Joseph R. Hellweg, Ph.D.

GENERAL INFORMATION

University Address

Department of Religion

The Florida State University

M04 Dodd Hall

Tallahassee, FL 32306-1520

Main Office: 850.644.1020

Fax: 840.644.7225

Cell Phone: 850. 567.1155

Email

jhellweg@fsu.edu

Education

2001

Ph.D. Anthropology, University of Virginia

Dissertation Title: “The Mande Hunters’ Movement of Côte d’Ivoire, West Africa:

Ritual, Ethics, and Performance in the Transformation of Civil Society, 1990-1997”

1993-94 Jula language studies, University of Abidjan, Côte d’Ivoire

1993

Theater studies, National Theater Institute, Abidjan, Côte d’Ivoire

1993
Bambara Language Studies, Indiana University

1988

B.A. in Sociology and Anthropology, Carleton College, Minnesota

1986-87
French language studies, Université de Haute Bretagne, Rennes, France

Positions Held

2008-

Assistant Professor of Religion

Present
The Florida State University

2008-09
Fulbright Visiting Professor

University of Kankan, Guinea

2003-08
Assistant Professor of Anthropology

The Florida State University

2001-03
National Institute of Mental Health Post-doctoral Fellow in HIV/AIDS

Center for Interdisciplinary Research on AIDS, Yale University

1998

Curriculum Designer, African Cultures Lab (public outreach teaching program)

Center for Human Origin and Cultural Diversity, University of Missouri-St. Louis

1998

Adjunct Instructor of Anthropology

University of Missouri-St. Louis

1991-93
Editorial Assistant

Language in Society (Cambridge University Press, linguistics journal)

1993

Adjunct Instructor of Anthropology

University of Mary Washington, Fredericksburg, Virginia
1990-92
Teaching Assistant in Anthropology

University of Virginia

1989-90
French Instructor

Shattuck-St. Mary’s High School, Faribault, Minnesota

Honors and Awards

2007

Honors in the Major Mentor Award, Florida State University

2003

In the Spirit of Carleton Award (for work on HIV/AIDS as Carleton alumnus)

Carleton College, Minnesota

2001-03 National Institutes of Mental Health Post-Doctoral Fellowship in HIV/AIDS

Center for Interdisciplinary Research on AIDS, Yale University

1999-2001 Carter G. Woodson Institute Pre-Doctoral Dissertation Fellowship, University of Virginia

1999

Professional Recognition Award for Distinctive Service in Diversity Education

Center for Human Origin and Cultural Diversity, University of Missouri-St. Louis

1994-95 Fulbright Dissertation Fellowship (for dissertation fieldwork in Côte d’Ivoire)

1994-97
Doctoral Dissertation Researcher in Anthropology, Côte d’Ivoire

Fulbright Foundation Dissertation Fellowship Program
1993-94
Rotary Foundation Fellowship, National Theater Institute, Côte d’Ivoire

Training Courses Attended

May 2006
NSF Summer Research Methods Institute Meeting

School of Advanced Research, Santa Fe, NM

Summer
NSF Summer Research Methods Institute
2005

Duke University Research Lab, Beaufort, NC

June 2003
Yale International AIDS Summer Institute, Yale University

April 2002
United Nations World Intellectual Property Rights Colloquium for West Africa

Abidjan, Côte d’Ivoire

Current Membership in Professional Societies

African Studies Association
American Academy of Religion
American Anthropological Association

Society for the Anthropology of Religion, American Anthropological Association
Association for Africanist Anthropology, American Anthropological Association

Fulbright Association

Mande Studies Association
Languages Spoken, Other Literacies

French (verbal and written fluency)
Jula (African language, Mande family, verbal and written proficiency)

Spanish (basic verbal and written competence)

Reading and Writing Ability in N’ko, the Mande language alphabet
TEACHING
Courses Taught

Advanced Anthropology Seminar: Grant Writing (ANG 6930)

African Ethnography (ANT 4930, ANG 5491)

Cultural Analysis: An Introduction to Contemporary Anthropological Theory (ANG 6484)

Ecstatic Religion (REL 3936)
Ethnographic Field Methods in the Study of Religion and Culture (REL 4190, REL 6596)

Field Methods in Cultural Anthropology (ANT 4930, ANG 5901)

Field Research Methods and Research Design (University of Kankan, Guinea)

Introduction to Cultural Anthropology (ANT 2410)
Kinship and Social Organization (ANT 4422, ANG 5426)
Peoples and Cultures of Africa (ANT 4352, ANG 5352)

Religion in Africa (REL 3936)

Words and Power in Africa (REL 4190/5195)
Directed Individual Studies, including those for Honors in the Major Students
Honors DIS: Negotiating Language and Power: Passive Responsibility as Social Action among Bilingual Salvadoran Immigrants in Suburban Long Island (ANT, 2006)

