
 SEQ CHAPTER \h \r 1CURRICULUM VITAE
Jean Comaroff
Education
Alexander Road High School, Port Elizabeth, South Africa; matriculated, first class, 1963.

University of Cape Town, South Africa; B.A., 1966 (Anthropology, English).

University of London (London School of Economics), England; Ph.D., 1974: Barolong Cosmology: Religious Pluralism in a Tswana Town.

Positions
1971-3

Research Fellow, Department of Sociology and Anthropology, University College of Swansea, South Wales.

1973-4

Lecturer in Anthropology, Bolton Institute of Technology, Extra-Mural Studies Department, University of Manchester, United Kingdom.

1976-8

Senior Research Fellow in Medical Sociology and Anthropology, Department of Psychiatry, University of Manchester, United Kingdom.

1978-84

Assistant Professor of Anthropology and Social Sciences in the College, University of Chicago.

1981-2

Bunting Fellow, Bunting Institute, Radcliffe College, Harvard University.

1984-7

Associate Professor of Anthropology and Social Sciences in the College, University of Chicago.

1987-

Professor of Anthropology and Social Sciences in the College, University of Chicago.

1988

Directeur d'Etudes, Ecole des Hautes Etudes en Sciences Sociales, Paris.

1989

Visiting Professor, Duke University.

1994-5

Honorary Senior Fellow, International Centre for Contemporary Cultural Research, The University of Manchester.

1995

Directeur d'Etudes, Ecole des Hautes Etudes en Sciences Sociales, Paris.

1996-9

Chair, Department of Anthropology, University of Chicago.

1996

Bernard E. and Ellen C. Sunny Distinguished Service Professor.

1997-2004

Member, Core Faculty, Clinical Scholars Program, Robert Wood Johnson Foundation, University of Chicago Medical School.
1999-2000

Visiting Research Associate, University of the North West, South Africa.
2000

Visiting Professor, Tel Aviv University.
2003

Matina Horner Distinguished Visiting Professor, Radcliffe Institute for Advanced Study, Harvard University.
2004-10

Director, Chicago Center for Contemporary Theory.

Honorary Professor of Anthropology, University of Cape Town.
2005

Visiting Lecturer, University of Basel.
2005-6

Acting Chair, Department of Anthropology, University of Chicago.
2007

Visiting Professor, University of Vienna.
2008

Distinguished Visiting Professor, Center for African Studies, Oxford University.

2009

Phi Beta Kappa Visiting Professor.

2010

Visiting Fellow, Stellenbosch Institute for Advanced Studies.

Research Fellow, Internationales Forschungszentrum Kultuwissenschaften (International Research Center for Cultural Studies), Vienna.

2011

Visiting Fellow (return visit) Stellenbosch Institute for Advanced Studies.

 SEQ CHAPTER \h \r 12012-

Research Associate, Department of Anthropology, University of Chicago

2012-

Professor of African and African-American Studies, Professor of Anthropology, and Oppenheimer Research Fellow, Harvard University.
2013

Faculty Associate, Weatherhead Center for International Affairs, Harvard University.
2019

J.Y. Pillay Visiting Professor, Yale-NUS, Singapore (Fall Semester).
2020

Contributing Faculty member at Yale-NUS College.
Awards, Honors, and Grants
1964

Class Medal in Anthropology, University of Cape Town.

1970

Esperanza Trust Grant (for writing doctoral dissertation), Royal Anthropological Institute, London, England.

1977

Social Science Research Council, Great Britain, Research Award [with P. Maguire], "The Socio-cultural Dimensions of Childhood Illness."

1981

Bunting Fellowship, Radcliffe College, Harvard University.

1984

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

1986-7

National Science Foundation grant [with John Comaroff], The Development of Religious Consciousness in South Africa.

National Endowment for the Humanities grant [with John Comaroff], Christianity, Colonialism, and Black Consciousness in South Africa.

1988

Nuveen Lecturer, Divinity School, University of Chicago.

Olson Lecturer, University of Washington, Seattle.

1989

Spencer Foundation grant [with John Comaroff] The Impact of Mission Education on Black Consciousness in South Africa.

1991

Messenger Lectures, Cornell University.

1992

Wirzup Lecturer, Woodward Court, University of Chicago.

1993

Westermarck Memorial Lecturer, University of Helsinki.

Gordon Laing Prize, best book by a faculty member published by the University of Chicago Press [with John L. Comaroff], for Of Revelation and Revolution, Vol. 1.

1994

American Bar Foundation and National Science Foundation grants [with John Comaroff], Resistance and Rebellion in Black South Africa, 1830-1920.

1995

Member of the American Academy of Arts and Sciences.

1996

Bernard E. and Ellen C. Sunny Distinguished Service Professor.

1997

Faculty Award for Excellence in Graduate Teaching.

1998

Max Gluckman Memorial Lecture, University of Manchester.

Paul Riesman Memorial Lecture.

Outstanding Service Award, Stern Endowment Fund.

American Ethnological Society Invited Session, "Authors Meet Critics: Reading Jean and John Comaroff's Of Revelation and Revolution, ll." American Anthropological Association Annual Meetings, Philadelphia, December 1998.

1999

Keynote Lecture, 50th Anniversary of the Department of Anthropology, Stanford University.

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, Conference on Transformation in Higher Education: Implications for University of the North West, University of the North West, South Africa [with John L. Comaroff].
2000

Walker-Ames Lecture, University of Washington, Seattle [with John L. Comaroff].

Munro Lecture, University of Edinburgh [with John L. Comaroff].

Kassen Annual Lecture, Case Western Reserve University.

2000 Years Lecture, St. Andrews University, Scotland [with John L. Comaroff].

Best Special Issue award from the Council of Editors of Learned Journals for “Millennial Capitalism and the Culture of Neoliberalism.” (Public Culture 12[2]).
2001

Special Issue of Interventions: International Journal of Postcolonial Studies (2001, Vol 3 no 1) devoted to Of Revelation and Revolution, Vol I.

Keynote Address, Second Semi-Annual Workshop of the Transnational Studies Seminar, Department of Sociology, University of Illinois at Urbana-Champaign [with John L. Comaroff].

Jensen Memorial Lectures, Frobenius Institute, Johann Wolfgang Goethe-Universität Frankfurt Am Main [with John L. Comaroff].

Closing Address, International Conference on Religion and Social Theory in a Changing World, University of Cape Town [with John L. Comaroff].

Address at the Launching of the New Program of Witwatersrand Institute for Social and Economic Research, University of the Witwatersrand, Johannesburg [with John L. Comaroff].

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

Invited to be Visiting Professor of Anthropology, University of Tel Aviv (April-May 2001), turned down due to recent political events in Palestine/Israel.

2002

Invited to be socio-cultural editor for the Annual Review of Anthropology.

Keynote address: Annual Meetings of the Israeli Anthropological Association.

Keynote address: 71st Anglo-American Conference of Historians, Institute of Historical Research. University of London.

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

History Colloquium Annual Lecture, Southeaster University [with John L. Comaroff].

Stiftungsgastprofesseur Wissenschaft und Gessellschaft, der Deutschen Bank AG Lecture, Johann Wolfgang Goethe University of Frankfurt [with John L. Comaroff].

2003

The Casper Naegele Memorial Lecture, University of British Columbia Keynote Speaker, The Black Atlantic, Zurich University.

American Historical Review (April 2003: 434-478) “Colonialism and the Possibilities of Historical Anthropology,” Review Essays considering Of Revelation and Revolution, by Jean and John Comaroff.

Conference on Law and Disorder in the Postcolony organized at the Radcliffe Institute for Advanced Study in honor of Jean and John Comaroff.

2004

Monica Wilson Memorial Lecture, University of Cape Town.

Keynote speaker, Globalization and Violence, Swarthmore College.

Keynote speaker, Religion, Conflict and Peace-building in Africa, Jinja, Uganda.

IDOGA Annual Distinguished Africanist Lecture, University of Ghent.

Keynote speaker, Consumption, Modernity, and the West, Pasadena.

Keynote speaker, The Promise of Freedom: conference celebrating 10 years of democracy in South Africa. WISER, University of the Witwatersrand, Johannesburg.

Concluding address: Lively Capital, UC, Irvine.

