

ECAS 2015

6^e CONFÉRENCE EUROPÉENNE DES ÉTUDES AFRICAINES

6th EUROPEAN CONFERENCE ON AFRICAN STUDIES

6^a CONFERÊNCIA EUROPEIA DE ESTUDOS AFRICANOS

Mobilisations collectives en Afrique Contestations, résistances et révoltes

Collective Mobilisations in Africa
Contestation, Resistance, Revolt

Mobilizações coletivas em África
Contestações, resistências e revoltas

Paris, 8-10 juillet 2015, Université Paris 1 Panthéon-Sorbonne

2015

ECAS 2015

6^e CONFÉRENCE EUROPÉENNE DES ÉTUDES AFRICAINES

6th EUROPEAN CONFERENCE ON AFRICAN STUDIES

6^a CONFERÊNCIA EUROPEIA DE ESTUDOS AFRICANOS

Mobilisations collectives en Afrique Contestations, résistances et révoltes

Collective Mobilisations in Africa
Contestation, Resistance, Revolt

Mobilizações coletivas em África
Contestações, resistências e revoltas

Paris, 8-10 juillet 2015, Université Paris 1 Panthéon-Sorbonne

2015

CONTENTS

SOMMAIRE / CONTEÚDO

2015

5	Welcome
6	Bienvenue
7	Boas-vindas
8	An Appreciation of the Life of Patrick Chabal (1951-2014)
9	Hommage à Patrick Chabal (1951-2014)
10	Homenagem a Patrick Chabal (1951-2014)
11	Gerti Hesselting Prize
12	Prix Gerti Hesselting
13	Prêmio Gerti Hesselting
14	Word from the Organisers
15	Le mot des organisateurs
16	Uma palavra dos organizadores
17	Les Afriques dans le monde (LAM)
18	Institut des mondes africains (IMAF)
19	Organisers/Organisateurs/Organizadores
20	General Programme/Programme général/Programa geral
22	Keynote Speaker/Conférencier invité/Conferencista convidado
26	ECAScreening/Projection/Projeção
30	Africa Acts
33	Meetings/Réunions/Encontros
34	Panels by Date/Panels par date/Painéis por data
57	Round Tables/Tables rondes/Mesas redondas
67	Panels by Number/Panels par numéro/Painéis por número
144	Index of Panel Members/Index des participants/ Índice dos participantes
178	Book Launches/Lancement de livres/Lançamento de livros
180	Publishers' Exhibition/Salon des éditeurs/Feira das editores
198	Practical Information/Informations pratiques/Informações práticas
204	List of Abbreviations/Liste des sigles/ Lista das siglas

Illustration de couverture : © International Women's Day, by Albert González Farran, UNAMID, licence Creative Commons by (CC BY-NC-ND 2.0)
"4 March 2013. Al Koma: Women march in Al Koma village, North Darfur. Nearly 500 men and women in Al Koma village, some 80 kilometers west of El Fasher, celebrated International Women's Day in an event facilitated by UNAMID's Gender Advisory Unit and the Government of Sudan. Women leaders from North Darfur attended the event, which featured traditional nomadic songs and dances".

Graphic design: Valérie Alfaut, CNRS/LAM - 2015

WELCOME

BIENVENUE / BOAS-VINDAS

ECAS 6 Welcome

It is my very great pleasure to welcome you to ECAS 2015 on behalf of the Board of AEGIS. The conference theme of "Collective Mobilisations in Africa: Contestation, Resistance, Revolt" offers ample scope to assess the social and political processes unfolding in Africa, as well as their profoundly ambiguous nature. While the Arab Spring symbolizes the transformative power of collective action, mob violence against 'foreigners' in South Africa represents the other side of the coin. The language of resistance has similarly lent itself to miners' actions in South Africa as well as to the justification of acts of terrorism in Kenya. It also infuses the language of neo-secessionist movements that seek to redraw the map of Africa. The question of who is being mobilised, against whom, to what end and to what effect are questions that will no doubt be hotly debated. As the crucible of our modern conception of citizenship, Paris provides the setting for the 6th European Conference on African Studies.

Although the pace of expansion has slowed, AEGIS continues to develop as a network. The ongoing economic turmoil in Europe is having its inevitable knock-on effects, which have been experienced in the form of cuts and mergers. Nevertheless, African Studies remains in robust health in Europe, and there are signs of expansion in some countries. AEGIS currently has thirty full members, two associated members and one affiliated member. In an attempt to promote closer co-operation within the network, we have forged ahead with the creation of new Collaborative Research Groups (CRGs) that are entitled to bid for conference funding. The CRGs, of which there are now six, provide us with the opportunity to develop a number of central axes of research and to reach out to individual Africanists who might not be located in member Centres. As the CRGs evolve, it is anticipated that our collaboration will deepen.

At Paris, I step down from the presidency of AEGIS and membership of the Board after 8 years. On a personal note, I would like to thank my fellow Board members for making it all worthwhile. I would also like to thank the organizers of ECAS 6, especially Kadya Tall, Pierre Boilley, Céline Thiriot, Véronique Lautier, Léonie Marin and IMAF and LAM teams, for all the work they have put into making this conference happen.

As you peruse the programme you are currently holding, I invite you to spare a thought for my predecessor, and eminent political scientist, Patrick Chabal, who passed away in 2014. He would surely have approved of the conference theme, and I am sure he will be amongst us in our deliberations. I take the opportunity to wish you a most rewarding conference, while hoping you will find some time to take in the many pleasures of the beautiful city of Paris.

Paul Nugent
President of AEGIS

BIENVENUE

BOAS-VINDAS / WELCOME

Bienvenue à l'ECAS 6

C'est avec le plus grand plaisir que je vous souhaite la bienvenue à l'ECAS 2015 au nom du bureau de l'AEGIS. Le thème de la conférence « Mobilisations collectives en Afrique: Contestations, résistances et révoltes » offre un vaste choix pour évaluer les processus sociaux et politiques qui se déploient en Afrique, ainsi que leur nature profondément ambiguë. Alors que les printemps arabes symbolisent le pouvoir de transformation de l'action collective, la violence populaire contre les « étrangers » en Afrique du Sud représente le revers de la médaille. Le langage de la résistance s'est aussi bien prêté aux actions des mineurs d'Afrique du Sud qu'à la justification des actes de terrorisme au Kenya. Il infuse également le langage des mouvements néo-sécessionnistes qui cherchent à redessiner la carte de l'Afrique. Qui se mobilise, contre qui, dans quels buts et pour quels effets? Ces questions seront sans aucun doute, vivement débattues. Paris, creuset de notre conception moderne de la citoyenneté, fournit le cadre idéal pour la Sixième Conférence européenne des études africaines.

Malgré le ralentissement de son expansion, le réseau de l'AEGIS continue de se développer. La crise économique en Europe a d'inévitables effets collatéraux comme les coupes budgétaires et les fusions. Cependant, les études africaines y demeurent en bonne santé, et se développent même dans certains pays. L'AEGIS compte actuellement trente membres à part entière, deux membres associés et un membre affilié. Pour promouvoir une coopération plus étroite au sein du réseau, nous avons créé de nouveaux Groupes de recherche collaboratifs (CRG) qui ont la possibilité de demander des financements pour organiser des conférences. Les CRG, maintenant au nombre de six, nous fournissent l'occasion de développer un certain nombre d'axes de recherche fondamentaux et d'intéresser ainsi des africanistes non affiliés aux centres membres du réseau. Au fur et à mesure de l'évolution des CRG, nous espérons que notre collaboration se consolidera.

À Paris, je laisserai la présidence de l'AEGIS et ne serai plus membre du bureau, après huit ans d'activités en son sein. De manière plus personnelle, j'aimerais remercier mes collègues du Bureau pour avoir fait de cette expérience une aventure qui en valait vraiment la peine. J'aimerais également remercier les organisateurs de l'ECAS 6, plus particulièrement Kadya Tall, Pierre Boilley, Céline Thiriot, Véronique Lautier, Léonie Marin et les équipes de l'IMAF et de LAM pour le travail effectué pour que cette conférence ait lieu.

Pendant que vous parcourez ce programme, je vous invite à avoir une pensée pour mon prédécesseur, l'éminent chercheur en science politique, Patrick Chabal, décédé en 2014. Il aurait certainement approuvé le thème de la conférence et je suis certain qu'il sera parmi nous pendant nos débats. Je profite de l'occasion pour vous souhaiter une conférence des plus fécondes, tout en espérant que vous trouverez le temps de profiter des nombreux plaisirs qu'offre la belle ville de Paris.

Paul Nugent
Président de l'AEGIS

BOAS-VINDAS

WELCOME / BIENVENUE

Boas vindas à 6ª ECAS

É com muito prazer que desejo-lhes as melhores boas vindas em nome do Bureau do AEGIS nesta ECAS 2015. O tema da Conferência "Mobilizações coletivas em África: contestação, resistência, revolta", oferece uma campo alargado para avaliar os processos sociais e políticos em curso em África, bem como sua ambiguidade intrínseca. Enquanto a Primavera Árabe simboliza o poder transformativo da ação coletiva, a violência de massa contra "estrangeiros" na África do Sul representa a outra face da moeda. Se o discurso da resistência presta-se bem as ações dos mineiros sul-africanos, ele pode no entanto justificar atos de terrorismo no Quênia. Ele pode também inspirar a linguagem de movimentos neo-separatistas que procuram redesenhar o mapa da África. A questão de quem está sendo mobilizado, contra quem, por que fim e com que efeitos são perguntas que serão, com certeza, acaloradamente debatidas. Caldo da nossa concepção moderna da cidadania, Paris oferece assim o lugar para o 6º Congresso europeu de estudos africanos.

Embora o ritmo de expansão abrandou, AEGIS continua desenvolvendo-se como rede. A crise em curso na Europa tem os seus inevitáveis efeitos, sob forma de cortes e fusões. No entanto, os Estudos africanos mantêm-se com saúde robusta na Europa e há signos de expansão em alguns países. AEGIS tem atualmente trinta membros de pleno direito, dois membros associados e um membro afiliado. Na tentativa de promover uma cooperação mais estreita dentro da rede, foi-se mais longe com a criação dos Grupos de Pesquisa em Cooperação (CRG) que podem submeter pedidos de fundos. Os CRGs, de que hoje há seis, fornecem a oportunidade de desenvolver vários eixos centrais de pesquisa e de atingir pesquisadores individuais que podem não estar trabalhando em Centros membros. A par da evolução dos CRGs, pode-se esperar o aprofundamento da nossa cooperação.

Em Paris, vou deixar a presidência do AEGIS e a pertença ao Bureau após oito anos. Permitam-me agradecer meus companheiros do Bureau por terem contribuído para que tudo decorresse bem. Queria também agradecer os organizadores do 6º Congresso, especialmente Kadya Tall, Pierre Boilley, Céline Thiriot, Véronique Lautier, Léonie Marin and IMAF and LAM team por todo o trabalho que eles tiveram de realizar para a materialização desta conferência.

Enquanto consultam o programa que têm em vossas mãos, queria convidá-los a partilhar um pensamento para com o meu antecessor e conceituado cientista político, Patrick Chabal, que morreu em 2014. Com certeza, ele teria aprovado o tema da conferência e fico com a certeza que ele estará conosco durante os debates. Desejo-lhes uma conferência muito enriquecedora, enquanto espero que encontrarão algum tempo para aproveitar os inúmeros prazeres desta bela cidade de Paris.

Paul Nugent
Presidente do AEGIS

AN APPRECIATION OF THE LIFE OF PATRICK CHABAL (1951-2014)
FROM THE AEGIS BOARD AND ADVISORY COUNCIL

The Board and Advisory Council of AEGIS mourn the passing of Patrick Chabal and extend their profound sympathy to family, especially Farzana and Emile, and friends alike. The fact that AEGIS is such a vibrant community today owes a great deal to the inspired vision of Patrick. Under his leadership, AEGIS was transformed from a club, representing a handful of Centres, to a veritable alliance of Centres across Europe. Although the success of AEGIS still lays in the interpersonal dynamics between a circle of friends, the structures of the network had to adjust to take account of exponential growth. Under Patrick's watch, and driven in association with his close friends Alessandro Triulzi and Gerti Hesseling, the AEGIS summer schools, the biannual thematic conferences and the publications series with Brill became the lifeblood of the network. A greater achievement still was the launching of the European Conferences on African Studies (ECAS) in 2005 after years of being under discussion. When Patrick retired from the Board in 2008, he left AEGIS in excellent shape. And despite his own poor health over the past couple of years, Patrick continued to be active in the network through his contribution to the Advisory Council.

As a scholar, Patrick's made an impact on the field that most can only dream of. His biography of Amílcar Cabral and the liberation war in Guinea-Bissau (1983) remains unsurpassed. Influential contributions to the study of African politics followed, with the edited collection, *Political Domination in Africa* (1986) and a later monograph entitled *Power in Africa: An Essay in Political Interpretation* (1993). His collaboration with Jean-Pascal Daloz, *Africa Works: Disorder as Political Instrument* (1999), defined a field and became one of the most influential books on Africa of the last quarter century. His last foray into the study of African politics was *Africa: The Politics of Suffering and Smiling* (2009). In his final years, Patrick tackled some of the larger questions of the intersection of culture and power, with (co-author J.P. Daloz) *Culture Troubles: Politics and the Interpretation of Meaning* (2006) and most recently *The End of Conceit: Western Rationality After Postcolonialism* (2012). Crucially, these were not intended for exclusively Africanist audiences. Patrick was often impatient with what he saw as the cult of narrow empiricism and felt it was his responsibility as a scholar to make larger statements, even if these were not always to his readers' liking. This willingness to expose himself to the scrutiny and critique of his peers was wonderfully exemplified by the debate over *The Politics of Suffering and Smiling*, which was held at ECAS 3 in Leipzig in 2009 and subsequently published in the pages of *Critical African Studies*.

Patrick was instrumental in creating the Gerti Hesseling Prize in honour of another great servant to AEGIS and African Studies more generally. It brings with great sadness to note that Patrick succumbed to the very same illness as his very good friend, Gerti. Together, they will be remembered as visionaries who launched African Studies in Europe as a serious intellectual project. At the same time, Patrick's contribution reminds us of the manifold pleasures that go with enacting this kind of transnational cooperation. We remain forever in his debt.

Paul Nugent (Chair), Clara Carvalho, Leo de Haan, Ton Dietz, Ulf Engel, Till Förster, Andreas Mehler, Carin Norberg, Manuel Ramos, Kadya Tall, Alessandro Triulzi

HOMMAGE À PATRICK CHABAL (1951-2014)
PAR LE BUREAU ET LE CONSEIL CONSULTATIF DE L'AEGIS

Le Bureau et le Conseil consultatif de l'AEGIS déplorent profondément la perte de Patrick Chabal et témoignent leur plus profonde sympathie à sa famille, en particulier Farzana et Émile, ainsi qu'à ses amis. Le fait que l'AEGIS soit une communauté aussi animée aujourd'hui doit beaucoup à l'esprit visionnaire de Patrick. Sous sa direction, l'AEGIS, au départ un club d'une poignée de centres de recherche, s'est transformé en un véritable réseau de centres dans toute l'Europe. Bien que son succès repose encore sur les dynamiques interpersonnelles d'un cercle d'amis, ses structures ont dû s'adapter à une croissance exponentielle. Sous la vigilance de Patrick et en co-direction avec ses amis proches Alessandro Triulzi et Gerti Hesseling, les écoles d'été de l'AEGIS, les conférences thématiques biannuelles et la collection de livres chez Brill ont fait vivre le réseau. Une des plus grandes réussites a été le lancement des Congrès européens d'études africaines (ECAS) avec leur première édition en 2005 après des années de discussion. Lorsque Patrick s'est retiré du Bureau en 2008, il a laissé l'AEGIS en pleine forme. Et, malgré ses problèmes de santé ces dernières années, il a continué à être actif dans le réseau au sein du Conseil consultatif.

Patrick a été un chercheur dont l'impact dans son domaine peut faire rêver beaucoup. Sa biographie d'Amílcar Cabral et sur la guerre de libération en Guinée-Bissau (1983) demeure à ce jour inégalée. Des contributions importantes pour l'analyse politique de l'Afrique suivirent, avec l'édition du livre collectif *Political Domination in Africa* (1986) et plus tard d'une monographie intitulée *Power in Africa: An Essay in Political Interpretation* (1993). Le fruit de sa collaboration avec Jean-Pascal Daloz, *L'Afrique est partie: du désordre comme instrument politique* (1999), a défini un champ d'étude et est devenu un des livres les plus influents sur l'Afrique dans le dernier quart du XX^e siècle. Sa dernière incursion dans l'étude de la politique en Afrique fut *Africa: The Politics of Suffering and Smiling* (2009). Dans ses dernières années, Patrick s'est attaqué à certaines questions plus larges relatives à l'intersection entre culture et pouvoir avec comme co-auteur J.-P. Daloz, *Culture Troubles: Politics and the Interpretation of Meaning* (2006) et plus récemment *The End of Conceit: Western Rationality After Postcolonialism* (2012). Très explicitement, ces travaux n'étaient pas destinés exclusivement à des audiences africanistes. Patrick était souvent agacé par ce qu'il considérait comme le culte d'un empirisme étroit et considérait comme de sa responsabilité d'universitaire d'affirmer certaines positions même si ce n'était pas toujours pour plaire à ses lecteurs. Sa disposition à se placer lui-même sous le feu de la critique de ses pairs fut merveilleusement illustrée lors du débat sur *The Politics of Suffering and Smiling* tenu au 3^e Congrès européen d'études africaines à Leipzig en 2009, ensuite publié dans les pages de *Critical African Studies*.

Patrick a eu un rôle décisif dans la création du Prix Gerti Hesseling en l'honneur d'une autre grande animatrice de l'AEGIS et des études africaines en général. Il est très triste de constater qu'il a été emporté par la même maladie que sa grande amie, Gerti. On se souviendra d'eux comme de visionnaires qui ont grandement contribué à faire des études africaines en Europe un projet intellectuel conséquent. Parallèlement, la contribution de Patrick nous rappellera les satisfactions multiples qu'apporte la pratique d'une telle coopération transnationale. Nous lui restons à jamais redevables.

Paul Nugent (président), Clara Carvalho, Leo de Haan, Ton Dietz, Ulf Engel, Till Förster, Andreas Mehler, Carin Norberg, Manuel Ramos, Kadya Tall, Alessandro Triulzi

HOMENAGEM A PATRICK CHABAL (1951-2014)

PELO BUREAU E O CONSELHO CONSULTIVO DO AEGIS

O Bureau e o Conselho consultivo do AEGIS lamentam imensamente a perda de Patrick Chabal e querem testemunhar a mais profunda simpatia à sua família, em particular Farzana e Émile, bem como aos seus amigos. O fato do AEGIS ser hoje em dia uma tão animada comunidade deve-se muito ao espírito visionário do Patrick. Sob a sua liderança, o AEGIS que foi nos princípios um clube de um punhado de centros, atualmente, tornou-se numa verdadeira rede de centros por toda Europa. Embora o seu sucesso ainda esteja baseado em dinâmicas interpessoais de um círculo de amigos, as suas estruturas tiveram que se adaptarem a um crescimento exponencial. Sob a vigilância de Patrick e em co-organização com os seus amigos mais próximos, como Alessandro Triulzi e Gerti Hesselning, as Escolas de Verão do AEGIS, as conferências temáticas bianuais e a série de livros da editora Brill fizeram a rede viver. Um dos maiores sucessos foi o lançamento das Conferências Europeias de Estudos Africanos (ECAS), que tiveram a primeira sessão em 2005 depois de muitos anos de discussão. Quando Patrick deixou o bureau em 2008, AEGIS estava já em óptimo estado. Apesar dos seus problemas de saúde nesses últimos anos, continuou ativo na rede e no seio do Conselho consultivo.

Patrick foi um pesquisador cujo impacto em seu domínio pode pôr as pessoas a sonharem. A obra dele sobre a biografia de Amílcar Cabral e a guerra de libertação na Guiné-Bissau (1983) fica insuperável. Seguiram-se depois contribuições importantes para a análise política da África, com a edição do livro coletivo *Political Domination in Africa* (1986) e mais tarde duma monografia intitulada *Power in Africa: An Essay in Political Interpretation* (1993). Sua obra em co-autoria com Jean-Pascal Daloz, publicada simultaneamente em francês *LAfrique est partie: du désordre comme instrument politique* e em inglês *Africa Works: Disorder as Political Instrument* (1999), definiu um campo de estudos e se tornou um dos livros mais influentes sobre África no último quarto do século XX. A sua última incursão no estudo da política em África foi *Africa: The Politics of Suffering and Smiling* (2009). Nos seus últimos anos, Patrick confrontou-se com algumas questões mais largas relativas à interseção entre a cultura e o poder, com o livro, ainda em coautoria com J.-P. Daloz, *Culture Troubles: Politics and the Interpretation of Meaning* (2006) e mais recentemente *The End of Conceit: Western Rationality After Postcolonialism* (2012). Muito explicitamente, os trabalhos dele não eram somente destinados à públicos africanistas. Patrick ficava as vezes irritado pelo que ele considerava de culto à um empiricismo estreito e considerava de sua responsabilidade como académico tomar algumas posições mesmo que não fossem do agrado dos seus leitores. A disposição em se colocar ele próprio de baixo do fogo da crítica dos pares foi lindamente ilustrada no debate sobre *The Politics of Suffering and Smiling* aquando da 3ª Conferência Europeia de estudos africanos em Leipzig em 2003, depois publicado nas páginas de *Critical African Studies*.

Patrick teve um papel decisivo na criação do Prémio Gerti Hesselning em homenagem à outra grande animadora do AEGIS e dos estudos africanos em geral. É muito triste constatar que morreu exatamente da mesma doença que levou sua grande amiga, Gerti. Lembrar-nos-emos de ambos como visionários que grandemente contribuíram para fazer dos estudos africanos na Europa um projeto intelectual relevante. Paralelamente, a contribuição do Patrick nos fará lembrar as satisfações múltiplas que oferece a prática da cooperação transnacional. Ficamos, para com ele, com uma grande dívida.

Paul Nugent (Presidente), Clara Carvalho, Leo de Haan, Ton Dietz, Ulf Engel, Till Förster, Andreas Mehler, Carin Norberg, Manuel Ramos, Kadya Tall, Alessandro Triulzi

GERTI HESSELING PRIZE

PRIX GERTI HESSELING / PRÊMIO GERTI HESSELING

Gerti Hesselning (1946-2009) was a legal anthropologist at the African Studies Centre Leiden for nearly thirty years. As a scholar, Gerti Hesselning combined an interest in macro-level research on constitutional affairs and, with issues such as land rights and access to land on a micro level. Her research covered all of the Sahel, but Senegal held a special place in her heart. In the early 1990s she was seconded to the Club du Sahel, where she coordinated a large multidisciplinary research project looking into the relationship between land rights and sustainable development, gaining the respect of many of her African colleagues.

She was one of the founders of AEGIS. At the opening of the ECAS 3 conference in Leipzig, Patrick Chabal and Alessandro Triulzi - with whom she shared many years of intellectual inspiration and joyful friendship as board members of AEGIS - commemorated Gerti's significance to AEGIS as follows:

"On 21 June 1999, Gerti went before a notary in Amsterdam and lodged the deed that established Stitching AEGIS as a Foundation in the Netherlands. On that day our network acquired a legal existence, which made it possible to institutionalise what had originally been an informal grouping of close colleagues from a few African Studies Centres".

To honour the memory of a scientist so committed with Africa scholarship, the AEGIS Board decided in its 2009 annual meeting that a Gerti Hesselning Prize would be established to promote the work of African scholars and that the most suitable way would be to seek nominations by AEGIS centres and European-based African Studies journals — including AEGIS centres journals — for the best contribution to a European African Studies journal by a younger African scholar.

At Uppsala, the prize was awarded to Kojo Amanor of the University of Ghana. In 2013, the recipient of the prize has been Olufunke Adebayo of the University of Lagos for an article published in the *Journal of Religion in Africa*. In 2015, the winner is Manase Chiweshe (Institution of Lifelong Learning, Chinhoyi University of Technology, Chinhoyi, Mashonaland West, Zimbabwe) for his article published in 2014 in the journal *Critical African Studies*. The article is entitled: "One of the boys: female fans' responses to the masculine and phallogocentric nature of football stadiums in Zimbabwe".

8 JUL.

19:00

Location / Salle

PANTHÉON

P_Amphithéâtre 4

PRIX GERTI HESSELING

PRÊMIO GERTI HESSELING / GERTI HESSELING PRIZE

Gerti Hesselning (1946-2009) était une anthropologue du droit rattachée au Centre d'études africaines de Leyde durant près de trente ans. Gerti était une chercheuse qui combinait un intérêt pour les affaires constitutionnelles au niveau macro, et pour les questions de droits et d'accès à la terre au niveau micro. Ses travaux couvraient tout le Sahel, mais le Sénégal tenait une place particulière dans son cœur. Au début des années 1990, elle a été détachée au Club du Sahel, où elle a coordonné un grand projet multidisciplinaire sur les relations entre les droits à la terre et le développement durable, ce qui lui a gagné le respect de nombreux collègues africains.

Elle a été l'un des fondateurs de l'AEGIS. À l'ouverture de la 3^e Conférence européenne d'études africaines à Leipzig, Patrick Chabal et Alessandro Truilzi – avec qui elle a partagé de nombreuses années d'inspiration intellectuelle et d'amitié joyeuse au sein du bureau de l'AEGIS – ont évoqué l'importance de Gerti dans le réseau de la manière suivante :

« Le 21 juin 1999, Gerti s'est rendue chez un notaire à Amsterdam pour déposer le titre qui établissait l'AEGIS comme une Fondation aux Pays Bas. Ce jour-là notre réseau a acquis une existence juridique qui a permis d'institutionnaliser ce qui avait été au départ un groupe informel de collègues proches appartenant à quelques centres d'études africaines ».

Pour honorer la mémoire d'une chercheuse tellement engagée dans la recherche en Afrique, le bureau de l'AEGIS a décidé lors de sa réunion annuelle en 2009 d'instituer un prix Gerti Hesselning pour promouvoir le travail des chercheurs africains, en sollicitant des propositions de candidats auprès des centres de l'AEGIS et des revues d'études africaines en Europe, dont les revues des centres de l'AEGIS, pour désigner le meilleur article écrit par un jeune chercheur africain dans une revue européenne d'études africaines.

À Uppsala, le prix a récompensé Kojo Amanor de l'Université du Ghana. En 2013, ce fut Olufunke Adebayo de l'Université de Lagos qui a été récompensé pour un article publié dans le *Journal of Religion in Africa*. Le chercheur vainqueur pour l'année 2015 est Manase Chiweshe (Institution of Lifelong Learning, Université de Technologie de Chinhoyi, Chinhoyi, Mashonaland West, Zimbabwe) pour son article publié en 2014 dans la revue *Critical African Studies* et intitulé : « One of the boys: female fans' responses to the masculine and phallogocentric nature of football stadiums in Zimbabwe » (L'une des garçons : les réponses des fans féminines à la nature masculine et phallogocrate des stades de football au Zimbabwe).

8 JUL.

19:00

Location / Salle

PANTHÉON

P_Amphithéâtre 4

PRÊMIO GERTI HESSELING

GERTI HESSELING PRIZE / PRIX GERTI HESSELING

Gerti Hesselning (1946-2009) foi uma antropóloga jurídica no Centro de Estudos Africanos em Leiden durante quase trinta anos. Gerti era uma pesquisadora que combinava um interesse ao nível macro para questões relacionadas com a Constituição e ao nível micro para os direitos e acessos a terra. Os seus trabalhos abrangiam o Sahel todo, mas o Senegal tinha um lugar especial no seu coração. No início dos anos 1990, ela foi transferida para Clube do Sahel onde coordenou um grande projeto multidisciplinar sobre as relações entre os direitos à terra e o desenvolvimento sustentável, o que fez com que ela ganhasse o respeito de muitos dos seus colegas africanos.

Ela foi um dos membros fundadores da AEGIS. Durante a abertura da terceira conferência ECAS em Leipzig, Patrick Chabal e Alessandro Truilzi – com quem ela compartilhou inúmeros anos de inspiração intelectual e de amizade alegre no conselho da AEGIS, evocaram a importância significativa da Gerti dentro da rede AEGIS da seguinte maneira:

“no dia 21 de junho de 1999, Gerti foi ao um cartório de notário para registrar o título que estabeleceu AEGIS como uma fundação dos Países Baixos. Neste dia, a nossa rede adquiriu uma existência jurídica que permitiu institucionalizar o que era, no início, um grupo informal de colegas próximos pertencentes à uns centros de estudos africanos.”

Para honrar a memória de uma acadêmica tão dedicada a pesquisa na África, o conselho da AEGIS decidiu durante seu encontro anual de 2009 consagrar um prêmio anual ao nome de Gerti Hesselning a fim de promover o trabalho de acadêmicos africanos e, refletindo sobre a melhor maneira de fazer isso, decidiram fazer participar à designação do melhor artigo escrito por um jovem estudioso africano numa revista europeia de estudos africanos, nos centros europeus de estudos africanos e nas revistas europeias de estudos africanos inclusive nas revistas dos centros do AEGIS.

Em Uppsala, o prêmio foi para Kojo Amanor da Universidade de Gana. Em 2013, foi Olufunke Adebayo da Universidade de Lagos que foi nomeado por um artigo publicado na revista *Journal of Religion in Africa*. O acadêmico vencedor em 2015 é Manase Chiweshe (Institution of Lifelong Learning, Universidade de Tecnologia de Chinhoyi, Chinhoyi, Mashonaland West, Zimbabwe) por um artigo publicado em 2014 na revista *Critical African Studies* e intitulado: “One of the boys: female fans' responses to the masculine and phallogocentric nature of football stadiums in Zimbabwe” (Uma dos garotos: as respostas das torcedoras fêmeas à natureza masculina e com machismo dos estádios de futebol em Zimbabwe).

8 JUL.

19:00

Location / Salle

PANTHÉON

P_Amphithéâtre 4

WORD FROM THE ORGANISERS

LE MOT DES ORGANISATEURS / UMA PALAVRA DOS ORGANIZADORES

Welcome to Paris!

The African Worlds Institute (IMAF) and Africas in the World (LAM) are delighted to host in Paris, from 8 to 10 July 2015, the African European Group for Interdisciplinary Studies (AEGIS) 6th European Conference on African Studies (ECAS 6).

This international and increasingly important event, which attracts scholars from around the world, is living proof of the vitality of African studies and of the rapid pace at which they are developing. Many thanks are due to the founders of AEGIS – among which France's African Studies Centre (CEAN) – for their decision, some years back, to begin creating links between Europe's main Africa research institutes. Tremendous ground has been covered since this process first began in 1991. Every year, new centers join up, resulting in increasingly effective networks of exchange. In this sense, AEGIS plays a dual role: it contributes significantly to knowledge production about Africa and creates synergies within Europe.

The theme of the conference, "Collective Mobilizations in Africa: Contestation, Resistance, Revolt" and the answers put forward in response to this, underscore the relevance of the AEGIS's objectives – in particular its focus on developing novel concepts and approaches to better understand contemporary transformations in Africa, as well as the historical roots thereof. The manifold panels on offer speak to the wealth and the quality of this work. They reflect tangible changes in the way Africa is perceived, described and analyzed. No longer can one speak of the continent as a singular entity, unchanging and somehow divorced from global flows. This conference provides a platform for reaffirming the fundamental importance of reflecting on Africa and its diasporas as spaces intimately linked to the world at large, in ways that eschew simplification, focusing instead on diversity and doing away once and for all with stereotypes, condescending clichés and all too common lapses into Afro-pessimism.

We are pleased that this year's ECAS is taking place in France, reflecting Europe-wide developments. Here as elsewhere – as evidenced by the birth of LAM in 2011 and that of IMAF in 2014 – research centers are merging and, in so doing, strengthening and increasing their international visibility. Like AEGIS, the African Studies Network of France (GIS), an entity of CNRS (the National Center for Scientific Research), is actively bringing together the humanities and the social sciences relating to the study of Africa. The regular, nationwide meetings that it holds provide an all-important space wherein ideas can be tested that will play a defining role in addressing the challenges facing Africa and Europe for years to come.

IMAF and LAM thus welcome the fact that the European Conference on African Studies is occurring here, at the Sorbonne, a centuries-old place of learning, where, in the 1960s, France's first African studies curriculum was established. In tandem with the conference's wealth of scientific debates, ECAS 2015 offers its participants a rich palette of cultural activities: *Africa Acts*, a weeklong event dedicated to performance arts from Africa and the Diaspora.

It is our honor to welcome you to France and to the Sorbonne and to share with you in the intensity and the depth of debates associated with this sixth edition of the European Conference on African Studies.

Pierre Boilley (director, IMAF) & Céline Thiriot (director, LAM)

LE MOT DES ORGANISATEURS

UMA PALAVRA DOS ORGANIZADORES / WORD FROM THE ORGANISERS

Bienvenue à Paris !

L'Institut des mondes africains (IMAF) et Les Afriques dans le monde (LAM) sont très heureux de recevoir à Paris, du 8 au 10 juillet 2015, la 6^e Conférence des études africaines en Europe (ECAS 6) de l'African European Group for Interdisciplinary Studies (AEGIS).

Cette manifestation internationale, de plus en plus importante, et suivie au-delà de l'Europe par des chercheurs de tous les continents, témoigne brillamment de la vitalité des études africaines et de leur structuration en progrès rapide. On ne peut que remercier les fondateurs de l'AEGIS – dont en France le CEAN – de l'intuition qu'ils ont eue il y a quelques années en commençant à relier les centres de recherche européens travaillant sur l'Afrique. Que de chemin parcouru depuis 1991 et la naissance de ce réseau d'excellence ! Des centres de plus en plus nombreux adhèrent chaque année, et les liens entre eux s'approfondissent constamment. En ce sens, si l'AEGIS contribue fortement à la compréhension du continent africain par le partage des analyses croisées et pluridisciplinaires de tous ses chercheurs, on ne peut que se féliciter aussi de la multiplication des rapports qu'il permet de tisser entre citoyens d'un autre continent, l'Europe.

Le thème de la conférence, « Mobilisations collectives en Afrique. Contestations, résistances et révoltes », et les réponses qui seront apportées par chacun, montrent à l'envi combien les objectifs du réseau sont présents, notamment celui de l'émergence de nouveaux concepts et thèmes de recherche, afin de mieux saisir les changements contemporains en Afrique et leurs racines historiques. La longue liste des ateliers proposés lors de ces trois jours témoigne de la qualité et de la variété des recherches menées. En ce sens, les évolutions des perceptions, des descriptions et des analyses des réalités africaines sont tangibles. La vision du continent a changé, et l'on ne peut plus parler comme avant d'un espace unique, figé et loin de la mondialisation en cours. Cette conférence permet de réaffirmer l'importance de réfléchir sur cet espace et ses diasporas, sans le couper du reste du monde, et, loin d'en avoir une vision globalisante et uniforme, montrer la diversité des Afriques, hors des stéréotypes, des clichés condescendants ou d'un afro-pessimisme trop répandu.

Nous nous félicitons que l'ECAS se tienne en France, en un moment où l'évolution des études africaines suit dans ce pays le même chemin qu'en Europe. À l'image de la création de LAM en 2011 et de l'IMAF en 2014, les laboratoires se regroupent, se renforcent et accroissent leur visibilité internationale. Le réseau des études africaines françaises – le GIS Études africaines du CNRS –, sur le même mode que l'AEGIS, commence à fédérer efficacement les recherches sur les Afriques dans toutes les disciplines des sciences humaines et sociales. Il permet, par des rencontres régulières au niveau national, que soit affirmée de plus en plus haut l'importance d'étudier un espace où se lancent et se lanceront les nombreux défis des prochaines décennies, tout autant pour l'Afrique que pour la France, l'Europe et le monde.

L'IMAF et LAM ne peuvent donc que se féliciter d'organiser en un tel moment ces rencontres européennes, et dans un tel lieu, la Sorbonne, symbole de l'université, de ses enseignements et de ses recherches, une si vieille université qui pourtant, dans sa vitalité toujours renouvelée, a été la première en France, dans les années 1960, à établir une spécialité académique sur l'Afrique.

En synergie avec les débats scientifiques de la conférence, c'est de plus toute une programmation culturelle très riche sur les Afriques que nous vous proposons dans divers lieux de Paris, *Africa Acts*, autant d'expositions, de concerts, de films, de spectacles et de performances pour nous permettre de continuer à penser les Afriques autrement !

Bienvenue en France, à Paris, à la Sorbonne, et soyons sûrs de l'intensité et de la profondeur des débats de cette 6^e édition des rencontres européennes des études africaines !

Pierre Boilley (directeur de l'IMAF) & Céline Thiriot (directrice de LAM)

UMA PALAVRA DOS ORGANIZADORES

WORD FROM THE ORGANISERS / LE MOT DES ORGANISATEURS

Boas vindas a Paris !

O Instituto dos Mundos Africanos (IMAF) e o centro “As Áfricas no Mundo” (LAM) estão muito felizes em recebê-los em Paris, de 8 a 10 de Julho de 2015, para a 6ª Conferência de estudos africanos na Europa (ECAS 6) do African European Group for Interdisciplinary Studies (AEGIS). Este evento internacional de grande importância, que não se limita apenas aos pesquisadores do espaço europeu, incluindo assim investigadores de outros continentes, testemunha com brilho a vitalidade dos estudos africanos e da sua rápida estruturação. Agradece-se aos fundadores da rede AEGIS – entre os quais, em França, o CEAN (antecessor de LAM) – pela intuição que tiveram, anos atrás, quando começaram a interligar os centros europeus de pesquisa que trabalhavam sobre África. Desde 1991, data do seu nascimento, esta rede, de excelência, percorreu um grande caminho! Numerosos centros se juntam todos os anos e os laços se fortalecem sem parar. Neste sentido, se a rede AEGIS contribui fortemente para a compreensão do continente africano, mercê da partilha das análises cruzadas e pluridisciplinares de todos os pesquisadores, deve-se também felicitar a multiplicação das relações que a rede permite tecer entre cidadãos de um outro continente, a Europa.

O tema da conferência, « Mobilizações coletivas em África. Contestações, resistências e revoltas », e as respostas que serão trazidas por cada um, mostram sem dúvida o quão os objetivos da rede estão presentes ; nomeadamente o da emergência de novos conceitos e temas de pesquisa, o que permitirá uma melhor apreensão das mudanças contemporâneas em África e as suas raízes históricas. A lista comprida dos painéis propostos durante esses três dias comprova a qualidade e a variedade das pesquisas desenvolvidas. Neste sentido, as evoluções das percepções, das descrições e das análises das realidades africanas são palpáveis. A visão do continente mudou e não se pode falar como antigamente de um espaço único, congelado e longe da mundialização em curso. Esta conferência permite reafirmar a importância de pensar sobre este espaço e suas diásporas, sem cortá-lo do resto do mundo e, longe de qualquer visão globalizante e uniforme, permite comprovar as diversidades das Áfricas fora dos estereótipos, dos lugares-comuns paternalistas ou de um afro-pessimismo ainda prevalente. Felicitamo-nos pelo facto de a reunião se realizar em França, num momento em que a evolução dos estudos africanos segue nela o mesmo caminho que no resto da Europa. À imagem da criação por fusões, de LAM em 2011 e do IMAF em 2014, os centros de pesquisa reagrupam-se, fortalecem-se e aumentam a sua visibilidade internacional. A rede francesa de estudos africanos – O “GIS Études africaines” do CNRS –, segue os passos da rede AEGIS, articulando eficazmente as pesquisas sobre África em todas as disciplinas de ciências humanas e sociais. Ela permita, mercê de encontros regulares ao nível nacional, afirmar importância de estudar um espaço onde se lançam e lançarão os numerosos desafios das próximas décadas, tanto para a África assim como para a França, a Europa e o mundo.

O IMAF e LAM não podem senão se felicitem por organizar neste momento este encontro europeu, sobretudo num lugar como a Sorbonne, símbolo da Universidade, do ensino e da pesquisa; uma universidade tão velha que, no entanto, na sua vitalidade sempre renovada, foi a primeira, nos anos sessenta, a estabelecer uma especialidade académica sobre a África. Em sinergia com os debates científicos da conferência, encontrar-se-á uma vastíssima programação cultural sobre as Áfricas – *Africa Acts* –, que propomos em diversos lugares de Paris: inúmeras exposições, concertos, filmes, espetáculos e atuações para que continuemos a pensar a África de outra maneira!

Boas-vindas à França, a Paris, na Sorbonne, e sejamos certos da intensidade e da profundidade dos debates desta 6ª edição dos encontros europeus de estudos africanos.

Pierre Boilley (diretor do IMAF) & Céline Thiriou (diretora de LAM)

Les Afriques dans le monde (LAM)

Africas in the Word / As Áfricas no mundo
<http://www.lam.sciencespobordeaux.fr>

Héritier de l'ancien Centre d'étude d'Afrique noire (CEAN), membre fondateur du réseau de l'AEGIS pour la France, LAM (UMR 5115) est un centre de référence en Europe pour les études africaines. Basé à Bordeaux et Pau, LAM est rattaché au Centre national de la recherche scientifique (CNRS) et à Science Po Bordeaux, affilié à la Fondation nationale des sciences politiques, et associé aux Universités de Bordeaux (UB), Bordeaux Montaigne (UBM) et de Pau et des Pays de l'Adour (UPPA). Son périmètre de recherche englobe l'ensemble du continent africain, la Caraïbe, les sociétés issues de la traite et les diasporas noires. LAM interroge la globalisation à partir des Afriques dans une approche comparatiste et transversale. Il s'intéresse aux questions relatives au politique, à ses expressions et productions. Pôle de recherche et d'enseignement pluridisciplinaire d'envergure reconnu internationalement, il regroupe des politistes, anthropologues, économistes, géographes, historiens et littéraires. LAM porte quatre parcours de master à Sciences Po Bordeaux, l'UB et l'UBM. Ses membres participent aux principales revues françaises sur les Afriques et les Suds, dont *Politique africaine*, et à un blog de décryptage des événements qui font l'actualité dans les Afriques, <http://lamenparle.hypotheses.org>. LAM partage son expertise avec les entreprises, institutions de coopération, associations culturelles et ONG travaillant avec et dans les Afriques, notamment au sein de l'Institut des Afriques (IDAF) en région Aquitaine.

Following in the footsteps of the former African Studies Center (CEAN), LAM (UMR 5115) founding member of AEGIS for France, is a key center for African studies in Europe. Located in Bordeaux and Pau, its parent institutions are the CNRS and Sciences Po Bordeaux. The center is affiliated with the National Foundation of Political Sciences and is associated with the universities of Bordeaux (UB), Bordeaux Montaigne (UBM) and Pau and Pays de l'Adour (UPPA). LAM's permanent research team includes political scientists, anthropologists, economists, geographers, historians and literary experts. Its areas of research include the entire African continent, the Caribbean, societies stemming from slave trade, and the Diaspora more broadly. LAM examines globalization from African countries in a comparative approach. Researchers focus on politics in its various expressions and productions. LAM oversees four Master's degree courses at Sciences Po Bordeaux, UB and UBM. LAM's researchers participate in the most important French journals on Africa and the global South, such as *Politique africaine*, and host a blog analyzing contemporary African events, <http://lamenparle.hypotheses.org>. LAM has developed a fruitful partnership with the Africa Institute (IDAF) in the Aquitaine region, along with many Africa-oriented enterprises, NGOs, cultural associations, and agencies.

Sucessor do Centro de estudos da África negra, é membro fundador para a França da rede AEGIS, LAM (UMR 5115) é um centro de referência na Europa nos estudos africanos. Baseado em Bordéus e Pau, LAM é um centro reconhecido pelo CNRS e Sciences Po Bordeaux, filiado à Fundação Nacional de Ciências Políticas e está associado às universidades de Bordeaux (UB), de Bordeaux-Montaigne (UBM) e de Pau et des Pays de l'Adour (UPPA).

A pesquisa de LAM engloba todo o continente africano, as Caraíbas, as sociedades oriundas do tráfico de escravos e as diásporas negras. LAM questiona a globalização a partir das Áfricas numa abordagem comparativa e transversal. Interessa-se por questões relativas ao político, e as suas expressões e produções. Polo de pesquisa e de ensino pluridisciplinar internacionalmente reconhecido, LAM congrega politólogos, antropólogos, economistas, geógrafos, historiadores e especialistas de literaturas.

LAM apoia quatro especialidades de mestrados em Sciences Po Bordeaux, na UB e na UBM. Seus membros participam nas principais revistas francesas sobre África e o Sul, como por exemplo *Politique africaine*, e animam um blogue de análise da atualidade nas Áfricas, <http://lamenparle.hypotheses.org>. LAM partilha as suas valências com associações culturais, empresas, instituições de cooperação e ONGs que trabalham com e nas Áfricas, nomeadamente no seio do Instituto das África (IdAf) na região da Aquitânia.

Suivez-nous sur Facebook
Join us on Facebook
Siga-nos no Facebook

LesAfriquesdansleMonde

2015

Institut des mondes africains (IMAF)

African Worlds Institute / Instituto dos Mundos Africanos
http://imaf.cnrs.fr

L'IMAF est l'un des plus grands centres européens de recherche sur l'Afrique et ses diasporas. Cette unité mixte de recherche (UMR 8171-243) interdisciplinaire (histoire, anthropologie, science politique, archéologie) est animée par une équipe d'une centaine de spécialistes, chercheurs et enseignants-chercheurs reconnus. Chercheurs de terrain dans de nombreux espaces du continent, leurs recherches s'ordonnent autour de plusieurs axes : fabrique et circulation des savoirs ; mondialisations africaines dans la longue durée et globalisation ; pouvoirs, espaces, mémoires ; dynamiques religieuses, représentations, expériences ; l'art du politique, le politique de l'Art ; genre, corps, subjectivités. L'IMAF mène ses recherches en sciences humaines sur l'ensemble des Afriques et de leurs diasporas, du Maghreb à l'Afrique méridionale, des Caraïbes au Proche-Orient. Il est un des rares laboratoires en France à travailler dans la longue durée, depuis l'étude des peintures rupestres jusqu'aux dynamiques les plus contemporaines. Outre de nombreuses publications de qualité attestant du dynamisme et de l'implication de ses membres, les chercheurs et enseignants de l'IMAF sont soucieux du transfert des savoirs et de la formation des étudiants inscrits en licence, master et doctorat. Plus de deux cent doctorants, jeunes docteurs et post-doctorants contribuent à la vitalité de l'unité. L'IMAF est également porteur du Groupement d'intérêt scientifique (GIS) « Études africaines en France », et membre de l'AEGIS. Lieu ouvert d'expertises partagées, ses membres n'hésitent pas à mettre leurs connaissances au service du plus grand nombre (pouvoirs publics, médias, conférences et vulgarisation). Entre savoirs, savoir-faire et ouverture, l'IMAF se positionne à la pointe de la recherche contemporaine.

IMAF is one of the Europe's main centers for the study of Africa and its diasporas. An interdisciplinary entity (history, anthropology, political science, archaeology), this mixed research unit (UMR 8171-243) is staffed by a team of some one hundred specialists – researchers and faculty-researchers – known for their mastery of the subjects they address.

Drawing on extensive fieldwork, the Institute's members conduct research on and around a key set of foci: the making and circulation of knowledge; long-term forms of globalization; power, space and memory; religious representations and experiences; the art of politics and the politics of art; and gender, bodies and subjectivities.

IMAF conducts research in the humanities across Africa and its diasporas, from the Maghreb to the southern reaches of the continent, the Caribbean and the Near East. It is one of the few scholarly entities in France to consider these many areas of the globe over the very long term, from the age of cave paintings to the immediate present. Alongside a rich publication record that attests to the dynamism and engagement of its members, IMAF's researchers and faculty are dedicated to sharing their knowledge with and helping to structure the studies of the Institute's many BA, Master's and Ph.D. students. Over two hundred doctoral candidates, recent Ph.Ds and post-doctoral researchers bring strength and vitality to its ranks.

In addition, IMAF is a member of AEGIS and the initiator of GIS (the African Studies Network of France), a research body dedicated to promoting African studies in France.

IMAF is an inclusive space of shared expertise whose members are keen to disseminate their knowledge across the social spectrum – to government institutions and the media and in colloquia aimed at both scholarly and mainstream audiences. Research-oriented, yet at the same time interested in practical matters and open to the world, IMAF stands at the forefront of contemporary engagement with Africa and its diasporas.

O IMAF é um dos maiores centros europeus de investigação sobre África e suas diásporas. Esta Unidade Mista de Pesquisa (UMR 8171-243) interdisciplinar (História, Antropologia, Ciências políticas, Arqueologia) é composta por uma equipa de uma centena de especialistas, investigadores e professores, reconhecidos pelas suas competências que desenvolvem trabalho de terreno em inúmeros espaços do continente. Os seus projetos desenvolvem-se em torno de vários eixos: fábrica e circulação dos saberes; mundializações africanas na longa duração e globalização; poder, espaços, memórias; dinâmicas religiosas, representações, experiências; arte do político, político do arte; género, corpo, subjetividades. O IMAF conduz as suas pesquisas em ciências humanas no conjunto das Áfricas e das suas diásporas, da África do Norte à África meridional, dos Caribes ao Médio Oriente. Trata-se de um dos poucos laboratórios em França que o faz na longa duração, começando pelo estudo das pinturas rupestres e indo até às dinâmicas mais contemporâneas. Além das suas inúmeras publicações de qualidade, que atestam do dinamismo e da implicação dos seus membros, os investigadores e professores do IMAF estão atentos à transmissão dos saberes e à formação dos estudantes inscritos na Licenciatura, Master e Doutorado. Mais de duzentos doutorandos, jovens doutores e pós-doutores contribuem para a sua vitalidade. O IMAF é também responsável pelo Grupo de Interesse Científico (GIS) "Estudos africanos em França" e membro do AEGIS. Sendo um espaço aberto para expertises partilhadas, os seus membros não hesitam em colocar os seus conhecimentos ao serviço da maioria (poderes públicos, medias, conferencias e vulgarização). Entre saberes, saber-fazer e abertura, o IMAF coloca-se na vanguarda da investigação contemporânea.

ORGANISERS

ORGANISATEURS / ORGANIZADORES

2015

Steering committee / Comité d'organisation / Comité de organização

Valérie Alfaut (LAM-CNRS)	Adjaratou Kane (IMAF)
Séverine Awenengo (IMAF-CNRS)	Héloïse Kiriakou (IMAF)
Karine Bassoulet (LAM-CNRS)	Véronique Lautier (IMAF-CNRS)
Pierre Boilley (IMAF-Université Paris 1 Panthéon-Sorbonne)	Camille Lefebvre (IMAF-CNRS)
Michel Cahen (LAM-CNRS)	Dominique Malaquais (IMAF-CNRS)
Bernard Calas (LAM-Université Bordeaux Montaigne)	Léonie Marin (IMAF-CNRS)
Christine Cazenave (LAM-CNRS)	Aïssatou Mbodj-Pouye (IMAF-CNRS)
Salomé Cheval (IMAF-CNRS)	Fabrice Melka (IMAF-CNRS)
Jean Paul Colleyn (IMAF-EHESS)	Hervé Pennec (IMAF-CNRS)
Carole Craz (IMAF-EHESS)	Caroline Roussy (IMAF)
Carmen Diop (IMAF-Université Paris 1 Panthéon-Sorbonne)	Kadya Tall (IMAF-IRD)
Thomas Fouquet (IMAF)	Céline Thiriot (LAM-Sciences Po Bordeaux)
Laurent Fourchard (LAM-FNSP)	Elizabeth Vignati (LAM-CNRS)

Scientific Council / Conseil scientifique / Conselho científico

Anthropology/Anthropologie/Antropologia: Rémy Bazenguissa (IMAF-EHESS), Giorgio Blundo (Centre Norbert Elias-EHESS), Filip de Boeck (Institute for Anthropological Research in Africa-KU, Leuven), Thomas Fouquet (IMAF), Aïssatou Mbodj-Pouye (IMAF, CNRS), Kadya Tall (IMAF-IRD)

Archaeology and Prehistory/Archéologie et Préhistoire/Arqueologia e pre-historia : Benoit Chevrier (ANET-Université de Genève), Anne Haour (Sainsbury Research Unit-University of East Anglia), Caroline Robion Brunner (TRACES-CNRS)

Visual and Expressive Cultures/Cultures visuelles et expressives/Culturas visuais e expressivas: Dominique Malaquais (IMAF-CNRS), Peter Mark (Art & Art History Faculty-Wesleyan University)

Demography/Démographie/Demografia: Valérie Golaz (INED), Marc Pilon (CEPED-IRD)

Law/Droit/Direito: Augustin Emame (Université de Nantes), Matthieu Fau-Nougaret (CERDRADI-Université de Bordeaux)

Economics/Économie/Economia: Vincent Geronimi (CEMOTEV-UVSQ), Boris Samuel (CERI-IEP Paris)

Geography/Géographie/Geografia: Monique Bertrand (CESSMA-IRD), Julien Brachet (IEDES-IRD), Géraud Magrin (PRODIG-CIRAD)

History/Histoire/História: Laurent Fourchard (LAM-FNSP), Anne Hugon (IMAF-Université Paris 1 Panthéon-Sorbonne), Henri Médard (IMAF-AMU)

Linguistics/Linguistique/Linguística: Sophie Manus (DDL-Université Lyon 2), Cécile van den Avenne (IMAF-ENS)

Literature/Littérature/Literatura: Daniel Delas (ITEM), Nicolas Martin Granel (ITEM-CNRS), Alain Ricard (LAM-CNRS)

Philosophy/Philosophie/Filosofia: Nadia Yala Kisukidi (Université de Genève), Abel Kouvouama (Université de Pau et des pays de l'Adour)

Political Science/Science politique/Ciência política: Richard Banégas (CERI-Science Po), Marie-Emmanuelle Pommerolle (IMAF-Université Paris 1 Panthéon-Sorbonne-IFRA), Céline Thiriot (LAM-Sciences Po Bordeaux)

Sociology/Sociologie/Sociologia: Sylvie Capitant (IEDES-Université Paris 1 Panthéon-Sorbonne), Mahamet Timera (URMIS-Université Paris Diderot Paris 7)

Many thanks to IMAF and LAM teams, the staff of Paris 1 Panthéon-Sorbonne and Paris-Sorbonne Universities, students and the CNRS communication executive service.

