

Religion and Ecology: A Himalayan Perspective on Ethics and Diversity

Spring 2021, ANTH 1798
WEB Synchronous/Asynchronous
Tuesday, 6 – 7 pm EST

General Education Requirements:
Philosophical Thinking/Ethics,
Cross-cultural Awareness

Joseph S. Alter
jsalter@pitt.edu
University of Pittsburgh, Pittsburgh, USA, and
Hanifl Center for Outdoor Education, Landour, India

COURSE DESCRIPTION

Taking inspiration from the Himalayan environment and contextualizing religious experience in the mountains, this course will draw on broad ideas about the relationship between religion and ecology to understand how belief systems and ritual practices are shaped by and shape environmental consciousness. In the philosophical traditions of southern Asia, the Himalaya represent purity, transcendence, and deep introspection associated with ascetic ideals of ethical self-perfection. In the structure of the ritual activities of Hinduism and Tibetan Buddhism, the mountains are a place of pilgrimage where individuals, families and whole communities go in order to experience divinity. As the designation in Sanskrit indicates the Himalaya are considered to be the “home of the gods,” and the intimacy of entering into the domestic space of this divine wilderness produces the coordinates of a profoundly moral and ethical life deeply embedded in the natural environment.

The Himalayas have inspired more religious thought, given rise to more forms of religious practice and are more distinctively featured in a spectrum of epic religious literature, than almost any other geographic region in the world, with the possible exception of a small parcel of relatively dry hilly ground between Jerusalem and Mecca. In any case, Siddhartha Gautama was born and taught in the shadow of the lower Himalayas, where Buddhism emerged in the 4th century BCE. Many specific mountains, lakes and rivers, as well as the broader geography of the Himalayas – most notably sacred rivers – define the landscape of Hindu mythology, pilgrimage and ritual. The practice of yoga as a metaphysical philosophy is intimately linked to the idea of mystical Himalayan masters. The western watershed of the Punjab, including the eponymous five rivers – Indus, Jhelum, Chenab, Ravi and Sutlej – is the heartland of Sikh cultural and religious identity. In addition to being a center of medieval Hindu literary learning, Kashmir and the western Himalayas, extending through the Hindu Kush, have defined routes of exchange, communication, conversion and confrontation between Greeks, Persians, Buddhist monks, and Mongol armies. More recently – in terms of centuries – Tibetan Buddhism has emerged out of a history of development in Lhasa – relocated to McLeod Ganj in the early 1960s -- that combines elements of Tantra from the southeastern Brahmaputra region with transmutations of Buddhism that have taken shape in Greater China. Although not inspired by the Himalayas per se, Islam in South Asia has been shaped by geography and the environment in specific ways, and the development of a particular interpretation of the Koran in a small center of learning in the town of Deoband – close to where the epic battle of the Bhagavad Gita is said to have been waged in Kurukshetra – implicates the geography and geopolitics of the Himalayas in the emergence of reform oriented, orthodox Islam.

LEARNING OBJECTIVES AND OUTCOMES

There are three interrelated **learning objectives**:

1. To develop an appreciation for the unique religious and philosophical significance of the Himalayas in the cross-cultural context of religious diversity in South Asia and Tibet.
2. To develop an understanding of the relationship between mythology, geology and an ethical life.

3. To develop a critical perspective on the way in which religion, ecology and social life come together in human experience.

There are three learning **outcomes**. After taking the course

1. students will develop cross-cultural awareness about how and why the Himalaya are understood to be “home of the gods”, source of insight on morality and ethical self-reflection, and a font of natural resources that sustain life in South Asia and Tibet.
2. students will be able to explain the interrelationship between religious institutions and practice, mythology and specific features of the Himalayan environment.
3. students will develop skills to produce multi-media learning modules based on a critical understanding of religion, philosophical thought and ecology in the Himalayas

SOURCE BOOKS

Chapple, Christopher Key and Tucker, Mary Evelyn (2000) *Hinduism and Ecology: The Intersection of Earth, Sky and Water*. Cambridge: Harvard University Press.

Grim, John and Tucker, Evelyn (2014) *Ecology and Religion*: Washington: Island Press.

Diana L. Eck (1998) *Darshan: Seeing the Divine Image in India*. New York: Columbia University Press.

Alter, Stephen (2001) *Sacred Waters: A Pilgrimage up the Ganges River to the Source of Hindu Culture*. New York: Harcourt.

