
In this issue:

Interview with ... // 2
Claude Markovits

Fieldwork Report ... // 3
‘Pakistan: the shrinking space of
the Liberals ...’

Focus on Conferences… // 4
‘From the brahmanical
philosophy ...’
‘Indian enlightenment...’
‘The rites controversy ...’

Our PhD Students // 5
The CEIAS annual doctoral
workshop

Welcome… // 6
Our new members
One month at CEIAS

Publications 2011 // 7
Series at CEIAS
Journals
Books
Articles
Book chapters
Book reviews

Upcoming Events // 10

About us // 10

EDITORIAL

newsletter

newsletter n°2

centre d’études - Inde | Asie du Sud

centre for South Asian studies

Centre d’études de l’Inde et de l’Asie du Sud // Centre for South Asian studies - CNRS EHESS - Paris

This second issue of the CEIAS Newsletter includes two new rubrics. The first
is an interview with a senior member of the CEIAS—thus Claude Markovits
looks back on his approach to South Asian history in a discussion with his fellow
historian Corinne Lefèvre; this interview highlights the traditional importance of
history at the CEIAS, and underscores the need to recruit more young colleagues
in this discipline. The second novelty is a short fieldwork report, meant to highlight
the diversity of places where CEIAS members pursue their research, as well as
the diversity of methods they use in their data collection. Here, Jean-Luc Racine, a
specialist of the geopolitics of South Asia, briefly reflects on the latest in a series of
fieldtrips to Pakistan.

The ‘Welcome’ section introduces three colleagues who have recently become
‘associate members’ of the CEIAS.One is a historian (Vanessa Caru), the second
an anthropologist (Raphaël Voix), and the third a human geographer (Nicolas
Bautès).The CEIAS has always had many associate members, many of whom
have played an important role in its dynamism over the years. Since 2010, we
distinguish, among our associate members, those who have recently finished
their PhDs and are looking for an academic position. The idea behind the creation
of this sub-group (‘jeunes docteurs’) is to allocate specific material support—in
the form of funding for fieldwork or a conference, or access to a working space
in our Centre—to encourage these young colleagues in the period between their
viva and their first academic job. Given the small number of available positions
in social sciences, that period is unfortunately getting longer, notwithstanding the
very high quality of many applicants, and it is essential that young researchers use
that time to collect data, write, publish and present their findings at conferences
– indeed making their work visible is crucial at this stage of their budding careers.
By creating this specific category (limited to four years, within five years after
completion of the PhD), the CEIAS means to give concrete shape to the support
that it extends every year to a number of applicants to the CNRS. In a context
where funding is becoming more scarce, the creation of this category expresses
the decision to concentrate financial support on young, promising colleagues,
rather than distributing it more equally among associate members. Such a policy is
guided by a notion of solidarity in these difficult times, but also the need to prepare
for the departure in the coming years of a number of our most eminent colleagues.
New recruitments will ensure the future of the CEIAS burns as brightly as its past.

September 2011

Directorial Committee of the CEIAS
Blandine Ripert, Aminah Mohammad-Arif,
Loraine Kennedy, Stéphanie Tawa Lama-Rewal

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

2

Interview with
CLAUDE MARKOVITS
Corinne Lefèvre

How did you come to develop a particular interest in the
merchant world as a part of the more general history

of India?
When I started getting interested in Indian history, I
decided to work generally on the history of nationalism
but, then, I was influenced by a book by the French
economist Charles Bettelheim. In his L’Inde indépendante
(1962), he developed an analysis of the political economy
of India in which he gave great importance to the
capitalists and, when I started working on the history of
nationalism, I realized that there was very little about the
possible connection between Indian capitalism and Indian
nationalism, so that was really the thing which set me
going.

In your latest monograph Merchants,Traders,
Entrepreneurs (2008), you present your own field
of research as ‘a relatively neglected area in South
Asian history.’ Why is this so? And how do you see the
historiographical evolution of the field since you started
your research in the 1970s?
Actually, when I started working, the topic
had not been very widely researched,
and I had a lot of problems to find the
kind of documentation which could be
useful, etc. But, quite quickly, there
developed a much more interesting
historiography around merchants of
which Ashin Das Gupta and Chris Bayly
are the best-known representatives. For
some time, therefore, it seemed that
mercantile history was becoming part
of mainstream history. From the 1990s
onwards, however, the field tended to
be increasingly deserted as, generally,
all that had to do with the economy
became less and less central to the
preoccupations of historians and, instead
of Bill Clinton’s famous ‘It’s the economy,
stupid!’, it became ‘It’s not the economy,
stupid!’ What I mean by that is that any
attempt at thinking in terms of economic
causality was increasingly dismissed as old-fashioned,
either liberal or Marxist, and was therefore disqualified in
the new historiographical mood. I found myself increasingly
marginalized in a way but, since I had always been
interested in seeing the mercantile world within a more
global framework, I had ways of surviving this onslaught.

But still, isn’t Indian history losing something in
marginalizing the merchant?
Yes, there is a certain loss. Firstly, there is this terrible
disconnect which is created between a view of
contemporary India as an emerging economic power in
which the entrepreneurial class has an important role
to play and a historiography which tends to focus very
little on these groups. And there is a certain loss at the
level of intelligibility in the sense that it is very difficult to
understand certain developments in Indian history without
taking into account the role of the mercantile world.

