

CURRICULUM VITAE

John L. Comaroff

Education

University of Cape Town, South Africa; B.A., 1966
University of London (London School of Economics), Ph.D., 1973

Positions

1971-2 Lecturer in Social Anthropology, Department of Sociology and Anthropology, University College of Swansea, University of Wales
1972-8 Lecturer in Social Anthropology, Department of Social Anthropology, University of Manchester
1978 Visiting Assistant Professor of Anthropology, University of Chicago
1978-80 Assistant Professor of Anthropology and Social Sciences in the College, University of Chicago
1980-1 Associate Professor of Anthropology and Social Sciences in the College, University of Chicago
1981-2 Visiting Associate Professor of Anthropology, University of California, Riverside
1981-7 Associate Professor of Anthropology and Sociology, and Chair, Committee on African Studies, University of Chicago
1987-94 Professor of Sociology, University of Chicago
1987-96 Professor of Anthropology and Social Sciences in the College, University of Chicago
1988 Directeur d'Études Associé, École des Hautes Études en Sciences Sociales, Paris
1989 Visiting Professor, Duke University
1990-1 Visiting Fellow, American Bar Foundation
1991-2008 Senior Research Fellow, American Bar Foundation
1991-4 Chair, Department of Anthropology, University of Chicago
1994-5 Honorary Senior Fellow, International Centre for Contemporary Cultural Research, University of Manchester
1995 Directeur d'Études Associé, École des Hautes Études en Sciences Sociales, Paris
1996-8 Honorary Senior Research Fellow, Department of Social Anthropology, University of Manchester
1996–2012 Harold H. Swift Distinguished Service Professor of Anthropology and Social Sciences in the College, University of Chicago

- 1998 Visiting Scholar, Centre for Modern Oriental Studies, Berlin
- 1999-2000 Visiting Research Associate, University of the North West, South Africa
- 2000 Visiting Professor, Tel Aviv University
- 2003 Fellow, Radcliffe Institute for Advanced Study, Harvard University
- 2004– Honorary Professor, University of Cape Town
- 2004–2012 Faculty Fellow and co-founder, Chicago Center for Contemporary Theory
- 2005 Visiting Professor, University of Basel
- 2006 Fulbright Senior Specialist, Council for International Exchange of Scholars, Tel Aviv University, University of Haifa, Hebrew University, Ben-Gurion University, Israel
- 2007 Visiting Professor, University of Vienna
- 2008-2012 Research Professor, American Bar Foundation
- 2010 Visiting Fellow, Stellenbosch Institute for Advanced Study (South Africa)
- 2010 Research Fellow, Internationales Forschungszentrum Kulturwissenschaften (International Research Center for Cultural Studies; IFK), Vienna
- 2011 Visiting Fellow, Stellenbosch Institute for Advanced Study (South Africa)
- 2012- Affiliated Research Professor, American Bar Foundation
- 2012 Professor of African and African-American Studies, Professor of Anthropology, and Oppenheimer Research Fellow in African Studies, Harvard University
- 2013- Hugh K. Foster Professor of of African and African-American Studies and of Anthropology, and Oppenheimer Research Fellow in African Studies, Harvard University
- 2013- Faculty Associate, Weatherhead Center for International Affairs, Harvard University

Awards, Grants, Distinguished Lectures, Professional Recognition

- 1965-6 University Scholarship for Merit, University of Cape Town (recurring)
- 1970-1 Esperanza Trust Grant (for writing doctoral dissertation), Royal Anthropological Institute, England
- 1974-6 Social Science Research Council [UK], grant HR 3011/1, *The Formation of a New Political Order: the Barolong boo Ratshidi*
- 1984-5 National Endowment for the Humanities [USA] grant, *Class, Culture and the Rise of Capitalism in an African Chieftdom*
- 1986-7 National Science Foundation grant [with Jean Comaroff], *The Development of Religious Consciousness in South Africa*
- National Endowment for the Humanities grant [with Jean Comaroff],

Christianity, Colonialism, and Black Consciousness in South Africa

- 1989 Chesley Lecturer, Carleton College
- 1991 Spencer Foundation grant [with Jean Comaroff] *The Impact of Mission Education on Black Consciousness in South Africa*
- Messenger Lecturer, Cornell University
- Keynote Lecture, African Studies Program, University of Wisconsin-Madison, Conference on *Ethnicity, Nationality, Polity: The Changing African Landscape*
- 1993 Opening Address, Russian Academy of Sciences (Institute of Ethnology/U.S. National Academy of Sciences Committee on International Cooperation and Conflict), Moscow, Conference on *Balancing and Sharing Political Power in Multiethnic Societies*
- Dean's Lecture, University of Calgary, "Multiculturalism and 'Other' Worlds: encyclopaedias, ecumenes, and critical eyes"
- Plenary Lecture, Institute of Social and Economic Research, Rhodes University, South Africa, Conference on *Ethnicity, Identity and Nationalism in South Africa*
- [with J. Comaroff] Laing Prize (awarded for the best book by a University of Chicago faculty member published by the University Press); for *Of Revelation and Revolution, Volume I*
- [with J. Comaroff] American Bar Foundation and National Foundation grants for *Resistance and Rebellion in Black South Africa, 1830-1920*
- 1994 Keynote Lecture, 6th Annual Historical Studies Spring Conference, New School for Social Research, "The Discourse of Rights in Colonial South Africa
- Book Feature in *South African Historical Journal*, 31, on *Of Revelation and Revolution Volume I* and *Ethnography and the Historical Imagination*
- 1995 London School of Economics Centenary Lectures in Law and Society, "Legality, Modernity and Ethnicity in Colonial South Africa: An Excursion in the Historical Anthropology of Law"
- Fellow, American Academy of Arts and Sciences

- 1996 *Journal of Anthropological Research* Distinguished Lecture
Spencer Mentor Network award to train doctoral students
- 1997 Keynote Address, University Continuing Education Association, 13th Annual Conference, New York University, on *Planning Non-Western Education in a Multicultural Age*

Keynote Address, University of Michigan, Conference on *Methodological Reflections on Culture and History*, "Doing and Undoing Ethnography: A Reflection on Method, Mutants, and the Millennium"

Distinguished Lecture Series, Academia Sinica, Taiwan, "Theorizing Colonialism"
- 1998 Max Gluckman Memorial Lecture, University of Manchester (with Jean Comaroff), "Occult Economies and the Violence of Abstraction: Notes from the South African Postcolony"

K.H. Michael Creal Lecture in Religion and Practical Ethics, York University (Toronto)

Riesman Memorial Lecture, Carleton College (with Jean Comaroff)

American Ethnological Association Invited Session--"Authors Meet Critics: Reading Jean and John Comaroff's *Of Revelation and Revolution, II*". American Anthropological Association Annual Meeting, Philadelphia, December 1998
- 1999 Plenary Talk, Ben-Gurion University, Israel, Conference on *Challenging the Nation State*, "Paradoxes of the Postcolonial State: An Africanist Perspective"

Bulletin for Contextual Theology, 5(1,2), on "Hegemony, Ideology and Social Construction: Special Focus on the Work of John and Jean Comaroff"

Plenary Address, University of the North West, South Africa, Conference on *Transformations in Higher Education*, "The Changing Nature of the University: A Global Perspective" (with Jean Comaroff)
- 2000 Munro Lecture, University of Edinburgh (with Jean Comaroff)