F. J. Fuller (2004) *The Camphor Flame: Popular Hinduism and Society in India*. Princeton: Princeton University Press.

Eathleen M. Erndl (1993) *Victory to the Mother: The Hindu Goddess of Northwest India in Myth, Ritual and Symbol*. New York: Oxford University Press.

Kim Gutschow (2004) *Being a Buddhist Nun: The Struggle for Enlightenment in the Himalayas*. Cambridge: Harvard University Press.

OFFICE HOURS

Given that students and the instructor will be in different time zones, office hours will be scheduled on an ad hoc basis by appointment. Please contact the instructor via email to make the necessary arrangements for a zoom meeting.

COURSE REQUIREMENTS AND FORMAT

The course is delivered in a hybrid synchronous/asynchronous mode. All students meet together with the instructor for one hour per week via zoom meetings: Tuesday, 6 – 7pm EST.

Synchronous: Weekly synchronous meetings provide a framework for structured seminar discussion led by the instructor and student working groups. Weekly meetings build on curated multi-media modules developed by the instructor. Each week students engage with a new module after completing reading assignments that highlight specific topics, issues, problems and

questions. After applying what has been learned through reading and to the mediated material in each module students will reflect on, analyze and interpret their virtual experiences through structured discussion and debate.

Asynchronous: Each week students will spend 1.5 self-scheduled hours working through a pre-recorded, online, multi-media module focused thematically on a specific topic, issue, question or problem. Modules are prepared by the instructor using content that is uniquely produced for the course incorporating a wealth of material that is available online. Each module contains recorded, onsite guided tours, commentaries, analyses and interpretations that build on reading assignments by taking students on virtual trips to specific locations in the mountains.

Canvas Course Interface: The course is delivered by the University of Pittsburgh's *Canvas* Learning Management System. Synchronous class meetings are scheduled and accessed via zoom meetings on the *Canvas* interface. The class syllabus and all other material including recorded modules are posted under the appropriate tab on the *Canvas* course page menu. All reading assignments that are not from the required texts (see above) are available as pdf copies. These are posted along with each module, as appropriate.

ASSIGNMENTS:

There are two integrated assignments that will be scored, an essay and a multi-media module.

Essay (40 points): Write a 3000-word essay using at least ten academic sources. The essay must be on a question or problem that is relevant to the course. The essay will provide the academic foundation for the multi-media module project. **(Due Week 10)**

Multi-Media Module (40 points): Using the multi-media modules produced for this course as models and as examples of how media can be combined, collect resources and produce one of your own! The module you produce should build on the intellectual and academic foundation of the essay. **(Due Week 14)**

Attendance and Participation: (20 points)

Total: 100 points

GRADING:

A	95 – 100
A-	90 – 94
B+	85 – 89
B	80 – 84
B-	75 – 79
C+	70 – 74
C	65 – 69
C-	60 – 64
D+	55 – 59

D	50 – 54
F	49 or below

Policies of the Dietrich School of Arts and Sciences:

Disability Services

If you have a disability for which you are or may be requesting an accommodation, you are encouraged to contact both your instructor and [Disability Resources and Services](#) (DRS), 140 William Pitt Union, (412) 648-7890, drsrecep@pitt.edu, (412) 228-5347 for P3 ASL users, as early as possible in the term. DRS will verify your disability and determine reasonable accommodations for this course.

Academic Integrity

Students in this course will be expected to comply with the [University of Pittsburgh's Policy on Academic Integrity](#). Any student suspected of violating this obligation for any reason during the semester will be required to participate in the procedural process, initiated at the instructor level, as outlined in the University Guidelines on Academic Integrity. This may include, but is not limited to, the confiscation of the examination of any individual suspected of violating University Policy. Furthermore, no student may bring any unauthorized materials to an exam, including dictionaries and programmable calculators. To learn more about Academic Integrity, visit the [Academic Integrity Guide](#) for an overview of the topic. For hands-on practice, complete the [Understanding and Avoiding Plagiarism tutorial](#).

Student Opinion of Teaching Surveys

Students in this class will be asked to complete a *Student Opinion of Teaching Survey*. Surveys will be sent via Pitt email and appear on your Canva landing page during the last three weeks of class meeting days. Your responses are anonymous. Please take time to thoughtfully respond, your feedback is important to me.

Classroom Recording

To ensure the free and open discussion of ideas, students may not record classroom lectures, discussion and/or activities without the advance written permission of the instructor, and any such recording properly approved in advance can be used solely for the student's own private use.

