

CURRICULUM VITAE
PROF. DR. MICHAELA PELICAN

Department of Social and Cultural Anthropology
University of Cologne
Albertus-Magnus-Platz
50923 Cologne, Germany

email: mpelican@uni-koeln.de
website: www.michaela-pelican.com

Current position

Professor, Department of Social and Cultural Anthropology, University of Cologne

Professional qualifications

- | | |
|------|---|
| 2018 | Second/final evaluation of Junior Professorship of Social and Cultural Anthropology, (first evaluation in 2016), University of Cologne; equivalent to <i>Habilitation</i> |
| 2006 | PhD (with distinction) in Social Anthropology, Martin-Luther University Halle-Wittenberg |
| 1999 | Magister Artium (M.A.) in Social Anthropology, Philosophy and Religious Studies, University of Bayreuth |
| 1991 | Matura (A-level) at Bündner Kantonsschule Chur, Switzerland |

Research and teaching interests

- | | |
|----------|--|
| Thematic | ethnicity, indigeneity, conflict, migration within the Global South, migration regimes, social inequality, research methodology, audio-visual anthropology |
| Regional | Sub-Saharan Africa: Cameroon, Gabon, South Africa
United Arab Emirates; China |

Language skills

European languages: German, English, French, Spanish (passive), Italian (passive)

African languages: Fulfulde, Cameroon Pidgin English

Career

- | | |
|------------|---|
| since 2020 | Speaker of the international research unit 'The Production and Reproduction of Social Inequalities: Global Contexts and Concepts of Labor Exploitation' |
| 2018/19 | Morphomata Fellow, Morphomata International Center for Advanced Studies, University of Cologne (6 months) |
| since 2018 | Professor (W2) of Social and Cultural Anthropology, University of Cologne |
| 2013-2016 | Director of the University of Cologne Forum 'Ethnicity as a Political Resource: Perspectives from Africa, Latin America, Asia, and Europe' |
| 2012 -2018 | Junior Professor (W1) of Social and Cultural Anthropology, University of Cologne |
| 2011 | ASAFAS Fellow, Graduate School of Asian and African Area Studies, University of |

	Kyoto, Japan (6 months)
2008-2010	Principal Investigator in post-doctoral research project 'Transnational relations of Cameroonian Muslim migrants', University of Zurich (2 years)
2006-2012	Lecturer in Social and Cultural Anthropology, University of Zurich
2003	Marie Curie Fellow, Department of Anthropology, University of Kent, UK (12 months)
2000-2006	Junior researcher, Max Planck Institute for Social Anthropology, Halle/Saale
1993-1999	Graduate and post-graduate studies of Social Anthropology, Philosophy and Religious Studies at the University of Bayreuth
1991-1993	Internship with Basel Mission: secondary school teacher at Cameroon Protestant College Bali, Cameroon

Fieldwork

Cameroon	41 months (1996, 2000-2002, 2007, 2008-2010, 2014, 2015, 2016, 2018)
China	4 months (2013, 2014, 2015, 2016, 2017)
United Arab Emirates	3 months (2008, 2011, 2014, 2020)
Gabon	2 months (2008, 2009)
South Africa	2 months (2009, 2017)
Argentina/Bolivia	1 month (2015, 2017)
Melilla, Spain	1 week (2014)

International collaborations and participation in research groups

since 2021	Principal Investigator in the collaborative research project 'Communication during and after COVID-19: (re)producing social inequalities and/or opportunities among African migrants in the United Arab Emirates and China', with Prof. Dr. Tu Hunyh (Jinan University) and Dr. Jonathan Ngeh (University of Cologne).
since 2020	Speaker and Principal Investigator in the international research unit 'The Production and Reproduction of Social Inequalities: Global Contexts and Concepts of Labor Exploitation', with Prof. Dr. Meron Eresso (Addis Ababa University), Prof. Dr. Tu Huynh (Jinan University), Prof. Dr. Ulrike Lindner (University of Cologne).
since 2020	Collaborative research projects with partners in Cameroon: 'The impact of the Anglophone crisis on the Mbororo in North West and South West Cameroon' (with local NGO); 'Internally Displaced Persons from Cameroon's Anglophone Crisis region to the Far North' (with Prof. Dr. Ousmanou Adama, University of Maroua).
since 2020	Principal Investigator of the planned interdisciplinary research unit 'Grenzüberschreitende Mobilität und Institutionen' (currently under review), headed by Prof. Dr. Karin Schittenhelm, University of Siegen
2018	Research and teaching collaboration with state universities Yaoundé 1, Bamenda and Dschang. Project: Urban youths' perspectives on making a future in Cameroon and/or abroad.
2017-2019	Research and teaching collaboration 'Changing family arrangements and social networks of Arab refugees in Germany', with Prof. Dr. Sabine Damir-Geilsdorf, Karim Zafer and students of the University of Cologne
2016-2018	Affiliated member of the project 'Network Formation for Reconstructing the Paradigm of African Area Studies in a Globalizing World', Kyoto University.

since 2015	Member of the Thematic Network ‘Remapping the Global South – Teaching, Researching, Exchanging’ of the Global South Studies Center (GSSC), University of Cologne; with partner universities in Argentina (UNSAM), China (SYSU), India (JNU), South Africa (UWC).
2015-2019	Principal Investigator in the interdisciplinary research project ‘Chinese Immigration Law and Policy: Perspectives of lawmakers, administrators, and immigrants’, with Prof. Dr. Björn Ahl, University of Cologne; complemented by 3 doctoral research projects (Yang Zhou, Séverin Kaji, Lai Pik Chan).
2015-2019	Member of the international research consortium ‘Immigration and the Transformation of Chinese Society’, headed by Prof. Dr. Frank Pieleke, Leiden University, with partners in China, the UK, and France.
2015	Memorandum of Understanding between the University of Cologne and the University of Yaoundé 1, Cameroon.
Since 2014	Principal Investigator of the Global South Studies Center (GSSC), University of Cologne; member of the Thematic Research Area ‘Citizenship and Migration in the Global South’.
2014-2018	Research and teaching collaboration with Prof. Li Xi Yuan, Dept. of Sociology, Sun Yat-sen University, and Prof. Dr. Li Zhigang, Dept. of Geography, Wuhan University (before Sun Yat-sen University). Project: Migrant perspectives on the new Chinese immigration law, with a focus on African migrants in Guangzhou.
2013-2016	Director and member of the interdisciplinary Forum ‘Ethnicity as a Political Resource: Perspectives from Africa, Latin America, Asia, and Europe’, University of Cologne
2013-2014	Research collaboration with the Instituto de las Culturas de Melilla. Project: Participatory Social Action and Research Project ‘Kahina’.
2012-2014	Collaboration with Prof. Dr. Mahir Saul, University of Illinois. Project: Special issue on global African entrepreneurs.
2011-2015	Research collaboration with Prof. Dr. Junko Maruyama, Tsuda College, Tokyo. Project: Comparing different trajectories of the indigenous rights movement in Africa.
2009-2014	Affiliated member of the interdisciplinary research project ‘Afro-Eurasian Inner Dry Land Civilizations’, University of Nagoya.
2007	Research collaboration with the Department of Anthropology, University of Yaoundé 1. Project: Local perspectives on transnational migration from Cameroon.

