Index

(numbers in italics refer to images)

Abbie, Andrew, 66, 68	Aboriginal land title, 177-8, 209-10
Aboriginal Advancement League, 245	principles of tenure, 202–3
Aboriginal Affairs, 84, 86, 254	privatisation of, 178–80
see also Indigenous affairs	Aboriginal land use, 169
Aboriginal 'Embassy', 81	'bands' and 'ranges', 185
Aboriginal 'High Culture', 10, 17–18, 102	ecological perspective, 170–2, 175, 186,
Aboriginal history, 234, 236	187, 188–90
1930s to 1950s, 243–4	physical occupation of territory, 176
1955 to 1968, 244	Aboriginal life stages, 226–7
academic and popular writings, 241-6	Aboriginal local organisation
and historical consciousness of	debate over, 170
Aboriginal people, 243-4	land use and connection to the
lack of interest in, 239	land, 172–3
and nineteenth century historians,	and new forms of localism, 174-8
241–3	sociological analysis vs. ecological
teaching of, 246	analysis, 187-90, 193-5
Aboriginal History (journal), 240, 242	vs. territorial organisation, 188
Aboriginal humour, 10	Aboriginal relationship to land
Aboriginal land claims, 173, 177, 185,	and attachment to country, 173-4,
187, 190, 193–4	198, 274
Aboriginal land ownership	perceiving the environment, 190–3
'clans' and 'estates', 185, 193	the religious connection, 199–200
collective rights, 276	Aboriginal rock art, 8
custodianship, 170	'Aboriginal territorial organization: estate,
definition of traditional ownership, 172	range, domain and regime', 170, 185
distinct laws governing, 274	Aboriginal territorial organization
Aboriginal land rights, 80-1, 83, 85,	estate, range, domain and regime,
211–12, 253, 260, 272, 274–6	186–7
legislation, 9, 35, 84, 85-6	evolution of territoriality, 174–8
see also Milirrpum Case; Woodward Royal	'heartland', 187
Commission	spatial terminology, 173, 185
Aboriginal Land Rights (Northern Territory)	vs. local organisation, 188
Act 1976 (Cwlth), 86, 172, 178, 185,	Aboriginal and Torres Strait Islander
199, 271, 276	Commission (ATSIC), 11, 13, 23

Aboriginal/non-Aboriginal relations, 16,	and Indigenous policy, 30, 279-80
97, 211, 254–6, 260	musical ethnography, 153, 162
Aboriginal disengagement, 258-60	'obituary mode' writings about
and Australian identity, 264–7	Aborigines, 98, 238
and colonial relationship, 260, 262–3 and cultural authenticity, 262–3	reputation of research in East Africa, 52–4
history of, 240, 244, 245	retreat from the social, 194-5
'structure' of, 235–6, 256–7, 259	role in supporting and challenging
Aborigines Now, 252–3	'great Australian silence', 258
'Aborigines, The' (essay), 238	salvage research, 58, 59
Aborigines and Torres Strait Islanders	Stanner's perspective, 115, 117–18,
census and estimates, 220-1	119, 121
civil rights protests in 1950s and 60s,	transactional approach to analysis of
245, 253	social life, 151–2
definition developed by CAA, 79	antiquarianism, 7
equal wages case, 252	Arnhem Land: its history and its people, 243
involvement in NAOU, 31	Art and agency, 131–2
involvement in NTSRU, 30-1	assimilation policy, 9, 12, 13, 16, 55, 80,
on the other side of the frontier, 91	98, 236, 252, 255, 259, 272, 274, 277–8
place in Australian society, 10	Attwood, Bain, 234
and PNG border issue, 83	Aurukun, 176
and popular music, 159-62, 164	Australia: the quiet continent, 244
protest movement in 1930s, 243	Australia: a social and political history, 237
and settler colonialism, 92	Australia (Crawford), 237
see also Aboriginal Affairs; Aboriginal	Australia (Ward), 244
headings; Indigenous Affairs	The Australian Aborigines: how to understand