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

2005

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

Keynote speaker: International Symposium on AIDS and the Moral Order, Free University of Berlin.

Keynote Speaker, Portland Center for Cultural Studies: Globalization, Transnationalism and Cultural Studies.

Keynote Speaker, UIC Unit for Criticism and Interpretive Theory: Fetishizing the Free Market:

Keynote Speaker: Northwestern University Center for Global Culture and Communications: Cultures of Democracy.

Carl Schlettwein Lecture, Center for African Studies, Basel.

Keynote Speaker: Reasons of Faith, International Conference, WISER, University of the Witwatersrand, Johannesburg.

Distinguished Faculty Lecture, Center for Gender Studies, University of Chicago.
2006

Distinguished Visiting Professor, University of Vienna.

Distinguished Lecture, European Anthropological Association.

Keynote, Conference on Religion in the Post-Nation State Era, University of Bergen.

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

Keynote, Out of Africa symposium, Center for Contemporary Culture, Barcelona.

Plenary Address, European Association of Social Anthropologists.

2007

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

Inaugural Lecture: Interfaculty Seminar on Social Dynamics, University of the Northwest, Potchefstroom, South Africa.

Rappaport Lecture, Society for the Anthropology of Religion.

Spring Lecture, Interfaith Council, St. Scholastica College, Duluth.

Marshall Distinguished Lecture, Arizona State University.

Concluding address, “Rethinking Africa in a Neoliberal World: Body of Power, Spirit of Resistance Twenty Years Later.” Center for Cultural Analysis, Rutgers University.

Distinguished Lecture, Annual Meeting of the Society for the Anthropology of Religion, Phoenix.

Keynote: The State of Occupation, The Van Leer Foundation, Jerusalem.

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

Annual Skomp Distinguished Lecture, Department of Anthropology, University of Bloomington, Indiana.

2008

Visiting Fellow, African Studies Center, Oxford University.

Max Weber Lecture, Florence.

Annual African Studies Lecture, Oxford University.

Harry J. Kalven, Jr. Prize, for "empirical scholarship that has contributed most effectively to the advancement of research in law and society" [with John L. Comaroff], Law and Society Association, Annual Meetings, Montreal.

2009

Learning Associate, Bates College [with John L. 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.

Keynote, International Conference on Law and the Social Sciences, Jawaharlal Nehru University, New Delhi, India.

Address, Symposium in Memory of Marianne Gullesatd, Swedish National Academy of Sciences.

Distinguished Lecture, 13th Congress of Andean Anthropology, Bogota.

Address, Tenth Anniversary of the Radcliffe Institute for Advanced Study, Harvard University.

Concluding Discussant, Why Homosexuality? Religion, Globalization, and the Anglican Schism. LGBT Studies, Yale University.

501st Commencement Address, University of Chicago.
2010

Keynote, Conference on Salvation, Transformation and Modernity in Africa: In Honor of Shmuel Noah Eisenstadt, The Van Leer Jeruselem Institute.

Plenary Address, Conference on History and Memory, Institute of Advanced Study, Shimla, India.

Eric Wolf Lecture, Internationales Forschungszentrum Kultuwissenschaften, Vienna.

Annual Distinguished Lecture, Social Theory program at the University of Kentucky.

Public Conversation with Jean and John Comaroff, Litteraturhuset, Oslo.

2011

Keynote, European Association of Commonwealth Literature and Language Studies Annual Conference, Istanbul

Annual Bensen Saler Lecture in Religious Studies, Brandeis University

General Boston Anthropology Committee Annual Distinguished Lecture, Wellesley College

Keynote, Annual Meeting of the Anthropological Associations of Australia and New Zealand, Perth.

The Nora and Edward Ryerson Lecture, University of Chicago

Keynote, International Seminar on Cities and Possible Futures, Programa Globo Universidade, Universidade Federal de Rio de Janeiro

Public Address: Universidad Nacional De San Martin, Buenos Aires.

 SEQ CHAPTER \h \r 1Entry 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

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 Commodifica​tion of Collective Being, 9 May 2012.

University of Massa​chusetts, Amherst, Interdisciplinary Studies Institute,

Inaugural Lecture, “Theory from the South, Revisited.”

University of Neuchatel, Annual Graduate Master Class Distinguished Visitor.

2013
University of Cape Town Law School, Rabinowitz Visiting Lecture, “The Return of Khulekani Khumalo, Zombie Captive.”

University of California, Berkeley, Center for Law and Society, Special Quarterly Lecture:”The Return of Khulekani Khumalo, Zombie Captive.”

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

Fowler Museum, UCLA, 25th Anniversary Opening Event: “Race, Representation, Repression and Difference: Thinking Through Ernest Cole.”
Keynote Address, 37th Annual Meeting of the Social Sciences of Brazil (ANPOCS), Aguas de Lindoia, “The Return of Khulekani Khumalo, Zombie Captive.”

2014

Keynote Address, Symposium of “Visuality and Policing,” African Studies Center, University of Basel

Introduction, Conference on “The Work of the Comaroffs,” Departments of Anthropology and Sociology, Université Libre de Bruxelles.

Nugent Annual Lecture, Department of History, Queens University, Kingston Ontario.

Opening Roundtable: Exhibition Invoices Ciclo Teoría del Color, University Museum of Contemporary Art at the UNAM in Mexico City.
2015

Arnold Lowe Lecture in Religion, Macalester College

Clifford Geertz Memorial Lecture, Princeton University

Keynote Address, Cities in Flux: Metropolitan Spaces in South African Literary and Visual Texts, 9-11 June, University of Basel.

Keynote Address, International Association of Cultural Studies Institute, University of the Free State, 7-12 December.
2016

Opening Roundtable: Theorizing the Contemporary, 10th Anniversary of the Chicago Center for Contemporary Theory.

Special session to mark the tenth anniversary of Law and Disorder in the Postcolony, Annual Meetings of Law and Society, New Orleans, June.

Keynote Address, Maurice Halbwachs Summer Institute, Göttingen, 30 August – 3 September.

Keynote Address: Médiation et conciliation, nouvelles figures, nouveaux defies. Center Jacques Berque, Rabat.

Keynote Address, Fung International Fellows Meeting, Princeton Institute for International and Regional Studies.

Keynote Address: South Africa, the art of a nation, British Musuem.

Everett Mendelsohn Excellence in Graduate Mentoring Award
2017

Panel Discussion on The Truth About Crime, Office of Inclusive Excellence, University of California, Irvine.

Annual Distinguished Lecture, Program for Global Cultures, University of Bologna, “Crime and the Global Metaphysics of Disorder,” March 15.

Keynote round table, Boundary Matters: Interdisciplinary Engagements with Ethnic Difference, Princeton Institute for International and Regional Studies, April 21-11, 2017
Panel Discussion on The Truth About Crime, University of Stellenbosch, July 20.

Book Launch of The Truth About Crime, WISER, University of the Witwatersrand, July 27.

Keynote, Culminating Conference for the project on Overheating: The World Since 1991. European Association of Social Anthropologists, University of Oslo.

Conference on “Thinking with the work of John and Jean Comaroff,” School of Law, Los Andes University, Bogota, October 25-27.
2018

Conference Discussant: Liberty and Death. Pirates and Zombies in Atlantic Modernity. IFK University of Vienna, 18-19 January, 2018.

Conference Discussant: 2018 Gwendolyn M. Carter Conference: Sequences & Assemblages Out Of Africa & Congo, African Studies, University of Florida, Gainesville, 8-10 February 2018.

Roundtable: After Mandela: STIAS and the University of Stellenbosch, 18 July, 2018.

Master Class, Institute for Critical Social Inquiry, New School for Social Research, 10-16 June, 2018.

Book launch: The Politics of Custom: Chiefship, Capital, and the State in Contemporary Africa, WISER, University of the Witwatersrand, 15 August, 2018.

Conference Discussant: Workshop on Dependency, Gender, Kinship, University of Oslo, 21-22 September

Keynote: Popular Cultures of Illegality. University of Amsterdam and Tropenmuseum, October 24-26, 2018.
2019

Keynote: Fascism? Populism? Democracy? Critical Theories in a Global Context. University of Brighton, January 23-25, 2019.

Discussant: Aspiring men: disrupting the narrative of African masculinity in crisis. European Conference on African Studies, Edinburgh, 2019.

