

2009

DAVYDD JAMES GREENWOOD
Goldwin Smith Professor of Anthropology
Cornell University

Académico Correspondiente, Real Academia Española de Ciencias Morales y Políticas
(Corresponding Academician, Spanish Royal Academy of Moral and Political Sciences)

206 McGraw Hall
Cornell University
Ithaca, New York 14853-4601
Telephone: (607) 254-5130
Fax: (607) 255-3747
E-mail: djg6@cornell.edu

Degrees Earned and Academic Honors:

- B.A. Grinnell College, 1964
- Ph.D. University of Pittsburgh, 1970
- Phi Beta Kappa, Grinnell College, 1964
- Named lifetime Corresponding Academician, Spanish Royal Academy of Moral and Political Sciences, 1996
- Robert A. and Donna B. Paul Award for Excellence in Advising, College of Arts and Sciences, Cornell University, 1999

Positions Held:

Academic:

Professorships and fellowships:

- Faculty Fellow, Cornell University Society for the Humanities, 2003
- Director, Institute for European Studies, 2000-2008
- Goldwin Smith Professor of Anthropology, 1995-present
- John S. Knight Professor of International Studies & Professor of Anthropology and Director, Mario Einaudi Center for International Studies, Cornell University, 1983-1995
- Professor of Anthropology and Chair, Biology & Society Program, Cornell University, 1981-1983
- Associate Professor of Anthropology, Cornell University, 1976-1981
- Fellow, Cornell University Society for the Humanities, 1979-1980
- Assistant Professor of Anthropology, Cornell University, 1970-1976

Visiting Professorships:

- Visiting Professor of Anthropology, University of Seville, Spain, 1994
- Visiting Professor of Anthropology, University of Granada, Spain, 1994
- Professor of Anthropology, Universidad Internacional Menéndez y Pelayo

- Santander, Spain, 1994, 1995
- Cursillo de investigación acción participativa, patrocinado por la Universidad Nacional de Educación a Distancia y el Centro de la Educación del Profesorado, Herencia (Ciudad Real), Spain, 1995

Other Professional

Program Evaluation:

- Rapporteur/Evaluator, Cornell Social Science Initiative (directly reporting to the President and Provost of Cornell University), 2000-02
- Program evaluator, LangNet Project, National Foreign Language Center FIPSE grant for LangNet development, 1999-2003
- Program evaluator, LangNet Project, National Foreign Language Center NEH grant for Spanish for Native Speakers, 2000-2002
- Program evaluator, LangNet Project, National Foreign Language Center FIPSE grant for Spanish for Native Speakers roll-out project, 2000-2002
- External Review Committee, Duke University Title VI National Resource Center “Undergraduate Center for International Studies,” 1996
- External Review Committee, Institute of International Health, Michigan State University, 1995
- External evaluator, Oregon State University international curriculum development project funded by the U.S. Department of Education, 1994-95
- External Review Committee, International Studies and Programs, Michigan State University, 1994
- External evaluator, Duke University Title VI National Resource Center “Undergraduate Center for International Studies,” 1993

Boards and Executive Committees:

- Member, National Advisory Board, Educational Exchange, Language, and International and Area Studies Program, National Foreign Language Center, 1998-present
- President, Association of International Education Administrators, 1993-94
- Vice-President and President-Elect, Association of International Education Administrators, 1992-1993
- Executive Board, Association of International Education Administrators, 1990-1992
- Executive Committee, Society for Spanish and Portuguese Historical Studies, 1988-1990

Consulting:

- Radio Program: “The Human Experience”, 2001-2002
- Consultant to Enterprise 2000 Program, Trondheim Module. Norway, 1998-present
- Consultant, Programs for Employment and Workplace Systems, New York State School of Industrial and Labor Relations, Cornell University, Ithaca, New York, 1988, 1991-92
- Advisor to doctoral program in action research, National Institute of Technology, University of Trondheim, Norway, 1989-1997
- Consultant, International Programs, State University of New York College at Cortland, 1988

- Consultant, Personnel Department, Departamentos Centrales, Grupo Fagor, Mondragón (Guipúzcoa), 1987

Field Research Experience:

- Spain: 43 months between 1965 and 2001 in the Basque Country, Salamanca, and La Mancha
- U.S.: Medical research, Guthrie Clinic - Robert Packer Hospital in Sayre, Pennsylvania for 10 months in 1982-1983
- Industrial research in New York State, 1988
- México: 3 months, 1966, Oaxaca

University Service:

Graduate field memberships:

- Anthropology
- Policy Analysis and Management
- Public Affairs
- International Development

Cornell University Administrative Duties:

- Director, Institute for European Studies, 2000-present
- Director, Bartels Undergraduate Action Research Fellowship Program, 2001-2004
- Convener, Deshler Participatory Action Research Network Consultations, 8 per year, 2000-2003
- Chief Information Officer, PARNET, the website of the Cornell Participatory Action Research Network, 2000-2003
- Director, Mario Einaudi Center for International Studies, 1983-1995
- co-Director, Center for International Marketing, 1991-1993
- Director, Program in Competitiveness, 1987-1988
- Director, Comparative Studies in Professionalism and Professional Education, 1983-1989
- Chair, Biology and Society Major, 1981-1983
- Graduate Faculty Representative for Anthropology, 1978-1979
- Coordinator of introductory instruction in Anthropology, 1980-1983

Cornell University Committees, Programs, and Services:

- Admissions Committee, College of Arts and Sciences, 1983-1987
- American Indian Program Curriculum Committee, 1995-1996
- American Indian Program Outreach Program Committee, 1996-present
- Cornell Health Careers Evaluation Committee, 1982-1988
- Cornell University Health Services Board, 1987-1988
- Cornell University Research Council, 1983-1988
- Cornell Commission on Common Learning, 1983-1988
- Faculty Council of Representatives Commission on Higher Education, 1992-1993
- Luigi Einaudi Chair in International Studies Executive Committee, 1995-present
- Luigi Einaudi Chair in International Studies Nominating Committee, 1991-present

- Nominations Committee, College of Arts and Sciences, 1990-1993
- Program Advisory Board, Cornell Local Government Program, 1996-present
- Steering Committee, Cornell Agricultural and Rural Development Institute, 1998-present
- Steering Committee, Institute for European Studies, 1995-present
- Vice President for Educational Program's Subcommittee on "Support for Learning", 1985-1988

Grants and Fellowships Received:

- 2004-2006 co-Principal Investigator, Ford Foundation Grant: "The Social Sciences, Higher Education Management, and Higher Education Policy: An International Network for University Reform"
- 2002-2004 co-Principal Investigator, Mellon Sawyer Seminar Grant: "Toward a Trans-cultural and Trans-national Europe"
- 2002-2003 Principal Investigator, Ford Foundation Grant: "The Social Sciences at Risk"
- 2001-04 Principal Investigator, Bartels Action Research Undergraduate Fellowship Program
- 1999-2002 co-Principal Investigator, Ford Foundation Grant "The Erie Canal Corridor: Transitions and Sustainable Development"
- 1994-1995 co-Principal Investigator, "El Proyecto Herencia: Investigación Acción Participativa en La Mancha," Ayuntamiento de Herencia, Diputación de Ciudad Real, y la Junta de Castilla-La Mancha
- 1990-1992 Principal Investigator, "New York State Center for International Marketing Export Trading Companies Initiative," Global New York Program, NYS Department of Economic Development
- 1989 Co-principal Investigator "New York State Original Equipment Manufacturer/Supplier Project", combined support from New York State Industrial Effectiveness Program, the participating companies, and Cornell's Programs for Employment and Workplace Systems
- 1985-1987 Co-principal Investigator, Spanish-U.S. Committee for Educational and Cultural Affairs Grant, The Industrial Anthropology of the ULARCO Group of Labor-Managed Cooperatives, Mondragón (Guipúzcoa), Spain.
- 1984-1989 Principal Investigator, Mellon Foundation Fresh Combinations Institutional Grant, Comparative Studies in Professionalism and Professional Education
- 1982-1984 Principal Investigator, Humanists In Residence Program, Fund for the Improvement of Postsecondary Education, Department of Education, 6 investigators
- 1981 Postdoctoral Fellow, Treaty of Friendship and Cooperation Between the United States of America and Spain, 1 year
- 1980 Western Societies Program grant for study in Spain, summer
- 1979 Faculty Fellow, Cornell University Society for the Humanities, 1 year
- 1974-1976 Co-holder, Ford Foundation Grant for Study of Center-Periphery Relations in Contemporary Western Europe, 5 investigators, 3 years
- 1973 Cornell Research Grant for study in Spain, summer
- 1972 ACLS Travel Grants for study in Spain, summer
- 1972 Cornell Research Grant for study in Spain, summer

