
Henry Glassie 

We celebrate the promise that Henry 
Glassie, the author of many of the most 
influential books in folkloristics, will, 
despite his retirement, continue to be a 
productive field-worker, writer, mentor, 
and disciplinary leader. 

Born in 1941 in Washington, D.C., 
Henry comes from a family with deep 
Southern roots. Affection for the places, 
peoples, histories, and cultures of the 
American South, in profound tension 
with his belief in the necessity of change 
in a society characterized by racial 
injustice, provided the early catalyst 
from which a long and productive career 
as an activist and engaged student of 
humanity would grow. 

Henry consistently describes the 
unfolding of his career in terms of his 
major fieldwork projects. The keystone 
works in the period that runs from his 
teenage years through the 1970s are 
Pattern in the Folk Material Culture of the 
Eastern United States and Folk Housing in 
Middle Virginia. These transformational 
studies of cultural history in Eastern 
North America greatly expanded 
scholarly knowledge of the region while 
offering general models for both 
historic-geographic (in Pattern) and 
structural (in Folk Housing) analysis of 
artifacts. This period saw Henry move 
through his degrees at Tulane University 
(English and anthropology), the 
Cooperstown Graduate Program (folk 
culture), and the University of 
Pennsylvania (folklore). 

The nature of Henry's fieldwork 
shifted when he began a decade-long 
project focused intimately on life in a 
small community on the border in 
Northern Ireland. The many fruits of this 
work have permanently reshaped the 
humanistic social sciences. The 
American geographer Wilbur Zelinsky 
called Henry's ethnography Passing the 
Time in Ballymenone: Culture and History 
of an Ulster Community "one of the most 
remarkable pieces of literature of the 

twentieth century." Such praise is far 
from idiosyncratic. In a time of 
horrifying sectarian violence, Henry's 
Irish work demonstrated the power of 
love, faith, and historical consciousness 
to give meaning and structure to a 
community in which Catholics and 
Protestants together grappled with 
wrenching social change. After a span of 
34 years, Henry revisited his Irish work 
in his most recent book, The Stars of 
Ballymenone. 

From a tiny corner of Northern 
Ireland, Henry shifted his attention in 
the 1980s to the arts of a bustling nation. 
While his earlier work had focused on 
cultural forms that were often 
understood to be disappearing, Turkey 
was a place in which the traditional arts 
were reaching new heights of excellence 
on a vast scale. His massive 
ethnographic endeavor became a major 
museum exhibition and the monumental 
book Turkish Traditional Art Today. 
Testifying to its impact, the study was 
named a noteworthy book of the year by 
the New York Times. In demonstrating 
the excellence of contemporary 
traditional art, the book singlehandedly 
upended an elite discourse that insisted 
that Turkey's artistic greatness was a 
matter of the distant past. 

The progression that began in 
Protestant America, led to Catholic 
Ireland, and was followed by Muslim 
Turkey, brought Henry next to 
Bangladesh, where Hindu and Muslim 
artists shared the complexity of their arts 
and culture with him. The Bangladesh 
decade resulted in Art and Life in 
Bangladesh, a book that the nation's 
leaders prompted him to write so that 
their country could benefit from the 
same kind of comprehensive survey that 
Henry had pursued in Turkey. 
Overlapping with his work in 
Bangladesh in the 1990s was the 
beginning of his project on Japanese 
ceramics, which he is currently pursuing 
in collaboration with folklorist Takashi 
Takahara. In turn, the Japan period has 
overlapped with the start of his nearly 
completed artistic biography of Nigerian 
artist Prince Twin Seven-Seven. As this 
project connected to the religion of the 
Yoruba people nears completion and he 
prepares to finish his study of a key art 
in a Shinto and Buddhist society, Henry 

and his beloved wife, Pravina Shukla, 
are beginning work in Brazil, where art 
and religion are rooted in a distinctive 
mixture of African, European, and 
Native American traditions. 