Keynote: In the Vortex: Whither Neoliberalism, Simpson Center for the Humanities, University of Washington, October 2019.

Annual Distinguished Lecture, The Cairns Institute, James Cook University, Cairns, Australia.

 SEQ CHAPTER \h \r 1J.Y. Pillay Lecture, Yale-NUS, Singapore, “After Labor.”
2020

Launch of Teoria dal sud del mondo (Italian Translation of Theory from the South) at Circolo dei lettori, Turin.

Opening lecture of the Anthropology Master Program, University of Turin.
Keynote: Anthropology of Human Security in Africa Summer School, Aarhus University.

2021

Keynote: “Vigilantism Resurrected.” European Association of Social Anthropology Crime and Criminology network.
Field Research

1969-70
Research on ritual, cosmology, and the management of misfortune. Among the Barolong boo Ratshidi of the South Africa-Botswana borderland (nineteen months).

1971-2
Research in South Wales (United Kingdom) on the symbolic aspects of doctor-patient communication in general medical practice (thirteen months).

1974-5
Research among the Barolong in Botswana on the social and cultural dimensions of "development" and transformation.

1976-8
Research among English families of children suffering from leukemia on the socio-cultural constitution of acute childhood illness.

1994-8
Summer research on social transformation in post-apartheid South Africa.

1999-2000
Policing the Occult in the Postcolony: policing, the law, and "dangerous" cultural practices in South Africa.

Committees, Boards, and Memberships
1972-

Fellow, Royal Anthropological Institute, U.K.

1972-

Member, African Studies Association, U.K.

1973-

Fellow, International African Institute, U.K.

1973-

Member, Association of Social Anthropologists, U.K.

1974-

Fellow, American Anthropological Association.

1978-

Member, African Studies Association.

1980-

Member, Society for Medical Anthropology.

1984-8

Member, Board of University Publications, University of Chicago Press.

1986-

Member, Editorial Board, Medical Anthropology Quarterly.

1988-

Member, Editorial Board, History and Anthropology.

1988-9

Member, Editorial Board, Wilder House Series in Politics, History and Culture.

1989-92
Member, Editorial Board, Annual Review of Anthropology.

1990-3
Member, Editorial Board, American Anthropologist.

1991-

Associate Editor, Series on Cultural Social Studies, Cambridge University Press.

1992

Member, Board to review the Department of Anthropology, Michigan State University.

1992-

Associate Editor [with Arjun Appadurai and Judith Farquhar], Series on Bodies, Texts, Commodities, Duke University Press.
1993

Member of Board to Review Social Science Collaborative Projects, National Endowment for the Humanities.

Participant, National Science Foundation Workshop on Religion, Democracy, and Market Transition.

1994

Member, Editorial Board, Comparative Studies in Society and History.

1995

Member, Editorial Collective, Public Culture.

1996-

Member, Advisory Board, Journal of Southern African Studies.

1997–9
Member, Editorial Board, American Anthropologist.

1997–2003
Member, Regional Advisory Panel for Africa, Social Science Research Council.

1998

Member, Presidential Search Committee, Social Science Research Council.

1998-9
Member, Research and Writing Grants Selection Committee, Program in Global Peace and Sustainability, MacArthur Foundation.
1999

Member, Review Committee, Department of History, Carnegie Mellon University.

2000

Reviewer [with John L. Comaroff] of the Department of Anthropology, University of Cape Town.

2001

Reviewer, Department of Anthropology, Cornell University.

Reviewer, Department of Anthropology, Macmaster University
2002-5
Contributing Editor, Annual Review of Anthropology.

Reviewer, Department of Anthropology, Duke University.

2002-5
Member of the Social Science Advisory Board for the Radcliffe Institute for Advanced Study.
2002-8
Member of the Advisory Board, University of the Witwatersrand Institute for Social and Economic Research, Johannesburg.
2003

Reviewer [with John L. Comaroff] of the Department of Anthropology, University of Pretoria.

2004

Member of the Visiting Committee to the Department of Anthropology, Harvard University.

2005

Member of the Visiting Committee to the Department of African and Afro-American Studies, Harvard University.

Co-organizer, Theorizing the Present, Inaugural Symposium of the Center for Contemporary Theory, University of Chicago.

2007

Member of Panel, Select Centers of Excellence and Graduate Programs, German Ministry of Education.

Reviewer, Department of Sociology and Anthropology, University of Stellenbosch.

Member of Panel to select the director of the Center for Law and Society, Max Plank Institute.

2008

Member of Advisory Board, Bayreuth Program of Graduate African Studies.

2009-13
Member, Editorial Board of the Journal of the Royal Anthropological Institute.

Member, Comparative Research Programme on Poverty, University of Bergen.

2011

Chair, Social Sciences Advisory Council, Fetzer Institute.

2012

Member of External Review Committee, Department of Anthropology, Princeton University

2013

Member of External Review Committee, Department of Anthropology,

Columbia University.

2013

Contributing Editor, Comparative Studies of South Asia, Africa and the Middle East.
2013-16
Editorial Board Cultural Anthropology.

2016-

Editorial Board, Journal of the Royal Anthropological Institute.

2016-2020
Member, Visiting Committee for the Social Sciences, MIT.

2017

Member, Social Sciences Visiting Committee, Princeton Institute for Advanced Study.
2019

Promotion and Tenure Committee (Anthropology) Yale-NUS

2020

Advisory Board, Interfere: Journal for Critical Thought and Radical Politics.
2020 Panel, European Research Council, Social Sciences and Humanities.

Major Papers Read
1973

University of Wales.

University of London.

1976

British Sociological Association, Annual Conference.

British Medical Sociology Group (British Sociological Association), Annual Conference.

1977

University of Manchester.

University of Bristol.

1978

University of Manchester, African History Seminar.

Northwestern Medical Sociology Conference, U.K.

University of Chicago.

Stanford University.

British Medical Sociology Group, Annual Conference.

University of Sussex.

International Conference of the Leukaemia Research Association.

1979

University of Chicago (Arts, Sciences basic to Human Biology and Medicine).

Second International Congress on Patient Counseling and Health Education (The Hague, Netherlands).

American Anthropological Association, Annual Meetings.

1980

Cambridge University, Conference, African Medical Systems as Systems of Thought.

University of Cape Town.

Notre Dame University.

University of Chicago, Pritzker School of Medicine.

1981

University of California, San Diego, Joint Seminar in Social Science and Medicine.

University of Leuven, Belgium.

International Conference on Applied Anthropology, Edinburgh, UK.

1982

Bunting Institute, Radcliffe College.

Harvard University, Africa Seminar.

New York University.

Massachusetts Institute of Technology, Seminar, Women in Biology.

University of California, Riverside.

University of California, San Diego.

Michigan State University.

American Anthropological Association, Annual Meetings.

1983

McGill University.

1984

University of Maryland, Medical School.

University of Chicago, Forum for Feminist Scholarship.

1985

American Ethnological Society, Annual Meetings.

Harvard University.

American Medical Students Association, Annual Meetings.

1986

Yale University.

Northwestern University.

Harvard University, Committee on African Studies.

Social Science Research Council, Conference, Culture and Consciousness in Southern Africa, University of Manchester, U.K.
1987

University of Calgary.

University of California, Irvine.

California Institute of Technology, Mellon Conference, The Culture of Colonialism: The Munro Lecture.

Central Michigan University.

University of Madison, Wisconsin.

American Ethnological Society, Annual Meetings.

1988

New School for Social Research.

University of Western Ontario.

Wenner-Gren Conference on Analysis in Medical Anthropology, Portugal.

Ecole des Hautes Etudes en Sciences Sociales, Paris.

University of Michigan.

1989

Duke University.

University of North Carolina.

University of California, Berkeley.

Social Science Research Council, Conference, Communities in Crisis, Bangkok.

Thammasat University, Bangkok.

Northwestern University.

American Anthropological Association, Annual Meetings.

1990

University of Minnesota.

Massachusetts Institute of Technology.

American Ethnological Society, Annual Meetings.

University of Washington, Seattle.

African Studies Centre, Oxford University, Conference, Culture and Resistance.

1991

Columbia University, Conference, The Post-colonial Subject in Africa.

