

HAL
open science

The digitization of Naga Collections in the West and the return of culture

Mark Turin, Alan Macfarlane

► **To cite this version:**

Mark Turin, Alan Macfarlane. The digitization of Naga Collections in the West and the return of culture. Michael Oppitz; Thomas Kaiser; Alban von Stockhausen; Marion Wettstein. Naga Identities: Changing Local Cultures in the Northeast of India, Snoeck Publishers, pp.367-453, 2008, 978-9053496794. halshs-03083348

HAL Id: halshs-03083348

<https://shs.hal.science/halshs-03083348>

Submitted on 27 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Digitization of Naga Collections in the West and the >Return of Culture<

Alan Macfarlane and Mark Turin

Why choose the Naga collections for an experiment in multimedia?

There were several reasons why, in the later 1980s, we originally selected materials relating to the Nagas held in western collections for one of the first experiments in multimedia database work and the return of culture. One of the reasons is personal.

Alan Macfarlane was born in Assam and his parents worked on tea plantations next to the Naga Hills. He grew up with Naga spears and other material objects around him, and became an anthropologist largely thanks to exposure to the Nagas. For his fieldwork, Alan wanted to work in Assam and had the good fortune to be supervised by Professor Christoph von Fürer-Haimendorf, a great expert on the Nagas, for his PhD. Alan was Haimendorf's last pupil. While it became impossible to work in Assam because of the political situation in 1968, Alan continued to work with Haimendorf over the years, and it was through his encounter with Haimendorf's marvelous Naga photographs, and later his diaries, field notes, films and objects, that the seeds were sown for what became the Naga project. That the first two Professors of Anthropology at Cambridge where Alan now teaches, J. H. Hutton (who served in the Indian Civil Service from

1909 to 1935) and Thomas Callan Hodson (1871–1939, who worked on the Linguistic Survey of India), were colonial officers with substantial experience among the Nagas was probably also a contributing factor.

However, the primary scholarly reason for choosing Naga culture as the subject for a multimedia project was that their material and cultural traditions seemed to be better documented than is the case for almost any other tribal society in the world. A combination of circumstances has led to this impressively rich record of Naga culture. First, the precipitous mountains and thick forests, combined with the Nagas' daunting reputation as headhunters, deterred outsiders from entering the area until relatively recently. The period of contact, which effectively began in the 1840s, was unusually gradual as colonial encounters go, and lasted for over a century until Indian Independence in 1947. It was only with the Second World War and the combined influence of missions, education and economic growth that the context of Naga social life can be said to have changed profoundly. The bulk of the Naga materials that we have worked on relates to the period prior to Indian Independence.

For the Nagas, then, we have a series of historical records spread over a hundred years, each collection dealing with specific aspects of this cluster of tribal societies sufficiently isolated to maintain much of their ancient social systems, yet with loose attachments and connections to

the British Empire. All this encouraged outsiders to try to understand the traditional ways of life of the Naga peoples in order to administer and adjudicate the expanding Empire in the Northeast.

The relative lateness of contact with the Nagas meant that the second fifty year period of intensive documentation took place within the era of photography, while during this phase, colonial administrators and anthropologists were already experimenting with moving film. The involvement of District Officers as collectors and analysts ensured the survival of large numbers of Naga artefacts. These factors all combine to provide the context in which careful study and minute recording became possible, and good fortune brought to the Naga Hills a succession of very gifted observers. These men and women became so involved with the Nagas that they succeeded in assembling large collections of diverse materials and artefacts, despite the linguistic difficulties and the practical challenges entailed in collection.

New potentials in multimedia storage and retrieval

The advent in the 1980s of a new technology in the form of a recordable optical >videodisc< suddenly opened up a range of new possibilities which were previously unthinkable. A videodisc is a flat silver object closely resembling a gramophone record. Information is engraved on its surface, after which it is coated with plastic, and the data is then read off from each separate track by means of a laser beam, using a standard videodisc player. Such a disc is a virtually indestructible storage format which is unharmed by dust, normal changes of temperature, electric current, damp or insects. In the present context of CDs and DVDs, all this may seem quite unremarkable, but a quarter of a century ago the sense of excitement was profound.

Videodiscs can hold very large amounts of data. A standard disc can store 36 minutes of moving film per side in its interactive mode or hold 54,000 separate images per side, or a combination of both. In total, over 300 MB of diverse

multimedia data can be stored on a videodisc, which bearing in mind that the entire Encyclopaedia Britannica including images uses only about 200 MB, offered a substantial storage capacity. The flexibility of the medium was also its strength, as a videodisc could store copies of almost any format of analogue recordable information including photographs, slides, moving film, x-rays, sound recordings and a range of graphic formats. Videodiscs are double-sided and copies are relatively inexpensive to reproduce once a master has been authored.

In short, the videodisc appeared to be an ideal medium for the storage and the subsequent dissemination of our nascent Naga collection. The only obstacle was puzzling out how to author the master disc, since very little information and guidance was available. These were early days for this medium, and no videodisc of the kind we had conceived of had ever been made in Europe. With the cooperation of the Audio Visual Aids (AVA) Unit at Cambridge University and some support from the Open University Production Unit at Milton Keynes, we essentially invented the method as we went along.

With our small team, comprising Sarah Harrison, Anita Herle, Julian Jacobs and Alan Macfarlane, and with modest funding from a number of sources including the Leverhulme and Nuffield Foundations, King's College Cambridge and the Renaissance Trust, we collaborated with the aim of creating an archival and scholarly multi-media product. We hoped to produce not only a videodisc and its associated database on the Nagas, but a temporary exhibition at the Cambridge University Museum of Archaeology and Anthropology and also a book.¹ This short article discusses the videodisc and the dissemination of anthropological information on the Nagas, first in analogue form and then as a digital project with a website.

The collections and principles of selection used in the Naga project

Photographs

Since there are but a finite number of historical photographs of the Nagas – most of which were of great value – we aimed to include all the photographs that we could locate. Only a few hundred of the roughly 7,000 black and white photographs that we discovered were omitted on one of the following grounds: they were duplicates of, or very similar to, other images; they were of poor quality; they lay outside the geographical area which we had delimited; they fell outside of our time span; or they very clearly documented >private< rather than >public< experience. We did not censor any photographs on account of embarrassing or shocking content, or because they might do damage to the reputation of individuals, the British colonial administration, anthropology as a discipline, or for any other such reasons.

This latitude that we afforded ourselves obviously raised important issues, given that the videodisc which we were compiling was intended for use in a variety of educational contexts. Many images from the colonial era do, after all, portray people in a way which is objectifying, de-contextualizing or simply exoticizing (and even eroticizing). It is undeniably the case that the camera contributed to what Foucault referred to as the >normalising gaze<, a process of »surveillance that makes it possible to qualify, to classify and to punish« (1977: 184) through which a subtle form of power is exercised over others by classifying them and rendering them visible. Our Naga project did not attempt to skirt or avoid these issues, but aimed rather to encourage a critical attitude on the part of users to the historical interaction of anthropology and administration through the associated book and introductions to the videodisc.

It should also be said that the antithesis to de-contextualized images can equally be found on the disc, in the form of some of the earliest, and best, examples of a recognisably modern era of empathetic and highly contextualized anthropological photography.

Moving film

A number of problems emerged in relation to adding moving film to the videodisc. First, we simply found very little film from before 1947 – the cut-off point of the period that the videodisc was intended to cover – but since film was so powerful and important, we decided to extend the temporal boundaries and include moving images taken on two visits to Nagaland in 1963 and 1970 by an anthropologist who had worked in the area in 1936 and 1937. Once these had been included, we had a total of over six hours of film. One side of a videodisc can hold 36 minutes of moving film, and since we needed to allocate at least six minutes in total to the various still photographs, we only had thirty minutes remaining. This meant reducing the film at the ratio of 1:12.

We spent many weeks going through the footage again and again, whittling away seconds of material while trying to minimise the loss of valuable archival footage. The principles we evolved and implemented may be of interest to readers faced with similar editorial decisions and choices, and were as follows.

The first consideration was the content of the moving image. We tried to include material which was most interesting from an intellectual or academic perspective. This remains of course a subjective judgement, but our team's criteria were that material which portrayed events and processes which were most representative, most revealing or most unusual, or illuminated the other images and texts in a significant way, should be included. Unusual visual images included those which were preserved in only this medium, for instance the eating of dried rats, or a joke shared between the anthropologist and a Naga villager. We concentrated on subjects where movement and action were particularly important, such

as dance, games, posture and gesture, rituals and agricultural labour. When we encountered and coded long and repeated sequences of film on the same subject, we selected only one or two of the best sequences.

The second set of principles concerned form. With deference to the importance of the content, we rejected poorly filmed sequences, such as those which were out of focus, badly composed, unsteady, from too great a distance and so on. We rejected film that was damaged, where the colour was fading or was unsatisfactory in other ways, unless the content was thought to be particularly interesting. We favoured close-up shots showing detail over wider shots of a more static kind which could be equally represented with one or two carefully selected stills. Moreover, close-ups are more compelling on the intimate screen of a television or monitor.

While considering the selection for the videodisc, one set of factors gave us a considerable advantage over someone editing raw film: the absolute precision and control afforded by this new medium. When editing normal film, one is constrained by the need to save and knit together reasonably long sequences, five seconds at least, and often three times that length, just to capture the run-up to an important event: an immobile man before he starts to jump, for instance. In classic editing, if rapid action is to be appreciated by the viewer, it may need to be shown at some length or even from several different angles. In other words, a great deal of redundancy is built in to the process of editing film as the viewer only has the chance to see an image flashing past once. With a videodisc, however, the user becomes an editor, in some ways even the controller and master of the medium. One effect of this transformation is that we as editors were no longer constrained by selecting shots on the basis of the conventions of standard film, such as maintaining a stage line or establishing matching shots.

A further important principle with the videodisc was a sense that film which had been shrunk or contracted in the editing process could be expanded once again at the moment of viewing. It was almost as if the footage

had been dehydrated, but could be rehydrated through presentation. This advantage was thanks to having the capacity to treat each and every frame in a precise way. Just one frame of a view, or of a non-moving group of people, could be taken and held as an establishing shot for a number of seconds. If necessary, the sequence could be repeated and played in slow motion to explain in detail what was happening. In short, instead of merely cutting a long set of moving sequences into shorter pieces and splicing them together according to a precise and linear order, sets of images – some of them still frames, some of them sequences of stills taken every few seconds, and some of them moving sequences – were created as segments which could be played, reviewed and paused at will.

While there remained, of course, a different >feel< between a frozen frame and that of a >still< filmed sequence, with our videodisc we found that the boundaries between still and moving images began to blur. We were able to abstract a great deal of visual information in a precise manner without losing much of the content.

In this manner, we created approximately 150 moving sequences out of six hours of film, each lasting between three and twenty-five seconds, the average being about eight seconds. We also abstracted close to 1,000 >stills< as out-takes from moving sequences where there was little movement, or by sampling every few seconds to capture a series of events, such as transactions in the market.

Artefacts

There are known to be well over 12,000 Naga artefacts in Britain alone, so once again we ran into the tricky issue of selection. To have located and photographed them all would not only have absorbed much of the effort and time of our team, but the resultant photographs would have used up over a quarter of the total space for visual images on the videodisc. It would also have given us, in the case of some artefacts, hundreds of almost exact duplicates.

