

Bibliography

- Abu-Lughod, L. 1991. Writing against culture. In *Recapturing anthropology: working in the present*. ed. R.G. Fox, New Mexico: School of American Research, Santa Fe.
- Agger, B. 1992. *Cultural studies as critical theory*. London: Falmer Press
- Althusser, L. 1972. Marx's relation to Hegel. In *Politics and history: Montesquieu, Rousseau, Hegel and Marx*. London: New Left Books.
- Althusser, L. 1984. Ideology and ideological state apparatuses. In *Essays on ideology*. London: Verso.
- Anderson, B.R.O'G. 1990 [1972]. The idea of power in Javanese culture. In *Language and power: exploring political cultures in Indonesia*. London: Cornell Univ. Press; originally published in *Culture and politics in Indonesia*. eds. C. Holt, B.R.O'G. Anderson & J. Siegel, London: Cornell Univ. Press.
- Ankersmit, F.R. 1983. *Narrative logic: a semantic analysis of the historian's language*. The Hague: Nijhoff.
- Ankersmit, F.R. 1989. Historiography and postmodernism. *History and theory* 27, 2.
- Anscombe, G.E.M. 1957. *Intention*. Oxford: Blackwell.
- Appadurai, A. 1990. Disjuncture and difference in the global cultural economy. In *Global culture: nationalism, globalization and modernity*. ed. M. Featherstone, London: Sage.
- Archer, M. 1990. Theory, culture and post-industrial society. In *Global culture: nationalism, globalization and modernity*. ed. M. Featherstone, London: Sage.
- Arnold, M. 1932 [1869]. *Culture and anarchy*. London: Cambridge Univ. Press.
- Asad, T. 1986. The concept of cultural translation in British social anthropology. In *Writing culture: the poetics and politics of ethnography*. eds. J. Clifford & G. Marcus, London: California Univ. Press.

- Austin, J.L. 1975. *How to do things with words*. Oxford: Clarendon Press
- Ayer, A. J. 1936. *Language, truth and logic*. London: Gollancz.
- Bakhtin, M.M. 1981. Discourse in the novel. In *The dialogic imagination: four essays*. trans. C. Emerson & M. Holquist, ed. M. Holquist, Austin: Univ. of Texas Press.
- Bakhtin, M.M. 1984a. *Problems of Dostoevsky's poetics*. Trans. C. Emerson, Minneapolis: Univ. of Minnesota Press.
- Bakhtin, M.M. 1984b. *Rabelais and his world*. trans. H. Iswolsky, Bloomington: Indiana Univ. Press.
- Bakhtin, M.M. 1986a. Towards a methodology for the human sciences. In *Speech genres and other late essays*. trans. V.W. McGee, eds. C. Emerson & M. Holquist, Austin: Univ. of Texas Press.
- Bakhtin, M.M. 1986b. From notes made in 1970-71. In *Speech genres and other late essays*. trans. V.W. McGee, eds. C. Emerson & M. Holquist, Austin: Univ. of Texas Press.
- Bakhtin, M.M. 1986c. The problem of speech genres. In *Speech genres and other late essays*. trans. V.W. McGee, eds. C. Emerson & M. Holquist, Austin: Univ. of Texas Press.
- Barley, N. 1983. *Symbolic structures: an exploration of the culture of the Dowayos*. Cambridge: Univ. Press.
- Barnes, R.H. 1974. *Kédang: a study of the collective thought of an Eastern Indonesian people*. Oxford: Clarendon Press.
- Barthes, R. 1977. From work to text. In *Image-music-text*. trans. S. Heath, Glasgow: Collins; reprinted 1979 in *Textual strategies: perspectives in post-structural criticism*. ed. J.V. Harari, Ithaca: Cornell Univ. Press.
- Bateson, G. 1937. An old temple and a new myth. *Djawa* 17: 291-307.
- Bateson, G. 1949. Bali; the value system of a steady state. In *Social structure: essays presented to A.R. Radcliffe-Brown*. ed. M. Fortes, Oxford: Clarendon Press.
- Bateson, G. & Mead, M. 1942. *Balinese character: a photographic analysis*. New York: Academy of Sciences

- Baudrillard, J. 1975. *The mirror of production*. trans. M. Poster, St.Louis: Telos Press.
- Baudrillard, J. 1983a. *Simulations*. trans. P. Foss, P. Patton & P. Beitchman, New York: Semiotext(e).
- Baudrillard, J. 1983b. *In the shadow of the silent majorities...or the end of the social and other essays*. trans. P. Foss, P. Patton & J. Johnston, New York: Semiotext(e).
- Baudrillard, J. 1987. *Forget Foucault*. New York: Semiotext(e).
- Baudrillard, J. 1993. *Symbolic exchange and death*. trans. I.A. Hamilton, London: Sage.
- Becker, A.L. 1979. Text-building, epistemology and aesthetics in Javanese shadow theatre. In *The imagination of reality: essays in Southeast Asian coherence systems*. eds. A.L. Becker & A.A. Yengoyan, Norwood, N.J.: Ablex.
- Benedict, R. 1932. Configurations of culture in North America. *American Anthropologist* 34: 1-27.
- Benoist, J-M. 1978. *The structural revolution*. London: Weidenfeld & Nicolson.
- Berg, C.C. 1929. *Kidung Pamancangah: de geschiedenis van het rijk van Gelgel*. Javaansch-Balische Historische Geschriften I, Santpoort: Mees.
- Berg. C.C. 1932. *Babad Bla-Batuh, de geschiedenis van een tak der familie Jelantik*. Javaansch-Balische Historische Geschriften II, Santpoort: Mees.
- Bernstein, R.J. 1983. *Beyond objectivism and relativism*. Oxford: Blackwell.
- Bhabha, H. 1990. Introduction: narrating the nation. In *Nation and narration*. ed. H. Bhabha, London: Routledge.
- Bhaskar, R. 1979. *The possibility of naturalism: a philosophical critique of the contemporary human sciences*. Brighton: Harvester.
- Bierce, A. 1958. *The Devil's Dictionary*. New York: Dover.
- Black, M. 1962. Metaphor. In *Models and metaphors: studies in language and philosophy*. Ithaca: Cornell Univ. Press.