What are the sources available for the study of the Indian
merchant world? Did you face particular problems in
dealing with them?
There is a big problem there as mercantile groups have
not left a lot of archival traces. So, one has to use a lot the
colonial archives, and the problem is that the latter are not
terribly concerned with the mercantile world, except in very
specific circumstances or moments. This is partly because,
basically, the indigenous mercantile world functioned
more or less to the satisfaction of the British. Therefore,
when we use the colonial archives to try to discover
materials about mercantile communities, one has often to
go in a roundabout way, i.e. to find the places where the
interests of the merchants and those of the British could
either coincide or, on the opposite, be in contradiction to
one another. Besides, you have to learn your way into
the colonial archives and to understand their language
because what is specific about the India Office Records is
that they have not been really reorganized as an archive:
the categories of classification often remain those of the
officials who constituted the archives in the first place.

Therefore, you have to understand
how the latter’s mind works in order to
find things, and this is something that
you have to learn through practice. I
would not recommend this sort of work
to people who are very keen on a very
regular pattern of productivity.

You did your PhD thesis at the
University of Cambridge which is rather
unusual for a French-born historian.
Moreover, you published it in English in
1985 but never translated it into French.
What were the reasons behind those
choices?
I was trained very classically in France
as a historian, but I did not want to
become an historian of France for
various reasons. As far as Indian history
was concerned, I had the idea—and
at that time it was not completely

false—that Britain was really the place where you could do
Indian history, and that is what led me to go to Cambridge
University. However, when I came back to France, I had
to find a place for myself in the French system. In this
perspective, the CNRS was really a godsend: if I had had
to get a job in a university to be able to work, it would
have been extremely difficult because there did not exist
any obvious way of getting into a history department of
a French university if you were working on the history
of modern India since nobody had ever done it before.
But then, of course, I was confronted with the problem of
language: in which language would I write? Increasingly,
I adopted a sort of dual strategy: my writings that tended
to be monographic in nature, I did in English and, when
it came to writing for a slightly wider audience—which
is actually a far more difficult exercise, I tended to give
preference to French. As a result, I am in the familiar
situation of the colonized subject who does not know his

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

333

native language anymore but has not really completely
mastered the language of the colonial ruler, but I do not
want to push the metaphor too far …

In this perspective, it is only fair to underline the
importance that the collective Histoire de l’Inde moderne
(1994) you edited has had for would-be French students
of South Asian history. Do you think that this textbook
changed things where the history of India in France is
concerned?
On the whole, it was a fairly successful collective project
and it answered a certain need. But, on the other hand,
I do not think it changed much in the sense that Indian
history is still not part of the history curriculum in France
and this, personally, I see as a failure. For me, it would
have been very important to have been able to persuade
our colleagues in history departments that it was necessary
also to have some exposition to Indian history as well as
to other extra-European histories when you were studying
history in France.

What other avenues can you imagine for convincing the
French historian community that Indian history is a part of
world history?
Fortunately, France is becoming attuned to international
developments and the ideas of world history, global history,
connected histories have at last penetrated the French
historical milieu. I think that it is in this perspective that
there is a chance that more importance would be given
to the history of non-European countries, as exemplified
by the recent Histoire du monde au XVe siècle (2009) to
which I was a minor contributor with my friend Sanjay
Subrahmanyam.

You were actually among the first historians to take a keen
interest in the history of circulation in South Asia…
I was feeling a little bit imprisoned in a strictly Indian
framework of history and I thought that looking at merchant
communities and their very wide-ranging circulations would
be one way precisely of escaping from too narrow a focus.

That is why I conceived this project of working on Sindhi
merchant communities. It happened that, although I did
not know much about it at the time, it did coincide with
the beginning of this vogue of global history, connected
histories, etc. There was a certain encounter there and
the fact that Sanjay Subrahmanyam, who has invented
connected histories, was a participant in the collective
Society and Circulation (2003) was of course an interesting
indication that it was also part of a broader trend.

You retired from the CNRS only a few months ago. What
are your projects for the future?
I have been working for some time now on the Indian
expeditionary force in France during World War I. We are
lucky to have a very rich corpus of soldiers’ letters which
were intercepted by British censorship and large extracts
of which were published: this is an extremely fascinating
material because this is one of the rare opportunities
we have of seeing a view of the West from India from
‘below’ (even though soldiers did not belong to the poorest
categories of the population). What interested me was to
analyze the way Indian soldiers looked at French society
and the sort of relationship they developed with the French
civilian population. I was hoping also to find some material
on the way the French saw the Indians but, there, it has
been much more difficult to find interesting material.
So, I am in a bit of a fix as to exactly how I want to use
that material, but I am definitely going to try to publish
something within the next few years. And although at the
moment, I am more focused on this story of World War I,
I intend also to work more broadly on the topic of
circulation of sepoys from the 18th century until the end of
the colonial period. Besides, I have recently discovered the
interest of looking at other colonial histories in the Indian
context: taking into account French and Portuguese India
could be of great interest in defining certain alternative
modes of elite formation and of political developments
which did not happen in British India but could, in a way,
have happened there also.