Accessibility

Canvas is ADA Compliant and has fully implemented the final accessibility standards for electronic and information technology covered by Section 508 of the Rehabilitation Act Amendments of 1998. Please note that, due to the flexibility provided in this product, it is possible for some material to inadvertently fall outside of these guidelines.

Copyright Notice

These materials may be protected by copyright. United States copyright law, 17 USC section 101, et seq., in addition to University policy and procedures, prohibit unauthorized duplication or retransmission of course materials. See [Library of Congress Copyright Office](#) and the [University Copyright Policy](#).

Email Communication Policy:

Each student is issued a University e-mail address (username@pitt.edu) upon admittance. This e-mail address may be used by the University for official communication with students. Students are expected to read e-mail sent to this account on a regular basis. Failure to read and react to University communications in a timely manner does not absolve the student from knowing and complying with the content of the communications. The University provides an e-mail forwarding service that allows students to read their e-mail via other service providers (e.g., Gmail, Hotmail, AOL, Yahoo). Students that choose to forward their e-mail from their pitt.edu address to another address do so at their own risk. If e-mail is lost as a result of forwarding, it does not absolve the student from responding to official communications sent to their University e-mail address. To forward e-mail sent to your University account, go to <http://accounts.pitt.edu>, log into your account, click on *Edit Forwarding Addresses*, and follow the instructions on the page. Be sure to log out of your account when you have finished. (For the full E-mail Communication Policy, go to www.bc.pitt.edu/policies/policy/09/09-10-01.html.)

WEEKLY SCHEDULE

Week 1 – 1/18 – 1/22

Synchronous: Introduction and Orientation

Asynchronous/Expeditions: Religion, Ecology, and Geography: Home of the Gods

Reading: Fuller, Chapter 1

Week 2 – 1/25 – 1/29

Synchronous: Comparative Religions, Philosophy and Popular Religion

Asynchronous/Expeditions: The Big Picture: Theology, Philosophy, Mythology, Ritual

Reading: Eck, Chapter 1; Erndl, Chapter 1 and 2

Week 3 – 2/1 – 2/5

Synchronous: Buddhism in India and in Asia: Across the Himalayas

Asynchronous/Expeditions Pilgrimage in the 8th Century; Himalayan Monasteries;

Monks and Nuns; Embodying ethical principles.

Reading: Gutschow, Chapter 1, 2, 3

Week 4 – 2/8 – 2/12

Synchronous: World View and Ritual Practices

Asynchronous/Expeditions: Ritual, Belief and Everyday Experience

Reading: Eck, Chapter 1; Fuller, Chapter

Week 5 – 2/15 – 2/19

Synchronous: Magic, Mystics and Mountains

Asynchronous/Expeditions: Geographies of the Mind: Shamans and Mountains

Reading: Erndl, Chapter 4 and 5

Week 6 – 2/22 – 2/26

Synchronous: Yoga, Philosophies of Transcendence and the Himalayan Masters

Asynchronous/Expeditions: Mountains, Mysticism and Transcendence

Reading: TBD

Week 7 – 3/1 – 3/5

Synchronous: Pilgrimage: Epic Journeys in Search of Truth

Asynchronous/Expeditions: Haridwar and Rishikesh: Priests, Pilgrims and Ritual

Reading: Eck, Chapter 3; Erndl, Chapter 3

Week 8 – 3/8 – 3/12

Synchronous: Festivals and Music: Bringing the Gods to Earth

Asynchronous/Expeditions: Raj Jat, Epic Poetry and Performance of the Mahabharata

Reading: Eck, Chapter 2; Fuller, Chapter 4

Week 9 – 3/15 – 3/19

Synchronous: Puja: Daily Worship and Ethical Practices

Asynchronous/Expeditions: Darshan: “Seeing God;” Arti: “Offering Fire.”

Reading: Eck, Chapter 2; Fuller, Chapter 3

Week 10 – 3/22 – 3/26

Synchronous: Rites of Passage: Life Cycle Rituals., Ethics and Rebirth

Asynchronous/Expeditions: Sacred Threads, Marriage Vows and Funerals

Reading: Eck, Chapter 2; Fuller, Chapter 6

Essay Due

Week 11 – 3/29 – 4/2

Synchronous: Pilgrimage to the River’s Source: Mythology, Philosophy and Geology.

Asynchronous/Expeditions: *Chardham*: The Four Sacred Shrines

Reading: Eck, Chapter 3; Fuller, Chapter 9

Week 12 – 4/5 – 4/9

Synchronous: Gender, Devotion and Religious Life

Asynchronous/Expeditions: Priests, Power and Privilege

Reading: Fuller, Chapter 8

Week 13 4/12 – 4/16

Synchronous: Tibetan Buddhism in India and Nepal.