Honors DIS: Health Status of Sudanese & Liberian Refugee Immigrants in Jacksonville

(ANT, 2005)

Honors DIS: Perceptions of Interracial Adoption among Black Middle Class Parents (ANT, 2005)
Honors DIS: Gender in Vietnamese Popular Music (ANT, 2005)
Honors DIS: Women and Paganism in the Tallahassee/North Florida Area (ANT, 2004)
Honors DIS: Anthropology of Democracy (ANT, 2004)

DIS: African Philosophy and Ethnography (REL, 2011)

DIS: Dissertation Research and Readings (two sections, REL, 2010-2011)

DIS: Images of Obeah (ANG, 2010)

DIS: Caribbean Anthropology (REL, 2010)

DIS: Ethnomusicology of Tanzania (ANT, 2008)

DIS: African Education and Development (ANG, 2008)
DIS: Salvadoran Immigration in the United States (ANT, 2007)

DIS: Dissertation Research and Readings (six sections, ANG, 2007-2008)

DIS: Anthropology of Immigration (ANT, 2007)

DIS: Medical Anthropological Issues in Obstetrics and Gynecology (ANG, 2005)

Doctoral Committee Chair

Ashley Kistler (Anthropology, 2007), Asst. Prof. of Anthropology, Rollins College

“The House in the Market: Kinship, Status, and Memory among Q’eqchi’ Market Women

in San Juan Chamelco, Guatemala”

Dianna Bell (Religion)

Robert Henry (Humanities)

Marianne Sarkis (Anthropology)
Doctoral Committee Member

Joshua Englehardt (Anthropology, 2011)

Bryan Rill (Anthropology, 2011)

Stephanie Litka (Anthropology, 2011)

Tim Parsons (Anthropology, 2010)
Amy Kowal (Anthropology, 2007)

Daniel Sosna (Anthropology, 2007)

Ian Pawn (Anthropology)

Brian Trail (Anthropology)

Doctoral Committee Outside Member

Damascus Kafumbe (Ethnomusicology, 2011)

Lisa Rill (Sociology, 2011)

Peter Hoesing (Ethnomusicology, 2011)

Adrian Archuleta (Social Work, 2010)

Yacouba Berté (French, 2008)

Sidiky Diarassouba (Education, 2007)

Eunmee Lee (Education, 2007)

Masters Committee Chair

Stephen Weidlich (Anthropology, 2007)

“Narratives in the Editing Bay: The Making of And the Rivers Flow: Hunting and Treaty

Rights in a First Nations Community”
Masters Committee Member

William Morgan Hays (Anthropology, 2008)

Robré Shash (Anthropology, 2007)

Ann Powell (Anthropology, 2005)

Andrew Gibbs (Religion)

Daniel Tuzzeo (Religion)

Denise Cerniglia (Anthropology)

Ron Georgalis (Anthropology)

Brian Tylor (Anthropology)

Masters Committee Outside Member

Michael Hart (Education, 2006)
Peter Hoesing (Ethnomusicology, 2006)
Damascus Kafumbe (Ethnomusicology, 2006)
David Keith May (International Affairs, 2006)

Rukayat Adebisi (International Affairs, 2005)
Undergraduate Honors in the Major Thesis Committee Chair

Michael Como (Anthropology, 2006)

Stephanie Przybylowicz (Anthropology, 2005)

April Westerman (Anthropology, 2005)

Lauren Yates (Anthropology, 2005)
Stephen Payne (Anthropology, 2004)
Undergraduate Honors in the Major Thesis Committee Member

Austin Wilkes (Religion, 2011)

Stephanie Mead (Religion, 2011)

Jeran Miller (Geography, 2008)

Holly McPhall (Social Science, 2006)

Ann Marjorie Powell (Anthropology, 2005)

RESEARCH
Grants and Awards
2011

Application for a National Endowment for the Humanities Fellowship to complete

(Submitted)
work on a book manuscript titled, “Practical Religion: Hunting, Islam, and the Poetics of

Action in the Songs of Dramane Coulibaly”

2009-10
Fulbright Fellowship Six-Month Extension, Bamako, Mali

2008-09
Fulbright Lecturer/Research Fellowship, University of Kankan, Guinea
2004

First Year Assistant Professor Award

Council on Research and Creativity, Florida State University

2002-04
Development Grant (for pilot HIV/AIDS prevention education in Côte d’Ivoire)

Center for Interdisciplinary Research on AIDS, Yale University

Publications

Refereed Journal Articles

R (Submitted 2011). “Kings, Qadis, and Controversy: Askia Muhammad Touré’s Muslim Transformation of Songhay Slavery Ideology,” Bulletin of the School of African and Oriental Studies.

