nzewi, Mezi. "The Rhythm of Dance," Ibadan No. 25:36-38, 1968 (also in The Conch 3(2):104-108, 1971)

Vatsyayan, Kapila. "Notes on the Relationship of Music and Dance in India," Ethnomusicology 7(1):33-38, 1963

AddendaI-A.

Eco, Umberto. *A Theory of Semiotics*. Bloomington: Indiana University Press.

Gross, Larry. "Art as the Communication of Competence," *Social Science Information* 12(5):115-141, 1973

Gumperz, John J. "Linguistic Anthropology in Society," *American Anthropologist* 76(4):785-798, 1974

Leach, Edmund. *Culture and Communication: The Logic by Which Symbols are Connected*. Cambridge: Cambridge University Press, 1976

Wiener, Morton, Shannon Devoe, Stuart Rubinow, and Jesse Geller. "Nonverbal Behavior and Nonverbal Communication," *Psychological Review* 79:185-214, 1972

I-B.

Gardner, Howard. "On the Acquisition of First Symbol Systems," *Studies in the Anthropology of Visual Communication* 3(1):22-37, 1976

Hill, Carole E. *Symbols and Society: Essays on Belief Systems in Action*. Southern Anthropological Society, Proceedings, No. 9. Athens: University of Georgia, 1975

Matejka, Ladislav and Irwin R. Titunik, eds. *Semiotics of Arts: Prague School Contributions*. Cambridge, Mass.: MIT Press, 1976

Morris, Charles. *Signification and Significance: A Study of the Relations of Signs and Values*. Cambridge, Mass.: MIT Press, 1964

Sachs, Nahoma. *Music and Meaning: Musical Symbolism in a Macedonian Village*. Doctoral dissertation, Indiana University, 1975. Ann Arbor: University Microfilms

Sperber, Dan. *Rethinking Symbolism*. Trans. Alice L. Morton. Cambridge: University Press, 1974

Turner, Victor. "Process, System, and Symbol: A New Anthropological Synthesis," *Daedalus* 106(3):61-80, 1977

I.-C

Becker, Howard S. "Arts and Crafts," *American Journal of Sociology* 83(4):862-889, 1978

Carter, Curtis L. "Intelligence and Sensibility in the Dance," *Growth of Dance in America, Arts in Society* 13(2):210-221, 1976

I.-D.

Blacking, John, ed. *The Anthropology of the Body*. New York: Academic Press, 1977

Kern, Stephen. *Anatomy and Destiny: A Cultural History of the Human Body*. New York: Bobbs-Merrill, 1975

I.-E.

Peterson, Richard A., ed. *The Production of Culture*. Beverly Hills: Sage Publications, 1976

II-A.

Feld, Steve. "Ethnomusicology and Visual Communication," *Ethnomusicology* 20(2):293-325, 1976.

II.-B

Hanna, Judith Lynne. "Review of Robert Farris Thompson's African Art in Motion," *Dance Research Journal* 7(1):31-33, 1975; also Review of Books, I. Kenneth C. Wylie, ed. Waltham, Mass.: African Studies Association, 1975

Higgins, Joseph. *Human Movement: An Integrated Approach*. St. Louis: C. V. Mosby, 1977

II.-C.

Lasher, Margot. "The Pause in the Moving Structure of Dance," *Semiotica*, in press

III.

Blacking, John. "Dance, Conceptual Thought and Production in the Archaeological Record," in G. de G. Sieveking, I. H. Longworth and K. E. Wilson, eds., *Problems in Economic and Social Archaeology*. London: Gerald Duckworth and Co., 1976, pp. 3-13

Hanna, Judith Lynne. *The Anthropology of Dance Ritual: Nigeria's Ubakala Nkwa di Iche Iche*. Doctoral dissertation, Columbia University, 1976. Ann Arbor: University Microfilms

Kealiinohomoku, Joann Wheeler. *Theory and Methods for An Anthropological Study of Dance*. Doctoral dissertation, Indiana University, 1976. Ann Arbor: University Microfilms

Louis, Murray. "On Identity: The Me-Factor," *Dance Magazine* 52(1):48-50, 1978

VI.