Asynchronous/Expeditions: Buddhism in Exile: The Dalai Lama

Reading: Gutschow, 7 and 8

Week 14 4/19 – 4/23

Synchronous: Religion, Ecology and Philosophy

Asynchronous/Expeditions: Environmental Activism as Moral Praxis

Reading: TBD

Multi-media Module Project Due

BIBLIOGRAPHY

Select Published Sources on Ethics, Religion and Ecology: 2010 – 2020

- Allison, E.
2019 Deity Citadels: Sacred Sites of Bio-Cultural Resistance and Resilience in Bhutan. *Religions* 10(4).
- Alter, A.
2018 Recasting Lok and Folk in Uttarakhand: Etymologies, Religion and Regional Musical Practice. *South Asia-Journal of South Asian Studies* 41(2):483-492.
- Aukland, K.
2017 Pilgrimage expansion through tourism in contemporary India: the development and promotion of a Hindu pilgrimage circuit. *Journal of Contemporary Religion* 32(2):283-298.
2018 Repackaging India's Sacred Geography: Travel Agencies and Pilgrimage-Related Travel. *Numen-International Review for the History of Religions* 65(2-3):289-318.
- Awasthi, S.
2018 The Jaagars of Uttarakhand: Beliefs, Rituals, and Practices. *St Theresa Journal of Humanities and Social Sciences* 4(1):74-83.
- Bhatia, S., et al.
2017 The Relationship Between Religion and Attitudes Toward Large Carnivores in Northern India? *Human Dimensions of Wildlife* 22(1):30-42.
- Dash, C., and B. S. Butola
2008 Understanding Bhotia Society And Its Women Population Through The Analytical Study Of Proverbs-The Emblem Of Oral Historiography. *Man in India* 88(4):653-664.
- Drew, G.
2013 Why wouldn't we cry? Love and loss along a river in decline. *Emotion Space and Society* 6:25-32.
- Elmore, M.
2008 Circuits of secularity or the aesthetics of religion in an age of cities and citations. *International Journal of Urban and Regional Research* 32(3):643-657.
- Govindrajan, R.
2015 "The goat that died for family": Animal sacrifice and interspecies kinship in India's Central Himalayas. *American Ethnologist* 42(3):504-519.
- Halperin, E.
2017 Winds of Change: Religion and Climate in the Western Himalayas. *Journal of the American Academy of Religion* 85(1):64-111.
- Hamaya, M.
2019 Feminisation of Ascetic Celibacy in Haridwar. *South Asia Research* 39(3_SUPPL):26S-41S.
- Heifetz, D.
2019 Religion, Science, and the Middle Class in the All World Gayatri Pariwar. *International*

- Journal of Hindu Studies 23(1):27-42.
- Karar, A.
 2010a Impact of Pilgrim Tourism at Haridwar. *Anthropologist* 12(2):99-105.
 2010b Impact of Pilgrim Tourism at Haridwar. *Anthropologist* 12(2):99-105.
- Khandelwal, M.
 1997 Ungendered atma, masculine virility and feminine compassion: Ambiguities in renunciant discourses on gender. *Contributions to Indian Sociology* 31(1):79-107.
 2007 Foreign Swamis at home in India: Transmigration to the birthplace of spirituality. *Identities-Global Studies in Culture and Power* 14(3):313-340.
- Kolas, A.
 1996 Tibetan nationalism: The politics of religion. *Journal of Peace Research* 33(1):51-66.
- Lange, G.
 2017 Western Himalayan Nags as Guardians of Water Resources. *Journal for the Study of Religion Nature and Culture* 11(3):361-378.
- Lewis, S. E.
 2013 Trauma and the Making of Flexible Minds in the Tibetan Exile Community. *Ethos* 41(3):313-336.
- Malandra, G. H.
 2002 Buddhism in the Western Himalaya: A study of the Tabo Monastery. *Journal of Religion* 82(4):677-679.
- Moran, A.
 2019 God, King, and Subject: On the Development of Composite Political Cultures in the Western Himalaya, circa 1800-1900. *Journal of Asian Studies* 78(3):577-600.
- Nath, N.
 2018 From Pilgrim Landscape to 'Pilgrim Road': Tracing the Transformation of the Char Dham Yatra in Colonial Garhwal. *Journal for the Study of Religion Nature and Culture* 12(4):419-437.
- Nordin, A.
 2009 Good-death Beliefs and Cognition in Himalayan Pilgrimage. *Method & Theory in the Study of Religion* 21(4):402-436.
 2011 Dreaming in religion and pilgrimage: cognitive, evolutionary and cultural perspectives. *Religion* 41(2):225-249.
- O'Donnell, E. L.
 2018 At the Intersection of the Sacred and the Legal: Rights for Nature in Uttarakhand, India. *Journal of Environmental Law* 30(1):135-144.
- Prateek
 2019 Articulating Mountains Through Mofussil Aesthetics A study of operatic theatre tradition in India. *Performance Research* 24(2):77-84.
- Rawat, M., et al.
 2011 Sacred forest of Kunjapuri Siddhapeeth, Uttarakhand, India. *Tropical Ecology* 52(2):219-221.
- Sidky, H.
 2011 The State Oracle of Tibet, Spirit Possession, and Shamanism. *Numen-International Review for the History of Religions* 58(1):71-99.
- Smith, F. M.
 2018 Ganga Devi between Worlds: Her Annual Pilgrimage between Mukhba and Gangotri.