This article explores conversations between a Songhay emperor and a North African theologian to show that the emperor justified a distinctly non-Muslim slavery policy in Muslim terms.

R (Publication 2009). “Hunters, Ritual, and Freedom: Dozo Sacrifice as a Technology of the Self in the Benkadi Movement of Côte d’Ivoire,” Journal of the Royal Anthropological Institute 15 (1): 36-56.

I argue in this essay that ritual sacrifices structured hunters’ transformations of themselves into a parallel police force in Côte d’Ivoire in the 1990s, revealing ritual as a modern, political force capable of playing a significant role in contemporary nation states.

R (Publication 2006). “Manimory and the Aesthetics of Mimesis: Forest, Islam, and the State in the Ivoirian Hunter's Association,” Africa 76 (4): 461-484.

By analyzing stories of the spirit of a mythical hunter, I show that hunters in Côte d’Ivoire adapted to external challenges throughout their history—from Islam, French colonialism, and the nation-state after independence—by incorporating various aspects of these threats into their ritual practices.
R (Publication 2004). “Encompassing the State: Sacrifice and Security in the Hunters’ Movement of Côte d’Ivoire,” Africa Today 50 (4): 3-28.

This article describes a security movement manned by hunters in Côte d’Ivoire in the 1990s as an attempt by non-state actors to enfranchise themselves within a state that was increasingly excluding them on ethnic and religious grounds.
Refereed Books

R (2011). Hunting the Ethical State: The Benkadi Movement of Côte d’Ivoire. Chicago: University of Chicago Press.

As the only published book-length study of West African dozo hunters, this ethnography explains how dozos became important political actors as unofficial police and soldiers in Côte d’Ivoire from the early 1990s, throughout the country’s rebellion from 2002 to 2007, through the recent battle over disputed presidential elections in early 2011, and today in the aftermath of armed conflict.
Invited Books

I (2011). Anthropologie, les premiers pas: Introduction à la modélisation et aux méthodes de la recherche qualitative (First Steps in Anthropology: Introduction to Qualitative Research Design and Methods). Paris: Editions L’Harmattan.

This handbook of anthropological methodology provides a succinct, original synthesis of anglophone North American approaches to culture theory, research design, ethnographic methods, and proposal writing for a francophone audience, with references to francophone sources as well.
Refereed Book Chapters
R (Accepted 2011). “Reading Urbanity: N’ko as a Trans-Urban Community of Practice, from Bamako to Kankan, Conakry to Dakar.” In B. Obrist, E. Macamo, and V. Arlt (Ed.), Africa-Europe Group for Interdisciplinary Studies (AEGIS) series, book title TBA. Leiden, The Netherlands: Brill.

In this chapter, I argue that the N’ko alphabet—invented in 1949 by a Guinean man to write his own Mandinka language—amounts to an appropriation of French colonial urbanity in particularly African ways in order to emancipate African knowledge from colonial control.
Invited Encyclopedia Articles
I (In press 2011). In W. C. Roof and M. Juergensmeyer (ed.). Encyclopedia of Global Religion. Thousand Oaks, CA: Sage Publications: volume and pages TBD

“Lesotho.”

“Mauritania.”

“Namibia.”

These three entries—each concerning a different African country—detail how African religions

have interacted with Islam, European colonialism, Christianity, and HIV and AIDS in three

African countries in ways that reveal African religious practices as dynamic forms of social commentary and political action.
Invited Reviews in Refereed Journals
(Submitted 2011) Review of Hansjörg Dilger and Ute Luig, Morality, Hope and Grief: Anthropologies of

AIDS in Africa (Berghahn Books, 2010), American Ethnologist.
(In press 2011). Review of Ida Susser, AIDS, Sex, and Culture (Wiley and Sons, 2009). American Ethnologist, 38 (3).

I review Ida Susser’s book as a model of global, multi-sited ethnography, notable as much for its method as for its theoretical approach and ethnographic descriptions.
(Publication 2010). Review of Andrew Simpson (ed.), Language and National Identity in Africa (Oxford

University Press, 2008). Journal of Linguistic Anthropology, 20 (1): 245-247..

This review highlights the various linguistics situations described across Africa by the authors of this collection, in which a single African or European language predominates or in which multiple African languages have national language status.

(Publication 2008). Review of Alexander Rödlach, Witches, Westerners, and HIV: AIDS and the Cultures of Blame in Africa (Left Coast Press, 2006). American Anthropologist 110 (4): 528-529.

Rödlach’s attention to people’s voices and African explanations for HIV and AIDS are the major themes of this review, standing as examples of Rödlach’s ability to analyze conspiracy theories about illness as important cultural data.
(Publication 2005). Review of Dell Hymes, Now I Know Only So Far: Essays in Ethnopoetics (Lincoln: University of Nebraska Press). Journal of Linguistic Anthropology, 15 (2): 283-284.