Fieldwork Report
PAKISTAN: THE SHRINKING SPACE OF THE LIBERALS ...
Jean-Luc Racine

One month after the killing
of Salman Taseer, the

Governor of Punjab, a visit
to Pakistan in February 2011
offered me an opportunity to
assess the state of mind of
the liberals, in a very difficult
context. The shock of Taseer’s
assassination by one of his
security guards, offended by
the Governor’s position in
favour of revising the draconian

blasphemy law, has only been amplified by the celebration
of the killer by a section of the middle class—including
members of the Lahore Bar Association—and by the
apathy of the Government. The Army did not comment.
The first goal of the visit was to attend the second Karachi

Literary Festival. I joined a panel on ‘Writing History
without Bias’ and gave a lecture on ‘Images of Pakistan in
the New Asian Chessboard: Geopolitics and Literature’: a
fine opportunity for revisiting, through recent novels, the
Zia presidency (Mohammad Hanif), the post 9/11 years
(Mohsin Hamid) and Kashmir (Basharat Peer), all authors
present at the Festival. The space conceded to the liberals
is shrinking, but not their willingness to engage in strong
debates, nor their appreciation of the poetic renderings
(called mushaira). In the hall, while a session on ‘Literature
in the Age of Extremism’ was on, resolute activists from
a new NGO, Citizens for Democracy—women mostly—
distributed tracts against ‘the misuse and abuse of the
blasphemy laws and religion in politics’.
Other lectures given at the Karachi Council for Foreign
Relations, at the Centre for European Studies of Karachi
University and at Alliance Française offered the opportunity

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

4
Focus on Conferences
‘FROM THE BRAHMANICAL PHILOSOPHY TO AN ANTHROPOLOGY OF THE MAHABHARATA’
International Conference in Memory of Madeleine Biardeau
Raphaël Rousseleau

to discuss with a cross section of the educated Karachi
society: businessmen and military officers, academics and
students. Some of them expressed established opinions.
Others kept silent. Some called for an aggiornamento.
In Lahore—four checkpoints between the airport and
the city, past the cantonment—I heard at the Forman
Christian College, where I gave a lecture on India, the
same questions on Pakistan. I observe, against the divide
engineered by decades of political manipulation of religious
identities, the same dedication to hold on, and to remain
faithful to the national project.

With sincere thanks to Christian Ramage and Daniel
Baillon in Karachi and to Saeed Shafqat in Lahore, who
funded this trip to Pakistan. Thanks as well to Ameena
Saiyid, who opened the Festival to two Fellows from the
Centre for South Asian Studies, Michel Boivin
and myself—both on the catalogue of her publishing
house, Oxford University Press.

The 16th CEIAS Annual Conference entitled ‘Du texte au terrain, du
terrain au texte: dialogues disciplinaires autour de l’œuvre de Madeleine

Biardeau’ (‘From the text to the field and back: disciplinary dialogues around
the works of Madeleine Biardeau’) was held on 5 April 2011. Widely known
as a specialist of the Mahâbhârata, Professor Biardeau (1922-2010), an
eminent sanskritist, began her career as a philosopher and later embarked
on fieldwork-based enquiries in India. In order to follow her journey ‘from
the text to the field’ and back, and to understand the strong methodological
consistency of her approach, the conference was divided into two sessions:
the first concentrated on sanskrit studies, while the second focused more on

the interlinkage between textual and fieldwork ‘readings’.
In the first phase of her career, Madeleine Biardeau concentrated on what she called Brahmanical ‘orthodoxy’: the
speculations on grammar, logic and the interpretation of the Veda. Among the participants of the conference, Lyne
Bansat-Boudon, Gerdi Gerschheimer and Silvia d’Intino commented on this part of her work. A second phase began
in 1968, when she read Georges Dumézil’s Myths and Epics, and decided to devote herself to the study of the long
Mahâbhârata epic. Papers by Alfred Hiltebeitel and David White focused on different aspects of this second phase.
Charles Malamoud showed that Madeleine Biardeau considered speculations on the sacrifice to represent a link
between Vedic rituals and ‘classical Hinduism’, that is, the ‘common ground of Hinduism’. To support this interpretation,
she completed her analysis of texts by field observations about village goddesses or sacrificial posts. Her major goal was
to show the enduring correspondences between textual references and local living representations. However, this focus
on intellectual continuity, as Gérard Colas and Catherine Weinberger-Thomas pointed out, had a tendency to underplay
both the philological history of the texts and the fast changing economic and political history of India.
Madeleine Biardeau directed the CEIAS from 1969 to 1982, a position that helped her concretise her multi-layered
projects. The conference was thus also an opportunity to remember her major role in the scientific history and
pluridisciplinary orientation of the CEIAS.

