

eBook, £96.00 June 2020 978-1-5261-3802-6 Pages

TABLE OF CONTENTS

Introduction 1 Max Gluckman in South Africa: role model, early leadership 2 Max Gluckman's commitments, projects and legacies 3 Elizabeth Colson: Hometown anthropologist, systems skeptic 4 Clyde Mitchell and A.L. Epstein: Urban perspectives 5 Relational thought, networks, circles 6 Friendship, interlocking directorates, cosmopolitanism: the funeral 7 A. L. Epstein's enduring argument: The reasonable man and emotion 8 Victor Turner: 'Voyage of Discovery' 9 The reanalysis of Chihamba the white spirit 10 Anthropology and the postcolonial Conclusion

Anthropology after Gluckman

The Manchester School, colonial and postcolonial transformations

By Richard Werbner

DESCRIPTION

Placing the Manchester School at the vanguard of modern social anthropology, this book reveals the cosmopolitan distinctiveness of the intimate circle around Max Gluckman. Such distinctiveness, Richard Werbner argues, was driven by creative difference, travelling theories and innovative, interdisciplinary approaches. The expansion of social anthropology as a dynamic, open discipline became the hallmark of the Manchester School.

The remarkable careers and legacies of the Manchester School anthropologists are shown for the first time through inter-linked social biography and intellectual history, to reach broadly across politics, law, ritual, development studies, comparative urbanism, social network analysis and mathematical sociology.

Werbner reveals that members of the circle engaged in deep dialogue, enduring friendships, and creative collaboration. The rediscovery of the complexity of their engagement and their lasting impact illuminates the exploration of the frontiers between ethnography, the sociology of knowledge, and the anthropology of colonial to postcolonial change.

AUTHOR/EDITOR BIOGRAPHY

Richard Werbner is Emeritus Professor in African Anthropology and Honorary Professor in Visual Anthropology at the University of Manchester

To order this book visit www.manchesteruniversitypress.co.uk

Manchester University Press | J Floor | Renold Building | University of Manchester | M13 9PL t: +44 (0) 161 275 2310 | e: mup@manchester.ac.uk | w: www.manchesteruniversitypress.co.uk