The primary criterion which we used was accessibility, and we confined our work to certain major private and public collections in England, even though we knew of others in other parts of the British Isles and continental Europe, not to mention America and, of course, across India and in Nagaland itself. From descriptions of other collections, it appeared that we had been able to photograph and select a fairly representative sample of artefacts.

Within the 10,000 artefacts which we either examined ourselves or accessed through catalogue descriptions, we used a number of criteria for selection. We first sought a representative sample, both in terms of the types and functions of artefacts and in terms of their origins from the different Naga communities. We attempted to use Naga criteria of significance rather than our own aesthetic sensibilities so as to ensure that the chosen artefacts revealed key features of Naga social structure and belief (status, head-taking, kinship organisation, and so on).

In the case of duplication, we chose artefacts which were better documented, and left out artefacts which were in a poor condition. We sought to photograph as many nineteenth century objects as possible, on account of their rarity. Such artefacts were also crucial in throwing light on a key research interest of our team: the colonial encounter. What could we learn about how the Nagas were perceived and classified from the types of artefacts and objects which had been collected as the colonial era progressed?

Throughout, we bore in mind the need to photograph artefacts which would be interesting from a comparative perspective; for example, artefacts which were indicative of trade among Naga groups or between the Nagas and neighbouring peoples; artefacts bearing strong resemblances to the material culture of South East Asian hill tribes; and artefacts which, when compared with others, revealed continuity or change over time. We emphasised those which we knew would tie in well with other material on the videodisc, such as artefacts collected

by administrators or ethnographers whose writings featured prominently in the textual database. We sought to ensure that mundane, everyday items were as thoroughly represented and documented as the more exotic and aesthetically exciting artefacts. When there was an obvious need to do so, we photographed from two angles, but time constraints and the difficulty of positioning artefacts correctly for representative photography left this task somewhat incomplete.

Paintings and sketches

It was not difficult to select the paintings and sketches which would be used. Since there were only a few hundred, we included all pictures which we believed would be of interest. Many very simple line drawings were included when they overlapped or interrelated with textual descriptions, and only very occasionally did we leave out an illustration because it duplicated something else or was so minor and badly documented that it would have been confusing to include it.

Sound

The 72 minutes of sound data included on the two tracks of the videodisc were an attempt to offer a range of different audio encounters. We combined recordings of a time breadth to match the photographs, from early wax cylinder recordings from 1919 to present-day (then 1987) recordings of songs illustrating considerable Christian influence. Examples of several kinds of instruments were included, including drums, jew's-harps and stringed instruments, as well as Naga singing. Field recordings of conversations from 1970 were also included and tagged as >sound< in the videodisc index.

Maps

We had hoped that we would simply be able to photograph the various maps of Nagaland from the earliest times up until 1947, including the detailed Survey of India series ranging from 1910 to 1945. However, when we experimented with the maps by looking at photographs

of the ordnance survey maps on a screen, we soon realised that simple reproduction would be impossible. By whatever magnitude we magnified the maps by photographing them in tiny sections, the mountainous nature of Nagaland meant that all we could see were blurry contour lines, with the odd village name – almost unreadable – dotted among them.

Instead, we realised that we would need to redraw the maps, and thus ended up with 165 sketch maps on our Naga videodisc. All contours were left off, but otherwise our sketch maps included rivers, major mountains, borders and the location and names of some 1,400 villages and towns which were mentioned in one or more of our photographic or textual sources. Our sketched reproductions were mainly based on the Survey of India maps of the area, and all were subject to considerable errors, compounded in this case by the difficult terrain, the shifting character of many Naga villages and the complexity of village names, which varied radically from author to author, or even with the same author. The maps on the videodisc should therefore be thought of as sketch maps which form the basis of the >map-walking< software developed for the project, which allowed the user to move north or west to the next map.

General principles in selecting texts

Bearing in mind the nature of the new technology, texts were selected with two overall considerations in mind. On the one hand, the videodisc was conceived to be an archive where the user would only require fairly minimal guidance. On the other hand, the product would also be a teaching resource, meaning attention would have to be paid to include material of interest to a range of diverse educational contexts. The main problem was not one of total available space, but rather the effort of data entry.

When we considered the labour involved not only in the inputting of the material, but also in checking it and subsequently indexing the data very precisely to make it useful, it became clear that without access to very large

funds and a team of workers over a long period, we would reach the limit of what could be entered into a computer. When we now tally the different parts of people's lives that have gone into this project, we believe that it adds up to the equivalent of five or six person-years of human labour.

It became clear that we would have to select discerningly from the surviving materials. A few of the broader principles of this selection should be explained. First, we concentrated, with the major exception of one very long diary in German, entirely on texts in English. Perhaps a tenth of the writings on the Nagas before 1947 were excluded from consideration in this manner. Second, we focussed our efforts mainly on the period between 1910 and 1947, leaving the nineteenth century treated only more selectively. Third, we directed most of our efforts to the more intimate and detailed accounts by specific individuals whose visual materials were also to be made available on the videodisc.

An overview of the visual contents of the videodisc

In sum, the videodisc contains a number of different image sets and collections. There are some 1350 colour photographs of selected ethnographic artefacts from the Pitt Rivers Museum in Oxford, the Museum of Mankind in London, the Museum of Archaeology and Anthropology in Cambridge, and other public and private collections. These include photographs of a selection of weapons, tools, ornaments and textiles.

There are copies of some 400 drawings and paintings dating from between 1847 and 1947 taken from diaries, field notes and other sources, varying from full colour portraits to smaller sketches of decorative patterns. These images include designs, patterns, human faces, house types, flora and fauna. There are 165 maps, specially redrawn for the videodisc, which indicate the position of more than a thousand villages, towns, rivers and mountains in the Naga area that are explicitly referred to in the texts or pictures.

There are 7,000 black and white photographs, as well as a few colour ones, from the 1880s through to 1948. These cover all aspects of Naga life, from art, architecture, crafts, rituals, sport, family life, marriage, war, headhunting, agriculture, fishing and colonialism, to mention but a few. All major sub-groups of the Nagas are covered, and the images derive from public archives as well as private collections.

There are over 150 sequences of moving film and another 1,000 still frames extracted from 16mm colour and black and white reels shot between 1938 and 1970. These visuals cover music and dancing, war and headhunting, the agricultural cycle, fishing, arts and crafts, body decoration, tattooing and many other topics.

Finally, there are 72 minutes of sound recordings, including solo and communal singing by men and women, illustrating some of the features of the musical culture of the Nagas.

An overview of the textual content of the Naga videodisc

A number of different classes of written records provide the background context for the visual images on the disc, and many are of great value in their own right. The texts make it possible to trace the process of documentation of Naga culture from the first, fairly random field notes and diary jottings, up to the final, polished and published book.

The videodisc contains a number of manuscript-version daily diaries kept by soldiers, surveyors, colonial officials, anthropologists and interested observers. From the earliest mid-19th century reports and diaries of Woodthorpe, McCulloch, Butler and Godwin-Austen through the illustrated museum curator's diary of Henry Balfour in 1922, and the detailed anthropological diary of von Fürer-Haimendorf dating to 1936-37, to that of Mrs. Mildred Archer in 1947, the videodisc holds the equivalent of

over 1,000 printed pages of diary material. These diverse textual materials provide an intimate and revealing insight into the reactions and thoughts of these visitors to the Naga Hills.

There are also extensive field notes made by anthropologists and colonial officers, describing every aspect of Naga life, including rituals and myths, genealogies and house lists. These notes are cross-referred to the diaries and provide a solid body of ethnographic description and fundamental analysis. The field notes constitute the equivalent of over 750 pages of printed material.

A number of those who visited and worked in the area wrote letters to their family and friends back home in England. A selection of these letters, for instance those exchanged between J. P. Mills, J. H. Hutton and Henry Balfour, have been included. They describe some of the practical and theoretical problems that lay behind observing and collecting material from the Naga communities.

Colonial officers were required to make detailed reports of their tours of duty through Naga territory, which were then filed and used by the colonial government. Over 100 such tour diaries made by J. H. Hutton, J. P. Mills and others were transcribed and entered into the database, giving insights into the colonial administration and the mentality of its employees who observed and documented Naga culture. These documents alone constitute the equivalent of some 400 pages of printed materials.

A considerable number of reports, surveys, gazetteers and other official records pertaining to the Nagas were published by the British administration over this period. Most of these documents are housed in the India Office Library, and selections relating to the Nagas were transcribed and accessed into the videodisc. These documents give a clear impression of the official and secret activities of the British Empire in this corner of its territory. Also included are several articles and three books written about the Nagas, which were scanned and re-typed into the computer.

Information retrieval systems

From early on we were aware that the possibilities of this new media – a combination of computer and optical disc storage – would lead to very large data sets which would be difficult to manage. The material on the videodisc comprised about 10,000 >items< (maps, photographs, artefacts, films), and the 25 MB equivalent of texts represented about 20,000 paragraphs of writing. By what means could we search this enormous data collection, finding all the information in visual and textual materials relating to a specific person, place, date or subject? How could this be done? Founded on a dataset of such diversity and scale, the videodisc would be unusable without an appropriate information retrieval system.

None of the database management systems which had been developed for commercial or academic applications seemed appropriate for our project, so we developed our own. We worked in partnership with Dr. Martin Porter to adapt his MUSCAT (Museum Cataloguing) system, which had been developed for use on mainframe and >midi< computers, and which seemed ideal for our purposes.

One of the strengths of the MUSCAT system was that it was easy to enter a natural language query, such as »show me all the photographs of women weaving on backstrap looms«. The >best< answer would then be returned, after which the next best, and so on, in decreasing order of probability of matching the query.

The advent of the World Wide Web and new possibilities for >outreach<

One of the main aims of the original Naga project was to >return< the images and texts to the peoples from whom they had come and from the regions where they had been collected. We had hoped that videodiscs and players would be available in Nagaland in cultural centres and museums. We sent a player and videodisc back with the Chief Minister of Nagaland in 1991 when he

visited our Museum opening (The University of Cambridge Museum of Archaeology and Anthropology²), but we never heard anything more about it and it is likely that with the climate and political instability, the player was soon out of use. Even in England, the technology was already superseded a couple of years later, although one set of the materials continued to be used in a sixth form college in Cambridgeshire for some ten years. The same technological redundancy occurred to a parallel, and much larger, project to put all of British society and culture onto a pair of videodiscs, the >BBC Domesday Project<, in which Alan Macfarlane was centrally involved.³

After the videodisc experiment, for about ten years the digital and analogue materials which we had assembled lay largely unused. It was not until the advent of the World Wide Web that exciting new possibilities began to emerge for people in native cultures and in other parts of the world to see what was held in western repositories and private collections. Two substantial obstacles confronted us, however, from transitioning and transcoding the Naga materials to this fast-emerging standard.

The first issue was that we had stored all the images, film and sound in analogue file formats on the Naga videodisc. To reuse them they had to be transcoded, and Sarah Harrison spent many months carefully taking off the thousands of images, labelling and re-organizing them and saving them in digital formats suitable for viewing on the Web.