Africana Center, Cornell University, International Conference, Religion and Protest in Africa.

Northwestern University, Conference, Women and Social Transformation.

McGill University.

University of Concordia.

1992

Wirzup Lecture, Woodward Court, University of Chicago.

American Ethnological Society, Annual Meetings.

University of Virginia.

University of Chicago, Conference, Questions of Evidence.

University of Chicago, Conference, The Undisciplined Muse.

Scripps Humanities Institute, Claremont College, Conference, The Africanization of Christianity.

University of Arizona, Tucson.

American Anthropological Association, Annual Meetings.

African Studies Association, Annual Meetings.

1993

Freie Universität, Berlin, Conference, Symbols of Change in Southern Africa.

York University, Toronto.

McMaster University, Hamilton, Ontario.

Massachusetts Institute of Technology.

Amherst College.

University of California, San Diego.

Oxford University.

University of the Western Cape.

University of Cape Town.

University of Stockholm.

University of Trondheim.

Norwegian Centre for Child Research.

University of Helsinki.

University of Tampere, Finland.

University of Joensuu, Finland.

University of Copenhagen.

Roskilde University, Denmark.

African Studies Association, Annual Meetings.

1994

University of Colorado, Boulder.

University of California, Santa Cruz.

Haverford College.

Bryn Mawr College.

University of Pennsylvania.

University of Michigan.

Smith College.

University of Chicago, Midwest Faculty Seminar.

University of Cape Town, Conference, Democracy and Difference.

Norwegian Centre for Child Research, Trondheim, Conference, Children and Nationalism
1995

Ecole des Hautes Etudes en Sciences Sociales, Paris.

African Studies Centre, Leiden.

Columbia University.

1996

University of Miami.

Tufts University.

University of Illinois, Urbana-Champaign.

University of Pennsylvania.

Northwestern University.

Centre for the Study of Religion and Society, Amsterdam.

University of Amsterdam.

CASCA, Canadian Anthropology Society.

University of the North, South Africa.

University of Oslo.

University of Bergen.

Macalaster International Roundtable.

Parkridge Center, Chicago.

American Anthropological Association, Annual Meetings.

1997

Field Museum of Natural History, Chicago.

SSRC/MacArthur Conference, Sovereignty, Modernity and Security.

SSRC/MacArthur Conference, Violence, Public Space, and the Nation-State.

SSRC/ACLS, Launching the New International Program, Academica Sinica, Taipei.

The Chinese University, Hong Kong.

Universitat de Barcelona.

University of Heidelberg.

American Anthropological Association, Annual Meetings.

Northwestern University.

Yale University.
1998

Institute for Social Research, Calcutta.

Stanford University.

University of California, Berkeley, International Conference, Imperial Representations.

Johns Hopkins University.

Carleton College, Riesman Memorial Lecture.

Arizona State University.

School of Oriental and African Studies, London.

London School of Economics.

University of Manchester, Max Gluckman Memorial Lecture.

Park Ridge Center, Chicago.

International Institute for the Sociology of Law (Oñati).

University of the Western Cape.

1999

University of California, Santa Cruz.

Critical Theory Institute, University of California, Irvine.

Notre Dame University.

Emory University.

Stanford University, 50th Anniversary of the Department of Anthropology.

London School of Economics, Conference, "Conspiracy and the Occult in the Global Village."

Amsterdam, Conference, "Commodities and Identities."

Conference on "Geographies of Autochthany," Dakar.

International Institute for the Sociology of Law (Oñati).

International Conference on “Youth Marginalization and the Creation of Value,” Cape Town.

University of the North West, South Africa.

2000

University of Syracuse.

Harvard University.

Tel Aviv University.

Case Western Reserve.

University of Washington, Seattle.

St. Andrews University.

University of Edinburgh.

University of Chicago Workshop on Nationalism.

2001

University of Cape Town.

Conference on Globalization and Environment, PUKAR, Bombay.

St. Xavier College, Bombay.

International Conference, “Cosmopolitanism,” Prince Claus Fund and the Asian Development Research Institute, Patna.

SUNY, Buffalo.

University of Wisconsin, Madison.

University of Illinois, Urbana-Champaign, Conference, Enchanted Modernities.

Frobenius-Institut, Frankfurt.

Bayreuth University.

University of Heidelberg.

University of Hamburg.

University of Göttingen.

Cambridge University.

University of the Witwatersrand, Johannesburg.

Goldsmiths College, London.

Tate Modern Museum, London.

University of Oslo.

American Anthropological Association, Annual Meetings.

University of Indiana, Bloomington.
2002

University of Notre Dame.

University of Michigan.

Harvard University.

Israeli Anthropological Association.

Barnard College.

Institute of Historical Research, School of Advanced Study, University of London.

Université Cheikh Anta Diop, Dakar.

University of the Witwatersrand, Johannesburg.

University of Pretoria.

Knox College.

Ball State University.

University of California, Berkeley

University of Southern Texas.

Johan Goethe University, Frankfurt.

Duke University.

University of Illinois, Champaign-Urbana.

2003

Harvard University.

The Radcliffe Institute for Advanced Studies.

Beloit College.

University of British Columbia.

Amherst College.

University of Basel.

Basel Mission Colloquium.

Wellesley College.

2004

University of the Western Cape.

University of Pennsylvania.

University of Cape Town.

Stellenbosch University.

New School University.

University of Michigan, Humanities Institute.

Temple University.

2005

Free University, Berlin.

University of Portland.

University of Washington, Seattle.

New York University.

University of Basel.

University of Zurich.

Oxford University.

University of California, Irvine.

University of the Witwatersrand, Johannesburg.

American Anthropological Association, Annual Meetings.
2006

Vanderbilt University, Conference, The Politics of Feeling.

University of Chicago, Committee on Comparative Human Development.

Society of Cultural Anthropology, Annual Meetings.

University of the Western Cape.

University of Cape Town: Seminar on Clinical Medical Ethics.

Center for Contemporary Culture, Barcelona.

University of Manchester.

University of Vienna.

Max Planck Institute, Halle.

2007

University of the Northwest, Potchefstroom, South Africa.

WISER, University of the Witwatersrand, Johannesburg.

The Swedish Academy of Anthropology and Geography.

Columbia University.

University of Zurich.

University of Tel Aviv.

University of Amsterdam.

Indiana University.

Arizona State University.

University of California, San Francisco.

2008

University of Cape Town, Law School.

Stellenbosch University.

University of Michigan, Ann Arbor.

Stanford University.

University of Texas, Austin.

Oxford University.

Cambridge University.

Max Planck Institute for Anthropology, Halle.

University of Chicago.

University of Heidelberg.

2009

Johannesburg Workshop on Theory and Criticism.

University of California, Berkeley.

French Embassy, New Delhi, Conference in Honor of Lévi-Strauss on his 100th Birthday.

University of Stellenbosch.

University of Chicago, Divinity School Conference.

University of Michigan.

University of Mississippi, Oxford.

Franklin and Marshall College.

Millsaps College.

University of Miami, Coral Gables.

Bayreuth International Graduate School of African Studies.

Brown University.

Harvard University.

University of Los Altos, Bogota.

Northwestern University.
2010

University of Bergen.

Stellenbosch Institute of Advanced Study, Workshop, The New Humanism?

Austin College.

McGill University.

John Hopkins University, Workshop, Sexuality and the Law in Africa.

 Norwegian Institute of International Affairs

Oslo University College

University of Oslo

Maynooth University

University of Stellenbosch

Wiwatersrand University

Austrian Academy of Sciences

Central European University, Budapest

Free University of Berlin

2011

University of Cape Town

University of Stellenbosch/STIAS

University of Florida, Gainesville

University of Arizona, Tucson

University of Michigan

University of the Western Cape, South Africa

Universidad Nacional De San Martin, Buenos Aires
2012

University of Sydney

Harvard University (Law School, Anthropology, Du Bois Center)

 SEQ CHAPTER \h \r 1The Graduate Institute, Geneva

The American Bar Foundation

 University of Neuchatel

 The University of Massachusetts, Amherst
2013

King’s College, Cambridge

Harvard University (STS Circle)

New York Law School

CUNY Graduate Center

University of Cologne

University of Chicago

WISER, Johannesburg

University of the Western Cape

University of Sao Paulo

2014

Cornell University

Princeton University

New School for Social Research

American Ethnological Society, Boston

Institute for Philosophy and Social Sciences, Federal University of Rio de Jeneiro/Harvard Brazilian Studies Program

University of Toronto

University of Basel

UNAM, Mexicco City.