"2000 Years: Faith, Culture, and Identity in the Common Era"

Lecture Series, St Andrews University (with Jean Comaroff)

Walker-Ames Lecture, University of Washington, Seattle (with Jean Comaroff)

Council of Editors of Learned Journals Prize for Best Special Issue of a Journal in 2000 awarded to *Millennial Capitalism and the Culture of Neoliberalism* in *Public Culture*, 2(2), (co-edited with Jean Comaroff)

2001 Keynote Address, Second Semi-Annual Workshop of the Transnational Studies Seminar, Department of Sociology, University of Illinois at Urbana-Champaign (with Jean Comaroff)

Jensen Memorial Lectures, Frobenius Institute, Johann Wolfgang Goethe-Universität Frankfurt Am Main (with Jean Comaroff)

Closing Address, *International Conference on Religion and Social Theory in a Changing World*, University of Cape Town (with Jean Comaroff)

Address at the Launching of the New Program of Witwatersrand Institute for Social and Economic Research, University of the Witwatersrand, Johannesburg (with Jean Comaroff)

Mini-Symposium, *The Comaroffs on Nature and Personhood*, published by *Social Identities*, 7(2):233-284

2002 Plenary Lecture, Society for Comparative Research, Annual Graduate Student Workshop, Central European University, Budapest

Llewellyn John and Harriet Manchester Quantrell Award for Excellence in Undergraduate Teaching, University of Chicago

History Colloquium Annual Lecture, Southwestern University (with Jean Comaroff)

Stiftungsgastprofessor *Wissenschaft und Gessellschaft* der Deutschen Bank AG, Lecture, Johann Wolfgang Goethe University of Frankfurt (with Jean Comaroff)

Public Lecture, *Zuid-Afrika Week*, University of Leiden

2003 Moderator, Symposium on the Future of *Critical Inquiry*, University of Chicago

American Historical Review, 108 (2):434-78, April 2003, "Review Essays: Colonialism and the Possibilities of Historical Anthropology," devoted to the recent work of John and Jean Comaroff

Radcliffe Institute for Advanced Study, Harvard University, Fellow's Presentation Series Lecture

2004 [with J. Comaroff] American Bar Foundation grant for *Popular Justice, Communal Violence, and Alternative Policing in the New South Africa: the politics of order in a Brave Neo World*

[with J. Comaroff] Monica Wilson Memorial Lecture, University of Cape Town

[with J. Comaroff] Establishment of the Chicago Center for Contemporary Theory, University of Chicago

Invited Lecture, Max-Planck Institute for Social Anthropology/ Martin-Luther-Universität Halle-Wittenberg University, Halle, Germany

[with J. Comaroff] Inaugural Lecture, Institute for the Study of Race and Social Thought, Temple University

2005 National Endowment for the Humanities Distinguished Visiting Scholar for 2004-5, Rice University Center for the Study of Cultures

[with J. Comaroff] Keynote Address, Conference on *Fetishizing the Free Market: The Cultural Politics of Neoliberalism*, Unit for Criticism and Interpretive Theory, University of Illinois, Urbana-Champaign

[with J. Comaroff] Carl Schlettwein Lecture 2005, Zentrum für Afrikastudien Basel, University of Basel

[with J. Comaroff] National Science Foundation Grant *Popular Justice, Communal Violence, and Alternative Policing in the New South Africa: the politics of order in a Brave Neo World*

2006 Anniversary Lecture, Wits Institute for Social and Economic Research, University of the Witwatersrand

Plenary Talk, University of Stellenbosch, to launch *Limits to Liberation after Apartheid* (ed. Steven Robins, 2005)
"Grand Lecture," University of Vienna

Keynote Lecture, Conference on Law and Governance, Max Planck Institute, Halle

Keynote Address, International Union of Anthropological and Ethnological Sciences, Inter-Congress, South Africa

2007 Received the Anders Retzius Gold Medal from the Swedish Society for Anthropology and Geography, presented by the King of Sweden

Opening Lecture, Vega Day Scientific Symposium, Swedish Society for Anthropology and Geography, Stockholm

Inaugural Lecture, Inter-Faculty Seminar in Social Dynamics, North West University South Africa

Keynote Lecture, Annual Meeting of the American Ethnological Society, Toronto

Keynote Lecture, Workshop on Law, Culture and Society, National Tsinghua University, Taiwan

Keynote Address, Annual Meeting of the African Studies Association of Israel

Keynote Address, "Selves, Histories and Media: Engaging the Anthropology of Tania Forte," Ben Gurion University, Israel

Public Lecture, University of Zurich, *Interdisziplinäre Veranstaltungsreihe* on "Border Crossings in a Globalizing World"

Inaugural Lecture, Workshop on Living Customary Law, University of Cape Town Law School

2008 Jensen Memorial Lecture, "The End of Anthropology, Again: Toward a New In/Discipline." Frobenius Institute, Johann Wolfgang Goethe-Universität Frankfurt Am Main

Harry J. Kalven, Jr. Prize, Law and Society Association [with J. Comaroff]

Keynote Address, "Nations With/out Borders: Neoliberalism and the Problem of Belonging in Africa, and Beyond," Conference on *Globalization Governance, Shifting Sovereignties*, University of Wisconsin [with Jean Comaroff]

2009 Mellon Learning Associate, Bates College

Public Conversation with Justice Yvonne Mokgoro (Constitutional Court of South Africa) on “Law, Liberalism, and Ubuntu Jurisprudence in South Africa,” John Hope Franklin Center, Duke University

Baldy Center, University at Buffalo (SUNY), “Theorists and Jurists”
Lecture

[with J. Comaroff] National Science Foundation Grant, SE S-0848647,
Ethnicity, Inc.

2010 Distinguished Speaker Series, Monmouth University

Distinguished Anthropology Lecture, University of Texas (Austin)

Guest Scholar, Swiss Graduate Program in Anthropology, 2010, Bern

Fellow, Stellenbosch Institute for Advanced Studies (South Africa), August

Keynote Address, Norwegian Institute of International Affairs (NUPI),
“Divination, Detection, and the Problem of Sovereignty in Post-Colonial
Contexts.”

Public Conversation on the Work of John and Jean Comaroff,
Litteraturhuset, Oslo

Eric Wolf Memorial Lecture, “History and the People Beyond Europe,”
Austrian Academy of Sciences

Public Lecture, “Theory from the South,” Berliner Institutskolloquium,
Decentering Europe, Humboldt University, Berlin

International Panel convened to discuss *Ethnicity, Inc.* at the
Internationales Forschungszentrum Kultuwissenschaften (IFK), Vienna

Public Lecture, “Detective Fictions: Further Adventures in Policing the
Postcolony,” Austrian Academy of Sciences, Vienna

2011 Public Lecture, “Ethnicity Inc.: Further Thoughts,” University of Florida

Opening Keynote Lecture, World University Network Conference on *The
Politics of Culture*, “The Uses and Abuses of Culture: Ethnicity.co,
Ethnicity.gov, Ethnicity.org, Ethnicity.edu,” University of Cape Town, 21
July 2011

Public Lecture, Universidad Nacional de San Martin, Buenos Aires,
“Criminal Accounting: Quantifacts and the Production of the Un/Real,” 16
August 2011

Opening Lecture, The Graduate Institute, Geneva, “Theory from the
South: Further Thoughts,” 22 September 2011

Entry in *Fifty Key Anthropologists*, (eds.) Robert Gordon, Andrew P.
Lyons, and Harriet D. Lyons (London ; New York : Routledge)

Theory from the South: Or, How Euro-America is Evolving Toward Africa
(Paradigm Publishers, 2011) designated as an Outstanding Academic
Book for 2011 by *Choice Magazine*

Theory from the South: Or, How Euro-America is Evolving Toward Africa
(Paradigm Publishers, 2011) designated as an Outstanding Academic
Title, Social and Behavioral Sciences for 2011 by Eastern Book Company

Plenary Author meets Critics Panel on *Theory from the South: Or, How
Euro-America is Evolving Toward Africa*, American Anthropology
Association Meetings, Montreal, 19 November 2011

2012 University of Sydney: Public Lecture in *Sydney Ideas Series*, “Reflections
on Cultural Identity: Ethnicity, Intellectual Property, and the
Commodification of Collective Being, 9 May 2012.

