

BIBLIOGRAPHY OF SELECTED SCIENTIFIC PUBLICATIONS ON MIDDLE-INDIA

Peter Berger

Monographs:

- 2015 *Feeding, Sharing and Devouring: Ritual and Society in Highland Odisha, India.* (Religion and Society 59). Boston: De Gruyter
- 2013 Together with Frank Heidemann (eds.): *The modern anthropology of India: ethnography, themes and theory.* London: Routledge
- 2007 *Füttern, Speisen und Verschlingen: Ritual und Gesellschaft im Hochland von Orissa, Indien.* Berlin: Lit Verlag
- 2000 Together with Rainer Kottmann (eds.): *Die lange Reise der Toten: Zwei Studien zu Ideologie und Praxis des Todes in Süd- und Südostasien.* Hamburg: Kovac Verlag

Articles:

- 2018 "Millet, Rice, and the Constitution of Society in Central India", in: *Paideuma: Zeitschrift für kulturanthropologische Forschung* 64: 245-264
- 2016 "Good to eat, good to think and good to study: Food (and drink) in Indian tribal societies", in: *Tribal Studies: a journal of COATS* 4(1): 5-23.
- 2014 "Dimensions of Indigeneity in Highland Odisha, India", in: *Asian Ethnology*, 73(1-2): 19-37
- 2012 "Theory and ethnography in the modern anthropology of India", in: *HAU: Journal of Ethnographic Theory* 2(2): 325-357
- 2011 "Feeding Gods, Feeding Guests: Sacrifice and Hospitality among the Gadaba of Highland Orissa (India)", in: *Anthropos* 106(1): 31-47
- 2004 „Sozialer Tod‘ und ‚Wiedergeburt‘ des Ethnografen. Erfahrungen aus der Stammesregion Orissa, Indien“, in: *Mitteilungen der Berliner Gesellschaft für Anthropologie, Ethnologie und Urgeschichte* 25: 17-29
- 2003 „Erdmensch und Flussbräute: Natur, Umwelt und Gesellschaft im Hochland von Orissa, Indien“, in: *Baessler Archiv* 51: 7-24
- 2001 "Feeding the Dead: Rituals of Transformation among the Gadaba of Koraput", in: *Adivasi* 40-41: 35-50

Bibliography

2000 „Gesellschaft, Ritual und Ideologie. Eine relationale Betrachtung der Gadaba des Koraput Distriktes, Orissa“, in: *Mitteilungen der Berliner Gesellschaft für Anthropologie, Ethnologie und Urgeschichte* 21: 15-28

Contributions in collected editions:

- 2020 “Rupture and Resilience of Religion: Dynamics between a Hindu Reform Movement and an Indigenous Religion in Highland Odisha” in: Peter Berger and Sarbeswar Sahoo (eds.), *Godroads: Modalities of Conversion in India*, 246-271. New Delhi: Cambridge University Press
- 2019 “Gadaba: Society on the Menu”, in: Marine Carin (ed.), *BRILL Encyclopedia of the Religions of the Indigenous People of South Asia*. Brill
- 2017 “Feeding, Sharing and Devouring: Alimentary Rituals and Cosmology in Highland Odisha, India”, in: Uwe Skoda and Biswamoy Pati (eds.), *Highland Odisha: Life and Society Beyond the Coastal World*, 71-106. New Delhi: Primus Books
- 2016 “Liminal Bodies, Liminal Food: Hindu and Tribal Death Rituals Compared”, in: Peter Berger and Justin Kroesen (eds.), *Ultimate Ambiguities: Investigating Death and Liminality*, 57-77. New York: Berghahn
- 2010 “‘Who are you, brother and sister?’ The theme of ‘own’ and ‘other’ in the go’ter ritual of the Gadaba”, in: Peter Berger, Roland Hardenberg, E. Kattner, and M. Prager (eds.), *The Anthropology of Values: Essays in Honour of Georg Pfeffer*, 260 - 287. New Delhi: Pearson
- 2009 “Conceptualizing and creating society in Highland Orissa: Descent, territory and sacrificial communion”, in: Georg Pfeffer and D. K. Behera (eds.), *Contemporary Society: Tribal Studies, Vol. VIII: Structure and Exchange in Tribal India and Beyond*, 119-134. New Delhi: Concept Publishing Company
- 2007 “Sacrificial food, the person and the Gadaba ritual system”, in: Georg Pfeffer (ed.), *Periphery and centre: Studies in Orissan history, religion and anthropology*, 199-221. New Delhi: Manohar
- 2007 “Sacrificial Food, the Person and the Ritual System of the Gadaba”, in: EPRINTS-BOOK-TITLE, 199-221
- 2002 “The Gadaba and the ‘non-ST’ Desia of Koraput, Orissa”, in: Georg Pfeffer and Depak Kumar Behera (eds.), *Concept of Tribal Society*, 57-90. (Contemporary Society: Tribal Studies 5). New Delhi: Concept Publishing Company

Bibliography

Complete list:

<https://www.rug.nl/staff/p.berger/research/publications.html>

Lidia Guzy

Monographs:

- 2013 *Marginalised Music. Music, Religion and Politics from The Bora Sambar Region/ western Orissa*. Bern, Berlin: Lit Verlag
- 2008 *Par e Sur – Sounds of the Goddess from the Boro Sombar region of Eastern India*. Mainz: Wergo Schott
- 2002 *Babas und Alekhs – Askese und Ekstase einer Religion im Werden. Vergleichende Untersuchungen der asketischen Tradition Mahima Dharma in Orissa/östliches Indien*. Berlin: Weissensee Verlag

Articles:

- 2016 “Lidia Guzy and Marine Carrin: 'Special Issue Emerging Adivasi and Indigenous Studies II. Identity Assertions and Symbolic Re-Appropriations in India'”, in: *Irish Journal of Anthropology*, 19(2)
- 2015 Together with Greg Alles, Uwe Skoda (eds.), “Emerging Indian Adivasi and Indigenous Studies in Ireland”, in: *Irish Journal of Anthropology* 18(2): 12-2
- 2013 “Ritual Village Music and Marginalized Musicians of western Odisha”, in: *International Journal of Asia Pacific Studies*
- 2002 „Gesangsekstase im Stammesgebiet Orissas“, in: *Mitteilungen der Berliner Gesellschaft für Anthropologie, Ethnologie und Urgeschichte* 23: 75-86
- 2006 “From Non Brahmin Priests of the Goddess to Ascetics of God Alekha - Some Reflections on Religious Transformation from Orissan Material”, in: *Baessler Archiv* 53: 149-158
- 2004 Together with Cornelia Mallebrein (eds.), “Facets of Orissan Studies - An Introduction”, in: *Journal of Social Sciences. Special Issue, Facets of Orissan Studies* 85-86
- 2004 Together with Cornelia Mallebrein (eds.), “Babas and Alekhs – A religion in its making”, in: *Journal of Social Sciences. Special Issue, Facets of Orissan Studies* 105-111
- 2002 “Voices of Gods. Ecstatic Alekhs and Local Configurations of Mahima Dharma”, in: *Adivasi* 40/41: 61-70

