

Dr Brigitte Steger – list of publications

Books and edited volumes

2013 *Sekai ga mitometa Nippon no inemuri. Tsūkin densha no utouto ni mo imi ga atta!* [The world has recognised Japanese inemuri. There was a meaning in napping on commuter trains!]. Tōkyō: Hankyū Communications 2013, 245 pp.

2013 with Tom Gill and David Slater (eds) *Higashi-Nihon daishinsai no jinruigaku. Tsunami, genpatsu jiko to hisaisha-tachi no ‘sono go’* [Anthropology of the East-Japan great earthquake disaster. The aftermath of the tsunami and nuclear disasters for the victims]. Kyoto: Jinbun Shoin 2013, 376 pp.

2013 *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*. Edited with Tom Gill and David Slater. Oxford: Peter Lang, 328 pp.

2013 *Manga girl seeks herbivore boy. Studying Japanese gender at Cambridge*. Edited with Angelika Koch. Münster et al.: LIT, 230 pp.

2008 *Worlds of sleep*. Edited with Lodewijk Brunt. Berlin: Frank & Timme, 252 pp.

2007 *Inemuri. Wie die Japaner schlafen und was wir von ihnen lernen können*. Reinbek bei Hamburg: Rowohlt. Published in Braille 2008, 235 pp.

2006 *Timing daily life in contemporary Japan* = special issue ed. for *Time & Society* 15/2-3, 171-249.

2004 *(Keine) Zeit zum Schlafen? Kulturhistorische und sozialanthropologische Erkundungen japanischer Schlafgewohnheiten* [(No) time to sleep? – Cultural history and social anthropology of Japanese sleep habits]. Münster et al.: LIT (1st edition Jan., 2nd rev. edition Oct.), 504 pp.

2003 *Night-time and Sleep in Asia and the West: Exploring the dark side of life*. Edited with Lodewijk Brunt. London: RoutledgeCurzon. paperback: Vienna: University of Vienna 2006, 226 pp.

Academic articles in refereed journals and academic edited volumes

2013 'Negotiating gendered space on Japanese commuter trains', *Electronic Journal of Contemporary Japanese Studies* 13/2

2013 'Solidarity and distinction through practices of cleanliness in tsunami evacuation shelters in Yamada, Iwate Prefecture', Tom Gill, Brigitte Steger and David H. Slater (eds): *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*. March 2011. Oxford: Peter Lang, 328 pp.

2013 'Introduction: Ethnographies of the 3.11 Disasters', with David H. Slater and Tom Gill; Tom Gill, Brigitte Steger and David H. Slater (eds): *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*. Oxford: Peter Lang, 328 pp.

2013 'The 3.11 Disaster', with Tom Gill and David H. Slater; Tom Gill, Brigitte Steger and David H. Slater (eds): *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*. Oxford: Peter Lang, 328 pp.

2013 "'Mina issho dakara' Iwate-ken, Yamada-machi no tsunami hinanjo no rentaikan', Tom Gill, Brigitte Steger and David Slater (eds): *Higashi-Nihon daishinsai no jinruigaku. Tsunami, genpatsu jiko to hisaisha-tachi no 'sono go'*'. Kyoto: Jinbun Shoin, 271–300.

2013 'Introduction', Tom Gill, Brigitte Steger and David Slater (eds): *Higashi-Nihon daishinsai no jinruigaku. Tsunami, genpatsu jiko to hisaisha-tachi no 'sono go'*'. Kyoto: Jinbun Shoin, 7–28.

2013 'Solidarity and distinction through practices of cleanliness in tsunami evacuation shelters in Yamada, Iwate Prefecture', Tom Gill, Brigitte Steger and David Slater (eds): *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*., March 2011. Oxford: Peter Lang, 328 pp.

2013 'Introduction: Ethnographies of the 3.11 Disasters', with David Slater and Tom Gill; Tom Gill, Brigitte Steger and David Slater (eds): *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*.. Oxford: Peter Lang, 328 pp.

2013 'The 3.11 Disaster', with Tom Gill and David Slater; Tom Gill, Brigitte Steger and David Slater (eds): *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*, March 2011. Oxford: Peter Lang, 328 pp.

2013 "'Mina issho dakara'" Iwate-ken, Yamada-machi no tsunami hinanjo no rentaikan', Tom Gill, Brigitte Steger and David Slater (eds): *Daisaigo to mukiau*. Kyoto: Shinbun Shoin (in print).

2013 'Introduction', Tom Gill, Brigitte Steger and David Slater (eds): *Daisaigo to mukiau*. Kyoto: Shinbun Shoin (in print).