University of Southern California, Tenth Annual Law and Humanities
Distinguished Lecture, “Divine Detection: Crime and the Metaphysics of
Disorder.”

University of Massachusetts, Amherst, Interdisciplinary Studies Institute,
Inaugural Lecture, “Theory from the South, Revisited.”

2013 University of Cape Town Law School, Rabinowitz Visiting Lecture, “The
Return of Khulekani Khumalo, Zombie Captive: Identity, Law, and the
Paradoxes of Personhood in South Africa.”

University of California, Berkeley, Center for the Study of Law and Society,
Special Lecture, “The Return of Khulekani Khumalo, Zombie Captive:
Identity, Law, and the Paradoxes of Personhood in South Africa.”

Boston University, 21st Annual Graduate Student Conference, Keynote
Lecture, “Reflections on the Present and Future of African Studies.”

Lectures and papers have also been presented at the following universities, colleges, and institutes:

- Argentina: Universidad de San Martin
- Australia: University of Sydney
- Austria: Austrian Academy of Sciences, University of Vienna, Internationales Forschungszentrum Kulturwissenschaften
- Canada: University of Calgary, University of Toronto, York University
- Colombia: Universidad del Rosario, Universidad de los Andes
- Denmark: Roskilde University
- France: École des Hautes Études en Sciences Sociales
- Germany: Ruprecht-Karls-Universität (Heidelberg), Universität Bayeuth, Universität Koeln (Cologne), Freie Universität (Berlin), Humboldt Universität (Berlin); Johann Wolfgang Goethe-Universität Frankfurt Am Main; Universität Göttingen; Universität Hamburg, Universität Leipzig, Universität Mainz, Max Planck Institute (Halle), Martin-Luther-Universität Halle-Wittenberg (Halle)
- Hong Kong: Chinese University of Hong Kong
- Hungary: Central European University
- Israel/
Palestine: Ben Gurion University of the Negev, Haifa University, the Hebrew University, Tel Aviv University, Muwatin Palestine Institute for the Study of Democracy, Van Leer Institute, Israeli Association of Anthropology
- Netherlands: University of Amsterdam, University of Leiden, University of Rotterdam
- Norway: University of Bergen, University of Oslo, Oslo University College, Norwegian Institute of International Affairs

- Russia: Russian Academy of Sciences (formerly Academy of Sciences of the USSR); Kazan State University; Institute of History, Tartarstan Academy of Sciences
- Spain: University of La Coruña; International Institute for the Sociology of Law (Oñati); Centre de Cultura Contemporània de Barcelona
- Sweden: Swedish Society of Anthropology and Geography
- Switzerland: University of Basel, University of Berne, University of Neuchâtel, University of Zurich, The Graduate Center (Geneva)
- Taiwan: National Tsinghua University, National Taiwan University, Academia Sinica
- Turkey: Sabanci University
- U.K.: Edinburgh University, London School of Economics, Queens University (Belfast), School of Oriental and African Studies, St. Andrews University, University College (London), University of Manchester, Oxford University, University of Reading, University of Sussex, University of Wales, York University
- U.S.A.: Amherst College, Arizona State University, Barnard College, Boston University, Bates College, Bowdoin College, Brown University, Bryn Mawr, California Institute of Technology, University of California (Berkeley), University of California (Irvine), University of California (Los Angeles), University of California (Riverside), University of California (San Diego), University of California (Santa Barbara), University of California (Santa Cruz), Carleton College, University of Colorado, Colby College, Columbia University, Cornell University, Duke University, Emory University, University of Florida, Goucher College, Hamlin University, Harvard University, Haverford College, University of Illinois (Urbana-Champaign), Indiana University, University of Massachusetts (Amherst), Massachusetts Institute of Technology, University of Miami, University of Michigan, University of Minnesota, University of New Mexico, Monmouth University, New School University, City University of New York, New York Law School, New York University, University of North Carolina, Northwestern University, University of Pennsylvania, University of Pittsburgh, Pitzer College, Princeton University, University of Southern California, Southwestern University, Stanford University, Temple University, University of Texas, Tulane University, University at Buffalo (SUNY), University of Washington,

Wellesley College, University of Western Michigan, University of Wisconsin, Wheaton College, Yale University

Africa: University of Cape Town, University of Natal, University of the North West, University of Pretoria, University of Potchefstroom, Rhodes University, University of Stellenbosch, University of the Western Cape, University of the Witwatersrand, CODESRIA (Dakar)

Field Research

- 1969-70 Research on society and culture, politics and law, among the Barolong boo Ratshidi (Tswana) of the South Africa-Botswana borderland (19 months)
- 1972-3 Supplementary research on society and culture, and preparation for filming *Heal the Whole Man*, among the Barolong boo Ratshidi, Mafeking District, South Africa (3 months)
- 1974-5 Research on the social and cultural dimensions of economic "development" among the Barolong of Botswana (15 months)
- 1977-8 Research on the rise of agrarian capitalism among the Barolong of Botswana (3 months)
- 1990-8 Summer research visits to Bophuthatswana (now the North West Province) and elsewhere in South Africa
- 1999-2001 Research on occult-related violence in the North West Province, South Africa (15 months)
- 2002-2011 Summer research on Crime and Policing in the North West Province, South Africa
- 2005-2010 Summer research on the commodification of ethnic identity and cultural property among Tswana and San peoples, South Africa

Committees, Boards, and Memberships

- 1972-- Fellow, Royal Anthropological Institute, UK
- 1972-- Member, African Studies Association, UK
- 1973-- Fellow, International African Institute, UK
- 1973-- Member, Association of Social Anthropologists, UK
- 1974-- Fellow, American Anthropological Association