South Asian Studies 34(2):169-185.

Ward, S.

2013 Conceiving Modernity: Discourses on Reproduction in a Community of Tibetan Refugees. *Medical Anthropology Quarterly* 27(2):175-192.

Whitmore, L.

2012 luke whitmore. *Material Religion* 8(2):216-242.

Select Published Sources on Religion and Ecology: Pre-2010

1. Aggarwal, N.K., *Exploring identity, culture, and suffering with a Kashmiri Sikh refugee*. *Social Science & Medicine*, 2007. **65**(8): p. 1654-1665.
2. Agrama, H.A., *Ethics, tradition, authority: Toward an anthropology of the fatwa*. *American Ethnologist*, 2010. **37**(1): p. 2-18.
3. Ahmad, I., *Cracks in the 'Mightiest Fortress' Jamaat-e-Islami's changing discourse on women*. *Modern Asian Studies*, 2008. **42**: p. 549-575.
4. Ahmed, S.J., *Tibetan folk opera: 'Lhamo' in contemporary cultural politics*. *Asian Theatre Journal*, 2006. **23**(1): p. 149-178.
5. Alam, A., *The enemy within: Madrasa and Muslim identity in North India*. *Modern Asian Studies*, 2008. **42**: p. 605-627.
6. Alikhan, M., *ISLAM ENCOUNTER WITH HINDUISM IN SECULAR INDIA*. *Journal of Dharma*, 1994. **19**(4): p. 370-383.
7. Ansari, M., A.A. Taghvaei, and H.M. Nejad, *Cultural beliefs regarding Persian Gardens with the emphasis on water and trees*. *African and Asian Studies*, 2008. **7**(1): p. 101-124.
8. Bala, S., *Sikhism: Growth in the second millennium*. *Journal of Dharma*, 2001. **26**(4): p. 517-533.
9. Basu, S., *Separate and Unequal MUSLIM WOMEN AND UN-UNIFORM FAMILY LAW IN INDIA*. *International Feminist Journal of Politics*, 2008. **10**(4): p. 495-517.
10. Bogin, B., *THE DREADLOCKS TREATISE: ON TANTRIC HAIRSTYLES IN TIBETAN BUDDHISM*. *History of Religions*, 2008. **48**(2): p. 85-109.
11. Borges, C.J., *Tolerant coaxing: Christianity's relations with Islam in India*. *South Asia-Journal of South Asian Studies*, 1999. **22**: p. 197-207.
12. Brownell, P., *Mountain Doctrine: Tibet's Fundamental Treatise on Other-Emptiness and the Buddha Matrix*. *Sophia*, 2008. **47**(1): p. 71-74.
13. Cannel, F., *The Anthropology of Secularism*, in *Annual Review of Anthropology, Volume 39*, D. Brenneis and P.T. Ellison, Editors. 2010. p. 85-100.
14. Casey, J.A., et al., *Divine presence: arts of India and the Himalayas* 2003, Barcelona Milan: Casa Asia ; 5 Continents. 179 p.
15. Chanda, G.S. and S. Ford, *Sikh Masculinity, Religion, and Diaspora in Shauna Singh Baldwin's English Lessons and Other Stories*. *Men and Masculinities*, 2010. **12**(4): p. 462-482.
16. Crook, J.H. and J. Low, *The yogins of Ladakh : a pilgrimage among the hermits of the Buddhist Himalayas*. 1st ed 1997, Delhi: Motilal Banarsidass Publishers. xxvii, 420 p., 48 p. of plates.
17. Cuevas, B.J., *Tibetan Renaissance: Tantric Buddhism in the rebirth of Tibetan culture*.