2013 with Angelika Koch: 'Introduction: Gender matters', Brigitte Steger and Angelika Koch (eds): *Manga girl seeks herbivore boy. Studying Japanese Gender at Cambridge*. Muenster et al.: LIT, 1-18.

2012 "'We were all in this together": Challenges to and practices of cleanliness in tsunami evacuation shelters in Yamada, Iwate Prefecture, 2011', *Japan Focus, 17 September*. (12,000 words)

2012 'Cultures of sleep', in: *Sleep: Multi-professional perspectives*, ed. by Andrew Green and Alex Westcombe. London: Jessica Kingsley Publishers, 68–85.

2011 'Kulturkreis' with Andre Gingrich, in: *Lexikon der Globalisierung*, ed. by Fernand Kreff, Eva-Maria Knoll and Andre Gingrich (2011 eds). Bielefeld: [transcript], 217–220.

2010 'Comment on Galinier and Becquelin eds. et al.: "Anthropology of the Night: Cross-Disciplinary investigations"', *Current Anthropology* 51/6, 840–841.

2008 'Early to rise: Making Japanese healthy, wealthy, wise, virtuous, and beautiful', in: *Worlds of sleep*, ed. by Lodewijk Brunt and Brigitte Steger. Frank & Timme, 211–235.

2008 'Introduction' with Lodewijk Brunt, in: *Worlds of sleep*, ed. by Lodewijk Brunt and Brigitte Steger. Frank & Timme, 9–30.

2008 ‘Inemuri to tanuki neiri’, in: *Suimin bunka o manabu hito no tame ni [university textbook for the sociology of sleep]*, ed. by Takada Masatoshi, Horii Tadao and Shigeta Masayuki. Kyoto: Sekai Shisōsha, 90–91.

2006 ‘Introduction: Timing daily life in Japan’, *Timing Daily Life in Contemporary Japan = Time & Society* 15/2-3 (October), 171–175.

2006 ‘Napping through class to success. Japanese notions of time and diligence’, *Time & Society* (October), 197–214.

2006 ‘Normalizing the workplace nap: blurring the boundaries between public and private space and time’, with Steve Kroll-Smith, *Journal of Sleep Research* 15 (Suppl.1), 3.

2006 ‘Getting smart by napping in class: making sense of Japanese high school students’ sleep patterns’, *Journal of Sleep Research* 15 (Suppl. 1), 3–4.

2005 ‘Schlafen. Nicht Arbeit, nicht Freizeit, aber ...’, in: *Über Japan denken. Japan überdenken. Festschrift für Sepp Linhart zu seinem sechzigsten Geburtstag von seinen Schülerinnen und Schülern*, ed. by Roland Domenig, Susanne Formanek and Wolfram Manzenreiter. Münster et al.: LIT, 233–255.

2005 ‘Creating free time, creating positive energy. Why Japan rises early,’ *Paideuma* 51, 181–192.

2003 ‘Getting away with sleep. Social and cultural aspects of dozing in Parliament,’ *Social Science Japan Journal* 6/2 (October), 181–197.

2003 ‘Infōmaru na katsudō toshite no inemuri. Kokkai giin no inemuri ronsō o kangaeru’ (Sleep as an informal behaviour. The *inemuri* debate in Parliament), in: *Nihon no soshiki no jinruigaku*. ed. by Nakamaki Hirochika and Mitchell Sedgwick. Tōkyō: Tōhō Shuppan, 325–343.

2003 ‘Negotiating Japanese sleep patterns,’ in: *Night-time and Sleep in Asia and the West: Exploring the dark side of life*, ed. by Brigitte Steger and Lodewijk Brunt. London: RoutledgeCurzon, 65–86.

2003 ‘Introduction: Into the night and the world of sleep,’ with Lodewijk Brunt, in *Night-time and Sleep in Asia and the West: Exploring the dark side of life*, ed. by Brigitte Steger and Lodewijk Brunt. London: RoutledgeCurzon, 1–23.

2002 ‘Schlafen als Forschungsgegenstand der sozialwissenschaftlich orientierten Japanologie’ (‘Sleep as a research topic in Japanese Studies’), *Japanforschung – Mitteilungen der Gesellschaft für Japanforschung* 2, 6–20.

1998 ‘Kodaijin wa itsu neteita ka’ (‘The administration of sleeping time in ancient Japan’), in: *Nihonjin no rōdō to asobi: rekishi to genjō*, ed. by Sepp Linhart and Inoue Shō’ichi. Kyōto: Nichibunken, 13–33.