- Bloch, M. 1974. Symbols, song, dance and features of articulation: is religion an extreme form of traditional authority? *Archives Européennes de sociologie* 15: 55-81.
- Bloch, M. 1977. The past and the present in the present. *Man* 12, 2: 278-92.
- Bloch, M. 1985. From cognition to ideology. In *Power and knowledge: anthropological and sociological approaches*. ed. R. Fardon, Edinburgh: Scottish Academic Press.
- Bloch, M. 1989. *Ritual, history and power: selected papers in anthropology*. L.S.E. London: Athlone.
- Bloch, M. 1991. Language, anthropology and cognitive science. *Man* 26, 2: 183-98.
- Bohm, D. 1980. *Wholeness and the implicate order*. London: Routledge & Kegan Paul.
- Boon, J.A. 1974. The progress of the ancestors in a Balinese temple-group (pre-1906-1972). *Journal of Asian Studies* 34: 7-25.
- Boon, J.A. 1977. *The anthropological romance of Bali: dynamic perspectives in marriage & caste, politics & religion*. Cambridge: Univ. Press.
- Boon, J.A. 1982. *Other tribes, other scribes: symbolic anthropology in the comparative study of cultures, histories, religions, and texts*. Cambridge: Univ. Press.
- Boon, J.A. 1990. *Affinities and extremities: crisscrossing the bittersweet ethnology of East Indies history, Hindu-Balinese culture, and Indo-European allure*. London: Univ. of Chicago Press
- Boucher, D. 1992. Editor's introduction. To R.G. Collingwood, *The new Leviathan or man, society, civilization and barbarism*. Revised edn., Oxford: Clarendon Press.
- Bourdieu, P. 1977. *Outline of a theory of practice*. trans. R. Nice, Cambridge: Univ. Press.
- Bourdieu, P. 1984. *Distinction: the social critique of the judgement of taste*. trans. R. Nice, London & New York: Routledge.
- Bourdieu, P. 1990. *The logic of practice*. trans. R. Nice, Cambridge: Polity Press

- Bourdillon, M.F.C. 1978. Knowing the world or hiding it: a response to Maurice Bloch. *Man*. 13, 4: 591-99.
- Brookensha, D.W., Warren, D.M. & Werner, O. eds. 1980. *Indigenous knowledge systems and development*. Lanham, M.D.: Univ. Press of America.
- Budianta, M. 2000. Discourse of cultural identity in Indonesia during the 1997-1998 monetary crisis. *Inter-Asia cultural studies*, 1.1: 109-128.
- Bunzl, M. 1996. Franz Boas and the Humboldtian tradition: from *Volksgeist* and *Nationalcharakter* to an anthropological concept of culture. In *Volksgeist as method and ethic: essays on Boasian ethnography and the German anthropological tradition. History of anthropology*. Vol. 8. ed. G.W. Stocking, Madison: Univ.of Wisconsin Press, 17-78.
- Burghart, R. 1993. His Lordship at the cobblers' well. In *An anthropological critique of development: the growth of ignorance?* ed. M. Hobart, London: Routledge.
- Burridge, K. 1971. *New heaven, new earth: a study of millenarian activities*. Oxford: Blackwell.
- Carr, D. 1986. *Time, narrative, and history*. Bloomington: Indiana Univ. Press.
- de Certeau, M. 1984. *The practice of everyday life*. trans. S. Rendall, London: Univ. of California Press.
- Clifford, J. 1988a. *The predicament of culture: twentieth-century ethnography, literature, and art*. London: Harvard Univ. Press.
- Clifford, J. 1988b. On ethnographic authority. In *The predicament of culture: twentieth-century ethnography, literature, and art*. London: Harvard Univ. Press.
- Clifford, J. and Marcus, G. eds. 1986. *Writing culture: the poetics and politics of ethnography*. London: California Univ. Press.
- Cohen, A.P. 1993. Segmentary knowledge: a Whalsay sketch. In *An anthropological critique of development: the growth of ignorance?* ed. M. Hobart, London: Routledge.
- Collingwood, R.G. 1933. *An essay on philosophical method*. Oxford: Clarendon Press.

- Collingwood, R.G. 1938. *The principles of art*. Oxford: Clarendon Press.
- Collingwood, R.G. 1939. *An autobiography*. Oxford: Univ. Press.
- Collingwood, R.G. 1940. *An essay on metaphysics*. Oxford: Clarendon Press.
- Collingwood, R.G. 1942 [1992]. *The new Leviathan or man, society, civilization and barbarism*. Oxford: Clarendon Press.
- Collingwood, R.G. 1945. *The idea of nature*. Oxford: Clarendon Press.
- Collingwood, R.G. 1946. *The idea of history*. Oxford: Clarendon Press.
- Collingwood, R.G. n.d. *[Fairy tales.] Three methods of approach: philological, functional, psychological*. Unpub. ms.
- Connor, L. 1982a. Balinese therapy in theory and practice: the unbounded self. In *Cultural conceptions of mental health and therapy*. eds. A.J. Marsella & G.M. White, Dordrecht: Reidel.
- Connor, L.H. 1982b. *In darkness and light: a study of peasant intellectuals in Bali*. Ph.D. thesis in the University of Sydney.
- Connor, L.H. 1995. The action of the body of society: washing a corpse in Bali. *JRAI* 1, 3: 537-559.
- Connor, L. 1996. Contestation and transformation of Balinese ritual: the case of *ngaben ngirit*. In *Being modern in Bali: image and change*. ed. A. Vickers, New Haven: Yale Southeast Asia Studies 43.
- Connor, L. n.d. Dying by fire and kris: speaking to women in the realm of death. Unpub. paper to the Third International Bali Studies Workshop, Univ. of Sydney 3-7 July 1995.
- Connor, L. Asch, P. & Asch, T. 1986. *Jero Tapakan: Balinese healer, an ethnographic film monograph*. Cambridge: Univ. Press.
- Covarrubias, M. 1937. *Island of Bali*. New York: Knopf.
- Crapanzano, V. 1986. Hermes' dilemma: the masking of subversion in ethnographic description. In *Writing culture: the poetics and politics of ethnography*. eds. J. Clifford and G. Marcus, London: California Univ. Press.
- Darma Putra, N. 1996 Bagaimanakah karakter orang Bali? And Orang Bali, pendendam atau tidak? *Bali Post*. 1st. & 2nd. August 1996.

- Davidson, D. 1973. On the very idea of a conceptual scheme. *Presidential address delivered before the seventieth annual eastern meeting of the American philosophical association*, reprinted 1985 in *Post-analytical philosophy*. eds.J. Rajchman & C. West, New York: Columbia Univ. Press.
- Day, A. 1986. How modern was modernity, how traditional tradition, in nineteenth-century Java? *Review of Indonesian and Malaysian affairs* 20, 1: 1-37.
- Derrida, J. 1979. The supplement of copula: philosophy *before* linguistics. In *Textual strategies: perspectives in post-structuralist criticism*. ed. J.V. Harari, Ithaca, N.Y.: Cornell Univ. Press.
- Duff-Cooper, A. 1985a. Hierarchy, purity, and equality among a community of Balinese on Lombok. In *Contexts and levels: essays on hierarchy*. eds. R.H. Barnes, D. de Coppet & R.J. Parkin, JASO. Occasional Paper No.4, Oxford: JASO.
- Duff-Cooper, A. 1985b. An account of the Balinese ‘person’ from Western Lombok. *Bijdragen tot de taal-, land- en volkenkunde* 141, 1: 67-102.
- Duff-Cooper, A. 1986. A Balinese form of life in western Lombok as a totality. *Journal of the anthropological society of Oxford* 17, 3: 207-30.
- Duff-Cooper, A. 1987. Living with the structure of a Balinese form of life in western Lombok. *Philosophy* 84: 193-226.
- Duff-Cooper, A. 1990. Leopold E.A. Howe and Balinese conceptions of duration. In *Shapes and images: aspects of the aesthetics of Balinese rice-growing and other studies*. Denpasar: Udayana University.
- Dumont, L. 1977. *From Mandeville to Marx*. London: Univ. of Chicago Press.
- Durkheim, E. 1915. *The elementary forms of the religious life*. trans. J.W. Swain, London: Allen & Unwin.
- van Eck, R. 1876. *Balineesch-Hollandsch Woordenboek*. Utrecht: Kemink.
- Errington, S. 1979. Some comments on style in the meanings of the past. *Journal of Asian studies* 38, 2: 231-44.