This review provides a précis of the entire poetic analysis of my former teacher, Dell Hymes, with whom I studied at the University of Virginia and who pioneered a precise way for understanding the relation between the structure and content of oral narratives and poetry.

#(Publication 1993). “Narrating Sorcery in the Sahel,” Review of P. Stoller, In Sorcery’s Shadow (Chicago: University of Chicago Press). Folklore Forum 24 (1): 83-91.

This review essay (at least five times longer than a usual review) defends Stoller’s ethnography of West African sorcery against the critique of French anthropologist Olivier de Sardan by arguing that Stoller’s participation in sorcery reflected the terms that his mentors taught him and that, as a result, his ethnography accurately describes West African sorcery.

Published while I was a graduate student at the University of Virginia
Other Published Works

(Publication 2012). Côte d’Ivoire Is Cooling Down? Reflections a Year after the Battle for Abidjan.

I complied, edited, and contributed two pieces to this collection of seventeen brief essays on

current, recent, and historical conditions in Côte d’Ivoire. The essays pay particular attention to

the post-electoral violence of 2010-2011. The collection appears as one of the “Hot Spot” features

for the website of the journal, Cultural Anthropology.
(Publication 2009). “Guinea Offers Lessons in Politics and Pedagogy” In editorial section of Tallahassee Democrat, Nov 26, 2009.

This editorial explores comparisons between higher education policy in Guinea and the U.S.
(Publications Fall 2009). My contributions to my regular column for the English service of the Paris-based African news site, Afrik.com

“Guinea Calling”: A description of daily life in Guinea while I was a Fulbright professor of

sociology at the Universtiy of Kankan, Guinea.

“Exorcism, Malian Style”: My account of witnessing the exorcism of the host of my graduate

student, Dianna Bell, while visiting her and her hosts in the Malian village of

Ouélessébougou.
“Sacrifice, University Style”: Report on the high Muslim holiday of Eid al-Adha in Kankan, Guinea.

“Structuralism au village: An Obituary for Claude Lévi-Strauss”: My obituary for renowned French anthropologist, Claude Lévi-Strauss.

“The N’ko Alphabet: Literacy by and for West Africans”: An introduction to the N’ko alphabet and my research on its use in healing in Guinea and Mali.

“Tabaski/Thanksgiving”: A comparison between the Muslim holiday of Eid al-Adha and the US holiday of Thanksgiving as seen from Mali’s capital, Bamako.

“Gay Uganda and the Broken Body of Christ”: My theological condemnation of the “Anti-Homosexuality Bill” championed by members of the Ugandan parliament at the instigation of US evangelical Protestant groups and Ugandan minister Martin Ssempa.

(Publication 1998, July). Research photos of hunters from Côte d’Ivoire in, “The People Trust in Them: The Ritual Hunters of West Africa,” by Ben Barber, The World & I.

I published several of my research photos of dozo hunters to accompany a story on dozo hunters in Côte d’Ivoire by journalist Ben Barber.

Published while I was a graduate student at the University of Virginia.
(Publication 1997, May). “Like the Leaves of the Trees: Hunters Stalk Security in Urban Côte d’Ivoire,”

Anthropology Newsletter 38 (5): 61-2.

This article attributes dozo hunters’ proclivity to assume unofficial police roles in order to catch criminals to their historical use of sorcery in order to camouflage themselves so as better to ambush game.

Published while I was a graduate student at the University of Virginia.

(Publication 1994, September). Review of “Premier festival Lybby” (The first Lybby Festival, dance festival), Hit Parade: La Star des Magazines (French-language Ivoirian weekly).

Here I review, in French, for a popular Ivoirian weekly, a series of outstanding performances by various Bété-speaking dancers at a dance festival in the Daloa region of Côte d’Ivoire.

Published while I was a graduate student at the University of Virginia.
(Publication 1994, January). “La Fédération Nationale du Théâtre et la Fédération du Théâtre Populaire: le premier accroc” (The National Theater Federation and the Federation for Popular Theater of Côte d’Ivoire: The First Snag), Hit Parade: La Star des Magazines.

This article in French, for an Ivoirian popular weekly, describes troubled attempts by two theater federations in Côte d’Ivoire to collaborate in their work.

Published while I was a graduate student at the University of Virginia.

(Publication 1993, December). Review of “La Fédération Nationale du Théâtre: les trois coups” (The National Theater Federation’s Three Hits), Top Visages (French-language Ivoirian weekly).

My review in French, for an Ivoirian popular weekly, describes three successful performances by member troupes of an Ivorian theater federation.