- 1970 Research Associateship, Center for International Studies, Cornell University, summer
- 1966 National Institute of Mental Health Predoctoral Fellowship in Anthropology, 4 years
- 1964 Andrew Mellon Predoctoral Fellowship in Anthropology, 2 years

Professional Societies:

- American Anthropological Association
- ADAM – Society of Mediterraneanists
- Instituto Internacional en España
- Sociedad Española de Antropología Aplicada
- Society for the Anthropology of Europe
- Society for Applied Anthropology
- Society for the Practice of Anthropology
- Society for Spanish and Portuguese Historical Studies

Professional Service:

Executive committees, commissions, task forces, coalitions:

- Advisory Trustee, **Northwest Atlantic Marine Alliance**, 1997- present
- President, **Association of International Education Administrators**, 1993-94
- Executive Committee, **Association of International Education Administrators**, 1991-93
- Chair, **American Council on Education Taskforce on Reauthorization of Title VI of the Higher Education Act and Section 102 (b)(6) of Fulbright-Hays**, American Council on Education, 1990-91
- Chair, **Interassociation Taskforce on the Regulations for Title VI of the Higher Education Act**, American Council on Education, 1992
- Chair, **Interassociation Taskforce on Rewriting the Regulations for Title VI of the Higher Education Act**, 1992.
- Chair, **Taskforce on Reauthorization of Title VI of the Higher Education Act**, Association of International Education Administrators, 1990
- Member, Standing Committee on **Federal, State, University Relations**, National Association of State Universities and Land Grant Colleges, Division of International Affairs, 1989-1994
- Member: **Taskforce on Guidelines for Internationalizing Colleges and Universities**, National Association of State Universities and Land Grant Colleges, Division of International Affairs, 1989-1994
- Member: **Public Policy Committee**, Association of International Education Administrators, 1990-1994

Selection committees, reviewing:

- Ad Hoc Selection Committee, United States-Spain Treaty for Friendship and Cooperation, Council for International Exchange Scholars, 1978, Chair 1981-1983
- Advisory Screening Panel for Anthropology, Council for International Exchange of Scholars, 1978-1982

- Regular reviewer for the National Science Foundation, National Endowment for the Humanities, **American Ethnologist**, and various university presses

Editorial boards:

- **Biblioteca de Dialectología y Tradiciones Populares**, 2007-
- **Cuadernos de Estudios Gallegos**, 2002-
- **Fundamentos de Antropología**, 1997 - present
- **Historia Antropología y Fuentes Orales**, 2004 - present
- **Histories of Anthropology Annual**, 2003 - present
- **International Journal of Action Research**, 1995 - present
- **Journal of Action Research**, 2003-present
- **Learning and Teaching in the Social Sciences**, 2007-present
- **Revista de Antropología Aplicada**, 1996-present
- **Revista de Antropología Social**, 2000-present
- **Revista de Dialectología y Tradiciones Populares**, 1985-present
- **Systemic Practices and Action Research**, 1997-present

Editorships (past):

- **Annals of Tourism Research**, 1980-1988
- **Antropología**, 1991-2000
- **Cornell University Press**, 1983-87
- **Dialogues and Innovations: Toward Organizational Renewal**, book series, Van Gorcum Press (shifted to Benjamins Publishers in 1995), 1991-present
- **Journal of Basque Studies**, 1987-1990
- **Indiana Journal of Global Legal Studies**, 1993-1998

Action Research:

- Steering Committee and Teaching Staff, **Scandinavian Action Research Development Program**. An action research education program for leaders in action research in Sweden, Norway, Finland, the Netherlands, Germany, the United Kingdom, and the United States, administered by the Swedish Center for Working Life and the Department of Organization and Work Science, National Institute of Technology, University of Trondheim with support from the Norwegian government, 1993-1995
- Consultant, **Proyecto Herencia**, a participatory action research project for community development, Herencia (Ciudad Real), Spain, 1994-1995
- Member, Norwegian University of Science and Technology (NUST) and Institute for Research in Industry (IFIM) Module, Norwegian Enterprise 2000 Program, 1995-present
- Co-facilitator, Search Conference and long-range planning, American Indian Program, Cornell University, 1998-1999
- Co-principal investigator, Comprehensive Community Indicators, Cornell Agricultural and Rural Development Institute, 1998-present
- Co-principal investigator, Erie Canal Corridor Initiative, Ford Foundation, 1999-2001

Recent Conferences Organized:

- Co-convener, conference on **International Studies Administration**, East-West Center, Honolulu.
- Co-convener and panel leader, University of Pennsylvania/Cornell University conference, **Participatory Action Research**, Philadelphia.
- Convener, **Who is Us?** Annual Meeting of the Association of International Education Administrators, Orlando.
- **Democracy and Difference in the United States and Spain**, with Carol Greenhouse, Indiana University, Bloomington.
- Co-convener, Multiculturalism and International Education, Annual Meetings of the Association of International Education Administrators, Honolulu.
- The Participatory Action Research Exchange, Spring meeting, Cornell University

Publications:

BOOKS:

1976

- **Unrewarding Wealth: Commercialization and the Collapse of Agriculture in a Spanish Basque Town**, Cambridge, Cambridge University Press.

1977

- **Nature, Culture, and Human History: A Bio-cultural Introduction to Anthropology**, coauthored with William A. Stini, New York, Harper & Row, Publishers.

1985

- **The Taming of Evolution: The Persistence of Nonevolutionary Views in the Study of Humans**, Ithaca, Cornell University Press.

1990

- **Culturas de Fagor: Estudio antropológico de las cooperativas de Mondragón**, co-author José Luis González (with Julio Cantón Alonso, Ino Galparsoro Markaide, Alex Goiricelaya Arruza, Isabel Legarreta Nuin, and Kepa Salaberría Amesti). San Sebastian, Editorial Txertoa.

1992

- **Industrial Democracy as Process: Participatory Action Research in the Fagor Cooperative Group of Mondragón**, co-author, José Luis González Santos (with Julio Cantón Alonso, Ino Galparsoro Markaide, Alex Goiricelaya Arruza, Isabel Legarreta Nuin, and Kepa Salaberría Amesti), Assen-Maastricht, Van Gorcum Publishers.

1998

- **Hondarribia: Riqueza ingrata: Comercialización y colapso de la agricultura.** (traducción de María Belmonte Barrenetxea). Donostia, Servicio Editorial de la Universidad del País Vasco. (translation of Unrewarding Wealth, Cambridge, Cambridge University Press, 1976.)
- Co-editor with Carol J. Greenhouse, Honorio Velasco M., Jesús Prieto de Pedro, **La democracia y la diferencia: Cultura, poder y representación en los Estados Unidos y en España.** Madrid, Editorial de la Universidad Nacional de Educación a Distancia.
- with Morten Levin, **Introduction to Action Research: Social Research for Social Change.** Thousand Oaks, California, Sage Publications, Inc.

1999

- Editor, **Action Research: From Research to Writing in the Scandinavian Action Research Program**, Amsterdam, John Benjamins.
- 2006
- with Morten Levin, **Introduction to Action Research: Social Research for Social Change**, Second edition revised. Thousand Oaks, California, Sage Publications, Inc.

EDITED COLLECTIONS:

- 1988
- **Medical Anthropology**, Theme issue, **American Ethnologist**, Vol. 15, No. 1, February, Davydd Greenwood, Shirley Lindenbaum, Margaret Lock, and Allan Young, eds.
- 2003
- **Roundtable on Social Capital**, Theme issue, **Social Epistemology: A Journal of Knowledge, Culture and Policy**, 17, no. 4, October-December.
- 2006
- With Mary Brydon-Miller and Olav Eikeland, **Ethics and Action Research**, special issue of **Journal of Action Research**, 4, 1.

REPORTS:

- 1989
- coauthor with John Endean and Miriam Kazanjian of **Spanning the Gap**, a report on private sector-university-international collaboration for Coalition for the Advancement of Foreign Language and International Studies, **Working Group III on Private Sector/International Studies Interaction**
- 1990
- Rapporteur, National Association of State Colleges and Land Grant Universities Conference, **The Reauthorization of Title VI of the Higher Education Act**, University of Pittsburgh.
- 1994
- **A Changing University for a Changing World: Michigan State's Global**, George Axinn, Barbara Burn, Davydd Greenwood, Randal Teague, and E.T. York, Jr., co-authors, East Lansing, Michigan State University.
- 1995
- **Five-year Review of the Institute of International Health, Michigan State University**, Richard G. Farmer, Harvey R. Fischman, and Davydd J. Greenwood, co-authors, East Lansing.