1976-8 Executive Committee, Association of Social Anthropologists, UK
 1976-8 Member, Editorial Board, *Journal of Southern African Studies*
 1978-- Member, African Studies Association, USA
 1980-4 Member, Editorial Board, *Annual Review of Anthropology*
 1983 Member, Fulbright-Hayes panel (Africa)
 1984-8 Consulting Editor, *Africa*
 1984-- Member, Association of Political and Legal Anthropology
 1985-9 Member, Editorial Board, *American Ethnologist*
 1988-91 Member, Editorial Board, *Law and Social Inquiry*
 1988-97 Member, Editorial Board, *International African Library*, International African Institute
 1988-90 Member, Editorial Board, *Wilder House Series in Politics, History and Culture*
 1988-94 Member, Editorial Board, *Law and Society Review*
 1988-92 Member, Board of University Publications, University of Chicago Press
 1988-- Editor [with P. Bourdieu and M. Bloch], *Critical Essays in Anthropology*, Westview Press
 1989-92 Member, Committee on Contributions of Behavioral and Social Sciences to the Prevention of Nuclear War, National Research Council [later renamed Committee on International Cooperation and Conflict]
 1989-91 Member, Executive Board, Association of Political and Legal Anthropology
 1989 Member, Review Committee, Department of Anthropology, University of North Carolina
 1989-92 Member, Editorial Board, *Man*
 1991-95 Member, Editorial Board, *Cultural Anthropology*
 1991-97 Member, Editorial Board, *Actes de la recherche en science sociales*
 1991-6 Member, Editorial Board, *Cahiers d'etudes africaines*
 1991 Chair, Review Committee, Department of Anthropology, Cornell University
 1991-2 Chair, Board of University Publications, University of Chicago Press
 1993-95 Member, Committee on Democracy and States in Transition, National Research Council/National Academy of Sciences
 1994- Member, Advisory Committee, Alexander Meikeljohn Institute for Legal Studies, Amherst College
 1994 Member, Review Committee, Department of Sociology and Anthropology, Carleton College
 1994-5 President-Elect, Association of Political and Legal Anthropology
 1995-7 President, Association of Political and Legal Anthropology
 1996- Associate Editor, *Law and Social Inquiry*
 1997-9 Chair, Board of University Publications, University of Chicago Press
 1997- Editorial Associate, *Journal of Anthropological Research*
 1998 Member, Review Committee, Department of Anthropology, University of New Mexico
 1998-2001 Member, Editorial Board, *American Ethnologist*
 1999- Member, Editorial Advisory Board, *Hagar: International Social Science*

	<i>Review</i>
2000	Member, Review Committee, Department of Social Anthropology, University of Cape Town
2000-6	Member, Committee on Conflict and Reconstruction in Multiethnic Societies/National Research Council
2000-	Member, College of Reviewers, Canada Research Chairs Program, SSHRC Canada
2000-	Member, Executive Board, Society for Comparative Research, Yale University
2003-	Member, Editorial Board, <i>Critical Inquiry</i>
2003	Member, Review Committee, Department of Anthropology, University of Pretoria (South Africa)
2004-	Co-founder and Member of Executive Board of the Chicago Center for Contemporary Theory
2004-6	Member, Steering Committee for Franke Humanities Institute (University of Chicago) project on <i>New Perspectives on the Disciplines: Comparative Studies in Higher Education</i> , funded by the Andrew W. Mellon Foundation
2005	Participant, National Science Foundation Workshop on Interdisciplinary Standards for Systematic Qualitative Research
2007-	Member, Editorial Board, <i>Annual Review of Law and Social Science</i>
2007-	Member, International Review Board, Max Planck Institute for Social Anthropology, Halle
	Member, International Advisory Board of <i>Social Dynamics</i>
2008-	Member, Board of Directors, Human Rights Program, University of Chicago
	Associated Scholar, Center on Law and Globalization, American Bar Foundation and the University of Illinois College of Law
	Member, Editorial Board of <i>Afrika Spectrum</i>
2009	Member, International Review Panel, University of Kuwait
2010-11	Patron, Organisation of Intra-Cultural Development (www.oicd.net)

Publications

a. Books and Monographs:

- 1973 [ed] *The Diary of Sol T. Plaatje: An African at Mafeking*. Johannesburg and London: Macmillan.
- 1977 *The Structure of Agricultural Transformation in Barolong*. Gaborone: Botswana Government Printer.
- 1980 [ed] *The Meaning of Marriage Payments*. London & New York: Academic Press.

- 1981a [ed, with E.J. Krige] *Essays on African Marriage in Southern Africa*. Cape Town: Juta.
- 1981b [with S.A. Roberts] *Rules and Processes: The Cultural Logic of Dispute in an African Context*. Chicago: University of Chicago Press. Chinese edition, Beijing: China Law Press. [In press.]
- 1989 [ed] *Mafeking Diary: A Black Man's View of a White Man's War*, Sol T. Plaatje. [Revised edition of *The Boer War Diary of Sol T. Plaatje*, 1973.] Johannesburg: Southern Books; Bloomington, IA: Indiana University Press; London: James Currey in association with Meridor Books.
- 1991a [with I. Schapera] *The Tswana*. London: Routledge & Kegan Paul. [A revised edition of *The Tswana*, by I. Schapera, 1953, with additional chapters.]
- 1991b [with J. Comaroff] *Of Revelation and Revolution, Volume I, Christianity and Colonialism in South Africa*. Chicago: University of Chicago Press.
- 1992 [with J. Comaroff] *Ethnography and the Historical Imagination*. Boulder: Westview Press.
- 1993a [ed, with J. Comaroff] *Modernity and its Malcontents: Ritual and Power in Africa*. Chicago: University of Chicago Press.
- 1993b [ed, with Paul C. Stern] *Perspectives on Nationalism and War*. New York: New School for Social Research, Center for Studies of Social Change. [Working Paper Series.]
- 1995 [ed, with Paul C. Stern] *Perspectives on Nationalism and War*. Luxembourg: Gordon & Breach. [Republication of 1993b.]
- 1997 [with J. Comaroff] *Of Revelation and Revolution, Volume II, The Dialectics of Modernity on a South African Frontier*. Chicago: University of Chicago Press.
- 1999a [ed, with J. Comaroff] *Civil Society and the Political Imagination in Africa: Critical Perspectives, Problems, Paradoxes*. Chicago: University of Chicago Press.
- 1999b [ed, with B. Willan] *Mafeking Diary: A Black Man's View of a White Man's War*, Sol T. Plaatje. [Centennial revised edition.] London: James Currey.
- 2000 [ed, with J. Comaroff] *Millennial Capitalism and the Culture of*

Neoliberalism. Special Edition of *Public Culture*, 12(2), *Millennial Quartet*, Volume 3.

- 2001 [ed, with J. Comaroff] *Millennial Capitalism and the Culture of Neoliberalism*. Raleigh, N.C: Duke University Press. [Book version of Comaroff and Comaroff, 2000.]
- 2006 [ed, with J. Comaroff] *Law and Disorder in the Postcolony*. Chicago: University of Chicago Press.
- 2007a [ed, with J. Comaroff and D.A. James] *Picturing a Colonial Past: The African Photographs of Isaac Schapera*. Chicago: University of Chicago Press.
- 2007b [with J. Comaroff] *La Violència I La Llei A La Postcolònia/Violence and the Law in the Postcolony: A Reflection on North-South Complicities*. [Booklet in Spanish and English.] Barcelona: Centre of Contemporary Culture, Barcelona/Centre de Cultura Contemporània de Barcelona.
- 2009a [with J. Comaroff] *Ethnicity, Inc*. Chicago: University of Chicago Press. Also published in Spanish and Polish translations (see below) and, excerpted, in Czech, in *Ethnicity Reader*, (ed.) Marek Jakoubek (Sociologické nakladatelství [SLON], Prague, 2012).
- 2009b [with J. Comaroff] *Dixit: Violencia y ley en la poscolonia: una reflexión sobre las complicidades Norte-Sur*. Buenos Aires y Madrid: Katz Barpal Editores [en coedición con el Centro de Cultura Contemporanea de Barcelona].
- 2010a [with J. Comaroff] *Zombies et frontières à l'ère néolibérale. Le cas de l'Afrique du Sud postcoloniale* [Zombies and Frontiers in the Age of Neoliberalism: The Case of Postcolonial South Africa]. Paris: Les Prairies ordinaires.
- 2011a [with J. Comaroff] *Theory from the South: Or, How Euro-America is Evolving Toward Africa*. Boulder, CO: Paradigm Publishers.
- 2011b [with J. Comaroff] *Etnicidad S.A.* Spanish edition of *Ethnicity, Inc*. Buenos Aires: Katz Editores.
- 2012a [with S.A. Roberts] Chinese edition of *Rules and Processes: The Cultural Logic of Dispute in an African Context* (University of Chicago Press, 1981). Beijing: Chinese Law Press. [In press.]
- 2012b [with J. Comaroff] *Etniczno* sp. z o.o. Polish edition of *Ethnicity, Inc*. (University of Chicago Press, 2009). Kraków: Jagiellonian University Press.