Colegio de México
2015

Ottawa University

University of the Free State, Bloemfontein

University of Cape Town

University of Pretoria

2016

University of Chicago

New School for Social Research

University of Cape Town, Law School

University of Göttingen

2017

University of the Witwatersrand

Brown University

University of Oslo

Harvard University

University of Hamburg

Los Andes University

2018

University Duisburg-Essen

University of Pennsylvania

Oxford University

Princeton University

College of William and Mary

2019

University of Chicago

University of Amsterdam

Yale-NUS

National University of Singapore

Nanyang Technical University

James Cook, University

2020

University of Turin

University of Basel

London School of Economics

WISER, University of the Witwatersrand

Aarhus University

2021

Pennsylvania State University (Global Virtual Forum on Decoloniality and Southern Epistemologies)

University of Buffalo, School of Law

Yale University

Major Publications
Books:

1985

Body of Power, Spirit of Resistance: The Culture and History of a South African People. Chicago: University of Chicago Press.

1991

[with John L. Comaroff] Of Revelation and Revolution: Christianity, Colonialism, and Consciousness in South Africa, Volume I. Chicago: University of Chicago Press.

1992

[with John L. Comaroff] Ethnography and the Historical Imagination. Boulder: Westview Press.

1993

[ed., with John L. Comaroff] Modernity and its Malcontents: Ritual and Power in Africa. Chicago: University of Chicago Press.

1997

[with John L. Comaroff] Of Revelation and Revolution: The Dialectics of Modernity on a South African Frontier, Volume II. Chicago: University of Chicago Press.

1999

[ed., with John l. Comaroff] Civil Society, and the Political Imagination in Africa: Critical Perspectives, Problems, Paradoxes. Chicago: University of Chicago Press.

2001

[ed., with John L. Comaroff] Millennial Capitalism and the Culture of Neoliberalism. Raleigh, N.C: Duke University Press. [Book version of Comaroff and Comaroff, 2000, below.]

2006

[ed., with John L. Comaroff] Law and Disorder in the Postcolony. University of Chicago Press.

2007a

[ed., with John L. Comaroff and D.A. James] Picturing a Colonial Past: the African Photographs of Isaac Schapera. Chicago: University of Chicago Press.
2007

[with John L. Comaroff] La Violència I La Llei A La Postcolònia. Centre de Cultura Contemporánia de Barcelona (Pamphlet).

2009

[with John L. Comaroff] Ethnicity Inc. Chicago: University of Chicago Press. Translated into Spanish (2011) and Polish (2012)
2010

[with John L. Comaroff] Zombies et Frontières A l'Ere 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.

2011

Theory from the South: How Euro-America is evolving toward Africa. Boulder, CO.: Paradigm Publishers.

 SEQ CHAPTER \h \r 12011b

[with J.L. Comaroff] Etnicidad S.A. Spanish edition of Ethnicity, Inc. Buenos Aires​: Katz Editores.

2012b

[with J.L. Comaroff] Etniczność sp. z o.o. Polish edition of Ethnicity, Inc. (University of Chicago Press, 2009). Kraków: Jagiellonian University Press.

2013

[with J.L. Comaroff] Toerίa desde el sur: O cόmo los paίses centrales evolucion hacia Africa,translated by Alejandro Grimson. Spanish edition of Theory from the South (paradigm Press, 2011). Buenos Aires: Siglo veintiuno editors.

2016

The Truth About Crime: Sovereignty, Knowledge, Social Order. Chicago: University of Chicago Press.
2017

The Truth About Crime: Sovereignty, Knowledge, Social Order. Johannesburg: University of Witwatersrand Press.
2018

(ed. with John Comaroff) The Politics of Custom: Chiefship, Capital, and the State in Cotemporary Africa. Chicago: University of Chicago Press.
 SEQ CHAPTER \h \r 12019

[with J.L. Comaroff] Teoria dal Sud del Mondo: Ovvero, come l’EuroAmerica sta Evolvendo verso l’Africa. Italian edition of Theory from the South Paradigm Pub​lishers, 2011). Torino: Lexis Compagna Editoriale.

2020
(ed. with George Paul Meiu and John L. Comaroff) Ethnicity, Commodity, In/Corporation. Bloomington: Indiana University Press.
Papers:
1976a

A Bitter Pill to Swallow: Placebo Therapy in General Practice. Sociological Review, 24(1):79-86.
1976b

Communicating Information about Non-Fatal Illness: The Strategies of a Group of Medical Practitioners. Sociological Review, 24(2):269-90.

1977

Conflicting Paradigms of Pregnancy: Managing Ambiguity in Ante-Natal Encounters. In A. Davis and G. Horobin [eds.], Medical Encounters: The Experience of Illness and Treatment. London: Croom Helm.

1978a

Sickness and Health. In P.M. Worsley [ed.], Readings in Modern Sociology (second edition). Harmonsdworth: Penguin.

1978b
Medicine and Culture: Some Anthropological Perspectives. Social Science and Medicine, 12B:247-54.
1980a
Healing and the Cultural Order: The Case of the Barolong-boo-Ratshidi of Southern Africa. American Ethnologist, 7(4):637-57.

1980b
[with G.P. Maguire] Psycho-Social Sequelae of Life-Threatening Childhood Illness. Psycho-Social Aspects of Childhood Disease, British Pediatric Association.

1981a

Healing and Cultural Transformation: The Tswana of Southern Africa. Social Science and Medicine, 15B:367-78.

1981b

[with G.P. Maguire] Ambiguity and the Search for Meaning: Childhood Lukaemia in the Modern Clinical Context. Social Science and Medicine, 15B:115-23.

1981c

[with John L. Comaroff] The Management of Marriage in an African Chiefdom. In E.J. Krige and John L. Comaroff [eds.], Essays on African Marriage in Southern Africa. Cape Town: Juta.

1982

Medicine: Symbol and Ideology. In P. Wright and A. Treacher [eds.], The Problem of Medical Knowledge. Edinburgh: Edinburgh University Press. Reprinted in M. Lock [ed.], L'Anthropologie Medicale: La Sante et las Maladie dans un Context Culturel. Paris: Editions Payot; by J.B. Bergin in L. Crandon [ed.], 1984.

1983a

The Defectiveness of Symbols or the Symbols of Defectiveness? On the Cultural Analysis of Medical Systems. (Extended Review of Illness and Healing among the Sakhalin Ainu: A Symbolic Interpretation, E. Ohnuki-Tierney, 1981). Culture, Medicine and Psychiatry, 7:3-20.

1983b

Medicine, Time and the Perception of Death. Listening: Journal of Religion and Culture, 18(3).

1984

Symbolic Healing: Medicine as a Sociocultural System. In Franco Maria Ricci [ed.], The Social History of the Bio Medical Sciences (Volume V).

1985

Bodily Reform as Historical Practice. International Journal of Psychology, 19:541-67.

1986

[with John L. Comaroff] Christianity and Colonialism in South Africa. American Ethnologist, 13(1):1-22. Reprinted in F. Manning and J-M. Philibert [eds.], Customs in Conflict. Peterborough, Ontario: Broadview Press, 1990.

1987

[with John L. 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 John L. Comaroff] Through the Looking Glass: colonial encounters of the first kind. Journal of Historical Sociology, 1(1):6-32.

1988b

[with John L. Comaroff] On the Founding Fathers, Fieldwork, and Functionalism: a conversation with Isaac Schapera. American Ethnologist, 15(3):554-65.

1989

[with John L. Comaroff] The Colonization of Consciousness in South Africa. Economy and Society, 18(3):267-95. Reprinted in Michael Lambek [ed.], Religion: A Reader in the Anthropological Tradition. Blackwell: 2001.

1990a

[with John L. Comaroff] Goodly Beasts and Beastly Goods: cattle in Tswana economy and society. American Ethnologist, 17(2):195-216. Reprinted (abridged) in "How Beasts Lost Their Legs: Cattle in Tswana Economy and Society. In J. Galaty and P. Bonte [eds.], Herders, Warriors, and Traders: The Political Economy of Pastoralism in Africa. Boulder: Westview Press, 1991.

