

**WORKS PUBLISHED BY ÅKE HULTKRANTZ
FROM 1947**

1947

Naturfolk och kulturfolk, *Världens länder och folk efter andra världskriget* ed. by Sven Dahl,
Part I, pages 518-605. Stockholm.

(Rev.) E. Manker, Lapsk kultur vid Stora Lule älvs källsjöar.

Ymer 67(2): pages 148-149. Stockholm.

1948

(Rev.) M. Lantis, Alaskan Eskimo Ceremonialism. *Ymer* 68(3): page 235. Stockholm.

1949

Kulturbildningen hos Wyoming's Shoshoni-indianer. *Ymer* 69(2): pages 134-157. Stockholm.

1950

Kultnatt hos prärieindianer. *Hörde Ni* 3(7): pages 558-565. Stockholm.

1951

(Rev.) E. Manker, Die lappische Zaubertrommel, II: Die Trommel als Urkunde Geistigen Lebens.

Ymer 71(2): pages 156-157. Stockholm.

The Concept of the Soul held by the Wind River Shoshone. *Ethnos* Vol. 16:1-2: pages 18-44.
Lund.

1952

Some Notes on the Arapaho Sun Dance. *Ethnos* Vol. 17: pages 24-38. Lund.

Regnmakeri. *Svensk Uppslagsbok* 2nd. Edition, Part 23, cols. 1046-1047. Malmö.

American "Anthropology" and European "Ethnology." A Sketch and a Program. *Laos II*.

Pages 99-106. Uppsala.

1953

- Conceptions of the Soul among North American Indians*. A Study in Religious Ethnology. Statens Etnografiska Museum, Monograph Series, Publ. No. 1: pages 1-545. Stockholm.
- Samhällsliv och religion i Västafrika. *Negerkonst*, ed. by Bo Wennberg: pages 18-24. Stockholm.
- International Dictionary of Regional European Ethnology and Folklore*, Vol I. Commission internationale des arts et traditions populaires, Actes de la Conférence de Namur, pages 93-96. Bruxelles.

1954

- (Rev.)** R. Karsten, Samefolkets religion. *Ymer* 74(3): pages 233-234. Stockholm.
- (Rev.)** A. Wachtmeister, Kontrasternas folk. *Ymer* 74(2): pages 158-159. Stockholm.
- (Rev.)** E. Manker, The Nomadism of the Swedish Mountain Lapps, *Ymer* 74(2): pages 159-160. Stockholm.
- Indianerna i Yellowstone Park. *Ymer* 74(2): pages 112-140. Stockholm.
- (Rev.)** G. Gjessing, Changing Lapps. *Man LIV(307)*: pages 193-194. London.
- Totemism. *Svensk Uppslagsbok* 2nd edition, Part 29, cols. 731-732. Malmö.
- Totempålar. *Svensk Uppslagsbok* 2nd edition, Part 29, cols. 732-733. Malmö.
- Naturfolkens religion. *Hörde Ni 7:10*, pages 722-735. Stockholm.
- Mötet med det övernaturliga hos en nordamerikansk indianstam. *Hörde Ni 7:11*, pages 856-865. Stockholm.
- The Indians and the Wonders of Yellowstone. A Study of the Interrelations of Religion, Nature And Culture. *Ethnos* 19, pages 34-68. Lund.
- In Memoriam P.W. Schmidt. *Ethnos* 19, pages 180-187. Lund.
- (Rev.)** The God of the Witches, av M.A. Murray, *Ethnos* 19, pages 191-192. Lund.
- (Rev.)** G.P. Murdoch, Outline of South American Cultures, *Ethnos* 19, pages 192-193. Lund.

1955

- The Origin of Death Myth as found among the Wind River Shoshoni Indians. *Ethnos* 20:2-3: pages 127-136. Lund.
- Suggestions for an International Dictionary of Regional European Ethnology and Folklore. *Laos III*: pages 23-36. Uppsala.
- Primitiv Religion och magi*; preface, notes. Stockholm.
- Naturfolkens religion. *Primitiv religion och magi*, pages 1-18, Stockholm.
- Visionsupplevelsen hos en nordamerikansk indianstam. *Primitiv religion och magi*, ed. by Åke Hultkrantz, pages 65-81. Stockholm.

Encyclopedical and Lexical Literature in the Field of Ethnology. *Laos III*, pages 43-47. Uppsala. Äktenskap. *Svensk Uppslagsbok* 2nd.edition, Part 32, cols. 565-570. Malmö.
Swedish Research on the Religion and Folklore of the Lapps. *The Journal of the Royal Anthropological Institute*, Vol. 85:I-II, pages 81-99. London.

1956

Religious Tradition, Comparative Religion and Folklore. *Ethnos* 21:1-2, pages 11-29. Lund.
Studies in Primitive Religion, dedicated to Professor Ernst Arbman, *Ethnos* 21:1-2; preface pages XI-XII, ed. by Åke Hultkrantz. Lund.
Shoshonerna i Klippiga bergs-området. *Ymer* 76:3, pages 161-189. Stockholm.
Uppenbarelser och religionshistorien. *Religion och kultur* 27:3, pages 96-108. Uppsala.
Configurations of Religious Belief among the Wind River Shoshoni. *Ethnos* 21:3-4, pages 194-215. Lund.

1957

Preface. Ruth M. Underhill, Indianerna i U.S.A. 7-9. Stockholm. Also map appendix with text.
The Indians in Yellowstone Park. *Annals of Wyoming*, Vol 29:2, pages 125-149. Cheyenne, Wyoming.
The North American Indian Orpheus Tradition: A Contribution to Comparative Religion.
Statens Etnografiska Museum, Monograph Series, Publ. No.2: pages 1-340. Stockholm.
(Rev.) J.M. Cooper, The Gros Ventres of Montana: Part II, Religion and Ritual. *American Anthropologist* 59:6, pages 1136-1137. Menasha, Wisconsin.
(Rev.) Inga Serning, Lapska offerplatsfynd från Järnålder och medeltid i det svenska lappmarkerna. *Ymer* 77:1, pages 67-68. Stockholm.
(Rev.) H. Celandér, Förkristen jul enligt norröna källor. *Folkliv*. 1955-1956. XIX-XX, pages 137-138. Stockholm.
(Rev.) W. Ljungman, Sveriges samtliga folksagor i ord och bild I-III. *Folkliv*. 1955-1956. XIX-XX, pages 139-140. Stockholm.
(Rev.) H. Baumann, Das doppelte Geschlecht. *Ethnos* 22:1-2, pages 66-67. Lund.
America, I Ethnologisch. *Die Religion in Geschichte und Gegenwart* (3. Aufl.), I, cols. 310-312. Tübingen.
(Rev.) Eva Lips, Die Reisernte der Ojibwa – Indianer. *Ethnos* 22:3-4, pages 186-187. Lund
Amerikanistik, *Die Religion in Geschichte und Gegenwart* (3 Aufl.), I, cols. 317-321. Tübingen.

1958

(Rev.) J.S. Slotkin, The Peyote Religion. *Man* LVIII. 204, pages 151-152. London.

(Rev.) A. Furumark with others, Arctica: Essays Presented to Åke Campbell. *Man* LVII; page 61: 52. London.

Tribal Divisions within the Eastern Shoshoni of Wyoming. *Proceedings of the Thirty-Second International Congress of Americanists* in Copenhagen 1956, pages 148-154. Copenhagen.

Religion. *Fakta*, Vol.4, pages 3-22, 31-34. Stockholm.

Professuren i religionshistoria. *Stockholms högskolors minnes – och installationshögtidlighet* 1958, pages 43-45. Stockholm.

Geburt, religionsgeschichtlich. *Die Religion in Geschichte und Gegenwart* (3. Aufl.), II, cols. 1239-1240. Tübingen.

1959

Ernst Arbman. *Folkliv* XXII:2, pages 35-36. Stockholm

(Rev.) J.F. Körningh, Berättelse om en missionsresa till Lappland 1659-60. *Man* LIX: page 57: 40. London.

(Rev.) L. Thomasson, Om Lapparna i Jämtland och Härjedalen. *Man* LIX: 58, page 40. London. Indianer, I. Religionsgeschichtlich. *Die Religion in Geschichte und Gegenwart* (3. Aufl.), III, cols. 699-702. Tübingen.

(Rev.) Svenska skrock och signerier, samlade av Leonhard Fredrik Rääf, ed. by K. Rob. V. Wikman. *Folkliv* XXIII:2, pages 47-48. Stockholm.

(Rev.) W. Ljungman, Sveriges sägner i ord och bild, Part I-III. *Folkliv* XXIII:2, pages 54-56. Stockholm

1960

In memory of Professor Emeritus Ernst Arbman *Folkliv* XII:2, pages 35-36. Stockholm.

Jordens, Djurens Gudinnor. *Hertha* 47:6, pages 10-12. Stockholm.

In memory of Professor Emeritus Ernst Arbman. *Akademiska rektorskonventet i Stockholm, Minnes – och Installationshögtidligheten höstterminen 1960: 6-7*. Stockholm..

Religious Aspects of the Wind River Shoshoni Folk Literature. *Culture in History Essays in Honor of Paul Radin*, ed. by Stanley Diamond, pages 552-569. New York.

General Ethnological Concepts. International Dictionary of Regional European Ethnology and Folklore, Vol. I: pages 1-282. Copenhagen.

Notes to W. La Barre, Twenty Years of Peyote Studies. *Current Anthropology* Vol. 1:1, page 57. Chicago.