ARTICLES:

- 1971
- Julio Caro Baroja: sus obras e ideas, **Ethnica** 1, No. 2:79-97.
- 1972
- Julio Caro Baroja: sus obras e ideas, reprinted in Julio Caro Baroja, **Semblanzas ideales**, Madrid, Taurus, pp. 263-284.
 - Review: Glynn Cochrane, Development Anthropology in **Science**, 175:872.
 - Tourism as an agent of change: a Spanish Basque case, **Ethnology**, XI, No. 1:80-91.

1973

- The political economy of peasant family farming: some anthropological perspectives on rationality and adaptation, **Rural Development Occasional Paper**, No. 2, Center for International Studies, Cornell University, 96 pp.
- Review: John Cole, Estate Inheritance in the Italian Alps, in **American Anthropologist** 75:1817.

1974

- Political economy and adaptive processes: a framework for the study of peasant states, **Peasant Studies** III, No. 3:1-10.
- Tourism as an agent of change: a Spanish Basque case, reprinted in N. Alger, ed., **Many Answers: A Reader in Cultural Anthropology**, St. Paul, West, pp. 235-250.

1976

- The Demise of Agriculture in Fuenterrabia, in J. Aceves and W. Douglass, eds., **The Changing Faces of Rural Spain**, Cambridge, Mass., Schenkman, pp. 29-44.
- Ethnic Regionalisms in the Spanish Basque Country: Class and Cultural Conflicts, **Iberian Studies**, Vol. V, No. 2:49-52.
- Tourism as an Agent of Change: A Spanish Basque Case, reprinted in **Annals of Tourism Research**, III, No. 3:128-142.
- Una perspectiva antropológica acerca del turismo: cambios sociales y culturales en Fuenterrabia, en Carmelo Lisón Tolosana, ed., **Expresiones actuales de la cultura del pueblo**, Madrid, Centro de Estudios Sociales del Valle de los Caídos, Anales de Moral Social y Económica, número 41, pp. 199-299.

1977

- Continuity in Change: Spanish Basque Ethnicity as an Historical Process, in M. Esman, ed., **Ethnic Conflict in the Western World**, Ithaca, Cornell University Press, pp. 81-102.
- Culture by the Pound: An Anthropological Perspective on Tourism, in V. Smith, ed., **Hosts and Guests: The Anthropology of Tourism**, Philadelphia, University of Pennsylvania Press, pp. 129-138.
- Review: Charles F. Hockett, The View from Language, in **Reviews in Anthropology** 4:311-317.

1978

- Community-Region-Government: Toward an Integration of Anthropology and History, in A. Carreira, J. A. Cid, M. Gutiérrez Esteve y R. Rubio, eds., **Homenaje a Julio Caro Baroja**, Madrid, Centro de Investigaciones Sociológicas, pp. 511-531.
- La desaparición de la agricultura en Fuenterrabia, en J. Aceves y W. Douglass, eds., **Los aspectos cambiantes de la España rural**, Barcelona, Barral Editores, pp. 59-85 (translation of The Demise of Agriculture in Fuenterrabia, 1976).

1979

- Review: W. Douglass, R. Etulain, and W. Jacobsen, Jr., eds., **Anglo-American Contributions to Basque Studies: Essays in Honor of Jon Bilbao**, in **American Anthropologist** 81:162-163.

1980

- Community-Level Research, Local-Regional-Governmental Interaction and Development Planning: A Strategy for Baseline Studies, **Rural Development Occasional Paper**, No. 10, Center for International Studies, Cornell University.

- Contextualizing the Factors of Production: Baseline Data for the study of Family Farming, in R. Laura Batt and Billie R. DeWalt, eds., **Social Sciences in the Planning Process: Baseline Data Collection in Developing Countries**, Center for Developmental Change Development Papers, pp. 7-24.
 - Film review: Jerome Mintz, **The Shoemaker; Pepe's Family**, coauthored with Pilar Fernández-Cañadas Greenwood, in **American Anthropologist** 82, No. 1:226-227.
 - Review: Irwin Press, **The City as Context**, and David Gilmore, **The People of the Plain**, in **American Anthropologist** 82:905-906.
- 1982
- Cultural Authenticity, **Cultural Survival**, 6, No.3.
 - Review: William A. Christian, Jr., Local Religion in Sixteenth-Century Spain, in **Annales: esc**, May-June: 510-513.
 - Review: Sandra Ott, **The Circle of Mountains: A Basque Shepherding Community**, in **American Anthropologist** Vol. 84, No. 3, pp. 686-687.
 - Sociobiology: From Darwinism to Moralism, **The Grinnell Magazine: XIV**, No. 3:15-19.
- 1983
- La sociobiología como sistema moral, in **Papers: Revista de Sociología** 19:73-85.
- 1984
- La Classificació, la Incertitud Mèdica i el Curs Moral del Pacient: Cap a una Anthropología de la Medicina, in J. M. Comelles, ed., **Antropología i salut**, Barcelona, Fundació Caixa de Pensions.
 - Medicina Intervencionista vs. Medicina Naturista: la Historia Antropológica de una Pugna Ideológica, in **Arxiu de etnografia de Catalunya**, Vol. 3: 57-81.
 - Teaching Bio-Cultural Anthropology, Paul Kutsche and J. Michael Hoffman, Co-authors, **Journal of General Education**, 35:67-82.
- 1985
- Castilians, Basques, and Andalusians: an Historical Comparison of Nationalism, "True" Ethnicity, and "False" Ethnicity, in Paul Brass, ed., **Ethnic Groups and the State**, London, Croom Helm, 202-227.
- 1986
- Julio Caro Baroja: Sus obras e ideas, reprinted in **Julio Caro Barojari Omenaldia**, 2 tomos, **Eusko - Ikaskuntza**, Sociedad de Estudios Vascos, San Sebastián, Diputación Foral de Guipúzcoa, 1986: 227-245.
- 1987
- Team Players, **Cornell Enterprise**, Volume 3, No. 2, Spring: 34-42
- 1988
- Egalitarianism and Solidarity in Spanish Basque Cooperatives: The Fagor Group of Mondragón, in James Flannagan and Steve Rayner, eds., **Rules, Decisions, and Inequality in Social Groups**, London, Croom-Helm: 43-70.
- 1989
- The Anthropologies of Spain: A Proposal, **Working Paper of the Society for Spanish and Portuguese Historical Studies**

- Culture by the Pound, in Valene Smith, ed., **Hosts and Guests: The Anthropology of Tourism**, 2nd. edition, Philadelphia, University of Pennsylvania Press, revised and with a new epilogue, 171-185.
 - Etnicidad, identidad cultural y conflicto social: una visión general del pensamiento de Julio Caro Baroja (traducción de José V. Clemente Ferrández), 12-33 en **Julio Caro Baroja: Premio Nacional de las Letras Españolas - 1985**, Barcelona, Anthropos, 12-33.
 - Paradigm-centered versus Client-centered Research: A Proposal for Linkage, **Proceedings of the Forty-Second Annual Meeting, Industrial Relations Research Association**: 273-281
 - Participatory Action Research: Through Practice to Science in Social Research, with William Foote Whyte and Peter Lazes, **American Behavioral Scientist**, Volume 32, Number 5: 513-552.
- 1991
- Collective Reflective Practice through Participatory Action Research: A Case Study from the Fagor Cooperatives of Mondragón, in Donald A. Schön, ed., **The Reflective Turn: Case Studies in and on Educational Practice**, New York, Teacher's College Press, pp. 84-107.
 - Participatory Action Research: Through Practice to Science in Social Research, with William Foote Whyte and Peter Lazes, reprinted in William Foote Whyte, ed., **Participatory Action Research**, Newbury Park, Sage Publications, pp. 19-55.
- 1992
- Las antropologías de España: una propuesta de colaboración, **Antropología** Vol. 1, N 3: 5-33 and Respuesta a los comentarios sobre el artículo: 125-142.
 - Labor-managed Systems and Industrial Redevelopment: Lessons from the Fagor Cooperative Group of Mondragón, in Frances Abrahamer Rothstein and Michael L. Blim, eds, **Anthropology and the Global Factory: Studies of the New Industrialization in the Late Twentieth Century**, New York, Bergin and Garvey: 177-190.
 - Social Research for Social Change: Varieties of Participatory Action Research, co-authored with Amy Cohen and Ira Harkavy, **Collaborative Inquiry**, No. 7.
- 1993
- Cultural Identities and Global Political Economy from an Anthropological Vantage Point, Fred Aman, Jr., editor, **The Globalization of Law, Politics and Markets: Implications for Domestic Law Reform**, Indiana Journal of Global Legal Studies, Volume 1, Issue 1, 101-117.
 - Participatory Action Research as a Process and as a Goal, (with William Foote Whyte and Ira Harkavy), in Max Elden and Rupe Chisholm, eds., **International Dimensions of Action Research: A Source of New Thinking about Inquiry that Makes a Difference**, special issue **Human Relations**, Vol. 46, No.2 : 175-192.
 - Práctica reflexiva colectiva a través de la investigación acción participativa: estudio del caso de las cooperativas Fagor de Mondragón (País Vasco), traducción de j. Arcadio Rojas G. y Eduardo Almeida A., **Psicología Social Comunitaria**, Vol. 1, No. 2, Noviembre: 43-62, a translation Collective Reflective Practice through Participatory Action Research: A Case Study from the Fagor Cooperatives of Mondragón, in Donald A. Schön, ed., **The Reflective Turn: Case Studies in and on Educational Practice**, New York, Teacher's College Press, pp. 84-107, 1991