- Fabian, J. 1983. *Time and the other: how anthropology makes its object*. New York: Columbia Univ. Press.
- Fabian, J. 1990. *The 'vocabulary' of Elizabethville by André Yav: text, translations and interpretive essay*. Philadelphia: John Benjamins.
- Fabian, J. 1990. *Power and performance: ethnographic explorations through proverbial wisdom and theater in Shaba, Zaire*. Madison: Univ. of Wisconsin.
- Fabian, J. 1991a. *Time and the work of anthropology*. New York: Harwood.
- Fabian, J. 1991b. Dilemmas of critical anthropology. In *Constructing knowledge: authority and critique in social science*. eds. L. Nencel and P. Pels, London: Sage.
- Fabian, J. 1991c. Culture, time and the object of anthropology. In *Time and the work of anthropology*. New York: Harwood.
- Fardon, R. ed. 1990. *Localizing strategies: regional traditions of ethnographic writing*. Edinburgh: Scottish Academic Press and Washington: Smithsonian Institute.
- Featherstone, M. ed. 1990a. *Global culture: nationalism, globalization and modernity*. London: Sage.
- Featherstone, M. 1990b. Global culture: an introduction. In *Global culture: nationalism, globalization and modernity*. ed. M. Featherstone, London: Sage.
- Feeley-Harnik, G. 1978. Divine kingship and the meaning of history among the Sakalava of Madagascar. *Man* 13,3: 402-17.
- Fell, A.P. 1992. Epistemological and ontological queries concerning David Carr's Time, narrative, and history. *Philosophy of the social sciences* 22, 3: 370-380.
- Feyerabend, P. 1975. *Against method: outline of an anarchistic theory of knowledge*. London: Verso.
- Foucault, M. 1967. *Madness and civilization: a history of insanity in the age of reason*. trans. R. Howard, Tavistock: London.
- Foucault, M. 1969. *L'archéologie du savoir*. Paris: Gallimard.

- Foucault, M. 1970. *The order of things: an archaeology of the human sciences.* London: Tavistock
- Foucault, M. 1972a. *The archaeology of knowledge.* trans. A.M. Sheridan, London: Tavistock.
- Foucault, M. 1972b. *Histoire de la folie.* Paris: Gallimard.
- Foucault, M. 1977. *Discipline and punish: the birth of the prison.* trans. A. Sheridan, Harmondsworth: Penguin.
- Foucault, M. 1981. The order of discourse. trans. I. McLeod. In *Untying the text: a post-structuralist reader.* ed. R. Young, London: Routledge & Kegan Paul.
- Foucault, M. 1982. The subject and power. Afterword to *Michel Foucault: beyond structuralism and hermeneutics.* eds. H.L. Dreyfus & P. Rabinow, Brighton: Harvester.
- Foucault, M. 1984. *The history of sexuality I.* trans. R. Hurley, Harmondsworth: Penguin.
- Foucault, M. 1986a. *The use of pleasure: volume 2 of the history of sexuality.* trans. R. Hurley, Harmondsworth: Viking.
- Foucault, M. 1986b. *The care of the self: volume 3 of the history of sexuality.* trans. R. Hurley, New York: Pantheon.
- Foucault, M. 1990. Nietzsche, Freud, Marx. In *Transforming the hermeneutic context: from Nietzsche to Nancy.* eds. G.L. Ormiston & A.D. Schrift, Albany, N.Y.: New York State Univ. Press, pp. 59-67.
- Gallie, W.B. 1968. *Philosophy and the historical understanding* New York: Schoken Books.
- Geach, P.T. 1956. Good and evil. *Analysis* 17: 33-42.
- Geach, P.T. 1957. *Mental acts.* London: Kegan Paul.
- Geertz, C. 1959. Form and variation in Balinese village structure. *American anthropologist* 61: 991-1012.
- Geertz, C. 1961. Review of Bali: studies in life, thought and ritual. *Bijdragen tot de taal-, land- en volkenkunde* 117: 498-502.

- Geertz, C. 1966. Religion as a cultural system. In *Anthropological approaches to the study of religion*. ed. M. Banton, London: Tavistock.
- Geertz, C. 1967. Tihingan: a Balinese village. In *Villages in Indonesia*. ed. R.M. Koentjaraningrat, Ithaca: Cornell Univ. Press.
- Geertz, C. 1973a. The impact of the concept of culture on the concept of man. In *The interpretation of cultures: selected essays by Clifford Geertz*. New York: Basic Books.
- Geertz, C. 1973b. The growth of culture and the evolution of mind. . In *The interpretation of cultures: selected essays by Clifford Geertz*. New York: Basic Books.
- Geertz, C. 1973c. Thick description: towards an interpretive theory of culture. In his *The interpretation of cultures: selected essays by Clifford Geertz*. New York: Basic Books.
- Geertz, C. 1973d. Deep play: notes on the Balinese cockfight. In *The interpretation of cultures: selected essays by Clifford Geertz*. New York: Basic Books.
- Geertz, C. 1973e. *The interpretation of cultures: selected essays by Clifford Geertz*. New York: Basic Books.
- Geertz, C. 1973f. Person, time, and conduct in Bali. In *The interpretation of cultures: selected essays by Clifford Geertz*. New York: Basic Books.
- Geertz, C. 1973g. Politics past, politics present: some notes on the uses of anthropology in understanding the new states. In *The interpretation of cultures: selected essays by Clifford Geertz*. New York: Basic Books.
- Geertz, C. 1973h. Ritual and social change: a Javanese example. In *The interpretation of cultures*. New York: Basic Books; originally published in *American anthropologist* 59: 32-54.
- Geertz, C. 1980. *Negara: the theatre state in nineteenth-century Bali*. Princeton, N.J.: Univ. Press.
- Geertz, C. 1983a. Blurred genres: the refiguration of social thought. In *Local knowledge: further essays in interpretive anthropology*. New York: Basic Books.
- Geertz, C. 1983b. *Local knowledge: further essays in interpretive anthropology*. New York: Basic Books.

- Geertz, C. 1983c. 'From the native's point of view': on the nature of anthropological understanding. In *Local knowledge: further essays in interpretive anthropology*. New York: Basic Books.
- Geertz, C. 1983d. Foreword. To J.S. Lansing, *The three worlds of Bali*. New York: Praeger.
- Geertz, C. 1988. *Works and lives: the anthropologist as author*. Cambridge: Polity Press.
- Geertz, C. 1991. An interview with Clifford Geertz. *Current Anthropology* 32, 5:603-613.
- Geertz, H. & Geertz, C. 1975. *Kinship in Bali*. London: Chicago Univ. Press.
- Gell, A. 1992. *The anthropology of time: cultural constructions of temporal maps and images*. Oxford: Berg.
- Gellner, E. 1970. Concepts and society. In *Rationality*. ed. B. Wilson, Oxford: Blackwell.
- Gellner, E. 1973. The entry of the philosophers. In *Cause and meaning in the social sciences*. London: Routledge & Kegan Paul.
- Gellner, E. 1983. *Nations and nationalism*. Oxford: Blackwell.
- Ginarsa, K. 1985. *Paribasa Bali*. Bali: Kayumas.
- Goffman, E. 1961. *Encounters: two studies in the sociology of interaction*. Indianapolis: Bobbs-Merrill.
- Gonda, J. 1952. *Sanskrit in Indonesia*. Naghpur: The International Academy of Indian Culture.
- Goodman, N. 1968. *Languages of art*. Indianapolis: Bobbs-Merrill.
- Goodman, N. 1971. Symposium on innate ideas: (c) The epistemological argument. In *The philosophy of language*. ed. J. Searle, Oxford: Univ. Press.
- Goodman, N. 1972. The way the world is. In *Problems and projects*. Indianapolis: Bobbs-Merrill.
- Goodman, N. 1978. *Ways of worldmaking*. Hassocks: Harvester Press.