Adams, Phillip, 80	them, 258
Africa, British colonial policy, 46–7	The Australian Aborigines (unpublished
After the Dreaming see Boyer Lectures	book), 239–40
by Stanner	Australian Army Directorate of
age grades, 226–7	Research, 5
Andrews, John, 32	Australian Association for the
anthropological reductionism, 122–3	Advancement of Science, 238, 239, 251
anthropology	Australian Broadcasting Commission
Aboriginal ethnography, 122–3, 129,	(ABC), 27, 251
180–1, 189, 193	Australian Bureau of Statistics census,
attitudes to 'practical' research, 48, 53	221, 223
in Australia in the 1920s and '30s, 3	Australian civilization, 237
in Australia in the 1950s, 7–8	Australian identity, 264–7
in Australia in the 1960s and '70s, 63,	Australian Institute of Aboriginal Studies
170, 193	Aboriginal involvement, 68
in Australia in post-war years, 7–8, 44	aims, focus, scope and structure, 60–1,
and biography, 89–90, 93–4, 98, 116	62, 64, 68, 69–70, 253
British anthropology in the 1950s, 8	ANU involvement in foundation of,
ethnographic collections, 64 explaining changes in tastes, 180–1	59–62 Conference on Aboriginal Studies
focus on Aborigines, 6–7	Conference on Aboriginal Studies (1961), 61, 62–3, 65, 68
impact of legal discourse and thinking,	criticisms by Ronald Berndt, 63, 64–6
194, 214–15	first constitution, 70
importance of population counts,	first council, 73–4
217, 219	Interim Council, 63–4, 65, 68–9
,	

political pressures, 74	role in Milirrpum Case, 9, 190, 201,
relationship to ANU, 66, 71–3	204–7
second constitution, 70–3	biography, and anthropology, 89–90,
Stanner Reading Room, 58	93–4, 98, 116
Stanner's role in establishment, 8, 58,	Birdsell, Joseph, 171, 190
60–70, 73	The Black diggers, 30
Australian Institute of Aboriginal	Black War: the extermination of the
and Torres Strait Islander Studies	Tasmanian Aborigines, 243
(AIATSIS), 75	Blackburn, J, 200, 202, 205–6
Australian legend, The, 239	Blackfellows of Australia, 244
Australian National University (ANU),	Blackwell, Doris, 244
5, 8, 59–62, 66, 71–3	Blainey, Geoffrey, 234, 265–6, 267
see also Research School of Pacific	Blamey, Thomas, 32, 33, 37
Studies	Bland, Harry, 84
Australian New Guinea Administrative	Bolton, Geoffrey, 265, 270
Unit (ANGAU), 32, 35–6	Bonwick, James, 243
Australian Pacific Territories Research	Boyd, Robin, 251
Committee, 39	Boyer Lectures
Australian People, The, 237	by Boyd, Robin, 251
Australian School of Pacific	by Manning Clark, 237, 260–2
Administration (ASOPA), 39, 40	by Martin Krygier, 262
Australian Territories, post-war policy and	by Noel Pearson, 14–15, 234
administration, 32–3, 34, 37, 38, 39, 40	history of, 251
autobiography, 256–8	Boyer Lectures by Stanner
axiology, 118, 121–3	After the Dreaming, 2, 17, 96, 256–8
	'The appreciation of difference' (third
Bagshaw, Geoff, 131	lecture), 250
Balga song genre, 153	'Composition' (fifth lecture), 250, 259
Banduck, Kevin, 120	'Confrontation' (fourth lecture),
Banduck, Nym, 102, 109, 114	250, 258
Barker, Grahame, 115, 125	'The great Australian silence' (second
Barnard Eldershaw, M, 237, 238, 240-1	lecture), 14, 15, 233-4, 235, 236
Barnes, John, 8, 23, 39, 60-1, 62, 68, 68,	influence and significance of, 2, 9, 12,
69, 112, 122	234-5, 260-7
Barrett, Charles, 244	'Looking back' (first lecture), 235-6,
Barry, Keith, 29	237-8
Bartlett, Norman, 244	Boyer, Richard, 251
Barton, GB, 240	Bringing them home (HREOC report),
Barwick, Diane, 8, 22, 240	262
Beattie, John, 127	British colonial policy, 37–8, 43, 46, 46–7
Beazley, Kim (Sn), 73	Broom, Leonard, 239