Most of the papers will be available online in October 2011
on the CEIAS website http://ceias.ehess.fr/

Focus on Conferences
INDIAN ENLIGHTENMENT: Between Orientalism and Social Sciences (17th-19th c.)
Marie Fourcade and Ines Županov

The goal of the conference—L’Inde des Lumières: de
l’orientalisme aux sciences sociales (XVII-XIXe s.)/

Indian Enlightenment: Between Orientalism and Social
Sciences (17th-19th c.)—held on 5 and 6 May 2011 at
CEIAS was to situate South Asia in the Enlightenment
as historical moment and as the site of a set of evolving
epistemological practices. The role of South Asia as a
topography mapped by Europe in an attempt to know
itself was explored by revisiting archives, resurrecting the
itineraries of various actors, and interlinking chronologies,

geographies and knowledge-making practices of the
period. The ambivalent nature of the Enlightenment,
wielding ‘reason’ as a double-edged weapon to advocate
freedom and tolerance while legitimizing colonialism,
hegemony and racism has been studied by postcolonial
and cultural-critique historiographies.
More than two decades ago, Sylvia Murr proposed some
answers to these questions in her pioneering paper
‘Les conditions d’émergence du discours sur l’Inde au
Siècle des Lumières’ by triangulating texts produced by

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

5

three different groups: Jesuit missionaries, members
of the Académie Royale de Paris and the philosophes
(Voltaire, Jaucourt, Diderot et l’abbé Raynal). In this
conference we tried to widen the scope of the inquiry
opened by Murr in terms of both chronology and cultural
and social geography. However, unlike Sylvia Murr who
was interested primarily in production of texts within
the framework of history of ideas, we were interested in
the production, circulation and dissemination of useful
knowledge about India, some of which are textual, but
can also be embodied in images and objects. The quest
for useful knowledge did not start with the French, but
with the Portuguese trade and missionary networks,
followed by those of the Dutch, the English and the
Danes. These earlier actors opened new possibilities for
knowledge-making and for the constitution of professional
expertise—linguistic, botanical, agricultural, mathematical
as well as theological and esoteric—and created a global
and increasingly public space of exchange. This space
was hardly accessed equally for all. It was not, of course,

equally global and equally public for all actors since
colonial blockages and configurations, and additional
institutional filters helped create a complicated puzzle of
‘centers of calculation’ regardless of conventional colonial/
imperial geographical divisions such as local/metropolitain,
Asia/Europe.

Sylvia Murr (1947-2002)
was philosopher and Indologist,
member of the CEIAS. Her work on
Jesuit ‘scientific’ missions in the early
modern India is considered as an
important contribution to the field.

		 For a more detailed review,
see http://ceias.ehess.fr/docannexe.php?id=1787

Focus on Conferences
THE RITES CONTROVERSY IN THE EARLY MODERN WORLD
Ines G. Županov

The main intellectual objective of the exploratory
workshop ‘The Rites Controversy in the Early Modern

World’ convened by Ines G. Županov (CNRS/CEIAS)
and Pierre-Antoine Fabre (EHESS/CARE) on 26 and 27
May was to understand how the concept of ‘rite’, with its
religious connotation of ritus or liturgy, developed during
the early modern period into a secular concept of ritual
and how it opened the debate on religious pluralism.
The change in the meaning of the word is symptomatic
of a larger sociocultural transformation in which religion
and ethics, piety and morality, came to be defined as two
separate spheres. Then as today, this transformation was
negotiated through a series of ‘quarrels’. The goal of the
conference was to understand to what extent the Malabar
and the Chinese rites controversies were part of a larger,
global current of doubt and religious disenchantment
filliped into being by early modern Catholicism and
whether there were rites controversies in the Americas
and elsewhere. The conference provided the first glimpse
into global chronology of these events and their mutual
interlinking. Among our twenty-six participants, we had
Sinologists, Indologists, Americanists and Europeanists
working from different historical subfields (ethno-history,
religious history, social history, cultural history, history of a
book, etc.).

The workshop was financed by:
• European Science Foundation (Exploratory Workshop)
• CNRS-EHESS:

• Centre d’Anthropologie Religieuse Européenne
 (Centre de Recherches Historiques)
• Centre d’études sur la Chine Moderne et
 Contemporaine
• Mondes américains, Sociétés, Circulations, Pouvoirs
• Centre d’études de l’Inde et de l’Asie du Sud

For a more detailed review,
see http://ceias.ehess.fr/document.php?id=1806

For the past four years PhD students of the CEIAS have
organized an annual PhD workshop, consisting of a

series of presentations discussed by senior scholars. It
provides a unique platform for doctoral students to present

and discuss their research, get feedback, and exchange
comments and views with fellow students and experienced
researchers in their field.
The 2011 workshop (held on May 31) gave the floor to

Our PhD Students

THE CEIAS ANNUAL DOCTORAL WORKSHOP
Michel Lemée (PhD Student Representative for 2010-2011)

© Catherine Gaborieau

© Ines G. Županov

http://ceias.ehess.fr/docannexe.php?id=1787
http://ceias.ehess.fr/document.php?id=1806

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

6

six PhD students from diverse disciplines (anthropology,
geography, political science, history). As far as fieldwork
is concerned, their presentations were equally distributed
between India, Pakistan and South Asian diasporas
in France. A variety of topics was addressed, ranging
from Sufism and politics in Pakistan (Julien Levesque,
Muhammad Mubeen), to patronage of Hindustani music
in Varanasi (Julien Jugand), along with life story writing
of exiled Sri Lankan Tamils in Paris (Giacomo Mantovan),
urban villages in Navi Mumbai (Anna Dewaele), and young

Muslims’ stand towards pardah in Reunion Island (Soraya
Dodat).
The workshop was a real success due to the active
contribution of the researchers who agreed to discuss the
different papers: Véronique Dupont (IRD-CEIAS), Tiziana
Leucci (CEIAS), Claude Markovits (CNRS-CEIAS), Denis
Matringe (CNRS-CEIAS), Eric Meyer (INALCO-CEIAS)
and Alexandre Papas (CNRS-CETOBAC).