- Goris, R. 1933. Bali's hoogtijden. *Tijdschrift voor Indische taal, land- en volkenkunde* 73: 436-52; translated as 'Holidays and holy days.' In *Bali: studies in life, thought and ritual*. ed. W.F. Wertheim, The Hague: van Hoeve.
- Gramsci, A. 1971. The intellectuals. In *Selections from the prison notebooks of Antonio Gramsci*. eds. & trans. Q. Hoare & G. Nowell Smith, London: Lawrence & Wishart.
- Guermonprez, J-F. 1990. On the elusive Balinese village: hierarchy and values versus political models. *Review of Indonesian and Malaysian affairs*. 24,2.
- Habermas, J. 1978. *Knowledge and human interests*. 2nd. edn, London: Heinemann
- Habermas, J. 1984. *The theory of communicative action: reason and the rationalization of society. Volume 1*. trans. T. McCarthy, London: Heinemann.
- Habermas, J. 1987a. *The philosophical discourse of modernity: twelve lectures*. trans. F. Lawrence, Cambridge: Polity Press.
- Habermas, J. 1987b. *The theory of communicative action: the critique of functionalist reason. Volume 2*. trans. T. McCarthy, Oxford: Polity Press.
- Hacking, I. 1975. *Why does language matter to philosophy?* Cambridge: Univ. Press.
- Hacking, I. 1982. Language, truth and reason. In *Rationality and relativism*. eds. M. Hollis and S. Lukes, Oxford: Blackwell.
- Hacking, I. 1983. *Representing and intervening: introductory topics in the philosophy of natural science*. Cambridge: Univ. Press.
- Hacking, I. 1990. *The taming of chance*. Cambridge: Univ. Press.
- Hall, S. 1980. Encoding/decoding. In *Culture, media, language: working papers in cultural studies, 1972-79*. eds. S. Hall *et al.* London: Unwin Hyman.
- Hall, S. 1986. Cultural studies: two paradigms. In *Media, culture and society*. eds. R. Collins *et al.* London: Sage, originally published 1980 in *Media, culture and society* 2: 57-72.

- Hall, S. 1996a. Cultural studies and its theoretical legacies. In *Stuart Hall: critical dialogues in cultural studies*. eds. D. Morley & K-H. Chen, London: Routledge.
- Hall, S. 1996b. On postmodernism and articulation: an interview with Stuart Hall. In *Stuart Hall: critical dialogues in cultural studies*. eds. D. Morley & K-H. Chen, London: Routledge.
- Hall, S. 1997. The work of representation. In *Representation: cultural representations and signifying practices*. ed. S Hall. London: Sage.
- Hallpike, C.R. 1979. *The foundations of primitive thought*. Oxford: Clarendon Press.
- Hallward, P. 2000. The singular and the specific. *Radical philosophy*. 99: 6-18.
- Harris, M. 1969. *The rise of anthropological theory*. London: Routledge & Kegan Paul.
- Hartley, J. 1992. Tele-ology. In *Tele-ology: studies in television*. London: Routledge.
- Heath, A. 1976. *Rational choice and exchange theory: a critique of exchange theory*. Cambridge: Univ. Press.
- Heidegger, M. 1962. *Being and time*. trans. J. Macquarrie & E. Robinson, Oxford: Blackwell.
- Heine-Geldern, R. 1942. Conceptions of state and kingship in Southeast Asia. *Far eastern quarterly* 2: 15-30.
- Herbert, A. P. 1935. The reasonable man. In *Uncommon law*. London: Methuen.
- Herbert, C. 1991. *Culture and anomie: ethnographic imagination in the nineteenth century*. London: Univ. Chicago Press.
- Hesse, M. 1978. Theory and value in the social sciences. In *Action and interpretation: studies in the philosophy of the social sciences*. eds. C. Hookway and P. Pettit, Cambridge: Univ. Press.
- Hinzler, H. 1976. The Balinese babad. In *Profiles in Malay culture: historiography, religion and politics*. ed. Sartono Kartodirdjo, Yogyakarta: Ministry of Education and Culture, Directorate General of Culture.

- Hinzler, H. 1986. The *Usana Bali* as a source of history. In *Papers on the fourth Indonesian-Dutch history conference, Yogyakarta 24-29 July 1983, Vol. II, Literature and history*. ed. T. Abdullah, Yogyakarta: Gadjah Mada Univ. Press.
- Hirshkop, K. 1989. Introduction: Bakhtin and cultural theory. In *Bakhtin and cultural theory*. eds. K. Hirschkop & D. Shepherd, Manchester: Univ. Press.
- Hirst, P.Q. 1985. *Marxism and historical writing*. London: Routledge & Kegan Paul.
- Hirst, P.Q. & Thompson, G. 1996. *Globalization in question*. Cambridge: Polity Press.
- Hobart, M. 1978. The path of the soul: the legitimacy of nature in Balinese conceptions of space. In *Natural symbols in South East Asia*. ed. G.B. Milner, London: SOAS., 5-28.
- Hobart, M. 1979. *A Balinese village and its field of social relations*. Ph.D. Unpub. thesis in the University of London.
- Hobart, M. 1982a. Meaning or moaning? an ethnographic note on a little-understood tribe. In *Semantic anthropology*. ed. D.J. Parkin, London & New York: Academic Press, 39-63.
- Hobart, M. 1982b. Is interpretation incompatible with knowledge? The problem of whether the Javanese shadow play has meaning. *The interpretive study of Java*. Univ. of Bielefeld: Second Bielefeld Colloquium on South East Asia.
- Hobart, M. 1983. Review of Geertz, C. *Negara: the theatre state in nineteenth-century Bali*. *Journal of the Royal Asiatic society* 1983, 1.
- Hobart, M. 1985. Is God evil? In *The anthropology of evil*. ed. D.J. Parkin, Oxford: Blackwell.
- Hobart, M. 1990a. Who do you think you are? the authorized Balinese. In *Localizing strategies: regional traditions of ethnographic writing*. ed. R. Fardon, Edinburgh: Scottish Academic Press and Washington: Smithsonian Institute, 303-38.
- Hobart, M. 1990b. The patience of plants: a note on agency in Bali. *Review of Indonesian and Malaysian affairs* 24, 2: 90-135.
- Hobart, M. 1991a. The art of measuring mirages, or is there kinship in Bali? In *Cognition and social organization in Southeast Asia*. eds. F.

Hüsken and J. Kemp, Verhandelingen van het Koninklijk Instituut voor Taal-, Land- en Volkenkunde 145, Leiden: K.I.T.L.V. Press: 33-53.