Merci aux équipes de l'IMAF et de LAM, aux personnels des Universités Paris 1 Panthéon-Sorbonne et Paris-Sorbonne, aux étudiants et au service de la direction de la communication du CNRS.

Obrigadíssimo às equipas do IMAF e de LAM, ao pessoal das Universidades de Paris 1 Panthéon-Sorbonne e da Sorbonne, aos estudantes e ao serviço da Direção da Comunicação do CNRS

GENERAL PROGRAMME

PROGRAMME GÉNÉRAL / PROGRAMA GERAL

IN SHORT/EN BREF/EM RESUMO

8 JUL. 2015

08:00 – 20:00	Reception desk/Accueil/Recepção
08:00 – 20:00	Publishers' exhibition/Salon des éditeurs/Feira de editores
09:00 – 17:30	Poster Presentations of AEGIS Centres/Posters des Centres AEGIS/ Apresentação em Poster dos Centros AEGIS
08:00 – 10:00	Coffee break/Pause-café/Café Registration/Inscriptions/Inscrição
10:00 – 11:00	Opening speeches/Discours d'ouverture/Discurso de abertura
11:00 – 12:00	Keynote Speaker/Conférencier invité/Conferencista convidado
12:00 – 14:00	Lunch/Déjeuner/Almoço
13:15 – 13:45	Book Launches/Lancement de livres/Lançamento de livros/Session 1
14:00 – 15:30	Panels/Round Tables/Tables rondes/Film/Session 1 Painéis/Mesas redondas/Filmes/Sessão 1
15:30 – 16:00	Coffee break/Pause-café/Café Book Launches/Lancement de livres/Lançamento de livros/Session 2
16:00 – 17:30	Panels/Round Tables/Tables rondes/Film/Session 2 Painéis/Mesas redondas/Filmes/ Sessão 2
17:30 – 19:00	Panels/Round Tables/Tables rondes/Film/ Session 3 Painéis/Mesas redondas/Filmes/Sessão 3
19:00 – 19:30	Book Launches/Lancement de livres/Lançamento de livros/Session 3
19:30 – 20:00	Book Launches/Lancement de livres/Lançamento de livros/Session 4
19:00 – 20:00	Gerti Hesseling Prize/Prix Gerti Hesseling/Prêmio Gerti Hesseling ECAS Book presentation/Présentation du livre ECAS Apresentação do livro do ECAS/ Panthéon, P_Amphithéâtre 4
19:00 – 20:30	Concert/Concerto

Opening speeches/
Discours d'ouverture/
Discurso de abertura

8 JUL.

10:00 - 11:00

Location / Salle

SORBONNE

Amphithéâtre S_Richelieu

Amphithéâtre S_Turgot
(live video streaming)

Amphithéâtre S_Descartes
(live video streaming)

GENERAL PROGRAMME

PROGRAMME GÉNÉRAL / PROGRAMA GERAL

9 JUL. 2015

09:00 – 19:00	Reception desk/Accueil/Recepção
09:00 – 19:00	Publishers' exhibition/Salon des éditeurs/Feira de editores
09:00 – 17:30	Poster Presentations of AEGIS Centres/Posters des Centres AEGIS/ Apresentação em Poster dos Centros AEGIS
09:00 – 10:30	Panels/Round Tables/Tables rondes/Painéis/Mesas redondas/Session 1
10:30 – 11:00	Coffee break/Pause-Café/Café Book Launches/Lancement de livres/Lançamento de livros/Session 1
11:00 – 12:00	Lugard Conference/ Conférence Lugard/ Conferência Lugard
12:00 – 14:00	Lunch/Déjeuner/Almoço
12:15 – 12:45	Book Launches/Lancement de livres/Lançamento de livros/Session 2
13:15 – 13:45	Book Launches/Lancement de livres/Lançamento de livros/Session 3
14:00 – 15:30	Panels/Round Tables/Tables rondes/Painéis/Mesas redondas/Session 2 Film/Session 1/Filmes/Sessão 1
15:30 – 16:00	Coffee break/Pause-café/Café Book Launches/Lancement de livres/Lançamento de livros/Session 4
16:00 – 17:30	Panels/Round Tables/Tables rondes/Painéis/Mesas redondas/Session 3 Film/Session 2/Filmes/Sessão 2
18:00 – 19:00	CODESRIA Conference Film/Session 3/Filmes/Sessão 3
19:30 – 22:00	Cocktail at the Hôtel de Ville de Paris/Coquetel na Câmara Municipal de Paris*

10 JUL. 2015

09:00 – 18:00	Reception desk/Accueil/Recepção
09:00 – 18:00	Publishers' exhibition/Salon des éditeurs/Feira de editores
09:00 – 17:30	Poster Presentations of AEGIS Centres/Posters des Centres AEGIS/ Apresentação em Poster dos Centros AEGIS
09:00 – 10:30	Panels/Round Tables/Tables rondes/Film/Session 1 Painéis/Mesas redondas/Filmes/
10:30 – 11:00	Coffee break/Pause-café/Café Book Launches/Lancement de livres/Lançamento de livros/Session 1
11:00 – 12:00	Keynote Speaker/Conférencier invité/Conferencista convidado
12:00 – 14:00	Lunch/Déjeuner/Almoço
12:15 – 12:45	Book Launches/Lancement de livres/Lançamento de livros/Session 2
13:15 – 13:45	Book Launches/Lancement de livres/Lançamento de livros/Session 3
14:00 – 15:30	Panels/Round Tables/Tables rondes/Film/ Session 2 Painéis/Mesas redondas/Filmes/ Sessão 2
15:30 – 16:00	Coffee break/Pause-café/Café Book Launches/Lancement de livres/Lançamento de livros/Session 4
16:00 – 17:30	Panels/Round Tables/Tables rondes/Film/Session 3 Painéis/Mesas redondas/Filmes/ Sessão 3
18:00 – 19:00	Closing day keynote address/Discours de clôture/Discurso de encerramento
19:30 – 22:00	Event/Soirée/Recepção Fondation Cartier pour l'art contemporain* (*Mandatory registration/Inscription obligatoire/Inscrição obrigatória)

losing day keynote address/
Discours de clôture/
Discurso de encerramento

10 JUL.

18:00 - 19:00

Location / Salle

SORBONNE

Grand amphithéâtre

Amphithéâtre S_Descartes
(live video streaming)

Amphithéâtre S_Turgot
(live video streaming)

KEYNOTE SPEAKER
CONFÉRENCIER INVITÉ / CONFERENCISTA CONVIDADO

Mamoudou GAZIBO

Full Professor, Political Science
University of Montreal, Montreal, Quebec, Canada

Bio

Mamoudou Gazibo is a Professor of Political Science at the University of Montreal, Canada. He received his Ph.D. in 1998 from the University Bordeaux IV, France. His research focuses on comparative politics and African international relations, with an emphasis on democratization and China-Africa cooperation. He has authored, co-authored and edited eight books and nearly sixty articles and book chapters. He has provided his expertise to institutions such as the United Nations, the African Union, and the International Organization of Francophone Countries, as well as to individual governments in Africa. In 2010, he chaired the Niger Constitution Drafting Committee and served as special adviser to the Prime minister on institutional reform issues. For this work he was awarded the medal of Grand Officer of the National Order.

Collective mobilizations and democratization in Africa in comparative perspective

In the democratization literature, collective mobilizations are usually seen as the key variable explaining the wave of transitions in sub-Saharan Africa in the early nineties. A quarter century later, a new wave of protests has swept the continent from North to South. How can we interpret and compare these two waves? Why are some regimes more vulnerable to popular uprising than others? Do these revolts foster democratization on the continent and if not, why? Based on a comparative analysis of mass mobilizations in Africa and elsewhere, as well as on theoretical perspectives on the relation between mass mobilization and democratization in general, this presentation seeks to answer these questions and propose some generalizations about the subject under analysis.

Mamoudou GAZIBO

Professeur titulaire en Science politique, Université de Montréal, Montréal, Québec, Canada

Biographie

Mamoudou Gazibo est professeur de Science politique à l'Université de Montréal au Canada. Il a obtenu son doctorat de Science politique en 1998, à l'Université Montesquieu, Bordeaux IV en France. Ses recherches sont axées sur la politique comparée et les relations internationales africaines avec un intérêt pour les processus de démocratisation et pour la coopération Chine-Afrique. Il est auteur, co-auteur et éditeur de huit ouvrages, plus de soixante articles et chapitres de livres. Il met son expertise au service d'organisations internationales comme l'Organisation des Nations unies, l'Union africaine, des pays de l'Organisation internationale de la Francophonie et des gouvernements africains. Conseiller spécial du Premier ministre nigérien sur les questions de réformes institutionnelles, Mamoudou Gazibo a présidé le comité de rédaction de la constitution et des textes fondamentaux du Niger lors du dernier changement de régime en 2010. Il est Grand Officier de l'ordre national du Niger.

Mobilisations collectives et démocratisation en Afrique dans une perspective comparative

Dans la littérature sur la démocratisation, les mobilisations collectives sont généralement considérées, comme la variable clef pour expliquer la vague de transitions en Afrique subsaharienne au début des années 90. Un quart de siècle plus tard, une nouvelle vague de protestations a balayé le continent du Nord au Sud. Comment pouvons-nous interpréter et comparer ces deux vagues? Pourquoi certains régimes politiques sont-ils plus vulnérables aux soulèvements populaires que d'autres? Ces révoltes populaires favorisent-elles la démocratisation sur le continent, et si non, pourquoi? Basée sur une analyse comparative des mobilisations de masse en Afrique et ailleurs, ainsi que sur les perspectives théoriques sur la relation mobilisations de masse et démocratisation en général, cette présentation vise à répondre à ces questions et à proposer des généralisations sur le sujet analysé.

KEYNOTE SPEAKER CODESRIA LECTURE
CONFÉRENCIER INVITÉ / CONFERENCISTA CONVIDADO

Cheikh Ibrahima NIANG

Researcher at The Institute of Environmental Sciences, Faculty of Science and Technology and Professor at the University of Cheikh Anta Diop, Dakar, Senegal

Bio

The main background of Cheikh Ibrahima Niang is in Social Anthropology, Medical Anthropology, Sociology, Philosophy and Environmental Sciences. His recent experience in Ebola social research includes field research in Ebola epicenters in Guinea, Mali and Sierra

Leone. He also has completed several anthropological and gender studies on HIV/AIDS, sexuality, homosexuality, gender based violence and reproductive health in West and Central Africa. He served as temporary technical advisor for the WHO Ebola Science Committee and for WHO/AFRO Task Force on Immunization. He has realized numerous multi-sites studies on anthropological and social aspects of health issues sponsored by UN and International Agencies (UNDP, The World Bank, UNICEF, UNWOMEN, USAID, etc.)

Cultural Concepts of Freedom and Dignity in the Fabric of Community Resilience to the Outbreak of the Ebola Virus Disease in West Africa

Ebola is not only a virus that affects the body. It is also a shock that causes upheavals with multicultural, political and religious dimensions in the face of which societies, communities and families build dynamic forms of resilience drawing on their heritage and their cultural capital. This lecture will show how communities give appropriate answers to the Ebola outbreak in West Africa and mobilize cultural concepts of freedom and dignity. The results are based on anthropological fieldwork conducted in 2014-2015 in Sierra Leone, Mali and Guinea. The lecture concludes with the need to reintroduce cultural concepts of freedom and dignity, in contexts both of reflection and action, in order to bring new responses to health crises in Africa.

Cheikh Ibrahima NIANG

Chercheur à l'Institut des sciences de l'environnement, Faculté des Sciences et Techniques et professeur à l'Université Cheikh Anta Diop, Dakar, Sénégal

Biographie

Les principaux domaines d'étude de Cheikh Ibrahima Niang sont l'anthropologie sociale, l'anthropologie médicale, la sociologie, la philosophie et les sciences de l'environnement. Ses récentes expériences professionnelles relèvent de l'anthropologie sociale et médicale. Ses recherches sur Ebola incluent des études de terrain dans les épicentres d'Ebola en Guinée, au Mali et en Sierra Leone. Il a également effectué plusieurs études anthropologiques relatives au genre sur le VIH/sida, la sexualité, l'homosexualité, les violences genrées et la santé reproductive en Afrique occidentale et centrale. Il a été conseiller technique du Comité scientifique d'Ebola de l'OMS et de la Force opérationnelle de la vaccination de l'OMS/AFRO. Il a réalisé de nombreuses enquêtes multi-sites sur les aspects anthropologiques et sociaux des questions de santé, parrainés par l'ONU et d'autres organismes internationaux (PNUD, Banque mondiale, l'UNICEF, UNWOMEN, USAID, etc.)

Concepts culturels de liberté et de dignité dans la fabrique de la résilience communautaire à l'épidémie d'Ebola en Afrique de l'Ouest

Ebola n'est pas qu'un virus qui affecte les corps. Il s'agit également d'un choc qui conduit à des soulèvements sociaux aux multiples dimensions culturelles, politiques ou religieuses face auxquelles les sociétés, communautés et familles construisent des dynamiques de résilience, puisant au plus profond de leur patrimoine historique et de leur capital culturel. Sa conférence montrera comment les concepts culturels de liberté et de dignité ont été mobilisés par les communautés pour construire des réponses pertinentes face à l'épidémie d'Ebola en Afrique de l'Ouest. Pour ce faire, elle s'appuiera sur les résultats d'une recherche de terrain, de type anthropologique, menée dans le courant de l'année 2014-2015 en Sierra Leone, au Mali et en Guinée. Il apparaît in fine nécessaire de réintroduire les concepts culturels de liberté et de dignité dans la réflexion et l'action pour de nouvelles réponses aux crises sanitaires en Afrique.

CONF 1

8 JUL.

11:00 - 12:00

Location / Salle

SORBONNE

Amphithéâtre S_Richelieu

Amphithéâtre S_Turgot
(live video streaming)

Amphithéâtre S_Descartes
(live video streaming)

CONF 2

9 JUL.

18:00 - 19:00

Location / Salle

SORBONNE

Amphithéâtre S_Richelieu

KEYNOTE SPEAKER LUGARD LECTURE
CONFÉRENCIER INVITÉ / CONFERENCISTA CONVIDADO

Ousmane Oumar KANE

Professor, Contemporary Islamic Religion and Society
Harvard Divinity School, USA

Bio

Ousmane Kane joined Harvard Divinity School in July 2012 as the first Prince Alwaleed Bin Talal Professor of Contemporary Islamic Religion and Society. Kane studies the history of Islamic religious institutions and organizations since the eighteenth century, and he is engaged in documenting the intellectual history of Islam in Africa. Kane has also focused on the phenomenon of Muslim globalization. His book *Homeland Is the Arena: Religion, Transnationalism and the Integration of Senegalese Immigrants in America* (Oxford University Press, 2010) looks at the community of Senegalese immigrants to the United States in New York and the importance these immigrants assign to their religious communities for the organization of their lives. His other books include *Muslim Modernity in Postcolonial Nigeria* (Brill, 2003) and *Timbuktu and Beyond: Rethinking African Intellectual History*, forthcoming from Harvard University Press.

Islamic Education in West Africa: the Past and the Present

Most people worldwide will have heard about Timbuktu as a centre of learning where thousands of Arabic manuscripts have been preserved. During the French counter-offensive to halt the expansion of Islamists in Mali, some of these manuscripts were destroyed. But few people know that Timbuktu was only one of many centres of Islamic learning in pre-colonial West Africa. This lecture will address the rise and transformation of Arabo-Islamic erudition in West Africa from the sixteenth century through the colonial period to the twenty-first century. It will highlight the contribution of Muslim scholars to the production and transmission of knowledge and to the shaping of state and society in West Africa. It will argue that no study of the history of education or knowledge production in West Africa will be complete unless it pays attention to this intellectual tradition.

Ousmane Oumar KANE

Professeur, Religion et société islamiques contemporaines
Harvard Divinity School, États-Unis

Biographie

Ousmane Kane a rejoint Harvard Divinity School en juillet 2012 en qualité de professeur de religion et société islamiques contemporaines de la Chaire Prince Alwaleed Bin Talal. Le professeur Kane étudie l'histoire des institutions et organisations religieuses islamiques depuis le 18^e siècle et travaille à documenter l'histoire intellectuelle de l'islam en Afrique. Kane s'intéresse également au phénomène de globalisation musulmane. Son livre *Homeland Is the Arena: Religion, Transnationalism and the Integration of Senegalese Immigrants in America* (Oxford University Press, 2010) s'intéresse à la communauté des immigrés sénégalais à New York aux États-Unis et à l'importance que ces derniers assignent à leurs communautés religieuses dans l'organisation de leurs vies. Parmi ses autres ouvrages, on trouve *Muslim Modernity in Postcolonial Nigeria* (Brill, 2003) et *Timbuktu and Beyond: Rethinking African Intellectual History*, à paraître chez Harvard University Press.

Éducation islamique en Afrique de l'Ouest: le passé et le présent

La majorité des personnes dans le monde ont entendu parler de Tombouctou comme d'un centre d'éducation où sont conservés des milliers de manuscrits en arabe. Pendant l'intervention française pour arrêter l'avancée des islamistes au Mali, certains de ces manuscrits ont été détruits. En revanche, rares sont ceux qui savent que Tombouctou a été un des nombreux centres d'éducation islamique dans l'Afrique de l'Ouest précoloniale. Cette conférence a pour objet la croissance et la transformation de l'érudition arabo-islamique en Afrique de l'Ouest du 16^e siècle au 21^e siècle en passant par la période coloniale. Elle illustrera la contribution des intellectuels musulmans dans la production et la transmission du savoir et dans la formation de l'État et des changements sociaux en Afrique de l'Ouest. De fait, aucune étude de l'histoire de l'éducation et de la production du savoir en Afrique de l'Ouest ne peut être complète si elle ne prend pas en compte cette tradition intellectuelle.

CONF 3

9 JUL.

11:00 - 12:00

Location / Salle

SORBONNE

Amphithéâtre S_Richelieu

KEYNOTE SPEAKER
CONFÉRENCIER INVITÉ / CONFERENCISTA CONVIDADO

Jemima PIERRE

Associate Professor (tenured), Department of African American Studies, and Department of Anthropology, University of California, Los Angeles, USA

Bio

Jemima Pierre (Ph.D., University of Texas at Austin) is a sociocultural anthropologist whose research and teaching interests are located in the overlaps between African Studies and African Diaspora Studies and engage three broad areas: race, racial formation theory, and political economy; culture and the

history of anthropological theory; and transnationalism, globalization, and diaspora. She is the author of *The Predicament of Blackness: Postcolonial Ghana and the Politics of Race* (Winner of the 2014 Elliot Skinner Book Award in Africanist Anthropology). She is currently completing a manuscript whose working title is *Racial Americanization: Conceptualizing African Immigrants in the U.S.*, and working on a project on the racialized political economy of multinational resource extraction in Ghana.

Pan-Africanism, Decolonization, and the Black Radical Tradition

In this lecture, I will argue that the current moment of neoliberal neocolonialism on the African continent reflects, in part, the failure of the political and cultural project of decolonization and, importantly, the failure of scholars to properly analyze the colonial apparatus – particularly its enduring structures of race and power. The lecture reconfigures African social movements and pan-African intellectual history through the theoretical framework of the “Black Radical Tradition,” a tradition of liberation through the actions of the central subject of European domination – the (global) racialized Black subject. The theory of the Black Radical Tradition creates the intellectual space for: 1) examining the possibilities and failure of Pan-Africanism; 2) reconsidering the history and ethnography of decolonization, particularly the importance of (de)racialization and 3) imagining new African futures.

Jemima PIERRE

Maître de conférences au département des Études afro-américaines et au département d'Anthropologie, Université de Californie, Los Angeles, États-Unis

Biographie

Jemima Pierre (titulaire d'un doctorat en Science politique à l'Université de Texas, Austin) est une anthropologue socioculturelle dont les axes de recherche et d'enseignement se situent à la croisée des études africaines et des études de la diaspora africaine et concernent trois grands domaines conceptuels: race, théorie de la formation raciale et économie politique; culture et histoire de la théorie anthropologique; transnationalisme, globalisation et diaspora. Elle est l'auteure de *The Predicament of Blackness: Postcolonial Ghana and the Politics of Race* (ce livre a reçu en 2014 le prix Elliot Skinner en anthropologie africaniste). Elle achève un manuscrit dont le titre provisoire est *Racial Americanization: Conceptualizing African Immigrants in the U.S* et travaille également sur un projet concernant l'économie politique racialisée de l'extraction multinationale des ressources au Ghana.

Panafricanisme, décolonisation et la tradition radicale noire

L'argument clé de cette conférence est de faire valoir que la période récente du néocolonialisme néolibéral sur le continent africain reflète l'échec de la politique de décolonisation politique et culturelle, et plus significativement l'échec des intellectuels à analyser de manière pertinente l'appareil colonial – en particulier, la permanence structurelle de la race et du pouvoir. La présentation tentera de reconsidérer les mouvements sociaux africains et l'histoire intellectuelle panafricaine à travers le cadre théorique de la « tradition radicale noire », une tradition de libération à travers les actions du sujet central de la domination européenne - le sujet (global) Noir racialisé. La théorie de la « tradition radicale noire » crée un espace intellectuel pour examiner les possibilités et l'échec du panafricanisme, reconsidérer l'histoire et l'ethnographie de la décolonisation, en particulier l'importance de la (dé) racialisation, et imaginer de nouveaux futurs africains.

CONF 4

10 JUL.

11:00 - 12:00

Location / Salle

SORBONNE

Grand amphithéâtre

Amphithéâtre S_Descartes

(live video streaming)

Amphithéâtre S_Turgot

(live video streaming)

Film Program at The Sorbonne / Programation de films à la Sorbonne /
Programa dos filmes na Sorbonne

Documentaries / Films documentaires / Documentários

FILM 1

9 JUL.

18:00 - 19:00

SORBONNE

S_Gestion

Atalaku (2013)

Dieudo Hamadi
RDC, France/DRC, France – 60 min.
Mutotu Productions. Français

L'élection présidentielle de 2011 fut la deuxième élection libre seulement, depuis l'indépendance de la République Démocratique du Congo en 1960. Gaylor, pasteur sans-le-sou (comme une majorité des neuf millions d'habitants de Kinshasa), se métamorphose en *atalaku*, « crieur » en lingala. Il fait affaire avec le député le plus offrant dont il assure la publicité dans la rue et pour qui il dénicher des musiciens qui composeront la chanson de sa campagne. Ce film a reçu le prix Joris Ivens au Festival du Cinéma du Réel 2013.

The 2011 presidential election in DRC was the second free election since the country's founding in 1960. In this context, Gaylor, a pastor who, like many Kinois, has not a centime to his name, becomes an *atalaku* (lingala for "crier/praise singer"). He strikes a deal with the politician who is paying the most and locates musicians to compose his campaign song. This film won the Joris Ivens prize at Cinéma du Réel in 2013.

FILM 2

9 JUL.

16:00 - 17:30

SORBONNE

S_Gestion

Congo, un médecin pour sauver les femmes (2014)

Angèle Diabang
Sénégal - 52 min.
Karoninka-Roches Noires Productions. Français

Récompensé par le prix Sakharov en 2014, le chirurgien congolais Denis Mukwege opère depuis 15 ans, dans l'hôpital qu'il a fondé, des femmes victimes de sévices sexuels dans la province du Sud-Kivu. Ce film, qui lui donne la parole, ainsi qu'aux soignantes et à leurs patientes, est un cri à la face du monde.

Awarded the Sakharov Prize in 2014, Congolese Dr Denis Mukwege has been operating on women survivors of sexual violence in the hospital he founded in the South-Kivu province for fifteen years. The film, which gives the doctor, the nurses and their patients a voice, is a cry to the world.

Miners Shot Down (2014)

Rehad Desai
South Africa/Afrique du Sud - 85 min.
Uhuru Productions. English

In August 2012, mine workers in one of South Africa's biggest platinum mines began a wildcat strike for better wages. Six days into the strike, the police used live ammunition to brutally suppress the strike, killing 34 and injuring many more. The police insisted that they shot in self-defence. Available images suggest otherwise.

En août 2012, les mineurs de la plus grande mine de platine d'Afrique du Sud entamèrent une grève sans préavis pour exiger une augmentation de salaire. Après six jours de grève la police donna l'assaut, tirant à balles réelles, pour briser la grève. Bilan: 34 morts et de nombreux blessés. Selon la police, elle a agi en état de légitime défense. Les images ne corroborent pas tout à fait cette thèse.

Our Beloved Sudan (2012)

Taghreed Elsanhoury
Sudan/Soudan - 92 min.
Autoproduit par la réalisatrice. English

Our Beloved Sudan tells the story of the Sudanese nation counting down to a self-determination referendum on whether the country remains united or breaks apart. The film takes the historical trajectory of the nation from birth in 1956 to its partition in 2011, interlacing a public and a private story. It invites key political figures to reflexively engage with Sudan's history, while observing an ordinary, mixed-race family caught across the divides of a big historical moment as its members try to make sense of the partition and live through it.

Our Beloved Sudan raconte l'histoire du referendum soudanais sur la partition du Soudan. Le film suit la trajectoire historique de cette nation, depuis sa naissance en 1956 jusqu'à sa partition en 2011. Histoire publique et histoires privées se rencontrent. D'importantes figures politiques sont invitées à s'exprimer sur l'histoire du Soudan. En parallèle, une famille aux origines multiples fait face à ce moment historique critique, en tentant de le comprendre et de faire face ensemble à la partition.

In the presence of the film director/Projection en présence de la réalisatrice/ Visionamento com a presença do realizador

Une feuille dans le vent (2013)

Jean-Marie Teno
Cameroun - 55 min.
Films du Raphia. Français

Dans ce film Jean-Marie Teno poursuit sa réflexion critique sur les séquelles du colonialisme dans son pays, dans la vie publique comme dans la vie privée. En 2004, le hasard provoque une rencontre avec Ernestine Ouandié, la fille d'Ernest Ouandié, ce leader de l'UPC (Union des populations du Cameroun) qui avait mené, de la fin des années 1950 à la fin des années 1960, la lutte armée pour l'indépendance du Cameroun, puis contre le pouvoir (Ahidjo) mis en place par l'ancien colonisateur. La jeune femme lui raconte sa vie dramatique: sans père et avec une mère qui la rejette, le poids du silence et l'échec de ses recherches de la vérité sur l'assassinat de son père en 1971 par le pouvoir camerounais.

FILM 3

10 JUL.

14:00 - 15:30

SORBONNE

S_Gestion

FILM 4

8 JUL.

16:00 - 17:30

SORBONNE

S_Gestion

FILM 5

10 JUL.

16:00 - 17:30

SORBONNE

S_Gestion

In this film, Jean-Marie Teno pursues his reflection on the aftermath of colonialism, both public and private, in his country. In 2004, the filmmaker meets Ernestine Ouandié, the daughter of Ernest Ouandié, a major figure in the 1950s and 60s UPC armed opposition to Ahmadou Ahidjo, Cameroon's first president, who came to power thanks to the French colonial regime. The young woman recounts her dramatic life story: fatherless and rejected by her mother, and haunted by her failure to discover the truth about her father's assassination in 1971 by the Cameroonian state.

In the presence of the film director/Projection en présence du réalisateur/ Visionamento com a presença do realizador

Films by scholars / Films de Chercheurs / Filmes de pesquisadores

FILM 6

9 JUL.

14:00 - 15:30

SORBONNE
S_Lefebvre

Cemetery State (2010)

Filip De Boeck
RDC/DRC - 72 min.
FilmNatie BVBA. English/Français

The film follows a group of grave-diggers in the cemetery of Kintambo (Kinshasa), where mourning rituals and funerals have become moments of upheaval and contest of social and political orders.

Le film s'attache à un groupe de fossoyeurs du cimetière de Kintambo (Kinshasa), où les rites funéraires sont devenus l'occasion d'une contestation sociale et politique.

In the presence of the film director/Projection en présence du réalisateur/ Visionamento com a presença do realizador

FILM 7

10 JUL.

9:00 - 10:30

SORBONNE
S_Lefebvre

Conakry Kas (2004)

Manthia Diawara
Guinée/Guinea - 53 min.
Yelema Production. English/Français

Où sont passés les héros urbains qui, dans les années 1960, ont propulsé la Guinée sur le devant de la scène artistique et politique? De quelle manière émerge, aujourd'hui, la ville moderne de Conakry?

Do we remember the urban heroes of the sixties, who propelled the country on the international political and artistic scene? How is the city of Conakry seeking to emerge, today, as a modern urban space?

FESMAN (2010)

Christine Douxami et Philippe Degaille
Sénégal - 109 min.
CEAF-IRD-Captures Production. Français

Ce documentaire s'intéresse à la Négritude et à la Renaissance africaine, revisitées par les artistes du Festival mondial des arts nègres (Fesman) présents à Dakar lors de l'édition de 2010.

This documentary considers ways in which the Negritude and African Renaissance movements were revisited by artists present in Dakar in 2010 for the third edition of the Festival mondial des arts nègres (FESMAN).

In the presence of the film director/Projection en présence du réalisateur/Visionamento com a presença do realizador

Market Imaginary (2012)

Joanna Grabski
Sénégal - 53 minutes
Indiana University Press. Wolof/Français/English

This film focuses on Dakar's largest market for second-hand goods, Marché Colobane. Key subjects are present-day speculation, the history of the market and surrounding neighborhood, and processes of creativity and reinvention developed by local artists.

Le film traite du plus grand marché de Dakar, Colobane. Parmi les sujets abordés figurent la spéculation sur le marché aujourd'hui, l'histoire du marché et du quartier dans lequel il se trouve et les processus de créativité et de réinvention développés par les artistes qui exercent à Colobane.

In the presence of the film director/Projection en présence du réalisateur/Visionamento com a presença do realizador

FILM 8

8 JUL.

14:00 - 15:30

SORBONNE
S_Lefebvre

FILM 9

8 JUL.

17:30 - 19:00

SORBONNE
S_Lefebvre

AFRICA ACTS

<http://africaacts.ecas2015.fr>

AFRICA ACTS, 5-12 July 2015

Alongside ECAS, IMAF and LAM are organizing AFRICA ACTS, a weeklong event dedicated to the arts of performance in Africa and her diasporas. Developed with a large, local and international audience in mind, AFRICA ACTS takes place in locations across the city of Paris. The very first event of its kind in France, AFRICA ACTS offers ambitious and innovative programming focused on the work of artists at once highly original and deeply engaged. Choreographers, playwrights and actors, poets, composers, filmmakers, street artists, DJs and VJs hailing from cities across the globe meet and collaborate.

The artists taking part in AFRICA ACTS work resolutely outside the box. They share a refusal of easy choices and a dedication to forms of expression that push the boundaries of their respective disciplines. Their practices speak truth to power, rejecting in manifold ways the social, political and economic violence of our contemporary world and seeking, simultaneously, to transcend it. Theirs is art that re-enchants the social order, thinking it through the prism of imaginaries that stand on their heads clichés and ready-made ideas.

AFRICA ACTS is not a survey, an all-encompassing take on performance arts in Africa and the Diaspora. It does not seek to be exhaustive, but to offer to a diverse group of artists a *carte blanche*: a space of interaction to enter upon as they wish, in dialogue with a wide range of audiences. With this in mind, the event takes place in and around many types of venues: contemporary art spaces, museums, galleries, theatres large and small, university auditoriums plazas and streets. In these various arenas, at a time when Paris welcomes visitors from around the globe, the city is abuzz with the work of artists who are among the international art scene's most thoughtful and challenging practitioners.

From Lagos to New York, Tokyo and Paris, art from Africa and her Diasporas is booming. AFRICA ACTS reflects this state of affairs and builds upon it, focusing on forms of performance that stand at the very cusp of contemporary practice.

Artists invited to take part in AFRICA ACTS include: Jelili Atiku, Jean-Pierre Bekolo, Alioune Diagne, Em'kal Eyongakpa, Anne Historical, Serge Kakudji, Kapwani Kiwanga, Neo Muyanga, Ntone Edjabe, Qudus Onikeku, Brice Wassy and Breeze Yoko.

A detailed schedule is available separately.

AFRICA ACTS is made possible thanks to the kind support of Total, Fondation Cartier pour l'art contemporain, Institut français d'Afrique du Sud, ACASA, Maison Rouge, Fondation Kadist, Bétonsalon, Musée Dapper, Collège des Bernardins, Le M.U.R. and Fondation Lucien Paye.

AFRICA ACTS, 5-12 juillet 2015

Parallèlement à l'ECAS, l'IMAF et LAM organisent AFRICA ACTS : une semaine consacrée aux arts de la performance en Afrique et dans ses diasporas. À l'attention d'un large public parisien, AFRICA ACTS a été conçu comme un parcours à travers la capitale. Premier événement en son genre en France, AFRICA ACTS propose une programmation ambitieuse et novatrice mettant en exergue la singularité et l'originalité du travail d'artistes résolument hors-format. Chorégraphes, femmes et hommes de théâtre, poètes, compositeurs, cinéastes et vidéastes, graffeurs, DJs et VJs venus de multiples horizons s'y croisent.

AFRICA ACTS

<http://africaacts.ecas2015.fr>

Rigoureux, exigeants, ludiques aussi : les artistes au cœur d'AFRICA ACTS décapent. Ils ont en commun un refus de la facilité, un engagement dans et pour des formes artistiques qui questionnent les limites de leurs disciplines. ACTION, ACTes posés, ACTualité : à travers leurs œuvres se dessinent tout à la fois une critique sans quartier de la violence sociale, économique et politique à l'échelle globale et un désir de la transcender. Individuellement et tous ensemble, ils posent sur le monde qui les entoure des regards qui tendent à le ré-enchanter : le repenser, le rêver à l'aune d'imaginaires qui mettent à mal clichés et idées reçues.

AFRICA ACTS ne se veut pas une vue d'ensemble, un regard englobant sur les arts de la performance en Afrique et dans ses diasporas. Il ne s'agit pas de viser à l'exhaustivité, mais d'offrir à une riche palette d'artistes une carte blanche, un espace d'interaction entre créateurs et publics de nationalités et d'intérêts divers. À cette fin, de nombreux types de lieux sont proposés aux artistes et à ceux qui viendront à leur rencontre : espaces de création contemporaine, musées, galeries, salles de spectacle grandes et petites, auditoriums d'université, parvis, rues... Dans ces lieux sont mis à l'honneur des créateurs parmi les plus engagés de la scène artistique internationale.

À l'image de l'Afrique elle-même, dans les grandes villes d'Europe et d'Amérique du Nord, les arts contemporains d'Afrique et de ses diasporas prennent une place de plus en plus importante. AFRICA ACTS s'inscrit dans cette mouvance, tout en proposant une approche nouvelle : une focale sur la performance d'avant-garde qui enrichit un dialogue éminemment actuel sur la place des Afriques dans le monde.

Parmi les artistes invités : Jelili Atiku, Jean-Pierre Bekolo, Alioune Diagne, Em'kal Eyongakpa, Anne Historical, Serge Kakudji, Kapwani Kiwanga, Neo Muyanga, Ntone Edjabe, Qudus Onikeku, Brice Wassy et Breeze Yoko.

Un programme détaillé est disponible séparément.

AFRICA ACTS est rendu possible par l'aimable soutien de Total, la Fondation Cartier pour l'art contemporain, l'Institut français d'Afrique du Sud, ACASA, la Maison Rouge, la Fondation Kadist, Bétonsalon, le Musée Dapper, le Collège des Bernardins, Le M.U.R. et la Fondation Lucien Paye.

AFRICA ACTS performances at the Sorbonne / Performances AFRICA ACTS à la Sorbonne

Wednesday, July 8th – S_Richelieu Amphitheatre / mercredi 8 juillet – Amphithéâtre S_Richelieu

Neo Muyanga

A composer, librettist and musician, Neo Muyanga creates sonic spaces and installations that radically meld opera, cantatas, electronic and chamber music, madrigals and revolutionary songs. Following studies in Trieste, he returned to South Africa where he co-founded the renowned acoustic-pop duo Blk Sunshine with fellow musician Masauko Chipembere. The creator of multiple compositions, operas and orchestral pieces, he performs alone and in multi-instrument formations.

Compositeur, librettiste et musicien, Neo Muyanga crée des espaces et des installations sonores qui allient dans un mélange détonnant opéra, cantates, musiques électroniques et de chambre, madrigaux et chants révolutionnaires. Après des études à Trieste, il revient en Afrique du Sud, où il fonde avec Masauko Chipembere le duo acoustique-pop Blk Sonshine. Auteur de nombreuses pièces musicales, d'opéras et d'œuvres pour orchestres, il se produit tant en solo qu'au sein de formations multi-instrumentales.

Friday, July 10th – Sorbonne, interior and exterior spaces / vendredi 10 juillet – Sorbonne, espaces intérieurs et extérieurs

Jelili Atiku

It is often said that performance art is an elite practice, reserved for the happy few. Jelili Atiku, founder and director of Africa's first performance biennale, proves otherwise. From Lagos to Casablanca, Vancouver and Tokyo, he takes over public space, calling out and rending asunder inequalities and injustices inherent to our late capitalist times.

On dit souvent que la performance est un art destiné à une élite de connaisseurs, de « happy few ». Initiateur et directeur de la première biennale consacrée à la performance sur le continent africain, Jelili Atiku prouve le contraire. De Lagos à Casablanca, en passant par Vancouver et Tokyo, cet artiste de renommée internationale investit l'espace public et, au travers de mises en scène choc, heurte, bouscule et interroge les inégalités et l'injustice inhérentes au capitalisme tardif.

Closing / Soirée de clôture

ECAS' closing event will take place at the **Fondation Cartier pour l'art contemporain**. On this occasion, conference participants will witness a preview showing of the exhibition *Beauté Congo —1926-2015— Congo Kitoko*. A place of extraordinary cultural vitality, the Democratic Republic of Congo is honored in this important show. Taking as its point of departure the birth of modern painting in Congo in the 1920s and moving on to look at several decades of painting, music, sculpture and photography, the exhibition traces almost a century of this vast country's artistic creation.

Following on the Fondation Cartier, the **New Morning**, Paris' jazz club extraordinaire, will host an after party. On the decks: **Ntone Edjabe**. Ntone is the founder, among many other initiatives, of the off-the-charts brilliant *Chimurenga Magazine* and the Pan-African Space Station (PASS), an Internet music platform streamed live across the African world. His practice as a DJ spans the fields of music and radical political engagement.

La soirée de clôture de l'ECAS se tiendra à la **Fondation Cartier pour l'art contemporain**. À cette occasion, les participants au colloque pourront voir en avant-première l'exposition *Beauté Congo —1926-2015— Congo Kitoko*. Théâtre d'une extraordinaire créativité artistique, la République Démocratique du Congo est mise à l'honneur dans cette importante exposition. Prenant pour point de départ la naissance de la peinture moderne au Congo dans les années 1920, l'exposition retrace près d'un siècle de création. Si la peinture est au cœur du parcours de l'exposition, la sculpture, la photographie et la musique viennent également rendre compte de la richesse et du dynamisme créatifs de ce vaste pays. La soirée sera suivie d'une after party au **New Morning**, l'incontournable club de jazz parisien. Aux platines, **Ntone Edjabe**. Ntone est le fondateur de la décapante revue panafricaine *Chimurenga* et de la Pan-African Space Station (PASS), plateforme musicale Internet écoutée en live sur l'ensemble du continent africain. Dans sa pratique de DJ, il associe érudition musicale et profond engagement politique.

To get there / Pour s'y rendre

Fondation Cartier pour l'art contemporain : 261, boulevard Raspail 75014 Paris
Métro: Lines/Lignes 4 et 6, stations Raspail or/ou Denfert-Rochereau
RER: RER B, station Denfert-Rochereau - Bus: 38 or/ou 68

New Morning : 7-9 rue des Petites Écuries 75010 Paris
Métro: Line/Ligne 4, station Château d'eau - Bus: 38, 39, 47, 48

7 JUL.

10:00-13:00 - École des hautes études en sciences sociales (EHESS), 190-198 Avenue de France, 75013 Paris

Meetings of AEGIS Board & AEGIS Scientific Advisory Committee

14:30-18:00 - École des hautes études en sciences sociales (EHESS), 190-198 Avenue de France, 75013 Paris

Plenary AEGIS Meeting

Contact: Kadya Tall (kadya@ehess.fr)

Introduce yourself to the reception to know the room number

Se présenter à l'accueil pour connaître le numéro de la salle

Apresentar-se à recepção para conhecer o número da sala

7 JUL.

9:00 - 19:00 - BULAC, 65 Rue des Grands Moulins, 75013 Paris

European Librarians in African Studies (ELIAS) 9th Annual Meeting

Theme: "Special Collections". The meeting will focus on presentations of rare and archival materials of our institutions covering a broad range of topics, formats and periods.

Topics about acquisition (collect, supports, legal issues), methodological issues (preservation, cataloguing, metadata standards) and collections valorization (digitalization, access, diffusion, exploitation) will be addressed.

Organization: BULAC / IMAF / ELIAS Working Group

Contact persons: Marine Defosse (marine.defosse@bulac.fr), Fabrice Melka (fmelka@univ-paris1.fr)

8 JUL.

17:00-19:00 - SORBONNE Amphithéâtre S_Bachelard

IAI Africa Meeting

9 JUL.

12:00-14:00 - SORBONNE Amphithéâtre S_Bachelard

Collaborative Research Groups within AEGIS: What is on Offer?

The Africa -Europe Group for Interdisciplinary Studies (AEGIS) has created thematic groups which have the specificity that they are open to researchers from outside the 29 AEGIS member institutes. Since 2011 the following Collaborative Research Groups (CRGs) have seen the light: Africa in the Indian Ocean, African history, African Borderlands Research Network, Drylands, Politics in Africa, Violent conflict, and Visual and Expressive Cultures. After a short introduction of the idea behind this institutional innovation (Andreas Mehler) the coordinators of those CRGs will present main rationale, topics, past and future activities of their CRG followed by Q&A.

16:00-18:00 - SORBONNE Amphithéâtre S_Bachelard

CRG African History Annual Business Meeting

10 JUL.

14:00-16:00 - SORBONNE Amphithéâtre S_Bachelard

Uganda Studies Association Meeting

Note/Nota

Four rooms are available for meetings. Introduce yourself at the reception if you want to book a time-slot. Quatre salles sont disponibles pour vos réunions. Présentez-vous à l'accueil si vous voulez réserver une plage horaire.

Quatro salas estão disponíveis para suas reuniões. Para marcar uma faixa horária, contactem o acolhimento.

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

P = Panthéon
S = Sorbonne

8JUL. 14:00-15:30

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P004	S_F609	Publish or Perish in African Studies: New Ways to Valorize Research / Publier ou périr : nouvelles manières de valoriser la recherche dans les études africaines [CRG Publishing Policy]	Bergenthum Hartmut Kitchen Stephanie
P006	P_16	Beyond Stigma: Mobilising Around the Issue of Slavery in Africa / Au-delà du stigmate : mobilisations collectives autour de la question de l'esclavage en Afrique	Pelckmans Lotte Hardung Christine
P009	S_D059	Mobilizing for the Future in 20 th Century Africa / Mobilisation pour l'avenir dans l'Afrique du 20 ^e siècle	von Oppen Achim
P010	S_G607	Articulations of Urban Citizenship and Rights to the City in Africa / Articulations de la citoyenneté urbaine et les droits à la ville en Afrique	Werthmann Katja Sieveking Nadine
P011	S_D621	Contesting African Boundaries: Collective Mobilizations across "Borders" / Contester les frontières africaines : mobilisations « transfrontalières » collectives	Whittaker Hannah Gooding Philip
P024	S_D620	Land Governance in Conflict-affected Settings / La gouvernance foncière dans les zones de conflit	van Leeuwen Mathijs van Dijk Han
P028	S_D304 Halbwachs	Faith Based Organizations and Post-Conflict Management in Developing Nations: What Works and Why? / Les organisations confessionnelles et la gestion post-conflit dans les pays en développement : qu'est-ce qui marche et pourquoi ?	Umoh Boniface
P039	S_D622	Contemporary African Film: Resistance? / Le film africain contemporain : une résistance ?	Thackway Melissa
P040	S_D633	Large Scale Land and Water Acquisitions in East Africa: Opportunity, Opposition and Oppression? / Les acquisitions à grande échelle de terre et d'eau en Afrique de l'Est : opportunité, opposition et oppression ?	Oestigaard Terje

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P048	P_17	Droit à la ville, conditions et expériences citadines d'Afrique subsaharienne / Right to the City, Urban Conditions and Experiences of Sub-Saharan Africa	Spire Amandine Morange Marianne
P057	S_D634	Gender, Sexuality and Re-interpretations of "African Culture and Tradition" / Genero, sexualidade e novas interpretações de "usos e costumes africanos"	Arnfred Signe
P069	S_D618	Growing Anarchy or the Emergence of a New Political Order: Shadow Governance and Collective Violence in Africa / Anarchie croissante ou émergence d'un nouvel ordre politique : gouvernance de l'ombre et violence collective en Afrique	Rolandsen Øystein H. Pratten David
P085	S_D305 Cavaillès	Islamic Education in Africa: Reform and (Re-)Configuration / L'éducation islamique en Afrique : réforme et reconfiguration	Newman Anneke Hugon Clothilde
P088	S_F607	Rooted Resistances. Local Responses to Neo-colonialism / Résistances enracinées. Réponses locales au néo-colonialisme	Musch Tilman Banhoro Yaouba
P102	S_D301 Lalande	Somalia and Ibn Khaldoun: Back to the Future? / La Somalie et Ibn Khaldoun : retour vers le futur ?	Marchal Roland
P103	S_D641	Ethics/aesthetics of Mobilisation for Health in Africa / L'éthique et l'esthétique de la mobilisation pour la santé en Afrique	Manton John
P146	S_F610	Economics of Statelessness: Business and State Formation in the Somali Territories / Économies sans État : commerce et formation de l'État dans les territoires somaliens	Hagmann Tobias Little Peter D.
P151	S_F608	Concepts of Justice in African Philosophy / Concepts de justice dans la philosophie africaine	Granness Anke Gutema Bekele
P155	S_F306 Bloch	Africa and International Justice: Contestation, Resistance or Support? / L'Afrique et la justice internationale : contestation, résistance ou adhésion ?	Gibert Marie Appiagyei-Atua Kwadwo
P158	S_D619	Africa's "New" Asian Development Partners: What Consequences for Emerging African "Civil Societies"? / Les « nouveaux » partenaires asiatiques au développement de l'Afrique : quel impact pour l'émergence de « sociétés civiles » africaines ?	Fourie Elsje Nauta Wiebe

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P160	S_D632	Art, Activism and Violence in the Postcolony / Art, activisme et violence dans la postcolonie	Förster Till Kasfir Sidney L.
P169	P_11	« Spatialiser » l'État en Afrique / "Spatialising" the State in Africa	Emmenegger Rony Chinigò Davide
P179	P_13	In Ruins / En ruines	De Jong Ferdinand
P187	P_12	Student Protesters and Social Change: plus ça change, plus c'est la même chose? / Protestations étudiantes et changement social : plus ça change, plus c'est la même chose ?	Hodgkinson Dan
P188	S_D642	Political Parties in Africa / Les partis politiques en Afrique	Cooper Ian
P191	S_D640	The Changing Politics of Taxation in Africa / L'évolution des politiques de la fiscalité en Afrique	Cheeseman Nic
P205	S_G606	Interactive Radio and Citizenships in Africa / Radio interactive et citoyenneté en Afrique	Brisset-Foucault Florence
8JUL. 16:00-17:30			
P002	S_D632	Material Culture of Politics: Contestation, Resistance, Revolt / Culture matérielle du politique : contestation, résistance, révolte	Dorman Sara
P008	S_D631	Ethnographies of "Land Grabbing" From a Gender Perspective in Africa / Ethnographie de « l'accaparement foncier » selon une perspective de genre en Afrique	Haller Tobias

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P015	S_D640	Dead Monuments / Monumentos de Mortos	Younge Gavin
P019	P_17	Identity Mobilization, Citizenship and Public Services Provision / Mobilisation identitaire, citoyenneté et services publics	Bailly Cynthia
P037	S_D641	Aesthetic Rights: A Study in Urban Africa / Direitos Estéticos: Um Estudo em Africa Urbano	Thompson Drew Gastrow Claudia
P041	S_D622	African Arts in the Former Socialist Bloc Countries: Opening on a New Space or Political Affiliation? / Les arts d'Afrique dans les ex-pays du bloc socialiste : ouverture à un nouvel espace ou affiliation politique ?	Tchibozo Romuald
P050	S_F306 Bloch	Engaging with Elites – Repercussions for Mobilization in Sub-Saharan Africa / Engager les élites – Répercussions pour la mobilisation en Afrique subsaharienne	Söderström Johanna Brosché Johan
P063	S_D059	Sustaining Sustainability: Reflecting on Calls to Action and Efforts to Create Change in Africa / Soutenir le développement durable : réflexion sur les appels à l'action et les efforts pour créer le changement en Afrique	Scheld Suzanne Dill Brian
P070	S_F610	Medical Pluralism, Good Governance and Popular Politics in Sub-Saharan Africa / Pluralisme médical, bonne gouvernance et politique populaire en Afrique subsaharienne	Roca Albert Carvalho Clara
P080	S_D301 Lalande	Blue and Green Lines: Police and Military Institutions in Africa / Uniformes bleus et verts : la police et les institutions militaires en Afrique	Owen Oly
P091	S_G606	Citizenship at the State Margins / Citoyenneté aux marges de l'État	Côte Muriel Gomez-Temesio Veronica
P096	P_16	On the Margins of Society. Ethnographies of Social Mobilization and Marginalized Groups in Africa and Beyond / Aux marges de la société. Ethnographies de la mobilisation sociale et des groupes marginalisés en Afrique et au-delà	Menin Laura Gardini Marco
P109	S_D642	Contesting Natures: Frontier Landscapes, Power and Agency in North-east Africa / Contester les « natures » : espaces réservés, pouvoir et action en Afrique du Nord-Est	Watson Liz

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P120	S_G607	Étudier dans l'ancien bloc soviétique : un projet de protestation ? / Studying in the Former Soviet Bloc as a Protest Project	Labache Lucette Kouvouama Abel
P128	S_D634	Naturalistic Collections as Historical Sources in Africa: Knowledge's, Environment and Identities / Les collections naturalistes en tant que sources historiques en Afrique : connaissances, environnement et identités	Juhé-Beaulaton Dominique Leblan Vincent
P141	S_D619	The African Middle Classes in Comparative Perspective / Les classes moyennes africaines dans une perspective comparative	Heilbrunn John Darbon Dominique
P142	P_13	Post-apartheid Generations. Subjectivities and Engagements / Générations post-apartheid. Subjectivités et engagements	Hayem Judith
P154	S_D304 Halbwachs	Beyond Digital Engagement: ICT Routeways to Youth Contestation, Resistance and Revolt in Sub-Saharan Africa / Au-delà de l'engagement numérique : les TIC comme voie de résistance, de révolte et de contestation pour les jeunes en Afrique subsaharienne	Porter Gina Molony Thomas
P177	S_D620	Is Regional Engagement Driving Security? Insights from the Horn and Central Africa / L'engagement régional renforce-t-il la sécurité? Un aperçu de la Corne de l'Afrique et de l'Afrique centrale	De Vries Lotje Mehler Andreas
P178	P_12	Local State-making in Africa: Between International Programs and Everyday Administration / La formation de l'État au quotidien : entre fonctionnaires et programmes de développement	De Simone Sara Labzaé Mehdi
P183	S_F609	Beyond a Rock and a Hard Place? African Women's Movements Designing Visions about Gender Roles / Entre a espada e a parede. Movimentos de mulheres africanas desenhando visões sobre papéis de gêneros	Daniel Antje
P184	S_D633	Sports and Politics in Africa / Sports et politique en Afrique	Damen Jos Van Beek Walter E.A.
P202	P_11	Back to the Future of Political Parties in Africa / Revisiter les partis politiques africains : pistes de recherche	Brossier Marie Perrot Sandrine
P204	S_F607	Dubai in Africa: Emulation, Critique, and Resistance / Dubaï en Afrique : émulation, critique et résistance	Bromber Katrin Wippel Steffen