- Setting International Education Agendas on Campus and in Washington, **International Education Forum**, 13/2: 61-76.
- Area Studies in the Twenty-first Century, **Seminar on the Acquisition of Latin American Library Materials (SALALM)**, David Block, ed., SALALM.

1994

- La investigación acción participativa como un proceso, con William Foote Whyte y Ira Harkavy, traducción de J. Arcadio Rojas G. y Eduardo Almeida A., **Psicología Social Comunitaria**, Vol. 2, No. 3, págs. 43-56, translation by O. Manuel Martínez C. And F. H. Eduardo Almeida A. of Participatory Action Research as a Process and as a Goal, (with William Foote Whyte and Ira Harkavy), in Max Elden and Rupe Chisholm, eds., **International Dimensions of Action Research: A Source of New Thinking about Inquiry that Makes a Difference**, special issue **Human Relations**, Vol. 46, No.2 : 175-192.
- Los posibles pasados y posibles futuros de la antropología, **Anales de la Fundación Joaquín Costa**, 11: 131-144.
- Mayorías contra minorías: la violencia cultural y el papel de la antropología social, en José Antonio Fernández de Rota Monter, ed., **Etnicidad y violencia**, Servicio de Publicaciones, Universidade da Coruña, La Coruña, pp. 177-194.
- Protection of Minority Populations, in **The Conflict between Human Rights and National Sovereignty**, Proceedings of a symposium, Institute for African Development, Cornell University, pp. 29-34.

1995

- Castellanos, vascos y andaluces: una comparación histórica del nacionalismo, de la etnicidad verdadera y de la etnicidad falsa, Spanish translation, Maite Gutiérrez and María Flamarique, **Bitarte**, 3, 5, abril, with commentaries by Alberto Ortega and Mikel Azurmendi and a rebuttal by Davydd Greenwood: 61-101.
- Carmelo Lisón Tolosana: La unión creativa de la antropología y la historia, en **Homenaje en honra a Carmelo Lisón Tolosana**, La Puebla de Alfindén, Zaragoza, 1995, pp. 91-101.
- co-author with Burkart Holzner, Institutional Policy Contexts for Internationalization of Higher Education in the United States, in Hans de Wit, editor, **Strategies for Internationalisation of Higher Education: A Comparative Study of Australia, Canada, Europe and the United States of America**. Amsterdam, European Association for International Education in cooperation with the Programme on Institutional Management in Higher Education of the OECD and the Association of International Education Administrators., pp. 33-65.
- The Rhetorical Prison of Positivism and the Issue of Action Research's Professional Silence: From Spain to Scandinavia, en **Antropología y literatura**, Carmelo Lisón Tolosana, compilador, Zaragoza, Diputación General de Aragón, Departamento de Educación y Cultura, págs. 110-121.

1996

- Antropología de los negocios, en Joan Prat y Angel Martínez, eds., **Ensayos de antropología cultural: Homenaje a Claudio Esteva-Fabregat**. Barcelona, Editorial Ariel, págs. 270-277.
- La etnografía y la etnicidad en España y los Estados Unidos: Un replanteamiento de la división del trabajo de las ciencias sociales, discurso de entrada en la Real Academia de

- Ciencias Morales y Políticas, **Anales de la Real Academia de Ciencias Morales y Políticas**, XLVIII, N 73, curso académico 1995-96: 383-415.
- Multicultural Geography versus Multicultural Genealogy: Ancient Distinctions with Contemporary Impacts, "Homenaje a Julio Caro Baroja", special issue of the **Revista de Dialectología y Tradiciones Populares** LI: 241-263.
 - Regímenes, universidades, y la "construcción" de la antropología en España y en los Estados Unidos, José Antonio Fernández de Rota y Monter, coord., **Las diferentes caras de España: Perspectivas de antropólogos extranjeros y españoles**, Colección Cursos, Congresos e Simposios, Servicio de Publicacións, Universidade da Coruña, La Coruña, págs. 23-44.
 - La investigación-acción en las ciencias morales y políticas: una tarea pendiente en el homenaje a Joaquin Costa, **Temas de Antropología Aragonesa**, N° 6: 55-93.
 - (con Joan Josep Pujadas Muñoz y Teresa del Valle Murga), *In memoriam* Julio Caro Baroja. **Temas de Antropología Aragonesa**, N° 6: 135-152.
- 1997
- co-author with Johan Elvemo, Ann Martin, Lisa Grant Mathews, Aleeza Strubel, Laurine Thomas, Participation, Action, and Research in the Classroom, **Studies in Continuing Education** 19, No. 1:1-50.
 - Review of **Organizational Learning II: Theory, Method, and Practice**. By Chris Argyris and Donald A. Schön in **Industrial and Labor Relations Review** 50, Number 4, July.
- 1998
- Book review: Terrorism as Discourse, a review of **Terror and Taboo: The Follies, Fables, and Faces of Terrorism** by Joseba Zulaika and William A. Douglass. **Current Anthropology** Vol. 39, No. 2: 179-80.
 - with Morten Levin, Action Research, Science, and the Co-optation of Social Research, **Studies in Cultures, Organizations and Societies**. Vol 4, No. 2, summer, 1998, pp. 237-261.
 - with Morten Levin, **Introduction to Action Research: Social Research for Social Change**. Thousand Oaks, CA. Sage Publications.
 - with Morten Levin, The Reconstruction of Universities: Seeking a Different Integration into Knowledge Development Processes, in **Concepts and Transformation** 2, No. 2: 145-163.
 - with Carol Greenhouse, Introduction: The Ethnography of Democracy and Difference, in Carol Greenhouse, ed., **Democracy and Ethnography**, Albany, SUNY Press., pp. 1-24.
- 1999
- The Inhumanities and Inaction Research in Anthropology, Society for Humanistic Anthropology, **Anthropology Newsletter**, Volume 40, Number 4, April, p. 56.
 - Theory-practice Relations in Anthropology: A Commentary and Further Provocation, in Carole E. Hill and Marietta L. Baba, Eds., **The Unity of Theory and Practice in Anthropology: Rebuilding a Fractured Synthesis**, NAPA Bulletin number 18, Washington, D.C.
 - Postmodernismo y positivismo en el estudio de la ethnicidad: antropólogos teorizando versus antropólogos practicando su profesión, en Beatriz Ruiz y José María Cardesín, eds. **Antropología hoy: teorías, técnicas y tácticas**, en **Areas** 19: 193-209.
- 2000

- Review: Bent Flyvbjerg, **Rationality and Power: Democracy in Practice**, in **American Anthropologist** 102, No. 1, March.
- De la observación a la investigación-acción participativa: una visión crítica de las prácticas antropológicas, **Revista de Antropología Social**, 9: 27-49.
- Differences about Difference: Learning from Europe about Identity Politics in the United States, **Arts and Sciences Newsletter**, Cornell University 21, No. 1, Winter: pp. 1, 5.
- with Morten Levin, "Recreating University-Society Relationships: Action Research versus Academic Taylorism," in Oguz N. Babürçlü, Merrelyn Emery and Associates, eds., **Educational Futures: Shifting Paradigm of Universities and Education**, Fred Emery Memorial Book, Sabanci University, Istanbul, 2000, 19-30.
- with Morten Levin, Reconstructing the Relationships between Universities and Society through Action Research, in Norman Denzin and Yvonna Lincoln, eds. **Handbook of Qualitative Research**, 2nd ed., Thousand Oaks, CA, Sage Publications, Inc., pp. 85-106.