- 2013 [with J. Comaroff] *Teoría desde el sur: O cómo los países centrales evolucionan hacia África*, translated by Alejandro Grimson. Spanish edition of *Theory from the South* (Paradigm Publishers, 2011). Buenos Aires: Siglo veintiuno editores.
- b. Papers:
- 1973 The Peoples of Southern Africa. In M. Bloch [ed], *Peoples of the Earth*, Vol.IX (Southern Africa). London: Danbury Press.
- 1974 Chiefship in a South African 'Homeland'. *Journal of Southern African Studies*, 1(1):36-51.
- 1975a The Case for a General Ethnography: Southern Bantu Perspectives. *African Studies*, 34(2):147-57.
- 1975b Talking Politics: Oratory and Authority in a Tswana Chiefdom. In M. Bloch [ed], *Political Language and Oratory in Traditional Societies*. London & New York: Academic Press.
- 1976a Tswana Transformations, 1953-73. In I. Schapera, *The Tswana*. [Supplementary chapter to the 1976 edition.] London: International African Institute.
- 1976b [with A.P. Cohen] The Management of Meaning: On the phenomenology of Political Transactions. In B. Kapferer [ed], *Transaction and Meaning: Directions in the Anthropology of Exchange and Symbolic Behavior*. Philadelphia: ISHI.
- 1976b The Tswana. *Family of Man*, 7, no.91:2524-2526.
- 1977a [with S.A. Roberts] The Invocation of Norms in Dispute Settlement: The Tswana Case. In I. Hamnett [ed], *Social Anthropology and Law*. London: Academic Press.
- 1977b [with S.A. Roberts] Marriage and Extra-marital Sexuality: The Dialectics of Legal Change among the Kgatla. *Journal of African Law*, 21(1):97-123.
- 1978 Rules and Rulers: Political Processes in a Tswana Chiefdom. *Man* (NS), 13(1):1-20.
- 1979 [with S.A. Roberts] Chiefly Decision and the Devolution of Property among

- the Kgatla. In W. Shack & P. Cohen [eds], *Power in Leadership*. Oxford: Clarendon Press.
- 1980a Introduction. In J.L. Comaroff [ed], *The Meaning of Marriage Payments*. London & New York: Academic Press.
- 1980b Bridewealth and the Control of Ambiguity in a Tswana Chiefdom. In J.L. Comaroff [ed], *The Meaning of Marriage Payments*. idem.
- 1980c Class and Culture in a Peasant Economy: The Transformation of Land Tenure in Barolong. *Journal of African Law*, 24(1):85-113. [Republished, 1982, in R.P. Werbner [ed], *Land Reform in the Making*. London: Rex Collings.]
- 1981a [with J. Comaroff] The Management of Marriage in a Tswana Chiefdom. In E.J. Krige & J.L. Comaroff [eds], *Essays on African Marriage in Southern Africa*. Cape Town: Juta.
- 1981b Preface. In E.J. Krige & J.L. Comaroff [eds], *Essays on African Marriage in Southern Africa*. idem.
- 1982 Dialectical Systems, History and Anthropology: Units of Study and Questions of Theory. *Journal of Southern African Studies*, 8(2):143-72.
- 1983 Barolong Agriculture Revisited: Gross Statistics and Subtle Explanations. In P. Ntseane, D. Narayan-Parker, P. Heisey & J.L. Comaroff, *Agriculture Reconsidered*. Madison: University of Wisconsin Land Tenure Center & Gaborone: Republic of Botswana, Agricultural Research Unit.
- 1984 The Closed Society and its Critics: Historical Transformations in the Theory and Practice of African Ethnography. *American Ethnologist*, 11(3):571-83.
- 1986 [with J. Comaroff] Christianity and Colonialism in South Africa. *American Ethnologist*, 13(1):1-22. [Reprinted in F. Manning & J-M. Philibert [eds], *Customs in Conflict*. Peterborough, Ontario: Broadview Press, 1990; J.R. Bowen [ed], *Religion in Culture and Society*. Boston: Allyn and Bacon.]
- 1987a Of Totemism and Ethnicity: Consciousness, Practice and the Signs of Inequality. *Ethnos*, 52(3-4):301-23. Reprinted in R. Grinker and C. Steiner [eds], *Perspectives on Africa: A Reader in Culture, History, and Representation*, Oxford and Cambridge, MA: Blackwell, 1997.
- 1987b *Sui Genderis*: Feminism, Kinship Theory, and Structural Domains." In J. F.

Collier & S. J. Yanagisako [eds], *Gender and Kinship*. Stanford: Stanford University Press.

- 1987c [with J. Comaroff] The Madman and the Migrant: Work and Labor in the Historical Consciousness of a South African People. *American Ethnologist*, 14(2):191-209.
- 1988a [with J. Comaroff] Through the Looking-Glass: Colonial Encounters of the First Kind. *Journal of Historical Sociology*, 1(1):6-32.
- 1988b [with J. Comaroff] On the Founding Fathers, Fieldwork, and Functionalism: A Conversation with Isaac Schapera. *American Ethnologist*, 15(3):554-65.
- 1989a Images of Empire, Contests of Conscience: Models of Colonial Domination in South Africa. *American Ethnologist*, 16(4):661-85. Reprinted in F. Cooper & A. L. Stoler [eds.], *Tensions of Empire: Colonial Cultures in a Bourgeois World* (Berkeley: Californian University Press, 1997).
- 1989b [with J. Comaroff] The Colonization of Consciousness in South Africa. *Economy and Society*, 18(3):267-95. Excerpted and reprinted in M. Lambek [ed.] *Religion: A Reader in the Anthropological Tradition* (Oxford: Blackwell, 2001; 2nd edition, 2008).
- 1990a [with J. Comaroff] The Historical Anthropology of Apartheid: Some Reflections. Wilder House Working Paper no.5.
- 1990b [with J. Comaroff] Goodly Beasts and Beastly Goods: Cattle in Tswana Economy and Society. *American Ethnologist*, 17(2):195-216.
- 1990c Bourgeois Biography and Colonial Historiography: A Review Essay Dedicated to the late Michael Crowder. *Journal of Southern African Studies*, 16(3):550-62.
- 1990d Re-Marx on Repression and the Rule of Law: A Rejoinder to Krygier. *Law and Social Inquiry*, 15(4):671-78.
- 1991a Humanity, Ethnicity, Nationality: Conceptual and Comparative Perspectives on the USSR. *Theory and Society*, 20:661-87.
- 1991b [with J. Comaroff] How Beasts Lost Their Legs: Cattle in Tswana Economy and Society. In J. G. Galaty and P. Bonte [eds], *Herders, Warriors, and Traders: The Political Economy of Pastoralism in Africa*. Boulder: Westview Press. [Abridged and amended version of "Goodly