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P220	S_F608	Mobilizing the Law: Bargaining, Belonging and Legal Consciousness in Africa / Mobiliser le droit : négocier, appartenir et conscience du droit en Afrique	Andreetta Sophie Verheul Susanne
P224	S_D618	Labor Policies and Practices across the Colonial and Post-colonial Eras / Politiques et pratiques du travail de l'ère coloniale à l'époque postcoloniale	Allina Eric Keese Alexander
P235	S_D_621	Disputes, Mobilisations and Transformations in Africa: Slavery, Race, Urban Changes and Social Identities / Disputes, mobilisations et transformations en Afrique : esclavage, race, mutations urbaines et identités sociales	Tall Kadya
8 JUL. 17:30 - 19:00			
P013	S_D642	Watching Elections: Election Observation and Monitoring in Africa / Scruter le scrutin : observations et suivis des campagnes et des opérations électorales en Afrique	Willis Justin
P034	S_G606	Between Social Mobilisations and Power Struggles: Which Levers Lead to Peace in Casamance? / Entre mobilisations sociales et luttes de pouvoir : quels leviers pour la paix en Casamance ?	Tomàs Jordi Marut Jean-Claude
P035	S_G607	Domestic Workers in Africa (19 th -21 th centuries). Historical and Socio-anthropological Perspectives / Domestiques en Afrique (19 ^e -21 ^e siècles). Perspectives historiques et socio-anthropologique	Tisseau Violaine Jacquemin Mélanie
P043	S_F609	A Resilient Future Generation: Street Children in Africa / Une future génération « résiliente » : les enfants des rues en Afrique	Taylor Ty-Juana Gaibazzi Paolo
P046	P_13	Taming Contingency, Anticipating Progress: African Youth's as Leaders and Targets of Collective Mobilisation / Dompter la contingence et anticiper le progrès : la jeunesse africaine en tant que moteur et cible de mobilisations collectives	Tadesse Julian
P061	S_D301 Lalande	Questions of Citizenship in Contexts of Survival: The Planning and Provision of Water Infrastructures in African Cities / Questions de citoyenneté en contexte de survie : planification et aménagement d'infrastructures d'approvisionnement en eau dans les villes africaines	Schramm Sophie Appelhans Nadine

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P067	P_16	Trade Unions and Mobilizations in Africa / Organisations syndicales et mobilisations en Afrique	Roy Alexis Rubbers Benjamin
P074	S_D305 Cavaillès	Beyond Exoticism. How specific are "African" State-Society Relations? / Au-delà de l'exotisme. Dans quelle mesure les relations Etat-sociétés sont spécifiques en Afrique ?	Philipps Joschka Lar Jimam
P095	S_D620	Living in State Housing: Expectations, Contradictions and Consequences / Habiter en logement social : les attentes, les contradictions et les conséquences	Meth Paula Charlton Sarah
P104	S_F306 Bloch	Epistemology of Research on Migration: the Contribution of African Studies / Épistémologie des recherches sur les migrations : quelle contribution des études africaines ?	Mandé Issiaka Kabbanji Lama
P122	S_F607	La Côte-d'Ivoire après la crise : entre contentieux, violences résiduelles et mobilisations contestataires / Ivory Coast After Crisis: Between Contentious Waste Violence and Protest Mobilizations	Kra Kouamé Walter Oura Kouadio Raphaël
P131	S_F610	Laughter in Social Transformations in Africa / Le rire dans la transformation sociale en Afrique	Iwata Takuo Toulabor Comi
P135	S_D632	Struggles for Cultural Rights in East Africa, Amidst Constitutional Change and the Reassertion of Traditional Authority / Luttres pour les droits culturels en Afrique de l'Est, entre changements constitutionnels et réaffirmation de l'autorité traditionnelle	Hughes Lotte
P137	S_D631	Radicalisation of Political Islamic Movements in Africa / Radicalisation des mouvements politiques islamistes en Afrique	Hoehne Markus Bakonyi Jutta
P144	S_D641	Speaking and Performing the State: Exploring State Agent Rationalities / Dire et représenter l'État : explorer les rationalités des agents de l'État	Hansson Stina Eriksson Baaz Maria
P150	S_D059	Peasant Movements and Resistance in the Age of Neo-liberal Enclosure: New Challenges and New Strategies / Mouvements paysans et résistance dans l'enfermement néo-libéral : nouveaux défis et nouvelles stratégies	Mkodzongi Grasian Sadomba Willbert
P156	S_D304 Halbwachs	The Act of Forgetting: The (Affective) Politics of Amnesia and Abandonment / L'acte d'oublier : (l'affective) politique de l'amnésie et de l'abandon	Geissler P. Wenzel Lachenal Guillaume

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P172	S_D619	Asians in Africa – Policy Versus Reality / Les Asiatiques en Afrique : la politique contre la réalité	Dubey Ajay Thubauville Sophia
P181	S_D621	Mediated Itineraries under "Duress": Information Access and Mobilization-choices in Conflict Zones in Africa / Itinéraires de médiation en situation de crise : accès à l'information et décisions de mobilisation dans les zones de conflits en Afrique	de Bruijn Mirjam Both Jonna
P185	S_D633	Interpreting African Ivories in the Atlantic World (15 th -19 th centuries) / Interpretando os marfins africanos no Mundo Atlântico (séculos XV-XIX)	Horta José da Silva Afonso de Oliveira Luís U.
P192	S_D622	School Mobilisations and Contestations in Africa / Mobilisations scolaires et contestations en Afrique	Charton Hélène Guidi Pierre
P194	S_D640	Of Gay Struggle and Resistance in Africa: Contesting Queer Politics / De la lutte gay et la résistance en Afrique : contestation queer politique	Chacha Babere Ningala Maurine
P195	S_F608	Refugees and Asylum Seekers Experience: Terror of Witchcraft, Cultural Memories, and Bureaucratic Violence / L'expérience de réfugiés et de demandeurs d'asile entre terreur de la sorcellerie, mémoires culturelles et violence bureaucratique	Ceriana Mayneri Andrea Beneduce Roberto
P198	S_D634	Re-defining Conflict-urbanism; Critical Reflections on Urbanisation in an African Context of Protracted Violent Conflict / Une redéfinition de l'urbanisme en situation de conflit ; réflexions critiques sur l'urbanisation dans un contexte africain de conflit armé prolongé [CRG Violent Conflict]	Büscher Karen
P201	P_11	Historicizing Gender and Images / Pour une historicisation du genre à travers les images	Bruzzi Silvia
P207	P_12	The Politics and Aesthetics of African Urban Naturecultures / Les politiques et les esthétiques des « naturecultures » urbains d'Afrique	Boehi Melanie Rassool Ciraj
P210	P_17	Contested Landscapes: Appropriation, Transformation and Exploitation of "Nature" in Africa / Paysages contestés : appropriation, transformation et valorisation de la « Nature » en Afrique	Blanchon David Mueller-Mahn Detlef

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

9 JUL. 9:00-10:30

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P022	S_D633	(Re)nouer le dialogue. Archéologie et histoire de l'Afrique (VI ^e -XVIII ^e siècle) : héritages, pratiques, nouvelles perspectives / (Re)Opening Dialogue. African Archaeology and History (6 th -18 th C.): Heritages, Practices and New Perspectives	Vernet Thomas
P025	S_D301 Lalande	Opposing the Liberal West? Anti-homosexuality Mobilisations in Contemporary Africa / S'opposer à l'Occident libéral ? Mobilisations anti-homosexualité dans l'Afrique contemporaine	van Klinken Adriaan
P029	S_D632	Peace and Security Beyond APSA / Paix et sécurité au-delà de l'APSA	Engel Ulf Gomes Porto Joao
P033	P_16	Acting on the Margins: Professional Associations and the Construction of Alternative Politics in Africa after Empires / Agir sur les marges : les associations professionnelles et la construction de la politique alternative en Afrique après les empires	Torrent Mélanie Bourne Richard
P049	S_D634	Islamic Movements in Africa: New Modes of Adaptation, Resistance and Mobilization / Mouvements islamiques en Afrique : nouveaux modes d'adaptation, de résistance et de mobilisation	Sounaye Abdoulaye Aparé Elodie
P056	S_D305 Cavaillès	Days of Anger / Jours de colère	Siméant Johanna Bonnecase Vincent
P060	S_G606	Interroger la mémoire des projets d'aide au développement / Analyzing the Memory of Aid Projects	Ségalini Céline Brégeot Ghislain
P062	S_D618	Governing by Crisis: The Impact of Dichotomous Framing of Governance Challenges / Gouverner par la crise : l'impact de l'encadrement dichotomique des enjeux de la gouvernance	Schomerus Mareike
P068	S_F609	Analyzing the Cause(s) of Crises in Madagascar / Analyser le(s) cause(s) des crises à Madagascar	Roubaud François
P079	S_D622	Limits to Democratic Transitions in Southern Africa. Collective Mobilisation under Former Liberation Movements / Les limites des transitions démocratiques en Afrique australe : les mobilisations collectives sous l'égide des anciens mouvements de libération	Pallotti Arrigo Melber Henning

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P090	S_D621	Visuals of State and Nationhood / Images de l'État et de la nation	Murison Jude Hammett Daniel
P099	S_D631	Silencing by Law: New Laws against Freedom of Expression in Sub-Saharan Africa / Des lois pour réduire au silence : les nouvelles réglementations liberticides en matière de liberté d'expression	Frère Marie-Soleil Maupeu Hervé
P115	S_D059	Repressing Opposition. Legal Repression of Protests, Revolts and Resistance in Central Africa / Réprimer les oppositions. La répression judiciaire des contestations, révoltes, résistances en Afrique centrale	le Polain de Waroux P; Piret Bérengère
P118	S_F608	Social and Political Mobilisation in Mining Communities in Southern and Central Africa / Mobilizações sociais e políticas nas comunidades mineiras da África austral e central	Larmer Miles Laterza Vito
P129	S_D304 Halbwachs	Food Shocks and the Aftermath: Price Spikes and Changing Food Consumption in African countries / Choques Alimentares e Consequências: Picos de Preços e Mudança no Consumo de Alimentos nos Países Africanos	Johnston Deborah Stevano Sara
P134	S_F306_ Bloch	Le VIH/Sida après le « pic de l'aide » : mobilisations étatiques et non-étatiques face au déclin des financements internationaux / HIV/AIDS after "Peak Aid": African State and Non-state AIDS Activism in the Face of Declining International Support	Hunsmann Moritz
P149	S_D619	Changing Patterns of Militancy in the Sahara. The Malian Crisis / Transformations de la violence armée au Sahara. La crise malienne	Guichaoua Yvan
P153	S_D640	Changing the Script: Interventions in the Colonial Archive / Changer le texte : interventions dans l'archive coloniale	Godby Michael Van Robbroeck Lize
P159	S_D620	Mobilizing the Archive in Africa: Visual Archives, Historical Consciousness and Political Action / Mobiliser l'archive en Afrique : archives visuelles, conscience historique et action politique	Fouéré Marie-Aude
P163	P_12	Cosmopolitanism out of Revolution: Africa's Positionality and International Solidarities / Cosmopolitisme en dehors de la révolution : positionnement de l'Afrique et solidarités internationales	Fila-Bakabadio Sarah
P174	S_F607	African Urban Youth Languages: From Resistance Identities to Boundless Identities / Langues de la jeunesse urbaine africaine : des identités résistantes aux identités sans frontière	Tchokothe Rémi Armand

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organisateur(s), trice(s)
P176	S_G607	Water reform in Africa: Citizen Rights and Obligations through an Historical and Anthropological Perspective / La réforme de l'eau en Afrique : droits et obligations des citoyens dans une perspective historique et anthropologique	Debevec Liza
P231	P_17	Africa's Alternative: Transcending Epistemes in Development / Alternative pour l'Afrique : transcender les épistémès dans le développement	Ajagbe Samsodeen Ewane Fidelis Etah
9 JUL. 14:00-15:30			
P051	S_F306 Bloch	Muslims and Media Landscapes in Africa: Contestation, Subversion, Revolt / Les Musulmans et les paysages médiatiques en Afrique : contestation, subversion et révolte	Soares Benjamin
P053	S_D631	Comparison of Political Cultures of Post-colonial Africa and Post-communist Europe / Comparaison des cultures politiques de l'Afrique post-coloniale et post-communiste en Europe orientale	Skalnik Petr
P058	S_D632	African Artists in Times of Political Turmoil and Global Attention / Artistes africains en période d'agitation politique et de médiatisation mondiale	Siegenthaler Fiona
P072	P_11	Reading Paper into African History / Lire le papier dans l'histoire africaine	Regourd Anne Lydon Ghislaine
P075	P_13	Social Mobilisation, Political Contestation and Urban Transformation: Reflecting on South African and Namibian Cities Twenty Years after Apartheid / Mobilisations sociales, contestation politique et transformation urbaine : les villes sud-africaines et namibiennes vingt ans après l'apartheid	Peyroux Elisabeth Graefe Olivier
P101	S_D301 Lalande	The Contested Politics of Surveillance and Securitization in Africa / Les politiques contestées de surveillance et de sécuritisation en Afrique	Martin Aaron
P106	S_F609	From Slave Trade to Forced Labor: Angola's History in the Long Term / Do tráfico de escravos ao trabalho forçado: a história de Angola na longa duração	Madeira-Santos Catarina Curto José C.

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organisateur(s), trice(s)
P112	S_F608	Streets of Fire: African Urban Musics between Resiliencies and Insurgencies / Ruas em fogo: Músicas urbanas africanas entre resiliências e rebeliões	Leite Pereira Pedro Barros de Castro Maurício
P117	S_G607	Enchantment as Resistance in African Christianity / L'enchantement comme résistance dans le christianisme africain	Lauterbach Karen Vähäkangas Mika
P126	S_D059	Locating Gender in the History of Angola / Localizando o género dentro a história de Angola	Kananoja Kalle
P127	S_D633	Collective Mobilisations in Africa and the Indian Ocean / Mobilisations collectives en Afrique et dans l'Océan Indien [CRG Africa in the Indian Ocean]	Kaarsholm Preben Ramos Manuel João
P132	P_12	Wikipédia et les études africaines / Wikipedia and African Studies	Imbert-Vier Simon
P143	S_F607	Global African Entrepreneurship / L'entreprenariat africain mondial	Østbø Haugen Heidi Pelican Michaela
P162	S_D618	Visions of Future/s: Towards Radical Collective Imaginations / Les visions du (des) futur(s) : vers des imaginations collectives radicales	Fink Katharina Piesche Peggy
P165	P_16	Religious Revival, Secularism and Contested Public Spaces in Contemporary Ethiopia / Renouveau religieux, sécularisation et espaces publics contestés dans l'Ethiopie contemporaine	Fantini Emanuele Ostebo Terje
P168	S_F610	Of Hopes and Hustles – Biographies and Utopias of Protesting Students in West Africa (1960-1980) / D'espoirs et de combats - Biographies et utopies des étudiants protestataires en Afrique de l'ouest (1960-1980)	Steuer Noemi Macamo Elisio
P175	S_D305 Cavaillès	African Migrants in France: African Protests, Resistances and Revolutions / Migrants africains en France : protestations africaines, résistances et révolutions	Dedieu Jean-Philippe Blum Françoise
P180	S_D621	New Considerations of Labour, Power, and Resistance in Angolan History with Contemporary Resonances in Africa / Novas considerações sobre trabalho, poder e resistência na história angolana e suas ressonâncias contemporâneas em África	de Grassi Aharon Melnysyn Shana

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organisateur(s), trice(s)
P190	S_D634	Crises et épidémies en Afrique (VI ^e -XVIII ^e siècles) : questions, méthodes et chantiers émergents / Crises and Pandemics in Africa (6 th -18 th c.): Questions, Methods, and New Projects	Chouin Gérard
P193	S_G606	A Rebellious Youth? Ethnographic Perspectives / Une jeunesse contestataire ? Approches ethnographiques	Champy Muriel Peatrik Anne-Marie
P199	S_D640	Genre, violence et communautés de réfugiés / Gender, Violence and Refugee Communities	Buckley-Zistel Susanne Krause Ulrike
P213	S_D619	Politics and Digital Media: Creating New Spaces and Strategies of Participation and Protest / Politique et médias numériques : créer de nouveaux espaces et de nouvelles stratégies de participation et de contestation	Bernal Victoria
P221	S_D620	Representation, Participation and Punishment: Contesting Justice in Africa / Représentation, participation et peines : contestation de la justice en Afrique	Anders Gerhard Zenker Olaf
P223	S_D622	Hybrid Governance and Large Development Projects in Marginal Rural Areas: The Politics of Collective Mobilisation / Gouvernance hybride et grands projets de développement dans les zones rurales marginales : les politiques de mobilisations collectives	Allouche Jeremy Lind Jeremy
P232	S_D642	The Coming Ecological Crunch in Africa: Growth Narratives vs Local Environmental Realities / La crise écologique à venir en Afrique : récits de croissance par rapport aux réalités environnementales locales	Abbink Jon
P233	P_17	Participatory Constitution-making in Northern Africa? / Un constitutionnalisme participatif en Afrique du Nord ?	Abbate Tania Federico Veronica
9 JUL. 16:00-17:30			
P007	S_D301 Lalande	L'« en-dedans » du pouvoir congolais et sa fiction critique : l'aventure ambiguë de la phratry des écrivains congolais / The "Inside Out" of the Congolese Power and its Critical Fiction: the Ambiguous Adventure of the Phratry of the Congolese Writers	Peghini Julie Yengo Patrice
P030	S_D622	Reconfiguring African Cities: the Roles of State and Non-state Actors and of the Social Sciences / Reconfigurando as cidades africanas: os papéis do Estado, dos atores não-governamentais e das ciências sociais	Udelmann Rodrigues Cristina

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organisateur(s), trice(s)
P044	S_F609	International Migration and Organised Forms of Collective Resistance to Barriers for Entry and Stay: Perspective From Africa / Migrations internationales et formes organisées de résistance collective contre les barrières à l'entrée et au séjour : perspectives à partir de l'Afrique	Tati Gabriel
P045	S_F608	Resistances in Movement. Cinemas of Lusophone Africa / Résistances en mouvement. Cinémas d'Afrique lusophone	Basto Maria-Benedita Schefer Raquel
P047	S_F306 Bloch	Crime, Coping and Resistance in West Africa and the Sahel / Criminalité, adaptation et résistance en Afrique de l'ouest et au Sahel	Strazzari Francesco Bøås Morten
P055	P_11	African Contestations and Transnational Linkages: the Internationalization of African Mobilisation and The Struggle against Empire / Contestações e ligações transnacionais: a internacionalização da mobilização africana e o combate contra o Império	Vasile Iolanda
P065	P_12	Liberation in Southern Africa: Transnational Aspects of Collective and Other Forms of Mobilisation / A Libertação da África Austral: Aspectos transnacionais de formas colectivas ou de outras formas de mobilização	Saunders Chris Fonseca Helder
P082	S_F607	(Re)Claiming Big-Man: Affirming and Contesting Big-Man Power in African Contexts / (Ré) introduire le Big-Man : affirmation et contestation du pouvoir du Big-Man dans les contextes africains	Nyangulu Deborah
P087	S_D633	The Oil industry and Independence: Algeria and Libya in the Aftermath of Decolonisation / Industrie pétrolière et indépendance : l'Algérie et la Libye après la décolonisation	Musso Marta Bini Elisabetta
P092	P_13	African Riots: Local Uprisings, National Politics, and International Attention / Les émeutes africaines : soulèvements locaux, politiques nationales et attention internationale	Kirst Sarah
P093	S_G606	"Signs" of the Times: African Protest Movements and Struggles Across the Imaginary / Signes des temps : mobilisations et luttes africaines au fil des imaginaires	Mintoogue Yves Nken Ndjeng Philippe Ndengue Rose
P107	S_D618	Decolonizing Knowledge: Alternative Visions for Scholarship and Everyday Life / Descolonizando o Conhecimento: Visões Alternativas para o campo acadêmico e a Vida Quotidiana	MacGonagle Elizabeth Myers Garth
P111	S_D619	Nature, Warfare and Technologies — the Militarization of Conservation in Africa / Natureza, guerra e tecnologias — A militarização da conservação na África	Lenggenhager Luregn Merron James

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P114	P_16	Lands and Minerals: Grabbings and Resistances. Africa in the Heart of a Worldwide Issue? / Terres et richesses minières: accaparements et résistances. L'Afrique au cœur d'un problème planétaire ?	Leclerc-Olive Michèle
P119	S_D642	Digital Social Networks and Political Transformations in Africa / Réseaux numériques et transformations politiques en Afrique	Lafay Marina Quet Mathieu
P124	S_D621	Graffiti Art Movements Across Africa: Communal Engagement and Post-colonial Rebellion / Arts du graffiti en Afrique : engagement communautaire et rébellion postcoloniale	Klopper Sandra Rabine Leslie W.
P130	S_G607	Urban Kinship: The Micro-Politics of Proximity and Relatedness in the African City / Parenté urbaine : les micropolitiques de proximité et de rapprochement dans la ville africaine	Bjarnesen Jesper Utas Mats
P136	S_D059	New Political Topographies? Economic Infrastructures and the Transnational Politics of Scale / Nouvelles topographies politiques ? Infrastructures économiques et politiques transnationales d'échelle	Hoenke Jana Chalfin Brenda H.
P147	S_D640	Politique de la délivrance et guerre spirituelle des pentecôtistes en Afrique / Politics of Deliverance and the Pentecostal Spiritual War in Africa	Gusman Alessandro Fancello Sandra
P161	S_D632	Made for Market. The Circulation of African Art in the 20 th and 21 st Centuries / Faits pour le marché. La circulation de l'art africain aux 20 ^e et 21 ^e siècles	Forni Silvia Steiner Christopher B.
P164	S_D305 Cavailles	Modèles voyageurs en éducation élémentaire et supérieure et la circulation des réformes en Afrique / Travelling Models of Basic and Higher Education and the Circulation of Reforms in Africa	Fichtner Sarah Park Sung-Joon
P171	S_F610	Institutional Reform, Religious Change and Stability in the Sahel / Réformes institutionnelles, changement religieux et stabilité au Sahel	Elischer Sebastian Villalón Leonardo
P206	S_D634	Broadening the Battlefield, or How African Artists and Writers Have Taken Up the Gender Question / Élargir le champ de bataille, ou comment les artistes et les écrivains africains ont relevé la question du genre	Bounakoff Pierre-Nicolas
P209	S_D631	Mobilizing Pan-Africanism in Relation to the Nation-State / Mobiliser le panafricanisme en relation avec l'État-nation	Bloom Peter Miescher Stephan F.

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P219	S_D304 Halbwachs	Democracy, Land Reform and Rural Struggles in Sub-Saharan Africa / Démocratie, réforme agraire et conflits ruraux en Afrique sub-saharienne	Andrew Nancy Zamponi Mario
P226	P_17	State-formation and the Dynamics of Mobilization, Contestation and Conflict in "Post-war" Burundi / Formation de l'État et de la dynamique de mobilisation, contestation et conflit dans « l'après-guerre » du Burundi	Alfieri Valeria Van Acker Tomas
P227	S_D620	"Knowing Africans": The Role of Knowledge in Contestation / Le rôle du savoir dans la contestation	Alber Erdmute Seesemann Rüdiger
10 JUL. 9:00-10:30			
P014	S_D619	Authority and Resistance in African Peacemaking: Between Experiments and Experience / Autorité et résistance dans les processus de paix en Afrique : entre expérimentation et expérience	Witt Antonia
P021	P_16	"Rebel Governance", Public Authority and "the State" in Africa / La « gouvernance rebelle », l'autorité publique et « l'État » en Afrique	Verweijen Judith Vlassenroot Koen
P027	S_D622	Agribusiness Production, Social Control and Resistances in African Rural Areas. A Focus on Peasant and Wage-work Mobilizations / Production agro-industrielle, encadrement et résistances en zones rurales africaines. Retour sur les mobilisations de travail (paysan et salarié)	Vadot Guillaume Grassin Paul
P036	S_G607	(Post)colonial Power, Environment and Resistance(s) in Africa, 20 th -21 st Centuries / Pouvoir (Post)colonial, environnement et résistance(s) en Afrique, XX ^e -XXI ^e siècles	Tiquet Romain Henriet Benoît
P052	P_12	Transforming Laws Through Protest – Free Speech in African Societies / Changer les lois par la protestation et liberté d'expression dans les sociétés africaines	Skupien Stefan Khamala Charles Alenga
P059	S_D618	Swarm, Demolish, Destroy / Essaimer, démolir, détruire	Shringarpure Bhakti

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P066	P_11	Political Subjectivities and the Everyday / Les subjectivités politiques et le quotidien	Rueedi Franziska Lissoni Arianna
P077	S_F610	Gouverner la guerre, produire l'État / Governing War, Producing the State	Péclard Didier
P084	S_F306 Bloch	La circulation des enseignants et chercheurs africains dans le contexte académique mondialisé : ruptures et continuités / The Circulation of African Professors and Researchers within the Context of Academic Globalization: Breaks and Continuities	Ngwe Luc Dia Hamidou
P089	S_D634	Security, State and Society in Africa / Sécurité, Etat et société en Afrique	Murunga Godwin Sjogren Anders
P100	S_D633	Formes et outils des mobilisations identitaires collectives à des fins politiques en Afrique subsaharienne du XIX ^e au XXI ^e siècle / Forms and Tools of Collective Identity Movements for Political Purposes in Sub-Saharan Africa from the 19 th to the 21 st century	Martineau Jean-Luc
P105	P_13	Not No Place? Images of the African City / Not No Place? Images de la ville africaine	Malcomess Bettina Kreutzfeldt Dorothee
P138	S_D301 Lalande	Women, Marriage Alliances and Power in East Africa / Femmes, alliances matrimoniales et pouvoir en Afrique de l'Est	Herman Margaux Doyle Shane
P140	S_D641	Armed Political Movements and Their Civil Administration: Legitimacy, Statehood and War-to-Peace Transitions / Mouvements politiques armés et leur administration civile : légitimité, indépendance et transitions guerre – paix	Heitz Tokpa Katharina Speight Jeremy
P145	S_D640	Les mobilisations féminines à l'heure de la parité / Women's Mobilizations During the Gender Equality Moment	Hane Fatoumata Goudiaby Jean Alain
P148	S_F607	African Consumers of Imported Goods. Studies on the Globalization of Ordinary Things (18 th -21 st c.) / Biens matériels importés et leurs usages en Afrique. Études sur la mondialisation des biens ordinaires (XVIII ^e -XXI ^e siècles)	Guindeuil Thomas Coret Clélia
P157	S_D059	African Arts on the Web. Exploring the Stakes for Online African Museums and Collections / Arts africains sur le web. Enjeux des musées et collections d'Afrique sur internet	Galitzine-Loumpet Alexandra Celis Abigail

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P166	S_G606	African Environmental Movements: Between Conservation and Environmental Justice / Mouvements écologistes africains : entre préservation et justice environnementale	Euler Thorsten
P167	S_D620	Struggles Over Resources and Extractivism: Social Movements, Trade Unions and Everyday Resistances / Luttres pour les ressources et extractivisme : mouvements sociaux, syndicats et résistances quotidiennes	Engels Bettina
P170	S_F609	Same-sex Sexualities and Intimacies in Contemporary Africa: Contestation, Resistance, and Change / Sexualités de même sexe et intimités en Afrique contemporaine : contestation, résistance, et changement	Gore Ellie Gyamerah Akua
P186	S_F608	The Political Economy of Migration, Labour Mobility and Development in Africa's Regions / Économie politique de la migration, la mobilité de la main-d'œuvre et développement dans les régions d'Afrique	Cross Hannah
P208	S_D632	Afriphone Literature: Mobilization for an African Language Literature Agenda in the 21 st Century / Littérature « afriphone » : mobilisation pour un langage littéraire africain. Un agenda pour le 21 ^e siècle	Bodomo Adams
P212	S_D621	Historical Figures and Collective Mobilizations / Grandes figures historiques et mobilisations collectives	Bertho Elara
P216	S_D642	The 19 th Century African Slave Trade: Indian and Atlantic Ocean Links / O Tráfico de Escravos Africanos no Século XIX: Ligações entre os Oceanos Índico e Atlântico	Barcia Manuel
P218	S_D305 Cavaillès	Oppositions insidieuses et subversions visibles. Le caractère informel des politiques / Insidious Oppositions and Conspicuous Subversions. The Informality of Politics	Ayimpam Sylvie Bouju Jacky
P228	S_D631	"Promised Land?": Churches, NGOs, and Contestation Over Property in Africa / « Terre promise ? » : Églises, ONG confessionnelles et contestation autour de la propriété en Afrique	Alava Henni Jones Ben
P001	S_F609	Brokering Africa's Extraversion: Ethnography and Governance in Global Flows of People and Things / L'extraversion de l'Afrique et ses intermédiaires : ethnographie et gouvernance des flux mondiaux de personnes et de biens	Beuving Joost Alpes Jill

10 JUL. 14:00-15:30

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P005	S_D633	African Capitalisms / Capitalismes africains	Bierschenk Thomas
P017	P_13	Borders as Sites of Memory / Les frontières comme lieux de mémoire [CRG African Borderlands Research Network]	Zeller Wolfgang
P018	S_D620	African Colonial Soldiers: Challenging the Limits of Their Historiography / Soldats coloniaux africains : dépasser les limites de l'historiographie	Zimmerman Sarah
P020	S_D304 Halbwachs	Contest and Collusion: Local Adaption to Externally Induced Policies and Practices in Eastern DRC / Contestation et collaboration : l'adaptation locale aux politiques et pratiques induites à l'est de la RDC	Vogel Christoph Marijnen Esther
P023	P_16	State Censorship and State Sponsorship in Contemporary African Arts / Censure d'État et parrainage public dans les arts africains contemporains	Van Wyk Gary Brittan Lisa
P031	P_11	The Role of Underground Structures and Operatives in Political Resistance / Le rôle des structures et acteurs clandestins dans la résistance politique	Moloi Tshepo Gona George
P032	S_F610	Building Promise – Past and Emerging Architectures of Anticipation in Africa / Promesse de construction – Architectures de l'anticipation en Afrique : passé et futur	Tousignant Noémi Lagae Johan
P054	S_G607	Critical Development Geographies of/in Africa across the Anglo-Francophone-Lusophone Divides / Géographies critiques du développement de l'Afrique et en Afrique, analyse comparée luso-anglo-francophone	Simon David Ninot Olivier
P073	S_D618	Espaces autoritaires en Afrique / Authoritarian Spaces in Africa	Panel Sabine Morelle Marie
P078	S_D619	Legacies of the Past and Exigencies of the Present in Opposition Mobilisation / Heranças do passado e exigências do presente na mobilização da oposição	Pearce Justin
P083	S_D634	Histories of Contestatory/Contested Photographs / Histoires de photographies contestataires/contestées	Nur Goni Marian Nimis Érika

2015

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organiseurs, trice(s)
P094	P_12	Urban Protests and the (Re)construction of Citizenship in African Cities / Manifestations urbaines et (re)construction de citoyenneté dans les villes africaines	Millstein Marianne Oldfield Sophie
P097	S_F306 Bloch	Secret Societies and Resistance in West Africa / Sociétés secrètes et résistance en Afrique de l'ouest	Ménard Anaïs Bedert Maarten
P098	S_D632	Athletic Mobilisations in Africa: Control and Resistance / Mobilizações esportivas em África: controle e resistência	Melo Victor
P116	S_G606	Arts et humanitaire / Art and Humanitarian field	Le Lay Maëline Maignon Emilie
P123	S_D059	Youth, Social Networks and Governance in West Africa Since the "Arab Spring": Challenges, Revolts and Resistance via Facebook / Jeunesse, réseaux sociaux et gouvernance en Afrique de l'ouest depuis les « Printemps arabes » : défis, résistances et révoltes via Facebook	Kouyate Souleymane
P139	S_D641	Dissident Genders and Sexualities: Comparative and Theoretical Perspectives From Africa / Genres et sexualités dissidents : perspectives comparées et théoriques d'Afrique	Hendriks Thomas Geschiere Peter
P189	S_D621	Abortion in Africa: Causes, Pathways and Consequences / L'avortement en Afrique : causes, trajectoires et conséquences	Coast Ernestina Freeman Emily
P197	S_D642	Mechanisms of Resistance to Slavery in Africa / Mecanismos de resistência à escravidão em África	Candido Mariana Rodrigues Eugénia
P200	S_D305 Cavaillès	Urbanization and Expatriate Communities / Urbanisation et communautés des expatriés	Büchele Julia
P203	S_D631	Mobilizations against Homosexuality in Africa: Actors, Origins, and Effects / Mobilisations contre l'homosexualité en Afrique : acteurs, origines et effets	Broqua Christophe Bosia Michael
P211	S_D301 Lalande	Nation of Affects: Emotions as Analytical Tools of National Identifications in Africa (19 th -20 th Centuries) / Nation des affects : les émotions comme outil analytique des identifications nationales en Afrique (19 ^e -20 ^e siècles)	Blanc Guillaume Vezzadini Elena

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

10 JUL. 16:00-17:30

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organisateur(s), trice(s)
P214	S_D622	Forces of African Labour: Strikes and Workers Unrest in Africa since 1800 / Pouvoirs ouvriers africains : grèves et protestations des travailleurs d'Afrique depuis 1800	Bellucci Stefano
P230	S_F608	Under What Conditions Does Economic Development Become Politically Attractive? From Political Capture to Political Mobilization / Dans quelles conditions le développement économique devient-il politiquement attrayant? De la capture politique à la mobilisation politique	Akinyoade Akinyinka Whitfield Lindsay
P003	P_13	Micropolitics of State and Infrastructures in Southern Africa / Micropolítica do Estado e infraestruturas em África do Sul	Wafer Alex Dubbeld Bernard
P012	S_D618	Cleaning up Capitalism? Economic Fraud and Anti-fraud Measures in Contemporary Africa / Nettoyer le capitalisme ? Fraude économique et mesures anti-fraude dans l'Afrique contemporaine	Wiegatz Jörg
P016	S_D641	Social and Political Transformations in Post-War Liberia: Exploring Narratives, Memory and Perspectives of Institutional Change / Transformations sociales et politiques de l'après-guerre au Libéria : exploration des récits, de la mémoire et perspectives de changement institutionnel	Zanker Franzisca Kaufmann Andrea
P026	S_D632	The Sexual Making of African Middle-classes; Bodily Techniques and Social Sensibilities as New Markers of Social Differentiation? / La construction sexuelle des classes moyennes africaines ; sensibilités sociales et techniques corporelles comme nouveaux marqueurs de différenciation sociale ?	Van Dijk Rijk Spronk Rachel
P038	S_D642	Transnational Circulations of People, Goods and Ideas: Reception, Adaptation and Contestation / Circulations transnationales des personnes, des biens et des idées : réception, adaptation et contestation	Thiel Alena Marfaing Laurence
P064	S_D621	Contested Networks of Food Production in Urban Africa / Réseaux contestés de production alimentaire en Afrique urbaine	Schareika Nikolaus Bellwood-Howard Imogen
P071	S_F306 Bloch	Autobiographies de militantes ou l'écriture de soi comme expression politique / Autobiographies of Women Activists or the Writing of the Self as a Political Expression	Rillon Ophélie Monciaud Didier
P081	S_F610	Art and Culture as a Platform of Mobilization of the African Youth and African Descent / Arte e cultura como plataforma de mobilização da juventude africana e afrodescendente	Raposo Otávio Lima Redy Wilson

PANELS BY DATE

PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organisateur(s), trice(s)
P086	S_D619	Transnational Policymaking and State Formation in Africa: How do Transnational Networks of Actors and Institutions Affect State Formation? / Action publique transnationale et formation de l'État en Afrique : comment les réseaux transnationaux d'acteurs et d'institutions affectent-ils le processus de formation de l'État ?	N'Diaye Marième Diallo Rozenn
P108	P_16	E-Waste and the Urban Economy: the Limits of Globalization in Africa / Lixo eletrônico e a economia urbana: os limites da globalização em África	Lopes dos Santos Kauê
P113	S_D059	Mali-Azawad : du passé ouvert au passé fermé. Histoires, mémoires, justice, réconciliation / Mali-Azawad: From an Open to a Closed Past. Histories, Memories, Justice, Reconciliation	Lecocq Baz
P121	S_D305 Cavaillès	Photographs, Ethics and Africa on Display / Photographies, éthique et l'Afrique exhibée	Juncker Kristine Peffer John
P125	S_D620	African and African American Intellectuals and the Communist Countries after 1945 / Les intellectuels africains et afro-américains et les pays communistes après 1945	Katsakioris Constantin
P133	P_12	Urban Protests and the (Re)construction of Citizenship in African Cities / Manifestations urbaines et (re)construction de la citoyenneté dans les villes africaines	Lindell Ilda
P152	S_D634	Le pouvoir de mobilisation des ondes et des images, de la colonisation tardive aux premières décennies des indépendances / Mobilizing Power of Images and Waves, From Late Colonialism to the First Decades of Independence [CRG African History]	Goerg Odile Nativel Didier
P173	S_F608	Social Mobilisations, Land and Entitlement in East Africa / Mouvements sociaux, titres fonciers et « propriétés » de la terre en Afrique orientale	Droz Yvan Médard Claire
P196	S_D640	Pathways out of "Waithood": Engaging with a Repertoire of Strategies / Sortir de l'expectative : envisager un éventail de stratégies	Carling Jørgen
P215	S_D301 Lalande	Economic Failure, Political Success? Long-term Histories of Development in Africa / Échec économique, succès politique ? Histoires à long terme du développement en Afrique	Becker Felicitas
P217	S_G606	Constructing Power in Contemporary Luanda (Angola) / Construindo o poder na Luanda contemporânea (Angola)	Ball Jeremy Tomás Antonio

2015

PANELS BY DATE PANELS PAR DATE/PAINÉIS POR DATA

Panel number N° de Panel	Location Salle	Title Titre	Convenor(s) organisateur(s), trice(s)
P222	S_D633	Language, Agency and Identity in Afro-religious Practices / Linguagem, agencialidade e identidade nas práticas religiosas afro	Almeida Cunha Ana Stela Pilar Araújo Paulo Jeferson
P225	S_D622	Researching with the Enemy? The Ethics of Fieldwork with Opposition, Outlaws, and Rebels in Africa / La recherche avec l'ennemi ? L'éthique du travail de terrain avec l'opposition, les hors la loi et les rebelles en Afrique	Allan Joanna Mundy Jacob
P229	S_D631	Digital Technologies and Global Health in Africa / Technologies numériques et santé globale en Afrique	Al Dahdah Marine Duclos Vincent
P234	S_D304 Halbwachs	Vulnerability, Legitimacy and Growth: Explaining the Political Logic of Development in Post-Genocide Rwanda / Vulnérabilité, légitimité et croissance : expliquer la logique politique du développement dans le Rwanda post-génocide	Mann Laura Berry Marie

ROUND TABLES

TABLES RONDES / MESAS REDONDAS

2015

Ebola. African Studies in Times of Emergency / Ebola. Les études africaines en temps d'urgence

Convenors/Organisateurs: Guillaume Lachenal (Université Paris Diderot-Paris 7); Anita Schroven (Max Planck Institute for Social Anthropology)

The epidemic of Ebola Virus Disease in West Africa has brought the disciplines studying the region and researching medical emergencies into the spotlight. There was structural demand from intervening humanitarian, research and aid organizations for a social-science engagement in their work. While not new, the scale of social-science engagement with this international intervention is unprecedented and merits a discussion across disciplines and national contexts. This round table brings together scholars who recently took part in the response to the Ebola epidemic, whether directly as fieldworkers or clinicians, or from a distance, as experts of "the local" or of the "cultural context". Two cross-cutting themes will guide the discussion. 1) Experiencing the crisis: The Ebola epidemic as fieldwork. What can we learn from the involvement of anthropologists in the response to the present epidemic? Beyond the classic figure of the "embedded anthropologist", what kind of new relationships with medico-humanitarian interventions, and what forms of collective and collaborative work have (not) emerged? 2) Understanding the crisis: Urgent pasts and pathogenic contexts. Beyond the tempos of emergency, what are critical insights and new perspectives developed by the researchers specialized in the region and/or in the study of humanitarian aid and biopolitics?

L'épidémie de maladie à virus Ebola en Afrique de l'Ouest a placé sur le devant de la scène les disciplines et chercheur-e-s spécialistes de la région et des questions médicales. Une demande structurelle d'interaction avec les sciences sociales s'est exprimée du côté des organisations humanitaires, de secours et de recherche. Bien qu'une telle implication des sciences sociales ne soit pas nouvelle en soi, son échelle et son importance dans la réponse à Ebola rendent un retour sur expérience nécessaire. La table ronde réunit des chercheur-e-s qui ont récemment pris part à la réponse à l'épidémie, directement en tant que praticiens de terrain, ou à distance, en tant qu'expert du « local » ou du « contexte culturel ». Deux thèmes orienteront la discussion. 1) Traverser la crise: l'épidémie d'Ebola comme terrain. Que retenir de l'implication des anthropologues dans la réponse à l'épidémie actuelle ? Au-delà de la figure classique de « l'anthropologue embarqué », quelles relations avec les interventions médico-humanitaires ont été expérimentées? Quelles formes de travail collectif et collaboratif ont émergé? 2) Comprendre la crise: contextes pathogènes et passés urgents. Au-delà du rythme de l'urgence épidémique, quelles perspectives critiques et scientifiques peuvent proposer les chercheur-e-s spécialistes de l'étude de la région, de l'aide humanitaire et des biopolitiques?

Speakers/Intervenants: Tara Diener (University of Michigan); Nathaniel King (World Bank, Sierra Leone); Emmanuelle Roth (SOUS); Susan Shepler (American University)

Discussant/Discutant: Vinh-Kim Nguyen (University of Amsterdam & Collège d'études mondiales, Paris)

T1

10 JUL.

16:00 - 17:30

Location / Salle

PANTHÉON

P_Amphithéâtre 4

Gender, mobilizations and citizenship in Africa / Genre, mobilisations et citoyenneté en Afrique

Convenors/Organisatrices : Anne Hugon (IMAF) ; Sara Borrillo (Université de Naples)

Since the 1970s, researches on the role of women in social movements and on the impact of gender dynamics in mobilisations have been multiplied in Western contexts, as well as in non-Western contexts, thanks to postcolonial studies and to the commitment of Southern activists and feminists researchers. By crossing mainly French and English disciplinary boundaries, this round table will analyse the forms and the causes of African women's commitment and gender relations, and more generally socio-political configurations, within these mobilisations - feminine, mixed, "progressive" as well as "conservative." By paying attention to the historicity and the entanglement of local and transnational dimensions, this round table will explore the relationship between female subordination, political participation process, and the definition of citizenship, through some case studies dealing with the impact of women's mobilizations - or their symbolic representation - in national building process and in the recognition of civil, economic and political rights, religious identities or "moral values".

Depuis les années 1970, les recherches portant sur la place des femmes dans les mouvements sociaux et sur l'impact des dynamiques de genre dans les mobilisations se sont multipliées, dans les espaces occidentaux, comme non-occidentaux, à la faveur des études postcoloniales et de l'engagement de militant(e)s et chercheur(e)s féministes du Sud. En croisant les regards disciplinaires, surtout francophones et anglophones, cette table ronde entend contribuer à l'analyse des formes et causes d'engagement de femmes africaines et à celle des rapports de genre, et plus généralement aux configurations socio-politiques, produits dans et par ces mobilisations - qu'elles soient féminines, mixtes, « progressistes » comme « conservatrices ». En restant attentive à l'historicité et à l'enchevêtrement des dimensions locales et transnationales des processus étudiés, cette table ronde sera l'occasion d'explorer les rapports entre subalternité féminine, passage au politique et définition de la citoyenneté, à travers des cas d'étude portant sur l'impact des mobilisations des femmes - ou leur représentation symbolique - dans les processus de la construction nationale, de la reconnaissance des droits civils, économiques et politiques, des identités religieuses ou des « valeurs morales ».

Speakers/Intervenants: Emmanuelle Bouilly (CESSP, Université Paris 1 Panthéon-Sorbonne); Francesco Correale (CITERES, Université de Tours); Dorothy Hodgson (Rutgers University); Ophélie Rillon (IMAF); Lucia Sorbera (University of Sydney); Charlotte Walker-Said (CUNY).

T2

9 JUL.

9:00 - 10:30

Location / Salle

PANTHÉON

P_Amphithéâtre 4

(Dis-)connections in Histories of African Studies on the Continent and Beyond / (Dis-) continuités : les études en histoire africaine en Afrique et ailleurs dans le monde

[CRG History]

Convenors/Organisateurs : Odile Goerg (Université Paris-Diderot-Paris 7) ; Henri-Michel Yere (Novartis Institutes for BioMedical Research NIBR)

The round table addresses the engagement between African Studies as an international field of study and the community of researchers, lecturers, academics based on the continent, whose agendas have at times looked very different from the preoccupations of African Studies as such. This gap shows through the marked differences in the research questions and methodological approaches displayed in Africa on the one hand and in the rest of the world (notably in Europe and North America) on the other hand. The different research priorities make the disciplines of African Studies come across as divorced from one another. We welcome papers which look closely at this seeming disconnect and provide an understanding of what interferes with the circulation of ideas within the field. How has this manifested itself in African history in particular? Have the politics of research funding played a role in this? How has this disconnect produced "Centres" and "Peripheries" in African Studies? What is the legacy of the "historic" schools of thinking based on the continent (Ibadan, Dar-es-Salaam, Dakar) in the field of African history today? How much does the field of African Studies take into consideration the research output of academics based in Africa outside of South Africa? What is the responsibility of the academic diaspora in this conundrum? How much of an impact do these tensions bear on the conceptual creativity of historians and social scientists active in the field of African Studies?

Cette table ronde a pour objet de porter un regard critique sur la teneur des rapports entre les études africaines en tant que champ d'études international et la communauté de chercheurs et autres universitaires qui travaillent en Afrique, avec une attention particulière sur la différence de priorités qui transparait entre cette communauté et celle basée hors du continent africain. Les différences sensibles dans la formulation des problématiques de recherche ainsi que des priorités d'ordre méthodologique entre chercheurs opérant depuis l'Afrique et ceux en provenance notamment d'Europe et d'Amérique du Nord ont été telles qu'elles ont donné aux études africaines un visage fragmenté, qui a pu mener certains à se poser la question de l'unité de ce champ d'études en tant que tel. Cette table ronde se propose d'accueillir des contributions qui analyseront cette éventuelle déconnexion, tout en identifiant les différents éléments qui empêchent la circulation des idées au sein de ce champ d'études. Comment ce phénomène s'est-il effectivement manifesté dans les études africaines ? Les politiques de financement de la recherche sont-elles responsables de cette situation ? Comment cette différence a produit, ou non, des « centres » et des « périphéries » dans le monde des études africaines ? Qu'en est-il de l'héritage des écoles de pensée « historiques » du continent africain (Ibadan, Dar-es-Salaam, Dakar) ? Quel accueil les études africaines réservent-elles aux travaux des chercheurs basés en Afrique (hormis en Afrique du Sud) ? Comment la diaspora universitaire réagit-elle à cet état de fait ? Quel est l'impact de ces tensions sur la capacité créative des chercheurs en sciences sociales et en histoire dans le domaine des études africaines ?

Speakers/ Intervenants : Jacques Depelchin (University of Salvador de Bahia and Berkeley) ; Mamadou Diawara (Goethe University, Frankfurt) ; Andreas Eckert (Humboldt University, Berlin) ; Ibrahima Thioub (Cheikh Anta Diop University, Dakar)

T3

10 JUL.

9:00 - 10:30

Location / Salle

PANTHÉON

P_Amphithéâtre 2B

Ethics as Ideals of Practice / L'éthique comme idéal de la pratique

Convenor/Organisateur: Michael Lambek (University of Toronto and Mac Gill University)

Sponsored by *AFRICA*, Journal of the International African Institute

Historical experiences of colonialism, domination and exploitation, as well as postcolonial developments relating to civil wars, corrupt governments and economic inequalities provide painful but nevertheless important grounds for debates about ethics on the African continent. Focusing on debates over ordinary ethics in sub-Saharan Africa, the round table subscribes to Michael Lambek's observation that the ethical is located "in the conjunction or movement between explicit local pronouncements and implicit local practices and circumstances". Contributions proceed from the observation that there are marked differences in time and space in what triggers such movements between the implicitness and explicitness of ethics, and in the ways they manifest themselves. More particularly, we argue that what presently can be noticed (or 'what is perceptible', or 'can be observed') on the African continent is a momentous reconfiguration of civil society that, among other things, finds expression in the emergence of new actors, organizations and forms of agency that position themselves ethically in (and act as intermediaries in the social space between) individuality and wider sociality. We explore the explication and implication of 'old' and 'new' ethics that these actors and agencies are pursuing in order to gain legitimacy or to foster changing social imaginaries in the wider social context of postcolonial African societies.

Les expériences historiques du colonialisme, de la domination et de l'exploitation ainsi que les développements liés aux guerres civiles, à la corruption des gouvernements et aux inégalités économiques fournissent une base de discussion douloureuse mais importante pour les débats concernant l'éthique en Afrique. En privilégiant les débats autour de l'éthique ordinaire en Afrique subsaharienne, cette table ronde souscrit à l'observation de Michael Lambek : l'éthique se situe entre déclarations explicites locales et pratiques ou circonstances implicites. Les contributions s'appuient sur le constat qu'il existe des différences marquées dans le temps et dans l'espace sur ce qui génère ces mouvements entre le caractère implicite et explicite de l'éthique. En Afrique, plus particulièrement, nous suggérons que ce qui peut être observé est une reconfiguration de la société civile. Celle-ci s'exprime, entre autres, par l'émergence de nouveaux acteurs, de nouvelles organisations et de nouvelles formes d'agency, qui se positionnent de manière ethnique entre l'individualité et la socialité. Nous explorons les explications et les implications des « anciennes » et des « nouvelles » éthiques poursuivies par des acteurs en quête de légitimité dans un contexte de changement des imaginaires sociaux des sociétés africaines postcoloniales.

Speakers/Intervenants : Astrid Bochow (chair, Georg-August University, Göttingen) ; Hansjoerg Dilger (Freie Universität Berlin) ; Thomas Kirsch (Konstanz University) ; Marie-Nathalie LeBlanc (Université du Québec, Montréal) ; David Parkin (University of Oxford) ; Rijk van Dijk (University of Amsterdam)

T4

9 JUL.

14:00 - 15:30

Location / Salle

PANTHÉON
P_Amphithéâtre 4

African Studies Journals Round Tables/Tables rondes des revues d'études africaines

Two round tables are organized in ECAS 2015 to allow the public to know more about African studies journals. Editors will introduce their journal before addressing one of two following issues: what these journals do to promote young scholars especially those based in African institutions? What these journals do to promote interdisciplinary approach?

Deux tables rondes sont organisées à l'ECAS 2015 pour permettre au public de connaître davantage les revues académiques dédiées aux études africaines. Les rédacteurs en chefs présenteront leur revue avant de répondre à l'une des deux questions suivantes: que font les revues pour promouvoir les publications des jeunes chercheurs notamment ceux des institutions africaines? Que font les revues pour promouvoir des approches pluridisciplinaires?

Round Table 5/Table ronde 5: Promoting Young Scholars / Promouvoir les jeunes chercheurs

Chair/Présidence: Nic Cheeseman (African Affairs)

Speakers/intervenants: Nic Cheeseman (African Affairs); Hannah Cross (Review of African Political Economy); Andreas Eckert (Journal of African History); Diana Jeater (Journal of Southern African Studies); Zoe Marks (Critical African Studies); Henning Melber (Africa Spectrum); Didier Péclard (Politique africaine)

Round table 6/Table ronde 6: Promoting Interdisciplinary Approach / Promouvoir les approches interdisciplinaires

Chair/Présidence: Hannah Cross (Review of African Political Economy).

Speakers/intervenants: Nadège Chabloz (Cahier d'études africaines); Raphaël Jozan (Afrique contemporaine); David Pratten (Africa); Annelies Verdoolaege (Afrika Focus); Leonardo Villalón (Journal of Modern African Studies); Mario Zamponi (Afriche e Orienti)

T5

8 JUL.

16:00 - 17:30

Location / Salle

PANTHÉON
P_Amphithéâtre 4

T6

8 JUL.

17:30 - 19:00

Location / Salle

PANTHÉON
P_Amphithéâtre 4

Journalists and Researchers Facing Crisis Situation/ Journalistes et chercheurs face aux situations de crise

Convenor/Organisatrice : Caroline Roussy (IMAF) ; **Chair/Présidence** : Alain Foka (RFI)

Boko Haram; the Chadian intervention in Northern Nigeria; instability in the North of Mali and the Sahel more broadly; yesterday's war in Rwanda and today's in the Central African Republic: these crisis situations are a focus for journalists and scholars alike. Both groups in their writings seek to make sense of complex states of affairs; their approaches, however, differ. In this regard, a set of key questions arises: how do these two sets of actors address work in the field? How do they present their findings? What is the weight of words?

Faced with the types of situations alluded to here, scholars must commonly operate at least in part undercover, without making immediately clear the subject of their research. How does this compare with the approaches deployed by journalists? For scholars, establishing a long-term presence within given communities is essential. How about journalists? How do they go about developing networks? Given the danger of certain situations, is it most reasonable for them to be embedded? If so, how does this impact on the collection of data?