1990b

[with John L. Comaroff] The Historical Anthropology of Apartheid: Some Reflections. Wilder House Working Paper no.5.

1990c

Le fou et le migrant. Actes de la Recherche en Sciences Sociales. [Translation of 1987].

1991

Missionaries and Mechanical Clocks: An Essay on Religion and History in South Africa. The Journal of Religion, 71(1):1-17.

1992

[with John L. Comaroff] Home-Made Hegemony: The Production of Domesticity in South Africa. In K. Hansen [ed.], African Encounters with Domesticity. New Brunswick: Rutgers University Press.

1993a

The Diseased Heart of Africa: Medicine, Colonialism, and the Black Body. In S. Lindenbaum and M. Lock [eds.], Knowledge, Power, and Practice: The Anthropology of Medicine and Everyday Life. Berkeley: University of California Press.

1993b
Defying Disenchantment: Reflections on Ritual, Power, and History. In C. Keyes, L. Kendall, and H. Hardacre [eds.], Asian Visions of Authority: Religion and the Modern States of East and Southeat Asia. Honolulu: University of Hawaii Press.

1993c

Aristotle Remembered. In J. Chandler, A. Davidson and H. Harootunian [eds.], Questions of Evidence: Proof, Practice and Persuasion across the Disciplines. Chicago: University of Chicago Press.

1994a

Contentious Subjects: Moral Being in the Modern World. 11th Westermarck Memorial Lecture, 1993. Suomen Antropologi, 19(2):2-17. Reprinted in Jukka Siikala et al [ed.], Developing Anthropological Ideas: The Edward Westermarck Memorial Lectures, 1983-1997, Transactions of the Finnish Anthropological Society, No.41.

1994b

Les vieux habits de l'Empire. Façonner le sujet colonial. Anthropologie et Sociétés, 18(3):15-38.

1996a

The Empire's Old Clothes: Refashioning the Colonial Subject. In David Howes [ed.], Commodities and Cultural Borders, New York: Routledge; and Louise Lamphere et al [eds.], Situated Lives: Gender and Culture in Everyday Life, New York: Routledge.

1996b

A Conversation with Jean Comaroff. In Andrew Steyn and Brenda Cooper [eds.], The Future of the Social Sciences in South Africa. Cape Town: The University of Cape Town Press.

1997a

[with John L. Comaroff] Postcolonial Politics and the Discourses of Democracy in Southern Africa: an anthropological reflection on African political modernities. Journal of Anthropological Research, 53(2):123-46.

1997b

Portrait of an Unknown South African: Identity in a Global Age. Macalaster International, 4 (Spring):119-143 and Novos Estudos (49):65-83.

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: Blackwell.

1997d

Consuming Passions: Nightmares of the Global Village. In Ellen Badone [ed.], Body and Self in a Post-colonial World, special issue of Culture, 17(1-2):7-19 and Barcelona Anthropology.

1998

Reading, Rioting, and Arithmetic: The Impact of Mission Education on Black Consciousness in South Africa. Bulletin of the Institute of Ethnology, Academia Sinica, 82 (Autumn):21-65.

1999a

[with John L. Comaroff] Cultivation, Christianity and Colonialism: Toward a New African Genesis. In J. De Gruchy [ed.], Sent From London: Essays on the London Missionary Society in Southern Africa. Cape Town: David Philip.

1999b

[with John L. Comaroff] Occult Economies and the Violence of Abstraction: Notes from the South African Postcolony. American Ethnologist, 26(3):279-301.

1999c

[with John L. Comaroff] Second Thoughts: A Response to Sally Falk Moore. American Ethnologist, 26 (3):307-309.

1999d

[with John L. Comaroff] Alien-nation: Zombies, Immigrants and Global Capitalism. CODESRIA Bulletin, 3/4:17-28. Reprinted as American Bar Foundation Working Paper #9901; The South Atlantic Quarterly, Special edition, S. Dube [ed.], “Enduring Enchantments,” 101,4:779-805, 2002. Translated as “La alien-nacion: zombis, immigrants, y capitalism milenario.” In Encantamiento del desencantamientoa: Historias de la modernidad, S. Dube [ed.], México DF: El Colegio de México, 373-357.
1999e

[with John L. Comaroff] Cultural Policing in Postcolonial South Africa. American Bar Foundation Working Paper #9902.

2000a

[with John L. Comaroff) Millennial Capitalism: First Thoughts on a Second Coming. Special Edition of Public Culture, 12(2). Reprinted in John L. and J.Comaroff [eds.] Millennial Capitalism and the Culture of Neo-liberalism, 2001.

2000b

[with John L. Comaroff] Revelations upon Revelation: after shocks, afterthoughts. Interventions: International Journal of Postcolonial Studies, 3(1):100-27. Special number on Of Revelation and Revolution, Volume 2.

2000c

[with John L. Comaroff] Naturing the Nation: aliens, apocalypse and the postcolonial state. Hagar: International Social Science Review, 1(1):7-40. Reprinted in Journal of Southern African Studies, 27(3):627-51, 2001; in Social Identities, 7(2):233-65, 2001; (abridged) in T. Blom Hansen [ed.], Sovereign Bodies: Citizens, Migrants and States in the Postcolonial World.
2000d

[with John L. Comaroff] Réflexions sur la jeunesse. Du passé à la postcolonie, Politique africaine, 80 [December]:90-110.

2001a

[with John L. Comaroff] Of Fallacies and Fetishes: A Rejoinder to Donham. American Anthropologist, 103(1):17-27.

2001b

[with John L. Comaroff] On Personhood: An Anthropological Perspective from Africa. Social Identities, 7(2):267-283. Reprinted in American Bar Foundation Working Paper #9903, 1999; in Peter Köpping and Reiner Wiehl [eds.], The Autonomous Person: A European Invention? Berlin: Wilhelm Fink Verlag, 2002; in Steven Mrozowski and Robert Preucel [eds.], Contemporary Archaeology in Theory: The New Pragmatism, New York: Wiley/Blackwell, 2010.

2001c

[with John L. Comaroff] Privatizing the Millennium: New Protestant Ethics and the Spirits of Capitalism in Africa, and Elsewhere. Afrika Spekrum, 35(3):293-312.

2001d

Naturalizando a Nação: Estrangeros, Apocalipse E O Estado Pós-Colonial. Horizontes Antropológicos: Antropologia Politica, 7 (15):57-106. [Portuguese translation of 2000c].

2002a

[with John L. Comaroff] Alien-nation: Zombies, Immigrants and Global Capitalism. Reprinted in B. Axel [ed.], Historical Anthropology and its Futures, Durham: Duke University Press.

2002b

Interview with Jean and John Comaroff. NAB [Newsletter, African Studies, Bayreuth University], 1(1):3-6.

2002c

[with John L. Comaroff] Millennial Capitalism, Occult Economies, and the Crisis of Reproduction in South Africa: Further Notes on the Postcolony. In S. Ellingson and M.C. Green [eds.], Religion and Sexuality. New York: Routledge.

2002d

[with John L. Comaroff] Second Comings: Neoprotestant Ethics and Millennial Capitalism in South Africa, and Elsewhere. In P. Gifford [ed.], with D. Archard, T.A. Hart, N. Rapport, 2000 Years: Faith Culture and Identity in the Common Era. London: Routledge.

2002e

Naturalizando la nación: alienígenas, apocalipsis y el estado postcolonial. In Revista de Antropologia Social, 11:91-136. [Spanish translation of 2000c].

2003a

[with John L. Comaroff] Transparent Fictions, or the Conspiracies of a Liberal Imagination: an afterword. In H. West and T. Sanders [eds.], Transparency and Conspiracy: Power Revealed and Concealed in Global Villages. Durham: Duke University Press.

2003b

[with John L. Comaroff] Ethnography on an Awkward Scale: Postcolonial Anthropology and the Violence of Abstraction. Ethnography 4(2), 291-324. Reprinted in Paul James [ed.], Globalization and Violence. New Delhi: Sage Publications.