Second, the MUSCAT search system only worked on home computers and person-operated mainframes, and was not yet compatible with the new standards needed for the Web, such as HTML and XML. With the help of a small computer company, Lemur Consulting, who understood the principles of the MUSCAT system, the entire search and retrieval system was rewritten from scratch. This new Web-compliant database system is known as Bamboo.⁴

With these two obstacles overcome, the entire Naga collection was ported to the World Wide Web in 2005 in much the same structure as it was originally authored onto the videodisc. We are delighted to see that the digital collection has now been accessed by Nagas, not only in India, but from across the world.⁵

>Returning culture<

In the meantime, we had also been experimenting further with taking electronic versions of the data back to the peoples whence they came. In the case of the Nagas, accompanied by a Naga friend, Lily Das, Sarah Harrison and Alan Macfarlane visited Nagaland in 2001 with a subset of the data on a CD to various Nagas and left numerous copies in Nagaland. Here follows part of a letter Alan Macfarlane wrote immediately after that visit which captures some of the excitement that this generated.

»The trip itself was amazing. We went via Delhi and Calcutta to Dimapur, on the edge of Nagaland, and then up to Kohima. Very moving to be in a place which we had spent five years of our lives documenting through film, photo, text etc., but have until now never been able to visit. Rather like having a time machine which could suddenly take one back to Cromwell's England, with the people leaping out of the documents. We spent five

days here, finding a country which combined enormous beauty (people, plants) with great suffering (endless political infighting, Mafia, torture etc, with a war against India lasting 52 years). It was very moving to find that our book on the Nagas was a bible for many of those who cared about Naga history and that we were welcomed as the people who would return their history to them. They hardly know anything of what happened before 1946, yet it is all on the videodisc which we have made and are hoping to make into a CD-Rom or DVD and also bring back... And so on – ending with some traditional Angami singing which seemed identical to the earliest wax cylinders we discovered in the Pitt Rivers Museum, made by Hutton in 1919. Wonderful.«

This small endeavour is part of a wider project to experiment with various methods to >return culture<. In a similar vein, Alan Macfarlane and Sarah Harrison have worked for many years in highland Nepal among the Gurung. They are assembling a multi-media database built around 120 hours of film, many photographs and notes on a Gurung village. This collection records a shamanic culture which has all but disappeared. A copy of the materials with all private information removed will one day be accessible through the Internet, and other copies transferred to the Gurung cultural centre in Pokhara which they helped to inaugurate.

Conclusion

The fragile, complex and beautiful tribal cultures of which the Nagas are a prime example have nearly all changed into something else. That era, movingly described in the book and title of Lévi-Strauss' *A World on the Wane* (1961, *Tristes Tropiques* 1955), is almost over. Yet the interactions between vastly different worlds, the capitalist empires and the largely oral cultures, led to some sensitive documentation.

As we face a future of increasingly confined alternatives and ever-reduced bio-diversity, the loss of linguistic and cultural diversity is just as great a tragedy. There should

be many multi-media projects similar to this early experiment with Naga materials and collections. Such attempts are important for the peoples concerned, whose history they hope to investigate and disseminate, and also for us, as this history is shared. Thanks to recent visual and computer technologies, some of the collections and cultures of the world that are in danger of being lost can be saved and be made available for all to share. That Alan has had the privilege of moving from a child who played with Naga spears, to a position where he could contribute a little to the preservation and public understanding of a part of this wondrous legacy is a great honour.

Endnotes

- 1 This book became: *The Nagas: Hill Peoples of Northeast India – Society, Culture and the Colonial Encounter*, by Julian Jacobs with Alan Macfarlane, Sarah Harrison and Anita Herle, Thames and Hudson, 1990.
- 2 <http://museum.archanth.cam.ac.uk/>
- 3 'BBC Domesday: The social construction of Britain on Videodisc', *Society for Visual Anthropology Review*, Vol. 6, No.2, 1990 and re-published as 'BBC Domesday: The Social Construction of Britain on Videodisc' in *Visualizing Theory*, ed. Lucien Taylor, 1994. Reproduced on <http://www.alanmacfarlane.com/TEXTS/BBC%20Domesday.pdf>
- 4 <http://www.lemurconsulting.com/Products/Bamboo/Overview.shtml>
- 5 The collection can be accessed through <http://www.alanmacfarlane.com/FILES/nagas.html>.

Bibliography

AARNE-THOMPSON-INDEX

- 2004 Based on the *Verzeichnis der Märchentypen mit Hilfe von Fachgenossen* (Antti Aarne 1910), enlarged by STITH THOMPSON (*The Types of the Folktale. A Classification and Bibliography*, 1961) and revised by HANS-JÖRG UTHER (*The Types of International Folktales. A Classification and Bibliography. Based on the system of Antti Aarne and Stith Thompson*).

ABBOTT, GERRY

- 2000 *The Folk-Tales of Burma*. Leiden: Brill.

AIER, ANUNGLA

- 2003 Naga Ethno-Nationalism: A Paradigm. *Proceedings of the Seminar on Foundations of Naga Peoplehood: Road Maps*, 66-73. Kohima: Centre for Democracy and Tribal Studies.
- 2004 Cultural Change Among the Nagas: Festivals and Dress. NEIVETSO VENUH (ed.): *Naga Society: Continuity and Change*, 49-59. Delhi: Shipra Publications.

ALLEN, NICHOLAS J.

- 1976 *Studies in the Myths and Oral Traditions of the Thulung Rai of East Nepal*. Unpublished PhD Thesis, Oxford University.

ANDERSON, ANNE

- 1984 *Interpreting Pottery*. London: Batsford & Tanner Ltd.

ANDERSON, BENEDICT

- 1991 *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. London, New York: Verso.

ANONYMOUS

- 1996 An Unending Process/N-E Tribes' Search for Identity. *Grassroots Options*, (Shillong) 1(7): 16-19, 35.

AO, A. BENDANGYABANG

- 1998 *History of Christianity in Nagaland: A Source Material*. Mokokchung: Shalom Ministry.

AO, ALEMCHIBA & T.C. SHARMA

- 1991-92 Explorations in Nagaland: A Report on Chungliyimti Excavation. Submitted by the Directorate of Art and Culture, Government of Nagaland, Kohima, for Publication in *Indian Archaeology – A Review*.

AO, ALEMCHIBA, GRATA SOMARÉ & LEONARDO VIGORELLI

- 1992 *The Nagas: Disciplined Forms of Beauty*. Bergamo: Galleria Lorenzelli.

AO, ALEMCHIBA

- 1968 *The Arts and Crafts of Nagaland*. Kohima: Institute of Culture, Government of Nagaland.

AO, LANUNUNGSANG A.

- 2002 *From Phizo to Muivah: The Naga National Question in Northeast India*. New Delhi: Mittal Publications.
- 2005 *Uniqueness of Naga History: A Sociological Debate*. Mokokchung: Concerned Senior Citizens Forum.

AO, TEMSULA

- 1999 *The Ao-Naga Oral Tradition*. Baroda: Bhasha Publications.

ARCHER, MILDRED

- 1947 *Journey to Nagaland. An Account of Six Months Spent in the Naga Hills in 1947*, Typescript [see Naga Database online].

ARCHER, WILLIAM G.

- 1943 Comment. *Man in India*, 23 (1): 1-3.
- 1946-47 *Tour Diary*, Typescript. Mokokchung: sdo [see Naga Database online].
- 1946-48 *Field Notes (Manuscript Notes, Miscellaneous Papers and Letters)*. Private Collection of Mrs. MILDRED ARCHER [see Naga Database online].
- 1948 *The Dove and the Leopard*. Bombay: Orient Longmans.

Bibliography

- 1974 *The Hill of Flutes: Life, Love and Poetry in Tribal India*. London: G. Allen & Unwin.
- 2006 [1940]
The Blue Grove: The Poetry of the Uraons. New Delhi: Gyan Publications. [1940, London: G. Allen & Unwin].
- ARNOLD, DEAN. E.
1985 *Ceramic Theory and Cultural Processes*. Cambridge: Cambridge University Press.
- ARYA, ADITYA & VIBHA JOSHI
2004 *The Land of the Nagas*. Ahmedabad: Mapin Publishing Pvt Ltd. / New York: Grantha Corporation.
- BAI, GENGSHEG
2001 Nakhi Tiger Myth in its Context. *Oral Tradition*, 16 (2): 240-263.
- BALFOUR, HENRY
1922 *Sketches*. Oxford: Pitt Rivers Museum Archive.
1922-23
Diary of a Tour in the Naga Hills, Manuscript [see Naga Database online].
1923 Presidential Address: The Welfare of the Primitive Peoples. *Folklore*, 34 (1): 12-24.
1929 Concerning Thunderbolts. *Folklore*, 40 (1): 37-49.
- BANKS, MARCUS
1996 *Ethnicity: Anthropological Constructions*. London: Routledge.
- BARKATAKI, S.N.
1970 *Tribal Folktales from Assam (Hills)*. Guwahati: Publication Board of Assam.
- BARNES, RUTH
1992 Women as Headhunters: The Making and Meaning of Textiles in a Southeast Asian Context. RUTH BARNES & JOANNE B. EICHER (eds.): *Dress and Gender: Making and Meaning in Cultural Context*, 29-43. New York: Berg.
- BARPUJARI, HERAMBA KANTA
1986 *The American Missionaries and Northeast India (1836-1900 AD): A Documentary Study*. Guwahati, Delhi: Spectrum Publications.
- BARRON, LIEUTENANT
1872 Note on the Stone Implements from the Naga Hills. *Journal of the Royal Anthropological Institute*, 1: LXII-LXIII.
- BARTH, FREDERIK (ed.)
1969 *Ethnic Groups and Boundaries: The Social Organization of Cultural Difference*. Bergen, London: G. Allen & Unwin.
- BARUA, RAI SAHIB GOLAP CHANDRA (ed.)
1985 *Ahom-Buranji: From the Earliest Time to the End of Ahom Rule*. Guwahati: Spectrum Publications.
- BARUAH, SANJIB
2005 *Durable Disorder: Understanding the Politics of Northeast India*. New Delhi: Oxford University Press.
- BECK, BRENDA et al.
1987 *Folktales of India*. Chicago: University of Chicago Press.
- BENDANGANGSHI, I. & I.T. APOK AIER
1997 [1990]
The Religion of the Ao Nagas. Ungma: Private Edition I. Bendangangshi.
- BENDANGANGSHI, I.
1998 *Folk Tales of the Nagas*. Guwahati: Saraighat Press.
- BERGHAUS, HEINRICH
1834 [map]: *Karte von Assam und seinen Nachbar-Ländern*. 1: 1 000 000 (E 89°00'-E 98°30'/N 29°10'-N 23°55'); multi-colored, 58 x 90 cm. Gotha: Justus Perthes.
- BERNDT, RONALD M.
1971 Some Methodological Considerations in the Study of Australian Aboriginal Art. CAROL F. JOPLING (ed.): *Art and Aesthetics in Primitive Societies*. New York: Dutton.
- BHATTACHARYA, P.K.
1976 The Haki of the Changs. *Highlander*, 4: 17-28. Kohima: Department of Art and Culture.
- BHUYAN, G.N.
1993 Archaeology in North-East India. DILIP K. MEDHI (ed.): *Man and Environment in North-East India* (Vol. 1), 25-47. New Delhi: Omsons Publications.
- BLYTH, REGINALD HORACE
1981 [1949]
Haiku, Vol. 1: Eastern Culture. Tokyo: Hokuseido Press.
- BORGOHAIN, B.K.
1979 *Folk Tales of Meghalaya and Arunachal Pradesh*. New Delhi: Sterling.
- CALHOUN, CRAIG
1997 *Nationalism*. Buckingham: Open University Press.
- Census of India
2001, 2006
All India Scheduled Tribes. Primary Census Abstract. New Delhi: Office of the Registrar General & Census Commissioner.