Bibliography

2000 “On the Road with the Babas. Some Insight into Local Features of Mahima Dharma”, in: *Journal of Social Sciences. Special Edition: Structure and Hierarchy* 4(4): 323-330

Contributions in collected editions:

- 2017 “Thea-phony in Western Odisha”, in: Uwe Skoda and Bisamoy Pati (eds.), *Highland Odisha. Life and Society beyond the coastal World*. New Delhi: Primus
- 2016 “Transfer of Knowledge through Music and Dance: socialisation and the girl Child in the Dalkhai Dance of Western Odisha”, in: Marrin Carrin, Harald Tambslyche and Dominique Blanc (eds.), *Transfer of Knowledge and Children’s Agency*. Dehli: Primus Books
- 2016 “Adivasi Art: the convergence of the intangible and the tangible”, in: *The Language Loss of the Indigenous*. Dehli, London: Routledge India
- 2015 “The Nag Baccha – Childeren of the Snake: possession and Performance in Western Odisha”, in: Deepak Kumar Behera (ed.), *Contemporary Tribal Society, Volume 10: Tribal Children and Their Childhood*. Dehli: Concept Publisher
- 2015 “Boil Rituals in Western Odisha. On Goddess Spirit Possession, Music and Healing in Indian Religiosity”, in: Tina Otten & Uwe Skoda (eds.), *Dialogues with Gods. Possession in Middle Indian Rituals*. Berlin: Wessensee Verlag
- 2015 “Music and Non-Brahmin Priests of the Bora Sambar Region in Western Odisha”, in: Lidia Guzy, Greg Alles and Uwe Skoda (eds.), *Contemporary Indigeneity and Religion in India*, 46(1-2). Freiburg: International Quarterly for Asian Studies
- 2015 “Contemporary Indigeneity and Religion in India- Editorial”, in: Lidia Guzy, Greg Alles and Uwe Skoda (eds.), *Contemporary Indigeneity and Religion in India*, 46(1-2). Freiburg: International Quarterly for Asian Studies
- 2015 “Media Transformations: Music, Goddess Embodiment, and Politics in Western Orissa/India”, in: Heike Behrend, Anja Dreschke and Martin Zillinger (eds.), *Trance Mediums and New Media. Spirit Possession in the Age of Technical Reproduction*. New York: Fordham Press
- 2013 “Mahima Dharma”, in: *Imaging Odisha*. Delhi: Prafulla Publisher
- 2013 “Sambalpuri Dance and Music”, in: *Imaging Odisha*. Delhi: Prafulla Publisher
- 2010 “After Museum. On Museums and De-Musealisation in India”, in: *From Imperial Museum to Communication Center*. Würzburg: Königshausen & Neumann

Bibliography

- 2008 “Translocal Rituals of Mahima Dharma: The Fire and the Prayer”, in: Ishita Banerjee Dube and Johannes Beltz (eds.), *Popular Religion and Ascetic Practices: New Studies on Mahima Dharma*. Delhi: Manohar Publishers and Distributors
- 2008 “Music, Musicians and Non Brahmin priests in Western”, in: *Contemporary Society: Identity, Intervention and Ideology in Tribal India*, Tribal Studies VII. Delhi: DK Agencies
- 2007 “The Power of Ecstatic Song: Poetic Language in Alekh Vocal Rituals”, in: Ulrich Demmer and Martin Gaenzle (eds.), *The Power of Discourse in Ritual Performance. Rhetoric, Poetics, Transformations*, 148-173. Berlin: LIT Verlag
- 2006 “Negative Ecstasy or the Singers of the Divine. Voices from the Periphery of Mahima Dharma”, in: Georg Pfeffer (ed.), *Periphery and Centre: Studies in Orissan History, Religion and in Anthropology*, 105-130. Delhi: Manohar
- 2004 Together with Cornelia Mallebrein (eds.), *Facets of Orissan Studies. Special Issue*. New Delhi: Journal of Social Sciences
- 2002 “Askese und Ekstase einer Religion im Werden. Mahima Dharma in Orissa/Indien als Beispiel der Vielfalt asketischer Traditionen innerhalb einer Lehre“, in: Lidia Guzy and Hildegard Piegeler (eds.), *Askese – Entsagung und Disziplinierung. Lokale Traditionen im Vergleich*, 74-98. Tübingen: Medien Verlag Köhler

Complete list:

<https://www.geschkult.fu-berlin.de/e/relwiss/forschung/vw-stiftung/guzy>

Roland Hardenberg

Monographs:

- 2018 *Children of the Earth Goddess: Society, Marriage, and Sacrifice in the Highlands of Orissa (India)*. Boston/Berlin: DeGruyter
- 2016 *Approaching ritual economy: socio-cosmic fields in globalized contexts*. Tübingen: SFB 1070 Publications
- 2011 *The Renewal of Jagannatha's Body. Ritual and Society in Coastal Orissa*. NewDelhi: Manak Publications
- 2008 *König ohne Reich: Rituale des Königtums in Orissa (Indien)*. Berlin: Schiler Verlag
- 2000 *Ideologie eines Hindu-Königtums. Struktur und Bedeutung der Rituale des ‚Königs von Puri‘ (Orissa/Indien)*, (Indus Bd. 7). Berlin: Das Arabische Buch

Bibliography

1999 *Die Wiedergeburt der Götter. Ritual und Gesellschaft in Orissa*. Hamburg: Kovac Verlag

Articles:

2018 “Grains as socio-cosmic resources in Odisha/India and Beyond. Rice and Millets in Competition”, in: *Paideuma: Zeitschrift für kulturanthropologische Forschung/Journal of Cultural Anthropology* 64

2016 “Beyond Economy and Religion. Resources and Socio-cosmic Fields in Odisha, India”, in: *Religion and Society: Advances in Research* 7: 83-96

2009 “Categories of Relatedness: Rituals as a Form of Classification in a Middle Indian Society”, in: *Contributions to Indian Sociology* 43(1): 61-87

2005 „Mädchenhäuser, Schöpfung und Empfängnis: Kulturelle Konstruktion der Geschlechter bei den Dongria Kond (Orissa/Indien)“, in: *Zeitschrift für Ethnologie* 130: 69-98

2004 „Vitalität und Tausch: Heirat und Opfer bei den Dongria Kond (Orissa, Indien)“, in: *Mitteilungen der Berliner Gesellschaft für Anthropologie, Ethnologie und Urgeschichte* 25: 31-46

2003 “Friendship and Violence among the Dongria Kond (Orissa/India)”, in: *Baessler Archiv* 51: 45-57

2000 “The Anka Ceremony of the King of Puri”, in: *Journal of Social Sciences* 4(2-3): 183-93

1998 “Ritual Representation of Political Change: The Case of the Puri-King”, in: *Journal of the Indian Anthropological Society* 33(1): 87-104

Contributions in collected editions:

2019 “Perspectivism in Tribal Middle India? Reflections on the animism of the Dongria Kond (Odisha)”, in: Marine Carine (ed.), *BRILL Encyclopedia of the Religions of the Indigenous People of South Asia* 32

2018 “Sacred and Secret: The Exchange of ‘Life Substance’ in the Jagannatha Temple, Puri, Odisha”, in: Deepak Kumar Behera (ed.), *Jagannath Consciousness in India and Its Neighbouring Countries*. New Delhi: Indira Gandhi National Centre for the Arts.