Beckett, Jeremy, 8, 103, 108, 115, 116	Bruce, Lord, 4
Bell, James, 22	Bryant, Gordon, 84
Bell, JH, 68	Bryden, W, 68
Bern, John, 115, 125	Bunting, EJ, 70
Berndt, C, 7, 68, 204, 243	Butlin, SJ, 62
Berndt, RM, 7, 59, 189, 243	-
membership of AIAS, 58, 67–8, 68,	Calley, Malcolm, 22
69, 70, 129	Calwell, Arthur, 29, 30
opposition to AIAS, 59, 63, 64–6, 67–8,	Campbell, TD, 68
<i>68</i> , 69, 70, 129, 189, 190	Canberra Sociological Society, 252

Capell, AA, 68	view of Peter Howson, 80
Carr-Saunders, Alexander, 48, 50	Cooper, Fennimore, 91
Casagrande, Joseph, 89	Council for Aboriginal Affairs (CAA)
Casey, D, 68	achievements of, 81-4, 86
Casey, RG, 4	articulation with government, 77-9
census see demography	definition of Aboriginal and Islander
Chaney, Fred, 85	people, 79
change see continuity and change	formation, 200, 254
Charles Mackay lecture, 212	Holt's vision for, 76-7, 274
Chinnery, EWP, 30	meetings with AIAS, 79
Christian cosmology, Indigenous	members, 82
engagement with, 153–6	operation of, 274
Clark, Manning, 60, 234, 237, 244, 260–2	relationship with ALP and Whitlam
Cleland, J, 68	Government, 83
Clendinnen, Inga, 91, 95, 97, 99, 234,	relationship with Fraser government,
261–2	84–5
Coleman, Peter, 237	relationship with Gorton Government,
Collier, James, 243	77–80
Collins, David, 126	relationship with McMahon
Colliver, FS, 68	Government, 77, 80–2, 208
Colonial Development and Welfare Act 1940	role and function, 77
(UK), 46, 55, 277	and self-determination, 11, 13
colonial policy, 259–60	Stanner's involvement and influence
in Africa, 7, 37–8, 43, 46, 46–7	in, 9, 12, 41, 76, 86, 274, 275–8
for Australian Territories and colonies,	Stanner's view of the importance
35–40	of, 78–9
in Pacific, 7	submissions to Cabinet, 78
Colonial Research Committee (UK), 47	Cowan, Zelman, 260
Colonial Social Science Research	Crawford, John, 71–2
Council (UK), 47, 57	Crawford, RM, 29, 64, 66, 67, 70, 237
communitas, 148, 150	Crocombe, Mark, 114
Conference on Aboriginal Studies (1961),	Crossed purposes, 14
61, 62–3, 68	Crowley, Frank, 237
Conlon, Alfred A, 28–30, 32–3, 37, 38,	cultural authenticity, 262–3
40, 41	cultural convergence, 263–4
Conrad, Joseph, 90	cultural redevelopment, 14–15
constitutional amendment referendum of	cultural relativism, 116
1967, 245, 253, 254–6, 274	cultural transformation, 4
consubstantiality, 131	Curtin Government, 28–9, 33
continuity and change, 112–13, 117, 119, 153, 162–3, 209, 212, 251–2	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Dalrymple, David, 179
'Continuity and change' (essay), 14 Coombs, HC 'Nugget', 9, 41, 82, 210,	Daly Land Trust area, 221
242, 260, 276	Daly River region, 3, 80, 90–1, 95, 102,
and Australia–PNG border issue, 83	103, 151, 226
cost of supporting Aboriginal	Daly Statistical Local Area, 221, 223
causes, 86	Dark, Eleanor, 240
eulogy for Stanner, 76	David-Neal, Alexandra, 116
involvement in CAA, 77	Day of Mourning, 243
on Prime Minister's Committee for	Deamer, Sid, 29
National Morale, 29	demography
view on Department of Interior, 83–4	1933 national census, 218
on 2 cparametri of interior, 00	50 1141101141 0011545, 210

census and estimates of Aboriginal	'Durmugam: a Nangiomeri' (essay),
population, 220–1	89, 90, 211
fertility rate of Aboriginal	Durmugam, 95, 118
population, 222	first meeting with Stanner, 90–1
implications of rapid Aboriginal	integrity of difference, 96
population growth, 217	involvement in Kunapipi cult, 94
necessity and value of population	personal qualities, 97
counts, 217, 219	as personification of 'vital will of