- CHANNA, SUBHADRA MITRA (ed.).
1992 *Nagaland: A Contemporary Ethnography*. New Delhi: Cosmo Publication.
- CHASIE, CHARLES
2004 Administrative and Social Factors: The Change in Naga Society. NEIVETSO VENUH (ed.): *Naga Society: Continuity and Change*, 129-139. Delhi: Shipra Publications.
2005 *The Naga Imbroglia*. Kohima: Standard Printers & Publishers.
- CHILDE, VERE GORDON
1956 *Piecing Together the Past*. London: Routledge & Kegan Paul.
- Chinese Ethnic Religion and Fairy Tale Dictionary*.
1990 Kunming. [In Chinese].
- CLARK, MARY MEAD
1978 [1907]
A Corner in India. Philadelphia: American Baptist Publication Society.
- CONNERTON, PAUL
1989 *How Societies Remember*. Cambridge: Cambridge University Press.
- DANDA, AJIT KUMAR & PRATIBHA MANDAL
1998 Creation Myths from North-East India. MANIS KUMAR RAHA & ALOKE KUMAR GHOSH (eds.): *North-East India: The Human Interface*, 33-80. New Delhi: Gyam Publishing House.
- DANI, AHMAD HASAN
1960 *Prehistory and Protohistory of Eastern India*. Calcutta: Firma K. L. Mukhopadhyay.
- DANIEL, VALENTINE
1984 *Fluid Signs: Being a Person the Tamil Way*. Berkeley, London: University of California Press.
- DATTA, BIRENDRANATH et al.
1994 *A Handbook of Folklore Material of North-East India*. Guwahati: Anundoram Borooh Institute of Language, Art & Culture, Assam.
- DAVID, NICHOLAS, JUDY STERNER & KODZO GAVUA
1998 Why Pots are Decorated. *Current Anthropology*, 29 (3): 365-389.
- DAVIDSON, HILDA RODERICK ELLIS
1986 Shape-Changing in the Old Norse Sagas. CHARLOTTE FENNEMA Otten (ed.): *A Lycanthropy Reader: Werewolves in Western Culture*. New York: Syracuse University Press.
- DEVI, LAKSHMI
1968 *Ahom-Tribal Relations: A Political Study*. Guwahati: Lawyers Book Stall.
- Digital Himalaya Project*. ALAN MACFARLANE & MARK TURIN
Cambridge: University of Cambridge.
Online: www.digitalthimalaya.com
- DOWNS, FREDERICK SHELDON
1971 *The Mighty Works of God: A Brief History of the Council of Baptist Church in Northeast India, the Mission Period 1836-1950*. Gauhati: The Christian Literature Centre.
1983 *Christianity in Northeast India: Historical Perspectives*. Delhi: ISPCK.
1992 *History of Christianity in India: Northeast India in the Nineteenth and Twentieth Centuries*. Bangalore: Church History Association of India.
- DOZO, PHUVEYI
2003 A Unique Role of the Nagas in Christ. NUH, V.K. (ed.): *In Search of Praxis Theology for the Nagas*. New Delhi: Regency Publications.
2008 Reflections on the Ethnolinguistic Prehistory of the Greater Himalayan Region. BRIGITTE HUBER, MARIANNE VOLKART & PAUL WIDMER: *Chomolangma, Demawend und Kasbek: Festschrift für Roland Bielmeier zu seinem 65. Geburtstag* (2 vols.), 39-59 (Vol.1). Halle: International Institute for Tibetan and Buddhist Studies.
- DUDBRIDGE, GLEN
1995 *Religious Experience and Lay Society in T'ang China. A Reading of Tai Fu's Kuang-i Chi*. New York: Cambridge University Press.
- DUTTA, PARUL CHANDRA
1978 *The Noctes*. Shillong: Directorate of Research, Government of Arunachal Pradesh.
1990 *The Wanchos*. Itanagar: Directorate of Research, Government of Arunachal Pradesh.
- EADE, JOHN & MICHAEL J. SALLNOW (eds.)
2000 *Contesting the Sacred: The Anthropology of Christian Pilgrimage*. Berkeley (California), London: University of California Press.
- EATON, RICHARD M.
1997 Comparative History as World History: Religious Conversion in Modern India. *Journal of World History*, 8 (2): 243-271.
- EBERT, KAREN H.
2000 *Camling Texts and Glossary*. München: Lincom Europa.
- EICH, GÜNTER
1953 *Träume. Vier Spiele*. Berlin: Suhrkamp.

Bibliography

ELWIN, VERRIER & SHAMRAO HIVALE

- 1935 *Songs of the Forest: The Folk Poetry of the Gonds*. London: G. Allen & Unwin.
 1944 *Folk-Songs of the Maikal Hills: Specimens of the Oral Literature of Middle India*. Bombay: Oxford University Press.
 1946 *Folk-Songs of Chhattisgarh*. Bombay, London, New York: Oxford University Press.

ELWIN, VERRIER

- 1958 *Myths of the North-East Frontier of India*. Shillong: Government of Assam.
 1961 *Nagaland*. Shillong: Research Department.
 1969 *The Nagas in the Nineteenth Century*. Bombay, London: Oxford University Press.
 1970 *A New Look of Tribal Fraction*. Itanagar: Government of Arunachal Pradesh.
 1989 *The Tribal World of Verrier Elwin: An Autobiography*. Bombay, New York: Oxford University Press.
 1991 [1947] *The Muria and their Ghotul*. Bombay, Delhi, London, Oxford: University Press.

ENDICOTT, KIRK

- 1979 *Batek Negrito Religion. The World-View and Rituals of a Hunting and Gathering People of Peninsular Malaysia*. Oxford: Clarendon Press.

ERIKSEN, THOMAS HYLLAND

- 1993 *Ethnicity and Nationalism: Anthropological Perspectives*. London: Pluto Press.

Folktales from Nagaland, Parts I & II

- 1971 Kohima: Directorate of Art and Culture. [Revised Edition: 1989].

FORMOSO, BERNARD

- 2001 Des sacs chargés des mémoire. Du jeu des tambours à la résistance silencieuse des Wa des Xuelin (Yunnan). *L'Homme*, 160/2000: 41-66.
 2004 À l'unisson des tambours: Note sur l'ordre social et la chasse aux têtes parmi les Wa de Chine. *Anthropos*, 99 (2): 353-363.

FOUCAULT, MICHEL

- 1977 *Discipline and Punish: The Birth of the Prison*. London: Allan Lane.

FULLER, C.J.

- 1992 *The Camphor Flame: Popular Hinduism and Society in India*. Princeton: Princeton University Press.

FULLER, DORIAN Q., EMMA HARVEY & LING QIN

- 2007 Presumed Domestication? Evidence for Wild Rice Cultivation and Domestication in the Fifth Millennium BC of the Lower Yangtze Region. *Antiquity*, 81: 316-331.

FÜRER-HAIMENDORF, CHRISTOPH, VON

- 1936-37 *Unpublished Diaries One to Eight*. Archive of the School of Oriental and African Studies, London. [In German. English Translation: see Naga Database online].
 1938 The Morung System of the Konyak Nagas. *The Journal of the Royal Anthropological Institute*, 68: 349-378.
 1939 *The Naked Nagas: Head Hunters in Assam in Peace and War*. London: Methuen & Co. [1946. Revised and Enlarged Indian Edition. Calcutta: Thacker, Spink & Co. German Edition: 1939. *Die Nackten Nagas. Dreizehn Monate unter Kopffägern Indiens*. Leipzig: Brockhaus].
 1943 The Role of Songs in Konyak Culture. *Man in India*, 23 (1): 69-80.
 1945 The Problem of Megalithic Cultures of Middle India. *Man in India*, 25 (2): 73-90.
 1969 *The Konyak Nagas: An Indian Frontier Tribe*. New York: Rinehart & Winston.
 1976 [Revised Edition of The Naked Nagas, 1939] *Return to the Naked Nagas*. London: John Murray.

FURNESS, WILLIAM HENRY

- 1902 Ethnography of the Nagas of Eastern Assam. *Journal of the Royal Anthropological Institute*, 32: 445-466.

GAENZLE, MARTIN

- 1991 *Verwandschaft und Mythologie bei den Mewahang Rai in Ostnepal. Eine ethnographische Studie zum Problem der >ethnischen Identität<*. Beiträge zur Südasiensforschung, Bd. 136. Stuttgart: Steiner Verlag.

GANGMAI, RAGUANGIOK

Chapriak Kaba. (Local Pamphlet).

GANGULI, MILADA

- 1984 *A Pilgrimage to the Nagas*. New Delhi: Oxford & IBH Publishing Co.
 1993 *Naga Art*. New Delhi: Oxford & IBH Publishing Co.

GASSNER, HEIDRUN

- 2001 *Die Naga: Entwurf der musealen Darstellung einer Kultur Nordostindiens*. Unpublished Thesis, Universität Wien.

GAZIN-SCHWARTZ, AMY & CORNELIUS J. HOLTORF

- 1999 >As Long as Ever I've Known it...<: On Folklore and Archaeology. AMY GAZIN-SCHWARTZ & CORNELIUS J. HOLTORF (eds.): *Archaeology and Folklore*, 3-25. London: Routledge.

GHOSH, G.K. & SHUKLA GHOSH

- 1997 *Fables and Folk-Tales of Nagaland*. Calcutta: Firma KLM.