2018 „‘Imperial rice’ and ‘subaltern millets’: cereals as resources in Odisha (India) and beyond“, in: *Paideuma. Zeitschrift für kulturanthropologische Forschung* 64: 265–283. Berlin: Reimer

Bibliography

- 2017 “‘Juniors’, ‘Exploiters’, ‘Brokers’ and ‘Shamans’- a Holistic View on the Dombo Community in the Highlands of Odisha”, in: Uwe Skoda and Biswamoy Pati (eds.), *Highland Odisha. Life and Society beyond the Coastal World*, 135-174. Delhi: Primus Books
- 2014 “Bali Yatra of the Kond: A Ritual Performance and its socio-historical context”, in: Tina Otten and Uwe Skoda (eds.), *Dialogues with Gods: Possession in Middle Indian Rituals*, 135-174. Berlin: Weissensee Verlag
- 2013 “Nabakalebar: The Renewal of Jagannatha's Body”, in: Hermann Kulke (ed.), *Imaging Odisha 1: 270-27*. Jagatsinghpur: Prafulla
- 2009 „Geheim, verboten, unrein –Beschreibung einer Feldforschungssituation in Puri (Orissa)“ in: P. Berger/J. Berrenberg/B. Fuhrmann/J. Seebode/C. Strümpell (eds.), *Feldforschung –Ethnologische Zugänge zu sozialen Wirklichkeiten*, 339-368. Berlin: Weißensee Verlag
- 2009 “‘Village Relations’: Exchange and Territory in the Highlands of Orissa”, in: Georg Pfeffer (ed.), *Tribal Society: Category and Ritual Exchange (Contemporary Society: Tribal Studies 8)*, 135-158. New Delhi: Concept
- 2009 “The Buffalo Sacrifice of the Kond and the Creation of Society”, in: Georg Pfeffer (ed.), *Tribal Society: Category and Ritual Exchange (Contemporary Society: Tribal Studies 8)*. New Delhi: Concept: 52-66
- 2008 “Sacrificing in Highland Orissa: Self-Reproduction and Dependency”, in: Eftychia Stavrianopoulou, Alex Michaels and Claus Ambos (eds.), *Transformations in Sacrificial Practices. From Antiquity to Modern Times (Proceedings of an International Colloquium, 10-12 July 2007)*, 113-134. Heidelberg: LIT Verlag
- 2006 “Context and Values. A discussion of concepts”, in: Georg Pfeffer (ed.), *Periphery and Centre: Studies in Orissan History, Religion and in Anthropology*, 153-172. Delhi: Manohar Press
- 2006 “‘Hut of the Young Girls’: Transition from Childhood to Adolescence in a middle Indian tribal society”, in: Deepak Kumar Behera (ed.), *Childhoods in South Asia*, 65-81. Singapore: Pearson Education
- 2000 “The Renewal of Jagannatha”, in: Burkhard Schnepel and Hermann Kulke (eds.), *Jagannatha Revisited. Studying Society, Religion and the State in Orissa*, 65-92. Delhi: Manohar

Filme:

Bibliography

2003 Hardenberg, R. Die tanzenden Götter. Die Verehrung des Gottes Niamraja. Länge: 9.54 Min. (MPEG2-Format). Berlin: Ethnologisches Museum.

Complete list:

https://www.uni-frankfurt.de/64989956/Homepage_Schriftenverzeichnis__aktuell__2.pdf

Cornelia Mallebrein

Monographs:

- 2012 together with Johannes Beltz (eds.), *Elefanten, schaukelnde Götter und Tänzer in Trance. Bronzekunst aus dem heutigen Indien*. Zürich: Scheidegger & Spiess
- 2011 *Die vertauschten Götter. Religionswechsel in Indien*. Heidelberg: Synchron Verlag
- 2008 together with Heinrich von Stietencron (eds.), *The Divine Play on Earth - Religious Aesthetics and Ritual in Orissa*. Heidelberg: Synchron Publishers

Articles:

- 2012 “The Meetings of Gods - The Sirha tradition in Orissa and the Mondai festival”, in: *Religious Ritual and Visuality in India*. Mumbai: Marg Publications 74 - 83
- 2012 “The Divine Play on Earth - forms of possession in Orissa”, in: Uwe Skoda and Tina Otten (eds.), *Dialogues with Gods*, Berlin: Weissensee
- 2012 “The goddesses of Orissa”, in: Herman Kulke (eds.), *Imaging Orissa*. Kolkata: Prafulla
- 2012 “Tribal art in Orissa”, in: Herman Kulke (ed.), *Imaging Orissa*. Kolkata: Prafulla
- 2011 “Sitting on the Tribal Chief’s Lap – Coronation Rituals in Ex-Princely States of Orissa”, in: Hermann Kulke and Georg Berkemer (eds.), *Centres out There? Facets of Subregional Identities*, 273-302. Delhi: Manohar
- 2011 “Tutelary deities at royal courts in Orissa”, in: Hermann Kulke and Georg Berkemer (eds.), *Centres out There? Facets of Subregional Identities*, 255-272. Delhi: Manohar
- 2007 “When the Buffalo becomes a Pumpkin - The Animal Sacrifice Contested”, in: Georg Pfeffer (ed.), *Periphery and Centre: Groups, Categories, Values*. Delhi, Heidelberg.
- 2004 “Ruler, Protector and Healer: The Clan Gods Sulia, Patkhanda and Sikerpat, of the Kondh Tribe”, in: Cornelia Mallebrein, Lidia Guzy (eds.), *Facets of Orissan Studies. (Special Issue) Journal of Social Sciences* 8(2): 143-153

Bibliography

- 2004 "Entering the Realm of Durga: Patkhanda, a Hinduized Tribal Deity", in: Angelica Malinar, Heiko Frese and Johannes Beltz (eds.), *Text and Context in Orissa and beyond*, 273-305. Heidelberg, Delhi: Manohar
- 2004 "Various articles on folk and tribal tradition of India", in: *Change and Continuity. Folk and Tribal Art of India*, 11-13, 34-37, 92-95, 114-117. Miami: Lowe Art Museum
- 2001 "Tribal Art: Continuity and Change", in: Pratapadity Pal (ed.), *Orissa Revisited* 142-161. Mumbai: Marg
- 1996 "Dantesvari, the Family Goddess (kulsvamini) of the Rajas of Bastar, and the Dasahara-Festival of Jagdalpur", in: Alex Michaels, Cornelia Vogelsanger, Anette Wilke (eds.), *Wild Goddesses in India and Nepal. Proceedings of an International Symposium Berne Zurich, November 1994*, 483-511. Bern

Complete list:

<http://mallebrein.com/website/forschung/publikationen/veroeffentlichungen.htm>

Hermann Niggemeyer

Monographs:

- 1964 *Kuttia Kond. Dschungel-Bauern in Orissa*. Haar bei München: Renner
- 1933 *Totemismus in Vorderindien*. Mödling: Anthropos

Articles:

- 1964 „Kuttia Kond und Pano. Zur Stellung der verachteten Klassen in Indien“, in: *Festschrift für Ad. E. Jensen* 2: 407-412
- 1960 „Ritualjagd und Fruchtbarkeitsvorstellungen. Gedanken zu einer Zeremonie der Kuttia Kond (Orissa)“, in: *Ethnologica*, N. F. 2: 29-35
- 1957 „Die Frobenius-Expedition 1955/56 nach Indien. Vorläufiger Bericht“, in: *Paideuma* 6/5: 301-305

Tina Otten

Monographs:

- 2006 *Heilung durch Rituale. Vom Umgang mit Krankheit bei den Rona im Hochland Orissas, Indien*. [Healing through Rituals. Concepts of Illness among Rona in Highland Orissa] PhD-thesis, Free University Berlin. Published in Indus series, Georg Pfeffer, Frank Heidemann und William Sax (eds.), Münster, Berlin: LIT publishers

Bibliography

Articles:

- 2018 together with Edward Simpson, Alice Tilche, Tommaso Sbriccoli, Patricia Jeffery “A Brief History of Incivility in Rural India: Caste, Religion, and Anthropology”, in: *Comparative Studies in Society and History* 60 (1): 58–89
- 2005 „Heirat auf dem Weg. Ein Heilritual im Süden Orissas, Indien.“, in: *Baessler Archiv* 51: 59–75
- 2004 together with Stefan Ecks: „Medizinethnologie Südasiens: Ritus, Pluralismus, Post-Kolonialismus“, in: *Curare* 27 (1+2): Medizinethnologische Herausforderungen: die AG Medical Anthropology in der DGV, e.V. Berlin, 129–137
- 2002 “Changing Annual Hunting Festival Chaitra Parba. An Outsiders View”. In: *Adivasi*, 40 (1/2): 82–91.
- 2000a „Krankheitskonzepte und Heilungsexperten bei den Desya, Orissa: Erste Einblicke“, in: *Mitteilungen der Berliner Gesellschaft für Anthropologie, Ethnologie und Urgeschichte* 21: 129–139.
- 2000b “In a Remote Area: Categories of the Person and Illness among the Desya of Koraput, Orissa”, in: *Journal of Social Sciences*, 4 (4): 347–356.

Contributions in collected editions:

- 2020 “Rana of Koraput, Odisha: Wedding rituals to reconfirm relations with the divine world.”, in: Marine Carrin (ed.), *Brill's Encyclopedia of Religions of Indigenous People of South Asia*. Series: *Handbook of Oriental Studies. Section 2 South Asia*, Volume: 36, xx–xx. Leiden: Brill
- 2019 together with Edward Simpson: “F G Bailey’s Bisipara Revisited”, in: Surinder Jodhka, Edward Simpson (eds.), *India’s Villages in the 21st Century. Revisits and Revisions*, xx–xx. Delhi: Oxford University Press
- 2016 “The Cycle of Life: Birth and Death Rituals in a Community in Highland Odisha, India”, in: Gabriele Alex, Karin Polit (eds.), *Childbirth and its accompanying rituals: An anthropological analysis of birth and childhood rituals in South and South East Asia*, 87–107. Heidelberg: Draupadi
- 2014 together with Uwe Skoda “Dialogues with Gods. Possession in Middle Indian Rituals”, in: Klaus Voll, Uwe Skoda (eds.), *Indo-European Studies in Politics and Society*. Berlin: Weissensee Verlag

Bibliography

- 2014 together with Uwe Skoda “Introduction”, in: Tina Otten, Uwe Skoda (eds.), *Dialogues with Gods. Possession in Middle Indian Rituals*. in: Klaus Voll, Uwe Skoda (eds.), *Indo-European Studies in Politics and Society*, 11–30. Berlin: Weissensee Verlag
- 2014 “The Pat Gurumai and the Communication with Gods and Gardeners: The Epic Bāli Yatra – a Preliminary Sketch”, in: Tina Otten, Uwe Skoda (eds.), *Dialogues with Gods. Possession in Middle Indian Rituals*. in: *Indo-European Studies in Politics and Society*, Klaus Voll, Uwe Skoda (eds.), 249–277. Berlin: Weissensee Verlag
- 2014 “A Wedding after Recovery from Sickness: Social Relations and Health”, in: Deepak Kumar Behera (ed.), *Contemporary Society: Tribal Studies, Volume-IX: Tribal Health*. Felicitation Volume in Honour of Professor Georg Pfeffer Free University of Berlin, Germany, 46–60. New Delhi: Concept Publishing Company
- 2013 together with Uwe Skoda: “Orissa: Rajas and Prajas in a Multi-Segmented Society”, in: Peter Berger, Frank Heidemann (eds.), *An Introduction to the Contemporary Anthropology of India*, 208–226. Routledge, Taylor & Francis Group
- 2013 “Healing Rituals in the Highlands of the Koraput District, Orissa”, in: Hermann Kulke, Nivedita Mohanty and Dinendra Pathy (eds.), *Imaging Orissa, Vol. I*, 329–331. New Delhi: Manohar
- 2013 “*Bali Jatra*: An Oral Epic and a Ritual for Well-being”, in: Herman Kulke, Nivedita Mohanty and Dinendra Pathy (eds.), *Imaging Orissa, Vol. II*, 241–245. New Delhi: Manohar
- 2010 “The Concept of *biba* among the Rona of Highland Orissa. Wedding Rituals to Ensure Health”, in: Peter Berger, Roland Hardenberg, Ellen Kattner and Michael Prager (eds.), *The Anthropology of Values: Essays in Honour of Georg Pfeffer*, 143–161. New Delhi: Longman
- 2009 “King, Tribal Society and Fertility in Koraput: Different Aspects of the Ritual Bali Jatra”, in: Georg Pfeffer and Deepak K. Behera (eds.), *Tribal Society: Category and Ritual Exchange. Contemporary Society: Tribal Studies Vol. 7*, 33–51. New Delhi: Concept
- 2009 “Cosmic Time and its Influence on Rona Girls and Women”, in: Angelika Malinar (ed.), *Hinduismus Reader, Studium Religionen*, 115–122. Göttingen: Vandenhoeck & Ruprecht

Bibliography

- 2008 “People of the Hills: How Rona Deal with Social Change”, in: Marine Carrin (ed.), *People of the Jangal: Reformulating Identities and Adaptations in Crisis*, 93–118. Delhi: Manohar
- 2007 “Given From God and Come In Its Own Will: The Hierarchy of Illness Causes among the Rona of Tribal Orissa”, in: Georg Pfeffer (ed.), *Periphery and Centre*, 178–193. New Delhi: Manohar
- 2007 “Cosmic Time and its Influence on Rona Girls and Women”, in: Angelika Malinar (ed.), *Identities in Time*, 137–152. New Delhi: Manohar
- 1996 „Die *sanfte* Veränderung ayurvedischer Heilverfahren am Beispiel der Pancha Karma Kur“, in: Angelika Wolf and Michael Stürzer (eds.), *Die gesellschaftliche Konstruktion von Befindlichkeit*, 75–87. Berlin: VWB - Verlag für Wissenschaft und Bildung

Georg Pfeffer

Monographs:

- 1982 *Status and Affinity in Middle India*. Steiner, Wiesbaden
- 2003 *Hunters, Tribes, Peasants: Cultural Crisis and Comparison. Bhubaneswar: National Institute of Social Work and Social Sciences (NISWASS)*. The Dr. Ambedkar Memorial Lecture Series

Articles:

- 2014 “Ethnographies of States and Tribes in Highland Odisha”, in *Asian Ethnology* 73(1-2) 259-80
- 2009 “Sahlins Tribesmen (1968) Reconsidered: Tribes of Highland Orissa in Perspective”, in: *Journal of Social Anthropology* 6(1-2): 127-135
- 2004 “Order in Tribal Middle Indian 'Kinship'”, in: *Anthropos* 99: 381-409
- 2001 „Sprache und Religion bei den Stämmen Mittelindiens“ in: Dirk W. Lönne (ed.), *Tohfa-e-Dil. Festschrift Helmut Nespital. Bd. II Kulturwissenschaften*, 769-782. Reinbek: Dr. Inge Wezler Verlag für Orientalistische Fachpublikationen
- 2000 “Tribal ideas” in: Roland Hardenberg (ed.), *Journal of Social Sciences. Interdisciplinary Reflection of Contemporary Society. Special Issue. Asian Worldviews. Context and Structure* 4(4): 331-346

Bibliography

- 1998 "The Own and the Other: Construction of Identity in Orissa", in: *The Fourth World. Journal of the Marginalized People* 8: 15-25
- 1998 "The Indian State and the Tribes of India", in: *Journal of the Indian Anthropological Society* 35(1): 77-86
- 1997 "The Scheduled Tribes of Middle India as a Unit: Problems of Internal and External Comparison", in: Georg Pfeffer, Deepak Kumar Behera (eds.), *Contemporary Society: Tribal Studies, Vol. I: Structure and Process*, 3-27. New Delhi: Concept Publishing Company
- 1997 „Die Haardebatte: Gender, Glatzen und Gewalt der Bondo“, in: *Zeitschrift für Ethnologie* 122: 183-208
- 1994 "The Dualistic Culture of the Juang", in: G. C. Tripathi und Hermann Kulke (eds.), *Religion and Society in Eastern India. Eschmann Memorial Lectures*, 103-116. New Delhi: Manohar
- 1984 „Mittelindische Megalithen als meritökonomische Kategorien“, in: *Paideuma* 30: 231-240
- 1983 "Generation and Marriage in Middle India: the Evolutionary Potential of 'Restricted Exchange'", in: *Contributions to Indian Sociology* 17: 87-121
- 1978 "Puri's Vedic Brahmins: Continuity and Change in their Traditional Institutions", in: A. Eschmann, H. Kulke und G. C. Tripathi (eds.): *The Cult of Jagannatha and the Regional Tradition of Orissa*, 421-437. New Delhi: Manohar

Contributions in collected editions:

- 2012 "In the Remote Area: Recent German Research in Tribal Orissa", in: Marine Carrin and Lidia Guzy (eds.), *Voices from the Periphery. Subalternity and Empowerment in India*, 75-102. London, New York, New Delhi: Routledge
- 2010 "Jugend und Gender: Schlafhäuser der mittelindischen Stammesgesellschaften“, in: Dorothea Schulz, Jochen Seebode (eds.), *Prisma und Spiegel. Ethnologie zwischen postkolonialer Kritik und Deutung der eigenen Gesellschaft. Festschrift für Ute Luig*, 242-257. Hamburg: Argument Verlag
- 2009 "Structure and Exchange in Tribal India and Beyond. An Introduction", in: Georg Pfeffer and Deepak Kumar Behera (eds.), *Contemporary Society: Tribal Studies. Vol. 8: Structure and Exchange in Tribal India and Beyond*, 9-16. New Delhi: Concept Publishing Company

Bibliography

- 2009 “Orissan Tribal Societies: Commonalities and Variations”, in: Georg Pfeffer and Deepak Kumar Behera (eds.), *Contemporary Society: Tribal Studies. Vol. 8: Structure and Exchange in Tribal India and Beyond*. 232-256, New Delhi: Concept Publishing Company
- 2009 “Tribal Society in India and the World: Meeting the Undead Dead”, in: Georg Pfeffer and Deepak Kumar Behera (eds.), *Contemporary Society: Tribal Studies. Vol. 8: Structure and Exchange in Tribal India and Beyond*, 322 -346. New Delhi: Concept Publishing Company
- 2009 “Social Evolution: History or Ideal Types?”, in: Georg Pfeffer and Deepak Kumar Behera (eds.), *Contemporary Society: Tribal Studies. Vol. 8: Structure and Exchange in Tribal India and Beyond*, 259 – 265. New Delhi: Concept Publishing Company
- 2008 “Introduction”, in: Deepak Kumar Behera and Georg Pfeffer (eds.), *Contemporary Society: Tribal Studies. Vol. 7. Identity, Intervention and Ideology in Tribal India and Beyond*, 3-23. New Delhi: Concept Publishing Company
- 2008 “Bondo Violence”, in: Marine Carrin, Harald Tambs-Lyche (eds.), *People of the Jangal. Reformulating Identities and Adaptations in Crisis*, 69-91. Delhi: Manohar
- 2007 “Introduction”, in: Georg Pfeffer (ed.) *Periphery and Centre: Studies in Orissan History, Religion and Anthropology*, 1-14. Delhi: Manohar
- 2007 “Bailey's Kondh Structure on the Tribal Frontier”, in: Georg Pfeffer (ed.), *Periphery and Centre: Studies in Orissan History, Religion and in Anthropology*, 249-272. Delhi: Manohar
- 2004 “Tribal Society of Highland Orissa, Highland Burma, and Elsewhere”, in: Angelika Malinar, Johannes Beltz, Heiko Frese (eds.), *Text and Context in the History, Literature and Religion of Orissa*, 427-456. New Delhi: Manohar
- 2002 “The Structure of Middle Indian Tribal Society Compared”, in: Deepak Kumar Behera and Georg Pfeffer (eds.), *Contemporary Society: Tribal Studies. Vol. V: Concept of Tribal Society*, 208-229. New Delhi: Concept Publishing Company
- 2001 “A Ritual of Revival among the Gadaba of Koraput”, in: Burkhard Schnepel and Hermann Kulke (eds.), *Jagannath Revisited: Studying Society, Religion and the State in Orissa*, 123-148. Delhi: Manohar
- 1999 “Gadaba and the Bondo Kinship Vocabularies versus Marriage, Descent and Production”, in: Deepak Kumar Behera and Georg Pfeffer (eds.), *Contemporary Society: Tribal Studies. Vol. IV: Social Realities*, 17-46. New Delhi: Concept Publishing Company

Bibliography

- 1996 “The Young and the Junior Set in Tribal Middle India: On the Category of Age”, in: Georg Pfeffer and Deepak Kumar Behera (eds.), *Contemporary Society. Childhood and Complex Order. Prof. Satya Narayana Ratha Festschrift*, 98-109. New Delhi: Manak Publications
- 1991 „Der intra-agnatische 'Seelentausch' der Gadaba beim großen Lineageritual“, in: Matthias Laubscher (ed.), *Beiträge zur Ethnologie Mittel-und Südindiens*, 59-92. München: Anacon
- 1987 „Ordnung ohne Satzung: Erfahrungen aus Orissa“, in: H. Falk (ed.), *Hinduismus und Buddhismus. Festschrift für Ulrich Schneider*, 249-261. Freiburg