population growth, 222-3	Aborigines', 91–2
rate of population growth, 222-3	relationship with Stanner, 94–5,
Department of Aboriginal Affairs, 276	97, 102
Department of the Environment,	reunion in 1950s, 92–3
Aborigines and the Arts, 77, 80	
Department of Information, 27, 29	'Eaglehawk and Crow', 75
Department of the Interior, 81, 83–4	East African Institute of Social Research
The destruction of Aboriginal society, 246	(Makerere College)
development	intellectual and administrative
in Africa and Pacific, 7, 12	problems, 48, 49–52
appreciation of challenges of, 4	role and focus, 47–8, 51, 52
reputation of anthropological research,	Stanner's directorship of, 45, 46
52–4	survey of research needs, 52-3, 55
and research, 47–50	economic development
see also economic development	and land use policies, 266
Dexter, Barrie, 9, 82, 274	and reserved lands, 275, 276
Aboriginal Affairs, 84–6	and welfare, 277–8
difficulties with WC Wentworth, 77–8	economic liberalism, 280
establishment of CAA, 76–7	Elkin, AP, 7, 22, 34, 39, 64, 68, 245, 251,
Office of Aboriginal Affairs, 76, 82	252, 253, 255, 258
difference, 277	on Aboriginal religion, 116, 129
integrity of, 96	advice on Indigenous role in WWII,
rarefaction of, 91	30
selective approach to, 98–9	supervision of Stanner's early
Stanner's appreciation of, 99	fieldwork, 3
	Ellis, WF, 68
Directorate of Research and Civic Affairs	environmental determinism, 170, 188
(DORCA)	European vision and the South Pacific
appointment as Assistant Director of	<i>1768—1850</i> , 245
Research, 32	Evans-Pritchard, EE, 5, 8, 48
plans for post-war Australian Territories	Evatt, HV, 39, 40, 44
and colonies, 34	exchange systems, 218
recruitment of anthropologists, 34–7	exuviae sorcery, 131
role in policy formulation, 28, 35–40	
Djanba dancing (Wadeye), 120	Falkenberg, J, 221, 226
Djanba song genre, 156–9	fieldwork
Docherty, Richard (Fr), 3, 218	in Daly River region, 3, 80, 90–1, 95,
Docker, EG, 245	102, 103, 151
Dream Time, doctrine of, 17	in Fitzmaurice region, 102–8, 110–11
'The Dreaming', 17, 95, 96, 185, 199–200	with Kamba people, 57
Duncan-Kemp, Alice, 244	in Kenya, 5
Dunphy, Dexter, 260	in Port Keats area, 102, 103, 132, 151,
Durkheim, E, 17, 110, 115, 117, 121, 126,	218–20, 221, 226, 228
129, 133	in Uganda, 55

Index

Fink, Ruth, 22, 68 Hamilton, Annette, 115, 125 Firth, Raymond, 51, 112 Hancock, Keith, 250 influence on Stanner's career, 4, 22, Hancock, WK, 260 44-5, 48, 56 Harney, William Edward (Bill), 32 Hart, CWM, 4, 7, 89-90, 218 supervision of Stanner's early fieldwork, 3 Hartwig, Mervyn, 246 Firth, Rosemary, 45 Hasluck, Paul, 29, 40, 98, 275 Fitzmaurice River, 104, 106, 108 Hawke Government, 11 Fitzmaurice River region, 8, 102-8, Hay, David, 84, 85 Hazzard, Shirley, 234 110 - 11Fitzmaurice River rock art, 102, 104-5, Herbert, Xavier, 31, 263 107, 108, 111, 113, 114 Herde, KH, 59, 60, 61 Fitzpatrick, Brian, 29, 237 Herring, Edmund (Major General), 31 Fold, Ralph, 14 Hetzel, Basil, 260 Forde, Frank, 27, 28 Hewitt, Lennox, 80 Forsyth, WD, 40 Hiatt, Les, 8, 117, 170, 215-16 Fortes, Meyer, 5 history Foxcraft, EJB, 60, 61, 64 Aboriginal history inside and outside Fraser Government, 23, 84-5 the academy, 241-6 Fraser, Malcolm, 84 'black armband' view, 266 Frazer, James, 123, 126, 128-30 and cultural authenticity and cultural Freedom Ride, 245, 253 convergence, 263-4 and environmental history, 265 Freeman, Derek, relationship with, 8, 23 Freud, Sigmund, 17 exclusion and marginalisation of 'From Kimul to Blunder Bay' (poem), Aborigines, 234, 236, 237-8, 247, 257 111 - 12and historians as moral tutors to nation, 261-2 functionalism, 5 incorporating environmental and Gale, Fay, 68, 270 Aboriginal history into national Gallery of Southern Man, 73 story, 265-7 Geddes, Bill, 58, 62, 65, 67, 68, 68, influence of Stanner, 246-7 69, 70, 71, 73 'obituary mode' writings about Gell, Alfred, 131, 132 Aborigines, 98, 238 Gluckman, M, 5 revisionist accounts, 266 Gollan, RA, 60 settler history, 247 Goot, Murray, 254 see also Aboriginal history Gorton Government, 9, 77, 79 History of Australia (Barnard), 241 Gorton, John, 77, 79-80 History of Australia (Clark), 237 Gove Case see Milirrpum Case History of Australia (Rusden), 243 'great Australian silence', 14, 16, 234, 235 'The history of indifference thus begins' Greenwood, Gordon, 237 (essay), 240 Gregory, Bob, 272 History of Tasmania, 242-3 Groger-Wurm, H, 68 The history of Van Dieman's Land, 242 'history wars', 14 groundnut scheme (Tanganyika), 54-5 group exchange, in Daly River HMAS Emu, 104, 107 area, 156-7 Hogbin, H Ian, 4, 29, 33, 34, 36, 39, Gurindji people, 81, 83 40,41 Gurindji walk-off, 200, 245, 253 Holt Government, 9, 76-7, 274 Holt, Harold, 76, 77 Howard government, 11, 178-9 Haebich, Anna, 246 Hailey, William Michael, 43, 47, 57 abolition of ATSIC, 13 Hall, Robert, 30 end of self-determination policy, 13

Index

Indigenous affairs policy discourse, 271, Kaberry, Phyllis, 4, 7, 23 272 - 3,279Kanamkek figures, 104, 105 national emergency intervention in Kapferer, Bruce, 194 NT, 273 Kardu Diminin Country (popular Howson, Peter, 80 song), 160 Hughes, Helen, 178, 272 Kardu Wakal, 158 Human Rights and Equal Opportunity Keen, Ian, 109-10, 115, 116, 120, 122 Commission, 262 Kenya, fieldwork, 5 humour, 10 Kenyatta, Jomo, 4 Kerr, JR, 29, 32, 33, 37, 40, 41 Hunt, Ralph, 275 Kiddle, Margaret, 239, 245 Ideas and influence: social science and public kidney-fat stealers, 103, 114 policy in Australia, 279 Kirindjingin cave, 108 Idriess, Ion, 96, 244 Kolig, Erich, 129-30, 135 image sorcery, 131 Kolumboort, Robert Dungoi, 156 Imperial Prime Ministers' conference Krygier, Martin, 262 (London, 1944), 37 Kunapipi cult, 92, 94 indexical relations, 131-2, 135-6 Indigenous affairs La Nauze, John, 237, 238 and 1967 referendum, 245, 253, Lamont, WD, 49, 52 254-6, 274 land rights see Aboriginal land rights bureaucratic responsibility for, 12 landscape and sense of place, 265 and economic development, 272, Langton, Marcia, 193 275, 276 The Last of the Tasmanians, 243 mainstreaming and difference, 276-7 Laves, Gerhardt, 3 national emergency intervention in Lawton, GH, 64 NT, 178-9, 273 Lavcock, DC, 68 national policy on, 9, 271, 279-80 Leach, Edmund, 8 partnerships between communities and League of Nations, 4 private enterprise, 13 League of Nations Mandates policy making bodies, 11–13 Commission, 35 population growth and service delivery, Leary, John, 108, 110 217, 219, 223-4, 228, 277, 278-9 Levy-Bruhl, L, 130, 131 public discourse on persistence of Lewis, Oscar, 89 disadvantage, 272-3 Lingiari, Vincent, 83 shift in symbolic politics of, 11 Lippman, Lorna, 254, 255 and the social sciences, 279-80 Lirrga song genre, 156 Lloyd, CEM (Major General), 33 using Indigenous people to support war effort, 30-2 local organisation see Aboriginal local and welfare, 277-8 organisation Ingold, Tim, 190-1 Lodge, Oliver, 116 instrumentalism, 115, 121-2 London School of Economics (LSE), integration policy, 13, 80, 272 anthropology centre, 4, 37, 48 Long, Jeremy, 221 James, EO, 128 Luckman, Thomas, 93, 98 Joe the Singing Man, 120 Jones, TA, 68 Mabo Case, 199 Journal of the Royal Australian Historical McCarthy, FD, 68, 71 Society, 240 McCaughey, Davis, 264-5 journalism career, with Australian McConnel, Ursula, 7 Broadcasting Commission (ABC), 27 McCusker, James, 64 Junba song genre, 156 McElwain, DW, 68, 69