- GHOSH, N.C.
1966 On the Neolithic Pottery of Eastern India. *Journal of the Oriental Institute*, 19 (4): 333-339.
- GILHODES, CHARLES
1922 *The Kachins: Religion and Customs*. Calcutta: Rome.
- GODWIN-AUSTEN, HENRY H.
1875 On the Rude Stone Monuments of Certain Naga Tribes, with Some Remarks on Their Customs, etc. *Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 4: 144-147.
- GOSWAMI, NAMRATA
2008 *Contested Territorial and Border Discourses: Case Studies of the National Socialist Council of Nagalim and the Dima Haram Daogah*. Paper presented at the >Northeast India and its Transnational Neighbourhood<. Conference Guwahati. 18.1.2008.
- GOSWAMI, PRAPHULLADATTA
1954 Naga Tales. *Eastern Anthropologist*, 8 (1): 73-78.
- GPRN (Government of the People's Republic of Nagalim).
2001 *The Legal Status of Naga National Armed Resistance: Right to Self-Determination under International Law & Why and How the Nagas are not Terrorists*. Oking: Publicity and Information Service.
- GRAHAM BOWER, URSULA
1952 *Naga Path*. London: Murray.
- GRAY, ANDREW
1986 The British in Nagaland - The Anthropology and Their Legacy. *The Naga Nation and its Struggle against Genocide (IWGIA Document 56)*, 36-66. Copenhagen: IWGIA.
- GUSS, DAVID M.
2006 All Things Made. HOWARD MORPHY & MORGAN PERKINS (eds.): *The Anthropology of Art*. Malden: Blackwell Publishing.
- HANSON, O.
1913 *The Kachins. Their Customs and Traditions*. Rangoon: American Baptist Mission Press.
- HARDMAN, CHARLOTTE
2000 *Other Worlds. Notions of Self and Emotion Among the Lohorong Rai*. Oxford: Berg.
- HARTWIG, WERNER
1970 *Wirtschaft und Gesellschaftsstruktur der Naga in der zweiten Hälfte des 19. und zu Beginn des 20. Jahrhunderts*. Berlin: Akademie Verlag.
- HARVEY, EMMA L. et al.
2006 Early Agriculture in Orissa: Some Archaeobotanical Results and Field Observations on the Neolithic. *Man and Environment*, 31 (2): 21-32.
- HAUDRICOURT, ANDRÉ-GEORGES & LOUIS HÉDIN.
1987 *L'Homme et les Plantes Cultivées*. Paris: Éditions A.-M. Métailié.
- HAZARIKA, MANZIL
2006a Neolithic Culture of Northeast India: A Recent Perspective on the Origins of Pottery and Agriculture. *Ancient Asia*, 1: 25-43.
2006b Understanding the Process of Plant and Animal Domestication in Northeast India: A Hypothetical Approach. *Asian Agri-History*, 10 (3): 203-212.
- HEINE-GELDERN, ROBERT, VON
1928 Die Megalithen Südostasiens und ihre Bedeutung für die Klärung der Megalithenfrage in Europa und Polynesien. *Anthropos*, XXIII: 276-315.
1945 Prehistoric Research in the Netherlands Indies. PIETER HONIG & FRANS VERDOORN (eds.): *Science and Scientists in the Netherlands-Indies*, 129-167. New York: Board for the Netherlands Indies, Surinam and Curaçao.
- HODDER, IAN
1979 Social and Economic Stress and Material Culture Patterning. *American Antiquity*, 44: 446-454.
1982 *Symbols in Action: Ethnoarchaeological Studies of Material Culture*. Cambridge, New York: Cambridge University Press.
1985 Boundaries as Strategies: An Ethnoarchaeological Study. STANTON W. GREEN & STEPHEN M. PERLMAN (eds.): *The Archaeology of Frontiers and Boundaries*. New York: Academic Press.
- HODSON, THOMAS CALLAN
1908 *The Meitheiis*. London: David Nutt.
1911 *The Naga Tribes of Manipur*. London: Macmillan & Co. Ltd.
- HOLDICH, THOMAS HUNGERFORD
1898 Obituary: Major-General R.G. Woodthorpe C.B., R.E. *The Geographical Journal*, 12 (2): 195-201.
- HOLM, INGUNN
1999 Clearance Cairns: The Farmers' and the Archaeologists' View. AMY GAZIN-SCHWARTZ & CORNELIUS J. HOLTORF (eds.): *Archaeology and Folklore*, 214-229. London: Routledge.
- HORAM, MASHANGTHEI
1975 *Naga Polity*. Delhi: B.R. Publishing Corporation.
1977 *Social and Cultural Life of Nagas*. Delhi: B.R. Publishing Corporation.
1988 *Nagas Old Ways and New Trends*. New Delhi: Cosmo Publications.

Bibliography

HORNBOSTEL, VON, ERICH & CURT SACHS

- 1914 Systematik der Musikinstrumente. Ein Versuch. *Zeitschrift für Ethnologie*, 46: 553-590.

HOSKINS, JANET

- 1998 *Biographical Objects: How Things Tell the Stories of People's Lives*. London: Routledge.

HUTTON, JOHN HENRY

- 1914 Folk-Tales of the Angami Nagas of Assam, I. *Folklore*, 25: 492-93.
 1915 Folk-Tales of the Angami Nagas of Assam, II. *Folklore*, 26: 82-83.
 1920 Leopard-Men in the Naga Hills. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 50: 41-51.
 1921a *The Angami Nagas*. London: Macmillan & Co. Ltd.
 1921b *The Sema Nagas*, London: Macmillan & Co. Ltd.
 1922a The Meaning and Method of the Erection of Monoliths by the Naga Tribes. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 52: 242-249.
 1922b Carved Monoliths at Dimapur and an Angami Naga Ceremony. *Journal of the Royal Anthropological Institute*, 52: 55-70.
 1923 *Tour Diary in the Naga Hills*, Typescript [see Naga Database online].
 1924a Two Celts from the Naga Hills. *Man*, 24 (2): 20-22.
 1924b Plants Used for Fibre in the Naga Hills. *Man*, 24 (3): 36-38.
 1925 Letter to Henry Balfour (22.10.1925) [see Naga Database online].
 1926a The Use of Stone in the Naga Hills. *Journal of the Royal Anthropological Institute*, 56: 71-83.
 1926b A Naga Hill Celt. *Journal of Asiatic Society of Bengal*, 20: 133.
 1928a Prehistory of Assam. *Man in India*, 8 (4): 228-232.
 1928b The Significance of Head-Hunting in Assam. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 58 (2): 399-408.
 1928c Correspondence. The Ao Nagas. *Folklore*, 39 (1): 93-95.
 1929a Assam Megaliths. *Antiquity*, 3 (2): 399-408.
 1929b *Diaries of Two Tours in the Unadministered Area East of the Naga Hills*. Calcutta: Asiatic Society of Bengal. [Reproduced 1995 and 2002, New Delhi: Mittal Publication].
 1931 Lycanthropy. *Man in India*, 11: 208-216.
 1935 Letter to Henry Balfour (31.03.1935) [see Naga Database online].
 1941 Presidential Address. *Folklore*, 52 (2): 83-100.
 1942 Lycanthropy. Correspondence. *Folklore*, 53 (1): 79-80.

IMCHEN, C. LIMA

- 2004 Naga Myths of Origin and Historical Reconstruction. MIGNONETTE MOMIN & CECILE A. MAWLONG (eds.): *Society and Economy in North-East India* (Vol 1), 118-164. New Delhi: Regency Publications.
 2006 History of the Relations Between the Nagas and the Valley Kingdoms. FOZAIL AHMAD QADRI (ed.): *Society and Economy in North-East India* (Vol 2), 114-144. New Delhi: Regency Publications.

IMCHEN, PANGER

- 1993 *Ancient Ao Naga Religion and Culture*. New Delhi: Haranand Publications.

IMTI, T. ALIBA

- 1988 *Reminiscences: Impur to Naga National Council*. Mokokchung: Private Edition T. Aliba Imti.

INDRAWOOTH, PHASOOK

- 1997 The Practice of Jar Burial in the Mun and Chi Valleys. *Bulletin of the Indo-Pacific Prehistory Association*, 16 (3): 149-152.

IRALU, EASTERINE

- 2001 *The Windhover Collection*. Private Edition Easterine Iralu.

IRALU, KAKA D.

- 2000 *Nagaland and India: The Blood and the Tears*. Kohima: Private Edition Kaka D. Iralu.
 2001 *How Then Shall We Live? Reflections on the Political, Economic and Religious Implications of Naga Nationhood*. Kohima: Private Edition Kaka D. Iralu.
 2003 *Nagaland and India: The Blood and the Tears*. Kohima: Private Edition Kaka D. Iralu.

JACOBS, JULIAN (ed.)

- 1990 *The Nagas: Hill Peoples of North East India*. London: Thames and Hudson.

JADAV, KISHORE

- 2001 *The Glory Hunt. A Socio-Cultural Spectrum of Konyak Nagas*. New Delhi: Indian Publishers Distributors.

JAMIR, N. TALITEMJEN & A. LANUNUNGSANG

- 2005 *Naga Society and Culture: A Case Study of the Ao Naga Society and Culture*. Kohima: Nagaland University: Tribal Research Centre.

JAMIR, N. TALITEMJEN

- 1997 *Ao-Naga Cultural Heritage*. Mokokchung: Private Edition N. Talitemjen Jamir.

JAMIR, TIATOSHI & DITAMULŪ VASA

- 2001 Further Excavation at Jotsoma, Nagaland. *Proceedings of North East India History Association*, 21st Session, 40-54. Manipur University, Imphal.

JAMIR, TIATOSHI

- 2004 Megaliths of Nagaland: Reflections of Material Milieu and Social Values. MIGNONETTE MOMIN & CECILE A. MAWLONG (eds.): *Society and Economy in North-East India* (Vol 1), 105-117. New Delhi: Regency Publications.

- 2005a *Megalithic Burial Tradition of the Nagas (with Special Reference to the Angami and the Chakhesang Nagas): An Ethnoarchaeological Perspective*. Unpublished PhD Thesis. Pune: Deccan College (Deemed University), Post Graduate and Research Institute.
- 2005b *Integrating Indigenous Traditions, Archaeology and Heritage Management in Nagaland*. Paper presented at the Seminar 'Naga Socio-Cultural Traditions and Human Values', Department of Education, Kohima: Nagaland University.
- 2006 A Burial Site at Jotsoma and the Mortuary Custom of the Angami Nagas: An Ethnoarchaeological Approach. GAUTAM SENGUPTA, SUCHIRA ROYCHOUDHURY & SUJIT SOM (eds.): *Past and Present: Ethnoarchaeology in India*, 449-463. Kolkata: Centre for Archaeological Studies and Training, Eastern India (CASTEI), New Delhi: Pragati Publications.
- JAMIR, WATIJUNGSHI
1997 *Megalithic Tradition in Nagaland: An Ethno-Archaeological Study*. Unpublished PhD Thesis. Assam: Guwahati University.
- JOHNSON, COLIN
1986 A Captured Nation - The Naga Dilemma. *The Naga Nation and its Struggle against Genocide (IWGIA Document 56)*, 6-36. Copenhagen: IWGIA.
- JONES, SIAN
1997 *The Archaeology of Ethnicity: Constructing Identities in the Past and Present*. London, New York: Routledge.
- JOSHI, VIBHA
2001 *Christian and Non-Christian Angami Naga with Special Reference to Traditional Healing Practices*. Unpublished PhD Thesis, Oxford University.
2004 Human and Spiritual Agency in Angami Healing (Part I & II). *Anthropology and Medicine*, 11 (3): 269-291.
2007 The Birth of Religious Enthusiasm Among the Angami of Nagaland. *Journal of South Asian Studies, Special Issue: The Northeast and Beyond: Region and Culture*. ERIK DE MAAKER & VIBHA JOSHI (eds.), 30 (3): 541-57.
- KAISER, THOMAS
2003 *Tigermenschen. Texte zur Tigerwandlung der Khasi Nordostindiens*. Zürich: Völkerkundemuseum der Universität Zürich.
- KAMEI, GANGMUMEI
2002a *Jadonang: A Mystic Naga Rebel*. Imphal: Private Edition Gangmumei Kamei.
2002b *Ethnicity and Social Change: An Anthology of Essays*. Imphal: Private Edition Smt. Pouganglu Gangmei.
2004 *The History of the Zeliangrong Nagas: From Makhel to Rani Gaidinliu*. Guwahati: Spectrum Publications.
- KANUNGO, ALOK KUMAR
2002 *Indian Ocean and the Naga Ornaments*. Paper presented at the 17th Congress of the Indo-Pacific Prehistory Association (IPPA), Academia Sinica: Taipei (Taiwan).
- KAPFERER, BRUCE
1988 *Legends of People: Myths of State*. Washington: Smithsonian Institution Press.
- KAPFO, KEDUTSO
2005 *The Ethnology of the Khezas and the Kheza Grammar*. Mysore: Central Institute of Indian Languages.
- KAUFFMANN, HANS-EBERHARD & MARIUS SCHNEIDER
1960 *Lieder aus den Naga-Bergen (Assam)*. Extrait d'Ethnomusicologie II (Colloques de Wégimont). Liège: Michiels.
- KAUFFMANN, HANS-EBERHARD
1953 *Songs of the Naga Hills. Micro-Bibliotheca Anthropos*, 4. Posieux (Fribourg).
1944 Rezension 'Die Nackten Nagas'. MARTIN HEYDRICH (ed.): *Ethnologischer Anzeiger*, 4: 376-370. Stuttgart: Schweizerbart.
undated Ms. a. *Wooden Split Drum*. unpublished manuscript, Prof. H.-E. Kauffmann, Institut für Ethnologie und Afrikanistik der Universität München.
undated Ms. b. *Lieder aus den Nagabergen*. unpublished manuscript, Prof. H.-E. Kauffmann, Institut für Ethnologie und Afrikanistik der Universität München.
- KHARMAWPHLANG, DESMOND L. (ed.)
2002 *Narratives of Northeast India II*. Shillong: Profora, North-Eastern Hill University.
- KIKON, DOLLY
2005 Operation Hornbill Festival 2004. *Gateway to the East: A Symposium on Northeast India and the Look East Policy*. Seminar # 550, June 2005.
- KIREMWATI, L. IMTI LONGCHAR et al.
1993 *Nokranger aser Nokrang*. Waromung Yimten.
- KLAPROTH, VON, JULIUS HEINRICH
1823a *Asia Polyglotta*. Paris: A. Schubart.
1823b *Asia Polyglotta: Sprachatlas*. Paris: A. Schubart.
- KRAAIJENBRINK, THIRSA et al.
2006 Allele Frequency Distribution for 21 Autosomal STR Loci in Nepal. *Forensic Science International*, 168 (2-3): 227-231.
2007 Allele Frequency Distribution for 21 Autosomal STR Loci in Bhutan. *Forensic Science International*, 170: 68-72.
- KUMAR, B.B.
2005 *Naga Identity*. New Delhi: Concept Publishing.