Welcome

OUR NEW MEMBERS
Aminah Mohammad-Arif

Nicolas Bautès, Associate Professor in geography at Caen University, works on the interlinkages
between territories and economic development. In his PhD, he focused on the re-appropriation of
territorially based collective resources by private actors through the example of the descendants
of the royal family in Udaipur. In the continuation of this work, he is now studying the role of cultur-
al forms of protest and the political production of urban space. An original aspect of his research
is his comparison with Brazil.

Vanessa Caru, a historian trained at Paris VII University and a research associate at the Fondation
Thiers (CNRS), did her PhD on the working class in Mumbai during the colonial period, studying
more particularly the politics of housing. Her current research focuses on the role of engineers in
the process of modernization and industrialization of India during the British period and the first
two decades after independence. As most of our historians have now retired, her presence will
partly and usefully fill this gap.

We are very happy to welcome three new members who will contribute to strengthening research in human
geography, history and anthropology at the CEIAS.

Raphaël Voix did his PhD in social anthropology at Paris X University, in Nanterre, where he
is now teaching, on Ananda Marg, a well-known but secretive Bengali Shivaite sect that had
never been seriously studied before. This research, fraught with danger, required multiple
and long fieldwork studies that he undertook successfully. He is now planning to study
contemporary experiences of alternative communities through three examples all related
to Bengal: Anandanagar, Shantiniketan and Auroville. His ultimate aim is to elaborate an
anthropology of utopias in Hinduism.

List of contributions:

• Anna Dewaele –‘Navi Mumbai and urban villages: perspectives from architecture and geography’.
• Soraya Dodat – ‘How to bypass pardah society without undermining it? A study of Zarab, the first media for young
Indo-Reunionese Muslims’.
• Julien Jugand – ‘A century of patronage: the Kāśī Saṅgīt Samāj and the building of Varanasi’s contemporary
musical scene’.
• Julien Levesque – ‘G. M. Syed’s political mysticism: study of a text by the Sindhi nationalist leader and its
contemporary impact’.
• Giacomo Mantovan – ‘From unspeakable to speakable: life story writing of exiled Sri Lankan Tamils in France, an
ethnography’.
• Muhammad Mubeen – ‘Local authority of the shrine of Baba Farid in Pakpattan: a 19th and 20th century scenario’.

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

7

Welcome
ONE MONTH AT THE CEIAS
Subrata Mitra

I spent the month of March
2011 as a visiting professor

at the Centre d’Etudes de l’Inde
et de l’Asie du Sud (CEIAS) at
the Ecole des Hautes Etudes
en Sciences Sociales (EHESS),
Paris. The visit gave me a
wonderful opportunity to renew
my friendship with several
French academics whom I
had first met in 1979, and to
encounter a cross-section of
the new generation of highly

skilled French scholars engaged with South Asia. My cycle
of lectures ‘When rebels become stakeholders: Traditional
society, modern politics and the resilience of India’s

democracy’, ‘Elite agency and governance in changing
societies: India in comparative perspective’, ‘Turning
subjects into citizens: Some preliminary results of a
national survey’ and ‘Nuclear, Engaged and Non-aligned?
The ambiguity of India’s power’, delivered at various
seminars scattered around Paris brought me in contact
with a wide range of disciplines and academic traditions.
Between lectures, there was always ample time for superb
meals, drinks, gossip, renewal and discovery – in the
backdrop of the world’s cultural capital – where the old so
effortlessly and seamlessly melds in with the new. This
rich, intellectual and artistic fare and the conviviality and
collegiality of the CEIAS made the visit one of the finest of
my life, whose memory I shall cherish, always!

Publications Jan-June 2011
JOURNALS

MATRINGE, Denis (co-edited with
G. Krämer, J. Nawas and E. Rowson),
EI Three (Encyclopaedia of Islam, 3rd
edition), Leiden: E. J. Brill,
1/2011, 167 p.

MATRINGE, Denis (co-edited with
G. Krämer, J. Nawas and E. Rowson),
 EI Three (Encyclopaedia of Islam, 3rd
edition), Leiden: E. J. Brill,
2/2011, 169 p.

PURUSHARTHA, vol. 29,
Construire les savoirs dans
l’action.
Apprentissages et enjeux
sociaux en Asie du Sud,
M.-C. Mahias (ed),
Paris: EHESS, 2011, 296 p.

Making Knowledge Through Action
Apprenticeship and Social Issues in South Asia

In South Asia, where written texts are highly valued and
material action is subordinated to other modes of living,

it is difficult to imagine what could be technical knowledge.
Now, practical knowledge or skills form an essential part
of every human activity. The way they are built, transfered,
learned and embodied, is crucial in the formation and in the
evolution of societies.The authors have considered crafts
and techniques as places of knowledge, and analyzed its
various forms, as embedded in material actions. The case
studies first bear on theater and dance. They then get
inside trades generally considered as unskilled, throwing
light on the intelligence of male and female practitioners.
They go on with modern activities, revealing deeper layers
of supposedly objective knowledge.