2001

- with Morten Levin, Pragmatic Action Research and the Struggle to Transform Universities into Learning Communities, in Peter Reason and Hilary Bradbury, eds. **Handbook of Action Research**, London, Sage Publications, pp. 103-113.
- with Morten Levin, Re-Organizing Universities and "Knowing How": University Restructuring and Knowledge Creation for the Twenty-first Century in **Organization** 8, No.2: 433-440.
- Review: Bent Flyvbjerg, **Making Social Science Matter: Why Social Inquiry Fails and How It Can Succeed Again**, In **Concepts and Transformation** 6, No. 2
Review: John Forester, **The Deliberative Practitioner: Encouraging Participatory Planning Processes**, In **Concepts and Transformation** 6, No. 2.

2002

- Action research: Unfulfilled promises and unmet challenges, **Concepts and Transformation** 7.2:117-139.
- Alone and Together: A Reflection for *Qualitative Inquiry* on the Terror Attack, **Qualitative Inquiry**, Vol 8, No. 2: 191-193.
- El estudio del cambio como el camino real a la teoría, José Félix Tezanos, editor, **Estructura y cambio social: Homenaje a Salustiano del Campo Urbano**. Madrid, Centro de Investigaciones Sociológicas
- 2 entries in **The Informed Student Guide to the Management Sciences**, Thompson Publishers, Inc., London: "action learning" and "action science"

2003

- Alone and Together: A Reflection for *Qualitative Inquiry* on the Terror Attack, reprinted in Norman Denzin and Yvonna Lincoln, eds, **9/11 in American Culture**. Walnut Creek, California, Altamira Press, 170-171, reprinted from **Qualitative Inquiry**, Vol 8, No. 2, 2002.
- Co-author with Kai A. Schafft, Promises and Dilemmas of Participation: Action Research, Search Conference Methodology, and Community Development, **Journal of the Community Development Society**, 34, No. 1: 18-35.
- Why Action Research? With Mary Brydon Miller and Patricia Maguire, **Journal of Action Research**, Vol. 1, No. 1: 9-28.

2004

- Action Research: Collegial Responses Fulfilled, **Concepts and Transformation**, Vol. 9, No. 1: 80- 93.
- Culture by the Pound: An Anthropological Perspective on Tourism as Cultural Commoditization, revised edition, in Sharon Bohn Gmelch, ed., **Tourists and Tourism: A Reader**. Long Grove, Illinois, Waveland Press, 157-169.
- Feminism and Action Research: Is “Resistance” Possible and, If So, Why is it Necessary? in Mary Brydon-Miller, Patricia Maguire, and Alice McIntyre, eds., **Traveling Companions: Feminism, Teaching, and Action Research**. Westport, Praeger
- Foreword in Medina Lasansky and Brian McLaren, eds., **Architecture and Tourism: Perception, Performance, and Place**. Oxford, Berg, pp. xv-xx.
- With Nimat Hafez Barazangi, Melissa Grace Byrnes, Jamecia Lynn Finne, Evaluation Model for an Undergraduate Action Research Program, in Budd Hall, ed., **Learning and the World We Want**, Proceedings of the conference “Intersecting Conversations on Education, Culture, and Community, University of Victoria, pp. 152-159.

2005

- With Morten Levin, Reform of the Social Sciences, and of Universities Through Action Research, **Handbook of Qualitative Research, 3rd edition**. Norman Denzin and Yvonna Lincoln, eds., Thousand Oaks, Sage Publications, 43-64.

2006

- With Mary Brydon-Miller and Carla Shafer, Intellectual Property and Action Research, in **Journal of Action Research**, 4, 1, 81-95
- With Mary Brydon-Miller, A Re-examination of the Relationship between Action Research and Human Subjects Review Processes, in **Journal of Action Research**, 4, 1, 117-128.
- Anthropologie, Anthropologie appliquée, et recherche-action, in Bernard Traimond, ed., **L’anthropologie appliquée aujourd’hui**, Bordeaux, Presses Universitaires de Bordeaux, 303-313.

2007

- with Morten Levin, The Future of Universities: Action Research and the Transformation of Higher Education, in Peter Reason and Hilary Bradbury, eds., **Handbook of Action Research**. second edition, Sage Publications, Los Angeles, 211-226.
- Investigación participativa y la transformación de las universidades públicas: dar lugar a la producción de conocimiento en Modelo 2 en organizaciones de Modelo II en Rodríguez Villasante, Tomás, editor, “Metodología participativa y complejidad en las ciencias sociales”, número monográfico, **Política y Sociedad** 44, N° 1, 95-106.
- Pragmatic Action Research, **International Journal of Action Research**, Volume 3, Numbers 1 and 2, 131-148.
- Teaching/Learning Action Research Requires Fundamental Reforms in Public Higher Education, in Morten Levin and Ann Martin, eds., The Praxis of Education Action Researchers, theme issue, **Action Research**, 5: 249-264.
- Who Are the Real “Problem Owners”? On the Social Embeddedness of Universities, Harding, A., Scott, A., Laske, S. and Burtscher, C. eds. **Bright Satanic Mills: Universities, Regional Development and the Knowledge Economy**. Aldershot, Ashgate, pp. 95-117.

2008

- With Morten Levin, The Reformed Social Sciences to Reform the University: Mission

Impossible? **Learning and Teaching**, 1, No. 1: 89-12.

- Theoretical Research, Applied Research, and Action Research: The Deinstitutionalization of Activist Research in Charles R. Hale, ed., **Engaging Contradictions: Theory, Politics, and Methods of Activist Scholarship**. Global, Area, and International Archive, University of California Press, pp. 319-340

2009

- Are Universities Knowledge-intensive Learning Organizations? In Jemielniak, Dariusz and Kociatkiewicz, Jerzy, Eds., **Handbook of Research on Knowledge-intensive Organizations**. Hershey, PA, IGO-Global, pp. 1-18.

Forthcoming:

- Bologna in America: The Spellings Commission and Neo-liberal Higher Education Policy **Learning and Teaching**.

Lectures and Papers Delivered:

1971

- Anthropological Research in Spain, **Ford Foundation Conference on Modern Spain**, University of Wisconsin, Madison.
- Contextualizing the Factor of Production: An Operational Strategy, in Symposium **New Directions in Formal Economic Anthropology; Operationalizing the Method**, Annual Meetings of the American Anthropological Association, Washington D.C.

1972

- An Economic Anthropological Approach to Rural Exodus, **Harvard University Anthropology Colloquium**, Cambridge, Mass.
- Statistical Analysis and Cultural Analysis in the Recent History of the Basque Agriculture: A Combined Approach, **Annual Meetings of the Society for Spanish and Portuguese Historical Studies**, Rutgers University, New Brunswick, NJ.

1973

- The Cultural Costs of Tourism, in Symposium **The Social Costs of Tourism**, Statler School of Hotel Administration, Cornell University, Ithaca, New York.
- Spanish Basque Collective Nobility: Ethnicity as an Historical Process, in Symposium **Anthropology and History**, Davydd J. Greenwood and Robert J. Smith, co-organizers, Annual Meetings of the American Anthropological Association, New Orleans.

1974

- Basque Ethnicity and its Historical Context, Basque Studies Program, Boise State University, Boise, Idaho.
- Basque Ethnicity and the State, **Western Societies Program Workshop: Ethnicity and Regionalism**, Davydd J. Greenwood organizer and convener, Cornell University, Ithaca, New York.
- Economic Man/Cultural Man: The Dilemma of Anthropological Explanation, **Yale University Colloquium Series**, New Haven, Conn.
- The Territorial Imperative Revisited: Human Space is Cultural Space, **College Lecture Series**, East Stroudsburg State College, East Stroudsburg, Pa.

1975

- Culture By the Pound: Tourism as a Cultural Commoditization in Symposium **The Anthropology of Tourism**, read in my absence, Annual Meetings of the American Anthropological Association, Mexico City.
- The Emergence of Irreconcilable Differences: Spanish Basque Ethnicity as an Historical Process, in Conference **Ethnic Pluralism and Conflict in the First World**, Cornell University, Center for International Studies and Western Societies Program, Ithaca, New York.