Bibliography

- LAMBERT, E.T.D.
1935 Letter to J. H. Hutton (06/12/1935) [see Naga Database online].
- Latling (*Mansei Leh Raa Kak Khou*). Poupei-Chapriak Research & Development Council Northeast India., Local Pamphlet.
- LEHMAN, F.K.
1963 *The Structure of Chin Society, A Tribal People of Burma Adapted to a Non-Western Civilization*. Urbana: University of Illinois Press.
- LÉVI-STRAUSS, CLAUDE
1961 *World on the Wane*. (Translated by JOHN RUSSEL from the French Original: *Tristes Tropiques*, 1955, Paris: Librairie Plon). London: Hutchinson.
- LÉVY-BRUHL, LUCIEN
1975 *The Notebooks on Primitive Mentality*. Blackwell: Oxford. (Translated by PETER RIVIÈRE from the French Original: 1949. *Les Carnets de Lucien Lévy-Bruhl*. Paris: Presses. Universitaires des France).
- LINIMAYER, PETER
1994 *Wiener Völkerkunde im Nationalsozialismus: Ansätze zu einer NS-Wissenschaft*. (Europäische Hochschulschriften. Reihe XIX-Völkerkunde/Ethnologie, Bd. 42). Frankfurt a. M.: Peter Lang.
- Literary Materials of Yunnan Minority Nationalities*, Vol. 1.
1999 Kunming. [In Chinese].
- LIU, JUN & LI LIANG
2005 *Ximeng Wazu Jisi*. Renlei Tongnian Yinji. Chengdu: Zhongguo Changpian Chengdu Gongsi Chuban. (*The Rite of Sacrifice of the Wa*. 2005. Chengdu: China Record. DVD, color, 50 min.).
- LOTHA, ABRAHAM
1998 *Naga Warfare / Understanding Naga Woodcarving*. (Unpublished Manuscripts).
2007 *History of Naga Anthropology (1832–1947)*. Dimapur: Chumpo Museum.
- LUIKHAM, R.
1983 *Naga Folk Tales*. New Delhi: Select Books.
- MACFARLANE, ALAN & MARK TURIN
1996 Obituary: Professor Christoph von Fürer-Haimendorf 1909–1995. *Bulletin of the School of Oriental and African Studies, University of London*, 59 (3): 548–551.
- MACFARLANE, ALAN
1983 *Interview with Christoph von Fürer-Haimendorf at Lode*, Cambridge, June 1983. Transcript online: www.dspace.cam.ac.uk/bitstream/1810/28/2/transcription.doc
- 2008 Introduction to Professor Christoph von Fürer-Haimendorf's Naga Photographs. RICHARD KUNZ & VIBHA JOSHI (eds.): *Naga, a Forgotten Mountain Region Rediscovered*. Basel: Museum der Kulturen, Christoph Merian Verlag.
- MACKENZIE, ALEXANDER
1979 [1884] *The North-East Frontier of India*. Delhi: Mittal Publications. [First Edition 1884 as: *History of the Relations of Government with the Hill Tribes of the North-East Frontier of Bengal*. Calcutta].
- MARQUARD, DE, AMINTA CASTILLO
1995 *Nagualismus in Guatemala*. Dissertation. Freiburg i. Br.: Albert-Ludwigs-Universität.
- MARRIOTT, MCKIM (ed.)
1972 *Village India: Studies in the Little Community*. Chicago: University of Chicago Press.
- MILLS, JAMES PHILIP
1922 *The Lhota Nagas*. London: Macmillan & Co. Ltd.
1926a Folk Stories in Lhota Naga. *Journal and Proceedings of the Asiatic Society of Bengal*, New Series 22: 235–318.
1926b Certain Aspects of Naga Culture. *Journal of the Royal Anthropological Institute*, 56: 27–36.
1926c *The Ao Nagas*. London: Macmillan & Co. Ltd.
1931 The Effect of the Tribes of the Naga Hills District of Contacts with Civilization. *Census of India: Assam, 1931*, Vol. III, Part I (Report), Appendix A.
1937 *The Rengma Nagas*. London: Macmillan & Co. Ltd.
- MITRI, M.
(in press). The Neolithic Stone Tools and The Concept of Thunder Axe. DILIP K. MEDHI (ed.): *Man and Environment in North East India*, Vol. III. New Delhi: Omsons.
- MONGRO, KAJEN (ed. by Lanu Ao)
1999 *Naga Cultural Attires and Musical Instruments*. New Delhi: Concept.
- MOSER, STEPHANIE
1995 The >Aboriginalization< of Australian Archaeology. PETER J. UCKO (ed.): *Theory in Archaeology: A World Perspective*, 150–177. London: Routledge.
- MS 95022
Archival Source of the School of Oriental and African Studies, London (Higgins Collection, Files 11–18).
- MUIVAH, THUINGALENG
2005 *Interview, on BBC World's HARDtalk India (29/04/2005)*, Conducted by Karan Thapar.

- NAG, SAJAL
2002 *Contesting Marginality: Ethnicity, Insurgency and Subnationalism in North-East India*. New Delhi: Manohar.
- Naga Database. Internet Version of a Cambridge Experimental Videodisc Project (>Naga Videodisc<) by ALAN MACFARLANE, MARTIN GIENKE, SARAH HARRISON & JULIAN JACOBS. Online: www.alanmacfarlane.com/bamboo_naga_front/front.htm
- Nagaland Post (Sunday Post)
April 15th 2007
A Trip back to the Ancestral Land. P. 1.
- NEEDHAM, RODNEY
1976 *Skulls and Causality*. *Man*, New Series, 11 (1): 71-88.
- NEFF, HECTOR
1993 *Theory, Sampling, and Analytical Techniques in the Archaeological Study of Prehistoric Ceramics*. *American Antiquity*, 58 (1): 23-44.
- NIBEDON, NIRMAL
1983 *Nagaland: The Night of the Guerrillas*. New Delhi: Lancers Publication.
- NICOLETTI, MARTINO
2004 *Riddum. The Voice of the Ancestors*. Kathmandu: Vajra Publications.
- NIENU, VIKUOSA
1974 *Recent Prehistoric Discoveries in Nagaland - A Survey*. *Highlander*, 2 (1): 5-7.
- NORBU, KALSANG
1999 *A Ritual Winter Exorcism in Gnyan Thog Village, Qinghai*. *Asian Folklore Studies*, 58: 189-203.
- Notes and Queries on Anthropology*
1899 [1874]
Edited for the British Association for the Advancement of Science. London: The Anthropological Institute.
- NUH, V.K. & LASUH WETSHOKHROLO
2002 *The Naga Chronicle*. New Delhi: Regency Publications.
2002 [1986]
Nagaland Church and Politics. Kohima: V.K. Nuh & Bros.
- OBEROI, HARJOT
1994 *The Construction of Religious Boundaries: Culture, Identity and Diversity in the Sikh Tradition*. Delhi: Oxford University Press.
- OPPITZ, MICHAEL
1991 *Der Drongo: Ein Vergleich zweier nicht verwandter Mythen*. *Lette International*, 13: 89-91.
1993 *Drongo*. CHARLES RAMBLE & MARTIN BRAUEN (eds.): *Anthropology of Tibet and the Himalaya*, 248-257. Ethnologische Schriften Zürich, ESZ 12. Zürich: Völkerkundemuseum der Universität Zürich.
1997 *Naxi. Dinge, Mythen, Piktogramme*. Zürich: Völkerkundemuseum der Universität Zürich.
1998 *Ritual Drums of the Naxi in the Light of their Origin Stories*. MICHAEL OPPITZ & ELISABETH HSU (eds.): *Naxi and Moso Ethnography*. Zürich: Völkerkundemuseum der Universität Zürich.
2008 *Die verlorene Schrift*. Zürich: Völkerkundemuseum der Universität Zürich.
- OVESEN, JAN
1975 *Man or Beast? Lycanthropy in the Naga Hills*. Uppsala: University of Uppsala.
P 11892. Archival Source of the British Library, London.
- PADDAYYA, K.
1995 *Theoretical Perspectives in Indian Archaeology: A Historical Review*. PETER J. UCKO (ed.): *Theory in Archaeology: A World Perspective*, 110-149. London, New York: Routledge.
- PAMEI, NAMTHIUBUIYANG
2001 *The Trail from Makuilongdi: The Continuing Saga of the Zeliangrong People*. Tamenlong: Girona Charitable Foundation.
- PARKIN, EMMA J. et al.
2006a *26-locus Y-STR Typing in a Bhutanese Population Sample*. *Forensic Science International*, 161 (1): 1-7.
2006b *Diversity of 26 Y-STR Haplotypes in a Nepalese Population Sample: Isolation and Drift in the Himalayas*. *Forensic Science International*, 166 (2-3): 176-181.
- PARRATT, JOHN
2005 *Wounded Land: Politics and Identity in Modern Manipur*. New Delhi: Mittal Publications.
- PARRATT, SAROJ N. ARAMBAM & JOHN PARRATT
1995 *>Kabui Messiah<: The Jadonong Movement in Manipur*. *Internationales Asienforum*, 26: 285-302.
- PARRY, NEVILL E.
1932 *The Lakhers*. London: Macmillan & Co. Ltd.
- PAWSEY, CHARLES RIDLEY & JOHN HENRY HUTTON
1922 *Folk Tales from the Naga Hills of Assam*. *Folklore*, 33: 397-405.