Published while I was a graduate student at the University of Virginia.

Presentations

Refereed Conference Papers

(Accepted 2011, November). “Words as Icons: Lived Religion, Ideology, and Visual Culture in the N’ko

Alphabet and Movement of West Africa.” American Academy of Religion, San Francisco,

California.
(Accepted 2011, November). “Advertising Diversity: The Urban Signs of N’ko Entrepreneurs in West

Africa.” American Anthropological Association, Montreal, Canada.
(Presented 2011, July, with Sory Kourouma, University of Kankan, Guinea). “L’alphabétisme au pluriel,

la guérison au pluriel: des guérisseurs N’ko en tant que négociants culturels et entrepreneurs

urbains à Kankan et à Bamako” (Plural Literacy, Plural Healing: N’ko Healers as Cultural Brokers

and Urban Entrepreneurs in Kankan and Bamako) Eighth International Conferenceof the Mande

Studies Association, Bamako, Mali.

(Presented 2011, June). “Ceci n’est pas une milice: les dozos, le mouvement Benkadi, et l’état en Côte

d’Ivoire” (This Is Not a Militia: Dozos, the Benkadi Movement, and the State in Côte d’Ivoire).

Colloque sur l’analyse comparée des phénomènes miliciens, Centre d’études et de recherches

internationales, Institut d’études politiques (Sciences Po), Paris, France.
(Presented 2011, April). “The Matter of Healing: Islam, Literacy, and Materiality in the N’ko Movement

of Mali and Guinea.” Biannual meeting Society for the Anthropology of Religion, Santa Fe, New

Mexico.

(Presented 2011, April). “The Harp Is the Hunters’ Qur’an: Deconstruction, Hermeneutics, and

Communicative Action in the Songs of Dramane Coulibaly.” The Future of Continental

Philosophy of Religion conference (John Caputo, organizer), Syracuse University.

(Presented 2010, October). “Syncretism as a Cultural System: Conflict, Ritual, and Hunting in Northwestern
Côte d’Ivoire.” Annual meeting American Academy of Religion, Atlanta, Georgia.

(Presented 2010, October). “Reading Urbanity: N’ko as a Trans-Urban Community of Practice,from Bamako to Kankan, Conakry to Dakar,” AEGIS Thematic Conference, “Living the City,” University of Basel, Basel, Switzerland.

(Presented 2010, January). “N’ko, Healing, and Capitalism in Conakry, Kankan, and Bamako: Healer Entrepreneurs in African Urban Health,” International Workshop, “Urban Health in Sub-Saharan Africa,” Point Sud, Bamako, Mali.
(Presented 2007, December). “Talk about Belmont: The Ethics of HIV Sentinel Surveillance through Conversations about AIDS in Côte d’Ivoire, West Africa, “American Anthropological Association, Washington, D.C.

(Presented 2007, October). “Dancing the Hunt: The Heroic Aesthetics of Dozo Song and Social Activism in Northwestern Côte d’Ivoire,” Society for Ethnomusicology, Columbus, Ohio.

(Presented 2007, October). “The United States of Côte d’Ivoire: Houphouët-Boigny’s Legacy in the Transformation of the Ivoirian State,” African Studies Association, New York, New York.
(Presented 2006, November).
“Assistance to Non-Persons in Danger: Turning Women into HIV Statistics in Côte d’Ivoire,” American Anthropological Association, San Jose, New Mexico.
(Presented 2005, March). “In Silence and Secrecy: Alternative AIDS Epidemiologies and the Ethics of HIV Sentinel Surveillance in Côte d’Ivoire, West Africa,” African Health and Illness Conference, University of Texas, Austin, Texas.
(Presented 2004, November). “Manimory and the Aesthetics of Encompassment: Forest, Islam, and State in the Ivoirian Hunters’ Association,” Annual Meeting of the African Studies Association. New Orleans, Louisiana.

(Presented 2004, April). “The Hunter is Dead, Long Live the Hunter: Aspects of Funerary Sacrifice in the Hunters’ Movement of Côte d’Ivoire,” American Ethnological Society, Atlanta, Georgia.
(Presented 2003, November).
“Performing the Ethnography of AIDS: Village Theater as Participatory Research in Côte d’Ivoire, West Africa,” American Anthropological Association, Chicago, Illinois.
(Presented 2003, October). “Mande Models for Pariticipatory Health Research: The Performance Ethnography of HIV/AIDS in Odienné, Côte d’Ivoire,” African Studies Association, Boston, Massachusetts.
(Presented 2002, December). “Sacrificing for Security: Hunters’ Ritual in the Benkadi Movement of Côte d’Ivoire,” African Studies Association, Washington, D.C.