- Hobart, M. 1991b. Criticizing genres: Bakhtin and Bali. In *Voice, genre, text - anthropological essays in Africa and beyond*. eds. P. Baxter & R. Fardon, Manchester: Bulletin of the John Ryland Library, Univ. of Manchester 73, 3, 195-216.
- Hobart, M. ed. 1993a. *An anthropological critique of development: the growth of ignorance?* London: Routledge.
- Hobart, M. 1993b. Introduction: the growth of ignorance? In *An anthropological critique of development: the growth of ignorance?* ed. M. Hobart, London: Routledge.
- Hobart, M. 1995. Engendering disquiet; or is there kinship or gender in Bali? In *'Male' and 'female' in Southeast Asia*. ed. W.J. Karim, Oxford: Berg.
- Hobart, M. 1996. Ethnography as a practice, or the unimportance of penguins. *Europaea* II-1: 3-36.
- Hobart, M. 2000. Live or dead? televising theatre in Bali. In *The social practice of media: anthropological interventions in an age of electronic reproduction*. eds. L. Abu-Lughod, F. Ginsburg & B. Larkin, Berkeley & Los Angeles: Univ. of California Press.
- Hobsbawm, E.J. 1990. *Nations and nationalism since 1780: programme, myth, reality*. Cambridge: Univ. Press.
- Hollis, M. 1970. The limits of irrationality. In *Rationality*. ed. B. Wilson, Oxford: Blackwell.
- Hollis, M. 1977. *Models of man: philosophical thoughts on social action*. Cambridge: Univ. Press.
- Hollis, M. 1982. The social destruction of reality. In *Rationality and relativism*. eds. M. Hollis and S. Lukes, Oxford: Blackwell.
- Hollis, M. & Lukes, S. eds. 1982. Introduction. In *Rationality and relativism*. Oxford: Blackwell.
- Hooykaas, C. 1958. *The lay of Jaya Prana*. London: Luzac.

- Hooykaas, C. 1964a. Padmasana, the throne of God. In *Agama tirtha: five studies in Hindu-Balinese religion*. Verhandelingen der Koninklijke Nederlandse Akademie van Wetenschappen, afd. Letterkunde. Amsterdam: Noord Hollandsche Uitgevers Maatschaappij.
- Hooykaas, C. 1964b. Siva-Linga, the mark of the Lord. In *Agama tirtha: five studies in Hindu-Balinese religion*. Verhandelingen der Koninklijke Nederlandse Akademie van Wetenschappen, afd. Letterkunde. Amsterdam: Noord Hollandsche Uitgevers Maatschaappij.
- Hooykaas, C. 1964c. Sarasvati, the goddess of learning. In *Agama tirtha: five studies in Hindu-Balinese religion*. Verhandelingen der Koninklijke Nederlandse Akademie van Wetenschappen, afd. Letterkunde. Amsterdam: Noord Hollandsche Uitgevers Maatschaappij.
- Hooykaas, C. 1974. *Cosmogony and creation in Balinese tradition*. Bibliotheca Indonesica 9, The Hague: Nijhoff.
- Hooykaas, C. 1975. Review of H & C. Geertz, *Kinship in Bali*. *Archipel* 11: 237-43.
- Hooykaas, C. 1978. *The Balinese poem Basur: an introduction to magic*. Bibliotheca Indonesica 17, The Hague: Nijhoff.
- Hooykaas, C. 1980. *Drawings of Balinese sorcery*. Leiden: Brill.
- Horton, R. 1979. Material-object language and theoretical language: towards a Strawsonian sociology of thought. In *Philosophical disputes in the social sciences*. ed. S.C. Brown, Sussex: Harvester.
- Horton, R. 1982. Tradition and modernity revisited. In *Rationality and relativism*. eds. M. Hollis and S. Lukes, Oxford: Blackwell.
- Howe, L.E.A. 1981. The social determination of knowledge: Maurice Bloch and Balinese time. *Man* 16, 2: 220-234.
- Howe, L.E.A. 1983. An introduction to the cultural study of traditional Balinese architecture. *Archipel* 25: 137-158.
- Howe, L.E.A. 1984. Gods, people, spirits and witches: the Balinese system of person definition. *Bijdragen tot de taal-, land- en volkenkunde* 140, 2/3: 194-222.
- Howe, L.E.A. 1985. Caste in Bali and India: levels of comparison. In *Contexts and levels: essays on hierarchy*. eds. R.H. Barnes, D. de

Coppet & R.J. Parkin, JASO. Occasional Paper No.4,
Oxford: JASO.

- Hughes-Freeland, F. 1986. *The search for sense: dance in Yogyakarta*. Ph.D. thesis in the Univ. of London.
- Hughes-Freeland, F. 1991. Classification and communication in Javanese palace performance. *Visual anthropology* 4: 345-366.
- Huizinga, J. 1949. *Homo ludens*. London: Routledge & Kegan Paul.
- Inden, R. 1976. *Marriage and rank in Bengali culture: a history of caste and clan in middle period Bengal*. London: California Univ. Press.
- Inden, R. 1986. Orientalist constructions of India. *Modern Asian studies* 20, 1: 401-46.
- Inden, R. 1990. *Imagining India*. Oxford: Blackwell.
- Inden, R. 1995. Embodying God: from imperial progresses to national progress in India. *Economy and society*. 24, 2: 245-278.
- Inden, R. n.d.[a] Social scientific thinking; or four ideas (and more) of human nature. Unpub. paper.
- Inden, R. n.d.[b] *The illogic of the polity as a modern nation*. Unpub. paper.
- Ions, E. 1977. *Against behaviourism*. Oxford: Blackwell
- Jakobson, R. 1960. Concluding statement: linguistics and poetics. In *Style in language*. ed. T. Sebeok, Cambridge, Mass.: M.I.T. Press.
- Jensen, G.D. & L.K. Suryani, 1992. *The Balinese people: a reinvestigation of character*. Singapore: Oxford Univ. Press.
- Kahn, J.S. 1995. *Culture, multiculture, postculture*. London: Sage.
- Kempson, R. 1977. *Semantic theory*. Cambridge: Univ. Press.
- Kersten, J. 1978. *Kamus kecil bahasa Bali*. Singaraja: Privately published.
- Keynes, J. N. 1884. *Studies and exercises in formal logic*. London: MacMillan.
- Koentjaraningrat, R.M. 1975. *Anthropology in Indonesia: a bibliographical review*. Koninklijk Instituut voor Taal-, Land- en Volkenkunde, Bibliographical Series 8, The Hague: Nijhoff.