Publications Jan-June 2011
SERIES AT CEIAS

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

8

Publications Jan-June 2011
BOOK CHAPTERS

Publications Jan-June 2011
BOOKS

CLEMENTIN-OJHA, Catherine (ed),
Convictions religieuses et engagement
en Asie du Sud depuis 1850,
Paris: École française d’Extrême-Orient,
2011, 226 p.

JAOUL, Nicolas (co-edited with D. Berti
and P. Kanungo), Cultural Entrenchment
of Hindutva: Local Mediations and
Forms of Convergence,
New Delhi: Routledge,
2011, 320 p.

BOUILLIER, Véronique, ‘French Law
Courts and South Asian Litigants’, in
L. Holden (ed), Cultural Expertise and
Litigation: Patterns, Conflicts, Narratives,
London: Routledge, 2011, pp. 53-70.

COLAS Gérard, ‘Relecture et
techniques de correction dans les

manuscrits indiens’, in Chr. Jacob (ed),
Lieux de savoir, vol. 2, Paris: Albin
Michel, 2011, pp. 509-535.

CARU, Vanessa, ‘The Making of a
working-class area: The Worli BDD
chawls (1922-1947)’, in N. Adarkar (ed),
The Chawls of Bombay: Galleries of Life,

Gurgaon: Imprint one, 2011, pp. 26-36.

CLEMENTIN-OJHA, Catherine,
‘Introduction’, in C. Clémentin-Ojha (ed),
Convictions religieuses et engagement
en Asie du Sud depuis 1850, Paris:
École française d’Extrême-Orient, 2011,
pp. 9-30.

ŽUPANOV, Ines G. (co-edited with
Ch. de Castelnau, A. Maldavsky and
M.-L. Copete), Circulation des savoirs
et missions d’évangélisation (XVIe-XVIIIe
siècle), Madrid: Casa de Velázquez,
2011, 501 p.

Publications Jan-June 2011
ARTICLES

COLAS, Gérard, ‘Histoire des
conceptions de l’image religieuse dans
l’Inde ancienne’, Annuaire EPHE,
Sciences religieuses, n° 117, 2008-9
[published in 2011], pp. 79-85.

DELAGE, Rémy, ‘Castes et
musulmans’, La Vie des idées, 17th
May 2011, [http://www.laviedesidees.fr/
Castes-et-musulmans.html].

DUPONT, Véronique, ‘The dream of
Delhi as a global city’, International
Journal of Urban and Regional Research,
vol. 35, n° 3, May 2011, pp. 533-554.

LANDY, Frédéric, ‘Représentation
du territoire national et circulation
des grains: le système de distribution
publique indien’, Annales de géographie,
n° 677, January 2011, pp. 5-28.

MAHIAS, Marie-Claude, revised edition
of ‘Les mots et les actes. Baratter,
allumer le feu. Questions de texte et
d’ensemble technique’, in G. Bartoleyns,
N. Govoroff and F. Joulian (eds),
Cultures matérielles, Anthologie
raisonnée de Techniques & culture,
Techniques & culture, n° 54-55, vol. 1,
2010 [published in 2011], pp. 162-181.

MARTIN, Fabienne, ‘Bifurcations. Les
vies lépreuses’, in B. Glowczewski
and A. Soucaille (eds), Cahiers
d’anthropologie sociale, n° 7: Désastres,
Paris: L’Herne, 2011,
pp. 91-104.

SERVAN-SCHREIBER, Catherine
(with A. Goreau-Ponceaud), ‘“Black
waters” et “black Atlantic”: quel teint
pour la musique indienne de diaspora?’,
Géographie et cultures, n° 76:
Géographie des musiques noires,
July 2011, pp. 99-118.

http://www.laviedesidees.fr/Castes-et-musulmans.html
http://www.laviedesidees.fr/Castes-et-musulmans.html

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

99

Publications Jan-June 2011
BOOK REVIEWS

CLAVEYROLAS, Mathieu, book review
of S. Chazan-Gillig and P. Ramhota,
L’hindouisme mauricien dans la mondia-
lisation. Cultes populaires indiens et
religion savante, Paris/Moka: IRD/MGI/
Karthala, 2009, L’Homme, n° 197, 2011,
pp.199-201.

LANDY, Frédéric, ‘Forêts, eaux,
biens communs en Inde: entre Etat

et individus, l’action collective’, book
review of six books, Annales HSS,
(1/2011), pp. 254-257.

LARDINOIS, Roland, ‘Les mutations
de la société indienne’, book review of
A. Heath and R. Jeffery (eds), Diversity
and Change in Modern India. Economic,
Social and Political Approaches, The
British Academy, Oxford University

Press, 2010, La Vie des idées, 16 March
2011, [http://www.laviedesidees.fr/Les-
mutations-de-la-societe.html].

MARKOVITS Claude, book review of
M. Alam and S. Subrahmanyam, Indo-
Persian travels in the age of discoveries,
1400-1800, Cambridge: Cambridge
University Press, 2007, Annales, vol. 66,
(2/2011), pp. 539-540.

CLEMENTIN-OJHA, Catherine, ‘Swami
Shraddhananda (1857-1926) de l’Arya
Samaj, un renonçant engagé’, in
C. Clémentin-Ojha (ed), Convictions
religieuses et engagement en Asie du
Sud depuis 1850, Paris: École française
d’Extrême-Orient, 2011, pp. 137-163.