(Presented 2002, November).
“To Dance, Hunt, and Protect: The Aesthetics of Hunters’ Civic Activism in Northwestern Côte d’Ivoire,” American Anthropological Association, New Orleans, Louisiana.

(Presented 1999, November). “Hunters’ Ethics, Jealousy, and Rivalry in Ivoirian Civil Society,”

Annual meeting of the American Anthropological Association, San Francisco, California.
(Presented 1999, November).
“Initiation, Performance, and Liminal Masculinity in the Mande Hunters’ Association of Côte d’Ivoire, West Africa,” African Studies Association, Philadelphia, Pennsylvania.
(Presented 1998, December). “Once a Hunter, Always a Hunter: An Evangelical in the Hunters’ Society of Odienné,” Ivory Coast, American Anthropological Association, Philadelphia, Pennsylvania.
(Presented 1996, April). “The Hunters’ Association’s Struggle Against Desertification.” Conference on Desertification in West Africa (presented in French), Kaniasso, Côte d’Ivoire.
(Presented 1993, August). “The Actors Prepare: The Personal as Political in the Drama of the Bin-Kadi Theater,” Association for Theater in Higher Education, Philadelphia, Pennsylvania.
(Presented 1993, April). “Identity On and Offstage among the Bin-Kadi Theater,” International Symposium on African Theater and Film, University of Toronto, Toronto, Ontario, Canada.

Invited Lectures and Colloquium Presentations
(Presented 2011, July). “L’observation participante comme méthode de recherche: l’exemple de

mon apprentissage dozo” (Participant Observation as a Research Method: The Example of My

Dozo Apprenticeship), Les soixante-douze heures du livre (Seventy-Two Hours of the Book),

colloquium organized by my French publisher, L’Harmattan, Université M’Bémba Touré,

Kankan, Guinea
(Presented 2010, October). “The N’ko Movement as Alternative Schooling,” College of Education, The Florida State University, Tallahassee, Florida.
(Presented 2009, July). Week-long workshop on social science proposal writing and field research methods (in French). For International Alert (London –based non-governmental office). Sponsored by the United States Embassy, Conakry, Guinea.
(Presented 2009, April-May). Four-session workshop on social science proposal writing and field research methods (in French). University of Kankan, Guinea.

(Presented 2008, February). “Songs of Freedom: Hermeneutics and Communicative Action as Power in Ivorian Hunting, Security, and Public Health,” Department of Anthropology, University of Virginia, Charlottesville, Virginia.

(Presented 2005, March). “In Silence and Secrecy: Alternative AIDS Epidemiologies in Côte d’Ivoire, West Africa and the Ethics of HIV Sentinel Surveillance,” Center for Demography and Population Health, The Florida State University, Tallahassee, Florida.
(Presented 2004, March). “In Silence and Secrecy: The Ethics of HIV Sentinel Surveillance in Odienné, Côte d”Ivoire,” Baraza Series Lecture, Center for African Studies, University of Florida, Gainesville, Florida.
(Presented 2003, April). “Speaking of Health and Poverty: Ethnography, Performance, and Alternative Epidemiologies of HIV/AIDS in Odienné, Côte d’Ivoire,” University of Rochester, Rochesster, New York.
(Presented 2002, October). “Morally Speaking: The Ethics and Politics of HIV Prevention in Côte d’Ivoire, West Africa,” Institution for Social and Policy Studies, Yale University, New Haven, Connecticut.

(Presented 2002, May). “Notes from the Field: The Current State of HIV/AIDS Education in Côte d’Ivoire,” Center for Interdisciplinary Research on AIDS, Yale University, New Haven, Connecticut.

(Presented 2002, February). “Benkadi: Crime, Public Health, and Alternative Dispute Resolution in the Hunters’ Movement of Côte d’Ivoire,” Hamline University, Saint Paul, Minnesota.

(Presented 2002, February). “Benkadi: Crime, Public Health, and Alternative Dispute Resolution in the Hunters’ Movement of Côte d’Ivoire,” Institute for Community Research, Hartford, Connecticut.
(Presented 2002, February). “Culturing HIV in Côte d’Ivoire: The Ethnography of Illness and Collaboration in Networks of Healers, Women, and Men,” Anthropology Department, Yale University, New Haven, Connecticut.

(Presented 2001, April). “Sacrificing for Security: The Mande Hunters’ Movement in Contemporary Côte d’Ivoire,” Carter Woodson Institute, University of Virginia, Charlottesville, Virginia.

(Presented 2000, October). “Initiation, Performance, and Liminal Masculinity in the Mande Hunters’ Association of Côte d’Ivoire, West Africa,” Carter G. Woodson Institute, University of Virginia, Charlottesville, Virginia.