- (Rev.)** C.H. Webb, The Belcher Mound. *Ethnos* 25, pages 3-4, 250-251. Lund
Ernst Arbman, Underjord och heliga fjäll i de skandinaviska lapparnas tro ed. *Arv*, Vol. 16, pages
115-136. Uppsala
- (Rev.)** Ivar Paulson, Die primitiven Seelenvorstellungen der nordeurasischen Völker.
Folkliv. XXIV-XXV, pages 111-113. Stockholm.
- (Rev.)** W. Ljungman. *Folkliv*. XXIV-XXV, page 115. Stockholm
Religion und Mythologie der Prärie-Schoschonen. *Akten des 34. Internationalen
Amerikanistenkongresses*, pages 546-554. Wien

1961

- (Rev.)** U. Harva, Les Représentations religieuses des peuples altaïques. *Man* LXI:76, page 64.
London.
- The Supernatural Owners of Nature. Nordic symposium on the religious conceptions of ruling spirits
(genii loci, genii speciei) and allied concepts. Acta Universitatis Stockholmiensis:
Stockholm Studies in Comparative Religion 1. Uppsala, preface pages 7-8.
- The Owner of the Animals in the Religion of the North American Indians. Some General Remarks.
The Supernatural Owners of Nature, ed. by Åke Hultkrantz, pages 53-64. Uppsala.
- The Shoshones in the Rocky Mountain Area. *Annals of Wyoming*, Vol. 33:1, pages 19-41.
Cheyenne, Wyoming.
- Bachofen and the Mother Goddess. An appraisal after one hundred years. *Ethnos* 26:1-2, pages
75-85. Lund.
- (Rev.)** Ernst Manker, Lapparnas heliga ställen. *Ymer* 81:1, pages 72-74. Stockholm.
- (Rev.)** Sverker Janson and Harald Hvarfner, Från Norrlandsälvar och fjällsjöar, as well as:
Ernst Manker, Fångstgropar and stalotomter. *Ymer* 81:1, pages 78-80. Stockholm.
- Seele, religionsgeschichtlich*. Die Religion in Geschichte und Gegenwart (3 Aufl.), V,
cols. 1634-1636. Tübingen.
- The Masters of the Animals among the Wind River Shoshoni. *Ethnos*, 26:4, pages 198-218.
Lund.
- (Rev.)** The Cult of the Dead among the Natives of the Amur Basin by I.A. Lopatin, *Man* LXI; 96,
pages 167-168. London.

1962

- Prärieindianernas soldans. *Indianklubbens årsbok* Nr. 2, ed. by Erik "Uncas" Englund and
Albin Widén, pages 110-123. Stockholm.
- Die Religion der amerikanischen Arktis. Die Religionen der Menschheit Band 3: *Die
Religionen Nordeasiens und der amerikanischen Arktis*, pages 357-415. Stuttgart.

Die Religion der Lappen. Die Religionen der Menschheit Band 3: *Die Religionen Nordeurasiens und der amerikanischen Arktis*, pages 283-303. Stuttgart.

(Rev.) V.M. Roediger, Ceremonial Costumes of the Pueblo Indians. *Ethnos*, 27:1-4, page 214. Lund.

(Rev.) R.H. Lowie, Crow Texts. *Ethnos*, 27:1-4, pages 214-215. Lund.

(Rev.) V. Lanternari, Movimenti religiosi di libertà e di salvezza dei popoli oppressi. *Ethnos*, 27:1-4, pages 226-227. Lund.

(Rev.) P. Radin, Primitive Religion, its Nature and Origin. *Ethnos*, 27:1-4, pages 227-228. Lund.

Wedergeburt. Religionsgeschichtlich. *Die Religionen in Geschichte und Gegenwart*; (3 Aufl.), VI. Cols. 1696-1697. Tübingen.

The Healing Methods of the Lapps: Some Aspects from the point of view of comparative Religion. *Arv*, Vols 18-19, pages 325-351. Uppsala.

(Rev.) Gutorm Gjessing, Samfunn og kultur. *Folkliv* XXVI-XXVII pages 123-124 Stockholm.

(Rev.) Ed. by Laurits Bødker, Christina Hole. G. d'Aronco, European Folk Tales. *Folkliv* XXVI-XXVII pages 128-129. Stockholm.

(Rev.) Lauri Simonsuuri, Typen - und Motiverzeichnis der finnischen mythischen Sagen. *Folkliv* XXVI-XXVII page 129. Stockholm.

Antropologin som forskningsmål: Några reflexioner. *Folkiv* XXVI-XXVII pages 5-19. Stockholm.

(Rev.) Sverker Janson, Margareta Björnstad och Harald Hvarfner, Jämtlands och Härjedalens historia: Arkeologisk inledning. *Folkiv* XXVI-XXVII pages 121-122. Stockholm.

1963

(Rev.) H. Biezais, Die Gottesgestalt der lettischen Volksreligion. *Man* LXIII: 108, page 84. London.

(Rev.) P. Radin, The World of Primitive Man. *Man* LXIII:230, page 181. London
Rödskinn i Yellowstone Park. Röd mans land. *Indianklubbens årsbok* Nr. 3, ed. by Erik "Uncas" Englund and Albin Widén, pages 132-151. Stockholm.

Les Religions des Indiens primitifs de l'Amérique: Essai d'une synthèse hypologique et historique. Acta Universitatis Stockholmiensis: Stockholm Studies In Comparative Religion 4, pages 1-157. Stockholm.

Ernst Arbman, *Ecstasy or Religious Trance, Vol.I: Vision and Ecstasy*. Editor's Foreword:VII-XI. Uppsala.

1964

(Rev.) J.Guiart, Les Religions de l'Océanie. *Man* LXIV:43, page 31. London.

Den stora anden. De röda krigarna. *Indianklubbens årsbok Nr. 4*, ed. by Erik "Uncas" Englund and Albin Widén, pages 148-160. Stockholm.

(Rev.) Verne F. Ray, Primitive Pragmatists. The Modoc Indians of Northern California. *Ethnos* 29:1-2, page 134. Lund.

(Rev.) Merrill D. Beal, "I will fight no more forever", Chief Joseph and the Nez Perce War. *Ethnos* 29:1-2, pages 134-135. Lund.

1965

La Religion des Lapons. Paulson - Hultkrantz - Jettmar, *Les Religions archtiques et finnois*, pages 267-285. Paris.

Les Religions du grand nord américain, Paulson - Hultkrantz - Jettmar, *Les Religions arctiques et finnoises*, pages 341-395. Paris.

(Rev.) dedicated to A.E. Jensen, Myth and Cult among Primitive Peoples. *Current Anthropology* Vol.6:2, pages 201-202. Chicago.

The Study of North American Indian Religion: Retrospect, Present Trends and Future Tasks. *Temenos*, vol.1, pages 87-121. Helsinki.

(Rev.) Andrejs Johansons, Der Schirmherr des Hofes im Volksglauben der Letten. *Temenos* Vol.1, pages 185-188. Helsinki.

Preface. L. Bødker, Folk Literature (Germanic) *International Dictionary of Regional European Ethnology and Folklore*, Vol.II, page 3. Copenhagen.

Rejoinder to Gutorm Gjessing *Folkliv* XXVIII - XXIX pages 105-107. Stockholm.

Type of Religion in the Arctic Hunting Cultures: A Religio - Ecological Approach. *Hunting and Fishing, Nordic symposium on life in a Traditional Hunting and Fishing Milieu in Prehistoric Times and up to Present Day*, ed. by H. Hvarfner, pages 265-318. Luleå..

In memory of Gösta Kock. *Ethnos* 30, pages 166-168. Lund

Anthropology as a Goal of Research: Some Reflections. *Folk* Vol.7, pages 5-22. Copenhagen

1966

(Rev.) H.N. Michael ed., Studies in Siberian Shamanism *Man* LXV:266, page 209. London.

(Rev.) E.O.G. Turville-Petre, Myth and Religion of the North. *Man* LXV:278, pages 213-214. London.

North American Indian Religion in the History of Research: A General Survey. Part I. *History of Religions*, Vol.6, No.2, pages 91-107. Chicago.

Parókogare, medicinman bland shoshonerna. *Indianklubbens årsbok* nr.6, ed. by Erik "Uncas" Englund and A. Widén, pages 156-178. Stockholm.

In memory of Ivar Paulson 1922-1966. *Temenos*, Vol.2, pages 183-187. Helsinki.

(Rev.) Th. P. van Baaren, Menschen wie wir: Religion und Kult der schriftlosen Völker. *Temenos*, Vol.2, pages 189-191. Helsinki.

(Rev.) F. Götz, Der primitive Mensch und seine Religion. *Temenos*, Vol.2, page 199-201. Helsinki.
Some Aspects of Religio-Ethnographical Field-Work. *Ethnos*, supplement to Vol.31, pages 65-82.
Stockholm.

An Ecological Approach to Religion. *Ethnos* 31:1-4, pages 131-150 Lund.

1967

Some Remarks on Contemporary European Ethnological Thought. *Ethnologia Europaea*, Vol.1:1, pages 38-44 Paris.

North American Indian Religion in the History of Research: A General Survey. Part II. *History of Religions*, Vol.6, No.3, pages 183-207 Chicago.

Spirit Lodge, a North American Shamanistic Séance. *Studies in Shamanism*, ed. by C-M. Edsman, Scripta Instituti Donneriani Aboensis, Vol.I, pages 32-68 Uppsala.

North American Indian Religion in the History of Research: A General Survey. Part III. *History of Religions*, Vol.7, No.1, pages 13-34 Chicago.

North American Indian Religion in the History of Research: A General Survey. Part IV. *History of Religions*, Vol.7, No.2, pages 112-148 Chicago.