The purpose of this round table is to compare experiences, to exchange views on methods employed in danger situations, and to consider jointly how such experiences are rendered in words.

Boko Haram, intervention tchadienne au Nord Nigeria, déstabilisation du Nord Mali et plus largement de la zone sahélienne, guerre hier au Rwanda, aujourd'hui en Centrafrique: toutes ces situations de crise mobilisent autant les journalistes que les chercheurs. En dépit d'un point commun qui est de donner des clés de lecture pour comprendre ces différents événements, les « arts de faire » des uns et des autres diffèrent. Deux questions se posent: comment évolue-t-on sur ces types de terrains et dans quels termes présenter les informations qu'on y collecte? Le choix des mots est-il important voire à considérer comme signifiant?

Confrontés à ces situations, souvent, les chercheurs sont obligés d'avancer masqués, de taire le sujet exact de leurs recherches. Quelles comparaisons entre cette approche et celle de journalistes? Pour les chercheurs, bénéficier d'un bon ancrage territorial, et de ce fait de réseaux locaux bien établis, est primordial et nécessite un investissement sur le terrain de longue durée. Qu'en est-il pour les journalistes? Comment créent-ils leurs propres réseaux? Sont-ils contraints par la dangerosité de la situation d'être « embedded »? Dans ce cas, dans quelle mesure cette dernière option change-t-elle la donne dans la collecte de l'information?

L'objectif de cette table ronde est de confronter les retours d'expérience, d'échanger sur les méthodes poursuivies par les deux types d'acteurs invités à se rencontrer sur ces terrains à risques, de s'interroger les uns et les autres sur les manières de mettre en forme l'information.

Speakers/Intervenants : Richard Banégas (CERI) ; Pierre Boilley (IMAF) ; Christophe Boltanski (L'Obs) ; Vincent Bonnacase (CNRS/LAM) ; Alice Corbet (CNRS/LAM) ; Jean-Karim Fall (France 24) ; Dominique Laresche (TV5 Monde) ; Léonie Marin (IMAF) ; Clémence Pinaud (NYU Shanghai)

T7

8 JUL.

14:00 - 15:30

Location / Salle

PANTHÉON

P_Amphithéâtre 4

Spatial Readings of Violent Conflict in Africa: Discussion on the Pertinence of the "Spatial Turn" in African Conflict Studies / Lectures spatiales des conflits en Afrique: de la pertinence du « tournant spatial » dans les études sur les conflits en Afrique

[CRG Conflict]

Convenor/Organisateur : Georg Klute (Bayreuth University)

During this round table, a number of conflict researchers working on African violent conflict dynamics will engage in a discussion on the importance and usefulness of spatial perspectives in their analyses. Studying violent conflict from a spatial perspective has steadily entered into critical conflict studies. This round table aims to critically examine this development and the scope of spatial analytical categories to make sense of violent conflict in Africa. In this discussion, we aim at moving beyond the classical spatial perspectives on conflict dynamics, such as that of political geography focusing on issues such as struggles over resources, sovereignty, land, territorial identity, borders, etc. Focusing on the spatialities of violent conflict, we would like to broaden these perspectives and also look into the dialectical relationship between spatial productions (how space is constructed, contested, etc.) and political agency in settings of violent conflict. Participants will be asked, from their own research experience, to comment on the central question: What can a spatial reading of violent conflict dynamics learn us in terms of an academic analysis of practices of governance, political agency and violent struggle over authority and control?

Au cours de cette table ronde, plusieurs chercheurs spécialisés dans le domaine des conflits armés en Afrique s'engageront dans une discussion sur l'importance et l'utilité des perspectives spatiales dans leurs analyses. Étudier les conflits armés à partir d'une perspective spatiale a été intégré dans les études critiques sur les conflits. Dans cette table ronde nous souhaitons aller au-delà des perspectives classiques sur les dynamiques des conflits, comme celui de la géographie politique qui se focalise sur les luttes pour les ressources naturelles, la souveraineté, la terre, l'identité territoriale, les frontières, etc. En se focalisant sur les spatialités des conflits armés, nous aimerions élargir les perspectives et se pencher sur la relation dialectique entre l'action politique et la « production spatiale » (comment l'espace est construit, contesté etc.) des conflits. Les participants seront invités, à partir de leur propre expérience de recherche, à commenter la question suivante : qu'est-ce qu'une lecture spatiale des conflits armés peut nous apprendre sur l'analyse des pratiques de gouvernance, de l'action politique et des luttes violentes pour l'autorité?

Speakers/Intervenants : Jon Abbink (ASC, Leiden) ; Till Förster (Basel University) ; Jana Hoenke (University of Edinburgh) ; Silke Oldenburg (Basel University) ; Clionadh Raleigh (University of Sussex) ; Mareike Schomerus (London School of Economics)

T8

10 JUL.

9:00 - 10:30

Location / Salle

PANTHÉON

P_Amphithéâtre 4

African Studies and Biographical Methodologies / Études africaines et méthodes biographiques

Convenors/Organisateurs : Héloïse Kiriakou (IMAF) ; Martin Mourre (IMAF) ; Klaas van Walraven (ASC, Leiden)

This panel focuses on the use of biography in African Studies. Many biographical dictionaries on Africa still belong to the "Colonial Library", or focus only on the leading persons (politicians, writers, etc.). Our panel aims to highlight the relevance of the use of biography for sociological, historical, and prosopographical studies to understand social worlds. With these five interventions, we want to show what biography brings to the general history of Africa while being attentive to the specific problems of the biographical fact in Africa. The use of prosopography, often ignored, allows a social history of institutions from individual, activist and political pathways. The use of statistics, collective biographies and autobiographies to understand social groups, as teachers, African women graduates, academics, politicians, etc., allows to renew the history of a standard issue thanks to the collective biographies and to the news of institutional autobiographies. This panel will be a place of shared reflection on the biographical method. The papers will study various linguistic areas and will focus on characters who made a commitment in one way or other: labour union, political, literary or artistic. It will also be the opportunity to present the « Maitron Afrique », an online biographical dictionary about African mobilizations and protests.

Cette table ronde a pour thème l'usage de la biographie dans les études africaines. En effet, alors que bien des dictionnaires biographiques portant sur l'Afrique appartiennent encore à la « bibliothèque coloniale » ou ne recensent que des personnalités de tout premier plan, qu'il s'agisse d'hommes politiques ou d'écrivains, notre table ronde vise à souligner la pertinence du recours à la biographie, sociologique et historique, et à la prosopographie comme outil de connaissance des mondes sociaux. À travers diverses interventions, il s'agira de cerner ce que la biographie apporte à l'histoire générale de l'Afrique tout en étant attentif aux problèmes spécifiques posés par le fait biographique en Afrique. L'usage de la prosopographie, souvent négligé, permet ainsi de faire une histoire sociale des institutions à partir des individus et de cerner de manière plus documentée, par la statistique, un groupe social: instituteurs, femmes africaines diplômées, universitaires, classe politique, etc., ou encore de renouveler l'histoire d'une question classique grâce aux biographies collectives et à l'usage des autobiographies d'institution. Cette table ronde se veut un lieu d'une réflexion partagée sur la méthode biographique et les communications, centrées sur différentes aires linguistiques, prendront pour thème des personnages qui se sont d'une manière ou d'une autre engagés, quel que soit le type de cet engagement: syndical, politique, littéraire ou artistique etc. Il s'agira, de plus, de présenter le « Maitron Afrique », qui est un dictionnaire biographique en ligne des mobilisations et contestations africaines, et qui constitue une base biographique inédite de personnalités publiques africaines.

Speakers/Intervenants : Jim Brennan (University of Illinois) ; Pierre Guidi (IMAF) ; Elikia M'Bokolo (IMAF) ; David Murphy (University of Stirling) ; Klaas Van Walraven (ASC, Leiden)

T9

10 JUL.

14:00 - 15:30

Location / Salle

PANTHÉON
P_Amphithéâtre 2B

Policy Dimensions of African Border Issues / Les dimensions politiques des questions de frontière en Afrique

Convenor/Organisatrice : Aichatou Tamba (GIZ-African Union Office)

While an Africa-wide consensus on the continental integration through border management was manifested on a high-level political dimension at the three Conferences of African Ministers in charge of Border Issues (2007, 2010 and 2012), by means of the resulting Declarations on the AUBP and through the *AU Convention on Cross-Border Cooperation (Niamey Convention adopted by African Head of States and Government in June 2014)*, the Programme still needs to be further consolidated through effective and stronger cooperation with academia and practitioners who are also stakeholders of the process along with African Union Member States, Regional Economic Communities and African citizens. The Border Program takes the opportunity of the ECAS 2015 to hold a round table with the following objectives. 1) To introduce the academics to the broader/continental view on borders and border management in Africa; 2) Get a scientific screening of the principles and assumptions of the African Union Border Program (e.g. delimitation and demarcation as mean for conflict prevention) as well as the policies it puts forward such as the Niamey convention; 3) Explore ways for a stronger cooperation between, theory/academia, practice/experts and policy makers; 4) Possibly, conciliate the outcome of the other panels on borders with the continental perspective.

Un consensus sur l'intégration continentale à travers la gestion des frontières s'est récemment manifesté à un haut niveau politique notamment à l'occasion des trois conférences des ministres africains en charge des questions de frontière (2007, 2010 et 2012), des déclarations issues de la création du Programme frontière de l'Union africaine (PFUA) et de l'adoption de la Convention de l'Union africaine (UA) sur la coopération transfrontalière (Convention de Niamey adoptée par les États et les gouvernements africains en juin 2014). Il n'en reste pas moins que le PFUA a besoin d'être renforcé à travers une coopération plus marquée avec le milieu universitaire et les praticiens qui sont parties prenantes de sa mise en œuvre tout comme avec les États membres de l'UA, les Communautés économiques régionales et les citoyens africains. Le Programme souhaite ainsi organiser une table ronde avec les objectifs suivants. 1) Proposer aux universitaires l'approche générale/continentale de la gestion des frontières en Afrique; 2) Recueillir une critique scientifique des principes et hypothèses du PFUA (par exemple la délimitation et la démarcation comme moyen de prévention des conflits) et le rôle de ses instruments tels que la Convention de Niamey; 3) Explorer les moyens de renforcer la coopération entre les universitaires, les praticiens, les experts et les décideurs; 4) Dans la mesure du possible, concilier les résultats des panels sur les frontières avec cette perspective continentale.

Speakers/Intervenants : Bawuro Barkindo (University of Abuja); Amb Aguibou Diarrah (African Union Border Program, Addis Ababa); Abdoul Mohamed (GIZ Advisor, Dakar); Aichatou Tamba (GIZ-African Union Office)

T10

10 JUL.

14:00 - 15:30

Location / Salle

PANTHÉON
P_Amphithéâtre 4

Within and around Boko Haram in Nigeria / Dynamiques internes et impact régional de Boko Haram au Nigeria

Convenor/Organisateur : Laurent Fourchard (LAM, FNSP)

Since 2014 Boko Haram has become one of the most media exposed terrorist groups in the world after the abduction of more than 200 schoolgirls from Chibok and the launching of the "Bring Back Our Girls" campaign. The genealogy of Boko Haram goes back to about 2003 with the emergence of the "Nigerian Taliban", but the movement evolved under the leadership of Muhammad Yusuf, from 2007, and Abubakar Shekau, from 2009. Boko Haram now has an accumulated history of radical militancy. However, the paucity of primary data on Boko Haram has been a significant obstacle to understanding the internal dynamics of the movement and the recruitment of its members. This round table proposes at least a partial vision of what is going on within Boko Haram – analysing forced and voluntary recruitment, leadership, and media strategy. It analyses some of the impacts on communities in Northern Nigeria and responses to and from the Nigerian Federal and State governments, Islamic groups, and Christians, and the wider population, in North-East Nigeria, the area most affected by the insurgency, and the country as a whole.

Depuis 2014, Boko Haram est devenu l'un des groupes terroristes les plus médiatiques dans le monde suite à l'enlèvement de plus de 200 lycéennes de la ville de Chibok et le lancement de la campagne « Bring Back our Girls ». L'histoire de Boko Haram remonte à 2003 avec la naissance des « Talibans nigériens » avant de passer sous le leadership de Muhammad Yusuf, en 2007 puis de Abubakar Shekau en 2009. Boko Haram a désormais une histoire conséquente de militantisme radical. La rareté des sources de première main a cependant été un obstacle significatif à la compréhension des dynamiques internes du mouvement et au recrutement de ses membres. Cette table ronde propose une vision partielle de l'intérieur du mouvement (le recrutement forcé et volontaire de ses membres, son leadership, sa stratégie médiatique) et de son impact sur les populations du Nord Nigeria. Il analyse notamment les réponses du gouvernement fédéral et le positionnement des mouvements islamiques, des groupes chrétiens et de la population dans la région Nord-Est, la plus affectée par le conflit.

Speakers/Intervenants : Ini-Dele Adedeji (SOAS, University of London); Elodie Apard (IFRA Nigeria); Bawuro Barkindo (University of Abuja); Adam Higazi (University of Cambridge and IFRA Nigeria); Murray Last (University College London)

T11

9 JUL.

16:00 - 17h30

Location / Salle

PANTHÉON
P_Amphithéâtre 4

P = Panthéon
S = Sorbonne

Brokering Africa's Extraversion: Ethnography and Governance in Global Flows of People and Things / L'extraversion de l'Afrique et ses intermédiaires : ethnographie et gouvernance des flux mondiaux de personnes et de biens

Speaker(s)/Intervenant, e(s):

- Haugen Heidi Østbø, University of Oslo
From Pioneers to Professionals: African Brokers in a Maturing Chinese Market Place
- Khan Mohammad Guive, University of Lausanne
«Burkina émergent» Made in China: Mass Consumption and Extraversion Management
- Meddeb Hamza, EUI
Brokers and Bureaucrats. Second Hand Car Traders and Copper Traffickers in Tunisia under and after Ben Ali's Regime
- Richter Line, University of Copenhagen
Brokering in the Borderlands: Malian Men en route to Europe

Material Culture of Politics: Contestation, Resistance, Revolt / Culture matérielle du politique : contestation, résistance, révolte

Speaker(s)/Intervenant, e(s):

- Bouilly Emmanuelle, Université Paris 1 Panthéon-Sorbonne
Material Culture in Women's Public Performances in Senegal. Political and NGOs' Paraphernalia as a Singular Repertoire of Action
- Chonka Peter, University of Edinburgh
Stonework, Sesame Seeds and the Suuq: Discourses of "Somali" Economic Nationalism in Harakat Al Shabaab Al Mujahideen's Online Propaganda Videos
- Mweso Clement, National Archives of Malawi
Legacy of one Party Dictatorship: Collective Memory and Contestation in Malawi 1994-2004
- Oduro-Frimpong Joseph, Ashesi University
Photoshop Politics in Ghana's Fourth Republic
- Worden Sarah, National Museum of Scotland
The Chitenje: Dress and Politics in Malawi

Micropolitics of State and Infrastructures in Southern Africa / Micropolítica do Estado e infraestruturas em África do Sul

Speaker(s)/Intervenant, e(s):

- Dubbeld Bernard, Stellenbosch University
An Infrastructure for the Future? Paradoxes of Progressive Politics in a South African Village
- Lemanski Charlotte, University of Cambridge
Citizenship and the Materiality of Public Infrastructure in Cape Town, South Africa
- Marcatelli Michela, ISS/Erasmus University Rotterdam
Water Infrastructure, Citizenship and Social Hierarchy in eThekweni Municipality, South Africa
- Murray Martin, Taubman College of Architecture and Urban Planning/DASS/University of Michigan
Safe House: Extended Security Networks in Contemporary Johannesburg
- Pesa Iva, Centre for Frugal Innovations in Africa/ASC Leiden
Water Kiosks, Settlement Upgrading and (in)Formality: Water, Energy and Housing in Kitwe, Zambia

P001

Convenor(s)/Organisateur,trice(s)
Beuing Joost
Radboud University
Alpes Jill
VU University Amsterdam

10 JUL.

14:00 - 15:30

Location / Salle
S_F609

P002

Convenor(s)/Organisateur,trice(s)
Dorman Sara
University of Edinburgh

8 JUL.

16:00 - 17:30

Location / Salle
S_D632

P003

Convenor(s)/Organisateur,trice(s)
Wafer Alex
University of the Witwatersrand
Dubbeld Bernard
Stellenbosch University

10 JUL.

16:00 - 17:30

Location / Salle
P_13

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P004

Convenor(s)/Organisateur,trice(s)
Bergenthum Hartmut
University Library Frankfurt am Main
Kitchen Stephanie
IAI, London

8 JUL.

14:00 - 15:30

Location / Salle
S_F609

Publish or Perish in African Studies: New Ways to Valorize Research / Publier ou périr : nouvelles manières de valoriser la recherche dans les études africaines [CRG Publishing Policy]

Speaker(s)/Intervenant, e(s):

- Cader Roshan, Wits University Press
African Studies Publishing in South Africa: a Viewpoint from the South
- Damen Jos, ASC, Leiden
African Studies: the Role of Researchers, Editors and Publishers in a Rapidly Changing Era
- Hiribarren Vincent, King's College London
Blogging Academic Research: the Case of Africa4
- Limb Peter, Michigan State University
Valuing Digital African Studies: Narrowing the Gap?
- Odhiambo Tom, University of Nairobi ; Siundu Godwin, University of Nairobi
What's Cultural Studies? Reflections on Why Publishing in East Africa is so Difficult

P005

Convenor(s)/Organisateur,trice(s)
Bierschenk Thomas
Johannes Gutenberg-Universität
Mainz

10 JUL.

14:00 - 15:30

Location / Salle
S_D633

African Capitalisms / Capitalismes africains

Speaker(s)/Intervenant, e(s):

- Leliveld André, ASC, Leiden
Frugal Innovation as a Manifestation of African Capitalism
- Meagher Kate, LSE
Deciphering African Informal Economies: Comparative Perspectives on Inclusive Capitalism and Economic Transformation in Africa
- Nystrand Malin, School of Global Studies, University of Gothenburg
Social and Moral Rationales for Business Owners' Informal Resource Redistribution in Uganda
- Pont Cháfer María José, EHES
"It is not the Amount of Land": Smallholders in Capitalism

P006

Convenor(s)/Organisateur,trice(s)
Pelckmans Lotte
Leiden University
Hardung Christine
Kassel University

8 JUL.

14:00 - 15:30

Location / Salle
P_16

Beyond Stigma: Mobilising around the Issue of Slavery in Africa / Au-delà du stigmate : mobilisations collectives autour de la question de l'esclavage en Afrique

Speaker(s)/Intervenant, e(s):

- Ballarin Marie Pierre, IRD
Héritages de l'esclavage et émergence de mobilisation socio-politique au Kenya
- Becker Cynthia, Boston University
Timidria: Working to Change Symbols of Iklan Identity in Rural Niger
- Gardini Marco, University of Milano-Bicocca
Political Activism of Slaves' Descendants in Post-colonial Madagascar: The Zoam Movement
- Maimone Giuseppe, University of Catania
Identité Haratin et mobilisation populaire : les nouvelles stratégies de lutte contre l'esclavage d'IRA Mauritanie
- N'Diaye Sidi, ISSP
La cause des esclaves en Mauritanie : l'initiative pour la résurgence du mouvement abolitionniste et la réaffirmation radicale d'une présence sociale et politique

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

The "Inside Out" of the Congolese Power and its Critical Fiction: the Ambiguous Adventure of the Phratry of the Congolese Writers / L'« en-dedans » du pouvoir congolais et sa fiction critique : l'aventure ambiguë de la phratry des écrivains congolais

Speaker(s)/Intervenant, e(s):

- Gahungu Céline, ITEM/Université Paris-Sorbonne
Sony Labou Tansi et Sylvain Bemba : 1974-1976
- Leroux Pierre, Université Sorbonne Nouvelle-Paris 3
Habiter le Congo. Textes fondateurs et fiction critique dans les œuvres de Tchicaya U Tam'si
- Peghini Julie, CEMTI/Université Paris 8 ; Thérésine Amélie, IRET/Université Sorbonne Nouvelle-Paris 3
Du Rocado Zulu Théâtre de Sony Labou Tansi au Mantsina-sur-scène de Dieudonné Niangouna : de la pensée du théâtre comme arme de riposte à la résistance faite œuvre collective par l'acte théâtral
- Yengo Patrice, IMAF/EHES/Université de Brazzaville
De la « fratrie » congolaise comme lieu du politique

Ethnographies of "Land Grabbing" From a Gender Perspective in Africa / Ethnographie de « l'accaparement foncier » selon une perspective de genre en Afrique

Speaker(s)/Intervenant, e(s):

- Bigler Christina, Centre for Gender Studies/University of Bern
Rwanda's Break-up to Market Oriented Agriculture and its Implication on Gender
- Gerber Jean-David, Institute of Geography/University of Bern
An Institutional Analysis of the Disruptive Impact of Large-scale Land Acquisitions on the Governance of the Local Food System
- Käser Fabian, University of Bern ; Marfurt Franziska, University of Bern
Ethnography of a Land Grab and Gendered Coping Strategies in Northern Sierra Leone
- Lanz Kristina, Institute of Social Anthropology and Centre for Gender Studies/University of Bern
Inside a Large-scale Land Acquisition: How Gendered Power Asymmetries and Resistance Shape the Implementation of a LSLA in Ghana's Volta Region
- Schubiger Elisabeth, University of Bern ; von Sury Anna, University of Bern
Growing Rice or Grabbing Swampy Lands? Gender Perspectives on the Dominion Farm Investment in West Kenya

Mobilizing for the Future in 20th Century Africa / Mobilisation pour l'avenir dans l'Afrique du 20^e siècle

Speaker(s)/Intervenant, e(s):

- Baller Susann, University of Michigan/University of Basel
Political Travels and the Representation of Future in West Africa around 1960
- Duff Sarah Emily, WISER/University of the Witwatersrand
"Progress Should Ever Be our Watchword": Mobilising for the Future in South African Sex Education Manuals
- Hadera Hailu Aychegrew, BIGSAS/University of Bayreuth
NGO Visions of Development in the Changing Contexts of Ethiopia: 1960s-2015
- Lambert Peter, CAS University of Leipzig
Cleanse the City 'cos the Future is Now: Japanese Style Millennial Movements in Kinshasa
- Marcus Cressida, University of Oxford
Future Tense, Present Tensions: Imperial Nostalgia Reconfigured for the Ethiopian Orthodox Church

P007

Convenor(s)/Organisateur,trice(s)
Peghini Julie
CEMTI/Université Paris 8
Yengo Patrice
IMAF/EHES/Université de
Brazzaville

9 JUL.

16:00 - 17:30

Location / Salle
S_D301_Lalande

P008

Convenor(s)/Organisateur,trice(s)
Haller Tobias
ISA/University of Bern

8 JUL.

16:00 - 17:30

Location / Salle
S_D631

P009

Convenor(s)/Organisateur,trice(s)
von Oppen Achim
University of Bayreuth

8 JUL.

14:00 - 15:30

Location / Salle
S_D059

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P010

Convenor(s)/Organisateur,trice(s)

Werthmann Katja

University of Leipzig

Sievekings Nadine

University of Leipzig

Discussant/Discutant.e

Guinard Pauline,

ENS

8 JUL.

14:00 - 15:30

Location / Salle

S_G607

Articulations of Urban Citizenship and Rights to the City in Africa / Articulations de la citoyenneté urbaine et droits à la ville en Afrique

Speaker(s)/Intervenant, e(s):

- Becker Heike, University of the Western Cape
Public Art Intervention and the Right to the City in Cape Town
- Martin Denis-Constant, LAM/Sciences Po Bordeaux
Celebrating the Right to Urban Space in Cape Town
- Møldrup Wolff Stina, Aarhus University
Making Cities, Making Citizens
- Prais Jinny, Columbia University
Defining and Performing Urban Citizenship in Colonial Accra, 1930-1940

P011

Convenor(s)/Organisateur,trice(s)

Whittaker Hannah

Brunel University

Gooding Philip

SOAS/University of London

8 JUL.

14:00 - 15:30

Location / Salle

S_D621

Contesting African Boundaries: Collective Mobilizations across "Borders" / Contester les frontières africaines : mobilisations « transfrontalières » collectives

Speaker(s)/Intervenant, e(s):

- Browne Adrian, Durham University
Riverine Rebels: the Pre-colonial Dynamics of Northern Bunyoro's Borderlands
- Castryck Geert, University of Leipzig
Bordering the Lake: Kigoma-Ujiji as a Place of Transition and Transformation between Spatial Orders
- De Roo Bas, Ghent University
The Blurred Lines of Legality. Customs and Contraband in the Congolese M'Bomu Region (1889-1908)
- Glovsky David, Michigan State University
Imagining the Frontiers: Migration and Empowerment in Early 20th Century Senegambia
- Justin Peter, ASCL
Decentralization, Internal Borders and Conflict in South Sudan: Evidences from Central Equatoria State

P012

Convenor(s)/Organisateur,trice(s)

Wiegatz Jörg

University of Leeds

10 JUL.

16:00 - 17:30

Location / Salle

S_D618

Cleaning up Capitalism? Economic Fraud and Anti-fraud Measures in Contemporary Africa / Nettoyer le capitalisme ? Fraude économique et mesures anti-fraude dans l'Afrique contemporaine [sponsored by/parrainé par RoAPE]

Speaker(s)/Intervenant, e(s):

- Klantschnig Gernot, University of York
The Politics of Fake Medicines in West Africa: Reconciling Wealth and Health?
- Mouan Liliane, Coventry University
The Political Economy of Oil Revenue Transparency Reforms in Postwar Angola
- Never Babette, German Development Institute
Social Norms, Trust and Control of Power Theft in Uganda: Does Bulk Metering Work for MSEs?
- Weeks John, SOAS
Copper, Capital Flight and Fraud in Zambia, 1970-2014
- Wiegatz Jörg, University of Leeds
Anti-fraud Initiatives in Neoliberal Uganda: a Political Economy Analysis

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Watching Elections: Election Observation and Monitoring in Africa / Scruter le scrutin : observations et suivis des campagnes et des opérations électorales en Afrique

Speaker(s)/Intervenant, e(s):

- Beardsworth Nicole, University of Warwick
Observer Status: EISA's Election Observation Mission and the 2015 Presidential By-election in Zambia
- Dufief Elise, Northwestern University
The Contradictory Purposes of Election Monitoring: Evidences from Ethiopia
- Mazembo Mavungu Eddy, University of Basel
Playing in the Hands of the Incumbent: Election Observation during the 2011 Electoral Process in the D. R. Congo
- Walls Michael, University College London
International Election Observation in Somaliland: Interactions between Local and International Actors in a Context of Sovereign Non-recognition
- Willis Justin, Durham University
Uganda's 1980 Election: the Rise of International Election Monitoring

Authority and Resistance in African Peacemaking: Between Experiments and Experience / Autorité et résistance dans les processus de paix en Afrique : entre expérimentations et expérience

Speaker(s)/Intervenant, e(s):

- Iniguez de Heredia Marta, University of Cambridge
Coping in Times of Peacebuilding: The Subversion of Authority and Political Order through Survival Strategies
- Grauvogel Julia, GIGA-Hamburg ; Wodrig Stefanie, GIGA-Hamburg
Talking Past Each Other: Regional and Domestic Resistance in the Burundian Intervention Scene
- Makuakaite Mante, CAS/University of Copenhagen
Towards Understanding Normative Behaviour of the African Union: Responsibility to Protect and Pan-African Norms during Crises in Libya and Mali
- Newbery Katharina, University of St Andrews
Becoming a Regional Peacemaker with the Authority to Intervene: Ethiopia's Identity Politics and Peacemaking Interventions in Somalia (post-1991)
- Witt Antonia, Goethe-Universität Frankfurt am Main
Frictional Encounters: International Intervention and Mediation in Madagascar

Dead Monuments / Monumentos de Mortos

Speaker(s)/Intervenant, e(s):

- Apotsos Michelle, Williams College
African Architecture in the Age of Terror
- Ezech Peter-Jazzy, University of Nigeria, Nsukka
Fear of Monuments, Cultural Hegemony and Loss of Collective Memory
- Gurney Kim, ACC/UCT & VIAD/University of Johannesburg
The Disappeared: Missing Artworks Task Force
- Schmahmann Brenda, University of Johannesburg
A Thinking Stone and Two Pink Presidents: Negotiating Afrikaner Nationalist Monuments at the University of the Free State
- Younge Gavin, University of Cape Town
Dead Monuments

P013

Convenor(s)/Organisateur,trice(s)

Willis Justin

Durham University

8 JUL.

17:30 - 19:00

Location / Salle

S_D642

P014

Convenor(s)/Organisateur,trice(s)

Witt Antonia

University of Bremen

10 JUL.

9:00 - 10:30

Location / Salle

S_D619

P015

Convenor(s)/Organisateur,trice(s)

Younge Gavin

University of Cape Town

8 JUL.

16:00 - 17:30

Location / Salle

S_D640

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P016

Convenor(s)/Organisateur,trice(s)

Zanker Franzisca
GIGA-Hamburg

Kaufmann Andrea
University of Basel

Discussant/Discutant

Bøås Morten
NUPI

10 JUL.

16:00 - 17:30

Location / Salle
S_D641

Social and Political Transformations in Post-War Liberia: Exploring Narratives, Memory and Perspectives of Institutional Change / Transformations sociales et politiques de l'après-guerre au Liberia : exploration des récits, de la mémoire et perspectives de changement institutionnel

Speaker(s)/Intervenant, e(s):

- Bedert Maarten, Max Planck Institute for Social Anthropology
Exploring the Integrative Potential of "Landlord/Stranger Reciprocity" in Post-war Liberia
- Glucksam Noga, SOAS/University of London
On Time and Responsibility: The Impact of Presentism in the Liberian Civil-war and its Aftermath
- Neajai Pailey Robtel, SOAS/University of London
Give Me Your Land or I'll Shoot! How Conflict Has Configured and Reconfigured Liberian Citizenship
- Utas Mats, Dept. Cultural Anthropol/Uppsala University
Generals For Good – Not So Bad? Ex-Commanders as Reintegration Brokers in Post-War Liberia
- Weah Aaron, Search for Common Ground
Emerging Pattern: Constructive and Destructive Memory in Postwar Liberia

P017

Convenor(s)/Organisateur,trice(s)

Zeller Wolfgang
CAS/University of Edinburgh

10 JUL.

14:00 - 15:30

Location / Salle
P_13

**Borders as Sites of Memory / Les frontières comme lieux de mémoire
[CRG African Borderlands Research Network]**

Speaker(s)/Intervenant, e(s):

- Hennlich Andrew J., Western Michigan University
Space Invaders on the Zimbabwe-South Africa Border: Border Crossing in Daniel Halter's Heartland Exhibition
- Leonardi Cherry, University of Durham
"We Know the Border": Contested Memories of the South Sudan-Uganda Border in Kajoikeji and Moyo
- Nugent Paul, University of Edinburgh
Sites of Memory in the Senegambia and the Trans-Volta: Borders as Memonics
- Shiweda Napandulwe, University of Namibia
Omheddi and Oihole in the Namibia-Zambia Borderland: Mandume ya Ndemufayo's Cross-Border Sites of Memory

P018

Convenor(s)/Organisateur,trice(s)

Zimmerman Sarah
Western Washington University

10 JUL.

14:00 - 15:30

Location / Salle
S_D620

African Colonial Soldiers: Challenging the Limits of Their Historiography / Soldats coloniaux africains : dépasser les limites de l'historiographie

Speaker(s)/Intervenant, e(s):

- Fogarty Richard, SUNY-Albany
French Culture de Guerre in Africa? Consent, Coercion, and Recruitment during the Great War
- Ginio Ruth, Ben Gurion University of the Negev
Fighting for Equality: African Soldiers and Veterans of the French Army, 1944-1958
- Zimmerman Sarah, Western Washington University
Becoming Stateless in a Decolonizing World: Guinean Tirailleurs Sénégalais after the 1958 Referendum

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Identity Mobilization, Citizenship and Public Services Provision / Mobilisation identitaire, citoyenneté et services publics

Speaker(s)/Intervenant, e(s):

- Ayumbah Akallah Jethron, Technische Universität Darmstadt
From Blind Spot to Blank Spot: Fragmentation, Ethnic Mobilization and Service Provision within Kibera Flexible Settlement in Nairobi, Kenya
- Falisse Jean Benoît, Oxford University
Social Accountability and Relationship to Power in Burundi and South Kivu: Experiments in Health Centres
- Kinsey Bill, Ruzivo Trust, Harare
Local Identities and Community Mobilization to Ensure Healthy Futures for Africa's Rural Children
- Razanakoto Pascal, Université d'Antananarivo
Public services, Citizenship and Conflictuality about Access to Electricity in sub-Saharan Africa
- Sanjiv Ranjan Sanjiv, Jawaharlal Nehru University
The Blurred Line of Citizenship and Ownership through the Prism of Public Services; A Comparative Study of India and Africa

Contest and Collusion: Local Adaption to Externally Induced Policies and Practices in Eastern DRC / Contestation et collaboration : l'adaptation locale aux politiques et pratiques induites à l'est de la RDC

Speaker(s)/Intervenant, e(s):

- Bashwira Marie-Rose, Wageningen University
Local Discourses on the Involvement of Women in ASM in Eastern DRC: What has Changed since the Introduction of the Mining Reform Initiatives?
- Kullenberg Janosch, BIGSSS
Playing the Protection Game: Coalition and Collusion in the Kivus
- Lake Milli, Arizona State University
Opportunity and (Dis)empowerment through Gender-Based Legal Aid in the Democratic Republic of Congo
- Mertens Charlotte, University of Melbourne
Colonising Sexual Violence, Silencing the Local in Eastern DRC
- Steinitz Nina, Free University Berlin
Misguided Involvement in Kivu security: The Strategic Interaction of External and Local Security-Governance in the Police Reform Process

"Rebel Governance", Public Authority and "the State" in Africa / La « gouvernance rebelle », l'autorité publique et « l'État » en Afrique

Speaker(s)/Intervenant, e(s):

- Ebiede Tarila Marclint, University of Leuven
Empowerment of Ex-militants and Social Transformation of Power Relations in the Niger Delta: Evidence from two Communities
- Fahey Daniel, University of California-Berkeley
Rebel Governance in Eastern Congo: The Case of the Allied Democratic Forces
- Ferrão Ana Raquel, GEA/UAM
Imagining Rebel Governance: Suffering and Loyalty in the UNITA Rebellion
- Marks Zoe, University of Edinburgh
Bureaucracy of Atrocity in Sierra Leone: The Untold Story of Rebels with Rubber Stamps
- Wiegink Nikkie, BICC/Utrecht University
"RENAMO that was Us": Rebel Governance and Collaboration in Central Mozambique

P019

Convenor(s)/Organisateur,trice(s)

Bailly Cynthia
CSRS en Côte d'Ivoire

8 JUL.

16:00 - 17:30

Location / Salle
P_17

P020

Convenor(s)/Organisateur,trice(s)

Vogel Christoph
University of Zürich
Marijnen Esther
Free University of Brussels

10 JUL.

14:00 - 15:30

Location / Salle
S_D304_Halbwachs

P021

Convenor(s)/Organisateur,trice(s)

Verweijen Judith
NAI/Ghent University
Vlassenroot Koen
CRG/Ghent University

10 JUL.

09:00 - 10:30

Location / Salle
P_16

P022

Convenor(s)/Organisateur,trice(s)
Vernet Thomas
IMAF/Université Paris 1
Panthéon-Sorbonne

9 JUL.

09:00 - 10:30

Location / Salle
P022

(Re)Opening Dialogue. African Archaeology and History (6th-18th C.): Heritages, Practices and New Perspectives / (Re)nouer le dialogue. Archéologie et histoire de l'Afrique (VI^e-XVIII^e siècles) : héritages, pratiques, nouvelles perspectives

Speaker(s)/Intervenant, e(s):

- Bosc-Tiessé Claire, IMAF/CNRS
What is the Past of Ethiopia? Or How Does History Meet (or Not) Archaeology (and the Reverse)
- Bostoen Koen, Ghent University/ULB ; Clist Bernard-Olivier, Ghent University
Historical Archaeology of the Kongo Kingdom: New Insights from the Lower Congo Province (DRC)
- Lane Paul, Uppsala University
Migrations, Dissonance and Unsettled History: Bridging Disciplinary Divides and Integrating Material, Oral, Linguistic and Biological Data
- MacDonald Kevin C., Institute of Archaeology/University College London
Interweaving Traditions in Segou: the Case of Ton Masa
- Pennec Hervé, IMAF/CNRS ; Ramos Manuel João, CEI/IUL
« La colle ne prend pas toujours » entre l'archéologie, l'histoire et l'anthropologie à Gondar (Éthiopie)

P023

Convenor(s)/Organisateur,trice(s)
van Wyk Gary
City University of New York
Brittan Lisa
Axis Gallery

10 JUL.

14:00 - 15:30

Location / Salle
P_16

State Censorship and State Sponsorship in Contemporary African Arts / Censure d'État et parrainage public dans les arts africains contemporains

Speaker(s)/Intervenant, e(s):

- Cohen Joshua Irwin, Columbia University
Revisiting Senghor's "École de Dakar": Transnational Dimensions to Senegalese Modern Art, 1960-1980
- Hill Shannen, Arts Council of the African Studies Association
Wearing War, Silencing Soldiers: Art, the Body, and Recovered Histories in South Africa
- Okunade Michael Adeyinka, OAU Nigeria ; Fajuyigbe Michael Olusegun, OAU Nigeria
Censorship of Public Art in Ibadan Metropolis
- Ola Abayomi, Spelman College
Censorship & Sponsorship of Political Cartooning in Nigeria 1970-1990
- Rufino Valente Rita M., Dept of World Arts & Cultures Dance/UCLA
Stakeholder Tensions at Mindelact Festival, Cape Verde

P024

Convenor(s)/Organisateur,trice(s)
van Leeuwen Mathijs
CICAM/Radboud University/ASC
Leiden
van Dijk Han
Wageningen University

8 JUL.

14:00 - 15:30

Location / Salle
S_D620

Land Governance in Conflict-affected Settings / La gouvernance foncière dans les zones de conflit

Speaker(s)/Intervenant, e(s):

- Hennings Anne, University of Münster
Post-war Land Governance in Sierra Leone: What Implications for Conflict Transformation and Peace?
- Justin Peter, ASC Leiden ; van Leeuwen Mathijs, ASC Leiden
The Geo-Politics of Displacement-Related Land Disputes in Yei River County, South Sudan
- Kohlhagen Dominik, MPI-SA
Everyday Land Conflicts in Burundi: Searching for Meaning
- Leegwater Margot, ASC Leiden
Land Reform and its Pitfalls in Southeastern Rwanda
- Tra Goin Lou Tina Virginie, Université Alassane Ouattara
Resurgence of Land Conflict in Post-crisis in Côte d'Ivoire

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Opposing the Liberal West? Anti-homosexuality Mobilisations in Contemporary Africa / S'opposer à l'Occident libéral ? Mobilisations anti-homosexualité dans l'Afrique contemporaine [sponsored by/parrainé par RoAPE]

Speaker(s)/Intervenant, e(s):

- Cross Charlotte, University of Northampton
Anti-homosexuality Mobilisation in the "Christian Nation" of Zambia
- Fichtmüller Anna, LAM/Sciences Po Bordeaux
"For God and my Country": Religious Lobby Groups in Uganda and their Role in Policy Making
- Leith Rian, University of Stellenbosch
"Corrective rape" and Extreme or Violent Anti-Homosexual Behaviour in South Africa: Sponsored or Spontaneous?
- Okeregebe Anthony, University of Lagos
Beyond Homophobia and Tolerance: The Guardian's Logic of Anti-homosexuality Mobilisation
- Vorhölter Julia, University of Göttingen
Homosexuality, Pornography and other "Modern Threats": Mobilizing Sexuality in Discourses on Social Change in Uganda

The Sexual Making of African Middle-classes; Bodily Techniques and Social Sensibilities as New Markers of Social Differentiation? / La construction sexuelle des classes moyennes africaines ; sensibilités sociales et techniques corporelles comme nouveaux marqueurs de différenciation sociale ?

Speaker(s)/Intervenant, e(s):

- Edoh Amah, MIT
Dressing the Body, Picturing Luxury: Dutch Wax Cloth Advertising Campaigns and Imagining "The New Africa"
- Neveu Kringelbach Hélène, University of Oxford
"Marrying out" for Love: Middle-class Women's Narratives of Polygyny and Alternative Marriage Choices in Senegal
- Petit Gitty, ASC Leiden/University of Amsterdam
Objects of Healing and Sexuality in Urban Dodoma, Tanzania
- Sieveking Nadine, CAS/Universität Leipzig
Performing the Emotional Habitus of New Urban Middle Classes-intimacy on Stage in West African Contemporary Choreography
- Valois Caroline, University of Edinburgh
Gaining Girl Power: Sexuality, Gender and Social Differentiation in Ugandan Pentecostalism

Agribusiness Production, Social Control and Resistances in African Rural Areas. A Focus on Peasant and Wage-work Mobilizations / Production agro-industrielle, encadrement et résistances en zones rurales africaines. Retour sur les mobilisations de travail (paysan et salarié)

Speaker(s)/Intervenant, e(s):

- Borrell Thomas, CREG/Université de Grenoble ; Abe Gaëlle Michèle, Université Yaoundé 2
Between Mobilisations of Trade Unions, Claims of NGOs, Fairtrade Labelling and Large Social Protests: Analysing Recent Improvements in Cameroonian Banana Agro-industry Working Conditions
- Prowse Martin Philip, University of Copenhagen
Agribusiness and Accumulation: How does Cotton Contract Farming Influence Peasant Differentiation in Mara Region, Tanzania?
- Som I Joseph Désiré, IRMC Tunis
Des mobilisations paysannes vers la révolution tunisienne : histoire d'un apprentissage des savoir-faire protestataires
- Vadot Guillaume, IMAF/Université Paris 1 Panthéon-Sorbonne
La plantation industrielle comme espace social conflictuel, de la tension quotidienne aux mobilisations collectives. Réflexion autour de deux exemples camerounais

P025

Convenor(s)/Organisateur,trice(s)
van Klinken Adriaan
University of Leeds

9 JUL.

09:00 - 10:30

Location / Salle
S_D301_Lalande

P026

Convenor(s)/Organisateur,trice(s)
van Dijk Rijk
ASC Leiden/University of Amsterdam
Spronk Rachel
University of Amsterdam

10 JUL.

16:00 - 17:30

Location / Salle
S_D632

P027

Convenor(s)/Organisateur,trice(s)
Vadot Guillaume
IMAF/Université Paris 1
Grassin Paul
IMAF/Université Paris 1

10 JUL.

09:00 - 10:30

Location / Salle
S_D622

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P028

Convenor(s)/Organisateur,trice(s)
Umoh Boniface
IDS/University of Nigeria

8 JUL.

14:00 - 15:30

Location / Salle
S_D304_Halbwachs

Faith Based Organizations and Post-Conflict Management in Developing Nations: What Works and Why? / Les organisations confessionnelles et la gestion post-conflit dans les pays en développement : qu'est-ce qui marche et pourquoi ?

Speaker(s)/Intervenant, e(s):

- Iwuamadi Kelechi, IDS/University of Nigeria
The Politics of Internally Displace Persons in the North-Eastern Nigeria: A Prognosis Analysis of Boko Haram Insurgency, 2007-2014
- Orji Nkwachukwu, IDS/University of Nigeria and GIGA-Hamburg
Role of Faith-Based Organizations in Delivering Aid to People Affected by Conflict: A Study of the Experience of Communities in Jos, Nigeria
- Ugwuanyi Onyeka Romanus, IDS/University of Nigeria
Aid Without Strings? An Examination of Faith Based Organisations Assistance to Selected Internally Displaced Persons Camps in Nigeria

P029

Convenor(s)/Organisateur,trice(s)
Engel Ulf
Institute für Afrikanistik/
Universität Leipzig & IPSS
Gomes Porto João
IPSS, Addis Ababa University

9 JUL.

09:00 - 10:30

Location / Salle
S_D632

Peace and Security Beyond APSA / Paix et sécurité au-delà de l'APSA

Speaker(s)/Intervenant, e(s):

- Döring Katharina, CAS/University of Leipzig
Rapid Military Deployment beyond ASF
- Emmanuel Nikolas, CRIC/University of Copenhagen
What are the Options? Adding Incentive Strategies to Manage African Crisis
- Lalbahadur Aditi, SAIIA
The Regional and Continental Dimensions of Dispute Resolution Stemming from Border Dispute between Malawi and Tanzania
- Mandrup Thomas, Royal Danish Defence College
The EASF – Real Regional Integration in East Africa
- Révillon Jérémy, LAM/UPPA
Comparative Analysis of the Regional Brigades of the African Standby Force

P030

Convenor(s)/Organisateur,trice(s)
Udelsmann Rodrigues Cristina
ISCTE/IUL

9 JUL.

16:00 - 17:30

Location / Salle
S_D622

Reconfiguring African Cities: the Roles of State and Non-state Actors and of the Social Sciences / Reconfigurando as cidades africanas: os papéis do Estado, dos atores não-governamentais e das ciências sociais

Speaker(s)/Intervenant, e(s):

- Meth Paula, University of Sheffield; Charlton Sarah, University of the Witwatersrand
Men's Experiences of State Sponsored Housing in South Africa: Emerging Issues and Key Questions
- Nielsen Morten, Aarhus University
Twinned-out Urbanism: Redoubling the Urban Landscapes in Maputo
- Pedro Joana, independent researcher
Megaprojects as the New Actors of Spatial Planning in Mozambique
- Stacey Paul, University of Copenhagen
In a State of Slum: Governance in an Informal Urban Settlement in Ghana
- Stasik Michael, University of Bayreuth ; Klaeger Gabriel, Goethe-Universität Frankfurt am Main
Hawking in Times of Infrastructural Renewal: Technology and Technique in Ghana's Changing Roadside Spaces

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

The Role of Underground Structures and Operatives in Political Resistance / Le rôle des structures et acteurs clandestins dans la résistance politique

Speaker(s)/Intervenant, e(s):

- Bonner Philip, University of the Witwatersrand
The Role of Underground Structures and Operatives in Political Resistance
- Gilder Barry, Mapungubwe Institute for Strategic Reflection
From the Outside Looking In: Building an Underground from Exile
- Gona George, University of Nairobi
Kenya's Underground Movement: Cell Activity and Recruitment in the 1970s and 1980s
- Lekgoathi Sekibakiba, University of the Witwatersrand
The ANC's Underground Radio and the Liberation Struggle in South Africa, 1960s-1980s
- Moloi Tshepo, University of the Witwatersrand
The Role of "Freelance" Underground Operatives: A Case of Mpumalanga Province, South Africa, 1985-1990

Building Promise – Past and Emerging Architectures of Anticipation in Africa / Promesse de construction – Architectures de l'anticipation en Afrique : passé et futur

Speaker(s)/Intervenant, e(s):

- Berre Nina, The National Museum of Art, Architecture and Design, Norway
Monuments and Ruins in mid 20th Century Africa: Remnants of Nordic Aid
- De Raedt Kim, University of Gent
The Era of Development. Architectures of Education in the Image of (Whose?) Progress and Modernization
- Osayimwese Itohan, Brown University
Tropical Architecture in the Service of Tropical Agriculture: the International Institute for Tropical Architecture, Foreign Aid, and Nationalism in Post-Independence Nigeria
- Prince Ruth, University of Oslo
Anticipating Progress: Medical Modernisms in Kenya, 1968 and 2014
- Smith Constance, University College London
Homes for the Future: Material Pasts and Urban Regeneration in Nairobi

Acting on the Margins: Professional Associations and the Construction of Alternative Politics in Africa after Empires / Agir sur les marges : les associations professionnelles et la construction de la politique alternative en Afrique après les empires

Speaker(s)/Intervenant, e(s):

- Herpolsheimer Jens, University of Leipzig
(Re-)Defining Lusophone Cooperation: The Role of Non-State Actors in the CPLP
- Prais Jinny, Columbia University
Between Empire and the World: The West African Students' Union and the Question of Imperial Reform, 1925-1950
- Serva Pereira Matheus, UNICAMP
Colonialism and "batuques" in Southern Mozambique (1890-1940)
- Roiron Virginie, IEP Strasbourg
Fostering Commonwealth Links in a Non-member State: The Challenges of Commonwealth Professional Associations in Zimbabwe

P031

Convenor(s)/Organisateur,trice(s)
Moloi Tshepo
University of the Witwatersrand
Gona George
University of Nairobi

10 JUL.

14:00 - 15:30

Location / Salle
P_11

P032

Convenor(s)/Organisateur,trice(s)
Tousignant Noémi
Cambridge University
University of Montreal
Lagae Johan
University of Gent

10 JUL.

14:00 - 15:30

Location / Salle
S_F610

P033

Convenor(s)/Organisateur,trice(s)
Torrent Mélanie
Université Paris 7
Bourne Richard
Institute of Commonwealth Studies

9 JUL.

09:00 - 10:30

Location / Salle
P_16

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P034

Convenor(s)/Organisateur,trice(s)
Tomàs Jordi
GESA/GIEDEM
Marut Jean-Claude
LAM

8 JUL.

17:30 - 19:00

Location / Salle
S_G606

Between Social Mobilisations and Power Struggles: Which Levers Lead to Peace in Casamance? / Entre mobilisations sociales et luttes de pouvoir : quels leviers pour la paix en Casamance ?

Speaker(s)/Intervenant, e(s):

- Deets Mark, Cornell University
Playing the Nation: Soccer and Separatism in the Casamance, 1945-2012
- Manga Jean Baptiste Valter, IMAF/EHESS
La paix viendrait-elle de la forêt initiatique ? Initiations royales et pacification de l'espace à Oussouye (Casamance)
- Ndiaye El Hadj Malick, Seattle University
La libération du discours comme praxis auto-instituante dans gestion des conflits en Afrique : l'exemple casamançais
- Rudolf Markus, BICC
Stability in Insecurity – The Political Economy of a Protracted Conflict
- Tomas Serna, DDCC
Acting in Guinea Bissau for Peace in Casamance

P035

Convenor(s)/Organisateur,trice(s)
Tisseau Violaine,
IMAF
Jacquemin Mélanie
LPED/IRD/Aix-Marseille Université
Discussant / discutant
Tranberg Hasen Karen
Northwestern University

8 JUL.

17:30 - 19:00

Location / Salle
S_G607

Domestic Workers in Africa (19th-21st centuries). Historical and Socio-anthropological Perspectives / Domestiques en Afrique (19^e-21^e siècles). Perspectives historiques et socio-anthropologiques

Speaker(s)/Intervenant, e(s):

- Buscaglia Ilaria, Centre for Gender Studies/University of Rwanda
"My Boss Fears Me": Patterns of Dependency and Agency among Domestic Workers and their Bosses in Kigali
- Deslaurier Christine, IMAF/IRD
"Boys" in Bujumbura (Burundi), or How to Domesticate Politics
- Hepburn Sacha, University of Oxford
"There was no Life that Side": Gender, Generation, and Migrant Domestic Workers in Post-colonial Zambia
- Segniagbeto Kodjo, Université de Lomé
Le travail domestique des jeunes filles ouatchi migrantes à Lomé : quelles évolutions depuis la fin des années 1950 ?

P036

Convenor(s)/Organisateur,trice(s)
Tiquet Romain
Humboldt-Universität Berlin
Henriet Benoît
Université Saint-Louis Bruxelles

10 JUL.

09:00 - 10:30

Location / Salle
S_G607

(Post)colonial Power, Environment and Resistance(s) in Africa, 20th-21st Centuries / Pouvoir (post)colonial, environnement et résistance(s) en Afrique, XX^e-XXI^e siècles

Speaker(s)/Intervenant, e(s):

- Arzel Lancelot, CHSP/Science Po Paris
White Gold of the 19th Century. Colonial Powers, Local Resistances and Ivory Hunts in the Congo Free State
- Beeckmans Luce, Ghent University
Building and Contesting Post-war Housing Schemes in Dakar
- Bourel Étienne, CREA/EVS
La perception de l'environnement pour les travailleurs forestiers gabonais. Quelle place pour la forêt ? Quelle place pour la technique ?
- Papaioannou Kostadis, Utrecht and Wageningen University
Climate Shocks and Conflict: Evidence from Colonial Nigeria

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Aesthetic Rights: A Study in Urban Africa / Direitos estéticos: um estudo em Africa urbano

Speaker(s)/Intervenant, e(s):

- Agbiboa Daniel, University of Oxford
"This is Lagos": Popular Imagination of the Everyday Life in Africa's Largest Metropolis
- Gastrow Claudia, University of the Witwatersrand
The Political Aesthetics Infrastructure of Rights in Luanda, Angola
- Masquelier Adeline, Tulane University
Writing on the Wall: Ma(r)king the Place of Youth in Niger
- Thompson Drew, Bard College
Ricardo Rangel: Photography, the City, and Narratives of Struggle
- Vanin Fabio, Vrije Universiteit Brussel
Contemporary Aesthetic Rights in Maputo and Luanda

Transnational Circulations of People, Goods and Ideas: Reception, Adaptation and Contestation / Circulations transnationales des personnes, des biens et des idées : réception, adaptation et contestation

Speaker(s)/Intervenant, e(s):

- Barreau-Tran Léa, LAM/Sciences Po Bordeaux
Muambeiras d'Angola : l'impact de la mobilité des femmes sur les normes de genre
- Galitzine-Loumpet Alexandra, ANR EsCA
L'Asie dans la cité. Inscription des représentations de circulation de la Chine et de l'Inde dans la ville de Yaoundé
- Martin Bernhard, independent researcher
Travelling Models of the Agricultural Labour Organisation
- Mueller Felix, Centre for Area Studies/Leipzig University
Renegotiating the State: Ghanaian and Ethiopian Officials' and Intellectuals' Encounters with Asia
- Zaugg Roberto, Sciences Po Paris
Le crachoir chinois du roi: marchandises globales, cultures courtoises et vaudou dans le Bénin pré-colonial (XVII^e-XIX^e siècles)

Contemporary African Film: Resistance? / Le film africain contemporain : une résistance ?