1997 ‘Die Modernisierung der Geburtshilfe vom unreinen Gewerbe zum Karriereberuf oder Die Dissemination staatlicher Kontrolle ins Private’ (‘The Modernisation of midwifery from an ‘impure trade’ to a career, or the dissemination of state control to private enterprise’), in: *Getrennte Welten, gemeinsame Moderne? Geschlechterverhältnisse in Japan*, ed. by Ilse Lenz and Michiko Mae. Opladen: Leske und Budrich, 150–178.

1996 ‘Tabi no negurashi – ryokōchū no nemuri no bunka’ (‘Travel as lullaby. The culture of sleep in travelling Japan’), in Tabi no bunka kenkyūjo (ed.) *Tabi no bunka kenkyūjo hōkoku*, Tōkyō, Vol. 4 (December), 119–130.

1994 ‘From Impurity to Hygiene: The Role of Midwives in the Modernisation of Japan,’ *Japan Forum*, 2 (October), 175–187.

1994 ‘*Fujinkai* – Javanese Women under Japanese Occupation: Including some comments from Idrus’ short story,’ in: *Traditional and modern in Japanese literature and language*, ed. by the P. Centrum Roznov for the Japan Center Prague. Prague, 61–71.

1994 ‘Frauen im Krieg – Erfahrungen mit lebensgeschichtlichen Interviews’ (‘Women in War – experiences in life history interviews’), in: *Sozialwissenschaftliche Methoden in der Ostasienforschung*, ed. by Sepp Linhart, Erich Pilz and Reinhard Sieder, Vienna: *Beiträge zur Japanologie* 32, 105–118.

Other academic articles

2013 ‘Still missing...’, Tom Gill, Brigitte Steger and David H. Slater (eds): *Japan copes with calamity. Ethnographies of the earthquake, tsunami and nuclear disasters of March 2011*. Oxford: Peter Lang (2013, in print).

2013 ‘Kachan dete konai’ [Mummy does not come out], Tom Gill, Brigitte Steger and David Slater (eds): *Higashi-Nihon daishinsai no jinruigaku. Tsunami, genpatsu jiko to hisaisha-tachi no ‘sono go’*. Kyoto: Jinbun Shoin, 362–365.

2011 ‘Secrets in a tsunami evacuation center’, *Anthropology News* (14 November) 52(8), 2 pp.

2009 ‘Wie man sichbettet, so schläft man – Der Futon’, in: *Reise nach Japan*. Edited by Francoise Hauser. Zürich: Unionsverlag, 184–189.

2009 ‘Schlafen – Zwischen Geistesblitz und Zeitverschwendung’, in: *Entschleunigung: Die Entdeckung der Langsamkeit*, ed. by Globart Academy. Wien and New York: Springer, 39–49.

2007 ‘Wie die Japaner schlafen, und was wir von ihnen lernen können’, *Brücke* 2/, 8–10.

2003 ‘Die Vierstundenschlaf-Methode und andere Schlafrends in Japan’ (‘Recent sleeping trends in Japan’), *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 67, 5–9.

2003 ‘Nemuri no bunka. Kokkai giin no inemuri ronsō o kangaeru’ (‘Sleeping culture. Thinking about the debate on *inemuri* of the Parliamentarians’), Meiji Daigaku Bungakubu (ed.) *Meiji Daigaku Bungakubu, Uin Daigaku Jinbun kagakubu gakujutsu kyōtei teiketsu kinren kōenkai oyobi kokusai kenkyū happyōkai kiroku* March, 2–19.

2003 ‘Inemuri suru Nihonjin’ (‘Napping Japanese’), Sensho mechie henshūbu (ed.): *Nippon wa omoshiroi ka (Is Japan interesting?)*. Tōkyō: Kōdansha (= Kōdansha sensho mechie), 84–97.

2002 ‘Schlafen in Japan (1): ‘Inemuri’ – Nickerchen in der Öffentlichkeit’, *dieUniversität.at – Science goes public*. July 25.

2002 ‘Schlafen in Japan (2): Die Freiheit beginnt mit geschlossenen Augen’, *dieUniversität.at – Science goes public*. July 26.

2002 ‘Schlafen in Japan (3): Sind JapanerInnen in Wahrheit faul?’, *dieUniversität.at – Science goes public*. July 30.

2001 ‘Jūkyūseki Edo to Ujin ni okeru “yoru” to “nemuri” / Nachtzeit und Schlafkultur in Edo/Tokyo und Wien’, Mitteilungsheft: *Gemeinsames Symposium der Meiji Universität Tokyo und der Universität Wien* 25. –26. 1. 2001 (in Japanese with a German summary), 21–28.

2000 ‘Nihonjin wa naze densha no naka de nemuru no ka’ (‘Why do Japanese sleep in the train’), *is* 84 (September), 6–9.