Historical Approaches in American Ethnology: A Research Survey. *Ethnologia Europaea*, Vol.1:2, pages 96-116 Paris.

The Ethnological Position of the Sheepeater Indians in Wyoming. *Folk*, Vol.8-9, pages 155-163. Copenhagen.

De amerikanska indianernas religioner. Pages I-VIII, 1-277 Stockholm.

1968

Ernst Arbman, *Ecstasy or Religious Trance*. Vol II: *Essence and Forms of Ecstasy* Uppsala; Editor, s Foreword pages VII-VIII.

The Aims of Anthropology: A Scandinavian Point of View. *Current Anthropology*, Vol.9, No.4, pages 289-296, 306-310 Chicago.

"Miscellaneous Beliefs". Some Points of View Concerning the Informal Religious Sayings. *Temenos*, Vol.3, pages 67-82 Åbo.

Natten tillhör den heliga peyote. *Indianklubbens årsbok No. 7*, ed. by Erik "Uncas" Englund and A. Widén, pages 57-67 Stockholm.

Shoshoni Indians on the Plains: An Appraisal of the Documentary Evidence. *Zeitschrift für ethnologie*, Bd.93:1-2, pages 49-72 Braunschweig.

La Divination en Amérique du Nord. *La Divination*, études recueillies by A. Caquot and M. Leibovici, Vol.II, pages 69-149 Paris.

Primitiv religion och magi, second edition; foreword, notes updated. Stockholm.

Yellow Hand, Chief and Medicine man among the Eastern Shoshoni. *Verhandlingen des XXXVIII. Internationalen Amerikanstenkongresses*. Stuttgart - München 1968, pages 293-304, Bd.II München.

1969

On Hultkrantz, "The Aims of Anthropology": A Scandinavian Point of View - Rejoinder. *Current Anthropology*, Vol.10, Nos.2-3, page 222 Chicago.

(Rev.) C. Lévi-Strauss, Mythologiques: Origine des manières de table. *American Anthropologist*, Vol.71, No. 4, pages 734-737 Menasha.

Indiankriget vid Wind River. *Indianklubbens årsbok* No.8, ed. by Erik "Uncas" Englund and A. Widén, pages 55-77 Stockholm.

Pagan and Christian Elements in the Religious Syncretism among the Shoshoni Indians of Wyoming. Syncretism, ed. by S.S. Hartman *Scripta Instituti Donneriani Aboensis*, Vol.III, pages 15-40 Stockholm.

(Rev.) G. Goodwin, The Social Organization of the Western Apache. *Ethnos*, Vol.34, pages 149-150 Lund.

Gerhard Lindblom as an International Ethnologist. *Ethnos*, Supplement to Vol.34, pages 20-27 Stockholm.

The Concept of "Folk" in Sigurd Erixon's Ethnological Theory. *Ethnologia Europaea*, Vol, II-III, pages 18-20 Arnhem.

1970

(Rev.) M. Eliade, From Primitives to Zen: A Thematic Sourcebook of the History of Religions. *American Anthropologist*, Vol.72, No.1. pages 119-120 Menasha.

Anthropological Approaches to Religion. *History of Religions*, Vol.9, No.4, pages 337-352 Chicago.

Bön och meditation bland Nordamerikas indianer. *Stridsropet*, Summer number 1970, pages 12-15 Stockholm. *The University of Stockholm*. The History of Religions in Swedish Universities, pages 12-14 Uppsala.

(Rev.) *Illustreret Religionshistorie*, ed. by J.P. Asmussen and J. Læssøe, I-III. Nefa - debet, 2, pages 45-48; also in *Nord - Nytt*, 1, 1970 København.

The Source Literature on the "Tukudika" Indians in Wyoming: Facts and Fancies. *Languages and Cultures of Western North America, Essays in Honor of Sven.S. Liljeblad*, ed. by Earl H. Swanson Junior, pages 246-264 Pocatello, Idaho.

Atteggiamenti verso gli animali nella religione degli Shoshoni. *Conoscenza religiosa*, 1970:2, pages 167-176 Firenze.

En medicinrit hos arapahoinianerna. *Indianklubbens årsbok* No.9, ed. by Erik "Uncas" Englund and A. Widén, pages 139-156 Stockholm.

Mytens funktion hos en nordamerikansk indianstam. *Religion och Bibel*, Vol. XXIX, pages 41-54 Lund.

The Phenomenology of Religion: Aims and Methods. *Temenos*, Vol.6, pages 68-88 Åbo.

Ernst Arberman, *Ecstasy or Religious Trance*, Vol.III: *Ecstasy and Psychopathological States* Uppsala; Editor's foreword pages VII-VIII.

1971

A modern skandináv folklórkutatás néhány módszere. *Ethnographia*, Vol.82:1, pages 14-27 Budapest.

Indiens heliga kor. *Svar idag*, ed. by Th. Carlsson och P-E. Lindorm, pages 75-78 Stockholm.

The Structure of Theistic Beliefs among North American Plains Indians. *Temenos*, Vol.7, pages 66-74 Åbo.

(Rev.) W. La Barre, The Ghost Dance: Origins of Religion. *Temenos*, Vol.7, pages 137-144 Åbo.

1972

The Elusive Totemism. Ex Orbe Religionum Studia Geo Widengren Oblata, *Studies in the History of Religions* XXII, pages 218-227 Leiden.

An Ideological Dichotomy: Myths and Folk Beliefs among the Shoshoni Indians of Wyoming. *History of Religions*, Vol.11, No.4, pages 339-353 Chicago.

(Rev.) J. Grimm, Teutonic Mythology. *Ethnos*, Vol.37, pages 183-184 Stockholm.

(Rev.) W. Müller, Glauben und Denken der Sioux; P.J. Powell, Sweet Medicine. *Temenos*, Vol.8, pages 163-169 Åbo.

1973

Comments on P.H. Fleming, The Politics of Marriage among Non-Catholic European Royalty. *Current Anthropology* Vol.14:3, pages 243-245 Chicago.

Metodvägar inom den jämförande religionsforskningen. Pages I-IX, 1-227 Stockholm.

Religionshistoriska institutionen. *Humanistisk forskning vid Stockholms Universitet*, pages 79-87 Stockholm.

Comments on S.A. Tokarew, Von einigen Aufgaben der ethnographischen Erforschung der materiellen Kultur. *Ethnologia Europaea* Vol.VI, 2. pages 180-182 Göttingen.

Prairie and Plains Indians. *Iconography of Religions* X,3, pages I-X, 1-46; plates I-XLVIII Leiden.

A Definition of Shamanism. *Temenos*, Vol.9, pages 25-37 Åbo.

The Hare Indians: Notes on their Traditional Culture and Religion, Past and Present. *Ethnos*, Vol.38:1-4, pages 113-152 Stockholm.

(Rev.) H. Hartmann, Die Plains - und Prärieindianer Nordamerikas. *Ethnos*, Vol. 38:1-4, pages 170-174 Stockholm.

Pågående forskning rörande samernas tidigare religion. Sameforskning i dag och i morgon, rapport från symposium rörande den samiska kulturen, *Nordiska museet*, pages 56-60 Stockholm

1974

Über religionsethnologische Methoden. *Selbstverständnis und Wesen der Religionswissenschaft*, hrsg. von Günter Lanczkowski, pages 360-393 Darmstadt.

Comments on F.L. Utey, The Migration of Folktales: Four Channels to the Americas. *Current Anthropology* Vol. 15:1, pages 18-19 Chicago.

On the Scandinavian Anthropological Bibliography. *Current Anthropology* Vol.15:1, pages 104-105 Chicago.

Ecology of Religion: Its Scope and Methodology. *Review of Ethnology* Vol.4:1, pages 1-7, and 4:2, pages 9-12 Vienna.

North American Plateau Indians. *Encyclopaedia Britannica, 15th Edition*, Vol.13, pages 227-30 Chicago.

Comments on (K.H. Schlesier, Action Anthropology and the Southern Cheyenne, and R.A. White, Value Themes of the Native American Tribalistic Movement among the South Dakota Sioux.) *Current Anthropology*, Vol.15:3, pages 291-292 Chicago.

Kulturkommunikation som religionsvetenskapligt problemkomplex. Möten med Asien, *Föredrag hållne vid Stockholms universitet vårterminen 1974*, ed.by Madeleine von Heland, pages 111-150 Stockholm.

Shoshone Indians: The Shoshones in the Rocky Mountain area. *American Indian Ethnohistory*, ed. by D.A. Horr, pages 173-214 New York and London.

The Indians in Yellowstone Park. *American Indian Ethnohistory*, ed. by D.A. Horr, pages 215-256 New York and London.

Las Metas de la Antropología: Un Punto de Vista Escandinavo. *Antropología Contemporánea*, Vol I, ed. by A.M. Domínguez, pages 191-210 Guatemala.

On Methods in Hare Indian Ethnology - A Rejoinder. *Ethnos*, Vol.39:1-4, pages 170-178 Stockholm. **(Rev.** H.C. James, Pages from Hopi History. *Ethnos*, Vol.39:1-4, pages 190-192 Stockholm.

(Rev.) J.S. Savishinsky, The Trail of the Hare: Life and Stress in an Arctic Community. *Ethnos*, Vol.39:1-4, pages 192-195 Stockholm.

1975

De första gudarnas tid. *Forskning och Framsteg*, 1975:1-2, pages 68-76 Stockholm..

Conditions for the Spread of the Peyote Cult in North America. *New Religions*, ed. by H. Biezais, *Scripta Instituti Donneriani Aboensis*, Vol. VII, pages 70-83 Stockholm.