FOURCADE, Marie, ‘L’amour en Inde
(kâma). Des répertoires classiques aux
années bollywoodiennes’, in J. Dakhliya,
A. Farge, C. Klapish-Zuber, and A. Stella
(eds), Histoires de l’amour. Fragilités
et interdits, du Kâmasûtra à nos jours,
Paris: Bayard, 2011, pp. 23-53.

GUILLEBAUD, Christine, ‘Création
musicale et politique culturelle. Ethno-
graphie de festivals au Kerala (Inde du
Sud)’, in J. Bouët and M. Salomos (eds),
Musique et globalisation. Musicologie-
Ethnomusicologie, Paris: L’Harmattan,
2011, pp. 157-172.

GUILLEBAUD, Christine, ‘Des
musiques aux saveurs locales.
L’exemple d’un cinéma régional’, in
La saveur des arts. De l’Inde moghole
à Bollywood, Exhibition catalogue
(MEG Conches), Genève: Musée
d’Ethnographie, 2011, pp. 144-152.

GUILLEBAUD, Christine, ‘Music and
Politics in Kerala: Hindu Nationalists
versus Marxists’, in D. Berti, N. Jaoul
and P. Kanungo (eds), The Cultural
Entrenchment of Hindutva. Local
Mediations and Forms of Convergence,
Delhi: Routledge, 2011, pp. 29-63.

GUILLEBAUD, Christine, ‘Savoirs
dansés. Enjeux statutaires dans la ronde
féminine kaikkottukali (Kerala)’, in
M.-C. Mahias (ed), Purushartha, vol. 29:
Construire les savoirs dans l’action.
Apprentissages et enjeux sociaux en
Asie du Sud, Paris: EHESS, 2011,
pp. 79-107.

GUILLEBAUD, Christine, ‘Women’s

Musical Knowledge and Power, and
their Contributions to Nation-Building
in Kerala, South India. A Case Study
of Kaikkottukali’, in H. Brückner,
H. de Bruin and H. Moser (eds),
Between Fame and Shame. Performing
Women—Women Performers in India,
Wiesbaden: Harrassowitz (Drama und
Theater in Südasien 9), 2011,
pp. 119-136 [see also http://www.
indologie.uni-wuerzburg.de/women_
performers/contributors/guillebaud/].

HAAG, Pascale, ‘Regards croisés sur
la relation entre thérapeute et patient:
de la médecine âyurvédique à l’hypnose
ericksonienne’, in I. Célestin-Lhopiteau
(ed), Changer par la thérapie. Du cha-
mane au psychothérapeute, Paris: Dunod
(Psychothérapies), 2011, pp. 287-296.

HEADLEY, Zoé E., ‘Caste and
Collective Memory in South India’, in
I. Clark-Deces (ed), A Companion to the
Anthropology of India, Oxford: Blackwell
Publishing, 2011, pp. 98-113.

LEUCCI, Tiziana, ‘Théophile Gautier
on the Maria Taglioni’s “Creation” of the
Bayadère Character (1830)’, in B. Segal
and B. Tuck (ed), Dance and Heritage:
Creation, Re-creation and Recreation,
Biennial Conference 2010, London:
Early Dance Circle, 2011, pp. 85-104.

MAHIAS, Marie-Claude, ‘Introduction’,
in M.-C. Mahias (ed), Purushartha,
vol. 29: Construire les savoirs dans
l’action. Apprentissages et enjeux
sociaux en Asie du Sud, Paris: EHESS,
2011, pp. 11-37.

MAHIAS, Marie-Claude, ‘Les potières
kota (Nilgiri). Savoir-faire techniques,
distinction des genres et fabrique
des dieux’, in M.-C. Mahias (ed),
Purushartha, vol. 29: Construire les
savoirs dans l’action. Apprentissages et
enjeux sociaux en Asie du Sud, Paris:
EHESS, 2011, pp. 159-204.

SCHLEMMER, Grégoire, ‘La politique
des morts. Ancêtres, mauvais morts
et modalités d’actions chez les Kulung
Rai, une population de l’Himalaya’, in
A. Bouchy and M. Ikezawa (eds), La mort
collective. Constructions mémorielles
et politique, Tôkyô daigaku daigakuin
Jinbunshakaikei kenkyûsho, Tôkyô:
Akiyama shoten, 2011, pp. 295-303.

SERVAN-SCHREIBER, Catherine,
‘Sources littéraires pour l’histoire
des villes et de la sociabilité urbaine
mauriciennes’, in F. Rajaonah (ed),
Cultures citadines dans l’Océan
Indien occidental (XVIIIe-XXe siècle),
Pluralisme, échanges, inventivité, Paris:
Karthala, 2011, pp. 507-526.

SERVAN-SCHREIBER, Catherine
(with A. Goreau-Ponceaud), ‘Musiques
afro-indiennes: nouvelles circulations
des formes, nouvelles expressions’,
in G. Ganapathy-Doré and M. Olinga
(eds), Images changeantes de l’Inde
et de l’Afrique, Paris: L’Harmattan
(Discours identitaire dans la
mondialisation française), 2011,
pp. 31-56.