Grants (*third party funding)

*Research project ‘Communication during and after COVID-19: (re)producing social inequalities and/or opportunities among African migrants in the United Arab Emirates and China’, with Prof. Dr. Tu Huynh and Dr. Jonathan Ngeh, Volkswagen Foundation, 2021-2022

Research grant ‘The impact of the Anglophone crisis on the Mbororo in North West and South West Cameroon’, Global South Studies Centre and Faculty of Humanities, University of Cologne, 2020-2021

*Cooperation visit grant for Ousmanou Adama, German Research Foundation (DFG), 2020-21

*Research grant, Otto-Wolff-Stiftung, Cologne, 2020

*Research unit ‘The Production and Reproduction of Social Inequalities: Global contexts and concepts of labour exploitation’, Volkswagen Foundation, 2020-2024

*Alexander von Humboldt Foundation, Philip Schwartz Initiative, research fellowship for Dr. Jonathan Ngeh, 2019-2021

Female career funding (Professorinnenprogramm), University of Cologne, 2019-20

*Alexander von Humboldt Foundation, Alumni fellowship for Prof. Dr. Godfrey Tangwa and junior scholar Syntia Munung, Humboldt Foundation, July to September 2019

*Workshop funding for preparatory workshop ‘The (re)production of social inequalities: Global contexts and concepts of exploitative labor’, Volkswagen Foundation, 2019

*Cooperation visit grant for Meron Zeleke Eresso, German Research Foundation (DFG), 2019

*DGSKA funding for workshop of the Africa Committee (Regionalgruppe Afrika) ‘Towards an independent anthropology at African Universities: possibilities, challenges, trajectories’, co-organized with Michael Bollig, 2019

Excursion funding, University of Cologne, 2018

*Research grant, Otto-Wolff-Stiftung, Cologne, 2018

Mobility grant for national and international Young Faculty, University of Cologne, 2016

Workshop funding for ‘The Gender Dimensions of Human Trafficking’, Fund for Gender and Equality Measures, University of Cologne, 2016

*Interdisciplinary research project ‘Chinese Immigration Law and Policy: Perspectives of lawmakers, administrators and immigrants’, applicant Prof. Dr. Björn Ahl, German Research Foundation (DFG), 2015-2019

Research grants and workshop funding, Global South Studies Centre, University of Cologne, 2014-2019

Exhibition funding, Competence Area IV, University of Cologne, 2014, 2016/17

*International teaching and research collaboration, Sun Yat-sen University, 2014-15

Interdisciplinary teaching and research programme, ‘Ethnographie vor der Haustür’, with Prof. Dr. Sabine Damir-Geilsdorf, Quality Improvement Measures, University of Cologne, 2013-2017

University of Cologne Forum, ‘Ethnicity as a political resource: Perspectives from Africa, Latin America, Asia, and Europe’, with Dr. Albert Manke, Excellent Research Support Programme, University of Cologne, 2013-2016

*Participatory Social Action and Research Project ‘Kahina’, Instituto de las Culturas de Melilla, Spain, 2013-2014

*EASA network funding for international workshop ‘Mobility within and to the Global South’, co-organized with Prof. Dr. Heike Drotbohm, 2013

Female career funding (Professorinnenprogramm), University of Cologne, 2013

Post-doctoral research grant, University of Zurich, 2008-2010

*Individual exchange visits, Swiss National Science Foundation, 2007, 2008

Awards (ranking) and Fellowships

2018/19 Morphomata fellowship, Morphomata International Center for Advanced Studies, University of Cologne, 6 months

2017 Ranking (Listenplatz) for Professorship (W3) in Social and Cultural Anthropology, University of Tübingen

2011 ASAFAAS fellowship, Graduate School of Asian and African Area Studies, University

	of Kyoto, Japan, 6 months
2003	Marie Curie Doctoral Fellowship 'Identity, Territory and Conflicts', European Union, 12 months

Review activities, membership in editorial boards, professional memberships

External reviewer for academic journals and book publishers: Africa Today, Berghahn, African Diaspora, African Studies Quarterly, Agricultural Research and Reviews, American Anthropologist, American Ethnologist, Berghahn, Canadian Journal of History, Critical African Studies, Current Anthropology, Focaal, GeoForum, Identities: Global Studies in Culture and Power, Habitat, Journal of Ethnic and Migration Studies, Journal of the Royal Anthropological Institute, Nomadic Peoples, Social Identities, Sociologus, Territory-Politics-Governance, Zed Books, Zeitschrift für Ethnologie.

External reviewer for funding agencies: a.r.t.e.s. Graduate School for the Humanities Cologne, Baden-Württemberg Stiftung, DAAD, Deutsche Forschungsgemeinschaft (DFG), LEADING Fellows Programme Netherlands, Riksbankens Jubileumsfond, Studienstiftung des Deutschen Volkes, Volkswagen Foundation.

Member of the editorial board of the Langaa Research and Publishing Common Initiative Group (Langaa RPCIG) (since May 2016)

Member of the European Association of Social Anthropologists (EASA), German Anthropological Association (DGSKA, formerly DGV), German Association of University Professors and Lecturers (DHV)

Academic management positions and membership in university boards

since 2020	Speaker of the international research unit 'The Production and Reproduction of Social Inequalities: Global Contexts and Concepts of Labor Exploitation'
since 2020	Board member of the Global South Studies Center (GSSC), University of Cologne
2020/21	Member of the Gender-Pay-Gap Working Group, University of Cologne
since 2019	Elected senator for the Faculty of Arts and Humanities, University of Cologne
2018-2019	Member of the tenure track commission of the Faculty of Arts and Humanities, University of Cologne
2018-2019	Member of the grants committee for the international programme of the a.r.t.e.s. Graduate School for the Humanities, University of Cologne
since 2017	Deputy speaker and speaker (since 2020) of the Africa Committee (Regionalgruppe Afrika) of the German Anthropological Association (DGSKA, formerly DGV)
2017-2019	Deputy member of the finance and structure commission of the Faculty of Arts and Humanities, University of Cologne
2014-2015	Speaker of the Thematic Research Area 'Citizenship and Migration in the Global South', Cologne Global South Studies Center (GSSC), University of Cologne
2013-2016	Director of the University of Cologne Forum 'Ethnicity as a Political Resource: Perspectives from Africa, Latin America, Asia, and Europe'
2012-2014	Equal Opportunities Officer (Gender and Equality), Faculty of Arts and Humanities, University of Cologne
since 2012	Member of professorial selection committees, University of Cologne (in 4 committees as a voting member, in 4 committees as equal opportunity officer) Member of the general board of the Faculty of Arts and Humanities (Erweiterte Fakultät), University of Cologne