2000 ‘Neunundzwanzig Ansichten von der Nacht’ (‘Twenty-nine views of the night’), *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 4/, 5–11.

1999 ‘Warten auf Kōshin – Theorie und Praxis eines japanischen Festes’ (‘The theory and reality of the Kōshin-machi’), *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 4, 5–9.

1998 ‘Angewandte Anthropologie: Schlafend zu Gast bei einer japanischen Familie’ (Understanding sleeping habits during a homestay in a Japanese family), *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 4, 23–25.

1998 ‘Wann schläft Japan? Zur Kultur des Schlafens außerhalb der Schlafstatt’ (‘On the culture of sleep outside the sleeping place’),: *Referate des 10. Deutschprachigen Japanologentages vom 9. bis 12. October 1996 in München*, ed. by Peter Pörtner, Josef Holzapfel and Ulrich Apel. Munich: Iudicium, 240–245.

1997 ‘Nihonjin no nemuri no jikan sokutei’ (‘Measuring sleeping time of the Japanese’), in Keihanna (ed.) *Keihanna marason semina: Ningen, seibutsu, jikan – samazama na jikan o motomete, dai 8 kai kenkyūkai kiroku*, Kyōto 1996, 6–11.

1993 ‘Fude oroshi – den Pinsel spitzen’ (‘On the first sexual experience’), *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 1/2, 6–7.

1993 ‘Japanische Besatzung aus der Sicht eines Indonesiers’ (‘Japanese Occupation as seen through the eyes of an Indonesian’), *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 1/2, 5–6.

Conference reports, teaching reports, book reviews, etc

2013 /Book review/ ‘Matthew Wolf-Meyer: *The slumbering masses. Sleep, medicine, and modern American life* (2012)’, *Bulletin of the History of Medicine*. (in print)

2013 ‘Preface and Acknowledgements’, Brigitte Steger and Angelika Koch (eds): *Manga girl seeks herbivore boy: Studying Japanese gender at Cambridge*. Münster et al.: Lit.

2009 /Book review/ ‘Eluned Summers-Bremner: *Insomnia. A cultural history* (2008)’, *Bulletin of the History of Medicine* 83, 385–386.

2007 ‘Komplexes einfach zu präsentieren zwingt zum genauen Denken’, *Heureka!* 1, 15.

2006 /Book review/ ‘Simon Williams: *Sleep and society. Sociological ventures into the (un)known*’, *Sociological Inquiry* 76/4, 528–529.

2006 ‘Summary Notes: JAWS Career Development Forum’, *JAWS Newsletter*, 9-10.

2006 ‘Report on the 17th conference of the Japan Anthropology Workshop (JAWS), concurrent with Section 5, Anthropology and Sociology of the 11th conference of the European Association for Japanese Studies’, *JAWS newsletter* (April), 11-12.

2005 ‘[The 11th International Conference of EAJS at Vienna. Conference Report.] Section 5: Anthropology and Sociology’, *EAJS Bulletin* 70 (December), 16–17.

2003 ‘Translating academic research to the public,’ with Pia Vogler, *Anthropology News* (Newsletter of the American Anthropological Association), March, 22–23.

2003 ‘Preface and Acknowledgement,’ with Lodewijk Brunt, in: *Night-time and Sleep in Asia and the West. Exploring the dark side of life*, ed. by Brigitte Steger and Lodewijk Brunt. London: RoutledgeCurzon, xi–xii.

2002 ‘Medienarbeit für JapanologInnen’ *dieUniversität.at – Science goes public*, with Judith Brandner, July 24.

2002 ‘Media Work for Students of Japanese Studies,’ with Judith Brandner, *IIAS Newsletter* 29, 26.

2001 ‘Neue Dissertation: (Keine) Zeit zum Schlafen. Eine japanologisch-sozialwissenschaftliche Studie,’ *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 1, 39–41.

2001 ‘The “dark side” of life in Asia and the West – Night-time and the time to sleep,’ *JAWS Newsletter* 33 (April), 16.

2001 ‘The “dark side” of life in Asia and the West: Night-time and the time to sleep,’ with Lodewijk Brunt, *IIAS-Newsletter* 25, 13.

1997 ‘Jiko shōkai: Work in progress,’ *Informationen des Akademischen Arbeitskreises Japan. Minikomi* 3, 36.

1996 ‘Gendai Nihon no nemuri’ (‘Sleep in Contemporary Japan’), *The Sundial Report*, No. 30 (April), 1.

1996 ‘Tabi no negurashi – ryokōchū no nemuri no bunka’ (‘The culture of sleep during travel’), in Dai 2kai tabi no bunka kenkyu forum *Dai 2kai tabi no bunka kenkyū fōramu* (April), 12–13.