Speaker(s)/Intervenant, e(s):

- Niang Sada, University of Victoria
Generic Intrusions in African Cinemas
- Onokome Okome, University of Alberta
Popular Transnational Nollywood
- Prabhu Anjali, Wellesley College
Resistance in African Cinema, or Révolution du Langage Cinématographique
- Ricci Daniela, Université Sorbonne Nouvelle-Paris 3
Forms of Resistance in the Contemporary African Films

P037

Convenor(s)/Organisateur,trice(s)
Thompson Drew
Bard College
Gastrow Claudia
University of the Witwatersrand

8 JUL.

16:00 - 17:30

Location / Salle
S_D641

P038

Convenor(s)/Organisateur,trice(s)
Thiel Alena
GIGA-Hamburg
Marfaing Laurence
GIGA-Hamburg

10 JUL.

16:00 - 17:30

Location / Salle
S_D642

P039

Convenor(s)/Organisateur,trice(s)
Thackway Melissa
RIAM/FMSH/INALCO

8 JUIL

14:00 - 15:30

Location / Salle
S_D622

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P040

Convenor(s) / Organisateur,trice(s)

Oestigaard Terje
NAI

8 JUL.

14:00 - 15:30

Location / Salle
S_D633

Large Scale Land and Water Acquisitions in East Africa: Opportunity, Opposition and Oppression? / Les acquisitions à grande échelle de terre et d'eau en Afrique de l'Est : opportunité, opposition et oppression ?

Speaker(s)/Intervenant, e(s):

- Beyene Atakilte, NAI
Large-scale Land Acquisitions: a Comparative Analysis of Governance Systems between Ethiopia and Tanzania
- Engström Linda, NAI
Seeing Like a Transnational State – Investigating the Relevance of Scott to Explain the Failure of Large Scale Agricultural Investment in Tanzania
- Kamski Benedikt, University of Freiburg/Addis Ababa University
The "Water-Mechanism" of Agricultural Investments: Evidences from Ethiopia's lower Omo Valley
- Rutten Marcel, ASC Leiden
The Land-Water Nexus in Semi-arid Kenya – Water Depletion as a Result of Land Tenure Changes
- Stein Howard, University of Michigan ; Cunningham Sam, University of Michigan
Formalization and Land Grabbing in East Africa: Facilitation or Protection?

P041

Convenor(s) / Organisateur,trice(s)

Tchibozo Romuald
Université d'Abomey-Calavi

8 JUL.

16:00 - 17:30

Location / Salle
S_D622

African Arts in the Former Socialist Bloc Countries: Opening on a New Space or Political Affiliation? / Les arts d'Afrique dans les ex-pays du bloc socialiste : ouverture à un nouvel espace ou affiliation politique ?

Speaker(s)/Intervenant, e(s):

- Effiboley Emery Patrick, University of the Witwatersrand
L'Etat béninois révolutionnaire et son action culturelle : une politique inachevée
- Gnonhouevi David Emmanuel, Université d'Abomey-Calavi
L'art socialiste et l'idéologie communiste au Bénin : le cas de Philippe Abayi
- Greani Nora, LABEX CAP/IIAC/Musée du quai Branly/HiCSA
Esthétique socialiste en République populaire du Congo, la figure de l'homme nouveau
- Tchibozo Romuald, Université d'Abomey-Calavi
L'art contemporain d'Afrique dans l'ex-RDA : entre influence idéologique et légitimation
- Makukula Dominicus, FU-Berlin
Arts and Socialist Politics in Tanzania: what is Ujamaa Art?

P043

Convenor(s) / Organisateur,trice(s)

Taylor Ty-Juana
UCLA

8 JUL.

17:30 - 19:00

Location / Salle
S_F609

A Resilient Future Generation: Street Children in Africa / Une future génération « résiliente » : les enfants des rues en Afrique

Speaker(s)/Intervenant, e(s):

- Champy Muriel, LESC/Université Paris Ouest Nanterre La Défense
"The Income of Bakoro": Conquering Financial Autonomy on the Streets of Ouagadougou, Burkina Faso
- Di Napoli Pastore Marina, Federal University of Sao Carlos
The Culture of Playing as a Space of Resistance and Child Ownership
- Kebe Fatou, LARTES/IFAN Université Cheikh Anta Diop Dakar
Street Children and Youth in Dakar: Remarks on Family Ruptures and Reintegration
- Ngalle Denis Nnode, University of Antwerp
Street Children in Cameroon: Can They Hope for a Better Future?
- Taylor Ty-Juana, UCLA
Singing My Past, My Present, and My Future: Music and Memory among Street Children in Abidjan, Côte d'Ivoire

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

International Migration and Organised Forms of Collective Resistance to Barriers for Entry and Stay: Perspective from Africa / Migrations internationales et formes organisées de résistance collective contre les barrières à l'entrée et au séjour : perspectives à partir de l'Afrique

Speaker(s)/Intervenant, e(s):

- Bonfiglio Ayla, UNU-MERIT/MGSoG
Student Migrant, Refugee or Both? Exploring Refugee Agency and Mobility through Tertiary Education
- Costantini Osvaldo, Sapienza-University of Rome
"My Work is Mesawati, a Sacrifice Made to Help my Brother to Come Here. ... Now it is his Turn". Familiar and Individual Strategies among Eritrean Refugees in Europe
- Degorce Alice, IMAF/IRD
Resisting Together to (Re-) Integrate: An Association of Women in Ouagadougou
- Setrana Mary Boatemaa, University of Ghana
Transnational Political Participation of Ghanaians in the Netherlands: a Contribution to Ghana's Democratic Governance
- Zack Tanya, The School of Architecture and Planning/University of the Witwatersrand
Managing Entry and Stay in "Jeppé" – 4000 Kilometres from Home

Resistances in Movement. Cinemas of Lusophone Africa / Résistances en mouvement. Cinémas d'Afrique lusophone

Speaker(s)/Intervenant, e(s):

- Balona de Oliveira Ana, University of Lisbon/New University of Lisbon
Cities and Faces, Boxes and Water: Histories and Memories of Decolonization and Beyond in the Work of Kiluanji Kia Henda and Délio Jasse
- Fendler Ute, University of Bayreuth
Resisting Images: Early Mozambican Films between Cinema Vérité and Poetry
- Laranjeiro Catarina, CES/University of Coimbra
Confronting Vague Ideas with Clear Images: Ghosts and Memories in the Liberation War in Guinea-Bissau
- Oliveira Jusciele, University of Algarv
Flora Gomes: Partidas e Retornos de um Cineasta Autoral em Trânsito na Contemporaneidade
- Vieira Sílvia, CIAC/University of Algarve
Cinema as a Political Weapon in Mozambique

Taming Contingency, Anticipating Progress: African Youth's as Leaders and Targets of Collective Mobilisation / Dompter la contingence et anticiper le progrès : la jeunesse africaine en tant que moteur et cible de mobilisations collectives

Speaker(s)/Intervenant, e(s):

- Balcha Gebremariam Eyob, University of Manchester
Urban Youth Mobilization under "Democratic" Developmentalism in Ethiopia
- Gaibazzi Paolo, ZMO Berlin
Contingency: a Category for Studying Youth and Progress in Africa
- Ranta Eija Maria, Development Studies/University of Helsinki
Political Patronage, Ethnic Networks and the Politics of Development: The Case of Youth Political Participation in the 2013 Kenyan Elections
- Rommel Carl, SOAS/University of London
Darlings of the Revolution? Emergent Masculinities, Success and Contingency in the Political Mobilisation of Cairo's Revolutionary Ultras

P044

Convenor(s) / Organisateur,trice(s)

Tati Gabriel
University of the Western Cape

9 JUL.

16:00 - 17:30

Location / Salle
S_F609

P045

Convenor(s) / Organisateur,trice(s)

Basto Maria-Benedita
Université de Paris-Sorbonne
Schefer Raquel
Sorbonne Nouvelle-Paris 3

9 JUL.

16:00 - 17:30

Location / Salle
S_F608

P046

Convenor(s) / Organisateur,trice(s)

Tadesse Julian
ZMO Berlin
Gaibazzi Paolo
ZMO Berlin

8 JUL.

17:30 - 19:00

Location / Salle
P_13

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P047

Convenor(s)/Organisateur,trice(s)
Strazzari Francesco
NUPI
Bøås Morten
NUPI

9 JUL.

16:00 - 17:30

Location / Salle
S_F306_Bloch

Crime, Coping and Resistance in West Africa and the Sahel / Criminalité, adaptation et résistance en Afrique de l'Ouest et au Sahel

Speaker(s)/Intervenant, e(s):

- Bøås Morten, NUPI
Organisation without Organisations – Criminality, Coping and Resistance in the Sahel Periphery
- Borszik Anne-Kristin, Bayreuth University
Organized Responses to Crime: Evidence from Semi-urban Guinea-Bissau
- Boutellis Arthur, MINUSMA & International Peace Institute
Should and How Could MINUSMA Deal with Organized Crime in Mali?
- Raineri Luca, Sant'Anna School of Advanced Studies
Mali: Criminal(ized) Economies and Insurgent Identities. A Spatial Analysis
- Strazzari Francesco, NUPI
The Making of a Hybrid Security Order: Dynamics of (Para) Militarization in the Sahara-Sahel Region

P048

Convenor(s)/Organisateur,trice(s)
Spire Amandine
CESSMA/Université Paris 7
Morange Marianne
CESSMA/Université Paris 7

8 JUL.

14:00 - 15:30

Location / Salle
P_17

Right to the City, Urban Conditions and Experiences of Sub-Saharan Africa/Droit à la ville, conditions et expériences citadines d'Afrique subsaharienne

Speaker(s)/Intervenant, e(s):

- Chauvin Mailys, LAM/Sciences Po Bordeaux
Des citadinités empêchées aux citadinités de la reconquête en situation de retour d'exil à Zanzibar
- Dorman Rich Sara, SPS/University of Edinburgh
We Have not Made Anybody Homeless: Urban Development, Citizenship, and the Zimbabwean State
- Fournet-Guérin Catherine, Université de Reims
The "Wake up Madagascar" Action Group: International Media Action or Claiming a Right to the City? On the Various Scales of Collective Mobilisation
- Geuder Jacob, CASB
Portraying the Right to the City – Representations of Urban Protests in YouTube-Videos
- Leiria Viegas Silvia, Faculty of Architecture/University of Lisboa
Luanda, (un-)Predictable City? Governance and Urban and Housing Transformation: Paradigms of Intervention and Resistances in the New Millennium

P049

Convenor(s)/Organisateur,trice(s)
Sounaye Abdoulaye
ZMO Berlin
Apard Élodie
IFRA Ibadan

9 JUL.

09:00 - 10:30

Location / Salle
S_D634

Islamic Movements in Africa: New Modes of Adaptation, Resistance and Mobilization / Mouvements islamiques en Afrique : nouveaux modes d'adaptation, de résistance et de mobilisation

Speaker(s)/Intervenant, e(s):

- Dumbo Yunus, Kwame Nkrumah University of Science and Technology
A View from the Inside: Muslim Modernists' Critique of Salafi Reforms, 1969-1989
- Higazi Adam, Cambridge University
Mobilisation into and against Boko Haram in Northern Nigeria
- Ibrahim Murtala, Freie Universität Berlin
If You Cannot Beat Them, Join Them: NASFAT and the Challenges of Pentecostals in Nigeria
- Langewiesche Katrin, Institut für Ethnologie und Afrikastudien/University of Mainz
Between Adaptation and Resistance: Practices of Ahmadiyya Missionaries in West Africa
- Sounaye Abdoulaye, ZMO Berlin ; Apard Élodie, IFRA Ibadan
Resisting and Adapting to Islamic Reform in Niamey, Niger

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Engaging with Elites – Repercussions for Mobilization in Sub-Saharan Africa / Engager les élites – Répercussions pour la mobilisation en Afrique sub-saharienne

Speaker(s)/Intervenant, e(s):

- Gobbers Erik, Dept of Political Science/ULB
Elites, Ethnic Mobilization and Multi-Party Democracy in the Katanga Province, the Democratic Republic of Congo: the Role of Urban Ethnic Associations
- Jones Will, University of Oxford
The Animators: Explaining the Political Mobilisation of Diasporas in Africa
- Oppong Nelson, Oxford Dept of International Development
Oil and the Politics of Institutional Choice: Missing Voices in Ghana's Public Interest and Accountability Committee
- Osei Anja, University of Konstanz
Elite Integration and Political Representation in Ghana and Togo

Muslims and Media Landscapes in Africa: Contestation, Subversion, Revolt / Les musulmans et les paysages médiatiques en Afrique : contestation, subversion et révolte

Speaker(s)/Intervenant, e(s):

- Amo Kae, IMAF/EHESS
Sufi Scholars and ICTs in Senegal
- Bezabeh Samson, ASC Leiden
From Radio to Facebook Islam: Protest and Repression in Ethiopia since the 1950s
- Freire Francisco, CRIA/FCSH-NOVA
Weapons of the Weak and the Strong: High-tech Preaching and Activism in Mauritania
- Pontzen Benedikt, Freie Universität Berlin
"Caring for the People": Zuria FM, A Muslim Radio Station in Asante, Ghana
- Zayani Mohamed, SFS-Q/Georgetown University
Media, Youth and Contestation: The Case of North Africa

Transforming Laws Through Protest – Free Speech in African Societies / Changer les lois par la protestation et liberté d'expression dans les sociétés africaines

Speaker(s)/Intervenant, e(s):

- Khamala Charles Alenga, Kabarak University/UPPA
Protesting Unequal Resource Distribution: Protecting Positive Ethnicity, Preventing Hate-Speech
- Njagi Joan, Society for International Development
New Political Dispensation Challenged by Old Political Cultures
- Odhiambo Samuel, Law Society of Kenya
Towards Responsible Free Speech: A Comparative Evaluation of Pertinent Emerging Legislation and Jurisprudence in Africa
- Sambuli Nanjira, iHub Research Nairobi
Free Speech and Hate Speech in Kenya: Monitoring Efforts and Legislative Dynamics

P050

Convenor(s)/Organisateur,trice(s)
Söderström Johanna
Uppsala University
Brosché Johan
PCR/Uppsala University

8 JUL.

16:00 - 17:30

Location / Salle
S_F306_Bloch

P051

Convenor(s)/Organisateur,trice(s)
Soares Benjamin
ASC Leiden

9 JUL.

14:00 - 15:30

Location / Salle
S_F306_Bloch

P052

Convenor(s)/Organisateur,trice(s)
Skupien Stefan
Humboldt-Universität of Berlin
Khamala Charles Alenga
Kabarak University/UPPA

10 JUL.

09:00 - 10:30

Location / Salle
P_12

P053

Convenor(s)/Organisateur,trice(s)
Skalnik Petr
University of Hradec Králové

9 JUL.

14:00 - 15:30

Location / Salle
S_D631

Comparison of Political Cultures of Post-colonial Africa and Post-communist Europe / Comparaison des cultures politiques de l'Afrique post-coloniale et post-communiste en Europe orientale

Speaker(s)/Intervenant, e(s):

- Dimitrova Svetlana, RIAM-FMSH
Post-communist and Post-colonial Societies under the Projectors of Paradigms
- Korhonen Juho, Brown University
Converging Post-Socialisms? – Peripheries of the Second World in Comparison
- Šváblová Alžběta, BIGSAS/University of Bayreuth
Dealing with the Violent Past: Liberia and the Czech Republic in a Comparative Perspective
- Szántó Diana, PTE/University of Pécs
The Rise and Decline of Project Society
- Virtanen Pekka, University of Jyväskylä
Pacted Transition to Democracy: Mozambique in the Light of Post-communist Europe

P054

Convenor(s)/Organisateur,trice(s)
Simon David
Royal Holloway/University of London
Ninot Olivier
Prodig/CNRS

10 JUL.

14:00 - 15:30

Location / Salle
S_G607

Critical Development Geographies of/in Africa across the Anglo-Francophone-Lusophone Divides / Géographies critiques du développement de l'Afrique et en Afrique, analyse comparée luso-anglo-francophone

Speaker(s)/Intervenant, e(s):

- Esson James, Loughborough University of Technology
From Loughborough to Douala via Accra and Paris: Critical Development Geographies of/in Anglo-Francophone Africa
- Lesourd Michel, Université de Rouen
L'Afrique lusophone en questions. Des approches géographiques critiques renouvelées
- Ninot Olivier, CNRS
Critical reflections
- Simon David, Royal Holloway/University of London/Chalmers Univ. of Technology
Introduction – Bridging the Linguistic and Cultural Divisions in African Social Science
- Yapi-Diahou Alphonse, Université Paris 8
Décentralisation et développement : un mariage par consentement ou de raison ?

P055

Convenor(s)/Organisateur,trice(s)
Vasile Iolanda
CES/Universidade de Coimbra

9 JUL.

16:00 - 17:30

Location / Salle
P_11

African Contestations and Transnational Linkages: the Internationalization of African Mobilisation and The Struggle against Empire / Contestações e ligações transnacionais: a internacionalização da mobilização africana e o combate contra o Império

Speaker(s)/Intervenant, e(s):

- Kaiser Daniel, Goethe-Universität Frankfurt am Main
Transnational Mobilization of Anticolonial Resistance in Mozambique
- Konieczna Anna, Sciences Po Paris
La France, l'ANC et les solidarités transnationales (1960-1974)
- Sena Martins Bruno, CES/Universidade de Coimbra
Liberation Wars in the Context of Southern Africa
- Skinner Kate, University of Birmingham
Education, Citizenship and the "Sacred Trust": School-teacher Activism in Rural British Togoland
- Vasile Iolanda, CES/Universidade de Coimbra
Decolonizing History: Regional Coalitions in Southern Africa (1961-1990)

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P056

Convenor(s)/Organisateur,trice(s)
Siméant Johanna
Université Paris 1
Bonnecase Vincent
LAM/CNRS

9 JUL.

09:00 - 10:30

Location / Salle
S_D305_Cavaillès

Days of Anger / Jours de colère

Speaker(s)/Intervenant, e(s):

- Banégas Richard, CERI/Sciences Po Paris
28-29-30 octobre 2014. Les derniers jours du régime de Blaise Compaoré, entre manifestations, émeutes, attentismes et violences. Comment penser ensemble les expressions de la colère ?
- Brisset-Foucault Florence, IMAF/Université Paris 1 Panthéon-Sorbonne
Debate and Punish: the 2009 Protests in Uganda
- Dakhli Leyla, Centre Marc Bloch
La journée du 14 janvier 2011 à Tunis
- Gavelle Julien, CASOA
De la colère au lynchage : les différents instants de la violence populaire au Mali
- Lott Gaia, University of Florence
Ikiza 1972

Gender, Sexuality and Re-interpretations of "African Culture and Tradition" / Genero, sexualidade e novas interpretações de "usos e costumes africanos"

Speaker(s)/Intervenant, e(s):

- Gilbert Véronique, University of Edinburgh
Polygamy and Lingerie: Senegalese Women's Art of Seduction, Pleasure and Power
- Miguel Francisco, Universidade de Brasília
Same-sex Marriage in Cabo Verde: Demanding for Conjugal and Cosmopolitanism
- Oinas Elina, University of Helsinki
Appropriation, Appreciation, Positionally and Ownership in Feminist Activism
- Rasing Thera, University of Africa/Cavendish University
"We Enjoy Having Sex": Sexual Right and Pleasure among Adolescent Girls in Zambia
- Ratele Kopano, University of South Africa
Queering African Traditions, Liberating Masculinities

P057

Convenor(s)/Organisateur,trice(s)
Arnfred Signe
Roskilde University

8 JUL.

14:00 - 15:30

Location / Salle
S_D634

African Artists in Times of Political Turmoil and Global Attention / Artistes africains en période d'agitation politique et de médiatisation mondiale

Speaker(s)/Intervenant, e(s):

- de Bruijn Mirjam, Leiden University ; Lalaye Didier, Artist, N'djaména
The Chadian Protest Music Scene in the Wake of the Impossible "Chadian Spring"
- Eickhof Ilka, Netherlandish-Flemish Institute Cairo/University of Amsterdam
European Cultural Institutions in Cairo: "With Good Intentions Only". On Power Structures, Artistic Funding and Matters of Representation
- Sharp Sarah, Howard University
Art as Power; Art as Convenience; Art as Aggressor; Art as Mediator: The Artistic Force in the Work of Huda Lutfi and Amal Kenawy
- Siegenthaler Fiona, University of Basel
African Artists in Times of Political Turmoil and Global Attention: Introduction
- Von Veh Karen, University of Johannesburg
Christian Iconography as a Vehicle for Political Commentary in South African Art

P058

Convenor(s)/Organisateur,trice(s)
Siegenthaler Fiona
University of Basel

9 JUL.

14:00 - 15:30

Location / Salle
S_D632

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P059

Convenor(s)/Organisateur,trice(s)
Shringarpure Bhakti
University of Connecticut

10 JUL.

09:00 - 10:30

Location / Salle
S_D618

Swarm, Demolish, Destroy / Essaimer, démolir, détruire

Speaker(s)/Intervenant, e(s):

- Cantalupo Charles, Penn State University
Violence, Bordering on Epic, in the – Colonial, Pre and/or Post – Eritrean Literary Space
- Lambert Leopold, Independent/Funambulist
Politics of Iconoclasm
- Shringarpure Bhakti, University of Connecticut
Crisis as Refuge: Women Flâneurs in Destroyed Cities
- Thierry Raphaël, LAM
L'édition africaine, espace de déconstruction littéraire

P060

Convenor(s)/Organisateur,trice(s)
Ségolini Céline
LAM/Sciences Po Bordeaux
Brégeot Ghislain
IFAID Aquitaine
Discussant/Discutante
Gomez-Temesio Véronica
Triangle/ ENS Lyon

9 JUL.

9:00 - 10:30

Location / Salle
S_G606

Interroger la mémoire des projets d'aide au développement / Analyzing the Memory of Aid Projects

Speaker(s)/Intervenant, e(s):

- Brolin Therese, Unit of Human Geography/University of Gothenburg
Development Results without Memory? The Results Agenda and Swedish Development Cooperation with Uganda
- Lavigne Delville Philippe, IRD ; Gbaguidi Noël, Université d'Abomey Calavi
Un retour du refoulé ? La réinvention de la reconnaissance des droits fonciers coutumiers au Bénin au début des années 1990
- Marriott Sarah, Durham University
We are Crying for Cotton": Recalling Colonial Development in South Sudan
- Venot Jean-Philippe, GRED/IRD ; Wanvoeke Jonas, Université de Wageningen
Irrigation in the Sahel: Memory Failure and Material Traces

P061

Convenor(s)/Organisateur,trice(s)
Schramm Sophie
TU Darmstadt
Appelhans Nadine
HCU Hamburg

8 JUL.

17:30 - 19:00

Location / Salle
S_D301_Lalande

Questions of Citizenship in Contexts of Survival: The Planning and Provision of Water Infrastructures in African Cities / Questions de citoyenneté en contexte de survie : planification et aménagement d'infrastructures d'approvisionnement en eau dans les villes africaines

Speaker(s)/Intervenant, e(s):

- K'Akumu Owiti, University of Nairobi
Rich Trust and no Water for the Urban Poor: the Case of Water Services Trust Fund in Kenya
- Neves Alves Susana, University College London
Decentralised Interventions: Building Water Institutions from the Bottom-up? Water Governance in Bafatá, Guinea-Bissau
- Ogunnaike Odunayo Peter, University of Ibadan
Challenges of Water Supply in Colonial Ijebu
- Shearer Samuel, Duke University
Win-Win Water: Making Hydraulic Futures in Kigali, Rwanda
- Wamuchiru Elizabeth Kanini, TU Darmstadt
Beyond the Networked City: the Role of Citizenship and Grassroots Agency in Water and Sanitation Infrastructure Provision in Chamazi Settlement, Dar es Salaam, Tanzania

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Governing by Crisis: The Impact of Dichotomous Framing of Governance Challenges / Gouverner par la crise : l'impact de l'encadrement dichotomique des enjeux de la gouvernance

Speaker(s)/Intervenant, e(s):

- Buerge Michael, University of Konstanz
Sierra Leone in Crisis: Discerning and Fighting the Causes for Individual and Communal Suffering
- Dantzer Camille, Howard University
Trending Imaginaries: Rumors and Dissent in Post-Genocide Constructions of Rwanda
- Mahé Anne-Laure, University of Montreal
Thriving on Chaos: Violent Conflict as a Factor of Authoritarian Resiliency in Sudan
- Pritchard Nicola, University of Glasgow
Domestic Water Access in Tanzania; Policy, Praxis and the Normalisation of Crisis
- Slater Rachel, ODI
What Does it Mean to Be Post-crisis? Reflections from Research in Eight Conflict-affected Countries

Sustaining Sustainability: Reflecting on Calls to Action and Efforts to Create Change in Africa / Soutenir le développement durable : réflexion sur les appels à l'action et les efforts pour créer le changement en Afrique

Speaker(s)/Intervenant, e(s):

- Kyomugisha Florence, California State University
Integrating Malaria Prevention in Sustainable Environmental and Development Programs
- Scheld Suzanne, California State University
The Cultural Dimensions of Open Green Space in Dakar, Senegal
- Seign-Goura Yorban, University of Neuchatel
L'industrie extractive et le management responsable: une expérience tchadienne
- Shubin Carol, California State University
Sustainable Academics
- Woldeamanuel Mintesnot, California State University
Sustainable Path to African Urban Development: The Case of the Transportation Sector

Contested Networks of Food Production in Urban Africa / Réseaux contestés de production alimentaire en Afrique urbaine

Speaker(s)/Intervenant, e(s):

- Bellwood-Howard Imogen, Dept of Social and Cultural Anthropology/Georg-August Universität Göttingen
Urban Farmers and Marketers Mobilise Identities to Manipulate Market Access
- Korbéogo Gabin, GRIL/Université de Ouagadougou
Competing Rules of Water Use in Vegetables Production in Ouagadougou (Burkina Faso)
- Loehde Barbara, Georg-August Universität Göttingen
Mobilization of Formal Organizations and Personal Social Networks in the Urban Cattle Production Sector, Ouagadougou, Burkina Faso
- Nchanji Eileen Bogweh, Georg-August Universität Göttingen
Land Access Networks in Urban Agriculture in Tamale, Northern Ghana

P062

Convenor(s)/Organisateur,trice(s)
Schomerus Mareike
LSE

9 JUL.

09:00 - 10:30

Location / Salle
S_D618

P063

Convenor(s)/Organisateur,trice(s)
Scheld Suzanne
California State University
Dill Brian
University of Illinois

8 JUL.

16:00 - 17:30

Location / Salle
S_D059

P064

Convenor(s)/Organisateur,trice(s)
Bellwood-Howard Imogen
Georg-August Universität Göttingen
Schareika Nikolaus
Georg-August Universität Göttingen

10 JUL.

16:00 - 17:30

Location / Salle
S_D621

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P065

Convenor(s)/Organisateur,trice(s)
Saunders Chris
University of Cape Town
Fonseca Helder Adegar
University of Evora

9 JUL.

16:00 - 17:30

Location / Salle
P_12

Liberation in Southern Africa: Transnational Aspects of Collective and Other Forms of Mobilisation / A libertação da África Austral: Aspectos transnacionais de formas colectivas ou de outras formas de mobilização

Speaker(s)/Intervenant, e(s):

- Fonseca Helder Adegar, University of Evora
Liberation Movements Training Camps in Southern Africa as Nationalists and Transnational Spaces (1961-1974)
- Larmer Miles, University of Oxford ; Kennes Erik, RMCA Tervuren
The Katangese "Tigres" in the Angolan Independence War, 1974-1976
- Saunders Chris, University of Cape Town
Transnational Connections and Mobilization in Liberation Struggles: the Namibian Case
- Tornimbeni Corrado, University of Bologna
Nationalism and Internationalism in the Liberation Struggle in Mozambique. FRELIMO's Regional and International Fronts and the Political Solidarity in Italy

P066

Convenor(s)/Organisateur,trice(s)
Rueedi Franziska
University of the Witwatersrand
Lissoni Arianna
University of the Witwatersrand

10 JUL.

09:00 - 10:30

Location / Salle
P_11

Political Subjectivities and the Everyday / Les subjectivités politiques et le quotidien

Speaker(s)/Intervenant, e(s):

- Brown Julian, University of the Witwatersrand
Everyday Life against Political Subjectivities of Crisis in South Africa
- Cooper-Knock Sarah Jane, University of Edinburgh
"I am not a Police Person": Politics, Police Legitimacy and the Everyday State in Durban
- Lissoni Arianna, University of the Witwatersrand
Caring for the Nation: Welfare and the Making of Political Subjects in the ANC in Exile in Tanzania
- Rueedi Franziska, University of the Witwatersrand
Politics, Affect and the Everyday: Subjectivity in Political Biographies of the 1980s
- Shubin Vladimir, IAS/RAS
Uncle Alf

P067

Convenor(s)/Organisateur,trice(s)
Roy Alexis
IEDES/Université Paris 1
Rubbers Benjamin
LASC/Université de Liège

8 JUL.

17:30 - 19:00

Location / Salle
P_16

Trade Unions and Mobilizations in Africa / Organisations syndicales et mobilisations en Afrique

Speaker(s)/Intervenant, e(s):

- Engels Bettina, Freie Universität Berlin
Rise and Decline of a Semi-authoritarian State: Dynamic Political Structures and Trade Union Activities during the "Era Blaise Compaoré" in Burkina Faso
- Freund Bill, University of Kwa-Zulu/Natal
Trade Unions: Context and Impact in Modern African History
- Houeland Camilla, Norwegian University of Life Sciences
Popular Protest against Fuel Subsidy Removal. Nigerian Trade Unions as (Challenged) Protector of a Social Contract
- Roy Alexis, IEDES/Université Paris 1 Panthéon-Sorbonne
Peasants against Wage-earners? Trade Unions Responses to Privatization of the Cotton Sector in Mali

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Analyzing the Cause(s) of Crises in Madagascar / Analyser le(s) cause(s) des crises à Madagascar

Speaker(s)/Intervenant, e(s):

- Fremigacci Jean, IMAF
Les fondements socio-culturels de la crise de Madagascar
- Lavrard-Meyer Cécile, Sciences Po
Politique politicienne et crises malgache : l'enjeu des ego
- Rakotomanana Faly, INSTAT
Crises politiques à Madagascar : la majorité rurale a-t-elle subi la loi de la minorité urbaine ?
- Razafindrabe Tsiory, Université Paris-Est Marne-la-Vallée
Le rôle des militaires dans l'histoire politique malgache
- Wachsberger Jean-Michel, DIAL ; Razafindrakoto Mireille et Roubaud François, DIAL/IRD/Université Paris-Dauphine.
Madagascar. L'île mystérieuse

Growing Anarchy or the Emergence of a New Political Order: Shadow Governance and Collective Violence in Africa / Anarchie croissante ou émergence d'un nouvel ordre politique : gouvernance de l'ombre et violence collective en Afrique

Speaker(s)/Intervenant, e(s):

- Day Christopher, College of Charleston
Warlords Rule : The Central African Republic
- Jentsch Corinna, Leiden University
The Diffusion of Militias in Civil Wars: Peasant Resistance to Wartime Violence in Post-Independence Mozambique
- Otiso Wycliffe, LAM/UPPA
Community Policing and Vigilantism in Kenya: Emergence of Nonviolent and Inclusive Non-State Policing
- Pendle Naomi, London School of Economics and Political Science
The "Niggers" of the Bentiu (South Sudan): Constructing Public Authority and Avoiding Co-option by the State in a Context of Violence, Uncertainty and State Plurality

Medical Pluralism, Good Governance and Popular Politics in Sub-Saharan Africa / Pluralisme médical, bonne gouvernance et politique populaire en Afrique subsaharienne

Speaker(s)/Intervenant, e(s):

- Baldursdottir Sigríður, University of Iceland
The Exclusion of Traditional Birth Attendants (TBAs) in Guinea-Bissau: Effects and Consequences
- Fulane Gefra, CEI/ISCTE/IUL
Health Care Seeking and Medical Pluralism: Narratives of Women Co-infected with HIV/AIDS and Cervical Cancer in Southern Mozambique
- Ngalamulume Kalala, Bryn Mawr College
Therapeutic Itinerary in Saint-Louis-du-Sénégal between Indigenous and Western Medicine: Past and Present
- Schrippa Pino, Università di Roma
What is Left of Collaboration between Biomedicine and Traditional Medicine
- Sekhejane Palesa, Human Sciences Research Council (RSA)
Political Governance as a Crucial Anchor for Developmental Health Goals

P068

Convenor(s)/Organisateur,trice(s)
Roubaud François
DIAL/IRD

9 JUL.

09:00 - 10:30

Location / Salle
S_F609

P069

Convenor(s)/Organisateur,trice(s)
Rolandson Øystein H.
PRIO
Pratten David
University of Oxford

8 JUL.

14:00 - 15:30

Location / Salle
S_D618

P070

Convenor(s)/Organisateur,trice(s)
Roca Albert
Universitat de Lleida
Carvalho Clara
ISCTE

8 JUL.

16:00 - 17:30

Location / Salle
S_F610

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P071

Convenor(s)/Organisateur,trice(s)
Rillon Ophélie
IMAF
Monciaud Didier
GREMAMO

10 JUL.

16:00 - 17:30

Location / Salle
S_F306_Bloch

Autobiographies de militantes ou l'écriture de soi comme expression politique / Autobiographies of Women Activists or the Writing of the Self as a Political Expression

Speaker(s)/Intervenant, e(s):

- Drew Allison, University of York
Voix autobiographique d'une militante algérienne : l'expérience de Lucette Hadj Ali
- Grassin Paul, CESSP/Université Paris 1 Panthéon-Sorbonne
« Fearless Fighter » de Vera Chirwa : autobiographie et construction identitaire de « la » femme militante africaine au Malawi
- Monciaud Didier, GREMAMO/Université Paris Diderot Paris 7
Politique de la mémoire et mémoire de la politique à travers les mémoires d'Injy Aflatoun : trajectoire individuelle, identités, idéologie et engagements dans l'Égypte contemporaine
- Panata Sara, IMAF/Université Paris 1 Panthéon-Sorbonne
A Women's Movement through a Collective Autobiography: from Life History to Political Struggle in Nigeria
- Tiplady Higgs Eleanor, SOAS/University of London
Christianity in the Kenyan Women's Movement: An (Auto)biography of Mwajuma Alice Abok and the Young Women's Christian Association in Kenya

P072

Convenor(s)/Organisateur,trice(s)
Regourd Anne
Copenhagen University
Lydon Ghislaine
UCLA

9 JUL.

14:00 - 15:30

Location / Salle
P_11

Reading Paper into African History / Lire le papier dans l'histoire africaine

Speaker(s)/Intervenant, e(s):

- Beaujard Philippe, IMAF/CNRS
The Arabic-Malagasy Manuscripts of Southeast Madagascar
- Dewière Rémi, IMAF/Université Paris 1 Panthéon-Sorbonne
Travelling Papers: the Diplomatic Uses of Paper in Central Sahel (15th-19th c.)
- Lydon Ghislaine, University of California
Commercial and Legal History of Muslim Sub-Saharan Africa from a Paper Economy Perspective
- Meyine Mohamedou Mohameden, Université de Nouakchott
Corpus maure : littératures orales et écrites en milieu nomade
- Regourd Anne, CNRS/ERC "Islam in the Horn of Africa" Copenhagen
Reading between the Lines: Seeing Trade Through Papers

P073

Convenor(s)/Organisateur,trice(s)
Planel Sabine
IRD
Morelle Marie
Université Paris 1

10 JUL.

14:00 - 15:30

Location / Salle
S_D618

Authoritarian Spaces in Africa / Espaces autoritaires en Afrique

Speaker(s)/Intervenant, e(s):

- Chevrillon-Guibert Raphaëlle, UMR 201/IMAF
Le gouvernement de l'or au Soudan : remodelage des pratiques et contrôle du secteur
- Debout Lise, Université Paris Ouest Nanterre La Défense
City Materiality and Non-mobilisation in the Construction of a Political Space in Egypt
- Eulenberger Immo, MPI-SA
Shifting Spatial Arrangements of Power and the Masks of Authoritarianism in a Northeast African Cross-border Region
- Ginisty Karine, PRODIG/Université Paris 1 Panthéon-Sorbonne
Des enclaves autoritaires à Maputo : aux marges du pouvoir dans l'espace du FRELIMO
- Villanucci Alessia, University of Messina
Community Mobilisation and the Shaping of Space and Time in Rural Tigray (Ethiopia)

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Beyond Exoticism. How Specific are "African" State-Society Relations? / Au-delà de l'exotisme. Dans quelle mesure les relations État-sociétés sont spécifiques en Afrique ?

Speaker(s)/Intervenant, e(s):

- Goodfellow Tom, University of Sheffield
Who Captures Whom? State, Party and the "Transport Mafia" in Uganda
- Lar Jimam T., University of Bayreuth
The State, Society and "Global" Conceptions of Vigilantism: Insights from Central Nigeria
- Philipps Joschka, CAS/University of Basel
The Economic Politics of the Now: Riots in Conakry, Kampala, and London
- Van Bekkum Dirck H.J., Moira CTT
First and Second Nations: Reframing State-Society Categories by Analyzing Nasjaro's Vicissitudes as Member of a Transnational African-Maroon Family-Community

Social Mobilisation, Political Contestation and Urban Transformation: Reflecting on South African and Namibian Cities Twenty Years after Apartheid / Mobilisations sociales, contestation politique et transformation urbaine : les villes sud-africaines et namibiennes vingt ans après l'apartheid

Speaker(s)/Intervenant, e(s):

- Bloemertz Lena, University of Basel ; Werner Wolfgang, Polytechnic of Namibia
Urbanization of the Peripheries and the Development of the Land Market in Communal Areas. Transformations in North Central Namibia
- Marks Monique, Durban University of Technology
The Possibilities of Co-production in a Local Development Context: The Case of Kenneth Gardens Housing Estate in Durban, South Africa
- Peyroux Elisabeth, Prodig/CNRS
Social Contestation, Urban Violence and "Civic" Conflicts in South African Cities
- Tjirera Ellison, University of the Witwatersrand
In Search of Social Meaning: Exploring "Herero Mall" (Windhoek/Namibia) as a Post-Apartheid Space
- Weidmann Laura, University of Fribourg
Negotiating Boundaries. Authority Struggles between State Territory and Customary Spaces

Governing War, Producing the State / Gouverner la guerre, produire l'État

Speaker(s)/Intervenant, e(s):

- Belaid Mehdi, Université Paris 1 Panthéon-Sorbonne
War and Postcolonial State Reproduction: The Mai-Mai Combatants in the DRC and the State Reinforcement Process
- Debos Marielle, Université Paris Ouest Nanterre La Défense
Behind Stability: Governing the Inter-war in Chad
- De Vries Lotje, CICAM/Radboud University and IAA/GIGA-Hamburg
A Peaceful Rear Base for War and State Making in Sudan and South Sudan: The Case of Raja County
- Jansen Bram, SDC/Wageningen University
The Humanitarian Protectorate of South Sudan: Considering the Role of International Aid in the Transition from War to Peace and back to War again
- Kouamé Yao Séverin, Université Alassane Ouattara de Bouaké
Rhétorique victimaire et fabrique de légitimité autour de l'accès au service public de l'eau en contexte de rébellion armée en Côte d'Ivoire

P074

Convenor(s)/Organisateur,trice(s)
Philipps Joschka
CASB
Lar Jimam
BIGSAS/University of Bayreuth

8 JUL.

17:30 - 19:00

Location / Salle
S_D305_Cavailles

P075

Convenor(s)/Organisateur,trice(s)
Peyroux Elisabeth
Prodig/CNRS
Graefe Olivier
University of Fribourg

9 JUL.

14:00 - 15:30

Location / Salle
P_13

P077

Convenor(s)/Organisateur,trice(s)
Péclard Didier
Université de Genève

10 JUL.

09:00 - 10:30

Location / Salle
S_F610

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P078

Convenor(s)/Organisateur,trice(s)
Pearce Justin
University of Cambridge

10 JUL.

14:00 - 15:30

Location / Salle
S_D619

Legacies of the Past and Exigencies of the Present in Opposition Mobilisation / Heranças do passado e exigências do presente na mobilização da oposição

Speaker(s)/Intervenant, e(s):

- Bach Jean-Nicolas, LAM/Sciences Po Bordeaux
Historicizing Political Cleavages in Contemporary Ethiopia: A View from Opposition Parties
- Josse-Durand Chloé, LAM/Sciences Po Bordeaux
Ending Marginalization thanks to Teleologies and Narratives of Grievances: the Controversial Use of Koitalel Samoei's Legacy in Kenya
- Martins Vasco, CEI/ISCTE-IUL
The Legacy of Social Norms in Popular and Political Opposition in Huambo
- Mihatsch Mortiz, Future University of Egypt
Constructed Histories, Reconstructing Politics: Political Parties and their Narratives in the Egyptian Parliamentary Elections under Sissi
- Pearce Justin, University of Cambridge
Mozambique: Past and Present Claims, Civil and Uncivil Politics

P079

Convenor(s)/Organisateur,trice(s)
Pallotti Arrigo
University of Bologna
Melber Henning
Dag Hammarskjöld Foundation

9 JUL.

09:00 - 10:30

Location / Salle
S_D622

Limits to Democratic Transitions in Southern Africa. Collective Mobilisation under Former Liberation Movements / Les limites des transitions démocratiques en Afrique australe : les mobilisations collectives sous l'égide des anciens mouvements de libération

Speaker(s)/Intervenant, e(s):

- Booyesen Susan, University of the Witwatersrand
The African National Congress in Perpetual Liberation Mode: Reincarnating, Reinventing and Replacing Liberation
- Melber Henning, Dag Hammarskjöld Foundation ; Kromrey Daniela, University of Konstanz
Namibia: The Changing of the Guard
- Moore David, University of Johannesburg
Democratic Zig-Zags in Zimbabwe and Beyond: Towards the Next Stage?
- Southall Roger, University of the Witwatersrand
Class, Social Mobility and Education in the ANC's South Africa
- Sumich Jason, ZMO Berlin
Housing Policy and the Limits of Democratization in Maputo, Mozambique

P080

Convenor(s)/Organisateur,trice(s)
Owen Olly
Oxford University

8 JUL.

16:00 - 17:30

Location / Salle
S_D301_Lalande

Blue and Green Lines: Police and Military Institutions in Africa / Uniformes bleus et verts : la police et les institutions militaires en Afrique

Speaker(s)/Intervenant, e(s):

- Asamoah Agyekum Humphrey, University of Copenhagen
On Sticks and Peps: the Everyday Practices of Officer- man Relations in the Ghana Armed Forces
- Dwyer Maggie, University of Edinburgh
Mutinies in Burkina Faso: Mirroring and Perpetuating Instability
- Glasman Joel, Humboldt Universität zu Berlin
"N'atteint pas la taille requise" What Does it Take to Be a Good Cop?
- Hills Alice, Durham University
Inequality of Opportunity: Police-military Relations in the 2010s
- Kagoro Jude, InlS/University of Bremen
Police Practices in Uganda: Between Ordering, Regime Security and Professionalization

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Art and Culture as a Platform of Mobilization of the African Youth and African Descent / Arte e cultura como plataforma de mobilização da juventude africana e afrodescendente

Speaker(s)/Intervenant, e(s):

- Bussotti Luca, ISC/ISCTE/IUL
The Representation of Africa and African Migrants in Italian Contemporary Music
- Forchu Ijeoma, University of Nigeria
African Hip Hop Music: A Tool for Collective Mobilization
- Pardue Derek, Aarhus University
Blackness and Sound Design in the Diaspora
- Sendra Estrella, SOAS/University of London ; Badji Mariama, GERM/Gaston Berger University
Journal Télévisé Rappé: a Local Creative Response from the Youth to the Narrative of the Media Conglomerate Rooted in the Context of Senegal
- Stefani Silvia, Università degli Studi di Genova
Hip-hop Culture of Resistance in Popular Suburbs of Praia

(Re)Claiming Big-Man: Affirming and Contesting Big-Man Power in African Contexts / (Ré) introduire le Big-Man : affirmation et contestation du pouvoir du Big-Man dans les contextes africains

Speaker(s)/Intervenant, e(s):

- Brett Alison, King's College London
Reintegration and the Role of "Small" Big Men in Rwanda
- Hess-Nielsen Ane Cecilie, Independent Researcher
Diversity, Unity and Renaissance: Visual Politics and the Cult of Meles Zenawi
- Hoffmann Leena, Luxembourg Institute of Socio-Economic Research/CEPS/INSTEAD
Big-Man Politics and Legitimacy Production in Africa
- Nyangulu Deborah, University of Münster
Mapping a Big-man Aesthetics in Contemporary African Fiction
- Pietilä Tuulikki, Social and Cultural Anthropology/ University of Helsinki
Big-manship in South African Recording Industry

Histories of Contestatory/Contested Photographs / Histoires de photographies contestataires/ contestées

Speaker(s)/Intervenant, e(s):

- Hickerson Katie Joan, University of Pennsylvania
The Textual Lives of Omdurman's Dead: Photography, Colonial Conquest, and Imperial Reckoning
- Nur Goni Marian, CRAL/EHESS
L'album « Somalis » du prince Bonaparte (1890) : trajectoires d'images
- Rajaonarison Helihanta, Dépt d'histoire/Université d'Antananarivo
Avril 1947, des Européens manifestent contre l'administration coloniale à Antananarivo
- Schneider Jürg, CASB
Bearing Witness. The Contestatory and Contested Virtues of Mission Photography
- Sohier Estelle, Université de Genève
A Postcolonial Description of Egypt. Fred Boissonnas' Égypte, a Photographic Monument for an Independent Egyptian Nation (1928-1932)

P081

Convenor(s)/Organisateur,trice(s)
Raposo Otávio
CIES/IUL
Lima, Redy Wilson
ISCJS Cabo Verde e CEsa/
ISEG-ULisboa

10 JUL.

16:00 - 17:30

Location / Salle
S_F610

P082

Convenor(s)/Organisateur,trice(s)
Nyangulu Deborah
University of Münster

9 JUL.

16:00 - 17:30

Location / Salle
S_F607

P083

Convenor(s)/Organisateur,trice(s)
Nur Goni Marian
EHESS
Nimis Érika
UQAM

10 JUL.

14:00 - 15:30

Location / Salle
S_D634

P084

Convenor(s)/Organisateur,trice(s)
Ngwé Luc
RIAM/FMSH/ARES
Dia Hamidou
IRD

10 JUL.

09:00 - 10:30

Location / Salle
S_F306_Bloch

The Circulation of African Professors and Researchers within the Context of Academic Globalization: Breaks and Continuities / La circulation des enseignants et chercheurs africains dans le contexte académique mondialisé : ruptures et continuités

Speaker(s)/Intervenant, e(s):

- Gueye Abdoulaye, Université d'Ottawa
"We Will Be There for You": The State and Forms of the Collaboration between African Academic Expatriates in North America with Their Peers in African Universities
- Kitti Hinnougnon Nathaniel, Université d'Abomey-Calavi
Les nouvelles technologies de l'information et de la communication et la circulation des enseignants-chercheurs en Afrique
- Pokam Hilaire de Prince, Université de Dschang
Mobilité transnationale des enseignants-chercheurs camerounais depuis les années 1990 : le cas des enseignants-chercheurs de l'Université de Dshang et de Yaoundé II
- Thaver Beverley, University of the Western Cape Education Faculty
Locating the Academic Profession in the South African Democratic Transformation Narrative

P085

Convenor(s)/Organisateur,trice(s)
Newman Anneke
University of Sussex
Hugon Clothilde
LAM/Sciences Po Bordeaux

8 JUL.

14:00 - 15:30

Location / Salle
S_D305_Cavaillès

Islamic Education in Africa: Reform and (Re-)Configuration / L'éducation islamique en Afrique : réforme et reconfiguration

Speaker(s)/Intervenant, e(s):

- Ayong Ahmed Khalid, University of Bayreuth
Islamic Erudition in Northern Cameroon between the Jauleru and the Madrasa
- Laheij Christian, MPI-SA
Speaking the Truth: Shifting Modalities of Islamic Education and Muslim Politics in Northern Mozambique
- Newman Anneke, University of Sussex
Embracing the Qur'an, Contesting Reformist Ideology: Reactions to Girls' Islamic Education in a Senegalese Village
- Séné Mame Fatou, LAM/Sciences Po Bordeaux
Entre enjeux nationaux et réalités locales : le daara Mame Diarra théâtre de la constante négociation entre État et acteurs religieux
- Sommer von Würden Julie, CAS/University of Copenhagen
Islamic and Educational Knowledge in Zanzibarian Schools

P086

Convenor(s)/Organisateur,trice(s)
Diallo Rozenn Nakanabo
LAM/Sciences Po Bordeaux
N'Diaye Marième
Université de Montréal

10 JUL.

16:00 - 17:30

Location / Salle
S_D619

Transnational Policymaking and State Formation in Africa: How do Transnational Networks of Actors and Institutions Affect State Formation? / Action publique transnationale et formation de l'État en Afrique : comment les réseaux transnationaux d'acteurs et d'institutions affectent-ils le processus de formation de l'État ?