M.E. I.FO	1 . 1:
McEwen, J, 59	modernism, achievements of, 263–4
Macintosh, NWG, 68	monism, 117
McKenna, Mark, 247	Moran, HM, 238
McMahon, Billy, 77, 80	Morgan Gallup poll (1967 referendum),
McMahon government, 9, 80–1	255–6
McPhee, Peter, 28	Morphy, Howard, 115–16, 122, 132
Madan, TN, 110, 112–13, 115	Mountford, CP, 68, 123
maggots	Moyle, A, 68
and religious iconography, 138	Mulvaney, John, 245
in Yolngu symbolic thought, 138–40	Mundine, Warren, 272
magic, vs. religion, 126, 128–30, 133	Munn, Nancy, 8
Mahkarolla, 90	Murinbata/Murrinh-patha religion,
mainstreaming, 276	10, 118, 120, 122, 123
Mair, Lucy, 37, 39	Museum Planning Committee, 73
Makerere College (Uganda), 45,	musical ethnography, 153
49–50, 52	My Australia, 237
see also East African Institute of Social	Myers, Fred, 97, 189, 190–2
Research (Makerere College)	
Malgarrin song genre, 153-6	'Nackeroos' see North Australia Observer
Malinowski, Bronislaw, 4, 5, 16, 22, 48,	Unit (NAOU)
90, 115, 116, 117	Nadel, Siegfried, 6, 8
Malouf, David, 265, 266–7	National Aboriginal Conference, 11
mangrove worms, 139–40	National Aboriginal Consultative
Manne, Robert, 14, 234	Committee, 11
mapping, 119, 194	National Ethnographic Collection, 73
marriage customs, 84	Native Affairs Branch (NT), 220
Martin, David, 175–6	Native Labour Conference (Sydney,
Martin, Jean, 6	1944), 36
Meggitt, Mervyn, 7, 22, 68	native title, 199, 272
Melville, Henry, 242	native title claims, 190
Melville, Leslie, 59	natural history approach, 171-2
Men of yesterday, 245	New Guinea, as site for anthropological
Menzies Government, 27, 59–60	fieldwork, 6, 7
Menzies, Robert, 59, 60, 69, 75	Ngaringari, 104–5, 106
merbok exchange cycle, 218	Nixon, Peter, 275
Merlan, Francesca, 120	North Australia Observer Unit (NAOU),
Milirrpum Case, 9, 79, 189–90	commander of, 5, 28, 31-2
antecedents, 200-2	Northern Territory Administration, 220
Berndt's role, 203–4	Northern Territory Emergency Response
Blackburn's decision, 207-8, 212-13	statutory package, 273
differences between Stanner and	Northern Territory Special
Berndt's evidence, 204–7	Reconnaissance Unit (NTSRU), 31
problems of translation and	
interpretation, 204–8	Oates, L, 68
significance of, 198-9, 201	Oeser, OA, 68
Stanner's role, 9, 79, 198–9, 201,	Office of Aboriginal Affairs, 76, 82, 254
202-4, 212	Oliphant, Marcus, 66
Milirrpum and others versus Nabalco and the	On Aboriginal Religion, 8, 17, 96, 103, 110,
Commonwealth see Milirrpum Case	113, 115, 117, 120, 127–8, 137, 151–2
Mitchell, Phillip, 53	Outlaws of the Leopolds, 244
Mitchell, Roma, 260	outstation movement, 161, 176, 277

D 16 11 14 14 14 14 14 14 14 14 14 14 14 14	D 11:00 D AD 425
Pacific Island territories, post-war policy	Radcliffe-Brown, AR, 125
and administration, 40	anthropological theory, 115
Paiyinimbi shelter, 107, 108	chair at Oxford, 4
Pan-Aboriginalist politics, 12–13	impact on Stanner, 3, 16, 117, 119,
Pandak, 104 Panua and Naw Guinea Tarritorias	171, 189
Papua and New Guinea Territories	and practical anthropology, 48
anthropological studies of effects of war, 34–5, 36	Rainbow serpent, 104, 106, 109
post-war policy administration, 32,	Randall, RJ, 70
37, 38–9, 43	Read, KE, 34
Parkinson's disease, 86	Reay, Marie, 7, 68, 252
Partridge, PH, 66, 68	reconstructionist ethnography, 193