 (Presented 2000, October). “From Hunting to Policing: The Transformation of the Mande Hunters’ Associations of Côte d’Ivoire,” Carter Woodson Institute, University of Virginia, Charlottesville, Virginia.

(Presented 2000, July). “Cultures in Conflict? Islam, Christianity and Traditional Religions in Africa,” Global
Studies Program, University of Virginia, Charlottesville, Virginia.
(Presented 2000, April). “Praise Singing as Cultural Practice among Jula Hunters of Côte d’Ivoire,” Carter Woodson Institute, University of Virginia, Charlottesville, Virginia.
(Presented 1999, September).
“An Overview of the Culture and Practice of the Mande Hunters’ Movement of Côte d’Ivoire,” Carter Woodson Institute, University of Virginia, Charlottesville, Virginia.
(Presented 1999, April). “Negotiating Culture as a Hunter’s Apprentice in Côte d’Ivoire, Perlman Center for Learning and Teaching,” Carleton College, Northfield, Minnesota.
(Presented 1998, October). “The Ethics of Virtue and the Value of Change in the Hunters’ Society of Ivory Coast,” University of Missouri-St. Louis, St. Louis, Missouri.

SERVICE

The Florida State University

To the University

Executive Committee, United Faculty of Florida-The Florida State University (2010 – Present)

Faculty Advisor, Pagan Student Association (2010 – Present)

Faculty Senate (2006-08)

To the Department

Chair, Undergraduate Affairs Committee (Anthropology)

Chair, Eisele Fellowship Committee (Anthropology)

Curriculum Committee (Anthropology)

Promotion and Tenure Committee (Anthropology)

Faculty Advisor, Religion Club (Religion)

Technology Committee (Religion)

Undergraduate Advisor (Religion)

Undergraduate Affairs Committee (Religion)

The Profession

Guest Editor for Refereed Journal

 (Published 2004).“Mande Hunters, Civil Society and the State” [Special Edition]. Africa Today

 50 (4).

Editorial Board Member

(Appointed 2008) Religion Compass (http://religion-compass.com/)

“Religion Compass publishes peer-reviewed surveys of the most important research and current

thinking from cross the entire discipline” of religious studies (from the website).
Elected Board Member, Scholarly Association

(Elected 2011) Society for the Anthropology of Religion, American Anthropological Association
Reviewer for Journals and Fellowships

African Studies Review

American Ethnologist (2005, 2010)

Anthropological Theory (2005)

Journal of Anthropology and Humanism (2004)

Journal of the Royal Anthropological Association (2011)

Method and Theory in the Study of Religion (2009, 2011)

Chateaubriand Fellowship, French Embassy, Washington, D. C. (2004)
Conference Panels Organized

(Organized 2011, November) Chair. “Public Arts/Art Publics.” American Anthropological Association,

Montreal, Canada.
(Organized 2010, October). “Just Between Us? Ritual Syncretism across Religion, Society, and Politics in Contemporary Africa,” Annual meeting of the American Academy of Religion, Atlanta, Georgia.
(Organized 2007, December). Co-Organizer, “Subjects of Compliance: The Ethics of Personhood in Clinical Practice and Research,” Annual meeting of the American Anthropological Association,

San Diego, California.
(Organized 2007, October). Co-Organizer, “Word, Sound and Power among African Hunters and Kings,” Society for Ethnomusicology, Columbus, Ohio.
(Organized 2007, October). Co-Organizer and Chair, “A State Unbecoming: Citizenship, Autochthony, and the Undoing of Côte d’Ivoire,” African Studies Association, New York, New York
(Organized 2006, November). Co-Organizer and Chair, “The Perils of Personhood: Paradoxes of Local Identity in Markets, Medicine, Tourism, and Trance,” Annual Meeting of American Anthropological Association, San Jose, California.
(Organized 2004, October). Chair, International Symposium on Textual Ownership in Francophone African Writing. Winthrop-King Institute for Contemporary French and Francophone Studies, The Florida State University, Tallahassee, Florida.
(Organized 2004, April). Chair, 20th-21st Century French and Francophone Studies International Colloquium. Winthrop-King Institute for Contemporary French and Francophone Studies, The Florida State University, Tallahassee, Florida.
(Organized 2002, December). “Mande Hunters, Nation-States, and Civil Society in Contemporary West Africa,” African Studies Association, Washington, D.C.

(Organized 2002, November). Co-Organizer, “Back to Aesthetics: Critical Anthropological Perspectives on Beauty, Power and Truth,” Annual meeting of the American Anthropological Association, New Orleans, Louisiana.
(Organized 1998, December). Co-Organizer, “Christianity, Populations, and Globalization,” Annual meeting of the American Anthropological Association, Philadelphia, Pennsylvania.
(Organized 2001, December). Moderator & French Interpreter, Africans United Against AIDS Globally

Conference, St. Louis, Missouri.