Bibliography

- PAWSEY, CHARLES RIDLEY
 1939 Ten Folk-Stories in Sema Naga. *Journal and Proceedings of the Asiatic Society of Bengal*, Third Series 5: 261-315.
- PEAL, S.E.
 1872 Notes on a Visit to the Tribes Inhabiting the Hills South of Sibságar, Asám. *Journal of the Asiatic Society of Bengal*, 41 (Part I, 1-4): 9-31.
 1874 The Nagas and Neighbouring Tribes. *The Journal of the Anthropological Institute of Great Britain and Ireland*, 3: 476-481.
 1883 Notes of a Trip up the Dihing Basin to Dapha Pani, etc., January and February, 1882. *Journal of the Asiatic Society of Bombay*, 52: 7-53.
 1893 On the >Morong<, as Possibly a Relic of Pre-Marriage Communism. *The Journal of the Anthropological Institute of Great Britain and Ireland*, 22: 244-261.
- PEMBERTON, ROBERT BOILEAU
 1835 *The Eastern Frontier of India*. Calcutta: Baptist Mission Press.
- PRAKASH, COL. VED.
 2007 *Encyclopaedia of North-East India*, Vol. 5. New Delhi: Atlantic Publishers & Distributors.
- PRESTRE, WILLY-A.
 1946 *La piste inconnue. Au pays des chasseurs de têtes*. Neuchâtel: Victor Attinger.
- PTOLEMAEUS, CLAUDIUS
Geographia. [Maps drawn in Venice 1511 according to Ptolemaeus 150 AD; Facsimile Edition,
 1969 Amsterdam: Theatrum Orbis Terrarum (Serie 5, Vol. 1). Text Edition see Stevenson].
- PUTHENPURAKAL, J.
 1984 *Baptists Mission in Nagaland: Historical and Ecumenical Perspective*. Shillong: Vendrame Missiological Institute.
- RAO, S.N.
 1977 Continuity and Survival of Neolithic Traditions in Northeastern India. *Asian Perspectives*, 20 (2): 191-205.
 1991 Megalithic Practices among Khasis and Nagas of North-Eastern India. JAI PRAKASH SINGH & GAUTAM SENGUPTA (eds.): *Archaeology of North Eastern India*, 106-123. New Delhi: Har-Anand Publications.
- RICE, PRUDENCE M.
 1987 *Pottery Analysis – A Sourcebook*. London: University of Chicago Press Ltd.
- RIVENBURG, SIDNEY W. (ed.)
 1941 *The Star of the Naga Hills: Letters from Rev. Sidney & H. Rivenburg, Pioneer Missionaries in Assam, 1883–1923*. Philadelphia: American Baptist Press.
- SACHS, CURT
 1917 *Die Musikinstrumente Birmas und Assams im K. Ethnographischen Museum zu München*. München: Verlag der Königlich Bayerischen Akademie der Wissenschaften.
- SAGANT, PHILIPPE
 1996 *The Dozing Shaman. The Limbus of Eastern Nepal*. Oxford: University Press.
- SAKHRIE, AHU
 2001 *Changes and Continuities in Naga Society: A Sociological Analysis*. Paper presented to the Committee of Social, Moral and Economic Study. Kohima: Nagaland Baptist Church Council.
 2006 *The Vision of T. Sakhrie for a Naga Nation*. Kohima: Lievüse Clan.
- SALLNOW, MICHAEL
 1981 *Communitas Reconsidered: The Sociology of Andean Pilgrimage*. *Man*, 16: 163-82.
- SANYU, VISIER
 1996 *A History of Nagas and Nagaland: Dynamics of Oral Tradition in Village Formation*. New Delhi: Commonwealth Publishers.
- SAUL, JAMIE
 2005 *The Naga of Burma: Their Festivals, Customs and Way of Life*. Bangkok: Orchid Press.
- SCHÄFFLER, HILDEGARD
 2006a *Begehrte Köpfe. Christoph Fürer-Haimendorfs Feldforschung im Nagaland (Nordostindien) der 30er Jahre*. Wien: Böhlau Verlag.
 2006b *Koloniale Ränder und postkoloniale Identitäten: Das Beispiel der Naga in Nordostindien*. ANDRÉ GINGRICH & GUNTRAM HAZOD (Hrsg.): *Der Rand und die Mitte. Beiträge zur Sozialanthropologie und Kulturgeschichte Tibets und des Himalaya*, 271-297. Wien: Akademie-Verlag.
- SCOTT, GEORGE JAMES & JOHN PERCY HARDIMAN
 1900 *Gazetteer of Upper Burma and the Shan States*, Vol. 1, Part 1. Rangoon: Superintendent, Government Printing.
Selection of Myths and Legends of the Minority Nationalities in China.
 1985 Kunming. [in chinese].
- SEMA, PIKHETO
 1992 *British Policy and Administration in Nagaland 1881–1947*. New Delhi: Scholar Publishing House.

- SEN, AMIYA P. (ed.)
2003 *Social and Religious Reform*. New Delhi: Oxford University Press.
- SHAKESPEAR, J.
1909 Folk-Tales of the Lushais and their Neighbours. *Folklore*, 20: 397-98.
1922 Tangkhul Folk-Tales and Notes on Some Festivals of the Hill Tribes South of Assam. *Folklore*, 33: 265-81.
- SHANKLAND, DAVID
1999 Integrating the Past: Folklore, Mounds and People at çatalhöyük. AMY GAZIN-SCHWARTZ & CORNELIUS. J. HOLTORF (eds.): *Archaeology and Folklore*, 139-157. London: Routledge.
- SHARMA, T. C.
1989a Excavation at Ambari, Guwahati: Its Problems and Prospects. *Proceedings of the North East India History Association, 10th Session*, North Eastern Hill University: Shillong. 21-24.
1966 *Prehistoric Archaeology of Assam – A Study on Neolithic Cultures*. Unpublished PhD Thesis. London University.
1986 Recent Advances in Prehistory and Archaeology of Northeast India. *Journal of the Assam Research Society*, 28: 1-28.
1989b Neolithic: Eastern Region. A. GHOSH (ed.): *An Encyclopaedia of Indian Archaeology* (2 vols.), 58-60 (Vol. 1). New Delhi: Munshiram Manoharlal Publishers.
- SHENNAN, STEPHEN J. (ed.)
1989 *Archaeological Approaches to Cultural Identity*. London & New York: Routledge.
- SHIMRAY, R.R.
1985 *Origin and Culture of Nagas*. New Delhi: Pamleiphi Shimray.
- SHINDE, VASANT
2002 The Emergence, Development and Spread of Agricultural Communities in South Asia. YOSHINORI YASUDA (ed.): *The Origins of Pottery and Agriculture*, 89-115. New Delhi: Lustre Press.
- SINGH, BALMIKI PRASAD
2005 Foreword. B.B. Kumar (ed.): *Naga Identity*, 7-16. New Delhi: Concept Publishing.
- SINGH, KIRTI M.
1993 *Folk Culture of Manipur*. New Delhi: Manas.
- SINGH, O.K.
1999 Cord-Marked Pottery Making Tradition in Manipur. *Purattatva*, 29: 59-64.
- SINHA, SURAJIT
1966 Vaisnava Influence on a Tribal Culture. MILTON SINGER (ed.): *Krishna: Myths, Rites, and Attitudes*, 64-89. Honolulu: East-West Center Press.
- SMITH, WILLIAM CARLSON
1925 *The Ao Naga Tribe of Assam. A Study in Ethnology and Sociology*. London: Macmillan & Co.
1926 Ao Naga Folktales. *Folklore*, 37: 371-94.
- SOLHEIM, WILHELM G. II
1964 Pottery Manufacture in Sting Mor and Ban Nong Sua Kin Ma, Thailand. *Journal of the Siam Society*, 52 (2): 151-161.
1990 Earthen Ware Pottery, the T'ai and the Malay. *Asian Perspectives*, 29 (1): 25-36.
- STACK, EDWARD & CHARLES LYALL
1908 *The Mikirs*. London: David Nutt.
- STEEN, CHARLIE R.
1948 Material Culture of the Langsing Naga, Northern Burma. *Southwestern Journal of Anthropology*, 4 (3): 263-298.
- STEVENSON, EDWARD LUTHER (ed.)
1932 *Geography of Claudius Ptolemy*. New York: New York Public Library.
- STEVENSON, HENRY NOEL COCHRANE
1943 *The Economics of the Central Chin Tribes*. Bombay: The Times of India Press.
- STIRN, AGLAJA & PETER VAN HAM
2000 *The Seven Sisters of India. Tribal Worlds Between Tibet and Burma*. München, Berlin, London, New York: Prestel.
2003 *The Hidden World of the Naga: Living Traditions in Northeast India and Burma*. München, Berlin, London, New York: Prestel.
- STOCKHAUSEN, ALBAN, VON
2006 *Guiding the Way: Death Rituals of the Dumi Rai of Eastern Nepal*. Zürich: Unpublished MA-Thesis.
- TAN, BIBO
1958 *The Kawa (The Wa)*. The Chinese Historical Ethnographic Film Series 1957-1966. Edited by KARSTEN KRÜGER, Göttingen: IWF, 1997. Video, SW, 25 min.
- TEWARI, RAKESH et al.
2002 Preliminary Report of the Excavation at Lahuradewa, District Sant Kabir Nagar, UP 2001-2002: Wider Archaeological Implications. *Prāgdhāra, Journal of the Uttar Pradesh Archaeological Department*, 13: 37-76.

Bibliography

THAKUR, AMARENDRA K.

- 2004 Pre-Historic Archaeological Remains of Arunachal Pradesh and People's Perception: An Overview. *Proceedings of Indian Historical Congress, 65th Session, 1185-1196*.

THAPAR, BAL KRISHEN

- 1985 *Recent Archaeological Discoveries in India*. Paris: United Nations Educational Scientific and Cultural Organisation.

THOMPSON, STITH & WARREN E. ROBERTS

- 1960 *Types of Indic Oral Tales*. (Folklore Fellows Communications No. 180). Helsinki: Suomalainen Tiedeakatemia.

TURNER, VICTOR & EDITH TURNER

- 1978 *Image and Pilgrimage in Christian Culture: Anthropological Perspectives*. New York: Columbia University Press.

Unpublished Letters and Reports of the American Baptist Historical Society Archives.

American Baptist Church Centre, Valley Forge, Pennsylvania, USA: Clark, E.W. 1872-1911; Bailey, J.R. 1910-1928; King, CD 1878-1895; Rivenburg, S. 1885-1923; Robbins 1922; Supplee, GW 1921-1949.