2007/08	Professorial selection committee, University of Zurich, representative of 'Mittelbau'
2006-2008	Library task group, Department of Anthropology, University of Zurich

Vocational training

2021	Negotiating professorial appointments for female academics („Berufungsverhandlungen“), German Association of University Professors and Lecturers (DHV), University of Cologne
2020	Academic leadership online, University of Cologne Management of research projects, University of Cologne
2019	Stress management, University of Cologne
2016/17	Management programme for female academics, University of Cologne
2016	Negotiating professorial appointment („Berufungsverhandlungen“), German Association of University Professors and Lecturers (DHV), University of Cologne Academic leadership (“In Führung gehen”), University of Cologne
2015	Personnel management for academics („Personal- und Arbeitsrecht für Wissenschaftler*innen“), German Association of University Professors and Lecturers (DHV), University of Cologne Supervision of PhD students, University of Cologne
2013	Quality management of professorial selection procedures („Qualitätssicherung in Berufungskommissionen“), University of Cologne
2012	Rights and duties of a professorship, German Association of University Professors and Lecturers (DHV), Bonn Third-party funding for postdocs, University of Cologne
2010	Voice training for didactic purposes, University of Zurich
2007	Interactive teaching and cognitive activation of students, University of Zurich
2006	Curricular development and course planning, University of Zurich

TEACHING EXPERIENCE AND STUDENT SUPERVISION

Courses (in English and German)

- winter 2020/21 Constructing the Field - Methods in Anthropology; seminar MA, University of Cologne (UoC)
virtual teaching Ethnography between decoloniality and ontological turn; advanced reading seminar MA, UoC
 Hexerei, okkulte Ökonomien, Verschwörungsdiskurse; Seminar BA, UoC
 Arabische Golfstaaten: Geschichte und Gesellschaft; Seminar BA, UoC
- summer 2020 Ethnologische Methoden – eine Einführung; Vorlesungsseminar BA, UoC
virtual teaching Contemporary migration in Africa; seminar, interdisciplinary MA programme 'Culture and Environment in Africa', UoC
 Race and racialization; interdisciplinary MA seminar, UoC
 Colloquium for MA students (in English); UoC
- winter 2019/20 Ethnologie der Freundschaft; Seminar BA, UoC
 Geflüchtete in und um Köln: Flucht, Essen, Arbeitsmarkt – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Nachbereitung BA/MA, UoC
 Migrants and City Making; advanced reading seminar MA, UoC
 Departmental lecture series '60 Minutes', UoC
- summer 2019 Ethnologische Methoden – eine Einführung; Vorlesungsseminar BA, UoC
 Geflüchtete in und um Köln: Flucht, Essen, Arbeitsmarkt – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Vorbereitung BA/MA, UoC
 Colloquium for MA students (in English); UoC
- winter 2018/19 Feldforschungspraktikum Kamerun, Nachbereitung BA/MA, UoC
- summer 2018 Collaborative research and teaching programme 'Urban youth's perspectives on making a future in Cameroon and/or abroad', intensive seminar and guided research BA/MA (6 weeks Feldforschungspraktikum), University of Yaoundé 1, Cameroon
 Feldforschungspraktikum Kamerun, Vorbereitung BA/MA, UoC
 Ethnologische Methoden – eine Einführung; Vorlesungsseminar BA, UoC
 Geflüchtete in und um Köln: Flucht und Familie – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Nachbereitung BA/MA, UoC
 Colloquium for PhD students (in English); UoC
- winter 2017/18 Theories from the Global South; advanced reading seminar MA, UoC
 Geflüchtete in und um Köln: Flucht und Familie – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Vorbereitung BA/MA, UoC

	Ethnologie Kameruns: Ausblick auf das Feldforschungspraktikum 2018, Seminar BA/MA, UoC
	Colloquium for MA students (in English); UoC
summer 2017	Zwischen Asien und Afrika: Ethnologische und historische Blickwinkel auf Mobilität im Globalen Süden; Seminar MA, UoC
	Summer school 'Africa-Asia Connections' MA/PhD, Cape Town/South Africa
	Überblick über die ethnologischen Methoden; Seminar BA, UoC
summer 2016	Hexerei in Afrika; Seminar BA, UoC
	Geflüchtete in und um Köln – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Vorbereitung BA/MA, UoC
	Colloquium for MA and PhD students (in English); UoC
winter 2015/16	Human Trafficking: Academic and popular debates (in English); seminar MA, UoC
	Research, Action and Art – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Nachbereitung BA/MA, UoC
	Colloquium for MA and PhD students (in English); UoC
summer 2015	South-South migration and global African entrepreneurship (in English); seminar, interdisciplinary MA programme 'Culture and Environment in Africa', UoC
	Research, Action and Art – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Vorbereitung BA/MA, UoC
	Master- und Doktorandenkolloquium; UoC
winter 2014/15	Ethnologie der Freundschaft; Seminar, UoC
	Ethnicity, indigeneity and minority rights (in English); seminar, interdisciplinary MA programme 'Culture and Environment in Africa', UoC
	Colloquium for MA and PhD students (in English); UoC
winter 2013/14	Moderne Klassiker - ethnologische Beiträge zu aktuellen sozialtheoretischen Debatten: Tim Ingold; Seminar MA, UoC
	Labour migration to the Gulf States (in English); seminar, interdisciplinary MA programme 'Culture and Environment in Africa', UoC
	Islam und Sport – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Nachbereitung BA/MA, UoC
	Master- und Doktorandenkolloquium; UoC
summer 2013	Einführung in die Methoden der Ethnologie; Seminar BA, UoC
	Islam und Sport – Ethnographie vor der Haustür; Feldforschungsprojekt der Ethnologie und Islamwissenschaft, Vorbereitung BA/MA, UoC
	Master- und Doktorandenkolloquium; UoC
winter 2012/13	Methoden der visuellen Anthropologie und Theaterethnologie; Seminar BA/MA, UoC
	Ethnicity, resources, conflict (in English); seminar, interdisciplinary MA programme 'Culture and Environment in Africa', UoC
	Masterkolloquium, University of Cologne