- Beasts and Beastly Goods," 1990b.]
- 1992a [with J. Comaroff] Le Fou et le Migrant. *Actes de la Recherche en Sciences Sociales*, 94:41-58. [French translation of 1987c.]
- 1992b [with J. Comaroff] Home-Made Hegemony: Domesticity, Modernity, and Colonialism in South Africa. In K. Hansen [ed], *African Encounters with Domesticity*. New Brunswick: Rutgers University Press. Reprinted in Oyeronke Oyewumi [ed.], *African Gender Studies*, Dubuque, Kendall/Hunt Publishing Co. (2001).
- 1993 Humanidade, Etnia, Nacionalidade: Perspecticas Conceituais e Comparativas Sobre a URSS. *Revista Brasileira de Ciencias Sociais*, n.22 [year 8; June]:62-81. [Portugese version of "Humanity, Ethnicity, Nationality," 1991.]
- 1994a Foreword. In M. Lazarus-Black and S. F. Hirsch [eds], *Contested States: Law, Hegemony, and Resistance*. New York: Routledge.
- 1994b [with P. C. Stern] New Perspectives on Nationalism and War. *Theory and Society*, 23(1): 35-45. Also in J. L. Comaroff and P. C. Stern [eds], *idem*, 1993.
- 1994c Etnicidad, Violencia y Política de Identidad: Temas Teóricos, Escenas Sudafricanas [Ethnicity, Violence, and the Politics of Identity: Theoretical Themes, South African Scenes]. In J. Antonio Fernández de Rota [ed], *Etnicidad y Violencia*. La Coruña: Universidade da Coruña.
- 1994d Democracy, Fried Chicken and the Anomic Bomb: A Brief Reflection on the "New" South Africa. *Cultural Survival*, 18(2/3):34-39.
- 1994e Natsionalnost', Etnichnost', Sovremennost': Politika Samoosoznania v Kontse XX Veka [Nationality, Ethnicity, Modernity: The Politics of Identity in the Late Twentieth Century. In V. Tishkov [ed], *Etnichnost' i Vlast' v Polietnichnyh Gosudarstvah [Ethnicity and Power in Multiethnic States*. Moscow: Nauka Press. [Published in Russian.]
- 1995 The Discourse of Rights in Colonial South Africa: Subjectivity, Sovereignty, Modernity. In A. Sarat and T.R. Kearns [eds], *Identities, Politics, and Rights*. Ann Arbor: University of Michigan Press. Also published as American Bar Foundation Working Paper #9401 (1994).
- 1996 Ethnicity, Nationalism and the Politics of Difference in an Age of Revolution. In P. MacAllister and E. Wilmsen [eds], *The Politics of Difference: Ethnic Premises in a World of Power*. Chicago: University of

Chicago Press. Also published as American Bar Foundation Working Paper #9402 (1994) and in J.L. Comaroff and P.C. Stern, *Perspectives on Nationalism and War*, Luxembourg: Gordon and Breach, 1995

- 1997a [with J. Comaroff] Postcolonial Politics and Discourses of Democracy in Southern Africa: An Anthropological Reflection on African Political Modernities. *Journal of Anthropological Research*, 53(2):123-46.
- 1997b Legality, Modernity, and Ethnicity in Colonial South Africa: An Excursion in the Historical Anthropology of Law. In R. Rawlings [ed], *Law, Society and Economy: Centenary Essays for the London School of Economics and Political Science 1895-1995*. Oxford: Clarendon Press.
- 1997c [with J. Comaroff] Africa Observed: Discourses of the Imperial Imagination. In R. Grinker and C. Steiner [eds], *Perspectives on Africa: A Reader in Culture, History, and Representation*. Oxford and Cambridge, Mass: Blackwell.
- 1998a Reflections on the Colonial State, in South Africa and Elsewhere: fragments, factions, facts and fictions. *Bulletin of the Institute of Ethnology, Academia Sinica*, 83:1-50. Also published in *Social Identities*, 4(3):321-361 (1998). Reprinted in Abebe Zegeye [ed], *Social Identities in the New South Africa, Volume 1, After Apartheid*. Cape Town: Kwela Books and South African History Online, 2001.
- 1999a [with J. Comaroff] Cultivation, Christianity and Colonialism: Towards a New African Genesis. In J. De Gruchy [ed], *The London Missionary Society in Southern Africa: Historical Essays in Celebration of the Bicentenary of the LSM in Southern Africa 1799-1999*. Cape Town: David Philip.
- 1999b [with J. Comaroff] Occult Economies and the Violence of Abstraction: Notes from the South African Postcolony. *American Ethnologist*, 26(3): 279-301. Reprinted in B. K. Axel [ed], *From the Margins: Historical Anthropology and its Futures*. Raleigh: Duke University Press, 2002.
- 1999c [with J. Comaroff] Second Thoughts: A Response to Sally Falk Moore. *American Ethnologist*, 26(3):307-9.
- 1999d Preface to the Centenary Edition. In J.L. Comaroff and B. Willan [ed], *Mafeking Diary: A Black Man's View of a White Man's War*, Sol T. Plaatje. London: James Currey; Cape Town: David Philip.
- 1999e [with J. Comaroff] Cultural Policing in Postcolonial South Africa. American Bar Foundation Working Paper #9902.

- 1999f [with J. Comaroff] Alien-nation: Zombies, Immigrants, and Millennial Capitalism. *Codesria Bulletin*, 3/4:17-28. Also published in *The South Atlantic Quarterly*, Special edition, S. Dube [ed.], *Enduring Enchantments*, 101(4): 779-805, 2002; and in Phillips Stevens [ed.], *Anthropology of Religion: Concepts in Religious Studies*. New York: Routledge, 2010.
- 2000a [with J. Comaroff] Millennial Capitalism: First Thoughts on a Second Coming. In J.L. Comaroff and J. Comaroff [eds.], *Millennial Capitalism and the Culture of Neoliberalism*. Special Edition of *Public Culture*, 12(2):291-343. Also published in book version, Raleigh, N.C.: Duke University Press, 2001 (see above) and reprinted, as excerpt, in M. Edelman and A. Haugerud [eds.], *The Anthropology of Development and Globalization: From Classical Political Economy to Contemporary Neoliberalism*. Oxford: Blackwell, 2005.
- 2000b [with J. Comaroff] Naturing the Nation: Aliens, Apocalypse and the Postcolonial State. *Hagar: International Social Science Review*, 1(1):7-40. Also published in *Journal of Southern African Studies* and *Social Identities*; see below.
- 2000c [with J. Comaroff] *Réflexions sur la jeunesse. Du passé à la postcolonie, Politique africaine*, 80 [December]:90-110.
- 2001a [with J. Comaroff] Revelations upon *Revelation*: after shocks, afterthoughts. *Interventions: International Journal of Postcolonial Studies*, 3(1):100-27. [Special number on *Of Revelation and Revolution*, Vol. 2.]
- 2001b Law, Culture, and Colonialism: a foreword. *Law and Social Inquiry*, 26(2): 101-110.
- 2001c [with J. Comaroff] Of Fallacies and Fetishes: A Rejoinder to Donham. *American Anthropologist*, 103(1):17-27.
- 2001d [with J. Comaroff] On Personhood: An Anthropological Perspective from Africa. *Social Identities*, 7(2):267-83. Also published in K. Koepping, M. Welker, and R. Wiehl [eds.], *Die autonome Person – Eine europäische Erfindung*, Heidelberg: Wilhelm Fink Verlag, 2002 and in S. Mrozowski and Rob Preucel [eds.], *Contemporary Archaeology in Theory: The New Pragmatism*, New York: Wiley/Blackwell, 2010.
- 2001e [with J. Comaroff] Privatizing the Millennium: New Protestant Ethics and the Spirits of Capitalism in Africa, and Elsewhere. *Afrika Spectrum*, 35(3): 293-312.