- History of Religions, 2008. **47**(4): p. 320-323.
18. Currie, K., *Spirited women: Gender, religion and cultural identity in the nepal himalaya - Watkins, J.C.* Journal of Contemporary Asia, 1997. **27**(4): p. 532-536.
 19. De Pretto, D., *IDEALISM AS PATHOLOGY. THE HEGELIAN DIAGNOSIS OF THE DARKSIDE OF IDEALISM.* Verifiche, 2007. **36**(1-4): p. 203-221.
 20. des Jardins, J.F.M., *Dreamworlds of Shamanism and Tibetan Buddhism: The Third Place.* Studies in Religion-Sciences Religieuses, 2010. **39**(2): p. 323-325.
 21. DuBois, T.D., *Religion and the Chinese state: three crises and a solution.* Australian Journal of International Affairs, 2010. **64**(3): p. 344-358.
 22. Froystad, K., *Roping Outsiders In Invoking Science in Contemporary Spiritual Movements in India.* Nova Religio-Journal of Alternative and Emergent Religions, 2011. **14**(4): p. 77-98.
 23. Fussmann, G., *Southern Bactria and Northern India before Islam: A review of archaeological reports.* Journal of the American Oriental Society, 1996. **116**(2): p. 243-259.
 24. Gachter, O., *Sikhism An Indian Religion in Addition to Hinduism and Islam.* Anthropos, 2010. **105**(1): p. 213-222.
 25. Gayley, H., *Soteriology of the senses in Tibetan Buddhism.* Numen-International Review for the History of Religions, 2007. **54**(4): p. 459-499.
 26. Gellner, D.N., *Buddhism observed: Travelers, exiles and Tibetan dharma in Kathmandu.* Bulletin of the School of Oriental and African Studies-University of London, 2004. **67**: p. 414-416.
 27. Giunchi, E., *The Reinvention of Sharia under the British Raj: In Search of Authenticity and Certainty.* Journal of Asian Studies, 2010. **69**(4): p. 1119-1142.
 28. Gold, D., *Exploring Sikhism: Aspects of Sikh identity, culture and thought.* Indian Economic and Social History Review, 2002. **39**(4): p. 454-458.
 29. Greene, P.D., et al., *Buddhism and the musical cultures of Asia: A critical literature survey.* World of Music, 2002. **44**(2): p. 135-175.
 30. Groarke, P., *Re-enchantment: Tibetan Buddhism comes to the West.* Heythrop Journal-a Quarterly Review of Philosophy and Theology, 2008. **49**(3): p. 522-525.
 31. Gutschow, K. and ebrary Inc., *Being a Buddhist nun the struggle for enlightenment in the Himalayas*, 2004, Harvard University Press: Cambridge, Mass.
 32. Gyatso, J., *Healing burns with fire: The facilitations of experience in Tibetan Buddhism.* Journal of the American Academy of Religion, 1999. **67**(1): p. 113-147.
 33. Hannah, M., *Transmigratory Buddhism and travelling feminisms: globalisation and cross-cultural difference I.* Australian Journal of Anthropology, 2010. **21**(3): p. 332-349.
 34. Haroon, S., *The rise of Deobandi Islam in the North-West Frontier Province and its implications in colonial India and Pakistan 1914-1996.* Journal of the Royal Asiatic Society, 2008. **18**: p. 47-70.
 35. Haroon, S., *Reformism and Orthodox Practice in Early Nineteenth-Century Muslim North India: Sayyid Ahmed Shaheed Reconsidered.* Journal of the Royal Asiatic Society, 2011. **21**: p. 177-198.
 36. Hausner, S.L., *Wandering with sadhus : ascetics in the Hindu Himalayas.* Contemporary Indian studies 2007, Bloomington Chicago: Indiana University Press ; In association with the American Institute of Indian Studies. xii, 247 p.