Federico, Ronald Charles. *Ballet as An Occupation*. Unpublished doctoral dissertation, Northwestern University, 1968

Hanna (see III)

Howard, James. "The Plains Gourd Dance as a Revitalization Movement," *American Ethnologist* 3(2):243-260, 1976

Jones, Betty True. "Kūtiyaṭṭam Sanskrit Drama: Changing Criteria of Excellence," in Adrienne L. Kaeppler, Judy Van Zile, and Carl Wolz, eds., *Asian and Pacific Dance: Selected Papers from the 1974 CORD-SEM Conference (Dance Research Annual VIII)*. New York: Committee on Research in Dance, 1977, pp. 1-18

Kaeppler, Adrienne L. "Tongan Dance: A Study in Cultural Change," *Ethnomusicology* 14(2):266-277, 1970

Mason, Kathleen Criddle, ed. *Dance Therapy. Focus on Dance VII*. Washington, D.C.: AAFPER, 1974

Sachs (see I-B)

Siegmann, William and Judith Perani. "Men's Masquerades of Sierra Leone and Liberia," *African Arts* 9(3):42-47, 92, 1976

- Sutherland, David Earl. "Ballet as a Career," *Society* 14(1):40-45, 1976
- Taylor, Julie M. "Tango: Theme of Class and Nation," *Ethnomusicology* 20(2):273-292, 1976
- Wood, Leona and Anthony Shay. "Danse du Ventre: A Fresh Appraisal," *Dance Research Journal* 8(2):18-30, 1976

VII.

- Copeland, Roger. "Why Cuba Champions Ballet," *New York Times*, Section 2, pp. 1, 9, 13, June 11, 1978
- Hanna, Judith Lynne. "Playing, 'Sitting on a Man,' and Waging War: Nigeria's Ubakala Igbo Women," Paper presented at the Cibola Anthropological Association Meeting, University of Texas at Austin, March, 1978
- Lloyd, Margaret. *The Borzoi Book of Modern Dance*. New York: A. A. Knopf, 1949
- Ries, Frank W. D. "Roman Pantomime: Practice and Politics," *Dance Scope* 12(1):35-47, Fall/Winter 1977-1978
- Sangree, Walter H. "Dancers as Emissaries in Irigwe, Nigeria," *Dance Research Journal* 8(2):31-35, 1976
- Strauss, Gloria B. "Dance and Ideology in China, Past and Present: A Study of Ballet in the People's Republic," in Adrienne L. Kappler, Judy Van Zile, and Carl Wolz, eds., *Asian and Pacific Dance: Selected Papers from the 1974 CORD-SEM Conference (Dance Research Annual VIII)*. New York: Committee on Research in Dance, 1977, pp. 19-54
- Swift, Mary Grace. *The Art of Dance in the USSR*. Notre Dame: University of Notre Dame Press, 1968
- Taylor (see VI. above)

VIII.

- Fergusson, Erna. *Dancing Gods: Indian Ceremonials of New Mexico and Arizona*. Albuquerque: The University of New Mexico Press, 1931
- Hanna, Judith Lynne. "African Dance: Some Implications for Dance Therapy," *American Journal of Dance Therapy* 2(1):3-15, 1978
- > "Dance in Religion: Practicality and Transcendentalism," *To Dance is Human*. Austin: The University of Texas Press, 1979
- Macnair, Peter. "Kwatkiutl Winter Dances: A Reenactment," in Anne Trueblood Brodzky, Rose Danesewich, and Nick Johnson, eds., *Stones, Bones and Skins: Ritual and Shamanic Art*. Toronto: The Society for Art Publications, 1977, pp. 62-82
- Smith, Robert J. *The Art of the Festival. As Exemplified by the Fiesta to the Patroness of Otuzco: La Virgen de la Puerta*. Lawrence: University of Kansas, 1975

IX.

- Drewal, Henry John. *Efe/Gelede: The Educative Role of the Arts in Traditional Yoruba Culture*. Doctoral dissertation, Columbia University, 1972. Ann Arbor: University Microfilms.

Hall, Gail. "Workshop for a Ballerina: An Exercise in Professional Socialization,"
Urban Life 6(2):193-220, 1977

Hanna (see III)

--"American Folk Dance," in American Folklore Cassette-Lecture Series, Hennig
Cohen, ed. Deland, Florida: Everitt Edwards, 1979

Miller, James. "The Philosophical Background of Renaissance Dance," York Dance
Review," No. 5, pp. 3-15, 1976

Sachs (see I-B)

Wild, Stephen Aubrey. Walbiri Music and Dance in their Social and Cultural Nexus.
Doctoral dissertation, Indiana University, 1975. Ann Arbor: University
Microfilms

X.-B.

Kilpatrick, David Bruce. Function and Style in Pontic Dance Music. Doctoral
dissertation, UCLA. Ann Arbor, University Microfilms, 1975.

Sachs (see I-B)