Complete list:

https://www.polsoz.fu-berlin.de/ethnologie/personen/ehemalige_professor_innen/pfeffer/Ausgewahlte_Publ_GP_12-12-17_pdf.pdf

Eva Reichel

Monographs:

- 2020 *The Ho – Living in a World of Plenty. Of Social Cohesion and Ritual Friendship on the Chota Nagpur Plateau, India*. Berlin, Boston: De Gruyter
- 2009 *Notions of Life in Death and Dying. The Dead in Tribal Middle India*. New Delhi: Manohar

Articles:

- 2015 “Concepts of Children and Childhood in Anthropology and in a Tribal Community of Middle India”, in: Deepak Kumar Behera (ed.), *Contemporary Society: Tribal Studies. Vol. 10*, 24-38. New Delhi: Concept Publishing
- 2014 “Concepts of Children and Childhood in Anthropology and in a Tribal Community of Middle India”, in: *The Oriental Anthropologist* 14 (2): 189-201
- 2014 “Exploring illness: Notes from recent fieldwork among the Ho”, in: Deepak Kumar Behera (ed.), *Contemporary Society: Tribal Studies. Vol. 9*, 32-46. New Delhi: Concept Publishing

Bibliography

Contributions in collected editions:

- 2018 “Narrations of Commitment. Friends in the Field”, in: Georg Pfeffer and Nibedita Nath (eds.), *Empirical Anthropology. Issues of Academic Friends and Friends in the Field*, 187-193. Delhi: Concept Publishing
- 2018 “Scholarly Commitment. John Deeney and the Ho of Kolhan”, in: Georg Pfeffer and Nibedita Nath (eds.), *Empirical Anthropology. Issues of Academic Friends and Friends in the Field*, 194-205. Delhi: Concept Publishing
- 2017 “On Death and the Ho's Relationship with their Dead”, in: Uwe Skoda and Biswamoy Pati (eds.), *Highland Odisha. Life and Society Beyond the Coastal World*, 107-135. Delhi: Primus Books

Uwe Skoda:

Monographs:

- 2019 Together with Jyotirmaya Tripathy (eds.), *Bonding with the Lord: Jagannath, popular culture and community formation*. New Delhi: Bloomsbury Academic
- 2017 Together with Biswamoy Pati (eds.), *Highland Odisha: Life and Society Beyond the Coastal World*. New Delhi: Primus Books
- 2014 Together with Tina Otten (eds.), *Dialogues with Gods: Possession in Middle Indian Rituals*. (Indo-European Studies in Politics and Society 6). Weissensee Verlag
- 2013 Together with Rashmi Pramanik (eds.), *Chronicles of the Royal Family of Bonai (Odisha)*. Delhi: Manohar Publishers & Distributors
- 2005 *The Aghria: A Peasant Caste on a Tribal Frontier*. New Delhi: Manohar Publisher

Articles:

- 2017 “Royalty in an Indigenized Democracy: A Raja in the election campaign in rural Odisha 2004”, in: *Anekantanubhava* 1: 94-121
- 2015 “Cockfights and Champa Bird Fights: Adivasis, Farmers and Popular Pastimes in North-Western Odisha”, in: *Irish Journal of Anthropology* 18(2): 48-64
- 2016 Together with Lidia Guzy and Gregory Alles (eds.), “Emerging Indian Adivasi and Indigenous Studies in Ireland: Local Agents, Performances and Traditions”, in: *Irish Journal of Anthropology* 18 (2): 12-20
- 2015 Together with Gregory Alles, Lidia Guzy and Ülo Valk (eds.), “Contemporary Indigeneity and Religion in India: Editorial”, in: *Internationales Asienforum* 46(1-2): 5-15

Bibliography

- 2015 “Rajas, Adibasis and their Goddess(es): Dasara Rituals and a Sacrificial Polity in a Former Feudatory State in Odisha”, in: *Internationales Asienforum* 46(1-2): 81-101
- 2007 “The kinship system of the Aghria: A case study of peasants in Middle India”, in: *Journal of the Royal Anthropological Institute* 13(2): 79-701
- 2004 “The politics-kinship nexus in India: Sonia Gandhi versus Sushma Swaraj in the 1999 general elections”, in: *Contemporary South Asia* 13(3): 273-285
- 2003 “Goddess Laksmī and her symbolic dimensions on a tribal frontier”, in: *Baessler Archiv* 51: 25-44

Contributions in collected editions:

- 2020 “Deities, alliances, and the power over life and death: exploring royal sovereignty and its tenacity in a former princely state in Odisha”, in: David Gilmartin, Pamela Price and Arild Engelsen Ruud (eds.), *South Asian Sovereignty: The Conundrum of Worldly Power*, 109-135. Abingdon: Routledge (Exploring the Political in South Asia)
- 2019 “A scholarly community around the Lord: The Orissa research projects”, in: Jyotirmaya Tripathy and Uwe Skoda (eds.), *Bonding with the Lord: Jagannath, popular culture and community formation*, 227-266. New Delhi: Bloomsbury Academic
- 2019 “Introduction: Everyday bonding with Lord Jagannath in and beyond Odisha”, in: Jyotirmaya Tripathy and Uwe Skoda (eds.), *Bonding with the Lord: Jagannath, popular culture and community formation*, 15-37. New Delhi: Bloomsbury Academic
- 2019 “Paudi Bhuiyan”, in: *Brill’s encyclopedia of the religions of the indigenous peoples of South Asia Online*. Brill
- 2019 “Rajas, Adibasis and their Goddess(es): Dasara rituals and a sacrificial polity in a former feudatory state in Odisha”, in: Maguni Behera (ed.), *Shifting perspectives of tribal studies*, 89-104. Singapore: Springer
- 2019 “Worshipping Durga(s) Dasara, Durga Puja and the dynamics of goddess worship in a former princely state in Odisha, India”, in: Jørn Borup, Marianne Qvortrup Fibiger and Lene Kühle (eds.), *Religious diversity in Asia*, (International Studies in Religion and Society 34), 223-242. Leiden: Brill
- 2018 “Cockfight and Champa bird fights: Adivasis, Farmers and Popular Pastimes in North-Western Odisha”, in: Rashmi Pramanik, Uwe Skoda and Lidia Guzy (eds.), *Vulnerability, Marginalization and Culture: Felicitation Volume for Prof. Deepak Kumar Behera*, 251-275. New Delhi: Concept Publishing Company