37. Helffer, M., *Musical traditions in a Tibetan Buddhist monastery*. Homme, 2004(171-72): p. 173-+.
38. Hill, N.W., *BUDDHISM AND EMPIRE*. Journal of the Royal Asiatic Society, 2010. **20**: p. 559-562.
39. International Association for Tibetan Studies. Seminar (10th : 2003 : Oxford England), et al., *Buddhism beyond the monastery tantric practices and their performers in Tibet and the Himalayas*, in *Brill's Tibetan studies library*, 2009, Brill: Leiden Netherlands ; Boston.
40. Jacobsen, K.A., *The meaning of prakrti in the 'Yogasutra' and 'Vyasabhasya' (Ultimate principle)*. Asian Philosophy, 2007. **17**(1): p. 1-16.
41. Jasani, R., *Violence, reconstruction and Islamic reform - Stories from the Muslim 'Ghetto'*. Modern Asian Studies, 2008. **42**: p. 431-456.
42. Jeffery, P., R. Jeffery, and C. Jeffrey, *Disputing contraception: Muslim reform, secular change and fertility*. Modern Asian Studies, 2008. **42**: p. 519-548.
43. Jodhka, S.S., *Sikhism and the caste question: Dalits and their politics in contemporary Punjab*. Contributions to Indian Sociology, 2004. **38**(1-2): p. 165-192.
44. Jones, J., *The Local Experiences of Reformist Islam in a 'Muslim' Town in Colonial India: The Case of Amroha*. Modern Asian Studies, 2009. **43**: p. 871-908.
45. Kaur Singh, N.G., *Why did I not light the fire? The refeminization of ritual in Sikhism*. Journal of Feminist Studies in Religion, 2000. **16**(1): p. 63-85.
46. Khandelwal, M., *Ungendered atma, masculine virility and feminine compassion: Ambiguities in renunciant discourses on gender*. Contributions to Indian Sociology, 1997. **31**(1): p. 79-107.
47. Khandelwal, M., *Foreign Swamis at home in India: Transmigration to the birthplace of spirituality*. Identities-Global Studies in Culture and Power, 2007. **14**(3): p. 313-340.
48. Kirmani, N., *Re-thinking the Promotion of Women's Rights through Islam in India*. Ids Bulletin-Institute of Development Studies, 2011. **42**(1): p. 56-66.
49. Klimburg-Salter, D.E. and C. Luczanits, *Tabo : a lamp for the kingdom : early-Indo-Tibetan Buddhist art in the Western Himalaya* 1998, New York, N.Y.: Thames and Hudson. 279 p.
50. Ko*n-sprul, B.-g.-m.y. and Z. Ngwang, *Enthronement : the recognition of the reincarnate masters of Tibet and the Himalayas* 1997, Ithace, N.Y.: Snow Lion Publications.
51. Kohle, N., *Why did the Kangxi emperor go to Wutai shan? Patronage, pilgrimage, and the place of Tibetan Buddhism at the early Qing court*. Late Imperial China, 2008. **29**(1): p. 73-119.
52. Kolas, A., *Tibetan nationalism: The politics of religion*. Journal of Peace Research, 1996. **33**(1): p. 51-66.
53. Koppedrayar, K., *Feminist applications of Buddhist thought*. Journal of Feminist Studies in Religion, 2007. **23**(1): p. 121-+.
54. Kuhlman, J.R., *A concise introduction to Tibetan Buddhism*. Library Journal, 2008. **133**(8): p. 71-71.
55. Kvaerne, P., *Tibetan renaissance. Tantric Buddhism in the rebirth of Tibetan culture*. Indo-Iranian Journal, 2007. **50**(3): p. 285-287.
56. MacKenzie, M., *Enacting the self: Buddhist and Enactivist approaches to the emergence of the self*. Phenomenology and the Cognitive Sciences, 2010. **9**(1): p. 75-99.
57. Mackenzie, V., *Cave in the snow : Tenzin Palmo's quest for enlightenment*. 1st U.S.

