

Publications

Peer-reviewed journal articles

- Hill, J. 2014. Farmer-managed irrigation in the Karakorum (Skardu) and trans-Himalaya (Kargil). *Ladakh Studies*, 31: 4-23. International Association for Ladakh Studies.
- Hill, J. 2014. Agriculture, irrigation and ecology in Adivasi villages in Jharkhand: Why control and ownership over natural resources matter. *Journal of Adivasi and Indigenous Studies*, 1(1): 43-61.
- Villamor, G.B., Palomo, I., López Santiago, C.A., Oteros-Rozas, E. and J. Hill. 2014. Assessing stakeholders' perceptions and values towards social-ecological systems using participatory methods. *Ecological Processes*, 3(22).
- Hill, J. 2013. The role of authority in the collective management of hill irrigation systems in the Alai (Kyrgyzstan) and Pamir (Tajikistan). *Mountain Research and Development*, 33 (3): 294-304.

Commissioned reports

- Chhotray, V., Hill, J., Biswal, R. and S. Behera. 2013. Socio-political and environmental dimensions of vulnerability and recovery in coastal Odisha: Critical lessons since the 1999 super-cyclone. United Nations Development Programme (UNDP) India and the School of International Development, UEA, Norwich.

Working papers

- Hill, J. 2014. Irrigation practices, irrigation development interventions, and local politics: Re-thinking the role of place over time in a village in Baltistan, in the central Karakorum. *Crossroads Asia Working Paper Series*, No. 16.
- Alff, H., Hill, J., Nadjmabadi, S. and L. Rzehak. 2012. Development at the Crossroads. Development Research on Crossroads Asia – a conceptual approach. *Crossroads Asia Concept Paper Series*, No. 2.
- Hill, J. 2012. A post-area studies approach to the study of hill irrigation across the Alai - Pamir - Karakorum - Himalaya. *Crossroads Asia Working Paper Series*, No. 03.

Non-peer-reviewed articles

- Hill, J. 2014. Wer kontrolliert Indiens Reisanbau? *Südasien*, 3-4/2014: 101-105.
- Hill, J. 2014. Wasserpolitik in der Hochwüste – Wie beeinflusst lokale Politik die Bewässerungssysteme in nordpakistanischen Dörfern? *Südasien*, 1/2014: 65-68.

- Hill, J. and Chhotray, V. 2013. Disaster für die Dalits. Die Folgen der Wirbelstürme und Überschwemmungen in Odisha. *Südasien*, 1/2013: 44-47.
- Hill, J. 2008. Community-managed lift irrigation interventions: Some insights and observations. *News Reach*, 8(8). New Delhi, India: Professional Assistance for Development Action (PRADAN).
- Hill, J. 2007. Irrigation and social relations in tribal East India: A case study from Chotanagpur. *Manwa Katha (The story of man)*, 1(1) October 2007. Kolkata, India: Ashin Das Gupta Institute of Tribal History.

Translated articles

- Hill, J. 2014. Накши авторитетхо дар идоракунии коллективии системаҳои обёрии доманакӯх дар Олой (Кирғизистон) ва Помир (Тоҷикистон) (in Tajik). (English: The role of authority in the collective management of hill irrigation systems in the Alai (Kyrgyzstan) and Pamir (Tajikistan)). *Кӯшоварз (Kishovarz, or "Peasant")* 3(63): 33-38. Dushanbe, Tajikistan: Journal of the Agrarian University of Tajikistan.

Opinion pieces

- Hill, J. 2014. Water for food: International narratives sidelining alternative views. *Future of Food: Journal on Food, Agriculture and Society*, 2(1): 154-161.
- Hill, J. 2013. Farmer managed irrigation systems in the Alai (Kyrgyzstan) and Pamir (Tajikistan) mountains. Global Water Forum Discussion Paper 1343. See: <http://www.globalwaterforum.org/2013/11/04/farmer-managed-irrigation-systems-in-the-alai-kyrgyzstan-and-pamir-tajikistan-mountains/>

Conference proceedings

- Hill, J. and V. Chhotray. 2011. Precarious livelihoods along India's disaster-prone eastern coastline: Socio-political and environmental dimensions of vulnerability and recovery. Proceedings of Tropentag 2011, University of Bonn, Bonn, Germany, 5-7 October 2011.
- Hill, J. with Pant, D.R. and S. Thapa. 2008. Equity in two irrigation systems, Begnas Watershed, Nepal. Proceedings of the CGIAR Challenge Program on Water and Food, 2nd International Forum on Water and Food, Addis Ababa, Ethiopia, 10-14 November 2008.

Unpublished PhD thesis

- Hill, J. 2008. Contexts, ideologies and practices of small-scale irrigation development in East India. Doctoral thesis. School of International Development (DEV), University of East Anglia, UK.

Documentaries

- Sommazzi, J., Symes, C., Hill, J., Behera, S., and R. Biswal. 2011. The wind and the water: Tales from the cyclone and flood affected areas of Odisha (Documentary). Further Information: <http://vimeo.com/73929408>

Book reviews

- Hill, J. 2014. Book review of Rabinow, P. and A. Stavrianakis. 2013. *Demands of the day. On the logic of anthropological inquiry*. Chicago: University of Chicago Press. 144 pp. Published in the *Social Anthropology/Anthropologie Sociale*, 22 (2): 257-259.
- Hill, J. 2012. Book review of Pellegrino, G. (ed.). 2011. *The Politics of proximity: Mobility and immobility in practice*. Farnham, Surrey, England; Burlington, VT: Ashgate. 178 pp. Published in the *Social Anthropology/Anthropologie Sociale*, 20 (3): 352-353.
- Hill, J. 2012. Setting the record straight on land reform (Book review essay, of Lipton, M. 2009. *Land reform in developing countries: Property rights and property wrongs*. Routledge. 456 pp.) *Economic and Political Weekly*, Vol XLVII No 30: 35-38.
- Hill, J. 2008. Book review of Mollinga, P.P., Dixit, A., Athukorala, K. (eds.). 2006. *Integrated water resources management: Global theory, emerging practice and local needs*. New Delhi: Sage Publications. 410 pp. Published in the *Journal of South Asian Development*, 3 (1): 162-165.