- Korn, V.E. 1925. Bali is apart...is fijner bezenuwed dan eenig ander deel van Indië. *Koloniaal tijdschrift* 14: 44-53.
- Kotkin, J. 1992. *Tribes: how race, religion and identity determine success in the new global economy*. New York: Random House.
- Krausz, M. 1972. The logic of absolute presuppositions. In *Critical essays on the philosophy of R.G. Collingwood*. Oxford: Clarendon Press.
- Kroeber, A.L. & Kluckhohn, C. 1952. *Culture: a critical review of concepts and definitions*. Cambridge, Mass.: Peabody Museum.
- Krom, N.J. 1931. *Hindoe-Javaansche geschiedenis[2]* The Hague: Nijhoff.
- Kuhn, T.S. 1970 [1962]. *The structure of scientific revolutions*. 2nd. edn. Chicago: Univ. Press.
- Kuhn, T.S. 1977. *The essential tension: selected studies in scientific tradition and change*. Chicago: Univ. Press.
- Kuntz, P.G. ed. 1968. *The concept of order*. London: Univ. of Washington Press.
- Laclau, E. 1990a. New reflections on the revolution of our time. In *New reflections on the revolution of our time*. London: Verso
- Laclau, E. 1990b. The impossibility of society. In *New reflections on the revolution of our time*. London: Verso
- Laclau, E. & Mouffe, C. 1985. *Hegemony and socialist strategy: towards a radical democratic politics*. trans. W. Moore & P. Cammack, London: Verso.
- Lakoff, G. & Johnson, M. 1980. *Metaphors we live by*. London: Univ. of Chicago Press.
- Lansing, J.S. 1983. *The three worlds of Bali*. New York: Praeger.
- Larson, G.J. 1987. Introduction to the philosophy of Samkhya. In *Samkhya: a dualist tradition in Indian philosophy*. eds. G.J. Larson, & R.S. Bhattacharya, Princeton, N.J.: Univ. Press.
- Leach, E.R. 1954. *Political systems of highland Burma: a study of Kachin social structure*. London: Bell.

- Leach, E.R. 1961. Polyandry, inheritance and the definition of marriage: with particular reference to Sinhalese customary law. In *Rethinking anthropology*. London: Athlone.
- Leach, E.R. 1964. Anthropological aspects of language: animal categories and verbal abuse. In *New directions in the study of language*. Cambridge, Mass.: M.I.T. Press.
- Lévi-Strauss, C. 1966. *The savage mind*. London: Weidenfeld & Nicholson.
- Lévi-Strauss, C. 1970. Overture. In *The raw and the cooked: introduction to a science of mythology I*. trans, J. & D. Weightman, London: Cape.
- Lévy-Bruhl, L. 1926. *How natives think*. trans. L.A. Clare, London: Allen & Unwin.
- Lloyd, G.E.R. 1979. *Magic, reason and experience: studies in the origins and development of Greek science*. Cambridge: Univ. Press.
- Lovric, B.J.A. 1987. *Rhetoric and reality: the hidden nightmare. Myth and magic as representations and reverberations of morbid realities*. Unpub. Ph.D. thesis in the University of Sydney.
- Lukes, S. 1967. Alienation and anomie. In *Philosophy, politics and society*. Third series. eds. P. Laslett & W.G. Runciman, Oxford: Blackwell.
- Lukes, S. 1973a. *Émile Durkheim: His life and work*. Harmondsworth: Allen Lane.
- Lukes, S. 1973b. *Individualism*. Oxford: Blackwell.
- Lyons, J. 1977. *Semantics*. 2 vols, Cambridge: Univ. Press.
- Malinowski, B. 1931. Culture. In *Encyclopaedia of the social sciences*. New York.
- Marriott, M. 1976. Hindu transactions: diversity without dualism. In *Transaction and meaning*. ed. B. Kapferer, Philadelphia: ISHI.
- Masterman, M. 1970. The nature of a paradigm. in *Criticism and the growth of knowledge: proceedings of the international colloquium in the philosophy of science*. London 1965, volume 4. eds. I. Lakatos & A. Musgrave, London: Cambridge Univ. Press.
- Matilal, B.K. 1986. *Perception: an essay on classical Indian theories of knowledge*. Oxford: Clarendon Press.

- McGrane, B. 1989. *Beyond anthropology: society and the other*. New York: Columbia Univ. Press.
- Milner, A. 1994. *Contemporary cultural theory: an introduction*. London: UCL Press.
- Miner, H. 1956. Body ritual among the Nacirema. *American anthropologist* 58: 503-7.
- Mink, L.O. 1968. Philosophical analysis and historical understanding. *Review of metaphysics* 20: 667-98.
- Moore, T. 1982. Comments on Sperber and Wilson's Paper. In *Mutual knowledge*. ed. N. V. Smith, London: Academic Press.
- Morley, D. 1986. *Family television*. London: Routledge.
- Needham, R. 1972. *Belief, language, and experience*. Oxford: Blackwell.
- Needham, R. 1975. Polythetic classification: convergence and consequences. *Man* 10, 3: 349-69.
- Needham, R. 1976. Skulls and causality. *Man* 11, 1: 71-88.
- Needham, R. 1981. Inner states as universals. In *Circumstantial deliveries*. London: California Univ. Press.
- Needham, R. 1985. *Exemplars*. London: Univ. of California Press.
- Newton-Smith, W. 1982. Relativism and the possibility of interpretation. In *Rationality and relativism*. eds. M. Hollis and S. Lukes, Oxford: Blackwell.
- Olson, M. 1965. *The logic of collective action: public goods and the theory of groups*. Cambridge, Mass: Harvard Univ. Press.
- Onions, C.T. ed. 1966. *The Oxford dictionary of English etymology*. Oxford: Clarendon Press.
- Overing, J. 1985. Today I shall call him 'Mummy': multiple worlds and classificatory confusion. In *Reason and morality*. ed. J. Overing, London: Tavistock.
- Overing, J. 1990. The shaman as a maker of worlds: Nelson Goodman in the Amazon. *Man* 25, 4: 602-19.

- Peirce, C.S. 1986 [1978]. The doctrine of chances. In *Writings of Charles S. Peirce: a chronological edition: Volume 3, 1872-1878*. Bloomington: Indiana Univ. Press.
- Pemberton, J. 1994a. Recollections from ‘Beautiful Indonesia’: somewhere beyond the postmodern. *Public culture* 13: 241-262.
- Pemberton, J. 1994b. *On the subject of ‘Java’*. London: Cornell Univ. Press.
- Parkin, D.J. 1975. The rhetoric of responsibility: bureaucratic communication in a Kenya farming area. In *Political language and oratory in traditional society*. ed. M. Bloch, London: Academic Press.
- Parkin, D.J. 1976. Exchanging words. In *Transaction and meaning: directions in the anthropology of exchange and symbolic behavior*. ed. B. Kapferer, Philadelphia: ISHI.
- Pechey, G. 1989. On the borders of Bakhtin: dialogisation, decolonisation. In *Bakhtin and cultural theory*. eds. K. Hirschkop & D. Shepherd, Manchester: Univ. Press.
- Pechey, G. 1990. Boundaries versus binaries: Bakhtin in/against the history of ideas. *Radical philosophy* 54, Spring 1990: 23-31.
- Pecora, V. 1989. The limits of local knowledge. In *The new historicism*. ed. H.A. Veeser, London: Routledge.
- Peel, J.D.Y. 1992. Review of M. Bloch Ritual, history and power: selected papers in anthropology. *Man* 27, 2: 419-20.
- Picard, M. 1990. Kebalian orang Bali: tourism and the uses of ‘Balinese culture’ in New Order Indonesia. *Review of Indonesian and Malaysian affairs* 24: 1-38.
- Picard, M. 1996. *Bali: cultural tourism and touristic culture*. trans. D. Darling, Singapore: Archipelago Press.
- van der Ploeg , J.D. 1993. Potatoes and knowledge. In *An anthropological critique of development: the growth of ignorance?* ed. M. Hobart, London: Routledge.
- Popper, K.R. 1934. *Logik der Forschung*; trans. and expanded as *The logic of scientific discovery*. New York: Basic Books.
- Potter, K.H. 1977. *Indian metaphysics and epistemology: the tradition of Nyaya-Vaisesika up to Gangesa*. Princeton, N.J.: Univ. Press.