1976

- Uni-causal and Multi-causal Explanation in Economic Anthropology, **Department of Anthropology Colloquium**, Temple University, Philadelphia, Pa.
- Toward a Comparative Study of Agrarian Socioeconomic Systems; the North and South of Spain, **Department of Sociology and Anthropology Colloquium**, Purdue University, West Lafayette, Indiana.
- Ethnic Regionalisms in the Spanish Basque Country: Class and Cultural Conflicts, in Symposium **Regional consciousness and Alternative Loyalties in Contemporary Spain**, Annual Meetings of the American Anthropological Association, Washington, DC.
- Is Rationality a Guarantee of Survival? in Symposium **Disputations on Rationality**, Program on Science, Technology, and Society, Cornell University, Ithaca, New York.

1977

- The Bio-Cultural Approach to Human Aggression and Territoriality, **Program on Science, Technology, and Society Colloquium**, Cornell University, Ithaca, New York.
- Biology and Ethics: the Long View, in **Cornell Community Symposium on Ethics in a Changing World**, Cornell University, Ithaca, New York.
- Biology and Society: Problems and Prospects in Program Development, in Symposium **Biology and Society**, New York Regional Consortium on Biology and Society, Cornell University, Ithaca, New York, Davydd J. Greenwood, co-convener.

1978

- Contextualizing the Factors of Production, keynote paper at conference **Social Sciences in the Planning Process: Baseline Data Collection in Developing Countries**, Center for Developmental Change, University of Kentucky, Lexington.

1979

- The Double Dichotomy Between Nature and Culture, in conference **The Humanistic Disciplines in Transition**, Michael Kammen, Dominick LaCapra, and Davydd Greenwood, co-organizers, Cornell University Society for the Humanities, Cornell University, Ithaca, New York.
- Political Economy and Ethnogenesis in Spain, **Grinnell College Forum**, West European Studies Program, sponsor, Grinnell, Iowa.
- Purity of Blood and Nobility in the Spanish Basque Country Castile, **Indiana University Colloquium Series**, Department of Anthropology, Horizons of Knowledge, and West European Studies, cosponsors, Bloomington, Indiana.
- Strategies for Baseline Research in Economic Anthropology, **Department of Agricultural Economics and International Agriculture Program Colloquium**, Cornell University, Ithaca, New York.

1980

- Castilians, Basques, and Andalusians: The Ethnogenetic Role of the State in Spain, **Department of Anthropology Colloquium**, University of Massachusetts, Amherst.

- An Historical Comparison of Nationality, "True" Ethnicity and "False" Ethnicity in Spain, Comparative Studies in Ethnicity Seminar: **Ethnic Groups and the State**, School of International Studies, University of Washington, Seattle.
 - Introducing BioCultural Perspectives: An Integration or a Critique of Anthropology? in Symposium, **Teaching BioCultural Anthropology**, Annual Meetings of the American Anthropological Association, Washington, D.C.
- 1981
- La etnicidad y la antropología española: una perspectiva desde fuera, seminar at the Departamento de Antropología de América, **Universidad Complutense**, Madrid, Spain.
 - Trabajo de campo como procedimiento táctico, seminar at the Departamento de Antropología Social, **Universidad Complutense**, Madrid, Spain.
 - From Vegetables and Basque Blood to Bath Water: An Anthropological Project?, seminar at the **Ecole des Hautes Etudes en Sciences Sociales**, Centre de Recherche Historique, Laboratoire Mixte EHESS/CNRS, Paris, France.
- 1982
- Clasificación, incertidumbre médica, y la carrera moral del paciente: Hacia una antropología médica, in **La salud para todos antes del año 2000**, Cursillo sobre la antropología médica, Caixa De Pensions, Barcelona.
- 1982
- Medicina intervenicionista, medicina naturalista: la historia antropológica de una pugna ideológica, lecture at the **Primeras jornadas de antropología de la medicina**, Instituto Catalan de antropología y la Universidad de Barcelona, Tarragona, Spain.
- 1983
- Ethics in Development, in Conference: **Ethics in Development**, International Association of Camel Breeders, Cornell University, Ithaca, New York.
 - Medical Dilemmas and Medical Education, **Lecture**, Hunter College High School, New York City.
 - Ortega as Ethnographer, Conference: **A Humanist for our Time: José Ortega y Gasset**, Cornell University.
- 1984
- Medical Specialities and Medical Anthropology, Colloquium: **Upstate Medical Center**, Syracuse, New York.
 - Why it is So Hard to Live Up to Liberal Arts, Conference: **The Place of the Disciplines**, University of Minnesota at Minneapolis.
- 1985
- Egalitarian Hierarchies in the Basque Cooperatives of Mondragón, in symposium **Rules, Decisions, and Inequality**, Annual meetings of the American Anthropological Association, Washington, D.C.
- 1986
- Corporate Cultures: Anthropology in the World of Business, **The Johnson Distinguished Lecture Series**, Johnson Graduate School of Management, Cornell University
 - Industrial Democracy at Work: The Labor-managed Industrial Cooperatives of FAGOR in Mondragón (Guipúzcoa), **Federal Executive Institute**, Charlottesville, Virginia

- Labor-managed Systems and the Second Industrial Divide: The Fagor Group of Mondragón in Symposium: **Small-scale Industrialization: A New Solution to Development and Redevelopment Problems?**, Michael Blim and Frances Rothstein, co-organizers, Annual Meetings of the American Anthropological Association, Philadelphia
- Participatory Action Research in a Democratic Workplace: The Fagor Group Cooperatives of Mondragón (Guipúzcoa), Spain, **Harmon Institute of the John F. Kennedy School of Government**, Harvard University

1987

- A Critique of the Corporate Culture: Conflict and Coherence in the Fagor Cooperatives of Mondragón, **Lecture**, Department of Anthropology, Brandeis University
- The Democratic Workplace: What it Teaches about the Relation between Humans and Machines, **Friends of the Stanford University Library**
- The Democratic Workplace in Spain: The Basque Industrial Cooperatives of Mondragón, Wells College
- Discussant, **Humans, Animals, Machines: Boundaries and Transitions**, Stanford University Humanities Center Conference
- Learning from Reality: Participatory Action Research in the Cooperatives of Mondragón, **Einar Thorsrud Memorial Symposium and Workshop**, Oslo

1988

- Anthropology and Ethnogenesis in Spain, in Symposium **Post-Transitional Iberia**, Annual Meetings of the American Anthropological Association, Phoenix.
- Basque Anthropology at the Crossroads: Redefining the Anthropological Vocation, **Spanish Studies Roundtable**, University of Illinois, Chicago
- co-chair, Workshop: The Role of Classical Learning in the Professional World, Conference: **Professionalism, Vocationalism, and the Liberal Arts**, Cornell University.
- Economic Competitiveness: What We Don't Know Can Hurt Us, **Johnson School of Management**, Cornell University
- Institutional Needs and Priorities, **Panel of the Coalition for Foreign Language and International Studies**, National Association of State Colleges and Land Grant Universities Annual Meeting, Dallas.
- International Studies at Land Grant Universities, **Institute for International Education Symposium on Internationalizing the Curriculum**, New York.
- Organizational Cultures, Federal Executive Institute, Charlottesville, Virginia
- Participatory Action Research in Mondragón in Thematic Session: **New Inventions for Human Problem-solving**, Annual Meetings of the Eastern Sociological Society, Philadelphia.

1989

- Alternative Structures for International Programs, **Annual Meetings of Association of International Education Administrators**, San Diego
- Basque Family Farming: From Industrialization to Rural Exodus to the Underground Economy, **International Agriculture Seminar Series**, University of Maryland
- Ethnic Conflict and Ethnogenesis in Spain, **Lecture**, Wells College

- The Future of the Discipline of Anthropology, **Lecture**, University of Kentucky at Lexington
- The Anthropologies of Spain: Ethnogenesis and the Professional Dilemmas of Anthropology, in a conference **Levels of Identity in the Mediterranean World**, Zaragoza, Spain
- Democracy in Governance Versus Democracy at Work: Existential and Organizational Contradictions in the Fagor Group Cooperatives of Mondragón (Guipúzcoa), Spain, lecture delivered at the **Division of Organization and Work Science**, Norwegian Institute of Technology, Trondheim, Norway
- Democracy in Governance Versus Democracy at Work: Existential and Organizational Contradictions in the Fagor Group Cooperatives of Mondragón (Guipúzcoa), Spain, lecture delivered at the **Work Research Institute**, Oslo, Norway
- The Experiential Side of Participatory Action Research, a week-end **seminar to inaugurate the Ph.D. Program in Organization and Work Science**, Norwegian Institute of Technology, Trondheim, Norway.
- International Competitiveness: An Anthropological Look at the Rhetoric and the Social Reality, lecture delivered at the **Johnson Graduate School of Management**, Cornell University
- The Organizational Restructuring of International Programs, (with Valerie Woolston), **National Association for Foreign Student Affairs Annual Meetings**, Minneapolis
- Original Equipment Manufacturers Supplier Relations and the Problem of U.S. Competitiveness, **Foreign Policy Fellows Program**, School of Public Affairs, University of Maryland
- Participatory Action Research in a Democratic Workplace: The Fagor Group Cooperatives of Mondragón (Guipúzcoa), Spain, lecture delivered at the **Division of Organization and Work Science**, Norwegian Institute of Technology, Trondheim, Norway
- Placing Blame and the Anthropology of Medicine, **National Endowment for the Humanities Seminar: Medicine and the Humanities**, Cornell University
- The Private Sector and International Studies: A CAFLIS Update , The American Forum on Education for the 21st Century, Atlanta
- The Private Sector and International Studies: A CAFLIS Update, National Association for Foreign Student Affairs, Annual Meetings, Minneapolis
- The Troubled Globalization of the U.S., commencement address for the Maryland English Institute