Reports prepared for NGOs

- Hill, J. 2010. Ethiopian Integrated Pastoralist Project (EIPP) baseline study. A study conducted for Farm Africa-Ethiopia.
- Hill, J. 2009. The spread, uptake and effects of hybrid rice in India's Jharkhand. A research study undertaken for the Gene Campaign, India, the text of which can be found in, Sahai, S., Gautam, M., Sajjad, U., Kumar, A. and Hill, J. (2009) *Impact on farm economics of changing seed use: A study in Jharkhand*. New Delhi, India: Gene Campaign.
- Hill, J. 2009. The development of small-scale irrigation and potable water systems in Hamer Woreda, South Omo. A research study conducted for Farm Africa-Ethiopia.

- Hill, J. 2006. Rights of access and management of irrigation systems: Two case studies examining social equity in Begnas Watershed, Kaski District. A research study conducted for the Challenge Project on Food and Water (PN23) during an internship with IWMI-Nepal, funded by the ESRC/NERC, UK.

Lectures/Presentations

At Conferences

- *Farmer-managed irrigation systems in the Karakorum (Skardu district) and trans-Himalaya (Kargil district): How sustainable are present-day irrigation development interventions?* Invited speaker at International Conference on Sustainable Development, 4 December 2013, Chandigarh Judicial Academy, **Chandigarh**, Punjab, India
- *Encountering modernity: Mountain communities, irrigated agriculture and development trajectories in the valleys of the Pamir, Karakoram and trans-Himalaya.* Presentation given at the 8th Annual HSS Conference 'Asian Ecologies: Capitalism, Modernity and the Environment', 7 April 2013, at the Lahore University of Management Science (LUMS), **Lahore**, Pakistan.
- *Hybrid rice as silver bullet? Rice cultivation in India and the geographical rescaling of seed production and control.* Presentation given at the 8th Annual HSS Conference 'Asian Ecologies: Capitalism, Modernity and the Environment', 6 April 2013, at the Lahore University of Management Science (LUMS), **Lahore**, Pakistan

At Workshops

- *Irrigation in the Tajik Pamir and Kyrgyz Alai.* Short presentation given at a workshop on IWRM implementation in East European and Central Asian post-socialist transition countries, 10 January 2013, German Development Institute (DIE), **Bonn**, Germany.
- *Design, construction and management of small-scale supplemental irrigation systems in rainfed eastern India: The land factor.* A presentation given at BIRSA, October 2012, **Ranchi**, Jharkhand, India.
- *Community managed irrigation across Crossroads Asia: Between autonomy and state control.* A presentation given at the Comparative Water Studies Workshop, 24-25 October 2011, School of Oriental and African Studies (SOAS), **London**, UK.
- *Community managed irrigation between autonomy and state control.* A presentation given at the Workshop for Young Researchers on Agricultural Development in Central Asia, 26-27 September 2011, IAMO, **Halle (Saale)**, Germany.
- *Drivers of scarcity and pollution.* An essay and presentation given at the workshop on Water Management Options in a Globalised World: Promoting a dialogue between economics, ethics, and other disciplines, 20-23 June 2011, organized by the Institute

for Social and Development Studies, Munich School of Philosophy, held at Lassalle House, **Bad Schönbrunn**, Switzerland.

- *The poverty of water governance: The case of a hamlet in Jharkhand, India*. An essay and presentation given at Seminar 5: Water Governance - New Perspectives and Directions, under the ESRC-funded seminar series Water Governance - Challenging the Consensus, held at Bradford University, **Bradford**, UK.

At Universities

- *Small places, large issues: Farmer-managed irrigation in the Karakorum (Baltistan) and trans-Himalaya (Ladakh)*. A presentation given for the Crossroads Asia Seminar Series, 9 January 2014, Centre for Development Studies (ZEF), University of Bonn, **Bonn**, Germany.
- *Social mobilisation, citizenship and migration in hill irrigation communities of high mountain valleys in Tajikistan, India and Pakistan*. A presentation given at a workshop 'Social Mobilization, Migration and Citizenship', July 2013, by the research networks Latin America and Crossroads Asia, at ZEF, **Bonn**, Germany.
- *The role of authority in the collective management of irrigation systems in the high mountain valleys of Kyrgyzstan, Tajikistan and Pakistan*. A presentation given at GC University, 28 May 2013, **Lahore**, Pakistan.
- *Can a post-area studies approach hold for the study of canal irrigation?* A presentation given for the Crossroads Asia Seminar Series, 15 February 2012, Centre for Development Studies (ZEF), University of Bonn, **Bonn**, Germany.
- *Livelihood trajectories since the 1999 supercyclone in disaster prone coastal Odisha*. A presentation given at the DEV research seminar series, 28 January 2011, School of International Development (DEV), University of East Anglia, **Norwich**, UK.