- 2001f [with J. Comaroff] Naturing the Nation: Aliens, Apocalypse and the Postcolonial State. *Journal of Southern African Studies*, 27(3):627-51. Also published in *Social Identities*, 7(2):233-65. [Revised versions of 2000b.] Also re-published, in abbreviated form, in Thomas Blom Hansen and Finn Stepputat [eds.], *Sovereign Bodies: Citizens, Migrants and States in the Postcolonial World*. Princeton: Princeton University Press, 2005.
- 2001g [with J. Comaroff] Naturalizando a Nação: Estrangeros, Apocalipse E O Estado Pós-Colonial. *Horizontes Antropológicos: Antropologia Política*, 7, no.15:57-106. [Portuguese translation of 2001f.]
- 2002a [with H. Bhabha] Speaking of Postcoloniality, in the Continuous Present: A Conversation between Homi Bhabha and John Comaroff. In D.T Goldberg and L.A. Quayson [eds.], *Relocating Postcolonialism*. Oxford: Basil Blackwell.
- 2002b Governmentality, Materiality, Legality, Modernity: On the Colonial State in Africa. In J-G. Deutsch, P. Probst, and H. Schmidt [eds], *Perspectives on African Modernities*. London: James Currey.
- 2002c Foreword. In *Fragmented Worlds, Coherent Lives: The Politics of Difference in Botswana*, Pnina Motzafi-Haller. Westport, CT: Greenwood.
- 2002d "Ethnographic Monitoring...": An Interview with Professor John Comaroff. *Panorama* [Nizhny Novgorod], 2001, no.4:76-7. [In Russian.]
- 2002e [with J. Comaroff] Second Comings: Neo-protestant Ethics and Millennial Capitalism in South Africa, and Elsewhere. In P. Gifford [ed.] with D. Archard, T.A. Hart, N. Rapport, *2000 Years and Beyond: Faith, Identity and the Common Era*. London: Routledge.
- 2002f Out of Control: An Afterword. In David J. Cohen [ed.], *Democracy, Law and Social Control in Classical Athens [Demokratie, Recht und soziale Kontrolle im klassischen Athen]*. Munich: Verlag Oldenbourg for Historisches Kolleg.
- 2002g Interview with Jean and John Comaroff. *NAB* [Newsletter, African Studies, Bayreuth University], 1(1):3-6.
- 2002h [with J. Comaroff] Millennial Capitalism, Occult Economies, and the Crisis of Reproduction in South Africa: Further Notes from the Postcolony. In S. Ellingson and M.C. Green [eds.], *Religion and Sexuality in Cross-Cultural Perspective*. New York and London: Routledge.

- 2002i [with J. Comaroff] Naturalizando la nación: alienígenas, apocalipsis y el estado postcolonial. In *Revista de Antropología Social*, 11:91-136. [Spanish translation of 2001f.]
- 2002j [with J. Comaroff] Hausgemachte Hegemonie. In S. Conrad and Shalini Randeria [eds.], *Jenseits des Eurozentrismus: Postkoloniale Perspektiven in den Geschichts- und Kulturwissenschaften*. Frankfurt: Campus Verlag. [German translation of 1992b.]
- 2003a [with J. Comaroff] Transparent Fictions, or the Conspiracies of a Liberal Imagination: an afterword. In H. G. West and T. Sanders [eds.], *Transparency and Conspiracy: Ethnographies of Suspicion in the New World Order*. Durham and London: Duke University Press.
- 2003b [with J. Comaroff] Ethnography on an Awkward Scale: Postcolonial Anthropology and the Violence of Abstraction. *Ethnography* 4(2):147-179. Reprinted in P. James [ed.], *Globalisation and Violence*. New Delhi: Sage, 2006 and in *The Study of Africa, Volume I, Disciplinary and Interdisciplinary Encounters*, (ed.) Paul Tiyambe Zeleza. Dakar: Codesria, 2007.
- 2003c [with J. Comaroff] Reflections on Liberalism, Policulturalism, and ID-ology: Citizenship and Difference in South Africa. *Social Identities* 9(4):445-74. Also in S. Robins [ed.], *Limits to Liberation After Apartheid: Culture, Citizenship and Governance*. London: James Currey, 2005.
- 2004a [with J. Comaroff] Criminal Justice, Cultural Justice: The Limits of Liberalism and the Pragmatics of Difference in the New South Africa. *American Ethnologist*, 31(2):188-204. Also published in E. Darian-Smith [ed.], *Ethnography and Law*. Aldershot, UK: Ashgate, 2007 and in American Bar Foundation, *Analyzing Law's Reach: Empirical Research on Law and Society* Chicago: American Bar Association, 2008.
- 2004b [with J. Comaroff] Criminal Obsessions, After Foucault: Postcoloniality, Policing, and the Metaphysics of Disorder. *Critical Inquiry*, 30(Summer):800-24.
- 2004c [with J. Comaroff] Policing Culture, Cultural Policing: Law and Social Order in Postcolonial South Africa. *Law and Social Inquiry*, 29(3):513-546.
- 2004d [with J. Comaroff] Notes on Afromodernity and the Neo World Order: An Afterword. In B. Weiss [ed.], *Producing African Futures: Ritual and Reproduction in a Neoliberal Age* Leiden: Brill.
- 2004e [with J. Comaroff] The Struggle between the Constitution and 'Things African,'

The WISER Review, no. 1[July]:6.

- 2005a [with J. Comaroff] Civil Society and the Political Imagination in Africa. In J. A. Hall and F. Trentmann [eds.], *Civil Society: A Reader in History, Theory and Global Politics*. Basingstoke: Palgrave Macmillan. [Excerpt of the Introduction to *Civil Society and the Political Imagination in Africa: Critical Perspectives, Problems, Paradoxes*, 1999.]
- 2005b [with J. Comaroff] Reflections on Youth, From the Past to the Postcolony. In A. Honwana and P. De Boeck [eds.], *Makers and Breakers, Made and Broken: Children And Youth as Emerging Categories in Postcolonial Africa*. Oxford: James Currey, Trenton: Africa World Press, Dakar: Codesria. Also to be published in G. Downey and M.S. Fisher [eds.], *Frontiers of Capital: Ethnographic Reflections on the New Economy*: Durham and London: Duke University Press.
- 2005c [with J. Comaroff] Introduction to *Of Revelation and Revolution* (Volume I), 1991. Excerpted in H.L. Moore and T. Sanders [eds.], *Anthropology in Theory: Issues in Epistemology*. Oxford: Blackwell Publishing.
- 2005d [with J. Comaroff] Colonizing Currencies: Cows, Cash, and Commensuration in in South Africa. In W. van Binsbergen and P. Geschiere [eds.], *Commodification: Things, Agency, and Identities (The Social Life of Things Revisited)*. Munster, Germany: LIT.
- 2006a [with J. Comaroff] Portraits by the Ethnographer as a Young Man: The Photography of Isaac Schapera in "Old Botswana." In *Anthropology Today*, 22(1):9-16.
- 2006b [with J. Comaroff] Figuring Crime: Quantifacts and the Production of the Unreal. *Public Culture*, 18(1):209-46.
- 2006c [with J. Comaroff] Beasts, Banknotes, and the Color of Money in Colonial South Africa. *Archaeological Dialogues*, 12(2):1-26.
- 2007a [with J. Comaroff] Ethnicity: Notes on the Concept and the Concrete. In Fernand Kreff, Eva-Maria Knoll, Andre Gingrich [eds.], *Handbuch Globalisierung Face to Face. 100 Stichworte fuer die Praxis aus Anthropologie und Sozialwissenschaften*. Frankfurt am Main: Edition Suhrkamp. Republished under the title *Ethnizität* in Fernand Kreff, Eva-Maria Knoll, Andre Gingrich [eds.], *Lexikon zur Globalisierung*, Bielefeld: Transcript, 2011.
- 2007b [with J. Comaroff] Popular Justice in the New South Africa: Policing the