- summer 2012 Einführung in die Methoden der Ethnologie; Seminar BA, UoC
 Hexerei, okkulte Ökonomien und Verschwörungstheorien; Seminar BA, UoC
- autumn 2011 Regionalmodul West-/Zentralafrika: Ethnographie Kameruns und Gabuns;
 Seminar BA, Universität Zürich
- spring 2010 Migration und Entwicklung: Perspektiven aus Afrika; Seminar MA, Universität
 Zürich
- autumn 2007 Ethnologie Afrikas; Vorlesung und Übung BA, Universität Zürich
 Identität, Solidarität und Konflikt II: Verwandtschaft und Freundschaft als
 Solidarformen; Proseminar BA, Universität Zürich
- summer 2007 Anthropological perspectives on transnational relations (in English); intensive
 seminar. Local perspectives on transnational relations of Cameroonian migrants;
 guided research MA, University of Yaoundé 1, Cameroon
- spring 2007 Ethnizität und Staat in Afrika; Proseminar BA, Universität Zürich
- autumn 2003 Visual Anthropology: ethnographic film, collaborative and indigenous
 productions (in English); seminar BA, University of Kent
- summer 2003 Film screenings in visual anthropology, University of Kent

Participation in summer schools / guest lecturer

- 2017 Organizer of summer school 'Africa-Asia Connections', Cape Town/South Africa
- 2015 Lecturer and resource person in ProGrant Proposal Writing Workshop Cameroon, April
 20-25 and October 26-30, Yaoundé; organized by the International Office, University of
 Cologne
 Guest lecturer on qualitative research methods, Department of Geography, Sun Yat-sen
 University, Guangzhou
- 2014 Lecturer and resource person in autumn school 'Social Justice', November 1-9, Doha;
 organized by the Department of Middle Eastern and Southeast Asian Studies, University
 of Cologne, and the Qatar Faculty of Islamic Studies, Hamad Bin Khalifa University, Doha
 Guest lecturer on current anthropological studies on Africa, Overseas Studies summer
 school, Minzu University, Beijing
 Guest lecturer on anthropological perspectives on globalization, summer campus of the
 School for Geography and Urban Planning, Sun Yat-sen University
- 2011 Guest lecturer on African studies, Tsuda College, Tokyo; University of Kyoto
- 2001 Guest lecturer on Gender in Muslim and pastoral societies in Africa, University of Buea,
 Cameroon

Workshops co-organized with students

- 2016 *The Gender Dimensions of Human Trafficking.* Workshop co-organized with participants
 of the MA-seminar 'Human Trafficking: academic and popular debates' January 22/23,
 GSSC and University of Cologne.
<http://ethnologie.phil-fak.uni-koeln.de/25730.html>
- 2014 *Islam und Sport. Präsentation der Ergebnisse aus studentischen Feldforschungen.*
 Workshop co-organized with participants of the seminar ,Islam und Sport – Ethnographie
 vor der Haustür', January 27, Asta-Café, Cologne.

<http://ethnologie.phil-fak.uni-koeln.de/19817.html>

- 2013 *Workshop with Tim Ingold*, co-organized with participants of the seminar ‘Moderne Klassiker – ethnologische Beiträge zu aktuellen sozialtheoretischen Debatten’, November 9, University of Cologne.
<http://ethnologie.phil-fak.uni-koeln.de/25729.html>

Publications and audio-visual documents realized with students

- 2020 Pelican, Michaela, Sabine Damir-Geilsdorf und Karim Zafer (eds.). Flucht - Familie - soziale Netzwerke: Forschungen mit Geflüchteten in und um Köln. *Kölner Arbeitspapiere für Ethnologie* 8. Institut für Ethnologie, Universität zu Köln. <https://kups.ub.uni-koeln.de/11784/>
- 2016 *Podcast Series ‘Research, Action and Art’*, Department of Cultural and Social Anthropology, University of Cologne; student contributions supervised by Caterina Reinker, Michaela Pelican and Sabine Damir-Geilsdorf. <http://ethnologie.phil-fak.uni-koeln.de/24670.html>
- 2014 Damir-Geilsdorf, Sabine, Mira Menzfeld und Michaela Pelican (eds.) Islam und Sport: Einblicke in das interdisziplinäre Forschungs- und Lehrprojekt „Ethnographie vor der Haustür“ der Universität zu Köln. *Kölner Arbeitspapiere für Ethnologie* 5. Institut für Ethnologie, Universität zu Köln. <http://kups.ub.uni-koeln.de/6025/>
- 2013 ‘Performing Ethnography’: Cameroonian masked performance enacted by anthropology students of the University of Cologne as part of the course on methods of visual and theatre anthropology. Documentary short by Michaela Pelican and Nikolaus Greil, 5:31 min. <http://www.michaela-pelican.com/courses.php>

STUDENT SUPERVISION AND MENTORSHIPS

Supervision of BA and MA students, University of Cologne (since 2012)

58 BA theses, 43 MA theses

Supervision of PhD students, University of Cologne

Kim Schumann: Keyboard Warriors: The Role of the Diaspora and Digital Media in the Cameroonian Anglophone Crisis (first supervisor; start April 2020, scholarship of the a.r.t.e.s. graduate school, Faculty of Humanities, University of Cologne)

Karim Zafer: Unaccompanied Minor and Youth Refugees Making a Family (first supervisor; start October 2017, scientific assistant/junior lecturer, Dept. of Anthropology, UoC)

Lai Pik Chan: Migration in the time of change: Foreign English language teachers in Shenzhen (first supervisor; defence January 2021, cum laude, DFG funded project)

Séverin Kaji: African students in China: migratory projects and everyday life experiences (first supervisor; defence January 2020, magna cum laude, DAAD doctoral scholarship)

Moritz Heck: Plurinational Afrobolivianity – Afro-indigenous articulations and interethnic relations in the Yungas of Bolivia (first supervisor; defence January 2019, magna cum laude, scholarship of Studienstiftung des Deutschen Volkes)

Yang Zhou: Intercultural marriage, legal status and social belonging in China: Chinese-African couples and families in Guangzhou (first supervisor; defence July 2017, magna cum laude, scholarship of the government of China)

Mira Menzfeld: "What it means to die." A participant observation with dying persons in Germany (first supervisor; defence January 2017, summa cum laude, scholarship of Studienstiftung des Deutschen Volkes)

Sofie Steinberger: Borders, boundaries and spaces – a cultural history of the neighbouring cities Melilla (Spain) and Nador (Morocco) 1934-1998 (second supervisor; start 2017)

Jasper Habicht: The Role of Campaigns in Law-Enforcement: The Example of Sanfei Campaigns in the Area of Immigration Law (second supervisor; defence January 2020)

Qian Zhu: Political Ecology, Extractive Economy, Conflicts and Governance Over Sand and Village Studies. Guangxi Province, Southwest China (second supervisor; defence January 2020)