The Religio-Ecological Method in the Research on Prehistoric Religion, *Les Religion de la prehistoire, Actes du Valcamonica Symposium 1972*, ed. by E. Anati, pages 519-528, Capo di Ponte.

The Structure of Theistic Beliefs among North American Plains Indians. Proceedings of the XIIth International Congress of the I.A.H.R. *Studies in the History of Religions*, Vol.XXXI, pages 281-289, Leiden.

Sacajawea vid Stilla havets strand. *Striden vid Pierre's Hole och andra berättelser*, ed. by A. Widén, pages 165-173 Stockholm.

Prästinnor och gudinnor. *O forna tiders kvinnor*, ed. by L. Thålin-Bergman, pages 29-43 Stockholm.

Ekologiska perspektiv på arktiska och subarktiska jägarreligioner. *Jakt och fiske*, ed. by H. Hvarfner, pages 363-378 Luleå.

Shamanistic Experience and Religious Ideology: Levels of Religious Cognition in the Lapp Shamanistic Trance. *History of Religions, Proceedings of the XIII Congress. International Association for the History of Religions*, pages 113-114, Leicester.

In memory of K. Rob.V.Wikman 1886-1975. *Temenos*, Vol.11, pages 164-167 Helsinki

Haivodika, An Acculturated Shoshoni Group in Wyoming. *Zeitschrift für Ethnologie*, Bd.100, pages 135-156 Braunschweig.

1976

Les religions des Indiens d'Amérique. *Histoire des religions*, ed. by H.C. Puech, Vol.III, pages 711-802 Paris.

Les religions des grandes civilisations précolombiennes. *Histoire des religions*, ed. by H.C. Puech, Vol.III, pages 803-835 Paris.

Trends in Swedish Folklore Research. *Folklore Today: A Festschrift for Richard M. Dorson*, ed. by L. Dégh, Henry Glassie, F.J. Oinas, pages 239-249 Bloomington, Indiana.

Comments on B. Mundkor, The Cult of the Serpent in the Americas: Its Asian Background. *Current Anthropology*, Vol.17:3, page 442. Chicago.

Svarta kullarna. *Slaget vid Little Big Horn*, ed. by Y. Svenström, pages 22-38 Stockholm.

(Rev.) Inblick i en okänd värld: C. Castaneda, Resan till Ixflan. *Årsbok för kristen humanism*, Vol.38, pages 134-136 Uppsala.

Religion and Ecology among the Great Basin Indians. *The Realm of the Extra-Human Ideas and Actions*, ed. by A. Bharati, pages 137-150. The Hague, Paris.

Divinationsformer: en klassifikation. *Fataburen 1976*, festskrift till C.-H. Tillhagen, pages 49-70 Lund. (Also in: *Nordisk folktro, Studier tillägnade Carl-Herman Tillhagen*, published by B. af Klintberg, R. Kvideland and M. Velure).

The Contribution of the Study of North American Indian Religions to the History of Religions. *Seeing with a Native Eye*, ed. by W.H. Capps, pages 86-106 New York.

Quotation from a letter on the 14th June, 1976. Ändrad syn på ändring? *Documenta 24 Kungl. Vetenskapsakademien*, page 8 Stockholm..

(Rev.) P.E. Böning, Der Pillánbergriff der Mapuche. *Zeitschrift für Ethnologie*, Bd. 101:1, pages 195-196 Braunschweig.

1977

Gula handen, shoshonernas hövding. *Amerika är vårt*, ed. by Yvonne Svenström, pages 71-86 Stockholm.

Amerikanische Religionen. *Theologische Realenszyklopädie*, Bd. II:3-4, pages 402-450 Berlin - New York.

History of Religions in Anthropological Waters: Some Reflections against the Background of American Data. *Temenos*, Vol.13, pages 81-97 Helsinki.

(Rev.) N.R. Crumrine, The Mayo Indians of Sonora. *Ethnohistory*, Vol.24:4, pages 403-404 Tucson, Arizona.

1978

Louise Bäckman och Åke Hultkrantz: Studies in Lapp Shamanism. *Acta Universitatis Stockholmiensis: Stockholm Studies in Comparative Religion 16*, Stockholm, pages 1-62, 90-128.

Ecological and Phenomenological Aspects of Shamanism. *Shamanism in Siberia*, ed. by V. Diószegi and M. Hoppál, pages 27-58 Budapest.

Rapport från Kanadas prärieindianer. *Attack i gryningen*, ed. by Yvonne Svenström, pages 216-239 Stockholm.

The Cult of the Dead among North American Indians. *Temenos*, Vol.14, pages 97-126 Helsinki

1979

- The Fear of Geysers among Indians of the Yellowstone Park Area. Lifeways of Intermontane and Plains Montana Indians, ed. by L.B. Davis *Museum of the Rockies Occasional Papers*, No.1, pages 33-42 Bozeman.
- Naturkänsla, ekologi och religion i indianernas Nordamerika. Suomalaisen Sosiologian fuures, published by Jöns Carlson *Acta Societatis Anthropologicae Fennicae* 5, pages 109-117 Helsinki.
- Ecology of Religion: Its Scope and Methodology. Science of Religion: Studies in Methodology, ed. by L. Honko, *Religion and Reason* 13, pages 221-236 The Hague, Paris, New York.
- The Religions of the American Indians*, pages I-XIV, 1-335 Berkeley, Los Angeles, London.
- The Traditional Symbolism of the Sun Dance Lodge among the Wind River Shoshoni. Religious Symbols and Their Functions, ed. by H. Biezais. *Scripta Instituti Donneriani Aboensis*, Vol. X, pages 70-95 Stockholm.
- Myths in Native North American Religions. Native Religious Traditions, ed. by E.H. Waugh and K.D. Prithipaul, *SR Supplements* 8, pages 77-96 Waterloo, Ontario.
- Ritual in Native North American Religions. Native Religious Traditions, ed. by E.H. Waugh and K.D. Prithipaul *SR Supplements* 8, pages 135-147,149 Waterloo, Ontario.
- The Traditional Symbolism of the Sun Dance Lodge among the Wind River Shoshoni. *Humanitas, Religiosa, Festschrift für Haralds Biezais*, pages 70-95 Stockholm.
- Chumashernas undergång. *Indiansk tragedi*, ed. by Yvonne Svenström, pages 7-32 Stockholm.
- Snake Worship: The Religion of Ancient America? *New Scholar*, Vol.7:1.2, pages 311-319 Santa Barbara..
- Lapp Shamanism from a Comparative Point of View. *Fenno - Ugrica Suecana*, Vol.2,page 45-58 Uppsala.
- Nathan Söderbloms "frambringare" och indiansk gudstro. *Religion och Bibel*, Vol.XXXVIII, pages 17-25 Stockholm

1980

- Anthropological Traditions: Comparative Aspects. *Anthropology: Ancestors and Heirs*, ed. by S.Diamond, pages 89-105 The Hague, Paris, New York.
- Indianerna kring Lake Place. *Åka Skidor* No.1, page 4 Stockholm.
- The Problem of Christian influence on Northern Algonkian eschatology. *SR:Studies in Religion*, Vol.9:2, pages 161-183 Waterloo, Ontario.
- Kulturkommunikation som religionsvetenskaplig problemkomplex (med särskild hänsyn till kulturutbytet öst-väst i Eurasien). *Möten med Asien*, published by Madeleine von Heland, pages 40-76 Stockholm.

- Shamanistic Experience and Religious Ideology: Levels of Religious Cognition in the Lapp Shamanistic Trance. *History of Religions*, ed. by M. Pye and P. McKenzie, pages 113-114 Leicester.
- Några lärarprofiler från slutet av 30-talet. *En skola för livet: Norra Latin 100 år*, ed. by P-E. Lindorm, pages 78-83 Stockholm.
- Indianen som naturskyddare. *De tog vårt land*, ed. by L. Lindberg and L. Wennersten, pages 85-100 Stockholm.
- The Development of the Plains Indian Sun Dance. *Perennitas, studi in onore di Angelo Brelich*, ed. by G. Piccaluga, pages 223-243 Rome.
- Foreword in *Myternas värld*, by Alexander Eliot with others, page 6 Stockholm.
- (Rev.)** C. Martin, Keepers of the Game. *Studies in Religion*, Vol. 9, pages 248-250. Waterloo, Ontario.

1981

- North American Indian Religions in a Circumpolar Perspective. *North American Indian Studies: European Contributions*, ed. by P. Hovens, pages 11-28 Göttingen.
- Syllabus of Gifford Lectures 1981-82: The Veils of Religion, First Series: The Forms of Religion.** Aberdeen.
- Ritual and Geheimnis: Über die Kunst der Medizinmänner, oder: Was der Herr Professor verschwiegen. *Der Wissenschaftler und das Irrationale*, published by H.P. Duerr, Vol.I, pages.73-97, Frankfurt am Main.
- Belief and Worship in Native North America*, pages I-XXVII, 1-330 Syracuse, New York.
- Accommodation and Persistence: Ecological Analysis of the Religion of the Sheepeater Indians in Wyoming, U.S.A. *Temenos*, Vol.17, pages 35-44 Helsinki.
- (Rev.)** J.G. Jorgensen, Comparative Environments, Languages, and Cultures of 172 Western American Indian Tribes. *Ethnos*, Vol.46:1-2, pages 111-114 Stockholm.
- (Rev.)** S. Pajak, Urreligion und Offenbarung bei P.W. Schmidt. *Journal of Religion in Africa* XII:2.
- (Rev.)** K.J. Tarasoff, Persistent Ceremonialism: The Plains Cree and Saulteaux. *Ethnos*, Vol. 46:3-4, pages 295-296. Stockholm.