Boundaries of Freedom. In T. Tyler [ed.], *Legitimacy and Criminal Justice: International Perspectives*. New York: Russell Sage Foundation.

2007c [with J. Comaroff] Law and Disorder in the Postcolony. *Social Anthropology*, 15(2):133-152. Abridged version of the introduction to *Law and Disorder in the Postcolony*. Chicago: University of Chicago Press, 2006.

2007d [with J. Comaroff] L'échelle inconfortable de l'ethnographie. Anthropologie postcoloniale et vivolence de l'abstraction, *Traverse: Zeitschrift für Geschichte, Revue d'histoire*, 2007/3:19-50. [French translation of 2003b.]

2008a [with J. Comaroff] Reflections on the Anthropology of Law, Governance, and Sovereignty. In F. von Benda Beckman, K. von Benda Beckman, and J. Eckert [eds.], *Rules of Law and Laws of Ruling: On the Governance of Law*. Burlington, VT: Ashgate.

2008b [with J. Comaroff] Nations With/out Borders: Neoliberalism and the Problem of Belonging in Africa, and Beyond. In Shalini Randeria [ed.], *Border Crossings – Grenzverschiebungen und Grenzüberschreitungen in einer globalisierten Welt*. Hochschulforum Band 42. Zurich: vdf. [In press.] Also to be published in *Tsantsa, Journal of the Swiss Ethnological Society*, 7.

2008c [with J. Comaroff] Ethnicity. In N. Shepherd and S. Robins [eds.], *New South African Keywords*. Johannesburg: Jacana Media.

2008d [with J. Comaroff] Faith. In Nick Shepherd and Steven Robins [eds.], *New South African Keywords*. Johannesburg: Jacana Media.

2008e [with J. Comaroff] Ethnicity, Inc.: On Indigeneity and Its Interpellations. Indiana University: The David Skomp Distinguished Lectures in Anthropology. [Booklet.]

2009a Interview with Jean and John Comaroff, *Interviews With Leading Thinkers*, Kalman Applebaum (interviewer); video and text at http://www.alanmacfarlane.com/DO/filmshow/comaroff_fast.htm.

2009b Reflections on the Rise of Legal Theology: Law and Religion in the 21st Century. *Social Analysis* 53(1):193-216. Also published in Bruce Kapferer, Kari Telle, and Annelin Eriksen [eds.], *Contemporary Religiosities: Emergent Socialities and the Post-Nation-State*. Oxford: Berghahn, 2010.

2009d Foreword. In *A Discourse on Domination in Mandate Palestine: Imperialism, Property and Insurgency*, Zeina B. Ghandour. New York: Routledge.

- 2010a [with K-H. Kohl] Introduction to "In Focus: (Not) The End of Anthropology, Again? Some Thoughts on Disciplinary Futures." *American Anthropologist*, 112(4):522-523.
- 2010b The End of Anthropology, Again: On the Future of an In/discipline. *American Anthropologist*, 112(4):524-538. Reprinted in *The End of Anthropology?* (eds.) Holger Jebens and Karl-Heinz Kohl. Wantage, UK: Sean Kongston Publishing, 2011, excerpted and reprinted in *Anthropology in Theory: Issues in epistemology*, 2nd edition, (eds.) Henrietta L. Moore and Todd Sanders. Chichester, UK: John Wiley and Sons, 2013. [In press.]
- 2010c [with J. Comaroff] Bétail, perles et pièces de monnaie: L'équivalence et les transformations de la monnaie dans les territoires coloniaux d'Afrique du Sud. *Anthropologie et sociétés* 34(2):21-45. [Translation of 2006c.]
- 2010d [with J. Comaroff] *Etnografia e imaginação histórica*. Translated by Iracema Dulley and Olivia Janequine. *Proa: Revista de Antropologia e Arte* 1(2), November: <http://www.ifch.unicamp.br/proa/TraducoesII/comaroff.html>. [Translation of the introduction to *Ethnography and the Historical Imagination*; Boulder, CO: Westview Press, 1992.]
- 2011a The End of Neoliberalism? What is Left of the Left. *The Annals of the American Academy of Political and Social Science*, 637(1):141-147 Special edition on *Race, Religion, and Democracy*, (eds.) John L. Jackson and David Kyuman Kim.
- 2011b [with C.L. Tomlins] "Law As...": Theory and Practice in Legal History. *Irvine Law Review* 1(3):1039-1079.
- 2012a [with J. Comaroff] Theory from the South: A Rejoinder. In *A Forum on Theory from the South: How Euro-America is Evolving Toward Africa*, *Cultural Anthropology*, March 2, 2012; <http://culanth.org/?q=node/502>
- 2012b [with Sindre Bangstand, Thomas Hylland Eriksen, and J. Comaroff] 'Anthropologists are Talking': About Anthropology and Post-Apartheid South Africa. *Ethnos: Journal of Anthropology*, 77(1):115-136.
- 2012c [with J. Comaroff] Theory from the South: or, How Euro-America is Evolving Toward Africa. [Essay version.] *Anthropological Forum*, 22(2):113-131.
- 2012d [with J. Comaroff] Foreword: Thinking Anthropologically, About British Anthropology. In *Sage Handbook of Social Anthropology*, (eds.) Richard

Fardon, John Gledhill, Olivia Harris, Trevor Marchand, Mark Nuttall, Chris Shore, Veronica Strang, and Richard Wilson. London: Sage, with the Association of Social Anthropologists of the United Kingdom and Commonwealth.

- 2012 The Omnivorous Science: Jean and John Comaroff on the Politics of Anthropology, Capitalism, and Contemporary States [interview by Luis Fernando Angosto Ferrández]. *AIBR: Journal of Iberoamerican Anthropology*, 7(3):271-296;
<http://www.aibr.org/anthropology/net/issues.php>.
- 2013 Foreword. In *Policing and Contemporary Governance: The Anthropology of Police in Practice*, (ed.) William Garriott. New York: Palgrave Macmillian.
- n.d. [with J. Comaroff] The Point of Sharp Things. In *Gallery of Disorder*, (ed.) Helmut Lethen. Vienna: Internationales Forschungszentrum Kulturwissenschaften an der Kunstuniversität Linz. [Forthcoming, 2013.]