· Anthropology News, Volume 31, Issue 5 (May 1990) Pages: 3
Association of Senior

Anthropologists

At the 1989 AAA annual meeting in Washington,

a new organization was born consisting

of senior and retired anthropologists, curators,

researchers, linguists, archeologists

and museum technicians. Hopefully this is

the beginning of a new era for emeritus anthropologists, who in most cases, have been

treated as forgotten and out-of-date scientists

regardless of their skills, knowledge or ability.

This new Association recognizes that

most emeritus anthropologists have accumulated

scientific knowledge and insights for

many years and that their skills can be put to

significant use. After 25, 30 or 40 years of

teaching and researching, the average retired

scientist has acquired knowledge and experience

that are not found in the younger anthropologist

today. Universities and other educational

institutions have automatically assumed

that when an individual anthropologist

retires or becomes 70 all his skills, knowledge,

learning ‘and accomplishments retire

with him. We make an assumption that

younger anthropologists have more knowledge,

are more tuned into modem theory and

should replace the older scientists. Universities,

today, perceive emeritus professors “as

difficult baggage to carry along” and pursue

a policy of indifference and rejection. It is the

aim and goal of this new organization to get

universities and other educational institutions

to change their policies and to begin to use

emeritus and senior anthropologists in a constructive

and rational way.

Need I point out that most of the present-day

younger anthropologists are a product of

the so-called obsolescent and antiquated professors

whom universities and other educational

institutions have the tendency to rarely

employ? Educational institutions often conduct

a policy of depriving emeritus professors

of office space, secretarial help, computer

services, graduate assistants, technological

equipment, grant opportunity and financial

assistance for research projects, since emeritus

anthropologists are isolated, unorganized,

usually unemployed and are paid by

retirement funds. The average retired anthropologist

usually lacks political leverage to

improve his position or retain any of the

above essentials to carry on his research.

Most universities follow a policy that perceives

emeritus or senior anthropologists as

a money-losing proposition,” hence, why

continue his benefits particularly when he

lacks an association or organization to protect

him or lobby on his behalf?

There is also an .assumption that he is economically

and socially secure, which in most

instances is incorrect. At least half of the

emeritus anthropologists I have contacted

have financial difficulties. It is also assumed

by our younger colleagues that the average

senior or retired anthropologist is an ineffective

teacher and no longer in tune with modern

scientific achievements and developments.

I think I am correct in stating that most

of our major intellectual advances have been

made by mature scholars and rarely by young

intellectuals. If I may cite a few, Marx, Darwin,

Kroeber and Boas, all of whom revolutionized

scientific thinking of the 19th and

20th centuries.

The Association of Senior Anthropologists

was organized after a number of emeritus anthropologists

were suddenly deprived of their

rights, privileges and space by their universities

or educational institutions. Most university

administrators, deans and university

presidents do not seem to recognize that

emeritus professors, of all types, are still

members of their university and retain their

rights and privileges regardless of the fact

that they are paid by retirement funds and

rarely continue to teach or participate in research.

However. the average retired professor

doesn’t teach or continue research not because

he doesn’t want to, but because his university

or colleagues won’t allow him to

carry on his research or teaching. Fortunately

in the next three or four years these circumstances

will be nullified by federal law, and

college professors will not be forced to resign

and will retain their privileges and rights.

It should also be recognized that over the

next five years the number of emeritus anthropologists

will more than double, allowing

emeritus anthropologists to generate

greater political power and retain their rights

and privileges. Recognizing these facts, the

“Association of Senior Anthropologists” issues

a call to all senior and retired anthropologists

to join this new association. We expect

in the near future to have a list of universities

and educational institutions that will employ

retired anthropologists and a register of institutions

that desire special lectures. With the

help of the American Anthropological Association

we are hoping to establish a permanent

employment center and secure grants to

enable emeritus anthropologists to continue

their research and pursue former aims and

goals. Let us acknowledge that in the modem

world “age” is no longer a deficit but a

growing force of stability, political power,

experience, sophistication, learning, worldly

wisdom and personal skills.

William B. Schwab
Emeritus Professor ofAnthropology

President, Assn of Senior Anthropologists