Speaker(s)/Intervenant, e(s):

- Alpes Jill, VU Amsterdam
Transnational Migration Control and Sending States: the Unifying Force of 'Fraud' at the Airport of Douala, Cameroon
- Bergamaschi Isaline, Universidad de los Andes
Mali's Transnational Government since 2012: Transformations and Agency
- Di Matteo Francesca, Centre Norbert Elias/EHESS
The Impact of Transnational Networks on Agenda Setting and Policy Formulation of the National Land Policy in Kenya
- Provini Olivier, LAM/UPPA
Analysing Transnational Policymaking through the Theoretical Lens of State Building in Tanzania. A Comparative Study of Higher Education and Land Policies

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P087

Convenor(s)/Organisateur,trice(s)
Musso Marta,
University of Cambridge
Bini Elisabetta
University of Trieste

9 JUL.

16:00 - 17:30

Location / Salle
S_D633

The Oil Industry and Independence: Algeria and Libya in the Aftermath of Decolonisation / Industrie pétrolière et indépendance : l'Algérie et la Libye après la décolonisation

Speaker(s)/Intervenant, e(s):

- Adjel Sarah, IMAF/Université Paris 1 Panthéon-Sorbonne/IRMC
L'influence des réseaux diplomatiques Algériens : entre puissance politique et indépendance énergétique (1956-1978)
- Bini Elisabetta, University of Trieste
Collective Mobilisations in Africa: Contestation, Resistance, Revolt
- Brault Julien, GIDS/Geneva
French Oil Policy and the Algerian War
- Cantoni Roberto, LATTIS/IFRIS ; Musso Marta, University of Cambridge
"Our Oil Won't Feed our Slavery": Battles around Oil and Pipelines in Wartime Algeria
- Monjour Melina, Université Paris-Sorbonne
Les intérêts pétroliers français en Libye dans les années 1960

Rooted Resistances. Local Responses to Neo-colonialism / Résistances enracinées. Réponses locales au néo-colonialisme

Speaker(s)/Intervenant, e(s):

- Banhoro Yacouba, Université de Ouagadougou
Election présidentielle 2015 au Burkina Faso. De l'impasse à l'insurrection populaire d'octobre 2014
- Bekoin Tanoh Raphael, Université Alassane Ouattara de Bouaké
Survival of African Medicinal Practices, a Form of Resistance to the Imported Modern Medicine: the Case of Côte d'Ivoire
- Ihedru Okey, Arizona State University
African Mining Protests: Local Rebellions, Neocolonial Contestations and Prospects for Social Peace
- Materna Georg, Universität Bayreuth
Tourism Resistance: Senegal's Depreciation of the Pleasure Periphery
- Musch Tilman, Universität Bayreuth
Au sujet du néocolonialisme et des résistances enracinées

Security, State and Society in Africa / Sécurité, État et société en Afrique

Speaker(s)/Intervenant, e(s):

- Diphooorn Tessa, University of Amsterdam
Unraveling the Private of the Security Assemblage in Nairobi
- Habyarimana Jean-Bosco, University of Gothenburg
Electoral Violence Prevention in Multi-Ethnic Countries: The Role of Middle-range Leaders in the 2013 Elections in Kenya
- Okafor-Yarwood Ifesinachi, African Leadership Centre/King's College London
Understanding Maritime Security in the Gulf of Guinea from the Human Security Nexus
- Sefa-Nyarko Clement, University of Ghana
Gender and Perceptions of Personal Security in Ghana
- Tapscott Rebecca, The Fletcher School
The State Has Long Hands: Community Security Groups and Arbitrary Governance in Acholiland

P088

Convenor(s)/Organisateur,trice(s)
Musch Tilman
Bayreuth University
Banhoro Yacouba
Université de Ouagadougou

8 JUL.

14:00 - 15:30

Location / Salle
S_F607

P089

Convenor(s)/Organisateur,trice(s)
Murunga Godwin
IDS/University of Nairobi
Sjogren Anders
NAI

10 JUL.

09:00 - 10:30

Location / Salle
S_D634

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P090

Convenor(s) / Organisateur,trice(s)
Murison Jude
University of Edinburgh
Hammett Daniel
University of Sheffield

9 JUL.

09:00 - 10:30

Location / Salle
S_D621

Visuals of State and Nationhood / Images de l'État et de la nation

Speaker(s)/Intervenant, e(s):

- Hammett Dan, University of Sheffield
Visual Negotiations of Constrained Sovereignty and Nation-hood
- Keavne Michael, Santa Clara University
Nation-building, Multi-culturalism, and Civil Conflict in Africa: An Analysis of Imagery on Postage
- Murison Jude, University of Edinburgh
Ubumwe, Umurimo, Gukunda Igihugu: Images of Statehood and the Rwandan Nation Stamps
- Ole Frahm, Humboldt-Universität zu Berlin
Seeing is Believing!? Making and Propagating an Idea of the Nation in South Sudan

P091

Convenor(s) / Organisateur,trice(s)
Côte Muriel
University of Zürich
Gomez-Temesio Veronica
Triangle/ENS

8 JUL.

16:00 - 17:30

Location / Salle
S_G606

Citizenship at the State Margins / Citoyenneté aux marges de l'État

Speaker(s)/Intervenant, e(s):

- Adamczyk Christiane, Max Planck Institute for Social Anthropology
Citizenship at the Margins of the State: Considering the Case of Rwanda
- Mbatia Teresa, University of Nairobi ; Calas Bernard, LAM/Université Bordeaux Montaigne ; Owuor Sam, University of Nairobi
Contradictions of Public Participation in the Co-management of Karura Urban Forest Reserve: The Eco-gentrification of Urban Green Spaces in Nairobi
- Solhjell Randi, LSE
Roads of Contestation: Governing the Urban Public Spheres in Bukavu, DRC
- Vasconcelos Joana, CEI/ISCTE/IUL Lisbon, IARA/KUL Leuven
Young Citizens, Old Problems: Engaging with the State despite (and because of) its Shortcomings

P092

Convenor(s) / Organisateur,trice(s)
Kirst Sarah
Freie Universität Berlin

9 JUL.

16:00 - 17:30

Location / Salle
P_13

African Riots: Local Uprisings, National Politics, and International Attention / Les émeutes africaines : soulèvements locaux, politiques nationales et attention internationale

Speaker(s)/Intervenant, e(s):

- Demarest Leila, KU Leuven/University of Leuven
"Riot Politics" in Senegal: Praxis, Strategic Performance, and Opposition Dynamics
- Horakova Hana, Metropolitan University Prague
Xenophobic Violence, Identity Politics and New Nationalism in South Africa

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

"Signs" of the Times: African Protest Movements and Struggles Across the Imaginary / Signes des temps : mobilisations et luttes africaines au fil des imaginaires

Speaker(s)/Intervenant, e(s):

- Dang Armand, CESSP-CRPS/Université Paris 1 Panthéon-Sorbonne
Luttes sociales et politiques africaines : militantisme et mobilisation « hors-sol » en France
- Mintoogue Yves, CESSP-CRPS/Université Paris 1 Panthéon-Sorbonne
L'imagination de la nation et ses grammaires symboliques dans le discours nationaliste au Cameroun
- Ndengue Rose, CESSMA/Université Paris Diderot Paris 7
Femmes et lutte politique au Cameroun oriental : un imaginaire aux frontières de la domesticité et de l'émancipation (1945-1960)
- Nken Njeng Philippe, IMAF/EHESS
La lutte pour le sens, le sens de la lutte et l'articulation de la résistance en situation coloniale : le cas de Rudolf Douala Manga Bell au Cameroun
- Taberero Carlos, UAM
Imagining the Territory; Confronting the Reality. The Fight for the Control of the Natural Resources as Source or Consequence of the Struggle between Angola and the Secessionist Movement in Cabinda

Urban Protests and the (Re)construction of Citizenship in African Cities / Manifestations urbaines et (re)construction de citoyenneté dans les villes africaines

Speaker(s)/Intervenant, e(s):

- Benga Ndiouga, Dept of History/Université Cheikh Anta Diop
Y'en a marre! Youth Mobilizations, Engagements and Citizenship in Contemporary Senegal
- Choplin Armelle, Université Paris-Est ; Ciavolella Riccardo, Université Paris-Est
Urban Subaltern (De)mobilisation: from Depoliticized Protests to Political Change
- Zelenova Daria, IAS/RAS
From "Quiet Encroachments" to Collective Mobilizations: Everyday Struggles for the Right to the City in Contemporary South Africa

Living in State Housing: Expectations, Contradictions and Consequences / Habiter en logement social : les attentes, les contradictions et les conséquences

Speaker(s)/Intervenant, e(s):

- Erwin Kira, Durban University of Technology
Voices of Resilience: A Living History of the Kenneth Gardens Municipal Housing Estate in Durban South Africa
- Kruchinsky Vladislav, IAS/RAS
The Great Keimplatz Experiment: (Permanent) Temporality as a Housing Strategy in Contemporary South Africa
- Melo Vanessa, CIAUD/Faculty of Architecture University of Lisbon
Top-down Low-cost Housing Supply, Bottom-up Responses and Territorial Impacts in Maputo
- Mosselson Aidan, Dept of Geography/University College London
"It's not a Place I Like but I Can Live with It": Urban Regeneration, Affordable Housing and the Right to the City in Inner-city Johannesburg
- Schramm Sophie, Spatial and Infrastructure Planning/TU Darmstadt
People's Room for Manoeuvre in a Fragmented City: State Housing in Kibera, Nairobi

P093

Convenor(s) / Organisateur,trice(s)
Mintoogue Yves
CESSP-CRPS/Université Paris 1 Panthéon-Sorbonne
Nken Ndjeng Philippe
EHESS
Ndengue Rose
Université Paris 7

9 JUL.

16:00 - 17:30

Location / Salle
S_G606

P094

Convenor(s) / Organisateur,trice(s)
Millstein Marianne
NAI
Oldfield Sophie
EGS/University of Cape Town

10 JUL.

14:00 - 15:30

Location / Salle
P_12

P095

Convenor(s) / Organisateur,trice(s)
Meth Paula
University of Sheffield
Charlton Sarah
University of the Witwatersrand

8 JUL.

17:30 - 19:00

Location / Salle
S_D620

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P096

Convenor(s)/Organisateur,trice(s)
Menin Laura
University of Milano Bicocca
Gardini Marco
University of Milano Bicocca
Discussant/Discutante
Bellagamb Alice
University of Milano Bicocca

8 JUL.

16:00 - 17:30

Location / Salle
P_16

On the Margins of Society. Ethnographies of Social Mobilization and Marginalized Groups in Africa and Beyond / Aux marges de la société. Ethnographies de la mobilisation sociale et des groupes marginalisés en Afrique et au-delà

Speaker(s)/Intervenant, e(s):

- Chiekou Baldé El Hadji, CARTE/Université Cheikh Anta Diop Dakar
De la mobilisation autour de l'identité servile à la politisation de la marginalisation sociale : Peeral Fajjiri au Fuuta Toro et autres exemples sénégalais
- Meckelburg Alexander, HLCES/University of Hamburg
Preliminary Notes on Regional Citizenship and Marginalization in Western Ethiopia
- Scaglioni Marta, UNIMIB/Universität Bayreuth
Between Exclusion and Inclusion: the Ghibonton Renegotiation of Traditional Roles in Contemporary Tunisia
- Schnitzler Marie, LAM/University of Liège
The Fight for People with Disabilities' Rights in South Africa, from Apartheid to Nowadays

P097

Convenor(s)/Organisateur,trice(s)
Ménard Anaïs
Max Planck Institute for Social Anthropology
Bedert Maarten
Max Planck Institute for Social Anthropology

10 JUL.

14:00 - 15:30

Location / Salle
S_F306_Bloch

Secret Societies and Resistance in West Africa / Sociétés secrètes et résistance en Afrique de l'Ouest

Speaker(s)/Intervenant, e(s):

- Anderson Samuel, Mahindra Humanities Center at Harvard
The Public Life of Poro in Sierra Leone
- Beuvier Franck, Institut interdisciplinaire d'anthropologie du contemporain
Résister à l'air du temps. Qu'est-ce qui fait courir l'institution confrérique bamiléké (Cameroun) ?
- Carbonnel Laure, IMAF/LESC/UPOND
Des gens de savoirs dans les sociétés secrètes : le cas des bouffons (korodugaw) au Mali
- King Nathaniel, independent researcher
Marginality for Sale: How "Small" Secret Societies Deal With Freetown's Political "Big Men"
- Zehnle Stephanie, Kassel University
Traders in Leopard Skins: The Modernization of Poro Secret Societies around 1900

P098

Convenor(s)/Organisateur,trice(s)
Melo Victor
UFRJ

10 JUL.

14:00 - 15:30

Location / Salle
S_D632

Athletic Mobilisations in Africa: Control and Resistance / Mobilizações esportivas em África: Controle e resistênci

Speaker(s)/Intervenant, e(s):

- Afonso Aline, CEI/ISCTE/IUL ; Carvalho Clara, CEI/ISCTE/IUL
Brincadeira sabi: Mandjuandadi Groups as a Space for Leisure and Mutual Aid in the Health Sector
- Bancel Nicolas, Université de Lausanne ; Riot Thomas, Université de Lausanne
Le scoutisme confessionnel comme ressource de mobilisation politique : les cas du Rwanda et de l'Afrique occidentale française au tournant des indépendances (1945-1962)
- Bosslet Juliana, SOAS/University of London
Running the Defence Ragged: Football Field as a Significant Place in the Development of Class Relations (Luanda, 1961-1974)
- Melo Victor, UFRJ ; Bittencourt Marcelo, Universidade Federal Fluminense
In the Luanda Streets: Motorsport in Angola (1957-1965)
- Nascimento Augusto, Instituto de Investigação Científica Tropical
Political Contexts, Social (Dis)organization and Indiscipline in Football in São Tomé and Príncipe

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Silencing by Law: New Laws against Freedom of Expression in Sub-Saharan Africa / Des lois pour réduire au silence : les nouvelles réglementations liberticides en matière de liberté d'expression

Speaker(s)/Intervenant, e(s):

- Khagoitsa Michelle Mercy, Universität Hamburg
"Enemies within?" Media Politicization, Controversial Press Laws and Press Freedom in Kenya
- Lenoble-Bart Annie, LAM/Université Bordeaux Montaigne
Quelques repères sur l'évolution de la liberté de la presse en Afrique
- Muntunutiwe Jean-Salathiel, Université du Burundi
La loi sur la presse au Burundi post-conflit : entre ouverture politique et fermeture des possibles
- Wolf Tom, IPSOS-Kenya
Leashing a Lion?: Containing the "Threat of Violence" from Voter-Intention Surveys in Kenya's 2013 General Elections

Forms and Tools of Collective Identity Movements for Political Purposes in sub-Saharan Africa from the 19th to the 21st Century / Formes et outils des mobilisations identitaires collectives à des fins politiques en Afrique subsaharienne du XIX^e au XXI^e siècle

Speaker(s)/Intervenant, e(s):

- Beucher Benoit, ULB
Identité mossi et construction nationale en Haute-Volta puis au Burkina Faso au XX^e siècle
- Deverin Yveline, CESSMA/Université Toulouse-Jean Jaurès
La construction de l'ennemi/la haine de l'autre en Afrique sub-saharienne, approche géopolitique (XX^e- XXI^e siècle)
- Lima Stéphanie, Lisst-Cieuv/Université de Toulouse-Jean Jaurès/Université Champollion
Géographie historique des identités locales au Mali
- Pauthier Céline, CESSMA/Université Paris Diderot Paris 7
Les dessous du « Dadis Show » : une analyse du nationalisme guinéen dans les discours du Capitaine Dadis Camara (2008-2009)
- Piton Florent, CESSMA/Université Paris Diderot Paris 7
Les modalités de la mobilisation politique au nord du Rwanda (préfecture de Ruhengeri, commune de Nkuli) entre les années 1920 et 1994

The Contested Politics of Surveillance and Securitization in Africa / Les politiques contestées de surveillance et de sécuritisation en Afrique

Speaker(s)/Intervenant, e(s):

- Frowd Philippe M., University of Sheffield
Biometrics and Postcolonial Security Practices in West Africa
- Scharrer Tabea, Max Planck Institute for Social Anthropology
Biometric Bureaucracy, the War on Terror and the New Citizenship and Immigration Act – Kenya and its Somali Inhabitants
- Sureau Timm, Max Planck Institute for Social Anthropology
How (Rumors of) Internet Controls Support and Threaten Statehood
- Taylor Linnet, University of Amsterdam
Big (Mobile) Data and African Mobilities

P099

Convenor(s)/Organisateur,trice(s)
Frère Marie-Soleil
ReSIC-ULB/FNRS
Maupeu Hervé
LAM/UPPA

9 JUL.

09:00 - 10:30

Location / Salle
S_D631

P100

Convenor(s)/Organisateur,trice(s)
Martineau Jean-Luc
CESSMA/Université Paris 7

10 JUL.

09:00 - 10:30

Location / Salle
S_D633

P101

Convenor(s)/Organisateur,trice(s)
Martin Aaron
University of Oxford

9 JUL.

14:00 - 15:30

Location / Salle
S_D301_Lalande

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P102

Convenor(s)/Organisateur,trice(s)
Marchal Roland
CER/CNRS/Sciences Po Paris

8 JUL.

14:00 - 15:30

Location / Salle
S_D301_Lalande

Somalia and Ibn Khaldoun: Back to the Future? / La Somalie et Ibn Khaldoun : retour vers le futur ?

Speaker(s)/Intervenant, e(s):

- Bellander Magnus, University of Oxford
Making Sense of Alignments in Somalia
- Bruzzone Anna, University of Warwick
Regional Extraversion and State Formation: Jubbaland in Transnational Perspective
- Pijovic Nikola, Australian National University
Al-Shabaab: from Governance Structure to Governance Spoiler... and Back Again
- Yusuf Zakaria, University of Mogadishu
Salafism in Somalia

P103

Convenor(s)/Organisateur,trice(s)
Manton John
University of Cambridge

8 JUL.

14:00 - 15:30

Location / Salle
S_D641

Ethics/Aesthetics of Mobilisation for Health in Africa / L'éthique et l'esthétique de la mobilisation pour la santé en Afrique

Speaker(s)/Intervenant, e(s):

- Diener Tara Dosumu, University of Michigan
Weapons of the Ward: Performing Knowledge, Practicing Authority in a West African Hospital
- Fagite Damilola, Obafemi Awolowo University, Ile-Ife
From Colonialism to Post-Colonialism: Historicizing the Nature and Development of the Nigerian Healthcare System
- Mohamed Deika, University of Toronto
Colonial Health Services and International Humanitarian Medicine in British Somaliland
- Mulemi Benson, Catholic University of Eastern Africa
Standing in the Gap: Cancer Treatment Uncertainty and Religious Coping in Kenyan Hospital
- Zumthurn Tizian, University of Bern
Contradictions of Ethics and Aesthetics in Medical Practices at Albert Schweitzer's Hospital in Lambarene, Gabon, 1913-1965

P104

Convenor(s)/Organisateur,trice(s)
Mandé Issiaka
UQAM
Kabbanji Lama
CEPED IRD INED

8 JUL.

17:30 - 19:00

Location / Salle
S_F306_Bloch

Epistemology of Research on Migration: the Contribution of African Studies / Épistémologie des recherches sur les migrations : quelle contribution des études africaines ?

Speaker(s)/Intervenant, e(s):

- Breines Markus, University of Sussex
Urban-urban Migration in Africa?
- Charumbira Ruramisai, University of Texas
Once Upon a Time: Southern Africa as Land of Opportunity for European Immigrants and Migrants
- El Qadim Nora, Université de Namur
L'Afrique du Nord dans les études africaines des migrations
- Gary-Toukara Daouda, LAM/CNRS
A Reappraisal of the Expulsion of "Undocumented" Immigrants from Nigeria in 1983
- Mandé Issiaka, Cirdis/UQAM ; Jackson Willy, Université Paris Diderot Paris 7
Frontières, migrations et citoyenneté : regards africains, biais scientifiques ?

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Not No Place? Images of the African City / Not No Place? Images de la ville africaine

Speaker(s)/Intervenant, e(s):

- Lanquetin Jean-Christophe, Collectif ScU2 ; Duconseille François, Collectif ScU2
Shifting Representations through Artistic Practices in Urban Contexts
- Mokgotho Nare, University of the Witwatersrand ; Moiloa Molemo, Visual Arts Network of South Africa
Corner Loving: Imagining a New Language for Black Love
- Nomaduma Masilela, Columbia University
Set Setal's Imaginaire
- Pesa Sello, Ntsoana Contemporary Dance Theatre ; Ouamba Andreyra, Association 1^{er} Temps
A City Looking for its Own Audience: Artists in Conversation
- Santanera Giovanna, Università di Milano Bicocca/EHESS
Douala on Air: the Shimmering Image of the City in the Local Movie Production

From Slave Trade to Forced Labor: Angola's History in the Long Term / Do tráfico de escravos ao trabalho forçado: a história de Angola na longa duração

Speaker(s)/Intervenant, e(s):

- Curto José C., York University
Libertos, Labor and Colonial Expansion: Angola, c. 1854-1875
- Madeira-Santos Catarina, IMAF/EHESS
Pawnship in Angola: a Long Term Approach (17th-20th Centuries)
- Sapede Thiago, EHESS
"Church Slaves" (muleke) in the Kingdom of Kongo (18th Century)
- Sebillote Marie, EHESS
Villages of Liberty in Angola (19th Century)

Decolonizing Knowledge: Alternative Visions for Scholarship and Everyday Life / Descolonizando o conhecimento: visões alternativas para o campo acadêmico e a vida quotidiana

Speaker(s)/Intervenant, e(s):

- Baptista João Afonso, University of Hamburg
Eco(ii)logical Knowledge: Sensorial Reasoning and the Role of Representations in Angola
- Foley Ellen, Clark University
Disciplining Subjects: Sex Workers and Development Knowledge in Dakar, Senegal
- MacGonagle Elizabeth, University of Kansas
Legacies of Slavery and Colonialism on Mozambique Island
- Mercer Claire, LSE
Building Suburbia? The Middle Class and Urban-Rural Relations in Dar es Salaam
- Myers Garth, Trinity College
African Ideas of the Urban

P105

Convenor(s)/Organisateur,trice(s)
Malcomess Bettina
Wits School of Arts/University of the Witwatersrand
Kreutzfeldt Dorothee
University of the Witwatersrand

10 JUL.

09:00 - 10:30

Location / Salle
P_13

P106

Convenor(s)/Organisateur,trice(s)
Madeira-Santos Catarina
IMAF/EHESS
Curto José C.
York University

9 JUL.

14:00 - 15:30

Location / Salle
S_F609

P107

Convenor(s)/Organisateur,trice(s)
MacGonagle Elizabeth
University of Kansas
Myers Garth
Trinity College

9 JUL.

16:00 - 17:30

Location / Salle
S_D618

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P108

Convenor(s)/Organisateur,trice(s)
Lopes dos Santos Kauê
University of São Paulo

10 JUL.

16:00 - 17:30

Location / Salle
P_16

E-Waste and the Urban Economy: the Limits of Globalization in Africa / Lixo eletrônico e a economia urbana: os limites da globalização em África

Speaker(s)/Intervenant, e(s):

- Grant Richard, University of Miami
The Global Transformation of Materials and the Emergence of Informal "Urban Mining" in Accra, Ghana
- Lopes dos Santos Kauê, University of São Paulo
A globalização e o mapa do lixo eletrônico na África
- Urselli Raffaele, Università degli studi di Napoli 'L'Orientale'
Waste in Africa: Landfills, Traffics and Second Hand Trade

P109

Convenor(s)/Organisateur,trice(s)
Watson Liz
University of Cambridge

8 JUL.

16:00 - 17:30

Location / Salle
S_D642

Contesting Natures: Frontier Landscapes, Power and Agency in North-East Africa / Contester les « natures » : espaces réservés, pouvoir et action en Afrique du Nord-Est

Speaker(s)/Intervenant, e(s):

- Buffavand Lucie, MPI-SA
"The Land Does not Like Them": Contesting Government's Land Grab in Cosmological Terms in Bodi, South-West Ethiopia
- Cormack Zoe, The Open University
Culture as Resistance: "Bio-cultural" Activism in Northern Kenya
- Elliott Hannah, University of Copenhagen
Plots and Progress: The Coming of Town and an Economy of Anticipation at the Gateway to Kenya's "New Frontier"
- Greiner Clemens, University of Cologne ; Müller-Mahn Detlef, University of Bonn
Future-making between Conservation, Intensification and Contestation: Land-use Change, Fragmentation and Conflict in East Pokot, Kenya
- Kochore Hassan, National Museums of Kenya
The Road to Kenya: The Visions of a Nation and Landscape of Development and Modernity in Northern Kenya

P111

Convenor(s)/Organisateur,trice(s)
Leggenhager Luregn
University of Zürich
Merron James
University of Basel

9 JUL.

16:00 - 17:30

Location / Salle
S_D619

Nature, Warfare and Technologies — the Militarization of Conservation in Africa / Natureza, guerra e tecnologias — A militarização da conservação na África

Speaker(s)/Intervenant, e(s):

- Connor Teresa, University of Fort Hare
Conserved Spaces, Ancestral Places: Conservation, History and Identity among Farm Labourers in the Sundays River Valley, South Africa
- Marijnen Esther, IES/Free University Brussels
Militarisation of Nature Conservation, Daily Practices and Symbolic Violence: the Case of Conflict in the Virunga National Park, DR Congo
- Schroeder Richard, Rutgers University
Remote Control: Conservation Surveillance and Technologies of Power

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Streets of Fire: African Urban Musics between Resiliencies and Insurgencies / Ruas em fogo: Músicas urbanas africanas entre resiliências e rebeliões

Speaker(s)/Intervenant, e(s):

- Lindolfo João, Pontefícia Universidade de São Paulo
Songs for Freedom: Griots do Terceiro Milênio- Das Proibições às Apropriações
- Mangin Timothy, New York University
Realité: Politics and Islam in Senegalese Hip Hop
- Monteiro Eduardo Rangel, Universidade do Rio de Janeiro
Ladja and Laamb? Musical Fights
- Simran Singh, Royal Holloway/University of London
Popular Music as Civil Society: Locating the Political in Hiphop Performance in Uganda

Mali-Azawad : du passé ouvert au passé fermé. Histoires, mémoires, justice, reconciliation / Mali-Azawad: From an Open to a Closed Past. Histories, Memories, Justice, Reconciliation

Speaker(s)/Intervenant, e(s):

- Dobronravnik Nikolai, St.Petersburg State University
Suggesting a Comparative View, Starting from the Colonial Transformation of Territories and «Tribes», Trying to Look at Azawad as one of the Postcolonial Cases of State Creation as a Result of External Threat/Shocks
- Gaasholt Ole Martin, NAI
Ambivalence in Northern Mali: The Inevitability of Relating to the Malian State
- Konaré Dougoukolo Alpha Oumar, chercheur indépendant
Colère et haine au Mali : de la légitimité émotionnelle de l'engagement militant
- Pelckmans Lotte, DIIS
Les stratégies du Mouvement Bellah pour la justice et l'équité au Nord Mali (MBJEN) et de TEMEDT
- Puigserver Blasco Xavier, Université de Barcelone
Un rapprochement, politique et social, de caractère endogène sur des peuples touareg de l'Azawad pour comprendre la révolte touareg de 2012 et la crise politique dans la République du Mali

Lands and Minerals: Grabbings and Resistances. Africa in the Heart of a Worldwide Issue? / Terres et richesses minières : accaparements et résistances. L'Afrique au cœur d'un problème planétaire ?

Speaker(s)/Intervenant, e(s):

- Capitant Sylvie, IEDES-UMR 201/Université Paris 1 Panthéon-Sorbonne
La rhétorique du boom minier comme paravent des conflictualités mais aussi comme facteur d'encouragement d'une « citoyenneté insurgée ». Réflexions sur le Burkina Faso
- Lunacek Sarah, University of Ljubljana
Contradictions of "Corporate Social Responsibility": What about the Nomads?
- Magrin Géraud, Université Paris 1 Panthéon-Sorbonne ; van Vliet Geert, CIRAD
Les arènes de la régulation environnementale du secteur pétrolier : à propos des projets chinois au Sahel central (Tchad, Niger)
- Schlimmer Sina, LAM/Sciences Po Bordeaux
Administrative Strategies and Multi-level Decision-making in Tanzania: An Unknown Form of Resistance towards Land Acquisitions
- Yenshu Vubo Emmanuel, University of Buea Cameroon
Reclaiming an Elusive Homeland: Resistance to the Re-Alienation of Restituted Lands in Buea (Mount Cameroon Region), Cameroon

P112

Convenor(s)/Organisateur,trice(s)
Leite Pedro Pereira
CES/Universidade Coimbra
Barros de Castro Maurício
UERJ

9 JUL.

14:00 - 15:30

Location / Salle
S_F608

P113

Convenor(s)/Organisateur,trice(s)
Lecocq Baz
Humboldt University of Berlin

10 JUL.

16:00 - 17:30

Location / Salle
S_D059

P114

Convenor(s)/Organisateur,trice(s)
Leclerc-Olive Michèle
RIAM/FMSH

9 JUL.

16:00 - 17:30

Location / Salle
P_16

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P115

Convenor(s)/Organisateur,trice(s)
Le Polain de Waroux Pascaline
CEGESOMA
Piret Bérengère
Université Saint-Louis,
Bruxelles

9 JUL.

09:00 - 10:30

Location / Salle
S_D059

Repressing Opposition. Legal Repression of Protests, Revolts and Resistance in Central Africa / Réprimer les oppositions. La répression judiciaire des contestations, révoltes, résistances en Afrique centrale

Speaker(s)/Intervenant, e(s):

- Abwa Daniel, Université de Yaoundé I
Le législatif au secours de l'administration coloniale : les cas de la révolte des populations Yevol (1928) et l'affaire Um Nyobe-Gelis (1955)
- Brunet-La Ruche Bénédicte, FRAMESPA/Université de Toulouse Jean Jaurès
From "Police Rounds" to the Court: Negation and Uses of Political Revolt through its Repression in Dahomey (1894-1940)
- Gendry Thais, EHESS
« L'affaire du Sanwi », chronique judiciaire d'une affaire politique
- Manière Laurent, CESSMA
Le recours à l'expédient disciplinaire dans le Dahomey colonial des années 1930 : de la révolte fiscale à la contestation de l'indigénat
- Piret Bérengère, Université Saint-Louis Bruxelles ; Le Polain Pascaline, Université Saint-Louis Bruxelles
Men Dedicated to Supply the Shortage of Means. The Small Justice and the Small Judges of the Belgian Congo (1908-1960)

P116

Convenor(s)/Organisateur,trice(s)
Le Lay Maëline
LAM/CNRS
Matignon Émilie
LAM/UPPA

10 JUL.

14:00 - 15:30

Location / Salle
S_G606

Art and Humanitarian Field / Arts et humanitaire

Speaker(s)/Intervenant, e(s):

- Amico Marta, Centre Georges Simmel
Desert Rebels or Artisans of the Nation? Malian Artists Facing the Conflict
- Graham Aubrey, Emory University
The Borders of Creativity: How the Humanitarian Regime has Constrained Local Photography in the Eastern Democratic Republic of the Congo
- Lecomte Frédérique, Théâtre et Réconciliation
Du théâtre dans les pays sortant de conflit
- Maguire Cindy, Adelphi University ; Ord Tiffanie, Arizona State University
Arts-Based Activism towards Liberation: The Case of the Western Sahara
- Matignon Émilie, LAM/UPPA ; Le Lay Maëline, LAM/CNRS
La catharsis théâtrale en question : ressources et limite

P117

Convenor(s)/Organisateur,trice(s)
Lauterbach Karen
Lund University
Vähäkangas Mika
Lund University

9 JUL.

14:00 - 15:30

Location / Salle
S_G607

Enchantment as Resistance in African Christianity / L'enchantement comme résistance dans le christianisme africain

Speaker(s)/Intervenant, e(s):

- Habte Etana, SOAS/University of London
Evangelical Christianity as an Instrument of Resistance in Imperial Ethiopia: A New Approach
- Lauterbach Karen, Lund University
Wealth and Power in Ghanaian Christianity
- Niedzwiedz Anna, Institute of Ethnology and Cultural Anthropology/Jagiellonian University of Kraków
Lived Catholicism in Contemporary Ghana as an Expression of Local Identities, Resistances and Empowerments
- Olsson Hans, Lund University
"We are Winning the Spiritual War": Spiritual Practices and Pentecostal Migrants in Zanzibar
- Ravalde Liz, University of Edinburgh
Catholic Forgiveness for "African" Sins: Adapted Forgiveness and Resistance among Catholics in Eastern Uganda

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Social and Political Mobilisation in Mining Communities in Southern and Central Africa / Mobilizações sociais e políticas nas comunidades mineiras da África austral e central

Speaker(s)/Intervenant, e(s):

- Capps Gavin, University of the Witwatersrand
Communities Divided: The Class Contradictions of "Possessive Collectivism" on South Africa's Rural Platinum Belt
- De Alencastro Mathias, University of Oxford
Why Diamond Companies, and not the State, are the Target of Social and Political Mobilisation in Lunda Norte, Angola
- Money Duncan, University of Oxford
"Even if We Are the Highest Paid Workers in the World, the Fact Remains We Are Entitled to Fight": White Mineworkers on the Zambian Copperbelt, 1930-1950
- Mususa Patience, University of Cape Town
"We Were There before the Mines": Rural Struggles and Mining Investment in North Western Province, Zambia
- Rubbers Benjamin, University of Liège
Protests against the Reform of the Mining Sector. The Dynamics of the Field of Labour Politics in Katanga, D.R. Congo

Digital Social Networks and Political Transformations in Africa / Réseaux numériques et transformations politiques en Afrique

Speaker(s)/Intervenant, e(s):

- Brunotti Irene, University of Leipzig
Cyberbaraza and Contemporary Political Transformations in Zanzibar
- Kołba Magda, GSSR/Polish Academy of Sciences
Kenyan Citizenship in the Digital Sphere. New Spaces for Activism and Resistance Created by Kenyans On-line
- Lamoureaux Siri, Max Planck Institute/Martin Luther University
Digital Rights Activism and Social Movements: Controversies of Knowledge Production in Sudan
- Merolla Daniela, Leiden University
Amazigh/Berber Websites. Cultural and Political Strategies
- Omanga Ducan, Moi University ; Meshak Koskei and Bwayo Humphrey, Moi University
Social Media and the Making of the New-Baraza: Chiefs and Mediated Deliberative Practices in Kenya's Local Administration Cyberbaraza and Contemporary Political Transformations in Zanzibar

Studying in the Former Soviet Bloc as a Protest Project / Étudier dans l'ancien bloc soviétique : un projet de protestation ?

Speaker(s)/Intervenant, e(s):

- Demintseva Akaterina, EHESE
Portrait sociopolitique des étudiants africains en URSS entre les années 1960 et 1980
- Mateyi Jean, LAM/Université Bordeaux Montaigne
La traversée du rideau de fer des syndicalistes gabonais
- Ngwé Luc, RIAM/FMSH
Partir à l'Est comme forme de contestation de l'ordre colonial et post-colonial au Cameroun. Le cas des militants de l'Union des populations du Cameroun
- Niane Boubacar, UCAD/FASTEF
Entre engagement sociopolitique et réalisation personnelle des Sénégalais formés dans l'ex-bloc de l'Est
- Scarfo-Ghellab Grazia, École Hassania de travaux publics Casablanca
La formation des ingénieurs marocains en URSS. Entre stratégie nationale et parcours individuels

P118

Convenor(s)/Organisateur,trice(s)
Larmer Miles
University of Oxford
Laterza Vito
University of Pretoria

9 JUL.

09:00 - 10:30

Location / Salle
S_F608

P119

Convenor(s)/Organisateur,trice(s)
Lafay Marina
CEPED/Université Paris 5
Quet Mathieu
CEPED/IRD

9 JUL.

16:00 - 17:30

Location / Salle
S_D642

P120

Convenor(s)/Organisateur,trice(s)
Labache Lucette
RIAM/FMSH
Kouyouama Abel
ITEM-RIAM/UPPA

8 JUL.

16:00 - 17:30

Location / Salle
S_G607

P121

Convenor(s)/Organisateur,trice(s)
Juncker Kristine
University of London
Peffer John
Ramapo College
Discussant/Discutante
Brunet François
Université 7

10 JUL.
16:00 - 17:30
Location / Salle
S_D305_Cavaillles

Photographs, Ethics and Africa on Display / Photographies, éthique et l'Afrique exhibée

Speaker(s)/Intervenant, e(s):

- Chepngtich Pamela, University of Bayreuth
Vernacular Photography as Subject of Research: Ethical Considerations
- Miescher Giorgio, CASB
Photographs beyond Ruins: The Usakos old location albums, 1920s-60s
- Pinheiro Bruno, USP
Representations of Brazilian Capoeira through an Illustrated News Magazine: a Case Study
- Zeitlyn David, University of Oxford
Balancing the Practical with the Ethical: a Case Study from Cameroon

P122

Convenor(s)/Organisateur,trice(s)
Kra Kouamé Walter
Université Alassane Ouattara de Bouaké
Oura Kouadio Raphaël
Université Alassane Ouattara de Bouaké

8 JUL.
17:30 - 19:00
Location / Salle
S_F607

Ivory Coast after Crisis: Between Contentious Waste Violence and Protest Mobilizations / La Côte-d'Ivoire après la crise : entre contentieux, violences résiduelles et mobilisations contestataires

Speaker(s)/Intervenant, e(s):

- Fofana Moussa, Université Alassane Ouattara de Bouaké
"Gnambros", "Syndicate" and "Germs": After the Political Violence, the Violence for All
- Kra Kouamé Walter, Université Alassane Ouattara de Bouaké
Le déguerpissement du parc national du Mont Péko (Côte d'Ivoire) : une dynamique conflictuelle
- Oura Kouadio Raphaël, Université Alassane Ouattara de Bouaké
Déguerpissement du parc national du Mont Péko et la question de la relocalisation des infiltrés dans l'espace périphérique
- Ricard Maxime, Université du Québec
The Reorganization of Extraversion Strategies of the Former Rebels Forces Nouvelles in Ivory Coast: Political Dilemmas of State Formation in a Post-war Context

P123

Convenor(s)/Organisateur,trice(s)
Kouyaté Souleymane
UFRICA/Université Félix Houphouët-Boigny

10 JUL.
14:00 - 15:30
Location / Salle
S_D059

Youth, Social Networks and Governance in West Africa since the "Arab Spring": Challenges, Revolts and Resistance via Facebook / Jeunesse, réseaux sociaux et gouvernance en Afrique de l'ouest depuis les « Printemps arabes » : défis, résistances et révoltes via Facebook

Speaker(s)/Intervenant, e(s):

- Adon Seka Adouby Appolinaire, Université Félix Houphouët-Boigny
Facebook et « rattrapage ethnique » en Côte d'Ivoire
- Marin Léonie, IMAF
Les nouvelles formes d'engagements politiques : l'exemple de Facebook en Afrique de l'Ouest
- Tine Benoit, Université Assane Seck de Ziguinchor
Du mouvement y'en a marre à la révolte tunisienne : entre technologisme et sociologisme
- Vanvyve Adrienne, ULB
The Insurrection of October 2014 in Burkina Faso: Role and Use of Facebook

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P124

Convenor(s)/Organisateur,trice(s)
Klopper Sandra
University of Cape Town
Rabine Leslie W.
University of California-Davis

9 JUL.
16:00 - 17:30
Location / Salle
S_D621

Graffiti Art Movements Across Africa: Communal Engagement and Post-colonial Rebellion / Arts du graffiti en Afrique : engagement communautaire et rébellion postcoloniale

Speaker(s)/Intervenant, e(s):

- Gwande Victor, University of the Free State ; Dombo Sylvester, Great Zimbabwe University
Speaking through the Walls: Political Graffiti and the Fight against Dictatorship in Zimbabwe, c. 2000 - 2013
- Klopper Sandra, University of Cape Town
Healing the Hood: The Role of Spraycan art in Fostering Community Cohesion in South Africa
- Niang Abdoulaye, Gaston Berger University
La reconfiguration du champ des arts appliqués à travers les graffitis : Discuter les esthétiques, la commodification et l'engagement sociopolitique
- Rabine Leslie, University of California-Davis
The Dissemination of Graffiti Movements for Social Change across West Africa

African and African American Intellectuals and the Communist Countries after 1945 / Les intellectuels africains et afro-américains et les pays communistes après 1945

Speaker(s)/Intervenant, e(s):

- Chomentowski Gabrielle, EHESS
From the East to the West. Educational, Intellectual, and Political Trajectories of African Filmmakers
- Lee Christopher J., WISER
Dreamworld and Catastrophe: Political Travel to the Soviet Union during the 20th Century
- Matusевич Maxim, Seton Hall University
"I Have the Feeling That I Have Known Her a Long Time": Angela Davis and the Soviet Dreams of Freedom
- Smirnova Tatiana, EHESS
Abdou Moumouni Dioffo: An African Scientist and Intellectual between Soviet Union and France

P125

Convenor(s)/Organisateur,trice(s)
Katsakioris Constantin
Elitaf FMSH/
University of Bayreuth

10 JUL.
16:00 - 17:30
Location / Salle
S_D620

Locating Gender in the History of Angola / Localizando o gênero dentro a história de Angola

Speaker(s)/Intervenant, e(s):

- Buri Maryann, York University
Beyond Slaves and Wives: Free Black Women and the Church in 18th Century Benguela
- Dullely Iracema, LSE
The Production of Gender in Protestant ABCFM Missions in the Central Highlands of Angola
- Heywood Linda, Boston University
Queen Njinga of Angola: Violence, Diplomacy and Gender and the Keys to Notoriety and Remembrance
- Paredes Margarida, PPGA-UFBA, Salvador e CRIA
Deolinda Rodrigues: Female Masculinities as Strategy of Resistance and Subversion in the MPLA Liberation Struggle in Angola

P126

Convenor(s)/Organisateur,trice(s)
Kananoja Kalle
University of Helsinki

9 JUL.
14:00 - 15:30
Location / Salle
S_D059

P127

Convenor(s)/Organisateur,trice(s)
Kaarsholm Preben
Roskilde University
Ramos Manuel João
ISCTE

9 JUL.

14:00 - 15:30

Location / Salle
S_D633

Collective Mobilisations in Africa and the Indian Ocean / Mobilisations collectives en Afrique et dans l’océan Indien [CRG Africa in the Indian Ocean]

Speaker(s)/Intervenant, e(s):

- Bastião Maria Pereira, Leiden University
“Brazilian” Slave Traders in Mozambique Island (Early 19th Century)
- Keshodkar Akbar, Moravian College
Global Flows, Local Mobilization: Impact of Zanzibari Indian Ocean Diaspora on Socialization and Politicization of Local Religious Communities in Zanzibar
- Mirzai Behnaz, Brock University
African Identity Formation/Transformation in Iran
- Neposteri Silvia, Università degli Studi di Pavia/INALCO
Islamic Groups’ Migrations and the Heritage of Writing in the South-East of Madagascar
- Sanchez Samuel, Université Paris Diderot Paris 7
Perilous Shores: Of Malagasy Kingdoms, Piracy and Attacks against Foreign Traders on the Coasts of Madagascar, 16th-20th Centuries

P128

Convenor(s)/Organisateur,trice(s)
Juhé-Beaulaton Dominique
UMR 7206 CNRS/MNHN
Leblan Vincent
PALOC/IRD/MNHN

8 JUL.

16:00 - 17:30

Location / Salle
S_D634

Naturalistic Collections as Historical Sources in Africa: Knowledge’s, Environment and Identities / Les collections naturalistes en tant que sources historiques en Afrique : connaissances, environnement et identités

Speaker(s)/Intervenant, e(s):

- Alfagali Crislayne, Universidade Estadual de Campinas
Knowledge Transfer and African Labor: the Village of Nova Oeiras and its Iron Factory (Angola)
- Carré Benoît, Unité de gestion Botanique/UMR 7205/CNRS/MNHN
Production of Naturalistic Knowledge in Madagascar: the Example of Raymond Decary’s Wood Collections
- Lainé Agnès, IMAF
De la collecte scientifique à la concession coloniale : l’itinéraire d’un naturaliste parisien au XIX^e siècle
- Leblan Vincent, UMR 208 PALOC IRD-MNHN
A Human/Animal Colonial Frontier: Naturalistic Chimpanzee Captures or the Making of Racial Identities in French Guinea, 1920-1930

P129

Convenor(s)/Organisateur,trice(s)
Johnston Deborah
SOAS/University of London
Stevano Sara
SOAS/University of London

9 JUL.

09:00 - 10:30

Location / Salle
S_D304_Halbwachs

Food Shocks and the Aftermath: Price Spikes and Changing Food Consumption in African Countries / Choques alimentares e consequências: Picos de preços e mudança no consumo de alimentos nos países africanos

Speaker(s)/Intervenant, e(s):

- Chevalier Sophie, IIAC-LAU/Université de Franche-Comté/CNRS/EHESS
Strategies of Food Consumption. A Case Study of Durban
- Johnston Deborah, SOAS/University of London
The Response to Food Price Spikes in the Workplace: A Case Study of Ethiopian Flower Farms
- Leport Julie, Université de Toulouse-Jean Jaurès
Fish in Dakar: Persistences and Changes
- Picchioni Fiorella, SOAS/University of London
Impacts of Food Price Changes on Food Security in Africa: Preliminary Estimates of Minimum Calorie Expenditure Shares
- Stevano Sara, SOAS/University of London
The Production of Food Vulnerability: Food Price, Seasonality and Agricultural Labour in Northern Mozambique

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P130

Convenor(s)/Organisateur,trice(s)
Bjarnesen Jesper
NAI
Utas Mats
NAI
Discussant/Discutante
de Boeck Filip
KU Leuven

9 JUL.

16:00 - 17:30

Location / Salle
S_G607

Urban Kinship: The Micro-Politics of Proximity and Relatedness in the African City / Parenté urbaine : les micropolitiques de proximité et de rapprochement dans la ville africaine

Speaker(s)/Intervenant, e(s):

- Bank Leslie, University of Fort Hare
The Limits of Ubuntu. Suicide, Mutuality and Migration in Mandela Park, Hout Bay, Cape Town
- Cesnulyte Egle, University of Warwick
Solidarity, Competition and Witchcraft among Mtwapa Sex Workers in Mombasa, Kenya
- Desplat Patrick, Institute of Social Anthropology/University of Cologne
“The House is not to Be Exposed”. Navigating Proximity and Distance in Urban Neighbourhoods of Mahajanga, Madagascar
- Le Marcis Frédéric, ENS Lyon ; Bonnet Emmanuel, IRD/Caen University
Negotiated Neighbourhoods. Understanding Neighbourhood in the Context of Political and Sanitary Crisis (Ivory Coast)
- Malefakis Alexis, University of Zürich
Too Familiar to Trust. Ambivalent Social Proximity among Wayao Street Vendors in Dar es Salaam, Tanzania

Laughter in Social Transformations in Africa / Le rire dans la transformation sociale en Afrique

Speaker(s)/Intervenant, e(s):

- Bandaogo Zacharia, IMAF
“Give Me the Power and I Will Give You Back the Laugh”: Humor and the Politician’s Derision in Time of Peace and War in Côte d’Ivoire
- Besigroha Linda, BIGSAS/University of Bayreuth
Broadcast Humour and Stand-up Comedy as Forms of Social Commentary in Uganda
- Iwata Takuo, Ritsumeikan University
Laughter in Political Transformation in Africa
- Toulabor Comi, LAM/FNSP
Les motocyclistes « casquent » le rire sur les routes du Bénin

P131

Convenor(s)/Organisateur,trice(s)
Iwata Takuo
Ritsumeikan University
Toulabor Comi
LAM/FNSP

8 JUL.

17:30 - 19:00

Location / Salle
S_F610

Wikipedia and African Studies / Wikipédia et les études africaines

Speaker(s)/Intervenant, e(s):

- Guittar Michelle, Northeastern Illinois University ; Laverne Page Mattye, Library of Congress
Edit-A-Thons: Collaborating to Improve Wikipedia Content for African Studies
- Imbert-Vier Simon, IMAF
« Améliorer Wikipédia ? », un retour d’expérience
- Pensa Iolanda, Scuola universitaria professionale della Svizzera italiana
The Role of Scholars in Contributing to Wikipedia

P132

Convenor(s)/Organisateur,trice(s)
Imbert-Vier Simon
IMAF

9 JUL.

14:00 - 15:30

Location / Salle
P_12

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P133

Convenor(s)/Organisateur,trice(s)
Lindell Ilda
University of Stockholm

10 JUL.

16:00 - 17:30

Location / Salle
P_12

Urban Protests and the (Re)construction of Citizenship in African Cities / Manifestations urbaines et (re)construction de la citoyenneté dans les villes africaines

Speaker(s)/Intervenant, e(s):

- Bénit-Gbaffou Claire, CUBES/School of Architecture and Planning/University of the Witwatersrand Do Street Traders Have a "Right to the City"? The Politics of Street Trader Organisations in Inner City Johannesburg, post Operation Clean Sweep
- Bertrand Monique, CESSMA/IRD Social Mobilisation against Land Evictions and Grabbing in Bamako, Mali: Leaders and Grassroots
- Di Nunzio Marco, ULB/University of Oxford "Asking is Necessary": The Entitlement to Ask and the Politics of Development in Addis Ababa, Ethiopia
- Eberth Andreas, Institute for Science Education/Leibniz University of Hanover Everyday Life of the Youth in the Informal Settlements of Nairobi, Kenya: Construction of Place of an Empowering Civil Society
- Millstein Marianne, NAI Trajectories of Movement Politics in Cape Town

P134

Convenor(s)/Organisateur,trice(s)
Hunsmann Moritz
EHSS

9 JUL.

09:00 - 10:30

Location / Salle
S_F306_Bloch

HIV/AIDS after "Peak Aid": African State and Non-state AIDS Activism in the Face of Declining / Le VIH/Sida après le « pic de l'aide » : mobilisations étatiques et non-étatiques face au déclin des financements internationaux

Speaker(s)/Intervenant, e(s):

- Chabrol Fanny, SESSTIM The Treatment of Viral Hepatitis as a New Priority in the Post-HIV Era: New Mobilisations but Same Old Problems?
- Coulibaly Nonlourou Marie Paule Natogoma, University of Bayreuth Les mécanismes sociaux de pouvoir et de contre-pouvoir des organisations locales de lutte contre le VIH/sida en Afrique de l'Ouest
- Eboko Fred, CEPED/IRD ; Enguéléguélé Maurice, IAG Dakar ; Hane Fatoumata, Université de Ziguinchor ; Faye Sylvain, UCAD Dakar ; Owona Nguini Mathias-Eric, FPAE Yaoundé Gouvernance et sida en Afrique. Crise financière et recomposition de l'action publique internationale. L'exemple du Fonds mondial
- Smith Julia, University of Bradford From AIDS Exceptionalism to the End of AIDS: Civil Society Organizations and the Reframing of the HIV/AIDS Epidemic in Sub-Saharan Africa

P135

Convenor(s)/Organisateur,trice(s)
Hughes Lotte
The Open University

8 JUL.

17:30 - 19:00

Location / Salle
S_D632

Struggles for Cultural Rights in East Africa, Amidst Constitutional Change and the Reassertion of Traditional Authority / Luttres pour les droits culturels en Afrique de l'Est, entre changements constitutionnels et réaffirmation de l'autorité traditionnelle

Speaker(s)/Intervenant, e(s):

- Deacon Harriet, The Open University A Comparative Review of Cultural Rights Provisions in the Kenyan Constitution
- Hughes Lotte, The Open University FGM: The "Female Circumcision" Crisis Revisited
- Kern Florian, University of Konstanz ; Holzinger Katharina, University of Konstanz The Variance of Persistence: Six Trajectories of Institutional Change in East Africa's Contemporary Traditional Politics
- Lynch Gabrielle, University of Warwick What's in a Name? The Politics of Naming Ethnic Groups in Kenya's Cherangany Hills
- Ouma Akoth Steve, The Open University Because of Culture: Homeland and Human Rights Communities in Contemporary Kenya

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

New Political Topographies? Economic Infrastructures and the Transnational Politics of Scale / Nouvelles topographies politiques ? Infrastructures économiques et politiques trans-nationales d'échelle

Speaker(s)/Intervenant, e(s):

- Chalfin Brenda, University of Florida Mapping States, Mapping Seas: Maritime Surveillance and Commodity Flows in the Western Gulf of Guinea
- Dua Jatin, University of Michigan Ann Arbor After Piracy? Mapping Itineraries from Piracy to Infrastructure in the Western Indian Ocean
- Hoenke Jana, University of Edinburgh/Phillips-Universität Marburg Of Ports, Mines and Pipelines. Thinking New Political Geographies through Large-Scale Economic Infrastructures
- Schritt Jannik, Georg-August-Universität Göttingen Oil Zones. The Entanglement of Western and Chinese Petro-Assemblages in Niger
- Stenmanns Julian, Goethe-Universität Frankfurt am Main Engineering Global Territories: On the Political Geographies of Transport Infrastructures

Radicalisation of Political Islamic Movements in Africa / Radicalisation des mouvements politiques islamistes en Afrique

Speaker(s)/Intervenant, e(s):

- Dowd Caitriona, University of Sussex Radicalisation, Conflict and the Political Economy of Islamist Violence in Kenya, Mali and Nigeria
- el-Taraboulsi Sherine, University of Oxford Gender Norms and Female Participation in Radical Movements in Northern Nigeria
- Obućina Vedran, University of Rijeka The Influence of the Islamic Revolution on the Political Islamic Movements in Africa
- Roy Émilie, Al Akhawayn University Islamizing the Public Sphere through the Education of Pious Citizens in Bamako's Médersas

Women, Marriage Alliances and Power in East Africa / Femmes, alliances matrimoniales et pouvoir en Afrique de l'Est

Speaker(s)/Intervenant, e(s):

- Buswell Clare, Flinders University of South Australia Women's Livelihoods and Men's Power: Customary Lore and Women's Agency in Colonial Kenya
- Doyle Shane, University of Leeds Marriage Strategies in Modern Uganda
- Herman Margaux, Debre Berhan University/CFEE/IMAF De l'utilisation des alliances matrimoniales comme un outil de promotion sociale, par les femmes des élites (Éthiopie-17^e-19^e siècles)
- Médard Henri, IMAF/Université Aix Marseille Princesses, mariage, inceste et conversions au Buganda au XIX^e siècle

P136

Convenor(s)/Organisateur,trice(s)
Hoenke Jana
University of Edinburgh
Chalfin Brenda H.
University of Florida

9 JUL.

16:00 - 17:30

Location / Salle
S_D059

P137

Convenor(s)/Organisateur,trice(s)
Hoehne Markus
University of Leipzig
Bakonyi Jutta
University of Durham
Discussant/Discutant.e
Loimeier Roman
Georg-August-Universität
Göttingen

8 JUL.

17:30 - 19:00

Location / Salle
S_D631

P138

Convenor(s)/Organisateur,trice(s)
Herman Margaux
CFEE/IMAF
Doyle Shane
University of Leeds

10 JUL.

09:00 - 10:30

Location / Salle
S_D301_Lalande

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P139

Convenor(s)/Organisateur,trice(s)
Hendriks Thomas
KU Leuven University
Geschiere Peter
University of Amsterdam (chair)
Discussant/Discutant.e
Spronk Rachel
University of Amsterdam

10 JUL.

14:00 - 15:30

Location / Salle
S_D641

Dissident Genders and Sexualities: Comparative and Theoretical Perspectives From Africa / Genres et sexualités dissidents : perspectives comparées et théoriques d'Afrique [sponsored by/parrainé par IAI]

Speaker(s)/Intervenant, e(s):

- Awondo Patrick, Triangle UMR/ENS-Lyon
Mobilizing "African MSM": Global Solidarity, Local Deadlocks and Postcolonial Tensions
- Dankwa Serena, University of Bern
"Women are my Friends": Rethinking Same-sex Friendship and Erotic Intimacy in Postcolonial Ghana
- Gaudio Rudolf, Purchase College/State University of New York
Urban Desires: Eros and Infrastructure in Nigeria's Planned Capital
- Hendriks Thomas, KU Leuven University
Un-thinking Sexuality: Theorizing Male Same-sex Desire from Urban Congo
- Qiu Yu, University of Cambridge
"My Sperm is a Star": Sexuality, Invisibility and Ethical-making of African Migrants in China

P140

Convenor(s)/Organisateur,trice(s)
Heitz Tokpa Katharina
Albert-Ludwigs-University of Freiburg
Speight Jeremy
Memorial University
Discussant/Discutant.e
Mehler Andreas,
IAA/GIGA-Hamburg