Carolin Maevis: Mobilität, Medien und Moral. Zur translokalen Verknüpfung einer islamischen Erneuerungsbewegung, Paris-Bamako (second supervisor; start 2013)

Simone Pfeifer: Medien der translokalen Vernetzung: Zur medialen Ausgestaltung transnationaler sozialer Beziehungen zwischen Senegal und Deutschland (second supervisor; defence July 2019)

Monika Zikova: Diesseits und jenseits des Flusses. Die japanische Minorität Burakumin in ihrem historischen und sozio-ökonomischen Kontext (second supervisor; defence June 2019)

Doerte Weig: Motility and Relational Mobility of the Baka in North-Eastern Gabon (second supervisor; defence May 2013)

Katrin Schaumburg: "So where are we going to get our men? Who must share". Bonyatsi als Ausdruck von agency schwarzer Frauen der südafrikanischen Mittelschicht (second supervisor; defence July 2012)

Barbara Loehde: Socio-political dimensions of urban and peri-urban beef and dairy cattle farming in Ouagadougou, Burkina Faso (external/second supervisor; start April 2017, University of Göttingen)

Ingrid Brudvig: Im(mobility), Digital Technologies and Transnational Spaces of Belonging: An Ethnographic Study of Somali Migrants in Cape Town (external examiner; report December 2018, University of Cape Town)

Francesco Bondanini: La construcción identitaria de los migrantes en las fronteras de Europa. El caso del centro de estancia temporal de migrantes de Melilla (external examiner; defence May 2014, University of Granada)

Mentoring of PhD and Postdoc projects

Marit Kretschmann, PhD candidate in the Department of History, University of Bonn, project title ‚Das frühneuzeitliche Sami-Bild im Wandel‘. Mentoring- und Training programme MeTra, Universität Bonn (2016)

Dr. Meron Zeleke Eresso, University of Addis Ababa/Bayreuth, project title 'Movements on Hold? A study of Ethiopian Female Migrants to Europe and the Middle East stranded on transit in Djibouti'. Volkswagen Postdoc Fellowship, Knowledge for Tomorrow – Cooperative Research Projects in Sub-Saharan Africa (since 2016)

ACADEMIC WORKSHOPS AND PRESENTATIONS

Academic outreach (since 2000)

36 workshops/panels/lecture series
53 invited lectures, 65 conference contributions

Recent organization of workshops and panels (since 2019)

*Treffen der Leiter*innen deutschsprachiger Ethnologie-Institute*, virtual meeting, 27.11.20 and 11.12.20

Are African curricula decolonizable? Panel co-organized with Michael Bollig and Karim Zafer, DGSKA conference, 29.9.-2.10.2019, University of Konstanz

Disruption and continuity in Cameroon: the Anglophone crisis. Conference panel co-organized with Ben Page, ECAS conference, 11.-14.6.2019, University of Edinburg

Decolonizing the academy in future Africa. Roundtable co-organized with Michael Bollig, ECAS conference, 11.-14.6.2019, University of Edinburg

The (re)production of social inequalities: Global contexts and concepts of exploitative labor. Internal workshop, 30.5.-1.6.2019, University of Cologne

The Current Anglophone Crisis in Cameroon and its Effects on the Mbororo Community. Internal workshop co-organized with Nikolaus Schareika, 12.1.2019, University of Cologne

Towards an independent anthropology at African Universities: possibilities, challenges and trajectories. International workshop co-organized with Michael Bollig and Karim Zafer, 10.-11.1.2019, University of Cologne

Recent invited lectures (*) and conference contributions (since 2019)

**Remembering Spanish Flu during Covid-19: Reinforcing Existing Inequalities or Opening up New Opportunities?* Panel discussion with Prof. Dr. Ulrike Lindner and Dr. Jonathan Ngeh; Web Talk Series 'Corona Conversations: Mobility in a (Post)Covid Future' Global South Studies Center (GSSC), University of Cologne, 27.10. 2020, <https://gssc.uni-koeln.de/veranstaltungen/webinare/recordings-corona-conversations-exploring-the-future-of-mobility-in-a-post-covid-world>

**The Anglophone Crisis in Cameroon and its effect on the Mbororo community – a status report.* Invited lecture, lecture series of the Department of Anthropology, 11.12.2019, University of Basel.

Born across state borders: Uncertain citizenship of Chinese-foreign children in China. Joint paper with Elena Barabantseva and Caroline Grillot, presented at the workshop 'Immigration and the Transformation of Chinese Society', 25.-26.4.2019, University of Manchester

**Recognition and alterity in the portraiture of Chinese-African encounters in Guangzhou.* Invited lecture, lecture series of the Morphomata Advanced Center for Advanced Studies, 28.1.2019, University of Cologne

Teaching and research collaborations - benefits and challenges: examples from Cameroon. Paper presented at the workshop "Towards an independent anthropology at African Universities: possibilities, challenges and trajectories", 11.1.2019, University of Cologne

Career training seminar

Female academic careers and their challenges: Insights from different cultural and institutional contexts. University of Siegen, 20.12.2017.

Exhibitions / film screenings

- 2019 *China Migrant. Fotografien und Kurzfilme von Daniel Traub.* Photo exhibition, co-organized with Birgit Mersman, November/December, IN-EAST Institute of East Asian Studies, University of Duisburg-Essen
- 2014 *KAHINA: Art, Action, and Research.* Photo exhibition, co-organized by the UoC Forum 'Ethnicity as a Political Resource' and the Centro de las Culturas de Melilla, 17.-28.11.-2014, Allerweltshaus Cologne; including roundtable on *Melilla - on the border of Africa and Europe?* 18.11.2014, University of Cologne
- Baohan Street: An African community in Guangzhou.* Photo exhibition, co-organized with Li Dong, 16.10-15.11.2014, University of Cologne; including roundtable, 16.10.2014, University of Cologne
- 2009 *Face To Face.* Film screening, conference of the German Anthropological Association (DGV), 30.9.-3.10.2009, Frankfurt am Main
- Face To Face.* Film screening, conference on "Diversity in Place: Making Documentaries on the Multicultural City", 24.4.2009, University of Hawai'i, Manoa
- 2003 *Getting along in the Grassfields: aspects of village life in Misaje (North West Cameroon).* Film screening, visual Anthropology Film Screenings, 29.9.2003, University of Kent, Canterbury
- 2002 *Misaje, ein kleines Dorf in Nordwest Kamerun.* Film screening, Lange Nacht der Wissenschaft, Max Planck Institute for Social Anthropology, 20.11.2002, Halle/Saale
- Getting along in the Grassfields: aspects of village life in Misaje (North West Cameroon).* Film screening, conference of the European Association of Social Anthropologists (EASA), 14.-17.8.2002, Copenhagen
- 2000 *anibaara - von Stolz und Mühe, Arbeit in Afrika.* Exhibition, co-organized under the supervision of Till Förster, IWALEWA-Haus, May 2000 to January 2001, Bayreuth