- ed1998, New York: Bloomsbury, distributed in the book trade by St. Martin's Press. 210 p.
58. Mandair, A., *The politics of nonduality: Reassessing the work of transcendence in modern Sikh theology*. Journal of the American Academy of Religion, 2006. **74**(3): p. 646-673.
 59. McKay, A., *Pilgrimage in Tibet*1998, Richmond, Surrey: Curzon. xi, 228 p.
 60. Milcinski, M., *The problem of death in Buddhist philosophy*. Filozofski Vestnik, 2000. **21**(3): p. 163-178.
 61. Moore, E.P., *GENDER, POWER, AND LEGAL PLURALISM - RAJASTHAN, INDIA*. American Ethnologist, 1993. **20**(3): p. 522-542.
 62. Nijhawan, M., *Sikhism, Traumatic Repetition, and the Question of Aesthetic Sovereignty*. Method & Theory in the Study of Religion, 2011. **23**(2): p. 128-142.
 63. Oberoi, H., *Religion and the Specter of the West: Sikhism, India, Postcoloniality, and the Politics of Translation*. Journal of Asian Studies, 2011. **70**(1): p. 280-282.
 64. Osella, F. and C. Osella, *Muslim entrepreneurs in public life between India and the Gulf: making good and doing good*. Journal of the Royal Anthropological Institute, 2009. **15**: p. S202-S221.
 65. Palden, G. and S. Tsering, *The autobiography of a Tibetan monk*. 1st. Amer. ed1997, New York: Grove Press. 232 p.
 66. Prill, S., *Representing Sainthood in India: Sikh and Hindu Images of Namdev*. Material Religion, 2009. **5**(2): p. 156-179.
 67. Purohit, T., *Identity Politics Revisited: Secular and 'Dissonant' Islam in Colonial South Asia*. Modern Asian Studies, 2011. **45**: p. 709-733.
 68. Ruegg, D.S., *The Indian and the Indic in Tibetan cultural history, and Tson Kha Pa's achievement as a scholar and thinker: An essay on the concepts of Buddhism in Tibet and Tibetan Buddhism*. Journal of Indian Philosophy, 2004. **32**(4): p. 321-343.
 69. Sarbacker, S.R., *Yoga: India's Philosophy of Meditation*. Philosophy East & West, 2010. **60**(2): p. 294-298.
 70. Schaeffer, K.R., *The Tibetan assimilation of Buddhism: Conversion, contestation, and memory*. Religion, 2004. **34**(3): p. 250-253.
 71. Schaeffer, K.R., *Himalayan hermitess : the life of a Tibetan Buddhist nun*2004, New York: Oxford University Press. viii, 220 p.
 72. Schafer, G., *The Tibetan Diaspora: Past and future research*. Zeitschrift Fur Ethnologie, 2008. **133**(2): p. 233-255.
 73. Sharma, M.M., *Yatra : pilgrimages in the western Himalayas*1989, Noida: Trishul Publications. 204 p., 8 p. of col. plates.
 74. Singh, D.E., *The independent Madrasas of India - Dar Al-'Ulum, Deoband and Nadvat Al-'Ulama, Lucknow*. Journal of Dharma, 2007. **32**(2): p. 133-152.
 75. Swearer, D.K., *Consecration of images and stupas in Indo-Tibetan Tantric Buddhism*. History of Religions, 1999. **39**(1): p. 87-89.
 76. Talbot, C., *Becoming Turk the Rajput Way: Conversion and Identity in an Indian Warrior Narrative*. Modern Asian Studies, 2009. **43**: p. 211-243.
 77. Torok, R.J., *A TIBETAN OFFERING RITUAL TO DAYAN DEGEREKI, A MONGOLIAN LOCAL DEITY*. Acta Orientalia, 2009. **62**(1): p. 45-87.
 78. Tuttle, G., *Identity, ritual, and state in Tibetan buddhism: The foundations of authority in Gelukpa monasticism*. Journal of Asian Studies, 2004. **63**(4): p. 1122-1124.

79. Vandavelde, I., *Reconversion to Hinduism: A Hindu Nationalist Reaction Against Conversion to Christianity and Islam*. South Asia-Journal of South Asian Studies, 2011. **34**(1): p. 31-50.
80. Walton-Roberts, M., *Three readings of the turban: Sikh identity in greater Vancouver*. Urban Geography, 1998. **19**(4): p. 311-331.
81. Wedemeyer, C.K., *History of Indo-Tibetan Buddhism by dGe ye Tshul Khrims seng ge: A Critical and Facsimile Edition of the Tibetan Text with Summary and Index*. Journal of the American Oriental Society, 2008. **128**(4): p. 780-782.
82. Zarcone, T., *View from Islam, view from the West*. Diogenes, 2003(200): p. 49-59.
83. Zavacka, M., *MAO A BUDDHA: RELIGIOUS POLICY TOWARDS TIBETAN BUDDHISM IN CHINA*. Historicky Casopis, 2009. **57**(2): p. 365-368.
84. Zivkovic, T.M., *The Biographical Process of a Tibetan Lama*. Ethnos, 2010. **75**(2): p. 171-189.
85. Zivkovic, T.M., *Tibetan Buddhist Embodiment: The Religious Bodies of a Deceased Lama*. Body & Society, 2010. **16**(2): p. 119-142.