Bibliography

- 2018 “Dasara and the Selective Decline of Sacrificial Polity in a Former Princely State of Odisha” in: Caleb Simmons, Moumita Sen and Hillary Rodrigues (eds.), *Nine Nights of the Goddess: The Navratri Festival in South Asia*, (SUNY series in Hindu Studies), 83-104. Albany: SUNY Press, New York
- 2018 “Kings, 'Tribes' and Goddess(es): Notes on Dasara Rituals and a Sacrificial Polity in a Former Feudatory State in Odisha”, in: David Arnold Kharchandy (ed.), *Understanding the Tribes of Asia: Tradition, Roots, Identity, Belief, Environment & Security*, 161-172. New Delhi: Lakshi Publishers
- 2016 “Rice and Rice Culture: Cultivation and Worship of a Divine Plant in Western Odisha”, in: Fabrizio Ferrari and Thomas Daehnhardt (eds.), *Roots of Wisdom, Branches of Devotion: Plant Life in South Asian Traditions*, 211-240. Equinox Publishing
- 2015 “On a Tribal Frontier: Aghria Gauntia as Village Kings”, in: Margaret Frenz and Georg Berkemer (eds.), *Sharing Sovereignty: The Little Kingdom in South Asia 2*: 175-197. Delhi: Primus Books
- 2014 “Introduction”, in: Tina Otten and Uwe Skoda (eds.), *Dialogues with Gods: Possession in Middle Indian Rituals*, Indo-European Studies in Politics and Society 6: 11-30. Weissensee Verlag
- 2013 “Feudatory States of Orissa”, in: Hermann Kulke, Nivedita Mohanty, Gaganendranath Dash, and Dinanath Pathy (eds.), *Imaging Odisha Vol. 1*, 147-161. Ashram Patna: Prafulla
- 2013 Together with Tina Otten “Odisha: Rajas and Prajas in a multi-segmented society”, in: Peter Berger and Frank Heidemann (eds.), *The Modern Anthropology of India: ethnography, themes and theory*, 208-226. Routledge
- 2013 „Reiskultur im bäuerlichen Odisha: Kategorien, Anbau und Rituale“, in: *Aus dem politischen Küchenkabinett: Eine kurze Kulturgeschichte der Kulinarik. Festschrift von Professor Jakob Rösel*. 163-192. Nomos Verlagsgesellschaft
- 2013 “The Kingdom of Bonai and the Chronicles of its Royal Family: An Introduction”, in: Rashmi Pramanik and Uwe Skoda (eds.), *Chronicles of the Royal Family of Bonai (Odisha)*, 11-34. New Delhi: Manohar Publishers & Distributors
- 2012 “Texts, Centres and Authorities: The History of the Royal Family of Bonai”, in: *Voices from the Periphery: Subalternity and Empowerment in India*, 103-131. New Delhi: Routledge

Bibliography

- 2011 "A Princely Politician in an Indigenized Democracy: A Raja and his electoral situation in rural Orissa 2004", in: Uwe Skoda, Kenneth Bo Nielsen and Stig Toft Madsen (eds.), *Trusts with Democracy: Political Practice in South Asia*, 103. London: Anthem Press
- 2011 "From dispute to 'disturbance': The 'Gond Disturbances' in late 19th century Bonai (Orissa)", in: *Adivasis in Colonial India: Survival, Resistance, Negotiation*, 174-201. Delhi: Orient Black Swan
- 2011 "The Aghria and their mythology: In-between politico-religious and hierarchical antipodes" in: Hermann Kulke and Georg Berkemer (eds.), *Centres out there?: Facets of Subregional Identities in Orissa*. Delhi: Manohar Publishers & Distributors
- 2010 "State Rituals after the Abolition of the State: Dossehra Rituals in Bonai/Orissa before and after Merger", in: *State, Power and Violence*, 775-803. Harrassowitz Verlag
- 2010 "The Thighs of Lord Jagannath: Notes on the Jangha Bardeo Cult of the Gond of Western Orissa", in: Peter Berger, Roland Hardenberg (eds.), *The Anthropology of Values: essays in honour of Georg Pfeffer*, 412-432. New Delhi: Pearson
- 2009 "Delayed Sister-Exchange in Middle India: A Preliminary Sketch of Co-sister-in-law and Granddaughter Marriage among Aghriaa and Neighbouring Communities", in: *Contemporary Society Tribal Studies: Structure and Exchange in Tribal India and beyond*, 83-115. Delhi: Concept publisher
- 2007 "Children - Sold and Thrown away. Temporary Identifications in a Converging Tribal and Caste Society", in: Angelica Malinar (ed.), *Identities in Time. Concepts and Practices*, 157-84. New Delhi: Manohar Publishers
- 2007 "Death among the Aghria. Death and the continuity of life in a peripheral mixed tribal and caste society", in: Georg Pfeffer (ed.), *Periphery and Centre: Studies in Orissan History, Religion and Anthropology*, 223-48. New Delhi: Manohar Publishers
- 2006 "Ritual 'Selling' and 'Throwing Away' of children: Temporary identification in a converging tribal and caste society", in: Deepak Kumar Behera (ed.), *Childhoods in South Asia*, Delhi: Longman / Pearson.
- 2006 "'Village Kings' after the abolition of kingship. On the changing position of Aghria village headmen as a rural elite of north-west Orissa", in: Klaus Voll, Doreen Beierlein (eds.), *Rising India - Europe's Partner?*, 492-503. Berlin: Weissensee Verlag

Complete list:

Bibliography

[https://pure.au.dk/portal/en/persons/uwe-skoda\(0872384c-6700-42ee-bb6d-8315fb8560e1\)/publications.html](https://pure.au.dk/portal/en/persons/uwe-skoda(0872384c-6700-42ee-bb6d-8315fb8560e1)/publications.html)

Markus Schleiter

Monographs:

2008 *Die Birhor: Ethnographie und die Folgen: Ein indischer 'Stamm' im Spiegel kolonialer und postkolonialer Beschreibungen*. Heidelberg: Draupadi

Articles:

- 2015 "Nackte Jarawa: 'Indigene' Bevölkerung, Indiens Zeitungs-Boom und administrative Praktiken der Ausgrenzung", in: *Paideuma* 61: 71-94
- 2014 "VideoCD Crossovers: Cultural practice, ideas of belonging and Santali popular films", in: *Asian Ethnology* 73 (1-2): 81-100
- 2014 "India's Indigenous Cinemas: A Village Video Night and the Future of Santal Traditional Dances", in: *IAS Newsletter* 67: 10-11
- 2014 "Wo es kein Bollywood gibt: Eine ethnologische Reise zum 'indigenen' Kino Indiens", in: *Masala Newsletter* 9 (2): 12-18
- 2010 Together with Erik de Maaker. "Indigeneity as a Cultural Practice: 'Tribe' and the state in India", in: *IAS Newsletter* 53: 16-17
- 2007 „Hausgötter, Hexengift und staatliche Entwicklungsexperten: Eine narrative Ethnographie über Aushandlungen um eine biomedizinische Malaria-Behandlung bei den Birhor in Orissa, Indien“, in: *Paideuma* 53: 127-144
- 2006 "„Zum Tanze‘: Eine ethnographische Erzählung über den indischen 'Stamm' der Birhor“, in: *Journal Ethnologie* 5 (6)

Contributions in collected editions:

- 2019 "Film, flirts and no dances: a village video night and the circulation of popular Santali VCDs among Birhor people in India", in: Markus Schleiter and Erik de Maaker (eds.) *Indigeneity, Media and Nation in South Asia*, 66-89. Routledge, Abingdon
- 2017 „Der Pop-Hit Injurious to Health: Musikschaffende, indigene Traditionen und kulturelle Praktiken des Flirtens am Beispiel eines Santali-Videosongs aus Indien“, in: Philipp Zehmisch, Ursula Münster, Jens Zickgraf and Claudia Lang (ed.), *Soziale Ästhetik, Atmosphäre, Medialität: Beiträge aus der Ethnologie*, 161-174. Münster: LIT

Bibliography

- 2005 “Enduring Endangerments: Constructing the Birhor ‘Tribe’, development officers and anthropologists from early twentieth-century colonial India to the present”, in: Huggan, Graham und Stephan Klasen (eds.), *Perspectives on Endangerment*, 71-82. Leipzig: Olms

Complete list:

https://www.uni-muenster.de/Ethnologie/personal/wissenschaftlichemitarbeiter_innen/markusschleiter.html

Lea Schulte-Droesch

Monographs:

- 2018 *Making Place through Ritual*. Berlin, Boston: De Gruyter

Articles:

- 2014 „Fertility or indigeneity? Two versions of the Santal flower festival“, in: *Asian Ethnology* 73(1-2): 155-180

Christan Strümpell

Monographs:

- 2004 *Wir arbeiten zusammen, wir essen zusammen. Konvivialität und soziale Peripherie in einer indischen Werksiedlung*. LIT-Verlag: Münster

Articles:

- 2014 “The politics of dispossession in an Odishan steel town”, in: Patrick Neveling, Christian Strümpell and Daniel Münster (eds.), *Contributions to Indian Sociology (N.S.), Sonderband ‘The Making of India’* 48(1): 45-72
- 2013 “The Making of a Working Class in West-Odisha: Stahl und Staat in einem entlegenen Gebiet”, in: *South Asia Chronicle* 3: 62-85
- 2011 “Social citizenship and ethnicity around a public sector steel plant in Orissa, India”, in: *Citizenship Studies* 15(3-4): 485-98
- 2008 “‘We work together, we eat together’: Conviviality and modernity in a company settlement insouth Orissa”, in: *Contributions to Indian Sociology* 42 (3): 351-81
- 2008 Together with Jonathan P. Parry, “On the Desecration of Nehru's 'Temples': Bhilai and Rourkela Compared”, in: *Economic and Political Weekly* 43 (19): 47-57

Bibliography

2001 “Industrialization in a ‘Tribal Zone’: The Desia of Koraput and a Hydro-Electric Power Project”, in: *Adibasi* 40-41: 71-81

Contributions in collected editions:

- i.Er. “Precarious Labour and Precarious Livelihoods in an Indian Company Town” in: C.Hann and J.P. Parry (eds.), *Industry and Inequality in Eurasia*. London, New York: Berghahn
- 2019 “The variegated integration of an anthropologist in an Eastern Indian steel town”, in: J. Platenkamp and A. Schneider (eds.), *Integrating Strangers in Society*, 211-225. Palgrave Macmillian
- 2016 “A Steel Town in the ‘Wilderness’. Industry, state and empire in western Odisha”, in: Uwe Skoda and Biswamoy Pati (eds.), *Highland Odisha. Life and Society Beyond the Coastal World*, 241-64. Delhi: Primus
- 2016 “Zur ‘ursprünglichen Akkumulation‘ im gegenwärtigen Indien. Klasse, Kaste und die Politik der Enteignung“, in: Felix Wemheuer (ed.) *Marx und der globale Süden*, 277-297. Köln: PapyRossa
- 2016 “Labour and Land in an Eastern Indian Steel Town: Historical transformations of gift and commodity values”, in: Laila Prager, Michael Prager and Guido Sprenger (eds.), *Parts and Wholes. Essays on Social Morphology, Cosmology and Exchange in Honour of J. D. M. Platenkamp*, 269-279. Zürich: Lit
- 2014 “The Making and Unmaking of an Adivasi Working Class in Western Orissa”, in: Alpa Shah and Crispin Bates (eds.), *Savage Attack. Adivasi Insurgency in India*, 200-227. Delhi: SocialScience Press
- 2012 “Law against Displacement: The juridification of tribal protest in Rourkela, India”, in: Julia Eckert, Zerrin Özlem Biner, Brian Donahoe and Christian Strümpell (eds.), *Law against the State. Ethnographic Forays into Law's Transformations*, 202-227. Cambridge: CambridgeUniversity Press
- 2010 “Conviviality and Periphery: The Social Life of Industrial Workers in South Orissa”, in: Peter Berger, Roland Hardenberg, Ellen Kattner and Michael Prager (eds.): *The Anthropology of Values. Essays in Honour of Georg Pfeffer*, 104-119. Delhi: Pearson
- 2008 “‘Forts and Camps in Tribal Orissa’: Industrialization and Kshatriyaization Compared”, in: Georg Pfeffer (ed.), *Tribal Society: Category and Ritual Exchange (Contemporary Society: Tribal Studies Vol. 7)*, S. 56-78. New Delhi: Concept

Bibliography

2008 “Chatamput. An Industrial Camp in the Tribal Belt”, in: Georg Pfeffer (ed.), *Periphery and Centre: Groups, Categories, Values*, 319-40. New Delhi: Manohar

Complete list:

<https://www.ethnologie.uni-hamburg.de/personen/christian-struempell/pdf/struempell-publikation-pdf.pdf>

Studies in Orissan Society, Culture and History

Edited by Hermann Kulke, Georg Pfeffer, Burkhard Schnepel and Heinrich von Stietencron

Volume I

Kulke, Hermann and Burkhard Schnepel (eds.)

[Jagannath Revisited: Society, Religion and the State in Orissa](#)

New Delhi: Manohar

Volume II

Burkhard Schnepel

[The Jungle Kings. Ethnohistorical Aspects of Politics and Ritual in Orissa](#)

(translation Die Dschungelkönige. Ethnohistorische Aspekte von Politik und Ritual in Südorissa/Indien, Stuttgart: Franz Steiner, 1997) New Delhi: Manohar, 2002

Volume III

Malinar, Angelika, Johannes Beltz, and Heiko Frese (eds.).

[Text and Context in the History, Literature and Religion of Orissa](#)

Delhi: Manohar 2004

Volume IV

Mubayi, Yaaminey.

[Altar of Power. The Temple and the State in the Land of Jagannatha](#)

Delhi: Manohar, 2004

Volume V

Skoda, Uwe

[The Aghria: A Peasant Caste on a Tribal Frontier](#)

Delhi: Manohar, 2005

Volume VI

Malinar, Angelika (ed.).

[Time in India: Concepts and Practices](#)

Delhi: Manohar, 2007

Bibliography

Volume VII

Pfeffer, Georg (ed.)

[Periphery and Centre: Groups, Categories and Values](#)

Delhi: Manohar, 2007

Volume VIII

Berkemer, Georg and Hermann Kulke (eds.)

[Centers Out There? Facets of Subregional Identities](#)

Delhi: Manohar, 2007

https://www.polsoz.fu-berlin.de/ethnologie/publikationen/studies_in_orissan_society.html