1990

- Moderator, What to Internationalize, Washington State University conference **Internationalizing U.S. Universities**, Spokane, Washington.
- Panelist, NASULGC Policy Positions on the Reauthorization of Title VI of the Higher Education Act, Annual Meetings of the National Association of State Universities and Land Grant Colleges, Kansas City
- Private Sector/International Higher Education Linkages, panel convenor and moderator, Annual Meetings of the Association of International Education Administrators, Guadalajara, Mexico.

1991

- Chair, panel on The Political Scene, workshop on campus internationalization, Annual Meetings of the Association of International Education Administrators, New Orleans
- Collective Reflective Practice and Industrial Democracy in the Cooperatives of Mondragón, Pitzer College Colloquium, Claremont.
- Participatory Action Research, Conference **Action Research**, Noordwijk, The Netherlands
- Participatory Action Research and Organizational Culture, two-day seminar presentation, **Ontario Advanced Forestry Program**, Lakehead University/University of Toronto, Thunder Bay, Ontario.
- The Political Inflection of Difference: 'Geographizing' Difference in Spain -- 'Genealogizing' Difference in the United States, Symposium **How European is the Nation-State?**, Annual Meetings of the American Ethnological Society, Charleston.

1992

- La antropología española vista desde fuera, in the symposium **Antropología sin fronteras**, Toledo, Spain.
- Ethnicity and multiculturalism: The New Europe and the U.S. Compared, **Europa Club**, Cornell University
- How Do You Know When You Are Doing the Right Thing? **Veterinary Medicine Leadership Program**, Cornell University.
- Internationalizing Our Campuses, **Eastern States Chief Academic Officers Meeting**, Rutgers University.
- Investigación participativa activa, in the symposium **El trabajo de campo antropológico en el ámbito urbano**, Pazo de Mariñán, Spain.
- Participatory Action Research, **International Studies in Planning**, Cornell University
- Participatory Action Research, **Mini-conference on the Urban Environment in the Third World**, Cornell University.
- Participatory Action Research and Organizational Culture, two-day seminar presentation, **Ontario Advanced Forestry Program**, Lakehead University/University of Toronto, Thunder Bay, Ontario.
- Participant and presenter, conference on **Action Research in Industry: New Paradigms**, Houthem, the Netherlands.
- Participant and presenter, workshop on **Teaching Organizational Culture**, Arizona State University-West, Phoenix
- Research Frontiers in the Social Sciences, **Joint meeting of the Cornell Medical College and the Cornell University Ithaca campus**
- Tough Problems, Creative Solutions, **Biennial meeting of the International Institute for Education**, New York
- Veterinary Medicine in Developing Nations, New York State School of Veterinary Medicine, Cornell University

1993

- After the Debate: Toward Next Steps in Relations Between Anthropologists in Spain and in the U.S., in Symposium: **The Anthropologies of Spain from the Native and Strangers' Point of View**, María Jesús Buxó i Rey and Miriam Lee Kaprow, Organizers, Annual Meetings of the American Anthropological Association, Washington, D.C.
- Las antropologías de España: un debate, **Sociedad Madrileña de Antropología**, Madrid.

- Collaboration among International Higher Education Associations, panel on public policy, **Annual Meetings of the Association of International Education Administrators**, Orlando
- Constituting Difference: The Legal Structuring of Cultural Differences in the United States and Spain, **Duke University Program on the Study of Ethnicity**.
- Differences that Are not so Different: Cultural Identities and Global Political Economy from an Anthropological Vantage Point, **Indiana University conference on the Globalization of Law, Politics and Markets: New Perspectives on Domestic Law**, p. 101.
- Formación universitaria para directivos del futuro, Mesa redonda de la Escola Universitaria La Florida, Valencia, Spain.
- The Future of International Studies, conference **Area Studies Programs and Library Collections Under Budgetary Constraints: A National Crisis**, Duke University.
- How to Link Complex Nutritional Models to Social Science Research Data: Lessons from International Nutrition Graduates, International Nutrition Seminar Series, Cornell University, Ithaca, New York.
- Majorities versus Minorities: Cultural Violence and Anthropology's Role, in a conference **Ethnicity and Violence**, organizer, José Antonio Fernández de Rota, Universidad de La Coruña, Spain.
- Multicultural Geography versus Multicultural Genealogy: Ancient Distinctions with Contemporary Impacts **Harvard University, National Endowment for the Humanities, and Social Science Research Council conference on European Identity and its Intellectual Roots**, Michael Herzfeld, organizer, Cambridge, Mass.
- Las prisiones retóricas del positivismo y el porqué del silencio profesional de la investigación-acción: una experiencia en Escandinavia, **IX Jornadas de antropología social sin fronteras**, Zaragoza, Spain.

1994

- Panel chair: Public Policy in International Education, **Annual meetings of the Association of International Education Administrators**, Honolulu.
- El futuro de la antropología, **X Jornadas de antropología social sin fronteras**, Jaca, Spain.
- The Future of the Social Sciences, **University Lecture**, University of Trondheim, Norway.
- Regímenes, universidades, y la "construcción" de la antropología en los Estados Unidos y en España, en el simposio, **Las diferentes caras de España vistas por los antropólogos españoles y extranjeros**, El Ferrol, Universidad de la Coruña.

1995

- Las lecciones económicas y culturales de las cooperativas de Mondragón Corporación Cooperativa (MCC), keynote address, **Congreso Mundial de la Psicología**, Benemérita Universidad Autónoma de Puebla, México
- Investigación acción participativa, workshop for the **Congreso Mundial de la Psicología**, Benemérita Universidad Autónoma de Puebla, México
- Investigación acción participativa, workshop for the Masters Program in Psychology, Benemérita Universidad Autónoma de Puebla, México

- Participatory Action Research, lecture for workshop **Gender and Sustainable Development in Agriculture**, Program on Gender and Global Change and Cornell International Institute for Food, Agriculture, and Development, Cornell University
- 1996
- Participatory Evaluation for International Education Programs, workshop for Office of Education Title VI National Resource Center and international education program directors, **annual meetings of the International Studies Association**, San Diego
 - La etnografía y la etnicidad en España y los Estados Unidos: Un replanteamiento de la división del trabajo de las ciencias sociales, paper delivered as part of the investiture ceremony at the **Real Academia Española de Ciencias Morales y Políticas**, Madrid
 - Estudiarnos a nosotros mismos: un problema falso y una ideología coercitiva. En el simposio De la construcción de la historia a la práctica de la antropología en España, **VII Congreso de la Federación de Asociaciones de Antropología del Estado Español**, Zaragoza.
 - Ethnic Politics and Ethnographic Practices: Why Anthropology Is Not Obsolete (Yet!), **Department of Anthropology Colloquium**, Cornell University.
 - Homenaje a Julio Caro Baroja, **VII Congreso de la Federación de Asociaciones de Antropología del Estado Español**, Zaragoza.
 - La investigación-acción en las ciencias morales y políticas: Una tarea pendiente en el homenaje a Joaquin Costa, **VII Congreso de la Federación de Asociaciones de Antropología del Estado Español**, Zaragoza.
 - Racializing Cultural Differences: An Anthropologist Looks at the U.S. Census, Annual Minton Lecture in Anthropology, **Cornell Club of New York City**.
- 1997
- Participatory Action Research, lecture in **Veterinary Medicine in Developing Countries**, Cornell University.
 - Convener, Graduate Work in Action Research, **Cornell Participatory Action Research Network**, Cornell University.
 - The Reconstruction of Universities: Seeking a Different Integration into Knowledge Development Processes, with Morten Levin, **Skebo Conference on Action Research**, Sweden
 - Trajectories to Action Research, **Convergence Conference**, Cartagena, Colombia
 - European Developments in Action Research, Convergence Conference, Cartagena, Colombia
 - Moderator and discussant, "Mapping Community," **Culture of Politics/Politics of Culture conference**, Cornell University
 - Co-speaker with Morten Levin, Action Research: Its Value as Social Research and Its Utility as a Critique of Disengaged Social Science of Socially-Disengaged Universities, **Theory of Science Forum**, Norwegian University of Science and Technology, Dragvoll
 - With John Forester, Dispute Mediation and Participatory Action Research: Complementary or Contradictory? **Science and Technology Studies Seminar Series**, Cornell University
 - With William Lacy and Heidi Haugen, Social Science Research in Universities: Does It Have a Future? **International Political Economy Seminar Series**, Cornell University.