VAN DRIEM, GEORGE

- 1998 Neolithic Correlates of Ancient Tibeto-Burman Migrations. ROGER BLENCH & MATTHEW SPRIGGS (eds.): *Archaeology and Language II*, 67-102. London: Routledge.
- 2001 *Languages of the Himalayas: An Ethnolinguistic Handbook of the Greater Himalayan Region with an Introduction to the Symbiotic Theory of Language* (2 vols.). Leiden: Brill.
- 2002 Tibeto-Burman Phylogeny and Prehistory: Languages, Material Culture and Genes. PETER BELLWOOD & COLIN RENFREW (eds.): *Examining the Farming/Language Dispersal Hypothesis*, 233-249. Cambridge: McDonald Institute for Archaeological Research.
- 2003 Tibeto-Burman vs. Sino-Tibetan. BRIGITTE BAUER & GEORGES-JEAN PINAULT (eds.): *Language in Time and Space: A Festschrift for Werner Winter on the Occasion of his 80th Birthday*, 101-119. Berlin: Mouton de Gruyter.
- 2006 The Prehistory of Tibeto-Burman and Austroasiatic in Light of Emergent Population Genetic Studies. *Mother Tongue*, 11: 160-211.
- 2007a The Diversity of the Tibeto-Burman Language Family and the Linguistic Ancestry of Chinese. *Bulletin of Chinese Linguistics*, 1 (2): 211-270.
- 2007b Austroasiatic Phylogeny and the Austroasiatic Homeland in Light of Recent Population Genetic Studies. *Mon-Khmer Studies*, 37: 1-14.

VAN HAM, PETER

- 2004 *Naga - Songs from the Mist*. Frankfurt a. M.: The Stirn-van Ham Archives. [CD with booklet].

VAN HEEKEREN, HENDRIK ROBERT

- 1962 A Tentative Investigation of the Sai Yok Neolithic Pottery in Thailand. *Mededelingen Van Het Rijksmuseum Voor Volkenkunde*, 15: 43-49.

VASA, DITAMULÜ & TIATOSHI JAMIR

- 2000 A Report on the Burial Ground at Jotsoma Village. *Proceedings of the North East India History Association, 20th Session*, Dibrugarh University, Assam, 181-185.

VASHUM, REISANG

- 2000 *Nagas' Right to Self-Determination*. New Delhi: Mittal Publication.

VENUH, NEIVETSO

- 2004 Change of Political Institution of Naga Society. NEIVETSO VENUH (ed.): *Naga Society: Continuity and Change*, 93-97. Delhi: Shipra Publications.
- 2005 *British Colonization and Restructuring of Naga Polity*. New Delhi: Mittal Publications.

VENUH, Z.

- 2000 *Megalithic Traditions of the Chakhesang Nagas*. Unpublished M. Phil. Dissertation. Assam: Dibrugarh University.
- 2005 *Megaliths and Megalithic Traditions of the Chakhesang Nagas: Myths, Facts and Interpretations*. Unpublished PhD Thesis. Assam: Dibrugarh University.

VERDERY, KATHERINE

- 1990 The Production and Defense of 'The Romanian Nation', 1900 to World War II. RICHARD G. FOX (ed.): *Nationalist Ideologies and the Production of National Cultures*, 81-111. Washington DC: American Anthropological Association.

VINCENT, BRIAN

- 1991 Ceramic Technology in Thailand. *Bulletin of Indo-Pacific Prehistory Association*, 10: 341-34.
- 2003 Earthenware in Prehistoric Thailand. JOHN N. MIKSIĆ (ed.): *Earthenware in Southeast Asia: Proceedings of the Singapore Symposium on Premodern Southeast Asian Earthenware*, 230-248. Singapore: Singapore University Press.

VISIER, SANYU

- 1996 *A History of Nagas and Nagaland: Dynamics of Oral Tradition in Village Formation*. New Delhi: Commonwealth Publishers.

WESSING, ROBERT

- 1986 *The Soul of Ambiguity: The Tigers in Southeast Asia*. Northern Illinois University: Center for Southeast Asia Studies.

WEST, ANDREW

- 1999 *The Most Dangerous Legacy: The Development of Identity, Power and Marginality in the British Transfer to India and the Nagas*. University of Hull: Centre for South-East Asian Studies. Occasional Paper No. 34.

WETTSTEIN, MARION

- 2005 Manuscript (Diary). Zürich.
- 2007 >Modified Traditional<: *Textilien der Naga Nordostindiens im Spannungsfeld lokaler Vorstellungen von Tradition und Moderne*. paper presented at the 30. Deutschen Orientalistentag, 24/09/2007. (To be published in Baessler Archiv, 2007, Berlin).

WITSEN, NICOLAES

- 1692 *Noord en Oost Tartarye, ofte Bondig Ontwerp van eenige dier Landen en Volken, welke voormaels bekend zijn geweest, beneffens verscheide tot noch toe onbekende, en meest nooit voorheen beschreven Tartersche en Nabuurige Gewesten, Landstreeken, Steden, Rivieren, en Plaetzen, in de Noorder en Oostelykste Gedeelten van Asia en Europa* (2 vols.). Amsterdam: François Halma.

WOODTHORPE, ROBERT GOSSET

- 1873 [2004] *The Lushai Expedition 1871-72*. London: Hurst & Blackett.
- 1876 *Report of the Survey of Operations in the Naga Hills, 1875-6*. Shillong: Secretariat Press.
- 1879 *Original Tour Diary*, Manuscript. Pitt Rivers Museum Archive, Oxford [see Naga Database online].
- 1882 Notes on the Wild Tribes Inhabiting the So-Called Naga Hills, on Our North-East Frontier of India. Part I & II. *The Journal of the Anthropological Institute of Great Britain and Ireland*, 11: 56-73 (part 1), 196-214 (part 2).

YADEN, L.L.

- 1981 The Ancient Ahom-Naga Relations. *The Thinker: Journal of the Thinkers Forum, Nagaland*, 9 (3).

YI, SEONBOK

- 2002 >Thunder Axes< and the Traditional View of Stone Tools in Korea. *Journal of East Asian Archaeology*, 4 (1-4): 293-306.

YONUO, ASOSO

- 1974 *The Rising Nagas: A Historical and Political Study*. Delhi: Vivek Publishing House.

ZELIANG, THUNBUI

- 2005 *Haipou Jadonang (1905-1931)*. Guwahati: Heritage Foundation.

Michael Oppitz
Thomas Kaiser
Alban von Stockhausen
Marion Wettstein

NAGA IDENTITIES

Changing Local Cultures in the Northeast of India

First Edition: 2008, Snoeck Publishers, Gent

This publication results from a cooperation between the Museum für Völkerkunde Wien and the Völkerkundemuseum der Universität Zürich. Parts of the book, namely the contributions by Thomas Kaiser, Michael Oppitz, Rebekka Sutter, Alban von Stockhausen and Marion Wettstein, are based on research funded by the Swiss National Science Foundation.

Copyright: © 2008 Snoeck Publishers Gent, Völkerkundemuseum der Universität Zürich, Museum für Völkerkunde Wien and the authors; © Illustrations: see picture credits list.

All rights reserved

Layout and Typography: Stéphane de Schrevel, Gent

Lithography: Grafisch Buro Lefevre, Heule

Typeset in Arno Pro, printed on Arctic Volume White

Print: DeckersSnoeck, Antwerpen

ISBN: 978-90-5349-679-4

Legal deposit: D/2008/0012/5

Editorial Board:

Michael Oppitz, Thomas Kaiser, Alban von Stockhausen, Rebekka Sutter, and Marion Wettstein

Translation from German to English:

Malcolm Green, Heidelberg (preface, introduction and texts by Thomas Kaiser, Wolfgang Marschall, Michael Oppitz, Christian Schicklgruber, Alban von Stockhausen, Rebekka Sutter and Marion Wettstein)

All the other translations by the editorial board and Jenny Bentley.

Proof reading:

Malcolm Green, Heidelberg (Contributions by Stuart Blackburn, George van Driem, Tiatoshi Jamir & Ditamulü Vasa, Vibha Joshi, Dolly Kikon, Arkotong Longkumer, Abraham Lotha, Alan Macfarlane & Mark Turin, Kevilhunino Nagi, Iris Odyuo)

Emma Gledhill, Samstagern (pictorial essays, object essays)

Frontispiece: Two Konyak girls. (CFH 1937)

Ethnographic Museum
of Zürich University

museum
für völkerkunde

UITGEVERIJ
snoeck
EDITIONS / PUBLISHERS

Table of Contents

9	Preface Michael Oppitz
11	The Nagas: An Introduction The Editors
31	Col. Woodthorpe: Surveyor – Draftsman – Ethnographer • PICTORIAL ESSAY
47	Naga Identity: Enduring Heritage Abraham Lotha
57	Creating Naga: Identity between Colonial Construction, Political Calculation, and Religious Instrumentalisation Alban von Stockhausen
81	Warrior Ornaments • OBJECTS ESSAY
93	Interview with Allem Longkumer
97	Cultural Construction of Nationalism: Myths, Legends and Memories Dolly Kikon
107	Interview with Chingmak Kejong
111	Changes in the Naga Family Kevilhunino Nagi
117	Scenes of Agriculture and Daily Life • PICTORIAL ESSAY

129	Defeated Warriors, Successful Weavers: Marion Wettstein
147	Wrap Skirts and Shawls • OBJECTS ESSAY
155	Naga Basketry with Special Reference to the Chang and Khamniungan Nagas Iris Odyuo
165	Interview with S. Ayim Longkumer
169	The Log Drum Michael Oppitz
199	The Art of Naga Woodcarving • PICTORIAL ESSAY
213	On the Music of the Naga Societies of Northeast India (and Burma) Wolfgang Marschall
229	Interview with Theja Meru
233	The Songs of the Nagas Thomas Kaiser
253	Everyday Life, Agriculture, Hunting and Crafts • OBJECTS ESSAY
259	The Stories Stones Tell: Naga Oral Stories and Culture Stuart Blackburn
271	Interview with Talimeren Jamir
275	Shadows and Tigers: Concepts of Soul and Tiger-Men Rebekka Sutter
293	Interview with Reverend Noklen Longkumer
297	Scenes of Everyday Life in Historical Photographs
311	The Naga Language Groups within the Tibeto-Burman Language Family George van Driem
323	Archeology of Local Cultures: New Findings and Interpretations in Nagaland Tiatoshi Jamir & Ditamulü Vasa

341	Interview with José Mukala, Bishop of Kohima
343	Jewellery • OBJECTS ESSAY
355	Christoph von Fürer-Haimendorf – Collector and Chronicler of the Nagas between Two Fronts Christian Schicklgruber
367	The Digitization of Naga Collections in the West and the >Return of Culture< Alan Macfarlane und Mark Turin
378	Interview with Kaka D. Iralu
383	Religion today • PICTORIAL ESSAY
393	Pluralistic Beliefs: Christianity and Healing among the Angami Nagas Vibha Joshi
403	Circling the Altar Stone: Bhuban Pilgrimage and the Symbolism of Religious Traditions Arkotong Longkumer
418	Interview with a Young Naga Woman
423	Fashion Trends in Contemporary Nagaland • PICTORIAL ESSAY Moalasa Jamir
437	Lists and Credits
439	Authors
441	Bibliography
455	Index
464	Acknowledgements