ŽUPANOV, Ines G., ‘La science et la
démonologie: les missions des jésuites
français en Inde (XVIIIe siècle)’, in
I. G. Županov, Ch. de Castelnau,
A. Maldavsky and M.-L. Copete (eds),
Circulation des savoirs et missions
d’évangélisation (XVIe-XVIIIe siècle),
Madrid: Casa de Velázquez, 2011,
pp. 379-400.

ŽUPANOV, Ines G. (with
Ch. de Castelnau, A. Maldavsky
and M.L. Copete), ‘Introduction’, in
I. G. Županov, Ch. De Castelnau,
A. Maldavsky and M.-L. Copete (eds),
Circulation des savoirs et missions
d’évangélisation (XVIe-XVIIIe siècle),
Madrid: Casa de Velásquez, 2011,
pp. XI-XXIX.

http://www.laviedesidees.fr/Les-mutations-de-la-societe.html
http://www.laviedesidees.fr/Les-mutations-de-la-societe.html
http://www.indologie.uni-wuerzburg.de/women_performers/contributors/guillebaud/
http://www.indologie.uni-wuerzburg.de/women_performers/contributors/guillebaud/
http://www.indologie.uni-wuerzburg.de/women_performers/contributors/guillebaud/

ceias - NEWSLETTER N°2 - SEPTEMBER 2011

1010

Upcoming Events

Fourth Congress of the Asia and Pacific Network
CEIAS members have actively participated in the elabora-
tion of the programme, and a number of workshops will be
concerned with South Asian countries.
September 14-15, 2011
Ecole Nationale Supérieure d’Architecture de
Paris-Belleville, 60 Boulevard de la Villette, Paris 75019
September 16, 2011
Conference Centre of the Ministry of Foreign and
European Affairs, 27 rue de la Convention, Paris 75015.
See the detailed programme at http://www.reseau-asie.
com/congress/4th-congress-2011/

Fifth European PhD workshop on South Asian studies
This closed workshop organized this year by the CEIAS is
meant to promote the creation of a European network of
young scholars in South Asian studies.
September 22-23-24, 2011
CEIAS/CNRS, 6th Floor 190-198, Av. de France,
Paris 75013.
Contact: Stéphanie Tawa Lama-Rewal
tawalama@ehess.fr

‘2011 centenaire de Louis Dumont. Diversité sociale et
universalité du pouvoir’
International Workshop
Organized by Jean-Claude Galey (EHESS-CEIAS), Cécile
Barraud (CNRS-CASE) and André Itéanu (CNRS-EPHE)
September 22-23-24, 2011

EHESS,Committee Room, 1st Basement,
190-198, Av. de France, Paris 75013.

‘L’hindouisme à l’époque de la première modernité:
histoire d’un concept avant la lettre, sources et
représentations’
Round-table Conference
Organized by Ines G. Županov (CEIAS/CNRS) and
Margherita Trento PhD Student (CEIAS/EHESS/CARE)
November 14, 2011
CEIAS/CNRS, Room 638, 6th Floor,
190-198, Av. de France, Paris 75013.
Contact: Ines.Zupanov@ehess.fr; margheritatrento@gmail.
com

‘D’une Indépendance à l’autre: l’influence des
intellectuels italiens sur l’Inde, de Giuseppe Mazzini à
Antonio Gramsci’
International Conference
Organized by Tiziana Leucci (CEIAS) and
Claude Markovits (CEIAS/CNRS)
December 2, 2011
CEIAS/CNRS, Room 638-640, 6th Floor,
190-198, Av. de France, Paris 75013.

CEIAS
Centre d’études de l’Inde et de l’Asie du Sud
Centre for South Asian studies
UMR 8564 CNRS – EHESS
190-198 Avenue de France
75244 Paris Cedex 13 – FRANCE
Tel. 33 (0)1 49 54 23 58
http://ceias.ehess.fr

Directorial Committee (dir.ceias@ehess.fr)
• Blandine Ripert
• Loraine Kennedy
• Aminah Mohammad-Arif
• Stéphanie Tawa Lama-Rewal

Office Staff: Naziha Attia and Nadia Guerguadj
(naziha.attia@ehess.fr; nadia.guerguadj@ehess.fr)

CEIAS Documentation Centre
Maison de l’Asie
Head Librarian: Sylvie Adamo (Sylvie.Adamo@ehess.fr)
Librarian: Thomas Corpet (Thomas.Corpet@ehess.fr)
22 Avenue du Président Wilson
75116 Paris – FRANCE
Tel. 33 (0)1 53 70 18 78
http://ceias.ehess.fr/document.php?identifiant=bibliotheque

About us

CEIAS PURUSHARTHA Collection
Editor: Marie Fourcade (purushartha@ehess.fr)
Tel. 33 (0)1 49 54 24 62
Since 1975, this series reflects the main research trends
and scientific issues debated in the Centre.
To visit the collection:
http: //www.editions.ehess.fr/collections/purushartha/

CEIAS NEWSLETTER
Editor: Alexandra Quien (aquien@ehess.fr)
Tel. 33 (0)1 49 54 83 91

Artistic Director: Matthieu Renard (matthieurenard.com)

http://www.reseau-asie.com/congress/4th-congress-2011/
http://www.reseau-asie.com/congress/4th-congress-2011/
mailto:tawalama@ehess.fr