- With Morten Levin, Escaping the Professions through Action Research Paper presented at the **Fred Emery Memorial conference: On the future of universities and education**, Istanbul.
- 1998
- With Peter Malvicini, **Computer-assisted Analysis of Ethnographic Data**, Cornell University.
 - Activist Scholarship versus ‘Inaction’ Research, in the symposium **Activism in an Academic Setting**, Center for Religion, Ethics, and Social Policy, Cornell University.
- 1999
- Action Research, Participation, and the Dangers of Co-optation, **Norwegian University of Science and Technology**.
 - Action Research in Anthropological Perspective, **Masters course in Cognitive and Symbolic Anthropology**, Universidad Central de Barcelona
 - Radio appearance: Roundtable discussion with call-in questions: **Mid-day with Sílvia Cópulo**: "Why Does the Church Lose Parishioners?"
 - Inaction Research and the Inhumanities in the Contemporary University: An Anthropological View of the University-society Relationship in the U.S. at the End of the Millennium," **Consejo Superior de Investigaciones Científicas**, Barcelona.
- 2000
- A Dialogue on Action Research, with J. David Deshler, **Cornell Participatory Action Research Network**, Ithaca.
 - Action Research in the Social Sciences and Humanities: **Mellon Minority Program**, Cornell University
 - Action Research as Social Science Research, **Ford Workshop 1: Contemporary Controversy in the Social Sciences Approaches to Field Research: Critical Questions Along the Way**, Cornell University
 - Experiences from Action Research Teaching: A Seminar, **Participatory Research Network**, Michigan State University, with Richard Kiely
 - "When is Action Research Action Research and When Is It Just Good Old Applied Social Research? A Discussion of Cases," **Participatory Research Network Lecture Series**, Michigan State University, with Richard Kiely
 - "Organizational Cultures: Field Methods" **Escuela de Antropología Social "Julio Caro Baroja"**, Universidad Internacional Menéndez y Pelayo, Santander, Spain
 - "Medical Anthropology: Field Methods," **Escuela de Antropología Social "Julio Caro Baroja"**, Universidad Internacional Menéndez y Pelayo, Santander, Spain
 - Organizer and moderator, "Experiments in Building Participatory Learning Communities on the Internet: Language Learning and Teaching, Collaborative Dictionaries, and Municipal Services", Workshop at **Designing Digital Environments**, The Participatory Design Conference 2000, New York City.
- 2001
- Videoconference: Action Research: An Introduction, SUNY-Albany: "Issues in Epidemiology" March 7, 2001. Convener: **The Future of the Humanities and the Social Sciences in Corporate Universities**, Institute for European Studies Seminar Series

- Co-convenor and speaker, Institute for European Studies, American Studies Program, University of Turin Workshop: **Dan Rodgers and "Atlantic Crossings"**
- 2002
- Lecture: Convergence and Divergence in University Reform and the Risk to the Social Sciences: A Comparative View and a Call for Collaboration, **Science, Technology, and Ethics Program**, University of Innsbruck, Austria, February
 - Lecture: **Naturalizing Social Capital: Social Darwinism -- Again and Again and Again**, Institute for European Studies, Cornell University and University of Turin Workshop **Social Capital and Civic Community**, Ithaca, September
 - Doctoral course: **Engaged Anthropology**, Department of Anthropology and Ethnography, Aarhus University, Denmark, October
 - Lecture: The Social Sciences in Decline: An Ethnographic View of the Global University, **Aarhus Department of Anthropology colloquium**, October
 - Lecture: Las ciencias sociales en declive: una vision etnográfica de la universidad global, **Casa de Velázquez**, Madrid, October
 - Lecture: La antropología "inaplicable": El divorcio entre la teoría y la práctica y el declive de la antropología universitaria, **Sociedad Española de Antropología Aplicada**, Granada, November
 - Lecture: La investigación acción, con Carlos Bezos Daleske, **Seminario de Antropología Aplicada**, Facultad de Antropología, Universidad Complutense de Madrid, November
 - Lecture: Who Are the Real "Problem Owners"? On the Social Embeddedness of Universities, Conference: **Universities, The Knowledge Economy and Regional Development**, University of Innsbruck, December
 - La investigación acción, con Carlos Bezos Daleske, Seminario de Antropología Aplicada, Facultad de Antropología, Universidad Complutense de Madrid
- 2003
- Anthropology's Unclear Sense of "Engagement": An Action Research Perspective, **Mt. Holyoke College Anthropology Colloquium**
 - The Conventional Social Sciences in Decline: Ethnographic Views of Struggles within "Corporatizing" Universities, **Department of Anthropology Colloquium**, U Mass Amherst
 - Back to the Future: Chimerical Nation-states and Denationalizing Anthropologies, "Dislocation/Relocation: Geographies of European Anxieties," **Graduate Conference on the Anthropology of Europe**, Department of Anthropology, University of Chicago
 - Theoretical Research, Applied Research, and Action Research: When Is Research "Activist"? **SSRC Conference "Activist Scholarship**, Coalition Against Police Abuse, Los Angeles
 - University Plate Tectonics, Censorship, Academic Taylorism, and the Disappearing "Social", Cornell University Symposium: **Building the University: Spaces, Narratives, and Ideologies**, Architecture Graduate Student Association and History of Architecture and Urbanism Society
- 2004
- Anthropology, Applied Anthropology, and Action Research, Symposium **L'anthropologie appliquée aujourd'hui**, Société d'Ethnologie française/ Sociedad Española de Antropología Aplicada, Bordeaux.

- Reconstructing the Social Sciences by Administrative Design: A Progress Report from Cornell University, Seminar Series: **Graduate Education in the Social Sciences: Challenges and Priorities**, University of Washington, Seattle, Center for Research In Graduate Education.
- The Corporatization of Higher Education: What Could be the Role of the Social Sciences in Managing Higher Education Better?, **Public lecture**, Telluride Association Lecture

2005

- The Future of Area and Language Studies in a Globalizing World: Institutional Challenges and Opportunities, **Public lecture**, Michigan State University, East Lansing.
- European Universities in an Age of Globalization, Center for European Studies Syracuse University symposium **European Culture in an Age of Globalization**
- European University Reform: A Play in Three Acts, **Franco-German Dialogue and the New Europe**, Cornell University
- How Action Research is Scientifically Meaningful: Warranted Assertability through Cogenerative Inquiry, Keynote lecture: **Participatory Action Research and the Social Sciences: Producing Local and Public Knowledge**, Research Center for Leadership in Action and Steinhardt School of Education, New York University

2006

- European Public University Reform: The “New Public Management” of European Higher Education and Its Implantation in the United States, Conference: **The Bologna Process: Transatlantic Perspectives**, EU Center of Excellence, University of Pittsburgh, June 2006

2007

- Why Universities are Not Learning Organizations and What Can Be Done About It: An International Action Research Approach to Higher Education Reform. Keynote address, **International Education Week**, James M. Clark Center for International Education, State University of New York College at Cortland
- Las paradojas en la reforma neo-liberal de la universidad pública: La universidad socialmente “relevante” versus la universidad académicamente “excelente,” Keynote Lecture, **Biennial Meetings of the Spanish Society for Applied Anthropology**, Santander.
- Universities are not Learning Organizations: An Action Research View of University Reform in the Age of "Public Accountability, **Department of Development Sociology Seminar Series**, Cornell University.
- How Globalization Affects Higher Education in the United States, **Cornell University Engineering Alumni Symposium**: The Impact of Globalization on Business and Technology

2009

- Competing Views of Assessment and Accountability in Higher Education: The New Public Management versus Title VI Programs as "Public Goods", **Celebrating 50 Years, Title VI 50th Anniversary Conference**, Washington, D.C.
- Neo-liberalism and the University, **Telluride Association Seminar**, Cornell University