The pastoral age in Australia, 243	reductionism, 122–3, 194
The pearl seekers, 244	Register of Wards, 221
Pearson, Keith, 84	Reith, Ian, 84
Pearson, Noel, 13, 14–15, 178, 179,	Reith Lectures, 251
234, 270, 272	religion, 8, 17–18, 92, 96, 99, 102–3,
Penny, Ronald, 6	109–13, 115–18, 120–1
Perham, Marjory, 52	Aboriginal, 9, 17–18
Perjert, 104	anthropological interest in, 8
phenomenology, 186, 190, 192, 194	Indigenous engagement with Christian
Piddington, Ralph, 4, 7, 34	cosmology, 153–6
Pierce, Roy Harvey, 98	of Murinbata/Murrinh-patha, 10, 118,
Pierceian index, 131	120, 122, 123, 138, 152
Piggott Inquiry on Museums and	and politics, 115–16, 118, 125, 127
National Collections, 73	power of words, 133
Pike, Douglas, 244	and ritual, 137
Pink, Olive, 187	semiotic approach to, 126, 127–8
Planning Committee on the Gallery of	sociological analysis of, 188
Aboriginal Australia, 73	sociology of, 129
Ploch, — (Commander), 104, 108	symbolist approach to, 109–10, 127
poetry, 45, 111–12, 265	vs. magic, 126, 128–30, 133, 135
Poirier, Sylvie, 193	'Religion, totemism and symbolism'
population see demography	(essay), 8, 17, 110, 126
Port Keats, 6, 8, 40, 153, 161, 219–20,	Report on Arnhem Land (CAA), 277
221, 226–7	Report on a visit to Lajamanu and Hooker
see also Wadeye	Creek (CAA), 277
Port Keats Mission, 153–7, 219–20,	Report on visit to Yendumu and Hooker
222–228	Creek (CAA), 13, 279
Port Keats/Thamarrurr region	Research School of Pacific Studies
age composition of population, 224–6	(ANU), 5–8, 9, 22, 23, 56
population by age and sex	Reynolds, Henry, 234, 241, 247
1956–2003, 225	Richards, Audrey, 37, 44, 47, 51–2, 55
Povinelli, Elizabeth, 192–3	Roper, ED, 29
practical anthropology, 48	Rose, DB, 192
Prichard, Katherine Susannah, 263	Rouse, Tim, 271
Prime Minister's Committee on National	Rowley, CD, 35, 79, 245–6
Morale, 28–30	Rowse, Tim, 276, 277, 279
Providence Hill rock art gallery, 109	Rudder, John, 131
Purcell, Frank, 79, 201, 204	Rusden, GW, 243
Purmi, 104, 105–6	Ryan, John, 32

sacrament, concept of, 127–8	on mainstreaming and difference,
St Francis (ship), 218	276–7
Samuel, Peter, 85	as a policy intellectual, 8–9, 273–4
Sansom, Basil, 174	political ambitions, 27
savagism, 90	political conservatism, 7, 27–8, 33, 44
Sawyer, G, 66	post-war employment, 5
Scott, Ernest, 243	retirement, 9–10
Select documents in Australian history,	scope and influence of career, 1
1851–1900, 237	undergraduate studies, 2–3
self-determination policy, 11–13, 14,	on welfare, 277–8
84, 259, 272	as a writer, 16–17
self-management policy, 23	Stevens, Bertram, 27
sensibility, 123	'stolen generations', 262
settler history, 247	Stone, Julius, 29
Sharp, Lauriston, 7	The story of Australia, 244
Shaw, AGL, 244	Strathern, Marilyn, 180
A short history of Australia (Clark), 244	Strehlow, TGH, 7, 59, 68, 251, 253
A short history of Australia (Scott), 243	Stretton, Hugh, 260
Simply human beings, 245	structural functionalism, 5, 7, 151, 152,
Smith, Bernard, 245, 263-4, 265, 267	193, 194
Social Science Research Council	Sturmer, John von, 115, 125
(SSRC), 23, 62, 245–6, 253	Sutton, Peter, 102, 110, 114, 177
sociology of religion, 129	sympathetic magic, 128, 130
sorcery, 130–1, 133	sympathetic magic, 120, 130
South Pacific Commission, 7, 40	Taft, Ronald, 254, 255
South Seas Regional Commission, 40, 44	Tanganyika Territory, 52, 54–5
South Seas in Transition, 7, 22, 35, 39, 259	Taylor, John, 278
Spate, OHK, 112, 211	Tchoma, Leo, 120
Spencer, WB, 123	Tchoma, Timothy, 120
Spender, Percy, 27, 28	territoriality, evolution of, 174–8