10 JUL.

09:00 - 10:30
Location / Salle
S_D641

Armed Political Movements and Their Civil Administration: Legitimacy, Statehood and War-to-Peace Transitions / Mouvements politiques armés et leur administration civile : légitimité, indépendance et transitions guerre-paix

Speaker(s)/Intervenant, e(s):

- Heitz Tokpa Katharina, University of Freiburg
Security for Taxation: On the Civil Administration of Les Forces Nouvelles in Côte d'Ivoire
- Perera Suda, University of Birmingham
Within and Without the State? Armed Group-State Relations in the Eastern DRC
- Speight Jeremy, Memorial University
Pathways from Rebellion: Rebel Group-Political Party Relations in Burundi and Côte d'Ivoire
- Suarez Carla, Dalhousie University
Hybrid Governance between the State and Non-State Armed Groups: Civilian Perspectives on Power in the DRC

P141

Convenor(s)/Organisateur,trice(s)
Heilbrunn John,
Colorado School of Mines
Darbon Dominique,
LAM/Sciences Po Bordeaux

8 JUL.

16:00 - 17:30

Location / Salle
S_D619

The African Middle Classes in Comparative Perspective / Les classes moyennes africaines dans une perspective comparative

Speaker(s)/Intervenant, e(s):

- Cheeseman Nicholas, Oxford University
"No Bourgeoisie, no Democracy"? The Political Attitudes of the Kenyan Middle Class
- Heilbrunn John, Colorado School of Mines ; Darbon Dominique, LAM/Sciences Po Bordeaux
The Middle Classes in Africa – A Framing Paper
- Neubert Dieter, University of Bayreuth ; Stoll Florian, University of Bayreuth
Nairobi's Unconscious Middle Class? Between Regional-ethnic Political Mobilization and Middle Class Life-styles
- Resnick Danielle, IFPRI
The Middle Class and Democratic Consolidation in Zambia
- Van de Walle Nicolas, Cornell University
Social Structure, the Middle Class and African Democracy

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Post-apartheid Generations. Subjectivities and Engagements / Générations post-apartheid. Subjectivités et engagements

Speaker(s)/Intervenant, e(s):

- Alhourani Ala, UWC
Intimacy and Resistance in Artistic Performances of Muslim-ness
- Bouyat Jeanne, Sciences Po Paris
Prejudice towards Foreigners among Youth in South Africa
- Jara Nathalie, IMAF/EHESS
Comprendre, isoler et représenter le monde. L'Afrique du Sud par des photographes sud-africains contemporains
- Jones Megan, Stellenbosch University
Reading Skin in the Comedy of Trevor Noah
- Sonnleitner Julia, University of Vienna
Many Pasts: Youth and Transmitted Memory in South Africa

Global African Entrepreneurship / L'entreprenariat africain mondial

Speaker(s)/Intervenant, e(s):

- Jianag Quiyu, McGill University
Mosques as an Alternative Zone for Trading: The Religious Network of African Muslim Traders in Guangzhou, China
- Röschenhaler Ute, Goethe-Universität Frankfurt am Main
Challenges to African Entrepreneurship in Malaysia
- Rosenfeld Martin, Oxford University
Second-hand Entrepreneurship in West Africa
- Steel Griet, KU/Utrecht University
Transnational (Im)Mobility and Online Entrepreneurship in the City of Khartoum, Sudan

Speaking and Performing the State: Exploring State Agent Rationalities / Dire et représenter l'État : explorer les rationalités des agents de l'État

Speaker(s)/Intervenant, e(s):

- Andreetta Sophie, University of Liège ; Kolloch Annalena, Johannes Gutenberg University
"On se débrouille", or How to Be a Good Judge when the State Lets you down?
- Diallo Mariama, CNS
Ethnographie des pratiques de surveillance des aires protégées : contribution à l'analyse des multiples rationalités des agents des parcs nationaux au Sénégal
- Hagmann Tobias, Dept of Society and Globalisation/Roskilde University
Sovereign Afterlives: the Reproduction of Governmental Technologies after State Collapse in Somalia
- Jarroux Pauline, CNE/EHESS
School District Officers, Educational Public Services and Emotional Rationalities in Benin
- Turner Simon, University of Copenhagen
The State of Fantasies in Rwanda

P142

Convenor(s)/Organisateur,trice(s)
Hayem Judith
Clersé/CNRS/Université Lille 1

8 JUL.

16:00 - 17:30

Location / Salle
P_13

P143

Convenor(s)/Organisateur,trice(s)
Haugen Heidi Østbo
University of Oslo
Pelican Michaela
University of Cologne

9 JUL.

14:00 - 15:30

Location / Salle
S_F607

P144

Convenor(s)/Organisateur,trice(s)
Hansson Stina
SGS/University of Gothenburg
Eriksson Baaz Maria
NAI/Uppsala University

8 JUL.

17:30 - 19:00

Location / Salle
S_D641

P145

Convenor(s)/Organisateur,trice(s)
Hane Fatoumata
Université Assane Seck de Ziguinchor
Goudiaby Jean Alain,
Université Assane Seck de Ziguinchor

10 JUL.

09:00 - 10:30

Location / Salle
S_D640

Women's Mobilizations during the Gender Equality Moment / Les mobilisations féminines à l'heure de la parité

Speaker(s)/Intervenant, e(s):

- Goudiaby Jean Alain, Université Assane Seck de Ziguinchor
Femmes en politique ou la parité questionnée : parcours militants d'élues locales au Sénégal
- Guignard Lison, ENS Cachan
Mise à l'agenda de la parité au sein de l'Union africaine : l'exemple de la Commission africaine des droits de l'homme et des peuples
- Hane Fatoumata, Université Assane Seck de Ziguinchor
Des mobilisations collectives à la loi sur la parité ; leurre de la représentativité des femmes
- Knodel Kathrin, Goethe-Universität Frankfurt am Main
Bridewealth in Burkina Faso: between Women's Rights, Ethnical Traditions and Local Policies

P146

Convenor(s)/Organisateur,trice(s)
Hagmann Tobias
Roskilde University
Little Peter D.
Emory University

8 JUL.

14:00 - 15:30

Location / Salle
S_F610

Economics of Statelessness: Business and State Formation in the Somali Territories / Économies sans État : commerce et formation de l'État dans les territoires somaliens

Speaker(s)/Intervenant, e(s):

- Lochery Emma, University of Oxford
Generating Power: Providing for the Public in Somaliland
- Mahmoud Hussein Abdullahi, Technical University of Mombasa
Trading on the Margin: Policies, Politics and Pastoral Livestock Marketing in Northeastern Kenya
- Rasmussen Jacob, Roskilde University
Sweet Deals and Risky Business: Transporting Sugar in Somali-Kenyan Borderlands
- Stremlau Nicole, University of Oxford
Mobile Money and Dispute Resolution in Somaliland
- Varming Kirstine, Roskilde University
The Center as a Political Frontier: Governing the Fuel Trade of Garoowe, Puntland

P147

Convenor(s)/Organisateur,trice(s)
Gusman Alessandro
University of Turin
Fancello Sandra,
IMAF/CNRS

9 JUL.

16:00 - 17:30

Location / Salle
S_D640

Politics of Deliverance and the Pentecostal Spiritual War in Africa / Politique de la délivrance et guerre spirituelle des pentecôtistes en Afrique

Speaker(s)/Intervenant, e(s):

- Babalola Sunday Funmilola, Joseph Ayo Babalola University
Spiritual Warfare in African Pentecostalism and the Indigenous African Religion: A Nigerian Experience
- Costantini Osvaldo, Sapienza/Università di Roma
Deliverance and Agency. Pentecostalism in Ethiopia and Diaspora
- Fancello Sandra, IMAF/CNRS
Diabolisation de la contestation et politique de la délivrance
- Gusman Alessandro, University of Turin
Delivering from the Spirit of "Blocage"; Refugees' Experience and Spiritual Warfare in Congolese Churches in Kampala (Uganda)
- LeBlanc Marie Nathalie, Université du Québec
"Spirit Migraines", "Burning Stomachs" and Other Pentecostal Predicaments: Idioms of Distress Among Refugees of African Origin in Canada

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P148

Convenor(s)/Organisateur,trice(s)
Guindeuil Thomas
CFEE/IMAF
Coret Clélia
IMAF/Université Paris 1

10 JUL.

09:00 - 10:30

Location / Salle
S_F607

African Consumers of Imported Goods. Studies on the Globalization of Ordinary Things (18th-21st C.) / Biens matériels importés et leurs usages en Afrique. Études sur la mondialisation des biens ordinaires (XVIII^e-XXI^e siècles)

Speaker(s)/Intervenant, e(s):

- Benjamin Jody, Harvard University, Cambridge
Cotton, Cloth and Cosmopolitanisms on the Upper Guinea Coast: Merchants, Migrants, Slaves and Speculators, 1785-1815
- Coret Clélia, IMAF/Université Paris 1 Panthéon-Sorbonne
Culture, Consumption and Trade. The Various Uses of Tobacco on the East African Coast (19th Century)
- Frederiksen Bodil Folke, Roskilde University
Representing Imported Commodities to Kenya's 1950s Middle Classes
- Guindeuil Thomas, CFEE/IMAF
The Material Culture of Ethiopian Coffee Ceremony and its Imported Elements
- Stylianos Nicola, The Open University
Hayes Textiles Ltd and the British Manufacture of Gele in the Post-Colonial Period

Changing Patterns of Militancy in the Sahara. The Malian Crisis / Transformations de la violence armée au Sahara. La crise malienne

Speaker(s)/Intervenant, e(s):

- Boisvert Marc-André, University of East Anglia
Mali and its Discontent: the 2012 Conflict in View of Songhai Ethnic Militias
- Bouhlel Ferdaous, Université de Tours
Continuité historique et renouvellement dans la compréhension et l'usage du jihad: des appréciations multiples et différenciées. Azawad-Mali
- Jézéquel Jean-Hervé, ICG & LAM/Université de Bordeaux
"Bandits", "Militiamen" and "Jihadi fighters": Armed Group Dynamics at the Mali-Niger Border
- Lebovich Andrew, Columbia University ; Guichaoua Yvan, University of East Anglia
The Politics of Insurgency Formation: the Case of the Mouvement National de Libération de l'Azawad

P149

Convenor(s)/Organisateur,trice(s)
Guichaoua Yvan
University of East Anglia

9 JUL.

09:00 - 10:30

Location / Salle
S_D619

Peasant Movements and Resistance in the Age of Neo-liberal Enclosure: New Challenges and New Strategies / Mouvements paysans et résistance dans l'enfermement néo-libéral : nouveaux défis et nouvelles stratégies

Speaker(s)/Intervenant, e(s):

- Atta Noah Echa, Joseph Ayo Babalola University
White Zimbabwean Farmers and Land Grab in Shonga District, Nigeria: A Study in Peasant Resistance
- Gagné Marie, University of Toronto
Mobilization against Large-scale Land Acquisitions in Senegal
- Kezia Batisai, University of Johannesburg
Settled and Unsettled Land Battles – Experiences from South Africa
- Lesutis Gediminas, University of Manchester
Spatial Justice and Resistance to Land Grabbing
- Mkodzongi Grasian, University of Cape Town
Blood, Sweat and Gold: Artisanal Mining and Peasant Agency in a Changing Agrarian Situation in Zimbabwe

P150

Convenor(s)/Organisateur,trice(s)
Mkodzongi Grasian
University of Cape Town
Sadomba Wilbert
University of Zimbabwe

8 JUL.

17:30 - 19:00

Location / Salle
S_D059

P151

Convenor(s)/Organisateur,trice(s)
Granness Anke
University of Vienna
Gutema Bekele
University of Addis Ababa

8 JUL.

14:00 - 15:30

Location / Salle
S_F608

Concepts of Justice in African Philosophy / Concepts de justice dans la philosophie africaine

Speaker(s)/Intervenant, e(s):

- Lanfranchi Benedetta, SOAS/University of London
Concepts of Justice in Acholi Traditional Justice Mechanisms
- Lauer Helen, University of Ghana
Treating Global Justice as Essentially Contestable: Reliance on Indigenous African Models Arbitration and Governance
- Masolo Dismas A., University of Louisville
Why Justice Matters
- Metz Thaddeus, University of Johannesburg
An African Theory of Economic Justice
- Verharen Charles, Howard University
Justice in Ancient Egypt and Mesopotamia: Implications for Contemporary Criminal Justice

P152

Convenor(s)/Organisateur,trice(s)
Goerg Odile
CESSMA/Université Paris 7
Nativel Didier
LAM/CNRS

10 JUL.

16:00 - 17:30

Location / Salle
S_D634

Mobilizing Power of Images and Waves, From Late Colonialism to the First Decades of Independence / Le pouvoir de mobilisation des ondes et des images, de la colonisation tardive aux premières décennies des indépendances / [CRG African History]

Speaker(s)/Intervenant, e(s):

- Diawara Mamadou, Université de Francfort
« Lorsque le Mali refuse, à mon tour je dis non ! ». Médiation et voix de l'histoire à travers l'Afrique de l'Ouest
- Goerg Odile, CESSMA
L'impact des images : entre westerns, films arabes et films indiens, karaté...
- Kiriakou Héloïse, IMAF ; Pighin Aline, CESSMA
Du nous africain au nous congolais. Littératures et plasticités à la fabrique d'une identité politique et culturelle dans la presse du Congo-Brazzaville, 1950-1970
- Martineau Jean-Luc, CESSMA/INALCO
La première télévision d'Afrique subsaharienne au service de la mobilisation ethno-politique des Yoruba en 1959
- Nativel Didier, LAM/CNRS
La « guerre des ondes » a-t-elle eu lieu ? Arme radiophonique et contrôle des consciences, entre autorités portugaises et nationalistes mozambicains (années 1960-1975)

P153

Convenor(s)/Organisateur,trice(s)
Godby Michael
University of Cape Town
Van Robbroeck Lize
Stellenbosch University

9 JUL.

09:00 - 10:30

Location / Salle
S_D640

Changing the Script: Interventions in the Colonial Archive / Changer le texte : interventions dans l'archive coloniale

Speaker(s)/Intervenant, e(s):

- Godby Michael, UCT
Battleground: An Account of an Exhibition of Charles Bell's Drawings of the War of the Axe, the Seventh Frontier/War of Dispossession, 1846/7
- Maedza Pedzisai, UCT
"Exhibit B – a Human Zoo": Contemporary (Mis)Readings of Colonial Archive Performance
- Mahashe Tebogo George, UCT
A Personal Take, or Stuck in the Middle/side and Going Nowhere: An Attempt at Imagining a Methodology for Engaging Colonial Photographic Archives, Histories and Subjectivities
- Van der Watt Liese, independent researcher/University of Johannesburg
(Re)presenting Zulu History in Contemporary South Africa
- Van Robbroeck Lize, Stellenbosch University
Re-reading the Colonial Encounter: Keith Dietrich's Series of Artist's Books

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P154

Convenor(s)/Organisateur,trice(s)
Porter Gina
Durham University
Molony Thomas
University of Edinburgh

8 JUL.

16:00 - 17:30

Location / Salle
S_D304_Halbwachs

Beyond Digital Engagement: ICT Routeways to Youth Contestation, Resistance and Revolt in Sub-Saharan Africa / Au delà de l'engagement numérique : les TIC comme voie de résistance, de révolte et de contestation pour les jeunes en Afrique subsaharienne

Speaker(s)/Intervenant, e(s):

- Diepeveen Stephanie, University of Cambridge
Political Agency and the Digital: Youth Activism Online and on the Ground in Mombasa, Kenya
- Porter Gina, Durham University ; Hampshire Kate, Durham University
Youth, Phones and Generational Conflict: Perspectives from Ghana

Africa and International Justice: Contestation, Resistance or Support? / L'Afrique et la justice internationale : contestation, résistance ou adhésion ?

Speaker(s)/Intervenant, e(s):

- Ebobrah Solomon, iCourts/University of Copenhagen
International Criminal Justice in Africa: Is the African Court an Obstacle?
- Gout Philippe, IHEI/Université Paris 2 Panthéon-Assas/CEDEJ
The Halt of ICC's War Crimes Investigations in Darfur: The Limits of Prosecutor's Definition of the Crime of Genocide and the Full-scale Resistance to ICC's Investigations
- Magliveras Konstantinos, University of the Aegean
Substituting International Criminal Justice for an African Criminal Justice?
- Scalia Damien, Columbia Law School/Université catholique de Louvain
International Criminal Justice: Experience and Discourses of the Tried People
- Wamai Njoki, University of Cambridge
"Peace is Justice": Local Narratives on Peace and Justice in two Kenyan Counties

P155

Convenor(s)/Organisateur,trice(s)
Gibert Marie
Nottingham Trent University
Appiagyei-Atua Kwadwo
University of Lincoln/University of Ghana

8 JUL.

14:00 - 15:30

Location / Salle
S_F306_Bloch

The Act of Forgetting: the (affective) Politics of Amnesia and Abandonment / L'acte d'oublier : (l'affective) politique de l'amnésie et de l'abandon

Speaker(s)/Intervenant, e(s):

- Demart Sarah, CEDEM/University of Liège
Délivrance dans les Églises de réveil en RDC et diaspora, paradigme de la rupture et ontologie de l'oubli
- Lachenal Guillaume, Université Paris Diderot Paris 7
Forgetting Colonial Medicine. An Ethnography of Memory Work in a Destroyed Cameroonian Hospital
- Louw Elizabeth, University of the Witwatersrand
Fragments of Living Heritage and Documentary Filmmaking: an Act of Remembering and Forgetting
- Tiven Benjamin
Everyday Static Transmissions
- Verheul Susanne, University of Oxford
Remembering to Forget History in Bulawayo's Magistrates' Courts: The Case of Owen Masek

P156

Convenor(s)/Organisateur,trice(s)
Geissler P. Wenzel
University of Oslo/University of Cambridge
Lachenal Guillaume
Université Paris 7

8 JUL.

17:30 - 19:00

Location / Salle
S_D304_Halbwachs

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P157

Convenor(s) / Organisateur,trice(s)
Galitzine-Loumpet Alexandra
ANR EsCA
Celis Abigail
University of Michigan

10 JUL.

09:00 - 10:30

Location / Salle
S_D059

African Arts on the Web. Exploring the Stakes for Online African Museums and Collections / Arts africains sur le web. Enjeux des musées et collections d'Afrique sur Internet

Speaker(s)/Intervenant, e(s):

- Celis Abigail, University of Michigan
Object of the Month: The Circulation of Image-Objects through Digital Networks
- Horta Paula, Faculty of Letters/University of Lisbon
The Nelson Mandela Digital Archive: a Storytelling Platform and Public Site of Personal Memories
- Laely Thomas, Museum of Ethnography at the University of Zürich
Alternative Forms of Museums and Museology in Africa? Current Contestations of Social and Cultural Imaginaries
- Morin Floriane, Musée d'ethnographie de Genève; De Ceuninck Grégoire, Musée d'ethnographie de Genève
eMEG, le catalogue électronique des expositions du MEG appliqué au parcours « Afrique »
- Silva Rita de Cassia Maia da, UFBA
The Digital Museum of Carnival Krewe Ile Aiyé: The Interactive Potential of Web 2.0 to Community Museums Design

P158

Convenor(s) / Organisateur,trice(s)
Fourie Elsje
University of Maastricht
Nauta Wiebe
University of Maastricht

8 JUL.

14:00 - 15:30

Location / Salle
S_D619

Africa's "New" Asian Development Partners: What Consequences for Emerging African "Civil Societies"? / Les « nouveaux » partenaires asiatiques au développement de l'Afrique : quel impact pour l'émergence de « sociétés civiles » africaines ?

Speaker(s)/Intervenant, e(s):

- Fourie Elsje, University of Maastricht
African Emulation of East Asia as a Site of Domestic Contestation and Controversy
- Kraemer Diana, Goethe-Universität Frankfurt am Main
Community Development as Arena of Contestations and Resistance? South Korea's Saemaul Undong Concept in the Context of the Tanzanian Experiences of Ujamaa
- Nauta Wiebe, University of Maastricht
Korean Aid to Emerging African Civil Societies: Supporting Critical Collective Mobilizations?
- Procopio Maddalena, LSE
Beyond "China-Africa" and the State: a Sectoral Analysis of Kenyan State-Society's Relations

P159

Convenor(s) / Organisateur,trice(s)
Fouéré Marie-Aude
IMAF/EHESS

9 JUL.

09:00 - 10:30

Location / Salle
S_D620

Mobilizing the Archive in Africa: Visual Archives, Historical Consciousness and Political Action / Mobiliser l'archive en Afrique : archives visuelles, conscience historique et action politique

Speaker(s)/Intervenant, e(s):

- De Jong Ferdinand, University of East Anglia
Negating the Colonial Archive: Postcolonial An-arkhe in Senegal
- Greven Katharina, Iwalewahaus/University of Bayreuth
The Nigerian Nostalgia Project – Resisting Prescribed Histories and Perceptions
- Keresztesi Rita, University of Oklahoma
From Hip Hop to Nollywood: Archiving Resistance in West African Cinema
- Thackway Melissa, INALCO
Histoire(s) en image, ou la réappropriation des archives dans les cinémas d'Afrique

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Art, Activism and Violence in the Postcolony / Art, activisme et violence dans la postcolonie

Speaker(s)/Intervenant, e(s):

- Burnet Rob, WellToldStory.org
Can 40 Million Comic Books change the Future of East Africa?
- Dallywater Lena, University of Leipzig
"From his Grave, he Disturbs the Sleep of the Living" – Engelbert Mveng (1930-1995)
- Fenton Jordan, Ferris State University
Voice of the Voiceless: Youth Masquerade as Activism in Calabar, Nigeria
- Scherer Christine, University of Bayreuth
Tales of Epistemic Violence and Strategic Essentialism: The Case of Contemporary Visual Arts in Zimbabwe since the Year 2000

Made for Market. The Circulation of African Art in the 20th and 21st Centuries / Faits pour le marché. La circulation de l'art africain aux XX^e et XXI^e siècles

Speaker(s)/Intervenant, e(s):

- Forni Silvia, Royal Ontario Museum
Of Patterns and Markets: the Making and Unmaking of Asafo Flags
- Gagliardi Susan, Emory University
An Iconoclastic Movement, the Catholic Church, and a Market for Senufo Art in the 1950s
- Silverman Raymond, University of Michigan
Sacred/Profane: Ethiopian Orthodox Church Painting and the Market
- Steiner Christopher, Connecticut College
Missionary Entrepreneur: Dr. George W. Harley and the Marketing of Liberian Masks
- Visona Monica Blackmun, University of Kentucky
The Hidden African Histories of Artworks from Colonial Côte d'Ivoire

Visions of Future/s: Towards Radical Collective Imaginations / Les visions du (des) futur(s) : vers des imaginations collectives radicales

Speaker(s)/Intervenant, e(s):

- Gunkel Henriette, University of London ; Hameed Ayesha, University of London
A Lexicon of Afterlives
- Piesche Peggy, BA/University of Bayreuth
Radicalizing the Present and Implementing the Future of Digital Collectives between the Diaspora and the Continent
- Siegert Nadine, Iwalewahaus/University of Bayreuth ; Fink Katharina, BA/University of Bayreuth
Collective Imaginations of Militant Femininity: The Anticipatory Force of Images before, during and after the Revolution
- Ugwuanyi Lawrence Ogbo, Dept of Philosophy and Religions/University of Abuja
Towards a Scientific Philosophy of the Futur

P160

Convenor(s) / Organisateur,trice(s)
Förster Till
University of Basel
Kasfir Sidney L.
Emory University

8 JUL.

14:00 - 15:30

Location / Salle
S_D632

P161

Convenor(s) / Organisateur,trice(s)
Forni Silvia
Royal Ontario Museum
Steiner Christopher B.
Connecticut College

9 JUL.

16:00 - 17:30

Location / Salle
S_D632

P162

Convenor(s) / Organisateur,trice(s)
Fink Katharina
BA/University of Bayreuth
Piesche Peggy
BA/University of Bayreuth

9 JUL.

14:00 - 15:30

Location / Salle
S_D618

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P163

Convenor(s)/Organisateur,trice(s)
Fila-Bakabadio Sarah
Université de Cergy-Pontoise
Mondes Américains-EHESS

9 JUL

09:00 - 10:30

Location / Salle
P_12

Cosmopolitanism out of Revolution: Africa's Positionality and International Solidarities /
Cosmopolitisme en dehors de la révolution : positionnement de l'Afrique et solidarités
internationales

Speaker(s)/Intervenant, e(s):

- Demissie Fassil, DePaul University
Amilcar Cabral, Revolution and Decolonization in Guinea Bissau
- Fila-Bakabadio Sarah, Université de Cergy-Pontoise
The Black Panthers in Congo: Connecting Revolutions and Shaping a De-colonial Cosmopolitanism
- Henderson Errol A., Penn State University
Malcolm X, Afrocentrism and AFRICOM: From Revolutionary to Devolutionary Engagement of African Americans with Africa
- Palieraki Eugenia, Université de Cergy-Pontoise
Inventing the Third World. Revolutionary Connections between Latin America and the Arab World in the 1960s and 1970s

P164

Convenor(s)/Organisateur,trice(s)
Fichtner Sarah
LAM/Sciences Po Bordeaux
Park Sung-Joon
Institute of Anthropology
University of Leipzig

9 JUL

16:00 - 17:30

Location / Salle
P_17

Travelling Models of Basic and Higher Education and the Circulation of Reforms in Africa /
Modèles voyageurs en éducation élémentaire et supérieure et la circulation des réformes en
Afrique

Speaker(s)/Intervenant, e(s):

- Babyesiza Akiiki, BIGSAS/Universität Bayreuth
Entrepreneurial Universities and University-owned Enterprises in Eastern Africa
- Eckl Frauke Katharina, AFRASO/Goethe-Universität Frankfurt am Main
Living and Breathing Best Practices? South Korean Development Experiences in Ethiopian Higher Education
- Fichtner Sarah, LAM/Sciences Po Bordeaux
What's in the Gap? The Travel and Appropriation of Learner-centred and Competency-based Education Reforms in Benin
- Forje John W., Dept of Political Science/University of Yaounde II-Soa
Rethinking the Models of Human Capital Development as The Anvil for Africa's Sustainable Transformation. Challenges and Prospects
- Rey Jeanne, GI/IHEID
Higher Education and Religious Transnationalism in Ghana

P165

Convenor(s)/Organisateur,trice(s)
Fantini Emanuele
University of Turin
Ostebo Terje
University of Florida

9 JUL

14:00 - 15:30

Location / Salle
P_16

Religious Revival, Secularism and Contested Public Spaces in Contemporary Ethiopia /
Renouveau religieux, sécularisation et espaces publics contestés dans l'Éthiopie
contemporaine

Speaker(s)/Intervenant, e(s):

- Egeland Erik, World Christianity and Interreligious Studies/Uppsala University
Inter-denominational Relations and Coalitions among Christian Communities; an Example from Awasa and the Sidama Zone, Southern Ethiopia
- Ficquet Eloi, EHESS
Obedience, Dissidence or Neutrality: Attitudes of the Ethiopian Orthodox Communities in the USA towards the Home Church and Politics in Ethiopia
- Gagliardone Ginio, University of Oxford ; Fantini Emanuele, University of Turin
Religious Identities and Politics in Ethiopia's Online Sphere
- Ostebo Terje, University of Florida
Thinking about the Muslim Brothers: The Intellectualist Movement in Ethiopia

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

African Environmental Movements: Between Conservation and Environmental Justice /
Mouvements écologistes africains : entre préservation et justice environnementale

Speaker(s)/Intervenant, e(s):

- Fourault-Cauët Véronique, Université Paris Ouest Nanterre La Défense ; Steck Jean-Fabien, Université Paris Ouest Nanterre La Défense
Corridor vs Corridor: Environmental/Development Models and Civil Society Mobilisations in Nairobi
- Moulard Sophie, LAM/Sciences Po Bordeaux
When Social Protest Connects with Environmental Resistance: Local Initiatives from an Ethnographic Perspective in Togo

Struggles over Resources and Extractivism: Social Movements, Trade Unions and Everyday
Resistances / Luttes pour les ressources et extractivisme : mouvements sociaux, syndicats et
resistances quotidiennes

Speaker(s)/Intervenant, e(s):

- Álvarez Feáns Aloia, UAM
Niger Delta Oil Struggles: Social Movement's Historical Trajectories and Transnational Connections
- Crawford Gordon, University of Leeds
Resisting Corporate Looting in Ghana's Small-scale Gold Mining Sector: the Case of the Gbane Movement for Justice
- Olayode Kehinde, Obafemi Awolowo University
Sharing the "National Cake": The Dynamism and Contradictions of Resource Control Struggles in Nigeria
- Prause Louisa, FUB
Resources and Protests: Struggles against Land Grabbing and Gold Mining in Senegal

Of Hopes and Hustles – Biographies and Utopias of Protesting Students in West Africa (1960-1980) /
D'espoirs et de combats – Biographies et utopies des étudiants protestataires en Afrique de
l'Ouest (1960-1980)

Speaker(s)/Intervenant, e(s):

- Atlan Catherine, IMAF/Université d'Aix-Marseille
La « génération 68 » au Sénégal : entre revendication collective et émancipation individuelle
- Bianchini Pascal, CESSMA
May 68 in Senegal: Contentious Politics in a (Neo)Colonial Context and Militant Careers from students' Mobilisations to Other Political Arenas
- McLaren Kirsty, Australian National University
Liberian Student Activists Moving into State Institutions: the Dilemmas of Engaging with the State and Maintaining Connections to the Movement outside the State
- Zeilig Leo, University of London
West Africa's Student-intellectuals: from Decolonization to Independence

P166

Convenor(s)/Organisateur,trice(s)
Euler Thorsten
University of Bremen

10 JUL

09:00 - 10:30

Location / Salle
S_G606

P167

Convenor(s)/Organisateur,trice(s)
Engels Bettina
Freie Universität Berlin

10 JUL

09:00 - 10:30

Location / Salle
S_D620

P168

Convenor(s)/Organisateur,trice(s)
Steuer Noemi
CASB
Macamo Elisio
Center for African Studies Basel

9 JUL

14:00 - 15:30

Location / Salle
S_F610

P169

Convenor(s) / Organisateur,trice(s)
Emmenegger Rony
University of Zürich
Chinigò Davide
University of Bologna

8 JUL.

14:00 - 15:30

Location / Salle
P_11

« Spatialiser » l'État en Afrique / "Spatialising" the State in Africa

Speaker(s)/Intervenant, e(s):

- Bertoincin Marina, University of Padova
Large Irrigation Development Projects as a Means for Spatialising the States in Sahelian Africa
- Chinigò Davide, University of Bologna
Claimed Space, Contested Authority and the Struggle for Land in the Malawian Tea Economy
- Hammar Amanda, Copenhagen University
Where the State Resides: Displacement, Authority and Citizenship in Zimbabwe
- Meyer Ursula, Université de Lausanne
At the Margins of the City: Spaces of Contesting State Authority by Private Zoning Actors in Niamey
- Purdekova Andrea, Oxford University
Coming, Going, and Refusing to Move: Burundi's Post-Conflict Social Contract through the Lens of Mobility and Space

P170

Convenor(s) / Organisateur,trice(s)
Gore Ellie
University of Birmingham
Gyamerah Akua
Columbia University

10 JUL.

09:00 - 10:30

Location / Salle
S_F609

Same-sex Sexualities and Intimacies in Contemporary Africa: Contestation, Resistance, and Change / Sexualités de même sexe et intimités en Afrique contemporaine : contestation, résistance, et changement

Speaker(s)/Intervenant, e(s):

- Gouyon Marien, LAS/EHESS
Virtual, emotions, sentiments, public space: towards a materialisation of marginality
- Gyamerah Akua, Columbia University ; Gore Ellie, University of Birmingham
Saving the "African homosexual": Discourse and Interventions on LGBT Rights in Africa
- Magenya Sheena, Coalition of African Lesbians
Music as a Tool of Resistance in Influencing Popular Culture away from Hetero-conforming Powerstructures in Kenya
- Malinda Ato, Leiden University
Queer Identification in Nairobi as a Globalized Endeavour
- Pakade Nomancotsho
Alternative Discourses to Alcohol Consumption amongst Same-sex Loving Black Women in Soweto: Renegotiating Issues of Class, Race and Gender

P171

Convenor(s) / Organisateur,trice(s)
Elischer Sebastian
Leuphana University Lüneburg
Villalón Leonardo A.
University of Florida

9 JUL.

16:00 - 17:30

Location / Salle
S_F610

Institutional Reform, Religious Change and Stability in the Sahel / Réformes institutionnelles, changement religieux et stabilité au Sahel

Speaker(s)/Intervenant, e(s):

- Bodian Mamadou, University of Florida
Islam et espace public au Sénégal : Analyse des discours et pratiques des religieux dans la bonne gouvernance
- Eizenga Dan, University of Florida
Institutional Reform in Africa's Hybrid Regimes: The Prospects for Democratic Change in Tchad
- Ibrahim Yahaya Ibrahim, University of Florida
Islamic Insurgency and Socio Religious and Political Process in the Sahel (1990-2012)
- Idrissa Abdourahmane, University of Florida
Tipping the Balance: Secular and Sharia Law in Niger and Northern Nigeria
- Jourde Cédric, University of Ottawa
Islamist and Sufi Challenges to Local Political Orders: The Case of the Mauritanian-Senegal Borderland

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P172

Convenor(s) / Organisateur,trice(s)
Dubey Ajay
Jawaharlal Nehru University
Thubauville Sophia
Goethe-Universität Frankfurt am Main

8 JUL.

17:30 - 19:00

Location / Salle
S_D619

Asians in Africa – Policy Versus Reality / Les Asiatiques en Afrique : la politique contre la réalité

Speaker(s)/Intervenant, e(s):

- Harris David, University of Bradford
Perceptions of "Development" in Contemporary Indian-Ghanaian Relations
- Mason Robert, British University in Egypt
China's Africa Policy in Retrospect: Options for Future Engagement
- Shresta Manoj Lal, Konan University
Japanese Investment and Technology Transfer in Africa
- Tutzer Mirjam, Goethe-Universität Frankfurt am Main
The "Global" in the Transregional Concept of Microfinance in Tanzania and Bangladesh
- Yamamoto Yumiko, CERI/Sciences Po Paris
Japanese and Indian Companies Going to West Africa: Comparative Perspective in Destination, Targeted Domain and Motivation

Social Mobilisations, Land and Entitlement in East Africa / Mouvements sociaux, titres fonciers et « propriétés » de la terre en Afrique orientale

Speaker(s)/Intervenant, e(s):

- Badoux Miriam, ISA/University of Basel
"He Might Have the Title but We Have the Land": Contested Ownership Claims over Urban Land in Eldoret, Kenya
- Chulek Magdalena, IEA/Adam Mickiewicz University
Kibera – Promised Land. The Nubians' Symbolic and Economic Activities in their Fight for Their Homeland
- Kisekka-Ntale Fredrick, DRASPAC
Mobilizing for Political Support through of Land Reforms: Making Sense of the National Land Policy in Uganda
- Maganga Faustin, University of Dar es Salaam
Between Legality, Legitimacy and Disempowerment: Formalization of Property Rights and the Expansion of Conservation Areas in Tanzania
- Waaranpera Ulrika, Lund University/Malmö University
Working, Belonging, Naming: Land and the Construction of Ethnic Identity in Molo, Kenya

P173

Convenor(s) / Organisateur,trice(s)
Droz Yvan
IHEID
Médard Claire
URMIS,IRD/CPAS
Université de Makerere

10 JUL.

16:00 - 17:30

Location / Salle
S_F608

African Urban Youth Languages: From Resistance Identities to Boundless Identities / Langages de la jeunesse urbaine africaine : des identités résistantes aux identités sans frontière

Speaker(s)/Intervenant, e(s):

- Boutche Jean Pierre, University of Maroua/University of Bayreuth
Formes et fonctions du Ganoore
- Djiala Mellie Didérot, University of Bayreuth
Le camfranglais dans les médias
- Kouadio Atobé, Université de Nantes
Nouchi: From a Resistance Language to the Language of Identity
- Oloruntoba-Oju Taiwo, University of Ilorin
AUYL in Nigerian Music: Resistance, Hybridity, Transculturality
- Wolvers Andrea, University of Cologne ; Nassenstein Nico, University of Cologne
Less Resistance, more Conformity? – Observations on Community and Identity Shifts among Speakers of Youth Language in Kinshasa and Addis Ababa

P174

Convenor(s) / Organisateur,trice(s)
Tchokothe Rémi Armand
University of Bayreuth

9 JUL.

09:00 - 10:30

Location / Salle
S_F607

P175

Convenor(s)/Organisateur,trice(s)
Dedieu Jean-Philippe
CIRHUS/NYU
Blum Françoise
CHS/CNRS

9 JUL.

14:00 - 15:30

Location / Salle
S_D305_Cavailles

African Migrants in France: African Protests, Resistances and Revolutions / Migrants africains en France : protestations africaines, résistances et révolutions

Speaker(s)/Intervenant, e(s):

- Blum Françoise, Centre d'histoire sociale du XXe siècle/CNRS
An African Mobilization in France: Some Questions about FEANF
- Dedieu Jean-Philippe, CIRHUS/CNRS/New York University ; Mbodj-Pouye Aissatou, CNRS
Les mobilisations des travailleurs africains en France pour le logement (1960-1975) : Acteurs, espaces et réseaux
- Hamidu Jamilla, LAM/Sciences Po Bordeaux
Generations of Identity in Britain and France: Is the British Model of Communitarianism through Protest a Foundation for Black British Identity Best Model for Integration?
- Soukouna Sadio, IMAF/MIGRINTER
Les logiques du refus malien de signer les accords de réadmission : politiques de résistance à la France et reconnaissance du rôle des migrants maliens

P176

Convenor(s)/Organisateur,trice(s)
Debevec Liza
IWMI

9 JUL.

09:00 - 10:30

Location / Salle
S_G607

Water Reform in Africa: Citizen Rights and Obligations through an Historical and Anthropological Perspective / La réforme de l'eau en Afrique : droits et obligations des citoyens dans une perspective historique et anthropologique

Speaker(s)/Intervenant, e(s):

- Debevec Liza, IWMI
Whose Decision, Whose Participation: Water Reform and Water Users Associations in Rural Burkina Faso from the Perspective of the Different Level Actors
- Laube Wolfram, CDR-UB
Stagnant Reforms and Submerged Rights in Ghana's Water Sector
- Onyenechere Emmanuela, Imo State University
Citizens' Rights, Citizens' Obligations: Enabling Water Reforms in Owerri City, Nigeria
- Pritchard Nicola, University of Glasgow
Community Water Provision in Dar es Salaam and the Complexities of Formalising the Informal
- Torou Bio, IWMI/Université de Ouagadougou
Réforme hydro-institutionnelle et mutations socio-spatiales autour de l'eau : cas de trois comités locaux de l'eau (CLE) au Burkina Faso

P177

Convenor(s)/Organisateur,trice(s)
De Vries Lotje
CICAM/Radboud University &
IAA/GIGA-Hamburg
Mehler Andreas
IAA/GIGA-Hamburg

8 JUL.

16:00 - 17:30

Location / Salle
S_D620

Is Regional Engagement Driving Security? Insights from the Horn and Central Africa / L'engagement régional renforce-t-il la sécurité ? Un aperçu de la Corne de l'Afrique et de l'Afrique centrale

Speaker(s)/Intervenant, e(s):

- Glawion Tim, IAA/GIGA-Hamburg/SFB700
Local, National and Regional Constellations of (In)Security in Somaliland, South Sudan, and the Central African Republic
- Lombard Louisa, Yale University
"We Are Not Here to Teach Lessons, but...": French Military Involvement in the Central African Republic
- Tamm Henning, Nuffield College/University of Oxford
The Logic of Mutual Interference in the Horn and Central Africa

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P178

Convenor(s)/Organisateur,trice(s)
De Simone Sara
Università degli Studi di Napoli
L'Orientale
Labzaé Mehdi
Université de Paris 1 Panthéon-Sorbonne

8 JUL.

16:00 - 17:30

Location / Salle
P_12

Local State-making in Africa: Between International Programs and Everyday Administration / La formation de l'État au quotidien : entre fonctionnaires et programmes de développement

Speaker(s)/Intervenant, e(s):

- Al Dabaghy Camille, IRIS/EHESS
Interactions transnationales routinières dans le gouvernement municipal, une perspective malgache
- Dodworth Kathy, University of Edinburgh
"We Are 50 % Government": NGO Co-production of the State in Tanzania
- Eveslage Benjamin, SOAS
Sexual Health or Rights?
- Ewald Jonas, Linnaeus University
Reversed Blue Print. The Failure of Local Government Reform in Tanzania
- Labzaé Mehdi, Université Paris 1 Panthéon-Sorbonne
Running with the Hare and Hunting with the Hounds? Ethiopian Land Administration Agents, the Party, and Development Projects

In Ruins / En ruines

Speaker(s)/Intervenant, e(s):

- Archambault Julie Soleil, University of Oxford
Concrete Aspirations, Concrete Decay: Reimagining the City in Mozambique
- Fontein Joost, BIEA
Genealogical Geographies, Ruins and Territoriality in the Politics of Land and Belonging in Southern Zimbabwe
- Quinn Brian, UCLA
Resisting Ruination: Commemoration at the Ruins of the William Ponty School
- Vierke Clarissa, University of Bayreuth
Ruins in the Swahili Novel

P179

Convenor(s)/Organisateur,trice(s)
De Jong Ferdinand
University of East Anglia

8 JUL.

14:00 - 15:30

Location / Salle
P_13

New Considerations of Labour, Power, and Resistance in Angolan History with Contemporary Resonances in Africa / Novas considerações sobre trabalho, poder e resistência na história angolana e suas ressonâncias contemporâneas em África

Speaker(s)/Intervenant, e(s):

- Calvão Filipe, GI
The Labor of Angolanization
- De Grassi Aharon, UCB
How to Create Rural Employment from Oil: Nationalist Agrarian Revolts, Rural Mechanization, and some Roots of Angola's Contemporary Tractor Modernism
- Melnysyn Shana, University of Michigan
Caravan Labor, Violence, and Resistance in Early 20th Century Angola
- Ovadia Jesse, Newcastle University
Global Value Chains and Local Linkages in the Petroleum Industry: Potential Issues for Angolan Labor
- Waldorff Pétur, NAI/University of Iceland ; Åkesson Lisa, NAI/University of Gothenburg
Representations of Changing Post-Colonial Power Relations in Contemporary Luanda

P180

Convenor(s)/Organisateur,trice(s)
De Grassi Aharon
UCB
Melnysyn Shana
University of Michigan

9 JUL.

14:00 - 15:30

Location / Salle
S_D621

P181

Convenor(s)/Organisateur,trice(s)
De Bruijn Mirjam
Leiden University Institute for History
Both Jonna
Leiden University Institute for History

8 JUL.

17:30 - 19:00

Location / Salle
S_D621

Mediated Itineraries under "Duress": Information Access and Mobilization-choices in Conflict Zones in Africa / Itinéraires de médiation en situation de crise : accès à l'information et décisions de mobilisation dans les zones de conflits en Afrique

Speaker(s)/Intervenant, e(s):

- Adamou Amadou, University of Leiden
L'identité nouvelle dans les communautés pastorales à travers les nouveaux médias et l'exposition aux conflits: les exemples des sociétés nomades du Gourma-Nord Mali et les réfugiés Mbororo à l'Est du Cameroun
- Behrends Andrea, Martin Luther University
Suppression by Mobile Phone in Times of Duress
- Ligtoet Inge, University of Leiden
"Na Only You Waka Come?". Laughter as Resistance in Nigerians' Online and Offline Discourses on "Crisis"
- Obono Oka, University of Ibadan
The Autonomous Itineraries of Information and the Challenge of Interpretation
- Van Stapele Naomi, VU University Amsterdam
Ghetto Talks: on Rumors, Intersecting Processes of Othering and Mediations of Violence

P183

Convenor(s)/Organisateur,trice(s)
Daniel Antje,
University of Bayreuth

8 JUL.

16:00 - 17:30

Location / Salle
S_F609

Beyond a Rock and a Hard Place? African Women's Movements Designing Visions about Gender Roles / Entre a espada e a parede. Movimentos de mulheres africanas desenhando visões sobre papéis de gêneros

Speaker(s)/Intervenant, e(s):

- Abdel Rahman Abu Baker, BIGSAS/University of Bayreuth
Consequences of the African Womans Silence in Being Childless: The Voice of Perceived Infertile Women in Tamboul Town, Sudan
- Hofmann Elisabeth, LAM/Université Bordeaux MONTAIGNE
Francophone African Activists' Visions about Gender Roles and Feminisms – Questioning the Specificity and the Importance of Linguistic Divides in Africa
- Mageza-Barthel Rirhandu, Goethe-Universität Frankfurt am Main
Towards a New Gender Politics: African Women's Movements and their Afro-Asian Encounters
- Santos Áurea Regina do Nascimento, State University of Piauí/Federal Institute of Piauí
Conceptualizing Gender and Constructing Identity in Oyeronke Oyewumi's
- Somda Dominique, Reed College
Le pouvoir de servir. Les femmes luthériennes et le féminisme au sud-est de Madagascar

P184

Convenor(s)/Organisateur,trice(s)
Damen Jos
ASC Leiden
Van Beek Walter E.A.
ASC Leiden/Tilburg University

8 JUL.

16:00 - 17:30

Location / Salle
S_D633

Sports and Politics in Africa / Sports et politique en Afrique

Speaker(s)/Intervenant, e(s):

- Charitas Pascal, UFR STAPS/Université Paris Ouest Nanterre La Défense
The Relationship between African States and the International Olympic Committee
- Cole Georgia, University of Oxford
Cycling in Eritrea: Experiencing a New Gear?
- Kouassi Selay Marius, UPGC University
Côte d'Ivoire – Football: A Tool for Political Rehabilitation
- Souleymanou Amadou, University of Douala
The PNDIS at the Heart of the Dynamics of Sino-Cameroon Sport Cooperation
- Van Beek Walter E.A., ASC Leiden/Tilburg University
Mind Sports in Africa, the Forgotten Frontier

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P185

Convenor(s)/Organisateur,trice(s)
Horta José da Silva
Centro de História/FLUL/
Universidade de Lisboa
Afonso de Oliveira Luís
Urbano, ARTIS /FLUL

8 JUL.

17:30 - 19:00

Location / Salle
S_D633

Interpreting African Ivories in the Atlantic World (15th-19th Centuries) / Interpretando os marfins africanos no Mundo Atlântico (séculos XV-XIX)

Speaker(s)/Intervenant, e(s):

- Almeida Carlos, Universidade de Lisboa ; Cantinho Manuela, Universidade de Lisboa
Ivory in Kongo-Portuguese Relations. Some Contributions
- Horta José da Silva, Centro de História/FLUL; Afonso de Oliveira Luís, ARTIS/FLUL
Books and Olifants: Luso-African Relations in Western Africa
- Kingdon Zachary, National Museums Liverpool
19th Century Carved Tusks from the Loango Coast in the African Collection of World Museum Liverpool
- Mark Peter, Centro de História/FLUL
L'idée du « style », la méthodologie historique, et les ivoires « luso-africaines »
- Santos Vanicléia Silva, UFMG ; Froner Yacy-Ara, UFMG
Collections of Ivory in Minas Gerais: Documents, Circulation, Aesthetics and Materiality

The Political Economy of Migration, Labour Mobility and Development in Africa's Regions / Économie politique de la migration, la mobilité de la main-d'œuvre et développement dans les régions d'Afrique

Speaker(s)/Intervenant, e(s):

- Bolt Maxim, University of Birmingham
Paternalism and Violence in Globalised Agriculture: White Farmers and Black Farm Workers on the Zimbabwean-South African Border
- Cross Hannah, University of Westminster
In Tribute to Lionel Cliffe: A Comparative Political Economy of Regional Migration and Labour Mobility in West and Southern Africa
- Dia Hamidou, IRD
Stratégies économiques et pratiques migratoires à partir de la moyenne vallée du fleuve Sénégal : plus d'un demi-siècle de transformations à différentes échelles (1960-2015)
- Sylla Almamy, ISFRA Bamako
Les trajectoires migratoires des Maliens en Libye : une perpétuelle évaluation du risque et de l'idéal de réussite
- Weeks Samuel, UCLA
(E)migratory Dynamics in Millennial Cape Verde

Student Protesters and Social Change: plus ça change, plus c'est la même chose? / Protestations étudiantes et changement social : plus ça change, plus c'est la même chose ?

Speaker(s)/Intervenant, e(s):

- Bell Stephanie, University of Oxford
"Every Generation Has It's Struggle": The Student Activist Quest to Reform South Africa's Education System
- Glade Rebecca, EMMIR
Khartoum University's Student Movement, 1968-1973
- Hodgkinson Dan, University of Oxford
Bringing the Point Home: How the Political Struggles of Student Activists in Post-colonial Zimbabwe Played out in their Family
- Melchiorre Luke, University of Toronto
Disciplining Bodies, Disregarding Minds: Student Radicalism, State Repression and the National Youth Service Pre-University Training at the University of Nairobi, 1978-1990

P186

Convenor(s)/Organisateur,trice(s)
Cross Hannah
University of Westminster

10 JUL.

09:00 - 10:30

Location / Salle
S_F608

P187

Convenor(s)/Organisateur,trice(s)
Hodgkinson Dan
University of Oxford

8 JUL.

14:00 - 15:30

Location / Salle
P_12

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P188

Convenor(s) / Organisateur, trice(s)
Cooper Ian
University of Cambridge

8 JUL.

14:00 - 15:30

Location / Salle
S_D642

Political Parties in Africa / Les partis politiques en Afrique

Speaker(s) / Intervenant, e(s):

- Brosché Johan ; Høglund Kristine ; Fjelde Hanne, Uppsala University
"Old Habits Die Hard": Electoral Politics and Violence in Kenya and Zambia
- Cooper Ian, University of Cambridge
Opposition Party Motivation in Namibia
- LeBas Adrienne, American University
Authoritarian Strategies and Opposition Outcomes: Bridging Francophone and Anglophone Africa
- Maingraud-Martinaud Cyrielle, LAM/Sciences Po Bordeaux
Adjustments in Party Hegemony: Politics of Inclusion in Semi-competitive Contexts. The Example of Tanzania
- Rodrigues Sanches Edalina, University of Lisbon
The Fortune of New Parties in Africa: Uncovering Institutional (Dis)Incentives

P189

Convenor(s) / Organisateur, trice(s)
Coast Ernestina
LSE
Freeman Emily
LSE

10 JUL.

14:00 - 15:30

Location / Salle
S_D621

Abortion in Africa: Causes, Pathways and Consequences / L'avortement en Afrique : causes, trajectoires et conséquences

Speaker(s) / Intervenant, e(s):

- Cichecka Anna, PCAS/University of Wrocław
Political Aspects of Abortion Issue in East Africa
- Fusari Valentina, University of Pavia
Unsafe Abortion in Eritrea: Facts and Social Values
- Imafidon Kelly, University of Benin
Unsafe Deliberate Feticide: The Experiences of Young Women in Isiohor Community
- Ouédraogo Ramatou, LAM/Université de Bordeaux
« Des trajectoires de l'ombre ». Quand normes sociales et codes juridiques imposent des recours risqués pour avorter à Ouagadougou (Burkina Faso)

P190

Convenor(s) / Organisateur, trice(s)
Chouin Gérard
College of William and Mary
MAF

9 JUL.

14:00 - 15:30

Location / Salle
S_D634

Crises and Pandemics in Africa (6th-18th C.): Questions, Methods, and New Projects / Crises et épidémies en Afrique (VI^e-XVIII^e siècles) : questions, méthodes et chantiers émergents

Speaker(s) / Intervenant, e(s):

- Chouin Gérard, College of William and Mary/IMAF
Plague Pandemics in sub-Saharan Africa Before 1800: Presentation of the Second Axis of the ANR-funded GlobAfrica Project
- Collet Hadrien, IMAF/Université de Paris 1 Panthéon-Sorbonne
Looking for the Plague: a Preliminary Study of the Vocabulary of Epidemics in the Sudan (14th-18th Centuries)
- Derat Marie-Laure, IMAF/CNRS
Pandemics in Ethiopia at the Turn of the 15th Century and afterwards
- Georges Patrice, INRAP
Testing pre-19th Century "Catastrophic" Mass Burials for Yersinia Pestis in Europe and Africa: Current Understanding and Contribution of the GlobAfrica Project
- Poissonnier Bertrand, INRAP
The Chronology of Ife and Sungbo's Eredo: Did the Plague Impact Medieval Earthworks in Southwestern Nigeria?