2003c

Hausgemachte Hegemonie. In S. Conrad and Shalini Randeria [eds.], Jenseits des Eurozentrismsu: Postkoloniale Perspektiven in den Geschichts- und Kulturwissenschaften. Frankfurt: Campus Verlag. [German translation of 1992].
2003d

[with John L. Comaroff] Reflections on Liberalism, Policulturalism, and ID-ologoy: Citizenship and Difference in South Africa. Identities 9(3):445-74. Also in S. Robins (ed.), Limits to Liberation: Culture, Citizenship and Governance after Apart. London: James Currey; Cape Town: David Philip.

2004a

[with John L. 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.

2004b

[with John L. Comaroff] Criminal Obsessions, After Foucault: Postcoloniality, Policing and the Metaphysics of Disorder. Critical Inquiry 30:800-824.

2004c

[with John L. Comaroff] The Struggle between the Constitution and ‘Things African.’ The WISER Review, no. 1(July):6.

2004d

[with John L. Comaroff] Policing Culture, Cultural Policing: Law and Social Order in Postcolonial South Africa. Law and Social Inquiry, 29(3):513-546.

2004e

[with John L. Comaroff] Notes on Afromodernity and the Neo World Order. An Afterword. In B. Weiss [ed.], Producing African Futures: Ritual and Politics in a Neoliberal Age. Leiden: Brill

2005a

[with John L. Comaroff] “Civil Society and the Political Imagination in Africa” (excerpt from Civil Society an the Political Imagination in Africa [1999]). In John Hall and Frank Trentmenn [eds.], Civil Society: A Reader in History, Theory and Global Politics. Basingstoke: Palgrave Macmillan.

2005b

The End of History, Again: Pursuing the Past in the Postcolony. In Suvir Kaul, Ania Loomba, Matti Bunzl, Antoinette Burton, and Jed Esty [eds.], Postcolonial Studies and Beyond. Durham: Duke University Press.

2005c

[with John L. 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. London: James Currey. Also published in G. Downey and M.S. Fisher [eds.], Frontiers of Capital: Ethnographic Reflections on the New Economy: Durham and London: Duke University Press.

2005a

[with John L. Comaroff] Figuring Crime: Quantifacts and the Production of the Un/real. Public Culture, 18(1):209-246

2006b

[with John L. Comaroff]) Colonizing Currencies: Beasts, Banknotes, and the Color of Money in South Africa. In P. Geschiere and W. van Binsbergen [eds.], The Social Life of Things Revisited. Munster, Germany: LIT.

2006c

Ethnography: Colonizing Gaze or Humanizing Art? In Maryanne Cline Horowitz [ed.], New Dictionary of the History of Ideas. New York: Charles Scribner’s Sons.

2006d

“The Force that is Faith.” The WISER Review, no 2:6-7.

2006e

[with John L. Comaroff] Experiments in Enforcement: Popular Justice in the New South Africa. In C. Winship, T. Meares and R. Sampson [eds.], Legitimacy and the Criminal Justice System, Volume II, The International Context. New York: Russell Sage Foundation.

2006f

Oltre la politica della nuda vita: L’AIDS e l’ordine neoliberista.” Antropologia 6(8) Sofferenza sociale: 51-70.
2007a

Beyond the Politics of Bare Life: Aids and the Global Order. Public Culture 19(1): 197-219. Reprinted in Hansjörg Dilger and Ute Luig [eds.], Morality, Hope and Grief: Anthropologies of AIDS in Africa. Oxford: Berghahn Books, 2010.
2007b

[with John L. Comaroff] The Portraits of an Ethnographer as a Young Man: The Photography of Isaac Schapera in "Old Botswana." In I. Schapera, Everyday Life in Old Botswana: A Photographic Record. Chicago: University of Chicago Press.

2007c

[with John L. Comaroff] Experiments in Enforcement: Popular Justice in the New South Africa. In T. Tyler, C. Winship, T. Meares, and R. Sampson [eds.], Legitimacy, Criminal Justice, and the State in Comparative Perspective. New York: Russell Sage Foundation.

2007d

[with John L. Comaroff] Reflections on the Anthropology of Law, Governance, and Sovereignty in a Brave Neo World. Ms. In J. Eckert, F. von Benda Beckman, and K. von Benda Beckman [eds.], Rules of Law and Laws of Ruling.

2008a

[with John L. Comaroff] “Law and Disorder in the Postcolony” (abridged introduction to Law and Disorder in the Postcolony [Books, 2006a]). Social Anthropology.

2008b

[with John L. Comaroff] Ethnicity: Notes on the Concept and the Concrete. In Fernand Kreff, Eva-Maria Knoll, and Andre Gingrich [eds.], Handbuch Globalisierung Face to Face. 100 Stichworte fuer die Praxis aus Anthropologie und Sozialwissenschaften. Frankfurt am Main: Edition Suhrkamp.

2008c

[with John L. Comaroff] Ethnicity. In N. Shepherd and S. Robins [eds.], New South African Keywords. Johannesburg: Jacana Media.

2008d

[with John L. Comaroff] Faith. In Nick Shepherd and Steven Robins [eds.], New South African Keywords. Johannesburg: Jacana Media.

2008e

L’échelle inconfortable de l’ethnographie. Anthropologie postcoloniale et vivolence de l’abstraction, Traverse: Zeitschrift für Geschichte, Revue d’histoire, 2007/3:19-50. [Translation of 2003b].

2008f

Uncool Passion: Nietzsche Meets the Pentecostals. Max Weber Lecture 10/08. Badia Fiesolana: European University Institute.
2008g

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

2009a

[with John L. Comaroff] Nations With/out Borders: Neoliberalism and the Problem of Belonging in Africa, and Beyond. In Shalini Randeria [ed.], Border Crossings – Grenzver schiebungen und Grenzüberschreitungen in einer globalisierten Welt. Reihe Zürcher Hochschulforum Band 42. Zurich: vdf.

2009b

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.

2009c

The Politics of Conviction: Faith on the Neoliberal Frontier. Social Analysis 53(1): 17-38.

2009d

Populism: A New Form of Radicalism? In The Johannesburg Book Salon, 1(1).

2010a

 ADVANCE \d 3“God Was on Everybody’s Side: An Interview with Jean Comaroff. Inaugural interview on The Immanent Frame. Social Science Research Council: blogs.ssrc.org/tif/2010/01/25/god-was-on-everybodys-side.

2010b

“Populismus: Die neue Form des Radikalismus?” Refraktionen: Zwischen postkolonialer Kritik und Deutung der eigenen Gesellschaft. Eine Festschrift fuer Ute Luig, ed. by Dorothea Schulz and Jochen Seebode. Hamburg: Argument Verlag. [Translation of 2009d].
2010c

“Anthropology and Crime: An Interview with Jean Comaroff.” In PoLAR 33(1):133-139.

2010d
 “Er Populismen Radikal,” Klassekampen, 17 September, 2010:10-11.

2010e
 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 Uses of ‘Ex-Centricity:‘ Cool Reflections from Hot Places.“ The Johannesburg Salon, 3:76-79.

2011b

`Populism and Late Liberalism: A Special Affinity?` Annals of the American Academy of Political and Social Studies,: 1-13.

2011c

`Anthropology, Theology, Critical Pedagogy: A Conversation with Jean Comaroff and David Kyuman Kim.‘ Cultural Anthropology 26(2):158-178
2011d
`Revelation and Revolution Revisited: A Conversation with Jean Comaroff.’ Social Science and Missions 24(2-3):148-170.
2012a

`Anthropologists Are Talking` [with John L. Comaroff, Sindre Bangstad, and Thomas Eriksen]. Ethnos 77(1):115-136.
2012b

`Theory from the South: A Rejoinder [with Jon L. Comaroff].` Theorizing the Contemporary, with Achille Mbembe, James Ferguson, Ato Quayson, Srinivas Aravamundan, and Juan Obarrio. Cultural Anthropology, http://culanth.org/?q=node/502.
2012c

[with J. L. Comaroff] Theory from the South: or, How Euro-America is Evolving Toward Africa. [Essay version.] Anthropological Forum, 22(2):113-131.

2012d

[with J. L. 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.

2012e

The Omnivorous Science: Jean and John Coma​roff on the Politics of Anthropology, Capitalism, and Contemporary States [interview by Luis Fernando Angosto Ferrández]. AIBR: Jour​nal of Iberoameri​can Anthropology, 7(3):271-296; http://www.aibr.org/anthropology/net/issues.php.