- Putnam, H. 1971. Symposium on innate ideas:(b) The ‘innateness hypothesis’ and explanatory models in linguistics. In *The philosophy of language*. ed. J. Searle, Oxford: Univ. Press.
- Putnam, H. 1981. *Reason, truth and history*. Cambridge: Univ. Press.
- Quine, W.V.O. 1953a. Two dogmas of empiricism. In *From a logical point of view: nine logico-philosophical essays*. Cambridge, Mass.: Harvard Univ. Press.
- Quine, W.V.O. 1953b. On what there is. In *From a logical point of view: nine logico-philosophical essays*. Cambridge, Mass.: Harvard Univ. Press.
- Quine, W.V.O. 1960. *Word and object*. Cambridge, Mass.: M.I.T. Press.
- Quine, W.V.O. 1979. A postscript on metaphor. In *On metaphor*. ed. S.Sacks, London: Univ. of Chicago Press.
- Quine, W.V.O. 1990. *Pursuit of truth*. London: Harvard Univ. Press.
- Radway, J. 1988. Reception study: ethnography and the problem of dispersed audiences and monadic subjects. *Cultural studies* 2, 3: 359-76.
- Reddy, M. 1979. The conduit metaphor – a case of frame conflict in our language about language. In *Metaphor and thought*. ed. A. Ortony, Cambridge: Univ. Press.
- Renou, L. 1968. *Religions of ancient India*. New York: Schocken Books.
- Richards, P. 1993. Cultivation: knowledge or performance? In *An anthropological critique of development: the growth of ignorance?* ed. M. Hobart, London: Routledge.
- Ricoeur, P. 1976. *Interpretation theory: discourse and the surplus of meaning*. Fort Worth: Texas Christian Univ. Press.
- Ricoeur, P. 1979. The model of the text. In *Interpretive social science* eds. Rabinow, P. and Sullivan, W., London: California Univ. Press.
- Ricoeur, P. 1983 [1984]. *Temps et récit*, Tome 1. Paris: Seuil; trans. K. McLaughlin & D. Pellauer, as *Time and narrative, Volume 1*. London: Univ. of Chicago Press, 1984.

- Ricoeur, P. 1988. *Time and narrative. Volume 3.* London: Univ. of Chicago Press.
- Roberts, J. 1999. Philosophizing the everyday: the philosophy of praxis and the fate of cultural studies. *Radical philosophy* 98: 16-29.
- Robertson, R. 1992. *Globalization: social theory and global culture.* London: Sage.
- Rorty, A. 1976. A literary postscript. In *The identities of persons.* ed. A. Rorty, Berkeley: California Univ. Press.
- Rorty, R. 1980. *Philosophy and the mirror of nature.* Oxford: Blackwell.
- Rubinstein, R. 1988. *Beyond the realm of the senses: the Balinese ritual of kekawin composition.* Ph.D. thesis, Univ. of Sydney.
- Rubinstein, R. 1991. The *Brahmana* according to their *babad*. In *State and society in Bali: historical, textual and anthropological approaches.* ed. H. Geertz, Leiden: K.I.T.L.V.
- Rubinstein, R. 1992. Pepaosan: challenges and change. In *Balinese music in context: a sixty-fifth birthday tribute to Hans Oesch.* Amadeus, Forum Ethnomusicologicum 4: 85-113.
- Rubinstein, R. & Connor, L. eds. 1999. *Staying local in the global village: Bali in the twentieth century.* Honolulu: Univ. of Hawai'i Press.
- Russell, B. 1905. On denoting. *Mind* 14: 479-93.
- Ryan, A. 1978. Maximizing, moralizing and dramatizing. In *Action and interpretation: studies in the philosophy of the social sciences.* eds. C. Hookway and P. Pettit, Cambridge: Univ. Press.
- Ryle, G. 1949. *The concept of mind.* London: Hutchinson.
- Sahlins, M. 1976a. *Culture and practical reason.* London: Chicago Univ. Press.
- Sahlins, M. 1976b. *Uses and abuses of biology.* London: Tavistock.
- Sahlins, M. 1995. *How 'natives' think about Captain Cook, for example.* Chicago: Univ. Press.
- Sahlins, M. 1999. Two or three things that I know about culture. *JRAI* 5, 3: 399-421.

- Salmond, A. 1982. Theoretical landscapes: on cross-cultural conceptions of knowledge. In *Semantic anthropology*. ed. D. J. Parkin, London: Academic Press.
- Schulte-Nordholt, H. 1988. *Een Balische dynastie: hiërarchie en conflict in de Negara Mengwi 1700-1940*. Ph.D. thesis, Vrije Universiteit, Amsterdam.
- Schulte-Nordholt, H. 1996. *The spell of power: a history of Balinese politics*. Leiden: KITLV Press.
- Schulte-Nordholt, H. n.d. The making of traditional Bali: colonial ethnography and bureaucratic reproduction.
- Schwartz, J. 1997. The soul of soulless conditions: accounting for genetic fundamentalism. *Radical philosophy* 86: 2-5.
- Searle, J. 1971. What is a speech act? In *The philosophy of language*. ed. J. Searle, Oxford: Univ. Press.
- Skillen, A. 1977. *Ruling illusions: philosophy and the social order*. Hassocks, Sussex: Harvester.
- Skillen, A. 1985. Politics re-entered: the state in its place. *Radical philosophy* 41: 23-27.
- Smith, M.G. 1974. A structural approach to the study of political change. In *Corporations and society*. London: Duckworth.
- Sontag, S. 1961. Against interpretation. In *Against interpretation and other essays*. New York: Octagon.
- Sontag, S. 1977. *On photography*. Harmondsworth: Penguin.
- Soedjatmoko, ed. 1965. *An introduction to Indonesian historiography*. Ithaca: Cornell Univ. Press.
- de Sousa, R. 1980. The rationality of emotions. In *Explaining emotions*. Ed. A. Rorty, Berkeley: California Univ. Press.
- Spencer, J. 1989. Anthropology as a kind of writing. *Man* 24, 1: 145-164.
- Sperber, D. 1975. *Rethinking symbolism*. Cambridge: Univ. Press.
- Sperber, D. 1982. Apparently irrational beliefs. in *Rationality and relativism*. eds. M. Hollis and S. Lukes, Oxford: Blackwell.