Public interviews

Alumni interview, Max Planck Institute of Social Anthropology, 16.8.2019,
https://www.eth.mpg.de/5290640/news_2019_08_15_01

Radio interview on Anglophone Crisis in Cameroon, Detektor FM, 26.7.2019,
<https://detektor.fm/politik/anglophone-krise-in-kamerun>

Invited participation in panel discussion on 'Human Behaviour' at the Yearly Reception of the Rector of the University of Cologne, 3.2.2015

Radio interviews on photo exhibition 'Baohan Street: an African community in Guangzhou', Deutschlandfunk, 16.10.2014, https://www.deutschlandfunk.de/ausstellung-bilder-aus-chocolate-city.807.de.html?dram:article_id=300548

DRadio Wissen, 15.10.2014, http://ondemand-mp3.dradio.de/file/dradio/2014/10/15/dradiowissen_afrotown_in_guangzhou_20141015_77e39d73.mp3

Radio interview on witchcraft, WDR 5, Diesseits von Eden, 14.04.2013

PUBLICATIONS
ORCID ID: 0000-0002-3173-2410
Scopus author ID: 25959246200

Monographs

Pelican, Michaela. 2015. *Masks and Staffs. Identity Politics in the Cameroon Grassfields*. Oxford, New York: Berghahn. (reprinted in paperback 2017)

Book reviews by Peter Geschiere, 2018, *Africa* 88(3): 626-627; Jude Fokwang, 2016, *American Anthropologist* 118(4): 849–850; Ousmanou Adama, 2016, *Schweizerische Gesellschaft für Afrikastudien*. Newsletter 2016-2.

Pelican, Michaela. 2006. *Getting along in the Grassfields: interethnic relations and identity politics in Northwest Cameroon*. Halle, Saale: Universitäts- und Landesbibliothek Sachsen-Anhalt. <http://nbn-resolving.de/urn:nbn:de:gbv:3:4-3901> (PhD thesis)

Pelican, Michaela. 1999. *Die Arbeit der Mbororo-Frauen früher und heute: eine Studie zum Wandel der sozio-ökonomischen Situation semi-nomadischer Fulbe-Frauen in Nordwest Kamerun*. Bayreuth: Universitätsbibliothek Bayreuth.

<https://epub.uni-bayreuth.de/1042/> (MA thesis)

Edited volumes/thematic issues

Pelican, Michaela, Sabine Damir-Geilsdorf und Karim Zafer (eds.). 2020. Flucht - Familie - soziale Netzwerke: Forschungen mit Geflüchteten in und um Köln. *Kölner Arbeitspapiere zur Ethnologie* 8. Institut für Ethnologie, Universität zu Köln. <https://kups.ub.uni-koeln.de/11784/>

Pelican, Michaela and Sofie Steinberger (eds.). 2017. Melilla – Perspectives on a Border Town. *Kölner Arbeitspapiere zur Ethnologie* 6. Institut für Ethnologie, Universität zu Köln. <http://kups.ub.uni-koeln.de/7700/>

University of Cologne Forum ‘Ethnicity as a Political Resource’ (ed.). 2015. *Ethnicity as a Political Resource – Conceptualizations across Disciplines, Regions, and Periods*. Bielefeld: Transcript.

Maruyama, Junko and Michaela Pelican (eds.). 2015. Indigenous Identities and Ethnic Coexistence in Africa. Special issue of *African Study Monographs* 36(1). <http://repository.kulib.kyoto-u.ac.jp/dspace/handle/2433/197189>

Pelican, Michaela and Mahir Saul (eds.). 2014. Global African Entrepreneurs. Special issue of *Urban Anthropology and Studies of Cultural Systems and World Economic Development (UAS)* 43(1-3).

Heiss, Jan Patrick and Michaela Pelican (eds.). 2014. “Making a Future” in Contemporary Africa. Special issue of *Journal des Africanistes* 84(1).

Pelican, Michaela (ed.). 2014. BAOHAN Street: An African Community in Guangzhou. Documentary photographs by Li Dong. *Kölner Arbeitspapiere zur Ethnologie* 4. Institut für Ethnologie, Universität zu Köln. <http://kups.ub.uni-koeln.de/5782/>

Damir-Geilsdorf, Sabine, Mira Menzfeld und Michaela Pelican (eds.). 2014. Islam und Sport: Einblicke in das interdisziplinäre Forschungs- und Lehrprojekt „Ethnographie vor der Haustür“ der Universität zu Köln. *Kölner Arbeitspapiere zur Ethnologie* 5. Institut für Ethnologie, Universität zu Köln. <http://kups.ub.uni-koeln.de/6025/>

Articles and book chapters (*peer reviewed)

Barabantseva, Elena, Caroline Grillot and Michaela Pelican. (forthc. 2021). Uncertain Choices of Chinese-Foreign Children’s Citizenship in the People’s Republic of China. In: Frank N. Pieke and Koichi

Iwabuchi (eds.). *Global East Asia*. Berkeley: University of California Press.

Ngeh, Jonathan and Michaela Pelican (forthc. 2021). Innovation, music and future making of African youths in a challenging environment: examples from Cameroon and Nigeria. In: C. Greiner, M. Bollig and S. Van Wolputte (eds.) *African Futures*. Leiden, Boston MA: Brill Academic Publisher.

Pelican, Michaela. (forthc). Studying Conflict and Ethnicity Through Performative and Audio-visual Research Methods: Examples from Cameroon. In: Markus V. Hoehne, John Eidson and Christina Gabbert (eds.). *Dynamics of integration and conflict. Essays inspired by the anthropology of Günther Schlee*. New York: Berghahn.

Pieke, Frank, Björn Ahl, Elena Barabantseva, Michaela Pelican, Tabitha Speelman, Wang Feng, and Xiang Biao. 2019. How immigration is shaping Chinese society. MERICS China Monitor.

<https://merics.org/en/report/how-immigration-shaping-chinese-society>

*Damir-Geilsdorf, Sabine and Michaela Pelican. 2019. Between regular and irregular employment: Subverting the kafala system in the GCC countries. *Migration and Development*, Migration and Development 8(2): 155-175.

*Ngeh, Jonathan and Michaela Pelican. 2018. Intersectionality and the Labour Market in the United Arab Emirates: The experiences of African migrants. *Zeitschrift für Ethnologie* 143(2): 171-194.

Pelican, Michaela. 2018. Different trajectories of the indigenous rights movement in Africa: Insights from Cameroon and Tanzania. In: E. Gerharz et al. (eds.) *Indigeneity on the Move*. Oxford et al.: Berghahn. pp. 143-171.