2012f

“ SEQ CHAPTER \h \r 1Pentecostalism, Populism, and the Politics of Affect: In Africa and Elsewhere” In Pentecostalism and Development: Chruches, NGO’s and Social Change in Africa, (ed) Dena Freeman. London: Palgrave Macmillan.
2012g

“Religion, Society, Theory,” Featured Portrait with Comments, Religion and Society, Vol. 3: 5-34.
2013a

[with J. Comaroff] “The Point of Sharp Things.” In Gallery of Disorder,(ed.) Helmut Lethen. Vienna: Internationales Forschungszentrum Kultrwissenschaften an der Kunstuniversät Linz.
2013b

“Ethnicity, Inc.: On the Affective Economy of Belonging.” In Corporations and Citizenship, (ed.) Greg Urban. Philadelphia: University of Pennsylvania Press.
2014a

“Pentecostalism, ‘Post-secularism,’ and the Politics of Affect. In Africa and Beyond.” In Pentecostal Charismatic Christianity in Africa, (ed.) Martin Lindhardt. Leiden: Brill
2014b

[With J.L. Comaroff] “Ficḉões Investigativas e Soberania: Distantes Adventuras do Policiamento no Mundo Pós-Colonial.” Revista Brasiliera de Ciências Sociais (Brazilian Social Sciences Review) June, 85 (29)
2014c

[with J.L. Comaroff] “O Retorno de Khulekani Khumalo, Cativo de Zumbis: Impostura, Lei, e Paradoceos da Noḉᾶo de Pessoa na Ắfrica do Sul Pós-colonial.” Significação, Revista de Cultura Audiovisual, Sᾶo Paulo 41(42): 186-211.
DOI: http://dx.doi.org/10.11606/issn.2316-7114.sig.2014.90737
2014d
"Ethnicity, ID-ology, and their Discontents: Thomas Strong Interviews Jean Comaroff," Irish Journal of Anthropology 17(1):59-67.

2015a
[with J.L Comaroff] “Teoria vinda do Sul ou como a Euro-América está a evoluir em direcḉᾶo a Ắfrica.” ARTAFRICA; http://artafrica.info/html/artigotrimestre/artigo.php?id=41. [Portuguese translation of Theory from the South, chapter 1].
2015b
[with Christopher Golden] “Effects of social change on wildlife consumption taboos in northeastern Madagascar.” Ecology and Society, 20 (2):41; http://dx.doi.org/10.5751/ES-07589-200241

2015c

[with Christopher Golden] “The human health and conservation relevance of food taboos in northerstern Madagascar.” Ecology and Society, 20(2): 42; http://dx.doi.org/10.5751/ES-07590-200242
2015d
Colonialism. In _Critical Terms for African Studies_, (eds.) Adeline Masquelier, Gaurav Desai, and Valentin Y. Mudimbe. Chicago: University of Chicago Press. [Forthcoming, undated].
2016

[with John Comaroff] "La détection divine: le crime et la méphysique du désordre." Cahiers d’Anthropologie Sociale 13: 94-116.

[with John Comaroff] “O totemismu a etnicitê,” and “Etnicita, a.s.” In Teorie ethnicity: Citanka textû, (ed.) Marek Jakoubek. Praha: Studijni Texty.

2017a
[with John Comaroff] “] Nation "Alien": zombies, migrants et capitalisme millénaire. Socio-Anthropologie 34:133-155 (nouvelle série), Revenances, (eds.) Marc Berdet and Gérard Dubey, Publications de la Sorbonne. [New translation of 1999d] SEQ CHAPTER \h \r 1Also republished in slightly amended form in Zombie Theory: Reader (ed) Sarah Juliet Lauro. Minneapolis: University of Minnesota Press.
2017b

[with J. Comaroff] Cattle, Currencies, and the Politics of Commensuration on a Colonial Frontier. In The Political Economy of Everyday Life in Africa: Beyond the Margins, (ed.) Wale Adebanwi. London: James Currey.

2017c

 [with J. Comaroff] On the South, and Theory/Sobre o Sul, e teoria. In Panoramas do Sul, leituras: Perspectivas para Outras Geografias do Pensamento/Southern Panoramas, readings: Perspectives for Other Geographies of Thought, (ed.) Sabrina Moura. Saõ Paolo: Festival de Arte Contemporânea SESC_Videobrasil, Associçâo Cultural Videobrasil.
2017d
 “Invasive Aliens: The Late-Modern Politics of Species Being.” Social Research: An International Quarterly, 84(1) Spring: 29-52.

2018a
[with J. Comaroff] Occult Economies, Revisited. In Magical Capitalism, (eds.) Brian Moeran and Timothy de Waal Malefyt. [Forthcoming.]

2018b
[with J. Comaroff] Colonialism. In Critical Terms for the Study of Africa, (eds.) Adeline Masquelier and Gaurav Desai. Chicago: University of Chicago Press.
2018c

“To the the Mana Born,” Virtual Roundtable on the “The Mana of Mass Society,” Public Books, 7.26.2018; http://www.publicbooks.org/?p=22586&preview=1&_ppp=fa0b14b495.
2019a
 [with J. L. Comaroff] “Brave Noir World.” In Most Wanted: The Popular Culture of Illegality, (eds.) Rivke Jaffe and Martijn Oosterbaan. Amsterdam: Amsterdam University Press.
2019b
[with J. L. Comaroff] “Nations With/out Borders: Neoliberalism and the Problem of Belonging in Africa, and Beyond.” In The Anthropology of Displaced Peoples, (ed.) Robert H. Layton. London: Royal Anthropological Institute.
 SEQ CHAPTER \h \r 12019c

[with J. Comaroff] Fashioning the Colonial Subject. In The Anthropology of Dress and Fashion: A Reader, (eds.) Brent Luvaas and Joanne B. Eicher. New York: Bloomsbury.

2020a
[with J.L. Comaroff] “After Labor.” Critical Historical Studies, 7(1): 87-112.
2020b
“When the Virus Makes the Timeline.” Social Anthropology/Anthropologie
Sociale, the journal of European Association for Social Anthropologists. 24 May 2020 https://doi.org/10.1111/1469-8676.12811

2020c “Livingstone’s Last Stand: The end of development as we know it?” Journal of Asian and African Studies, Vol. 55, 5:https://journals.sagepub.com/eprint/IYECUSEXNZ8ZPMQSSMD6/full
2020d
[with George Meiu and John L. Comaroff] “Ethnicity Inc. Revisited: Introduction.” In Ethnicity, Commodity, In/Corporation. Bloomington: Indiana University Press, 1-34.
2021a “Afterword: Uncanny Modernities, Early and Late.” Domestic Demons and the Intimate Uncanny, (eds.) Thomas Kirsch, Kirsten Mahlke, and Rijk van Dijk. Routledge (forthcoming).

2021b
[with J.L. Comaroff] In/ter/dependence: An Afterword. Focaal: Journal of Global and Historical Anthropology 90:70-73.
2021c
[with J.L. Comaroff] Foreword. In Everyday State and Democracy in Africa: Ethnographic Encounters, (ed.) Wale Adebanwi. Athens, OH: Ohio University Press. [In press.]

2021d
[with J. L. Comaroff] Theory from the South, or Reading the Global Order from the Antipodes. Developing Economics, 19 August 2021; https://developingeconomics.org.

2022a
[with J. L. Comaroff] “The Wealth of Ethno-Nations: Notes on the Identity Economy.” Revue Européenne des Migrations Internationales. [Invited submission, forthcoming.]

2022b
[with J.L. Comaroff] “Naturing the Nation: Aliens, Apocalypse and the Postcolonial State.” In Studies in the Spatialization of the State: Politics, Practices and Representations, (eds.) Carlos Salamanca, Francisco Segundo Astudillo, and Gabriela Gonzalez. [Book in preparation; re-issued version of 2001f.]

2022c

“Theory from the South and Decoloniality: A Conversation. In Decolonial Voices, Language, and Race, (eds.) Rafael Lomeu Gomes, Bassey Antia, Magda Madany-Saa, Sinfree Makoni (Multilingual Matters, forthcoming).