- Sperber, D. 1985. Interpretive ethnography and theoretical anthropology. In his *On anthropological knowledge*. Cambridge Studies in Social Anthropology 54, Cambridge: Univ. Press.
- Sperber, D. & Wilson, D. 1982. Mutual knowledge and relevance in theories of comprehension. In *Mutual knowledge*. ed. N.V. Smith, London: Academic Press.
- Spivak, G.C. 1976. Translator's preface to *Of grammatology*. London: Johns Hopkins Univ. Press.
- Spivak, G.C. 1988. Can the subaltern speak? In *Marxism and the interpretation of culture*. eds. C. Nelson & L. Grossberg, Basingstoke: MacMillan Education.
- Staten, H. 1986. *Wittgenstein and Derrida*. London: Univ. of Nebraska Press.
- Strawson, P. 1950. On referring. *Mind* 59: 320-44.
- Strawson, P. 1959. *Individuals: An essay in descriptive metaphysics*. London: Methuen.
- Strawson, P. 1964. Intention and convention in speech acts. *Philosophical review* 73: 439-60.
- Stutterheim, W.F. 1929-30. *Oudheden van Bali I, het oude rijk van Pèdjèng*. Singaraja: Publicaties der Kirtya.
- Sweeney, A. 1987. *A full hearing: orality and literacy in the Malay world*. London: Univ. of California Press.
- Talbot, M. 1981. *Mysticism and the new physics*. London: Routledge & Kegan Paul.
- Tambiah, S.J. 1985. *Culture, thought, and social action: an anthropological perspective*. London: Harvard Univ. Press.
- Taylor, C. 1975. *Hegel*. Cambridge: Univ. Press.
- Taylor, C. 1982. Rationality. In *Rationality and Relativism*. eds. M. Hollis and S. Lukes, Oxford: Blackwell.
- Teeuw, A., et al. 1969. *Siwaratrikalpa of Mpu Tanakung*. Bibliotheca Indonesica 3, The Hague: Nijhoff.

- Thomas, N. 1989. *Out of time: history and evolution in anthropological discourse*. Cambridge: Univ. Press.
- Todorov, T. 1982. *Theories of the symbol*. trans. C. Porter, Oxford: Blackwell.
- Todorov, T. 1990. *Genres in discourse*. trans. C. Porter, Cambridge: Univ. Press.
- Toffler, A. 1975. *Future shock*. London: Pan.
- Trompenaars, F. 1993. *Riding the waves of culture: understanding cultural diversity in business*. London: Economist Books.
- Tu, W-M. 1979. Shifting perspectives on text and history: a reflection on Shelly Errington's paper. *Journal of Asian studies* 38, 2: 245-51.
- Turner, V. W. 1982. *From ritual to theatre: the human seriousness of play*. New York: Performing Arts.
- van der Tuuk, H.N. 1897. *Kawi-Balineesch-Nederlandsch woordenboek*. Batavia: Landsdrukkerij.
- Tylor, E.B. 1871. *Primitive culture: researches into the development of mythology, philosophy, religion, art and custom*. London; John Murray.
- Veeser, H.A. ed. 1989. *The new historicism*. London: Routledge.
- Vickers, A. 1984. Ritual and representation in nineteenth-century Bali. *Review of Indonesian and Malaysian Affairs*. 18 (Winter), 1-35.
- Vickers, A. 1989. *Bali: a paradise created*. Ringwood, Victoria: Penguin.
- Vickers, A. 1990. Balinese texts and historiography. *History and theory* 29: 158-78.
- Vickers, A. 1991. Ritual written: the song of the Ligya, or the killing of the rhinoceros. In *State and society in Bali: historical, textual and anthropological approaches*. ed. H. Geertz, Leiden: KITLV.
- Vickers, A. ed. 1996. *Being modern in Bali: image and change*. New Haven, Conn.: Yale University Southeast Asia Studies No. 43.
- Vitebsky, P. 1993. *Dialogues with the dead: the discussion of mortality among the Sora of eastern India*. Cambridge: Univ. Press.

- Vitebsky, P. 1993. Is death the same everywhere? contexts of knowing and doubting. In *An anthropological critique of development: the growth of ignorance?* ed. M. Hobart, London: Routledge.
- Volosinov, V.N. 1973. *Marxism and the philosophy of language*. trans. L. Matejka & I.R. Titunik, Cambridge, Mass.: Harvard Univ. Press.
- Wallace, A.F.C. 1961. *Culture and personality*. New York: Random House.
- Wallerstein, I. 1990. Culture as the ideological battleground of the modern world-system. In *Global culture: nationalism, globalization and modernity*. ed. M. Featherstone, London: Sage.
- Warna, W. et al. 1978. *Kamus Bali-Indonesia*. Denpasar: Dinas Pengajaran.
- Wertheim, W.F. et al. eds. 1960. *Bali: studies in life, thought, and ritual*. The Hague: van Hoeve.
- White, A. R. 1968. Introduction. In *The philosophy of action*. Oxford: Univ. Press.
- White, L.A. 1949. *The science of culture*. New York: Farrar, Straus & Cudahy.
- Wiener, M.J. 1995a. *Visible and invisible realms: power, magic, and colonial conquest in Bali*. Chicago: Univ. Press.
- Wiener, M. 1995b. Doors of perception : power and representation in Bali. *Cultural anthropology* 10, 4: 472-508.
- Wiener, M. 1999. Making local history in New Order Bali: public culture and the politics of the past. In *Staying local in the global village: Bali in the twentieth century*. eds. R. Rubinstein & L. Connor, Honolulu: Univ. of Hawai'i Press.
- Wiener, M. in press. Hidden forces: colonialism and the politics of magic in the Netherlands Indies. In *Magic and modernity*. eds. P. Pels & B. Meyer, London: Univ. of Chicago Press.
- Wiggins, D. 1976. Locke, Butler and the stream of consciousness: and men as natural kind. In *The identities of persons*. ed. A. Rorty, London: California University
- Wikan, U. 1990. *Managing turbulent hearts: a Balinese formula for living*. London: Chicago Univ. Press.
- Williams, D.C. 1951. The myth of passage. *Journal of philosophy* 48:457-72.

- Williams, R. 1961. *The long revolution*. Harmondsworth: Penguin.
- Williams, R. 1983. *Keywords: a vocabulary of culture and society*. London: Flamingo.
- Wilson, D. 1975. *Presuppositions and non-truth-conditional semantics*. London: Academic Press.
- Wilson, E.O. 1975. *Sociobiology: the new synthesis*. Cambridge, Mass.: Harvard Univ. Press.
- Winch, P. 1958. *The idea of a social science*. London: Routledge & Kegan Paul.
- Wittgenstein. L. 1958. *Philosophical investigations*. trans. G.E.M. Anscombe, 2nd. edn, Oxford: Blackwell.
- Wittgenstein, L. 1961. *Tractatus logico-philosophicus*. trans. D.F. Pears & B.F. McGuinness, London: Routledge & Kegan Paul.
- Wolfram, S. 1985. Facts and theories: saying and believing. In *Reason and morality*. ed. J. Overing, London: Tavistock.
- Worsley, P.J. 1972. *Babad Bulèlèng: a Balinese dynastic genealogy*. The Hague: Nijhoff.
- Worsley, P.J. 1984. E74168. *Review of Indonesian and Malaysian Affairs*. 18 (Winter), 64-109.
- de Zoete, B. & Spies, W. 1938. *Dance and drama in Bali*. London: Faber.
- Zoetmulder, P.J. 1982. *Old Javanese-English Dictionary*. 2 Vols. (with S. Robson) The Hague: Nijhoff.
- Zurbuchen, M.S. 1987. *The language of Balinese shadow theatre*. Princeton, N.J.: Univ. Press.