1982

- Comments on M. Winkelmann, Magic: A Theoretical Reassessment. *Current Anthropology*, Vol. 23:1, page 48. Chicago.
- Religion Before History. A Lion Handbook: *The World's Religions*. Pages 22-28. Tring, Herts. England.

- Nomads of the Steppes. A Lion Handbook: *The World's Religions*, pages 122-126. Tring, Herts. England.
- Syllabus of Gifford Lectures 1981-1982: *The Veils of Religion, Second Series: The Ecology of Religions*. Aberdeen, Scotland.
- I Flatheadindianernas land. *Indiansk höst*, ed. by L. Lindberg and L. Wennersten, pages 138-156. Stockholm.
- Utomkroppsliga upplevelser bland Nordamerikas indianer. *Medvetandet och döden*, ed. by K. Wistrand and J. Pilotti, pages 32-52. Stockholm.
- Etnológiai Cámoszavak. *Néprajzi Szöveggyűjtemény* Vol. I, ed. by István Tálasi, pages 59-92. Budapest.
- Together with Ørnulf Vorren *The Hunters: Their Culture and Way of Life*. Tromsø-Oslo-Bergen: Preface pages 5-7.
- The Culture of the Hunters – Man's Oldest Culture. *The Hunters*, ed. by Åke Hultkrantz and Ørnulf Vorren, pages 11-17. Tromsø-Oslo-Bergen.
- Religion and Experience of Nature among North American Hunting Indians. *The Hunters*, ed. by Åke Hultkrantz and Ørnulf Vorren, pages 163-186. Tromsø-Oslo-Bergen.
- (Rev.)** L. Honko and O. Löfgren, eds., Tradition och miljö: Ett kulturekologiskt perspektiv. *Temenos*, Vol.18, pages 128-131. Helsinki.

1983

- The Concept of the Supernatural in Primal Religion. *History of Religions*, Vol.22, no.3, pages 231-253. Chicago.
- The Study of Native American Religions and the Study of Religion. *New Scholar*, Vol.8, pages 143-165.
- The Study of American Indian Religions*. pages I-VIII, 1-134. New York, Chico, California.
- The Religion of the Goddess in North America. *The Book of the Goddess Past and Present*, ed. by Carl Olsen, pages 202-216. New York.
- Religion före historien. *Världens religioner*, published by R.P. Beaver and others, pages 22-29. Stockholm.
- Stäppernas nomader. *Världens religioner*, published by R.P. Beaver and others, pages 122-126. Stockholm.
- Spirits and Ghosts in Folk Belief. Review of T. Dömötör, Hungarian Folk Beliefs. *The New Hungarian Quarterly*, Vol. 24:91, pages 149-154. Budapest.
- Das Wirklichkeitsbild eines Medizinmannes. *Der gläserne Zaun*, ed. by R. Gehlen and B. Wolf, pages 169-175. Frankfurt am Main.
- Chief Joseph; Sacajawea; Washakie; Wovoka. *Berömda indianer och spejare I Nordamerikas historia*, ed. by L. Lindberg, pages 29-31; 89-91; 113-115; 119-120. Stockholm.

- Comments on Ch. Callender and L.M. Kochems, The North American Berdache. *Current Anthropology*, Vol. 24:4, page 459. Chicago.
- Scholars, American Indians and Dream Guessing (Review by I.A. Otto, Der Traum als religiöse Erfahrung untersucht und dargestellt am Beispiel der Irokesen). *History of Religions*, Vol.23, no. 2, pages 189-192. Chicago.
- Mircea Eliade: *Schamanologie oder Zauber-lehrling? Sehnsucht nach dem Ursprung*, to Mircea Eliade, edited by H.P. Duerr, pages 161-173. Frankfurt am Main.
- A Shoshoni Storyteller. *Temenos*, Vol. 19, pages 44-54. Helsinki.
- In memory of Andrejs Johansons 1922 – 1983. *Temenos*, Vol. 19, pages 144-146. Helsinki.
- (Rev.)** J.H. Howard, Shawnee! The Ceremonialism of a Native American Tribe. *Ethnos*, Vol. 48:1-2, pages 113-115.
- (Rev.)** E. Tooker, Native North American Spirituality of the Eastern Woodlands. *Ethnohistory* 30:1, pages 39-40.
- Louise Bäckman and Åke Hultkrantz: Introduction. *Arv*, Vol. 39, pages 7-10. Stockholm; *Saami Pre-Christian Religion*, ed. by L. Bäckman and Åke Hultkrantz, pages 7-10. Stockholm.
- Reindeer Nomadism and the Religion of the Saamis. *Arv*, Vol. 39, pages 11-28. Stockholm. *Saami Pre-Christian Religion*, ed. by L. Bäckman and Åke Hultkrantz, pages 11-28, Stockholm.
- Water Sprites: The Elders of the Fish in Aboriginal North America. *The American Indian Quarterly* 7:3, pages 1-22. Berkeley.

1984

- Foreword. P. Steinmetz, *Meditations with Native American – Lakota Spirituality*, pages 5-6. Santa Fe, New Mexico.
- Supernatural Beings of Fish and Fishing in Aboriginal North America. *The Fishing Culture of the World*, ed. by B. Gunda, pages 865-885. Budapest.
- (Rev.)** Popol Vuh. *Årsbok för Kristen humanism 1984*, pages 112-113. Stockholm.
- Shamanism and Soul Ideology. *Shamanism in Eurasia*, ed. by M. Hoppál, vol. I, pages 28-36. Göttingen.
- (Rev.)** Visible Religion, Annual for Religious Iconography. *Anthropos* 79, pages 317-318.
- Standing Bear, en österriskiska grevinna och Buffalo Bills dotterdotter – glimtar från vår osannolika värld. *Nordamerikas Indianer* Vol. III, no.3, pages 21-23. Helsingborg.
- På strövtåg I Iroquoia. *Så länge gräset växer*, ed. by L. Lindberg, pages 65-80. Stockholm.
- (Rev.)** Anthropology on the Great Plains, ed. by W.R. Wood and M. Liberty, *Ethnos* 49:1-2, pages 144-148. Stockholm.

- Concept of God in the Making: Primitive Religion in Nathan Söderblom's Interpretation. *Nathan Soederblom and his contribution to the study of religion, Essays in commemoration of the 50th anniversary of his death*, ed. by E.H. Sharpe and A. Hultgård, pages 17-34. Horae Svederblomianae VII, Uppsala.
- The Myths of the Trickster and Culture Hero. Anthropology as a Historical Science: *Essays in Honour of Stephen Fuchs*, ed. by M. Bhuriya and S.M. Michael, pages 113-126. Indore.
- An Ideological Dichotomy: Myths and Folk Beliefs Among the Shoshoni: *Sacred Narrative: Readings in the Theory of Myth*, ed. by Alan Dundes, pages 152-165. Berkeley – Los Angeles – London.
- Swedish Contributions to North American Indian Studies. *North American Indian Studies 2*, ed. by P. Hovens, pages 16-35. Göttingen.
- Three Views on the Function of Religious Symbols. Current Progress in the Methodology of the Science of Religions, ed. by W. Tyloch. *Polish Society for the Science of Religions*, pages 101-112. Warsaw.

1985

- The Shaman and the Medicine-Man. *Social Science & Medicine*, Vol. 20, no. 5, pages 511-515.
- (Rev.) J.-Ö. Swahn, Trollden. Deras liv, land och legender. Handbok i trollologi. *Årsbok för kristen humanism 1985*, pages 249-251. Stockholm.
- (Rev.) J.R. Walker, Lakota Belief and Ritual. *Ethnos*, Vol. 50:1-2, pages 141-142. Stockholm.
- (Rev.) L. Fowler, Arapahoe Politics, 1851-1978. *Ethnos*, Vol. 50:3-4, pages 334-336. Stockholm.
- Comments on R. Noll, Mental Imagery Cultivation as a Cultural Phenomenon. The Role of Visions in Shamanism. *Current Anthropology*, Vol. 26:4, page 453. Chicago.
- (Ed. by) Louise Bäckman and Åke Hultkrantz, Saami Pre-Christian Religion: Studies on the Oldest Traces of Religion among the Saamis. *Acta Universitatis Stockholmiensis: Stockholm Studies in Comparative Religion 25*. Stockholm.
- (Publ. in) *Svensk Religionshistorisk Årsskrift 1*. Stockholm.
- En ny religionshistorisk satsning. *Svensk Religionshistorisk Årsskrift 1*, pages 5-6. Stockholm.
- Viktor Rydberg och religionshistorien. *Svensk Religionshistorisk Årsskrift 1*, pages. 31-41. Stockholm.
- Panindianism och ekumenik bland Nordamerikas indianer. *Svensk Religionshistorisk Årsskrift 1*. pages 128-132. Stockholm.
- (Rev.) J.A. Grim, The Shaman: Patterns of Siberian and Ojibway Healing. *Asian Folklore Studies*, 44:2, pages 311-313. Nagoya, Japan.
- The Range of Qualitative Methods in the History of Religions. *Focus on Quality: Selected Proceedings of a Conference on Qualitative Research Methodology in the Social*

Sciences, Institute for Social and Economic Research, University of Durban-Westville, Report No. 21, pages 81-108. Durban.

Some Critical Reflections on the Ecology of Religions. *Temenos*. Vol. 21. pages 83-90. Helsinki.

1986

The American Indian Vision Quest: A Transition Ritual or a Device for Spiritual Aid? Transition Rites: Cosmic, Social and Individual Order, ed. by Ugo Bianchi, pages 29-43. Roma.