Pelican, Michaela and Li Dong. 2017. PHOTO ESSAY: Baohan Street: An African Community in Guangzhou. In: Hodgson, D.L. & J. Byfield (eds.) *Global Africa*. University of California Press, Oakland. pp. 193-201.

Pelican, Michaela, Antonio Sáez-Arance, and Sofie Steinberger. 2017. Introduction. In : Michaela Pelican and Sofie Steinberger (eds.). *Melilla – Perspectives on a Border Town*. Kölner Arbeitspapiere zur Ethnologie 6. Institut für Ethnologie, Universität zu Köln: 13-18.

Pelican, Michaela. 2017. Concluding remarks: Melilla – a small place with large issues. In: Michaela Pelican and Sofie Steinberger (eds.). *Melilla – Perspectives on a Border Town*. Kölner Arbeitspapiere zur Ethnologie 6. Institut für Ethnologie, Universität zu Köln: 79-82.

Pelican, Michaela. 2017. La complessità dell'indigenità e dell'autoctonia : un caso africano. In: Maria Sapignoli, Robert K. Hitchcock and Gaetano Mangiameli (eds.) 2017. *La Questione Indigena in Africa*. Milano : UNICOPLI. pp. 73-115.

Pelican, Michaela. 2016. Les migrants camerounais à Dubaï: stratégies d'insertion socio-économique et relations transnationales. *Al Irfan 2, Revista de Ciencias Humanas y Sociales/Marruecos*. Dossier 'Repensar el multiculturalismo': 91-114.

Pelican, Michaela. 2015. Movimientos por los derechos indígenas en África: Perspectivas desde Botswana, Tanzania y Camerún. *Revista Contra Relatos desde el Sur* 12: 31-46.

<http://estudiosafroamericanos.cea.unc.edu.ar/publicaciones/revista-contra-relatos-desde-el-sur/contrarelatos-12/>

Pelican, Michaela. 2015. Ethnicity as a Political Resource: Indigenous rights movements in Africa. In: *University of Cologne Form 'Ethnicity as a Political Resource'* (ed.). *Ethnicity as a Political Resource - Conceptualizations across Disciplines, Regions, and Periods*. Bielefeld: Transcript: 137-151.

Pelican, Michaela. 2015. Neoliberal Challenges and Transnational Lives of Cameroonian Migrants in Dubai. In: Rogaia Mustafa Abusharaf and Dale F. Eickelman (eds.). *Africa and the Gulf Region: Blurred Boundaries and Shifting Ties*. Berlin: Gerlach Press: 92-110.

Maruyama, Junko and Michaela Pelican. 2015. Introduction: Indigenous identities and ethnic coexistence in Africa. *African Study Monographs* 36(1): 1-3.

- *Pelican, Michaela and Junko Maruyama. 2015. The Indigenous Rights Movement in Africa: Perspectives from Botswana and Cameroon. *African Study Monographs* 36(1): 49-74.
- Saul, Mahir and Michaela Pelican. 2014. Global African Entrepreneurs: A new research perspective on contemporary African migration. *Urban Anthropology and Studies of Cultural Systems and World Economic Development (UAS)* 43: 1-16.
- *Pelican, Michaela. 2014. Urban Lifeworlds of Cameroonian Migrants in Dubai. *Urban Anthropology and Studies of Cultural Systems and World Economic Development (UAS)* 43: 255-309.
- *Pelican, Michaela and Jan Patrick Heiss. 2014. "Making a future" in contemporary Africa. Introduction. *Journal des Africanistes* 84(1): 7-19.
- Pelican, Michaela. 2014. International Migration: Virtue or Vice? Perspectives from Cameroon. In: Nina Glick-Schiller and Noel Salazar (eds.). *Regimes of Mobility: Imaginaries and Relationalities of Power*. London, New York: Routledge, pp. 55-75.
- *Pelican, Michaela. 2013. International Migration: Virtue or Vice? Perspectives from Cameroon. *Journal of Ethnic and Migration Studies* 39(2): 237-258.
- *Pelican, Michaela. 2013. Insights from Cameroon: Five years after the Declaration on the Rights of Indigenous Peoples. *Anthropology Today* 29(3): 13-16.
- Pelican, Michaela. 2012. From cultural property to market goods: changes in the economic strategies and herd management rationales of agro-pastoral Fulbe in North West Cameroon. In: Anatoly Khazanov and Günther Schlee (eds.). *Who Owns the Stock? Collective and multiple property rights in animals*. New York, Oxford: Berghahn. pp. 213-230.
- Mimche, Honoré et Michaela Pelican. 2012. Quand les immigrants se font "autochtones": dynamiques d'insertion des Mbororo et insécurité foncière à l'ouest-Cameroun. In: Pierre Kamdem et Martin Kuete (eds.) *L' "in"sécurité au Cameroun: mythe ou réalité?* Paris: Iresma. pp. 145-167.
- *Pelican, Michaela. 2012. Friendship among pastoral Fulbe in northwest Cameroon. *African Study Monographs* 33(3): 165-188.
- Pelican, Michaela. 2012. Mbororo pastoralists in Cameroon: Transformations in identity and political representation. *Afro-Eurasian Inner Dry Land Civilizations* vol. 1: 113-126.
- *Pelican, Michaela. 2011. Mbororo on the move: from pastoral mobility to international travel. *Journal of Contemporary African Studies* 29(4): 427-440.
- *Pelican, Michaela. 2011. Researching South-South/South-East migration: Transnational relations of Cameroonian Muslim migrants. *Tsantsa* 16: 169-173.
- *Pelican, Michaela. 2010. Umstrittene Rechte indigener Völker: das Beispiel der Mbororo in Kamerun. *Zeitschrift für Ethnologie* 135: 39-60.
- Pelican, Michaela. 2010. Local perspectives on transnational relations of Cameroonian migrants. In: Tilo Grätz (ed.). *Mobility, Transnationalism and Contemporary African Societies*. Cambridge Scholars Publishing. pp. 178-191.
- *Pelican, Michaela. 2009. Complexities of indigeneity and autochthony: an African example. *American Ethnologist* 36(1): 52-65.
- *Pelican, Michaela. 2009. Auseinandersetzungen um die Rechte indigener Völker: das Beispiel der Mbororo in Nordwest Kamerun. *Tsantsa* 14: 56-65.
- *Pelican, Michaela and Peter Tatah. 2009. Migration to the Gulf States and China: local perspectives from Cameroon. *African Diaspora* 2(2): 229-244.
- Pelican, Michaela. 2009. Customary, State and Human Rights Approaches to Containing Witchcraft in Cameroon. In: Bertram Turner und Thomas Kirsch (eds.). *Permutations of Order. Religion and Law*

as Contested Sovereignties. Farnham: Ashgate Publishing. pp. 149-164.