Stanke, Victor PH (Major General), 32	things of value, 121–2
Stanley, Owen, 278	Thompson, EP, 179
Stanner, Patricia, 114	Thomson, Donald, 7, 30, 31, 63, 123,
Stanner, WEH , 6, 36, 49, 68, 82, 177,	192, 245
242, 261	Tindale, NB, 68, 90, 171, 189, 193
academic career, 5–10, 22	Tiwi islanders, 218
appointment as Emeritus Professor at	Tjandi [Sandy], 104, 105, 106–8, 111
ANU, 79, 112	totemism, 127, 128
birth, 2	traditional ownership, definition, 172
character and personal qualities,	transcendence
1,51–2	of the Dreaming, 116
death, 1	pursuit of, 110–12
doctoral studies at LSE, 4, 45	Stanner's legacy, 10, 17
early aspirations, 1–2	and things of transcendent value, 121–2
early life, 2	transcendentalism, 119
on economic development, 276	Trendall, AD, 60, 62, 63, 64, 66–7, 69
employment during doctoral studies, 4	Tugby, DJ, 68
intellectual influences on his ideas, 117	Turnbull, Clive, 243
intellectual legacy, 1, 10–18, 171	Turner, Victor, 148, 150
on land rights, 274–6 MA thesis, 3, 4, 112, 227	Tylor, EB, 129
1V111 tilesis, J, T, 112, 22/	Ty101, LD, 12)

Ucko, Peter, 71, 73	Western, John, 255
Uganda, 55	White man got no Dreaming, 7, 14, 234,
United Australia Party, 27	239, 240
University of Sydney Department of	Whitewash: on Keith Windschuttle's
Anthropology, 34	fabrication of Aboriginal history, 14, 234
University of Sydney Extension	Whitlam Government, 9, 13, 73, 83–4,
Board, 27	208, 276
	Wik people, 176
Vachon, Daniel, 193	Williams, FE, 30
value, 122	Williams, Nancy, 186
values, 117, 118	Willmot, Eric, 264, 265
Vanstone, Amanda, 279	Woodward, Edward, 201, 207, 214
Victoria River District, 192	Woodward Royal Commission, 199,
Viner, Ian, 84	208–10, 213
vulgar materialism, 188	World War II
	commander of North Australia
Wadeye, 151	Observer Unit (NAOU), 5, 28
counts and estimates of Aboriginal	contributions to war effort, 5
population 1947–2003, 222–3	influence of intellectuals on running of
Djanba and the tripartite ceremonial	country, 33–40
exchange, 156–9	member of Prime Minister's
Kardu Numida Council, 223	Committee on National Morale, 28-30
Malgarrin and performance of	role in Directorate of Research and
Christianity, 153–6	Civic Affairs (DORCA), 32–40
popular music and reproduction of	using Indigenous people to support
clans' identities, 159–62	war effort, 30–2
population growth and service delivery,	Worms, EA, 68
223–4, 228	Worsley, Peter, 6
song genres, 152–3	Wright, Judith, 265
Thamarrurr Regional Council,	Wright, Roy, 29
221, 223	wunan exchange cycle, 218
see also Port Keats; Port Keats Mission;	Wurm, SA, 68
Port Keats/Thamarrurr region	, ,
Wadeye Palngun Wurangat (Wadey	Yambermin shelter, 104
Women's Association), 224	Yarrar shelter, 108
Wandjina figures, 104, 109, 110	Yirrkala bark petitions, 200, 245, 253
Wang Gungwu, 242	Yolngu
Wangga song genre, 156	ancestral doctrines, beliefs and
'War morale: a challenge to Australian	practices, 130, 132, 133
youth' (radio script), 27	land ownership, 274
Ward, Eddie, 39, 40	maggot dancers, 142
Ward, Graeme, 114	maggots in symbolic thought, 138–40,
Ward, Russell, 239, 244	146–7
Warin, J, 178	matha and mala and land tenure, 204–7
Warner, W Lloyd, 7, 89–90	mortuary rituals, 139, 145–9
Warumungu people, 3	relationship to land, 274
Wedgwood, Camilla, 34	yingapungapu ceremony, 140–4, 141,
Welfare Branch (NT), 220	142, 146–7
Wentworth, WC, 8, 9, 58–9, 60, 64, 66–7,	yithuwa ('maggot') dances, 137, 140–3
68,77–8,211	see also Milirrpum Case
West, John, 242–3	Yunupingu, Galarrwuy, 179
West, L, 68	P.mga, Samer a.j, 177