(Rev.) Louis Erdrich, Kärleksbrygd. En sönderfallande värld. *Årsbok för kristen humanism 1986*, pages 257-258. Stockholm.

Preface to H.-E. Hauge, *Turkana Religion and Folklore*, ed. by David Westerlund. Skrifter utgivna av Religionshistoriska institutionen vid Stockholms universitet nr. 8, pages 7-9. Stockholm.

Black Elk; Chief Joseph; Charles Alexander Eastman; Handsome Lake; Sacajawea, Sequoya; Washakie; Wavoka. *Indianboken: Biografisk handbok*, ed. by L. Lindberg, pages 9-13; 43-45; 77-79; 97-99; 165-167; 177-179; 201-203; 209-211. Stockholm.

The Peril of Visions: Changes of Vision Patterns among the Wind River Shoshoni.

History of Religions, Vol. 26, No.1, pages 34-46, Chicago.

(Rev.) Th. W. Overholt and J.B. Callicott, Clothes-in-fur and Other Tales: An Introduction to an Ojibwa World View. *New Scholar*, Vol. 10, pages 370-373. Santa Barbara.

In memory of Olof Pettersson (1920-1986). *Temenos*, Vol. 22, pages 145-148. Helsinki.

Religionshistoriens vägar under efterkrigstiden. Några personliga erinringar.

Svensk Religionshistorisk Årsskrift 2, pages 7-19. Uppsala.

1987

Arctic Religions: An Overview. *The Encyclopedia of Religion*, Vol. 1, pages 393-400. New York.

Arctic Religions: History of Study. *The Encyclopedia of Religion*, Vol. 1, pages 400-403. New York.

Ecology. *The Encyclopedia of Religion*, Vol. 4, pages 581-585. New York.

Ghost Dance. *The Encyclopedia of Religion*, Vol. 5, pages 544-547. New York.

North American Religions. *The Encyclopedia of Religion*, Vol. 10, pages 526-535. New York.

(Rev.) J.F. Thiel, Religionsethnologie. Grundbegriffe der Religionen schriftloser Völker. *Journal of Religion in Africa*, Vol. XVII: 1, pages 94-96. Leiden.

- Religionen I kulturen. *Finsk Tidskrift*, Vol. 1987:3, pages 195-212. Åbo.
- Preface to James G. Frazer, *Den gyllene grenen*, pages 5-7. Stockholm.
- Geistige Verwandtschaft. Heilung des Wissens*, ed. by Amelie Schenk and Holger Kalweit, pages 131-150. Munich.
- (Rev.)** D. Merkur, Becoming Half Hidden: Shamanism and Initiation among the Inuit. *Numen XXXIV:1*, pages 130-134. Leiden.
- [The checking and revising of] Michael Senior *Vem är vem i mytologin*. Stockholm.
- (Rev.)** G. Baer. Die Religion der Matsigenka, Ost-Peru. *Ethnos*, Vol. 52:3-4, pages 390-391. Stockholm.
- (Rev.)** J. Miller and C.M. Eastman, eds., The Tsimshian and Their Neighbors of the North Pacific Coast; M. Seguin, ed. The Tsimshian: Images of the Past: Views for the Present. *Ethnos*, Vol. 52:3-4, pages 402-405. Stockholm.
- Shamanismen – extatisk läkeverksamhet. *Tika Information 8/1987*, pages 10-16. Lund.
- On Beliefs in Non-Shamanic Guardian Spirits among the Saamis. Saami Religion, ed. by T. Ahlbäck. *Scripta Instituti Donneriani Aboensis*, Vol. XII, pages 110-123. Åbo.
- (Rev.)** A.W. Geertz and M. Lomatuway 'ma, Children of the Cottonwood: Piety and Ceremonialism in Hopi Indian Puppetry. *Temenos*, Vol. 23, pages 155-157. Helsinki.
- Native Religions of North America*, pages I-X, 1-144. San Francisco.
- De två stora traditionerna i de nordamerikanska indianernas religioner. *Uppsala North American Studies, Report No. 2: Perspektiv på Nordamerika*, ed. by E. Åsard, pages 57-81. Uppsala.
- Comment on the Bronze Lures from the Viewpoint of Comparative Religion. *Second Conference of the ICTM Study Group on Music Archaeology*, Vol. II: The Bronze Lures, ed. by C.S. Lund, pages 229-230. Stockholm.
- Religions des Indiens d'Amérique*, pages 1-200, Aix-en-Provence.

1988

- [Åke Hultkrantz and Bengt af Klintberg, editors] Sigurd Erixon *Offerkast och bjudhammare*. Stockholm.
- Introduction to Sigurd Erixon *Offerkast och bjudhammare*, pages 7-12. Stockholm.
- (Rev.)** R.K. Nelson, Make Prayers to the Raven; J.C. Yerbury, The Subarctic Indians and the Fur Trade, 1680-1860. *Journal of Forest History*, Vol. 32, No. 2, pages 94-95. Durham, North Carolina.
- Shamanism: A Religious Phenomenon? *Shaman's Path: Healing, Personal Growth, And empowerment*, ed. by Gary Doore, pages 33-41. Boston & London.

- (Rev.)** R. Thornton, We Shall Live Again: The 1870 and 1890 Ghost Dance Movements as Demographic Revitalization. *Ethnos*, Vol. 53:3-4, page 278. Stockholm.
- The Shaman and Medical Care: The Case of the Saami Noaidi. Circumpolar Health 87, *Arctic Medical Research*, Vol. 47, Supplement 1, pages 290-295. Umeå.
- Die Wahrheit der Mythen, Ursprung, Vordragzyklus 1986/87 über die Entstehung des Menschen und der Welt in den Mythen der Völker, *Interim 6, Museum für Völkerkunde*, ed. by M. Münzel, pages 61-67. Frankfurt Am-Mein.
- Chairman's Foreword *Svenska Amerikanistsällskapets årsskrift för 1988*, pages 11-13. Uppsala.
- Diversity in Cosmology: The Case of the Wind River Shoshoni. Amerindian Cosmology, ed. by Don McCaskill, *Cosmos* Vol. 4, pages 279-295. Brandon, Manitoba

1989

- Krigarliv på brunshotell. Här har du ditt liv, *Stig*, published by Birgitta and Cecelia Haglund, pages 21-25. Stockholm..
- (Rev.)** E. Malothi and M. Lomatuway'ma, Stories of Maasaw, a Hopi God; same author Maasaw: Profile of a Hopi God. *Ethnos*, Vol. 54:1-2, pages 94-95. Stockholm.
- Hällristningsreligion. *Hällristningar och hällmålningar I Sverige*, ed. by S. Janson, E.B. Lundberg and U. Bertilsson, pages 43-58. Stockholm.
- The Wind River Shoshoni Sun Dance and Curing Practices. *Shaman's Drum*, pages 17-23. Midsummer 1989.
- The Religious Life of Native North Americans. *Native American Religions: North America*, ed. by L.E. Sullivan, pages 3-18. New York.
- The Essence of Religion: The Lesson of Comparative Religion on the Future of Religion, The Quest and Its Hazards. *The Future of Religion*, ed. by G.J. Pillay, pages 155-168. Sunnyside, Pretoria, South Africa.
- Health, Religion, and Medicine in Native North American Traditions. *Healing and Restoring: Health and Medicine in the World's Religious Traditions*, ed. by L.E. Sullivan, pages 327-358. New York.
- Ghost Dance. *Native American Religions: North America*, ed. by L.E. Sullivan, pages 201-205. New York.
- The Place of Shamanism in the History of Religions. *Shamanism, Past and Present*, ed. by M. Hoppál and O. von Sadovszky, Part 1, pages 43-52. Budapest and Los Angeles.
- The Scope of Cultural Ecology. Nordic Perspectives on Arctic Cultural and Political

Ecology, ed. by N.D. Broadbent. *Center for Arctic Cultural Research, Misc. Publications No. 9*, pages 1-14. Umeå.

1990

Preface to P.B. Steinmetz, *Pipe, Bible, and Peyote*, pages IX-X. Knoxville.

(Rev.) S.D. Gill, Mother Earth: An American Story. *Ethnohistory*, Vol. 37:1, pages 73-74. Durham. North Carolina.

Black Coal, Willam Clark, Sarah Winnemucca Hopkins, Meriwether Lewis; Winnamucca. *Nya Indianboken: Biografisk handbok*, ed. by L. Lindberg, pages 17-19; 65-66; 129-131; 139-141; 269-270. Stockholm.

(Rev.) J.S.H. Brown and R. Brightman, The Orders of the Dreamed. *Anthropos*, Vol. 85:1-3, pages 209-210. Sankt Augustin.

(Rev.) J. Miller. Shamanic Odyssey. *Anthropos*, Vol. 85:1-3, pages 251-252. Sankt Augustin.

Hur Andedansen blev till. *Nordamerikas Indianer, kvartalsmagasin*, Vol. 9:2, pages 15-21. Helsingborg.

A Decade of Progress: Works on North American Indian Religions in the 1980's. *Religion in Native North America*, ed. by C.H. Vescey, pages 167-201. Moscow, Idaho.

Att genomsyras av det stora heliga. *Gnosis* 1990-1991, pages 128-141. Delsbo.

The Power of an Annual Ritual: The Shoshoni Sun Dance. *Journal of Ritual Studies*, Vol. 4:2, pages 97-114.

Arctic or Circumpolar Religions. Four pages. *Regional Conference on Circumpolar and Northern Religion*, ed. by V. Anttonen and J. Pentikäinen. Helsinki.