*Pelican, Michaela. 2008. Mbororo claims to regional citizenship and minority status in northwest Cameroon. *Africa* 78(4): 540-560.

Pelican, Michaela, Peter Tatah and Basile Ndjio. 2008. Local perspectives on transnational relations of Cameroonian migrants. *African Sociological Review* 12(2): 117-127.

Pelican, Michaela. 2008. Bush faller: KamerunerInnen zwischen Fremde und Heimat. *Journal Ethnologie* 2008(3). http://www.journal-ethnologie.de/Deutsch/Schwerpunktthemen/Schwerpunktthemen_2008/Afrika_Aspekte/Bush_faller/index.php

*Dafinger, Andreas and Michaela Pelican. 2006. Sharing or dividing the land? Land rights and herder-farmer relations in a comparative perspective. *Canadian Journal of African Studies* 40(1): 127-151.

Pelican, Michaela. 2004. Im Schatten der Schlachtviehmärkte: Milchwirtschaft der Mbororo in Nordwestkamerun. In: Günther Schlee (Hrsg.). *Ethnizität und Markt: Zur ethnischen Struktur von Viehmärkten in Westafrika*. Köln: Rüdiger Köppe Verlag. pp. 131-158.

Pelican, Michaela. 2004. Frauen- und Männerfreundschaften im Kameruner Grasland: ein komparativer Ansatz. *Africa Spectrum* 39(1): 63-93.

Grätz, Tilo, Barbara Meier and Michaela Pelican. 2004. Freundschaftsprozesse in Afrika aus sozialanthropologischer Perspektive. Eine Einführung. *Africa Spectrum* 39(1): 9-39.

Pelican, Michaela. 2003. Interethnische Freundschaften in Nordwest Kamerun: ein Vergleich ethnischer und gender-spezifischer Praktiken und Konzepte. *Max Planck Institute for Social Anthropology Working Papers* no. 56.
http://www.eth.mpg.de/cms/en/publications/working_papers/wp0056

Grätz, Tilo, Michaela Pelican and Barbara Meier. 2003. Zur sozialen Konstruktion von Freundschaft. Überlegungen zu einem vernachlässigten Thema der Sozialanthropologie (Schwerpunkt Afrika). *Max Planck Institute for Social Anthropology Working Papers* no. 53.

http://www.eth.mpg.de/cms/en/publications/working_papers/wp0053

Dafinger, Andreas and Michaela Pelican. 2003. Land rights and the politics of integration: pastoralists' strategies in a comparative view. *Max Planck Institute for Social Anthropology Working Papers* no. 48. http://www.eth.mpg.de/cms/en/publications/working_papers/wp0048

Reviews, commentaries and contributions to bulletin boards

Pelican, Michaela. (forthc. 2021). Book review: Simone Pfeifer, Social Media im transnationalen Alltag. Zur medialen Ausgestaltung sozialer Beziehungen zwischen Deutschland und Senegal. Bielefeld 2019, Transcript, 340 Seiten. *Sociologus*.

Pelican, Michaela. 2015. Space for informal activities. In: Tobias Schwarz et al. (GSSC). *Reflections on migration in the Global South – Voices from around the world*. Global South Studies Center (GSSC), University of Cologne, Germany. <http://gssc.uni-koeln.de/node/781>

Pelican, Michaela. 2012. Book review: Bea Vidacs. 2010. Visions of a Better World. Football in the Cameroonian Social Imagination. Berlin: LIT Verlag. *Sociologus* 62(1): 112-114.

Pelican, Michaela. 2011. Book review: Peter Geschiere. 2009. The Perils of Belonging. Autochthony, citizenship, and exclusion in Africa & Europe. Chicago & London: The University of Chicago Press. *American Ethnologist* 38(4): 841-842.

Pelican, Michaela. 2010. Book review: Ian Fowler and Verkijika Fano (eds.). 2009. Encounter, Transformation, and Identity. New York, Oxford: Berghahn. *Africa* 80(3): 668-669.

- Pelican, Michaela. 2010. Beyond national citizenship. Contribution to the citizenship debate on *African Arguments Online*. <http://africanarguments.org/2010/03/beyond-national-citizenship/>
- Heiss, Jan Patrick und Michaela Pelican. 2009. Kommentar. *Zeitschrift für Ethnologie* 134: 114-117.
- Pelican, Michaela. 2009. Enjoying the Hospitality of Mbororo People. In: *The Success Story Magazine: About talented Cameroonians at home and abroad*, no. 21: 18-23.
<http://www.successstorymagazine.info/2009/10/success-story-magazine-21-the-mbororofulani-community-in-cameroon.html>
- Pelican, Michaela. 2004. Book review: Helen Regis. 2004. Fulbe voices: marriage, Islam and medicine in Northern Cameroon. Boulder, Oxford: Westview Press. *Journal of the Royal Anthropological Institute* 10(2): 483-484.
- Pelican Michaela and Jonathan Ngeh. 2001. *Report: Misaje Film Festival 26-28th October 2001*.
http://www.michaela-pelican.com/misaje_film_festival.pdf

Audio-visual documents

Podcast Series 'Research, Action & Art', Department of Cultural and Social Anthropology, University of Cologne, 2016; student contributions supervised by Caterina Reinker, Michaela Pelican and Sabine Damir-Geilsdorf. <http://ethnologie.phil-fak.uni-koeln.de/24670.html>

Portrait of a Migrant Woman: Martha in Dubai. Documentary short by Michaela Pelican and Francesco Bondanini, 2014, 14:20 min., English subtitles. http://www.michaela-pelican.com/research_migration.php#mobility

'Performing Ethnography': *Cameroonian masked performance enacted by anthropology students of the University of Cologne as part of the course on methods of visual and theatre anthropology*. Documentary short by Michaela Pelican and Nikolaus Greil, 2013, 5:31 min. <http://www.michaela-pelican.com/courses.php>

Face To Face: Cameroon – Gabon – Dubai – Geneva. Documentary short by Michaela Pelican, 2008, 8 min., English subtitles. http://www.michaela-pelican.com/research_media.php#face2face_film

Getting along in the Grassfields: Aspects of village life in Misaje (North West Cameroon). Documentary film by Michaela Pelican and Judith Orland, 2002, 38 min., English subtitles.

Farmer-herder conflict, role-play of the Ballotiral staff. Nkambe 29/01/2001. Video clip, edited by Michaela Pelican, 2001, 2:46min., English subtitles.
http://www.michaela-pelican.com/research_media.php#theatre4development

Sippogo (selling milk), role-play of the Mbororo women's group of Chako. 08/04/2001. Video clip, edited by Michaela Pelican, 2001, 4:27min., English subtitles.
http://www.michaela-pelican.com/research_media.php#theatre4development