While Henry has been closely 
associated with performance-centered 
and folklife approaches in folkloristics, 
consideration of his oeuvre reveals a 
deep commitment to a humanistic 
comparative method in which the 
intersection of religion and art has 
provided a common denominator for a 
global assessment of the human 
condition. Such considerations are most 
overt in his stocktaking works, including 
Material Culture and The Spirit of Folk Art. 
Reccurring themes in Henry's research 
include the socially integrative power of 
vernacular cultures, the ramifications of 
faith, the cross-cultural nature of art, the 
role of the individual in community, and 
the lived experience of history. 

Prior to finishing his doctorate, 
Henry had already taken up work as one 
of the nation's first public folklorists, 
serving as Pennsylvania's state 
folklorist. After a year teaching at 
Pennsylvania State University, Henry 
joined Indiana University's Folklore 
Institute in 1970. He was promoted to 
associate professor in 1972. In 1976 he 
returned to the University of 
Pennsylvania, where he became 
professor and chair of the Department of 
Folklore and Folklife, the program from 
which he had earned his doctorate only 
seven years before. Henry was happily 
lured back to Indiana's storied folklore 
program in 1988, when he was offered a 
College Professorship, the distinguished 
rank that he now carries into emeritus 
status. Continuing the work that he 
began as a state folklorist and as a civil 
rights activist, Henry has remained 
committed to public folklore practice: 
building exhibitions, doing historic 
preservation work, participating in 
folklife festivals, and working on 
applied projects throughout his busy 
career. 

Henry is proud of his four children 
and three grandchildren and looks 
forward to seeing them in between new 
research trips with Pravina. When in 
Bloomington, the couple intend to enjoy 
their beautiful, art-filled home and to 
host the many visiting artists and 
scholars who are drawn to campus by 
the folklore program to which Henry 
has given so much. 

Jason Baird Jackson 


Honoring 

Grahame Bennett 
Professor of Mathematics 

Andrew R. Durkin 
Associate Professor of Slavic Languages 
and Literatures 

Henry Glassie 
College Professor of Folklore; Adjunct 
Professor of India Studies, of Near 
Eastern Languages and Cultures, and of 
Central Eurasian Studies 

Thomas E. Heslin 
Clinical Professor of Business 
Administration 
Kelley School of Business 

Diane Kewley-Port 
Professor of Speech and Hearing 
Sciences and of Cognitive Sciences 

Dennis R. Knapczyk 
Professor of Special Education 
School of Education 

Jerzy Kolodziej 
Associate Professor of Slavic Languages 
and Literatures, Part Time, and Director, 
Summer Workshop in Slavic, East 
European, Central Asian, and Caucasian 
Languages 

Gerald E. Lowther 
Professor of Optometry 
School of Optometry 

John McCluskey, Jr. 
Professor of African American Studies 
and Adjunct Professor of English 

Hal Pepinsky 
Professor of Criminal Justice 

John Poole 
Senior Lecturer in Music 
Jacobs School of Music 

Edward L. Robertson 
Professor of Computer Science and 
Informatics 
School of Informatics 

Scott Russell Sanders 
Distinguished Professor of English 

Sven-David Sandstrom 
Professor of Composition 
Jacobs School of Music 

John Allen Scanlan, Jr. 
Professor of Law 
Maurer School of Law 

Daniel Seldin 
Associate Librarian 
University Libraries 

Bonnie Sklarski 
Professor of Fine Arts 
Henry Radford Hope School of Fine Arts 

Larry H. Smith 
Professor of Music and Chairperson, 
Department of Organ 
Jacobs School of Music 

Josep Miquel Sobrer 
Professor of Spanish and Portuguese 
and Acting Chairperson, Department of 
Spanish and Portuguese 

S. Holly Stocking 
Associate Professor of Journalism 
School of Journalism 

Lynn Struve 
Professor of History and of East Asian 
Languages and Cultures 

Mihaly Szegedy-Maszak 
Professor of Central Eurasian Studies 
and Adjunct Professor of Comparative 
Literature 

Barbara Wolf Goulet 
Professor of Special Education 
School of Education 


· . - . 

. In ' HONOR of 