New Edition of *Nya Indianboken*, including the additional words: Black Coal. William Clark, Sarah Winnemucca, Hopkins, Meriwether Lewis, Sacajawea, Sequoya, Winnemucca.

Projects – Saami Cultural Research in Sweden. 1990, ed. by R. Kvist. *Center for Arctic Cultural Research, Miscellaneous Publications* 11, pages 18-22. Umeå.

Historiska problem kring shamantrummor från Nord-och Sydamerika. *SAMS Årsskrift*, 1990, pages 15-25. Stockholm.

1991

The Drum in Shamanism: Some Reflections. The Saami Shaman Drum, ed. by T. Ahlbäck and J. Bergman. *Scripta Instituti Donneriani Aboensis*. Vol. XIV, pages 9-27. Åbo.

(Rev.) R.H. Ruby and J.A. Brown, Dreamer Prophets of the Columbia Plateau. *Anthropos*, Vol. 86:1-3, pages 295-297. Sankt Augustin.

The Application of the Method of Ecology of Religion in Prehistory: the Case of the Goddess. *Saeculum*, Vol. 42:1, pages 71-81. Friberg/München.

Vem är vem i nordisk mytologi. Pages 1-112. Stockholm.

Algunas consideraciones acerca del concepto de Nordenskiöld sobre estratificación cultural En America. *Museo del Oro Boletín* No. 30, pages 67-81. Bogota.

Lauri Honko and Comparative Religion. *Temenos*. Vol. 27, pages 11-20. Helsinki.

(Rev.) Th. H. Lewis. The Medicine Men: Oglala Sioux Ceremony and Healing. *Ethnos*, Vol. 56:3-4, pages 268-269. Stockholm.

Chairman's preface. *Svenska Amerikanistsällskapets årskrift* for 1991, pages 5-7.

1992

Jan-Åke Alvarsson, Staffan Brunius, Åke Hultkrantz, Sven-Erik Isacson. *Erland Nordenskiöld, forskare och indianvän*. Stockholm.

Några synpunkter på Nordenskiölds idé om kulturstratifiering i Amerika. *Erland Nordenskiöld, forskare och indianvän*. Alvarsson/Brunius/Hultkrantz/Isacson, pages 93-114. Stockholm.

(Rev.) Christopher Vecsey, ed. *Handbook of American Indian Religious Freedom, Religion*, Vol. 33:2, page 185. London.

(Rev.) N.M. Dauenhauer and R. Dauenhauer, editors. Haa Tuwunáagu Yi, for Healing Our Spirit: Tlingit Oral Literature, *Religion*, Vol. 22:2, page 186. London.

Tabuföreställningar. Några teoretiska utgångspunkter. *Tabu, verklighet, språk*, ed. by Lars-Erik Edlund, pages 13-34. Stockholm.

Tabuföreställningar kring fisket. *Tabu, verklighet, språk*, ed. by Lars-Erik Edlund, pages 35-53. Stockholm.

The Essence of Religion: The Lesson of Comparative Religion for Religion and the Future. *Religion and the Future*, ed. by J. Pillay, pages 13-27. Pretoria.

Native Religions of North America: The Power of Visions and Fertility. *Religious Traditions of the World*, ed. by H.B. Earhart, pages 255-372. San Francisco.

Låt totempålen vara kvar i Sverige. *Fjärde världen*, Vol. 9:3, page 38.

Hvem är hvem i norrøn mytologi. Pages 1-110. Oslo.

Shamanic Healing and Ritual Drama: Health and Medicine in Native North American Religious Traditions, pages I-XV, 1-197. New York.

Totempålen igen. Skall den gistna pålen återbördes eller ej? *Kulturella perspektiv* 3-4, pages 63-65. Umeå.

Innebörden av utomkroppsliga upplevelser: en religionshistorikers tolkning. *Meddelanden från sällskapet för parapsykologisk forskning* no. 14, pages 16-25. Stockholm.

Aspects of Saami (Lapp) Shamanism. Northern Religions and Shamanism, ed. by Mihály Hoppál and Juha Pentikäinen, *Ethnologica Uralica* Vol. 3, pages 138-145. Budapest. *Guérison Chamanique et Médecine Traditionnelle des Indiens d'Amérique*, pages 1-276. Aix-en-Provence.

1993

The Spiritual Healing Practices of Shoshoni Medicine Men. *Shaman's Drum* 30, winter 1993, pages 57-61.

Prästinnor och gudinnor. *Gimle* 21, spring 1993, pages 22-24.

Introductory Remarks on the Study of Shamanism. *Shaman* Vol. 1, No.1, pages 3-14.

Indiansk religion. *Amerikas indiankulturer*, ed. by J.Å. Alvarsson, pages 214-231. Uppsala.

Rit och samhälle hos shoshonerna. *Amerikas indiankulturer*, ed. by J.Å. Alvarsson, pages 330-342. Uppsala.

(Rev.) G. Alber, Gesellschaftliche Stellung und Aufgaben des Medizinmannes bei Prärie – und Plainsindianern Nordamerikas. *Anthropos* 88, pages 561-562. Sankt Augustin.

(Rev.) John L. Bean editor, California Indian Shamanism. *Anthropos* 88, pages 564-565. Sankt Augustin.

(Rev.) M. Perrin, Les praticiens du rêve, un exemple de chamanisme. *Ethnos* 58:1-2, pages 125-126.

Andligt botande bland shoshoniindianerna. *Sökaren* 30, nos. 7-8, pages 3-7.

Den nordamerikanska andedansens rötter. *Acta Americana* 1:1, pages 6-14.

(Rev.) Ulrika Wolf-Knuts, Människan och djävulen. *Arv* 49, pages 171-172. Uppsala.

The Shaman in Myths and Tales. *Shaman* Vol. 1, No.2, pages 39-55.

Religions des Indiens d'Amérique: Des chasseurs des Plaines aux cultivateurs du Désert, pages 1-200. Aix-en-Provence.

Rafael Karsten as a Student of Religion. *Acta Americana*. Vol. 1, No. 2, pages 41-57.

(Rev.) T. Tybjerg and Hj. Nielsen. Møde mellan to verdener: Amerikas updagelse fra praecolombiansk til nyeste tid. *Temenos* 29, pages 205-206.

The Shaman in Myths and Tales. Shamanism in Performing Arts, eds. Tae-Gon Kim and Mihály Hoppál. *Bibliotheca Shamanistica*, Vol. 1, pages 145-158. Budapest.

1994

Några minnesanteckningar från Etnologiska sällskapet under Sigurd Erixons tid. Lusthusporten. *En forskningsinstitution och dess framväxt 1918-1993*, ed. by Mats Hellspong, pages 287-290. Stockholm.

Shamanism and Shamanology: A Rejoinder to Gill. *Anthropos* 89, Noa. 1-3, page 325.

- The Notion of Religion in the Research on North American Indian Religions. The Notion of "Religion" in Comparative Research: *Selected Proceedings of the XVI IAHR Congress*, ed. by U. Bianchi, pages 207-213. Rome.
- (Rev.)** E. Jacobsen, The Deer Goddess of Ancient Siberia. *Numen* 41, pages 213-214. Leiden.
- Veralden Olmai och världspålen. Festschrift til Ørnulv Vorren, *Tromsø museums skrifter XXV*, pages 178-185. Tromsø.
- Native Religions of the Americas. *Religion, Scripture and Spirituality*. Audio cassette. Nashville
- The Meaning of Terms for the Supernatural in Shoshoni Indian Religion. Tradition and Translation: Zum Problem der interkulturellen übersetzbarkeit religiöser Phänomene, *Festschrift für Carsten Colpe*, pages 10-18. Berlin, New York.
- Shoshonerna I Klippiga bergsområdet. Nordamerikas indianer, *Kvartalsmagasin för indianklubbens medlemmar*, Vol. XIII, No.3, pages 3-23. Helsingborg.
- Sobre la idea de stratificaxión cultural en Nordenskiöld. *Kulturrådet, Edición especial: Americanistas suecos*, pages 83-102.
- Shamanism: An Ancient Tradition of Spirit Mediums. *The Illustrated History of Humankind, Vol. V: Traditional Peoples Today*, ed. by G. Burenhult, pages 166-167. New York.
- Religion and Environment among the Saami: An Ecological Study. *Circumpolar Religion and Ecology: An Anthropology of the North*, ed. by T. Irimoto and T. Yamada, pages 347-374. Tokyo.
- (Rev.)** M. Ripinsky-Naxon, The Nature of Shamanism. *Journal of Prehistoric Religion* 8, pages 77-79. Jonsered.
- (Rev.)** D.M. Hines, Magic in the Mountains. *Ethnos*, 59:3-4, pages 267-268.
- (Rev.)** K. Abel, Drum Songs: Glimpses of Dene History. *Ethnos*, 59:3-4, pages 268-269.
- Gnoshic Parallels in America? A Problem of Identity, Diffusion and Independent Invention. *Agathé elpis, Studi Storico-Religiosi in Onre di Ugo Bianchi*, ed. by Giulia Sfameni Gasparro, pages 463-478. Rome.
- Missionens inflytande på nordamerikanska indiankulturer. *Acta Americana* Vol. 2, No.1, pages 1-10.
- Early Profiles in the Finnish Study of Comparative Religion: A Scandinavian Point of View. *Temenos*, Vol. 30, pages 95-112. Åbo.
- The Wounded Environment and the Spirits of Nature. An Historical Perspective. *Acta Americana* Vol. 2, No.2, pages 15-26; and *Proceedings of the 48th International Congress of Americanists*, pages 25-37. Stockholm.
- The Swedish Americanist Society – A Brief Presentation. *Acta Americana* Vol. 2, No.2, pages 105-107.
- Schamanische Heilkunst und rituelles Drama der Indianer Nordamerikas*, pages 1-340. Munich.