The Community

2011
Resource person, Fulbright Foundation, for Fulbright recipients departing for Africa.
2010
Resource person, Fulbright Foundation, Orientation for Fulbright recipients departing for Guinea and Mali.

2000-present
Expert Witness in numerous asylum cases for political refugees from, and women facing the prospect of female genital cutting in, Côte d’Ivoire, through Human Rights Now (former Lawyers Committee for Human Rights), New York, New York
2000-01 French-English Interpreter, International Rescue Committee (refugee resettlement agency)

Presentations
(Presented 2000, August). “Moral Conflicts and Social Change: The State Versus the Jula Hunters’ Association in Contemporary Côte d’Ivoire,” Albemarle County Rotary Club, Virginia, Aug. 17

(Presented 1999, November).
“Dancing, Singing, and Hunting in Odienné, Côte d’Ivoire” (for children), Village of Arts & Humanities (inner-city arts/education program), North Philadelphia, Pennsylvania.
(Presented 1998, September).
“Some Thoughts on Language Training for Peace Corps Volunteers in Odienné, Côte d’Ivoire,” World Affairs Council, Washington University, St. Louis, Missouri.,

(Presented 1998, September).
“Stewardship versus Collecting” (introduction to Jula hunters’ objects on exhibit at the St. Louis Artists Guild, St. Louis, Missouri.
(Presented 1998, July). “Ethical Values among Hunters of the Ivory Coast,” St. Louis Ethical Society, St. Louis, Missouri.
(Presented 1998, May). “Two Approaches to an Ethical Society in Ivory Coast: The Rotary Club of Ivory Coast and the Hunters’ Association,” Mid-St. Louis County Rotary Club, St. Louis, Missouri.

Media Interviews

(Published online 2011, August) “Comment on Ivory Coast, Disarmament, and the Dozos.” Council on Foreign Relations Blog of Amb. John Campbel, former US Ambassador to Nigera. Amb. Campbell made my comment a separate blog posting of its own. http://blogs.cfr.org/campbell/2011/08/12/comment-on-ivory-coast-disarmament-and-the-dozos/. Accessed on August 12, 2011.

Published online 2011, August) Response a Blog Posting by Amb. John Campbell, “Ivory Coast, Disarmament, and the Dozos.” on his Council on Foreign Relations Blog. http://blogs.cfr.org/campbell/2011/08/04/ivory-coast-disarmament-and-the-dozos/
(Published online 2011, August) “Dozos – “Savvy Political Actors.” IRIN news service (Humanitarian News and Analysis of the UN Office for Coordination of Humanitarian Affairs). I am interviewed about recent political conditions in Côte d’Ivoire with regard to dozo hunters.

http://www.irinnews.org/report.aspx?reportid=93384. Accessed on August 3, 2011.

(Published online 2011, August) “Dozo as Protector, Dozo as Assailant.” IRIN news service. I am quoted from my book, Hunting the Ethical State: The Benkadi Movement of Côte d’Ivoire.

http://www.irinnews.org/report.aspx?reportid=93378. Accessed on August 3, 2011.

(Broadcast live for radio 2011, July) About my book, Anthropolgie, les premier pas (Paris: L’Harmattan, 2011), Milo FM, Kankan, Guinea.

(Recorded for television 2011, July) About my research on dozos, Diversity TV, Kankan, Guinea.

(Broadcast live for radio 2011, July) About my book, Anthropolgie, les premier pas (Paris: L’Harmattan, 2011), Horizons FM, Kankan, Guinea.
(Open Letter Signed 2011, January) Signatory to open letter denouncing the regime of former president Laurent Gbagbo of Côte d’Ivoire while he was still president. The letter was signed by fifty leading African, European, and US Africanist scholars and first published in the French newspaper, Le Monde, then in the US journal, Foreign Policy, the French news magazine, Jeune Afrique, and on the French blog, Mediapart.

http://www.lemonde.fr/cgi-bin/ACHATS/acheter.cgi?offre=ARCHIVES&type_item=ART_ARCH_30J&objet_id=1146077&clef=ARC-TRK-LM_01

http://www.foreignpolicy.com/articles/2011/01/31/open_letter_ivory_coast_the_war_against_civilians

http://www.jeuneafrique.com/Article/ARTJAWEB20110202105807/

http://blogs.mediapart.fr/edition/les-invites-de-mediapart/article/200111/guerre-contre-les-civils-en-cote-d-ivoire
(Broadcast live for radio 2009, October) About the massacre of opposition demonstrators in Conakry Guinea, by Omneya Ayad of IslamOnline.net Radio.
PAGE
Joseph R. Hellweg
Page 1
15/08/12