- Comments on: Konflikten mellan Handbook of South American Indians och Rafael Karsten. *Acta Americana* Vol. 2, No.1, pages 55-56.
- (Rev.)** A. Hills and R. Slobodin, editors, Amerindian Rebirth: Reincarnation Belief among North American Indians and Inuit. *Ethnos* 60:1-2, pages 140-143.
- I folklivsforskningens tjänst: Kommittén för färdigställande av Sigurd Erixons vetenskapliga arbete under ett kvartssekel. *Rig* 78 (3), pages 77-89. Lund.
- Indiansk fromhet exemplifierad I shoshonernas religion. *Religion och Bibel*, Vol. 54, pages 74-81. Uppsala.
- (Rev.)** The Deer Goddess of Ancient Siberia, by E. Jacobson. *History of Religions* 35:3, pages 283-284.
- A New Look at the World Pillar in Arctic and Sub-Arctic Religions. *Shamanism and Northern Ecology*, ed. by Juha Pentikäinen, pages 31-49. Berlin and New York.
- Peyotereigionen och Native American Church. *Rus och Rit*, published by Håkan Rydving, pages 139-152. Örebro.
- Some Viewpoints on the Peyote Religion in North America. *Acta Americana* 3:2, pages 58-70. [Jan-Åke Alvarsson and Åke Hultkrantz.]
- Psychotropic Plants in the Americas – An Introduction. *Acta Americana* 3:2, pages 5-23.
- Ecological and Phenomenological Aspects of Shamanism. *Shamanism in Siberia: Selected Reprints*, ed. by V. Diószegi and M. Hoppál, pages 1-32. Budapest.
- Introduction to Arctic Religion. *Religion: Global and Arctic Perspectives*, ed. by Juha Pentikäinen, pages 37-50. Tromsø.
- Religious Studies and the History of Religion. *Religion: Global and Arctic Perspectives*, ed. by Juha Pentikäinen, pages 111-122. Tromsø.
- The Immortality of the Soul among North American Indians. *Zeitschrift für Ethnologie*, Vol. 121, pages 221-243. Berlin.
- (Rev.)** Tim Jensen, Mikael Rothstein and Jörgen Podemann Sørensen, editor: Religionshistoria: Ritualer, mytologi, ikonografi. *Svensk religionshistorisk årsskrift 1997*, Vol. 6, pages 161-165. Nora.

1997

- Metodvägar inom den jämförande religions forskningen*: Excerpt, pages 4-79. Oslo.
- Some Points of View on Ecstatic Shamanism, with Particular Reference to American Indians. *Shaman* Vol. 5, No.1, pages 35-46.
- Algunos puntos de vista sobre la idea Nordenskiöldiana respecto a la estratificación cultural en America. *Erland Nordenskiöld, Investigador y amigo del indígena*, ed. by Jan-Åke Alvarsson and Oscar Agüero, pages 127-154. Quito.

(Rev.) Black Elk's Religion: Sun Dance and Lakota Catholicism, by C. Holler. *The Journal of Religion* 77:3, pages 505-507.

Medicine in Native North and South America. *Encyclopedia of the History of Science, Technology, and Medicine in non-Western Cultures*, ed. by Helaine Selin, pages 706-709. Dordrecht, Boston, London.

The Attraction of Peyote: An Inquiry into the Basic Conditions for the Diffusion of the Peyote Religion in North America. Stockholm Studies in Comparative Religion 33, pages 1-233.

(Rev.) Corbett Mack: The Life of a Northern Paiute, by M. Hittman. *American Anthropologist* 99 (3), pages 656-657.

(Rev.) Mikael Rothstein, editor: Liv og virkelighed: Vilhelm Grønbecks "Primitiv Religion." *Svensk religionshistorisk årsskrift 1997*, Vol.6, pages 172-174.

Indiansk religion. Amerikas indiankulturer, published by Jan-Åke Alvarsson, pages 299-318. Uppsala. Rit och samhälle hos shoshonerna. Amerikas indiankulturer, published by Jan-Åke Alvarsson, pages 419-434. Uppsala.

(Rev.) Grateful Prey: Rock Cree Human-Animal Relationships, by R.B. Brightman. *History of Religions* 37:2, pages 182-184.

(Rev.) Schamanen und Schamanismus, by M. Hoppál. *Shaman* 5 (2), pages 173-174.

Theories on the North American Trickster. *Acta Americana* 5:2, pages 5-24.

Soul and Native Americans, edited with a foreword by Robert Holland, pages 1-233. Woodstock, Connecticut.

Puhl'ad na boka v dejinách: "Primitive náboženstvo" v interpretácii Nathana Söderbloma. *Hieron* II, pages 18-31. Bratislava.

Religion and Science in the Native Americas, *Encyclopedia of the History of Science, Technology, and Medicine in non-Western cultures*, ed. by Helaine Selin, pages 865-868. Dordrecht, Boston, London.

1998

The Meaning of Ecstasy in Shamanism. *Tribal Epistemologies: Essays in the Philosophy of Anthropology*, ed. by Helmut Wautischer, pages 163-173. Aldershot.

Rejoinder to the above work, pages 188-190.

On the History of Research in Shamanism. *Shamans*, ed. by Juha Pentikäinen et alii, pages 51-70. Tampere.

The Symbolism of a Questionable Idol. "Being Religious and Living through the Eyes," in honour of Professor Jan Bergman, ed. by Peter Schalk. *Historia Religionum* 14, pages 227-239. Uppsala.

An Homage to Sven Liljeblad, by Catherine S. Fowler, Wuzzie George and Åke Hultkrantz. *Acta Americana* 6:1, pages 103-111. [Åke Hultkrantz pages 104-105.]

Medicinmännen har krafter vi inte kan förklara. Vi har överlevt, published by Henrik Persson och Ola Persson, pages 159-162. Stockholm, Ödeshög.

Ande-individ-namn. Kommentar och synpunkter. Personnamn och social identitet, ed. by Th.

Anderson, Eva Brylla and Anita Jacobsson-Widding. *Kungl. Vitterhets Historie och Antikvitets Akademien Konferenser* 42, pages 399-405. Stockholm.

Sjukdomens natur och botande hos Nordamerikas indianer. *Svensk religionshistorisk årskrift* 7, pages 209-217.

The Role of an Old Tale in Present-Day Shoshoni Society. *Acta Americana* 6:2, pages 40-49.

(Rev.) W.N. Basilov, Das Schamanentum bei den Völkern Mittelasiens und Kasachstans. *Shaman* Vol. 6, No.2, pages 185-189.

Arktische Religion. *Religion in Geschichte und Gegenwart*, 4th edition, Vol.I, columns 746-751.

(Rev.) G. Lindqvist. Shamanic Performances on the Urban Scene. *Temenos* 34, pages 294-297.

1999

Schamanens tro. *NE-Nytt* 1999, (2), page 9.

The Unity of Shamanism: Reality or Illusion? *Was ist ein Schamane?/What is a Shaman?* Ed. by Amélie Schenk and Christian Räscher, pages 21-25.

The Specific Character of North American Shamanism. *European Review of Native American Studies* 13:2, pages 1-9.

(Rev.) Th. P. Parkhill, Weaving Ourselves into the Land. *Shaman* 7:2, pages 172-174.

2000

The Sweat Lodge and the Sun Dance: Ritual Purification and Its Ideology among the Plains Indians. Ethnography is a Heavy Rite. *Studies of Comparative Religion in Honor of Juha Pentikäinen*, pages 138-147. Turku.

Hikilumaja ja aurinkotanssi: tusankointiaani puhdistautumiersituaalit. *Löylyn henki*, published by Juha Pentikäinen, pages 25-31. Helsinki.

Lars Levi Laestadius och samisk schamanism. *Lars Levi Laestadius: botaniker – lingvist – etnograf – teolog*, published by Bengt Jonsell, Inger Nordal and Håkan Rydving, pages 107-115. Oslo.

Fifty Years of Research on Sami Folklore and Mythology. *Saami Folkloristics* ed. by Juha Pentikäinen, pages 75 –101. Turku

2001

(Rev.) Alice Beck Kehoe, Shamans and Religion: An Anthropological Exploration in Critical Thinking. *Shaman* 9, (1), pages 86-89.

Scandinavian and Saami Religious Relationships: Continuities and Discontinuities in the Academic Debate. *Festschrift für Anders Hultgård*, pages 412-423. Berlin and New York.

The Sweat Lodge and the Sun Dance: Ritual Purification among the Plains Indians. *The Finnish Sauna – The Japanese Furo – The Indian Inipi*, ed. by Juha Pentikäinen, pages 106-113. Helsinki.

2002

Mihály Hoppál is Sixty. *Shaman* 10, (1-2), pages 5-6. Budapest.

Das Buch der Schamanen: Nord – und Südamerika, pages 1-160, Luzern.

Foreword to *Das Buch der Schamanen: Europa und Asie*, page 7, Luzern.

Spiritual Animals among Shoshoni Indians. *Acta Americana*, Vol. 10, No.2, pages 75 –79, Uppsala.

2003

Thoughts on Drugs in Eurasian Shamanism. *Shaman* 1, (1-2), pages 9–17, Budapest.

The Relation Between Medical States and Soul Beliefs among Tribal People. *Medicine Across Cultures*, ed. by Helaine Selaine, pages 385-395. Dordrecht/Boston/London.

Sacajawea vid Stilla Havetsstrand. *Nordamerikas Indianer*, Vol. 23, No.3, höst 2003, pages 18-24. Helsingborg.