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

The Changing Politics of Taxation in Africa / L'évolution des politiques de la fiscalité en Afrique

Speaker(s) / Intervenant, e(s):

- Anderson Emily Jean, LSE
Tax, Statebuilding, and External Dependency in Postcolonial Angola and Mozambique
- Englebert Pierre, Pomona College
Decentralization, Donors, and the Consequences of Partial Reform in the DR Congo
- Muñoz José-María, University of Edinburgh
How are Taxpayers Categorized and Treated? The Technopolitics of Segmentation in Cameroon
- Prichard Wilson, University of Toronto
The Prevalence and Relative Popularity of Informal Taxation in Sierra Leone
- Titeca Kristof, University of Antwerp
'Real' Taxation Practices in the Congolese Police Sector

School Mobilisations and Contestations in Africa / Mobilisations scolaires et contestations en Afrique

Speaker(s) / Intervenant, e(s):

- Chariet Mounira, Iremam
La langue nationale contestée ? Aux origines de l'enseignement privé en Algérie
- Heffernan Anne, University of the Witwatersrand
Students on the Front Lines: The Role of the Congress of South African Students in Anti-apartheid Mobilization, 1979-1985
- Languille Sonia, SOAS/University of Johannesburg
Contesting the Schooling Order in South Africa: the Grabow "Education Revolt"
- Wenzek Florence, Université Paris 1 Panthéon-Sorbonne
The "New School" in its Users' Hands: from Subversion to Political Protest (Benin, 1972-1989)
- Yeboah Sampson, University of Bergen
School Yes! but We Are Hungry: School Mobilisation and Pragmatism in Rural Ghana

A Rebellious Youth? Ethnographic Perspectives / Une jeunesse contestataire ? Approches ethnographiques

Speaker(s) / Intervenant, e(s):

- Iwilade Akin, University of Oxford
On Centered Marginality: Everyday Agency and the (Dis)Connections of Youthful Living in Nigeria's Oil Delta
- Montaz Léo, CEPED
Considérer la jeunesse comme catégorie sociale et groupe stratégique : un exemple ivoirien
- N'Guessan Konstanze, Mainz University
Doing Being Youth in Côte d'Ivoire: the Fiftieth Anniversary of Independence and the Post-electoral Crisis from a Memory Perspective
- Rasmussen Susan, University of Houston
Contesting and Re-Situating the Experience of Youth: Intergenerational Themes in Tuareg (Kel Tamajaq) Verbal Art Performance
- Sackey-Martin Shirley, SOAS
Present, but Absent: the Paradox of Ghanaian Diasporic Youth in Transnational Migrant Organizations

P191

Convenor(s) / Organisateur, trice(s)
Cheeseman Nicholas
Oxford University

8 JUL.

14:00 - 15:30

Location / Salle
S_D640

P192

Convenor(s) / Organisateur, trice(s)
Charton Hélène
LAM/CNRS
Guidi Pierre
IMAF/Université Paris 1

8 JUL.

17:30 - 19:00

Location / Salle
S_D622

P193

Convenor(s) / Organisateur, trice(s)
Champy Muriel
LESC
Peatrik Anne-Marie
LESC

9 JUL.

14:00 - 15:30

Location / Salle
S_G606

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P194

Convenor(s)/Organisateur,trice(s)
Chacha Babere
Laikipia University
Mwamutsi Ningala Maurine
Egerton University

8 JUL.

17:30 - 19:00

Location / Salle
S_D640

Of Gay Struggle and Resistance in Africa: Contesting Queer Politics / De la lutte gay et la résistance en Afrique : contestation *queer* politique

Speaker(s)/Intervenant, e(s):

- Lease Bryce, Royal Holloway/University of London
Contesting Homophobia at Dak'Art, The Biennial Exhibition of Contemporary African Art in Dakar 2014
- Mwamutsi Ningala Maurine, Egerton University
Risk and Pleasure in Sexual Discourse: The Phenomenon of Global Youth Marketing and Problematics of being Male or Female in Kenya
- Nyangena Kenneth, Laikipia University
The Dilemma of Being Transgender in Kenya: Revisiting the Audrey Syndrome
- Riro Samuel, St. Augustine University
Marriage, and the Anthropology of Fertility Control in Western Kenya
- Wallin Victorin Margareta, Linnaeus University
From RuPaul to the Cape Flats: Drag and Glocal Queer Politics'

P195

Convenor(s)/Organisateur,trice(s)
Ceriana Mayneri Andrea
IMAF
Beneduce Roberto
University of Turin

8 JUL.

17:30 - 19:00

Location / Salle
S_F608

Refugees and Asylum Seekers Experience: Terror of Witchcraft, Cultural Memories, and Bureaucratic Violence / L'expérience de réfugiés et de demandeurs d'asile entre terreur de la sorcellerie, mémoires culturelles et violence bureaucratique

Speaker(s)/Intervenant, e(s):

- Batibonak Sariette, IMAF/Aix-Marseille Université
« Les sorciers me poursuivent ici à Genève » : itinéraires des migrants africains à Genève et à Douala
- Faux Chloé, EHESS
Sick In/Of Europe: (Inter)views of Pain and Imagination
- Lawrance Benjamin, RIT
Between Vodou and Forced Marriage: Translating African Asylum Claims and the Reception of Witchcraft in Refugee Status Determination
- Semin Jeanne, IMAF
La sorcellerie comme persécution : étude de cas nigériens

P196

Convenor(s)/Organisateur,trice(s)
Carling Jørgen
PRIO

10 JUL.

16:00 - 17:30

Location / Salle
S_D640

Pathways out of "Waithood": Engaging with a Repertoire of Strategies / Sortir de l'expectative : envisager un éventail de stratégies

Speaker(s)/Intervenant, e(s):

- Birzle Maike, University of Basel ; Ludwig Susann, University of Basel
Constructing the Future: Life-course Strategies of University Graduates in Burkina Faso and Mali
- Both Jonna, Leiden University ; Berckmoes Lidewyde, University of Amsterdam
Multiple Recipes for Life Stage Transitions: Young People's Experiences in Uganda and Burundi
- Dessertine Anna, Université Paris Ouest Nanterre La Défense
Showing off and Waithood: on the Social Status of Young Men in Guinea
- Evans Ruth, University of Reading
Young People's Responses to the Death of a Vital Conjuncture that Complicates Pathways out of Waithood?
- Gough Katherine, Loughborough University
Pathways towards Adulthood: a Longitudinal Analysis of Young People's Aspirations, Strategies and Realities in Lusaka

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Mechanisms of Resistance to Slavery in Africa / Mecanismos de resistência à escravidão em África

Speaker(s)/Intervenant, e(s):

- Candido Mariana, University of Kansas
Enslaved Women and their Paths to Freedom in Angola, 19th Cent.
- De Almeida Mendes Antonio, Université de Nantes
The Abolition of Slavery in West Africa and the Evolution of Labour Laws in Portugal (17-19th Centuries)
- La Rue George, Clarion University of Pennsylvania
Resisting Slavery in Nineteenth-Century Sudan and Egypt: Halima's Individual and Collective Strategies
- Mvé Bekale Marc, Université de Reims
African Epic Tales and Resistance to the Atlantic Slave Trade: The Example of Mvet
- Rodrigues Eugénia, Instituto de Investigação Científica Tropical
Absent Slaves: Flights and the Dynamics of Slavery in the Zambezi Valley during the 18th C.

Re-defining Conflict-urbanism; Critical Reflections on Urbanisation in an African Context of Protracted Violent Conflict / Une redéfinition de l'urbanisme en situation de conflit ; réflexions critiques sur l'urbanisation dans un contexte africain de conflit armé prolongé [CRG Violent Conflict]

Speaker(s)/Intervenant, e(s):

- Claessens Klara, IOB/University of Antwerp
"Un banditisme positif". Public Authority and Access to Land on the Plantation of Mukwidja, Eastern DRC
- Oldenburg Silke, University of Basel
Agency, Social Space and Conflict-Urbanism in Eastern Congo
- Rodgers Graeme, Church World Service, New York
Refugees Returning to the City: Urban Repatriation in Cote d'Ivoire and Rwanda
- Sanogo Aïdas, Institute of Social Anthropology/University of Basel
Land Access and Statehood in Bouaké, Côte d'Ivoire

Gender, Violence and Refugee Communities / Genre, violence et communautés de réfugiés

Speaker(s)/Intervenant, e(s):

- Betts Alexander, Refugee Studies Centre/University of Oxford
Violence, Gender, and Deportation: Angola's Treatment of Congolese Survival Migrants
- Kivilcim Zeynep, Istanbul University ; Özgür Nurcan, Istanbul University
Out-of-camp Syrian Women and LGBTI refugees in Turkey: Amid Legal Blindness and Structural Violence
- Krause Ulrike, CCS/Philipps-University Marburg
Escaping Conflicts and Being Safe? Post-Conflict Refugee Camps and the Continuum of Violence
- Lewis Chloé, University of Oxford
"We Will Speak Out": Engendering Understandings of Faith-based Responses to SGBV in Displacement Contexts
- Paszkiewicz Natalia, IARS
Abused No More?: The Voices of Refugee and Asylum-seeking Women in the UK

P197

Convenor(s)/Organisateur,trice(s)
Candido Mariana
University of Kansas
Rodrigues Eugénia
ICT Lisbon

10 JUL.

14:00 - 15:30

Location / Salle
S_D642

P198

Convenor(s)/Organisateur,trice(s)
Büscher Karen
Conflict Research Group

8 JUL.

17:30 - 19:00

Location / Salle
S_D634

P199

Convenor(s)/Organisateur,trice(s)
Buckley-Zistel Susanne
CCS/University of Marburg
Krause Ulrike
CCS/University of Marburg

9 JUL.

14:00 - 15:30

Location / Salle
S_D640

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P200

Convenor(s)/Organisateur,trice(s)
Büchle Julia
CASB

10 JUL.

14:00 - 15:30

Location / Salle
S_D305_Cavailles

Urbanization and Expatriate Communities / Urbanisation et communautés des expatriés

Speaker(s)/Intervenant, e(s):

- Brand Magdalena, CRESPPA-CSU/Université Paris 8
The Heterosexual Sociability of the French Expatriate in Bangui: the French Community in Bangui Watched from the Point of View of the Domestic and Sexual Work of Central-African Women
- Büscher Karen, Conflict Research Group/Ghent University
Analysing Patterns of "Humanitarian Urbanism" from two NGO-towns: Gulu (Northern Uganda) and Goma (Eastern D.R. Congo)
- Carboni Michele, CRENoS/Centre for North South Economic Research
Italian(ity) in Zanzibar. Implications and Influences of the Italian Presence
- Heer Barbara, Seminar of Social Anthropology/University of Basel
Expatriates as Drivers of Neighbourhood Transformation in Maputo
- Quashie Hélène, IMAF/EHESS
Expats in the City: Living Immersed in or at the Margins of Urban Society? (Senegal, Madagascar)

P201

Convenor(s)/Organisateur,trice(s)
Bruzzi Silvia
IMAF/Institut Émilie du Châtelet

8 JUL.

17:30 - 19:00

Location / Salle
P_11

Historicizing Gender and Images / Pour une historicisation du genre à travers les images

Speaker(s)/Intervenant, e(s):

- Bangerezako Haydée, Makerere Institute of Social Research
Women in the Political: Spirit Mediums and Spirit Wives in Precolonial and Colonial Great Lakes Region
- Ben Hadj Salem Hajer, High Institute of Humanities of Tunis
Post-uprising Tunisia: The Rise of "Moderate Islamism" and the Undeclared War on Tunisian Women
- Borrillo Sara, University of Naples
Transformations sociales et vieux tabous au Maroc après 2011 : le corps féminin au centre de nouvelles mobilisations entre espace public et privé
- Dragani Amalia, Laboratoire d'anthropologie sociale/Collège de France
Poétesses en marge : un cas d'interdiction de la parole poétique féminine
- Gugolati Maica, IMAF/EHESS
A Caribbean Femininity in the Hyper-Visibility of Published Images. A Repertoire in Trinidad-and-Tobago

P202

Convenor(s)/Organisateur,trice(s)
Brossier Marie
Université Laval
Perrot Sandrine
Sciences Po Paris

8 JUL.

16:00 - 17:30

Location / Salle
P_11

Back to the Future of Political Parties in Africa / Revisiter les partis politiques africains : pistes de recherche

Speaker(s)/Intervenant, e(s):

- Generoso de Almeida Claudia, Universidad Complutense de Madrid
The Behavioral Adaptation of African Single Parties to Dual Transitions: Angola and Mozambique
- Nilsson Johanna, Dept of Government/Uppsala University
Political Party Dynamics and Collective Identities in the Aftermath of War. Making Meaning of the Militarised Dynamics between Frelimo and Renamo in Mozambique
- Traoré Laure, CESSP/Université Paris 1 Panthéon-Sorbonne
Partis politiques et réalignements partisans dans le Mali post-coup d'État
- Tull Denis, German Institute for International and Security Affairs
Rise, Fall and Survival: Paradoxes of Opposition Parties in Cameroon and the DR Congo

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Mobilizations against Homosexuality in Africa: Actors, Origins, and Effects / Mobilisations contre l'homosexualité en Afrique : acteurs, origines et effets

Speaker(s)/Intervenant, e(s):

- Bosia Michael, Saint Michael's College
Empire's Outpost? Crony Authoritarianism, US Evangelicals and LGBT Politics in Uganda
- Broqua Christophe, UMI TransVIHMI/LASCO-SOPHIAPOL
The Pros, the Cons, and the International: Mobilization around Homosexuality in French-Speaking West Africa
- Eveslage Benjamin, SOAS/University of London
Making Homosexuality Political in Africa: A Mixed-Methods Analysis
- Søgaard Mathias, African Studies/University of Copenhagen
The Linkage between Patrimonialism and Homophobia
- Viola Lia, Università degli Studi di Torino
From Gender Performativity to Homosexual Identity: a Fieldwork on the Kenyan Coast

Dubai in Africa: Emulation, Critique, and Resistance / Dubaï en Afrique : émulation, critique et résistance

Speaker(s)/Intervenant, e(s):

- Bromber Katrin, ZMO Berlin; Wippel Steffen, University of Southern Denmark/SDU
Dubai Elsewhere
- Sawyer Lindsay, Future Cities Laboratory Singapore/Dept of Architecture/ETH Zürich
Eko Atlantic: The Role of Dubai in Bypass Urbanism in Lagos
- Schukalla Patrick, ZMO Berlin
Governmental Techniques of Dispossession – The New Kigamboni City Project in Dar es Salaam (Tanzania)
- Vannoppen Geertrui, IARA/KU Leuven
Visionary Chief: An Anthropological Examination of Speculative Urbanism in Ghana's Oil City

Interactive Radio and Citizenships in Africa / Radio interactive et citoyenneté en Afrique

Speaker(s)/Intervenant, e(s):

- Frère Marie-Soleil, FNRS
RFI : une radio congolaise ? Le phénomène « Appels sur l'actualité »
- Grätz Tilo, Freie Universität Berlin
Interactive Radio Shows, New Media Actors and Communication Spaces: Exploring the Role of "Grogneurs" in Benin
- Moorman Marissa, Indiana University
Sonic Colony: Radio Clubs, Urban Sounds, and Sports, Angola 1930-1974
- Srinivasan Sharath, University of Cambridge
Imagined Publics: the Power and Political Possibilities of Audience-As-publics on African Interactive Radio

P203

Convenor(s)/Organisateur,trice(s)
Broqua Christophe
UMI TransVIHMI
Bosia Michael
Saint Michael's College

10 JUL.

14:00 - 15:30

Location / Salle
S_D631

P204

Convenor(s)/Organisateur,trice(s)
Bromber Katrin
ZMO Berlin
Wippel Steffen
SDU

8 JUL.

16:00 - 17:30

Location / Salle
S_F607

P205

Convenor(s)/Organisateur,trice(s)
Brisset-Foucault Florence
IMAF/Université Paris 1

8 JUL.

14:00 - 15:30

Location / Salle
S_G606

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P206

Convenor(s)/Organisateur,trice(s)
Bounakoff Pierre-Nicolas
EHESS Paris/BIGSAS Bayreuth

9 JUL.

16:00 - 17:30

Location / Salle
S_D634

Broadening the Battlefield, or How African Artists and Writers Have Taken up the Gender Question / Élargir le champ de bataille, ou comment les artistes et les écrivains africains ont relevé la question du genre

Speaker(s)/Intervenant, e(s):

- Nabutanyi Edgar, Makerere University
Portrayals of Homosexuals in Ugandan Media Coverage of Sexual Scandals
- Ofuatey-Alazard Nadja, University of Bayreuth
Narrating New Relational Feminisms and Masculinities in Afropolitan Women Writings
- Starfield Jane, University of Johannesburg
The Bildung of Benny Griessel: Deon Meyer's Detective and the Possibilities for Gender and Racial Re-positioning in Post-apartheid South Africa
- Steedman Robin, SOAS/University of London
Gendering Production/Producing Gender: A Textual and Contextual Analysis of Yellow Fever (2012) and Something Necessary (2013)

P207

Convenor(s)/Organisateur,trice(s)
Boehi Melanie Eva
University of Basel
Rassool Ciraj
University of the Western Cape

8 JUL.

17:30 - 19:00

Location / Salle
P_12

The Politics and Aesthetics of African Urban Naturecultures / Les politiques et les esthétiques des « naturecultures » urbains d'Afrique

Speaker(s)/Intervenant, e(s):

- Boehi Melanie, University of Basel
Natureculture-cityness at the Kirstenbosch National Botanical Garden, Cape Town
- Christopher Natasha, University of the Witwatersrand
"Folly" – Reflections on a Photographic Exhibition of Urban Plant Life
- Gentric Katja, Université de Bourgogne
Nyaba Léon Ouedraogo, Santu Mofokeng, Willem Boshoff: a Lottery of Politics, Memory and Fiction
- Godsell Sarah, University of the Witwatersrand
Roses in the Kraal: Contestations over Nature-Spaces in Temba Native Village
- Rassool Ciraj, University of the Western Cape
Parks and Publics in Cape Town

P208

Convenor(s)/Organisateur,trice(s)
Bodomo Adams
University of Vienna

10 JUL.

09:00 - 10:30

Location / Salle
S_D632

Afriphone Literature: Mobilization for an African Language Literature Agenda in the 21st Century / Littérature « afriphone » : mobilisation pour un langage littéraire africain. Un agenda pour le 21^e siècle

Speaker(s)/Intervenant, e(s):

- Bodomo Adams, University of Vienna
Parallel Text Theory: Conceptual Grounding for an African Language Literature in the 21st Century
- Boudersa Hemza, École Normale Supérieure Constantine
An Afrocentric Paradigm to Decolonize Post-colonial African Literature
- Diegner Lutz, Dept of African Studies, Humboldt University
The Contribution of Swahili Literature to an African Language Literature Agenda in the 21st Century
- Garnier Xavier, Université Sorbonne Nouvelle-Paris 3
Establishing New Communities through African Language Literatures
- Ndi Gilbert Shang, University of Bayreuth
The Language Question and the Development of Ayi Kwei Armah's Cultural Resilience Project

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Mobilizing Pan-Africanism in Relation to the Nation-State / Mobiliser le panafricanisme en relation avec l'État-nation

Speaker(s)/Intervenant, e(s):

- Bloom Peter, Dept of Film and Media Studies/University of California-Santa Barbara
La Radia in the Pan-Africanist Imagination
- Bonacci Giulia, URMIS/IRD
Ethiopia's (Pan African) Renaissance: Ethiopian Medias and the Golden Jubilee of the Organization of African Unity (OAU), May 2013
- Jean-Baptiste Rachel, Dept of History/University of California-Davis
"We Will Remain Métis." Race, Belonging, and Pan-African Identities in Francophone Africa, 1945-1960
- Jules-Rosette Bennetta, University of California-San Diego
Agitating Art: Populist Influences in Pan-Africanism and Négritude from Senegal to France and Beyond, 1966-2014
- Miescher Stephan, Dept of History/University of California-Santa Barbara
A Dam for Africa?: The Volta River Project and Pan-Africanism in Ghana

Contested Landscapes: Appropriation, Transformation and Exploitation of "Nature" in Africa / Paysages contestés : appropriation, transformation et valorisation de la « Nature » en Afrique

Speaker(s)/Intervenant, e(s):

- Böllig Michael, University of Cologne
Africa's Contested Landscapes of Conservation: Surveillance, Securitization and Social-Ecological Change
- Bukhi Mathew, Dept of Geography/University of Zürich
Rethinking Forestry Sustainability in the Neoliberal Epoch: The Need for Political-Economic Perspectives in Framing Forestry Policy in Tanzania
- La Rocco Annette, University of Cambridge
The Politics of Nature: Conservation as State Building Postcolonial Botswana
- Rettberg Simone, Humboldt University Berlin
The Contested Commodification of Nature in the Awash River Basin
- Torretti Charlotte, LAM/Sciences Po Bordeaux
L'aménagement des zones humides en Ouganda : construction de nouveaux territoires locaux par des enjeux nationaux

Nation of Affects: Emotions as Analytical Tools of National Identifications in Africa (19th-20th Centuries) / Nation des affects : les émotions comme outil analytique des identifications nationales en Afrique (19^e-20^e siècles)

Speaker(s)/Intervenant, e(s):

- Kapteijns Lidwien, Wellesley College
Emotive Discourse and the Con-/destruction of the Somali National "Imaginary" Lawson Denis, CMRP/Université de Bordeaux
De la « Nation » béninoise comme un processus « spirituellement » chanté, un rituel historique de construction et de conservation
- Riggan Jennifer, Arcadia University
From Promise to Punishment: Quotidian Nationalism, State Coercion and the Erosion of Effervescence in Eritrea
- Schler Lynn, Ben Gurion University of the Negev
Longing for Home: The Imagined Nation of Nigerian Seamen in the Era of Decolonisation
- Tayeb Leila, Northwestern University
Between Um Saad and Nalout: National Unity in the Music of Libya's 2011 Revolution

P209

Convenor(s)/Organisateur,trice(s)
Bloom Peter J.
University of California-Santa Barbara
Miescher Stephan F.
University of California-Santa Barbara

9 JUL.

16:00 - 17:30

Location / Salle
S_D631

P210

Convenor(s)/Organisateur,trice(s)
Blanchon David
Université Paris 10
Müller-Mahn Detlef
Universität Bonn

8 JUL.

16:00 - 17:30

Location / Salle
P_17

P211

Convenor(s)/Organisateur,trice(s)
Blanc Guillaume
Musée du quai Branly/IMAF
Vezzadini Elena,
University of Bergen/IMAF

10 JUL.

14:00 - 15:30

Location / Salle
S_D301_Lalande

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P212

Convenor(s)/Organisateur,trice(s)
Bertho Elara
Université Sorbonne Nouvelle-
Paris 3

10 JUL.

09:00 - 10:30

Location / Salle
S_D621

Historical Figures and Collective Mobilizations / Grandes figures historiques et mobilisations collectives

Speaker(s)/Intervenant, e(s):

- Boizette Pierre, Université Paris Ouest Nanterre La Défense
Ngugi wa Thiong'o et Kenyatta, le mythe déchu
- Mourre Martin, IMAF
Lat-Dior où la création du dernier grand résistant sénégalais à la colonisation
- Ramondy Karine, IRICE/Université Paris 1 Panthéon-Sorbonne, Pénel Jean-Dominique
« Réinventer la communauté centrafricaine » : mobiliser l'héritage de Barthélémy Boganda
- Taoua Phyllis, University of Arizona
Lumumba in the Archive of the Gatekeeper State

P213

Convenor(s)/Organisateur,trice(s)
Bernal Victoria
University of California

9 JUL.

14:00 - 15:30

Location / Salle
S_D619

Politics and Digital Media: Creating New Spaces and Strategies of Participation and Protest / Politique et médias numériques : créer de nouveaux espaces et de nouvelles stratégies de participation et de contestation

Speaker(s)/Intervenant, e(s):

- Bernal Victoria, University of California
Diaspora, Politics, and the Space of Cyberspace: Turning Eritrea Inside Out
- Mekawy Yasmeen, University of Chicago
Passionate Publics: Emotions & Events through Social Media in the #Jan25 Revolution
- Pype Katrien, University of Leuven
"(Not) Talking like a Motorola": Mobile Phone Practices and Politics of Masking and Unmasking in Postcolonial Kinshasa
- Schemmel Annette, Freie Universität Berlin
The Artist Travel "Exit Tour" (2006): Pioneering in Real and in Virtual Space
- Woldemikael Tekle, Chapman University
The Role of Shame in Social Mobilization and Resistance among Eritreans in Diasporas and in Eritrea

P214

Convenor(s)/Organisateur,trice(s)
Bellucci Stefano
IISH/Leiden University
Discussant/Discutante
Pilosof Rory
University of Free State

10 JUL.

14:00 - 15:30

Location / Salle
S_D622

Forces of African Labour: Strikes and Workers Unrest in Africa since 1800 / Pouvoirs ouvriers africains : grèves et protestations des travailleurs d'Afrique depuis 1800

Speaker(s)/Intervenant, e(s):

- Hashimshony-Yaffe Nurit, The Academic College of Tel Aviv Yaffo
Are we Facing New Mode of Africans Protests? Africans Striking in Tel Aviv
- Landriscina Matteo, Università di Roma Tre
Labour Unrest and Political Strikes in the Gold Coast/Ghana 1945-1966
- McQuinn Mark, SOAS/University of London
Explaining Tanzanian Trade Unions Conflicts with Representatives of Capital and the State from the Colonial Period to the Present: How Marxian and Polanyian Approaches can be Interrelated
- Tembo Alfred, CAS, University of the Free State
Northern Rhodesian Copper Mines, the State and Grounds for the Miners' Strike of March 1940

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Economic Failure, Political Success? Long-term Histories of Development in Africa / Échec économique, succès politique ? Histoires à long terme du développement en Afrique

Speaker(s)/Intervenant, e(s):

- Becker Felicitas, University of Cambridge
Not Modernist Madness: Tanzanian Villagisation in Long-term Perspective
- Elong Ebolo Eric, Vrije Universiteit Brussel
Rethinking African Development in the 21st Century: Is Colonialism still Relevant in the Development Discourse?
- Jerven Morten, Simon Fraser University
A Clash of Disciplines? Economists and Historians Approaching the African Past

P215

Convenor(s)/Organisateur,trice(s)
Becker Felicitas
University of Cambridge

10 JUL.

16:00 - 17:30

Location / Salle
S_D301_Lalande

The 19th Century African Slave Trade: Indian and Atlantic Ocean Links / O tráfico de escravos africanos no século XIX: Ligações entre os Oceanos Índico e Atlântico

Speaker(s)/Intervenant, e(s):

- Barcia Manuel, University of Leeds
The South Atlantic and the Mozambique Channel anti-Slave Trade Squadrons, their Prizes, and the Passage to Saint Helena
- Boyer-Rossol Klara, Université Paris Diderot Paris 7
Across the Mozambique Channel, Illegal Slave Trade Routes and Trajectories
- Domingues Daniel, University of Missouri
Asian Textiles in the Atlantic Slave Trade from Angola, 1784-1864
- Thiébaud Rafaël, Université Paris 1 Panthéon-Sorbonne
Pre-19th Century Slave Trade between Madagascar and the New World

P216

Convenor(s)/Organisateur,trice(s)
Barcia Manuel
University of Leeds
Lawrance Benjamin
RIT (chair)

10 JUL.

09:00 - 10:30

Location / Salle
S_D642

Constructing Power in Contemporary Luanda (Angola) / Construindo o poder na Luanda contemporânea (Angola)

Speaker(s)/Intervenant, e(s):

- Ball Jeremy, Dickinson College
"From Cabinda to Cunene": Monuments and the Construction of Angolan Nationalism since 1975
- Pitcher Anne, University of Michigan
Kilamba, Angola: Dystopian Ghost City or Middle Class Dreamscape?
- Schubert Jon, IHS Country Risk/Martin Luther University of Halle-Wittenberg
The Affects of Place: Urban Transformation, Memories and Loss in Contemporary Luanda
- Tomás António, Stellenbosch University
The Birth of Bio-politics: Luanda and the Metamorphosis of Power
- Zawiejska Natalia, Institute for the Study of Religion/Jagiellonian University
Churches in the (Re)Making of Luanda

P217

Convenor(s)/Organisateur,trice(s)
Ball Jeremy
Dickinson College
Tomas Antonio
ACC/University of Cape Town

10 JUL.

16:00 - 17:30

Location / Salle
S_G606

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P218

Convenor(s) / Organisateur, trice(s)
Ayimpam Sylvie
IMAF
Bouju Jacky
IMAF / AMU

10 JUL.

09:00 - 10:30

Location / Salle
S_D305_Cavailles

Insidious Oppositions and Conspicuous Subversions. The Informality of Politics / Oppositions insidieuses et subversions visibles. Le caractère informel des politiques

Speaker(s) / Intervenant, e(s):

- Ammann Carole, University of Basel
Women's Modes of Political Articulation in a Guinean City
- Ayimpam Sylvie, IMAF
Controverses et mobilisation contre l'impôt forfaitaire sur le micro-commerce à Kinshasa
- Bouju Jacky, Aix Marseille Université
Entre municipalités sourdes et citoyens muets à Bobo-Dioulasso
- Guitard Émilie, Université Paris Ouest Nanterre La Défense
Contester par les déchets : dépotoirs et bennes à ordures comme objets de mobilisation à Garoua (Cameroun)
- Kintz Danièle, LESC-Université Paris Ouest Nanterre La Défense
Appartenances sociales et interférences politiques en Afrique de l'Ouest

P219

Convenor(s) / Organisateur, trice(s)
Andrew Nancy
LAM/Sciences Po Bordeaux
Zamponi Mario
University of Bologna

9 JUL.

16:00 - 17:30

Location / Salle
S_D304_Halbwegs

Democracy, Land Reform and Rural Struggles in Sub-Saharan Africa / Démocratie, réforme agraire et conflits ruraux en Afrique sub-saharienne

Speaker(s) / Intervenant, e(s):

- Cherif Sadiya, Université Alassane Ouattara
Political ecology des violences post-électorales en Côte d'Ivoire à travers le cas des communautés cacaoyères de Soubré
- Chitonge Horman, University of Cape Town
Who Owns the Land? The Double Vestment Twist to Customary Land in Zambia
- Ece Melis, Istanbul Bilgi University
"The Project Has Failed Here": Carbon Enclosures and Challenges of Democratic Forest Governance in Tanzania
- Lanzano Christiano, NAI
Women and "Land Securitization" in Burkina Faso
- Martiniello Giuliano, MISR/Makerere University
Contested Land-based Social Relations in Uganda between Reforms and Enclosures

P220

Convenor(s) / Organisateur, trice(s)
Andreetta Sophie
University of Liège
Verheul Susanne
University of Oxford

8 JUL.

16:00 - 17:30

Location / Salle
S_F608

Mobilizing the Law: Bargaining, Belonging and Legal Consciousness in Africa / Mobiliser le droit : négocier, appartenir et conscience du droit en Afrique

Speaker(s) / Intervenant, e(s):

- Brett Peter, SOAS
"As one Door Closes, Another Opens": Rights and Resistance in the New Terrain of International Law
- Budniok Jan, University of Hamburg
Mobilizing Law, Seeing Law and Conceptualizing Law: Understanding Conflicting Perspectives on Law in Ghanaian Courts
- Bunke Tim, University of Konstanz
The Conundrum of Coercion – The Non-Mobilization of Law in Zambia
- Gould Jeremy, University of Jyväskylä
Legal Mobilizations at the Conjunction of Law and Politics. A Zambian Case Study
- Ubink Janine, University of California
Mobilizing the Law for the Government or for the People? The Case of Malawi's Local Courts Act 2011

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Representation, Participation and Punishment: Contesting Justice in Africa / Représentation, participation et peines : contestation de la justice en Afrique

Speaker(s) / Intervenant, e(s):

- Anders Gerhard, University of Edinburgh ; Zenker Olaf, FUB
Retributive vs. Distributive Justice: Popular Demands and Official Narratives in Sierra Leone and South Africa
- Bens Jonas, Rheinische Friedrich-Wilhelms Universität Bonn
Legitimate Justice in International Criminal Law in Africa – Towards an Emotional Approach?
- Dancer Helen, University of Brighton
The Discourse of Haki Sawa: Equal Rights, Justice and Constitutional Reform in Tanzania
- Dezalay Sara, Goethe-Universität Frankfurt am Main
Stay the Hand of Justice in Post-conflict Burundi: Lawyers between Lawfare and Extraversion
- Gibert Marie, Nottingham Trent University
Transnational Advocacy Networks in the Hissène Habré Affair

Language, Agency and Identity in Afro-religious Practices / Linguagem, agencialidade e identidade nas práticas religiosas afro

Speaker(s) / Intervenant, e(s):

- Bentegeat Ana Carla, LAM/Université de Bordeaux
A Case Study around Consultations and Healing Practices among a Diviner-healer in an Urban District in Brazil
- Fernandez Alexander, Florida International University
Odú in Motion: Divination as the Interface of the In/Visible in Lukumí Religion
- Guterres Heridan, Universidade Federal do Maranhão ; Costa Souza Rayron Lennon, Universidade Federal do Maranhão
Entre rezas, cores e lantejoulas: uma análise da linguagem manifestada na pajelança
- Silva de Oliveira Rosenilton, EHESS/Universidade de São Paulo
Categorias de classificação e políticas públicas no Brasil: o papel das religiões afro-brasileiras
- Tsang Martin, Florida International University
Palo Kunkun: Spiritual Memory and Historical Signification in Present in Cuban Kongo Religion

Hybrid Governance and Large Development Projects in marginal Rural Areas: The Politics of Collective Mobilisation / Gouvernance hybride et grands projets de développement dans les zones rurales marginales : les politiques de mobilisations collectives

Speaker(s) / Intervenant, e(s):

- Ajala Olayinka, University of York
The Impact of Alternative Governance on Development and Conflict in the Niger Delta Region of Nigeria
- Allouche Jeremy, IDS/University of Sussex
Contesting Authorities at the Margins: the Politics of Resource Extractions and Peacebuilding in sub-Saharan Africa
- Hicks Celeste, freelance journalist
Social Activism and Environmental Protection in Chad's Oil Industry
- Odenda Lumumba Richard, Kenya Land Alliance
Hybrid Governance and Large Development Project in Marginal Rural Areas of Kenya: LAPSSSET Corridor Case Study
- Taylor Ian, University of St Andrews
The Easter Industrial Zone in Ethiopia

P221

Convenor(s) / Organisateur, trice(s)
Anders Gerhard
CAS-UE
Zenker Olaf
FUB

9 JUL.

14:00 - 15:30

Location / Salle
S_D620

P222

Convenor(s) / Organisateur, trice(s)
Almeida Cunha Ana Stela
Lisbon University/New Lisbon University/Federal University from Maranhão
Araújo Paulo Jeferson Pilar
São Paulo University

10 JUL.

16:00 - 17:30

Location / Salle
S_D633

P223

Convenor(s) / Organisateur, trice(s)
Allouche Jeremy
IDS/University of Sussex
Lind Jeremy
IDS/University of Sussex

9 JUL.

14:00 - 15:30

Location / Salle
S_D622

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P224

Convenor(s)/Organisateur,trice(s)
Allina Eric
University of Ottawa
Keese Alexander
Humboldt-Universität Berlin

8 JUL.

16:00 - 17:30

Location / Salle
S_D618

Labor Policies and Practices across the Colonial and Post-colonial Eras / Politiques et pratiques du travail de l'ère coloniale à l'époque postcoloniale

Speaker(s)/Intervenant, e(s):

- Callebert Ralph, Virginia Tech University
African Workers, the State, and Global Labor History
- Henriët Benoît, USLB
Une concession (post)coloniale. Le travail dans les cercles Lever au Congo, 1945-1965
- Lazzarini Alicia, University of Minnesota
Gendered, Raced, and Migratory Labor: Re-forming Sugar Regimes in Xinavane, Mozambique
- Liebst Michelle, University of Cambridge
Labour Policies and Practices of Colonial Administrators and Christian Missionaries, Tanzania, 1900-1930
- Schenck Marcia, Princeton University
From Madjonidjoni to Magerman: Memories and Narratives of Mozambican Labor Migrants' Experiences in the German Democratic Republic in Historical Perspective

P225

Convenor(s)/Organisateur,trice(s)
Allan Joanna
University of Leeds
Mundy Jacob
Colgate University

10 JUL.

16:00 - 17:30

Location / Salle
S_D622

Researching with the Enemy? The Ethics of Fieldwork with Opposition, Outlaws, and Rebels in Africa / La recherche avec l'ennemi ? L'éthique du travail de terrain avec l'opposition, les hors-la-loi et les rebelles en Afrique

Speaker(s)/Intervenant, e(s):

- Allan Joanna, University of Leeds
Risks, "White Lies" and the Academic as Activist: Attempting Feminist Fieldwork in Western Sahara and Equatorial Guinea
- Jessee Erin, University of Strathclyde ; Bouka Yolande, ISS, Kenya
Negotiating "the Enemy" in Post-Genocide Rwanda: Dilemmas in Research among Génocidaires, Political Opponents, and Other Undesirables
- Omar Sidi, Universitat Jaume I de Castelló
Researching in Conflict Zones: the Case of Western Sahara
- Thomson Susan, Colgate University
Gatekeepers and their Gatekeepers: Working with Local Officials to Gain Access in Urban Kenya and Rural Rwanda

P226

Convenor(s)/Organisateur,trice(s)
Alfieri Valeria
Université Paris1
Van Acker Tomas
Ghent University

9 JUL.

16:00 - 17:30

Location / Salle
P_17

State-formation and the Dynamics of Mobilization, Contestation and Conflict in "Post-war" Burundi / Formation de l'État et la dynamique de mobilisation, contestation et conflit dans « l'après-guerre » du Burundi

Speaker(s)/Intervenant, e(s):

- Guichaoua André, UMR Développement et Sociétés/Université Paris 1 Panthéon-Sorbonne
The Political Upheavals of November 2014 in Burundi: Opportunistic Alliances or Sustainable Reconstructions?
- Hirschy Justine, Université de Lausanne
L'entretien sociologique comme lieu de contestation politique. Enseignements de l'objectivation d'un travail de terrain au Burundi
- Manirakiza Désiré, Université catholique d'Afrique centrale
Les nouveaux espaces de la contestation : Facebook, opinion publique et communication politique au Burundi
- Saiget Marie, Sciences Po, Paris
Women's Land Rights Movement, International Actors and Political Participation in Post-War Burundi
- Wittig Katrin, Université de Montréal
Electoral Violence in Burundi: Comparing Patterns of Political Violence in the Run-up to the 2010 and 2015 Elections

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

"Knowing Africans": The Role of Knowledge in Contestation / Le rôle du savoir dans la contestation

Speaker(s)/Intervenant, e(s):

- Brigaglia Andrea, University of Cape Town
The Dagger of God
- Cantini Daniele, MPI-SA
An Alternative Genealogy of Tahrir: Egyptian University Professors and their Struggle for Education and Autonomy
- Pauw Christoff, SIAS
Iso Lomso: Supporting Africa's Knowledge Leaders of Tomorrow
- Rivers Patrick Lynn, SAIC
The New Social Architecture in South Africa
- Salvaing Bernard, Université de Nantes
Islamic Knowledge and Scholars, Contestation and Revolts in Futa Jallon

"Promised Land?": Churches, NGOs, and Contestation Over Property in Africa / « Terre promise ? » : Églises, ONG confessionnelles et contestation autour de la propriété en Afrique

Speaker(s)/Intervenant, e(s):

- Alava Henni, University of Helsinki
Contested Notions of Belonging and Ownership around Church Land in Africa: A Case Study from Northern Uganda
- Jones Ben, University of East Anglia
Registering Land: NGOs, the Catholic Church and Differing Land Claims in a Ugandan Sub-county
- Liberski-Bagnoud Danouta, CNRS
The Sovereignty of the Earth
- Shroff Catrine, Aarhus University
Church Land and Schools: Commercial Enterprise or Community Development?

Digital Technologies and Global Health in Africa / Technologies numériques et santé globale en Afrique

Speaker(s)/Intervenant, e(s):

- Al Dahdah Marine, CEPED/Université Paris Descartes
Health in Africa: Mobile Phone is the Cure
- Dale Penfold Erica, SAIIA/Stellenbosch University
Regional Health Governance: A Suggested Agenda for Southern African Health Diplomacy and Social Protection
- Duchesne Véronique, Université Paris Descartes
Cell Phone and Medical Assisted Reproduction in African Transnational Families
- Nyakinye Tobias, JOOUST
Technology and Status of Telemedicine and Ehealth Strategies in the Global South: Emerging Trends
- Schräpel Norman, Dept for Anthropology and Philosophy/University of Halle
Counting Bodies. Digital Data Infrastructures and the Standardization of Medical Practice in Rwanda

P227

Convenor(s)/Organisateur,trice(s)
Alber Erdmute
University of Bayreuth
Seesemann Rüdiger
University of Bayreuth

9 JUL.

16:00 - 17:30

Location / Salle
S_D620

P228

Convenor(s)/Organisateur,trice(s)
Alava Henni
University of Helsinki
Jones Ben
University of East Anglia

10 JUL.

09:00 - 10:30

Location / Salle
S_D631

P229

Convenor(s)/Organisateur,trice(s)
Al Dahdah Marine
CEPED/Université Paris 5
Duclos Vincent
Collège d'études mondiales
FMSH

10 JUL.

16:00 - 17:30

Location / Salle
S_D631

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

P230

Convenor(s)/Organisateur,trice(s)
Whitfield Lindsay
ASC Leiden
Akinyoade Akinyinka
ASC Leiden
Discussant/Discutante
Jerven Morten
Simon Fraser University

10 JUL.

14:00 - 15:30

Location / Salle
S_F608

Under What Conditions Does Economic Development Become Politically Attractive? From Political Capture to Political Mobilization / Dans quelles conditions le développement économique devient-il politiquement attrayant ? De la capture politique à la mobilisation politique

Speaker(s)/Intervenant, e(s):

- Akinyoade Akinyinka, ASC Leiden ; Enweremadu David, University of Ibadan
A Tale of Two Giants: Oil and Economic Development in Nigeria and Indonesia (1960-1999)
- Gray Hazel, LSE
The Socialist Political Settlement and its Long Term Implications for Economic Transformation in Tanzania and Vietnam
- Usman Zainab, University of Oxford
Elites, Political Settlements and Economic Reform: Assessing Economic Diversification in Nigeria since 1999
- Whitfield Lindsay, ASC Leiden ; Buur Lars, RUC
The Politics of African Industrial Policy

P231

Convenor(s)/Organisateur,trice(s)
Ajagbe Samsondeen
Albert Ludwig Universität
Ewane Fidelis Etah
Albert Ludwig Universität

9 JUL.

09:00 - 10:30

Location / Salle
P_17

Africa's Alternative: Transcending Epistemes in Development / Alternative pour l'Afrique : transcender les épistémès dans le développement

Speaker(s)/Intervenant, e(s):

- Ajagbe Samsondeen, University of Freiburg ; Ewane Fidelis Etah, European University Munich
Indigenous Knowledge and the Development Debate in Africa
- Edegbe Uyi Benjamin, University of Benin ; Ugiagbe Ernest Osas, University of Benin
The Traditional Age Grade System in Rural Development in Nigeria
- Edozie Rita Kiki, Michigan State University
(Emerging) Africa and "Africentric" Economic Philosophies in Practices: Africapitalism, and Ubuntu Economics
- Ngambela Willie, Monze Community Development College
Development Alternatives: Can ICTS Be an Immediate Answer to Africa?
- Rietdorf Ute, CAS/Universität Leipzig
Explaining Reversal and Resistance: The Complexity Perspective on Development

P232

Convenor(s)/Organisateur,trice(s)
Abbink Jon
ASC Leiden

9 JUL.

14:00 - 15:30

Location / Salle
S_D642

The Coming Ecological Crunch in Africa: Growth Narratives vs Local Environmental Realities / La crise écologique à venir en Afrique : récits de croissance par rapport aux réalités environnementales locales

Speaker(s)/Intervenant, e(s):

- Buckner Margaret, Missouri State University
Cash for Cashews: Does it Add up? (Guinée-Bissau)
- Djohy Georges, ISCA/Georg-August Universität Göttingen
Pastoralism Facing Weeding Technology Appropriation in Northern Benin
- Gabbert Echi Christina, Max Planck Institute for Social Anthropology
Globalizing Environments in the Lowlands of Southern Ethiopia: Terra Nullius, Home, Sacred Space, Grabbed Land, Commodity or Resource?
- Koot Stasja, IISS/Erasmus University
Giving Land (Back): The Altered Meaning of Land for Southern Kalahari Bushmen Hunter-gatherers in Modern South Africa
- Llopis Jorge C., CAS/University of Copenhagen
Climate Change, Development and Nature Conservation. Perceived Realities and Prospects in Madagascar

PANELS BY NUMBER

PANELS PAR NUMÉRO / PAINÉIS POR NÚMERO

Participatory Constitution-making in Northern Africa? / Un constitutionnalisme participatif en Afrique du Nord ?

Speakers/Intervenants, es:

- Barbarito Mariangela, University of Pisa ; Fiumicelli Davide, University of Pisa
Des preuves de « constitutionnalisme participatif » : les nouvelles Constitutions du Maroc (2011) et de la Tunisie (2014) entre résistances
- Boeckenfoerde Markus, University of Duisburg-Essen
Re-capturing the People's Expectations after Public Participation – the Case of Tunisia
- Owosuyi Ifeoma, North-West University, South Africa
Constitution-making in North Africa: The Egyptian Experience

Vulnerability, Legitimacy and Growth: Explaining the Political Logic of Development in Post-Genocide Rwanda / Vulnérabilité, légitimité et croissance : expliquer la logique politique du développement dans le Rwanda post-génocide

Speaker(s)/Intervenant,e(s)

- Behuria Pritish, SOAS
Exit, Voice and Loyalty, and the Elite Bargain in Rwanda
- Berry Marie, University of Denver & UCLA ; Mann Laura, ASC Leiden ; Beresford Alexander, University of Leeds
The Missing Masses: the Place of the Poor in the Politics of Development in Rwanda and South Africa
- Chemouni Benjamin, LSE
Explaining the Difference of Elite Commitment to Development in Rwanda and Burundi: Elite Vulnerability, Elite Legitimacy
- Jones Will, University of Oxford
Rwanda's Post-Genocidal Political Settlement

Disputes, Mobilisations and Transformations in Africa: Slavery, Race, Urban Changes and Social Identities / Disputes, mobilisations et transformations en Afrique : esclavage, race, mutations urbaines et identités sociales

Speaker(s)/Intervenant,e(s)

- Ferreira Roquinaldo, Brown University
Internal Diasporas: Slave Resistance and Family Connections during the Era of Abolitionism in Angola
- Hoffman Barbara, Cleveland State University
Habitat and Culture Change in the City: Houses, Kin, and Traveling Husbands
- Rollefson Griff, University College Cork
"Straight Outta B.C.": Juice Aleem's Precolonial Critique
- van der Merwe Schalk, Stellenbosch University
"Who's the Boss?" Aggressive Racial Politics in Post-apartheid Afrikaans Pop

P233

Convenor(s)/Organisateur,trice(s)
Abbate Tania
University of Siena
Federico Veronica
University of Florence

9 JUL.

14:00 - 15:30

Location / Salle
P_17

P234

Convenor(s)/Organisateur,trice(s)
Berry Marie
UCLA
Mann Laura
ASC Leiden

10 JUL.

16:00 - 17:30

Location / Salle
S_D304_Halbwachs

P235

Convenor(s)/Organisateur,trice(s)
Tall Kadya
IMAF/IRD

8 JUL.

16:00 - 17:30

Location / Salle
S_D621

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Abbate Tania	taniaabbate@libero.it	P233
Abbink Jon	abbink@ascleiden.nl	P232, T8
Abdel Rahman Abu Baker	abubaker.tamboul@yahoo.com	P183
Abe Gaëlle Michèle		P027
Abwa Daniel	abwa_daniel@yahoo.fr	P115
Adamczyk Christiane	adamczyk@eth.mpg.de	P091
Adamou Amadou	adoamo@gmail.com	P181
Adedeji Ini-Dele	575729@soas.ac.uk	T11
Adjel Sarah	adjel.sarah@gmail.com	P087
Adon Seka Adouby Appolinaire	appolinaireadon@gmail.com	P123
Afonso Aline	alineafonso@hotmail.com	P098
Afonso de Oliveira Luís Urbano	luis.afonso@letras.ulisboa.pt	P185
Agbibo Daniel	daniel.agbibo@qeh.ox.ac.uk	P037
Ajagbe Samsondeen	idsamson4@yahoo.com	P231
Ajala Olayinka	oaa511@york.ac.uk	P223
Åkesson Lisa	lisa.akesson@globalstudies.gu.se	P180
Akinyoade Akinyinka	aakinyoade@ascleiden.nl	P230
Al Dabaghy Camille	dabaghy@ehess.fr	P178
Al Dahdah Marine	marine.aldahdah@ceped.org	P229
Alava Henni	henni.alava@helsinki.fi	P228
Alber Erdmute	erdmute.alber@uni-bayreuth.de	P227
Alfagali Crislayne	cgmalfagali@gmail.com	P128
Alfieri Valeria	valeria.alfieri@hotmail.com	P226
Alhourani Ala	hourani.ala@gmail.com	P142
Allan Joanna	joannacallan@yahoo.co.uk	P225
Allina Eric	eallinap@uottawa.ca	P224
Allouche Jeremy	j.allouche@ids.ac.uk	P223
Almeida Carlos	cc.almeida@netcabo.pt	P185
Almeida Cunha Ana Stela	anastelacunha@gmail.com	P222
Alpes Jill	m.j.alpes@vu.nl	P001, P086
Álvarez Feáns Aloia	aloia_alvarezfeans@yahoo.es	P167
Amico Marta	marta.amico@gmail.com	P116
Ammann Carole	carole.ammann@unibas.ch	P218
Amo Kae	kae.amo@ehess.fr	P051
Anders Gerhard	gerhard.anders@ed.ac.uk	P221

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Anderson Emily Jean	anderson.emily.jean@gmail.com	P191
Anderson Samuel	samuel.mark.anderson@gmail.com	P097
Andretta Sophie	sophie.andretta@gmail.com	P144, P220
Andrew Nancy	landref@yahoo.com	P219
Apard Elodie	e.apard@ifra-nigeria.org	P049, T11
Apotsos Michelle	ma11@williams.edu	P015
Appelhans Nadine	Nadine.Appelhans@hcu-hamburg.de	P061
Appiagyei-Atua Kwadwo	kappiagyei-atua@lincoln.ac.uk	P155
Araújo Paulo Jeferson Pilar	pjpilar@usp.br	P222
Archambault Julie Soleil	julie.archambault@africa.ox.ac.uk	P179
Arnfred Signe	signe@ruc.dk	P057
Arzel Lancelot	lancelot.arzel@gmail.com	P036
Asamoah Agyekum Humphrey	Humphrey.Asamoah@anthro.ku.dk	P080
Atlan Catherine	catherine.atlan.2@univ-amu.fr	P168
Atta Noah Echa	neattah@jabu.edu.ng	P150
Awondo Patrick	pawondo2005@yahoo.fr	P139
Ayimpam Sylvie	ayimpam@msh.univ-aix.fr	P218
Ayong Ahmed Khalid	ahmedkhalid11@hotmail.com	P085
Ayubah Akallah Jethron	yumbajetty@yahoo.com	P019
Babalola Sunday Funmilola	sfbabalola@yahoo.co.uk	P147
Babesiza Akiiki	akiiki.babesiza@uni-bayreuth.de	P164
Bach Jean-Nicolas	jeannicolas_bach@yahoo.fr	P078
Badji Mariama		P081
Badoux Miriam	Miriam.Badoux@unibas.ch	P173
Bailly Cynthia	massissia@yahoo.fr	P019
Bakonyi Jutta	jutta.bakonyi@durham.ac.uk	P137
Balcha Gebremariam Eyob	ebalcha@gmail.com	P046
Baldursdottir Sigrídur	sib30@hi.is	P070
Ball Jeremy	ballj@dickinson.edu	P217
Ballarin Marie Pierre	marie-pierre.ballarin@ird.fr	P006
Baller Susann	susann.baller@unibas.ch	P009
Balona de Oliveira Ana	anabalonaliveira@yahoo.com	P045
Bancel Nicolas	nicolas.bancel@unil.ch	P098
Bandaogo Zacharia	zacharia.bandaogo@gmail.com	P131
Banégas Richard	richard.banegas@sciencespo.fr	P056, T7
Bangerezako Haydée	haydeebang@gmail.com	P201
Banhoru Yacouba	yacou@gmx.net	P088
Bank Leslie	lbank@ufh.ac.za	P130
Baptista João Afonso	joao.baptista@uni-hamburg.de	P107
Barbarito Mariangela	mariangelabarbarito@gmail.com	P233
Barcia Manuel	m.barcia@leeds.ac.uk	P216

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Barkindo Bawuro		T10, T11
Barreau-Tran Léa	leabarreau@gmail.com	P038
Barros de Castro Maurício	barrosdecastro@yahoo.com.br	P112
Bashwira Marie-Rose	rosebashwira@gmail.com	P020
Bastião Maria Pereira	m.p.pereira.bastiao@hum.leidenuniv.nl	P127
Basto Maria-Benedita	mbbasto@yahoo.com	P045
Batibonak Sariette	sbatibonak@yahoo.fr	P195
Beardsworth Nicole	nicole.beardsworth@gmail.com	P013
Beaujard Philippe	beaujard@ehess.fr	P072
Becker Cynthia	cjbecker@bu.edu	P006
Becker Felicitas	fmb26@cam.ac.uk	P215
Becker Heike	heike.becker@mweb.co.za	P010
Bedert Maarten	bedert@eth.mpg.de	P016, P097
Beeckmans Luce	luce.beeckmans@ugent.be	P036
Behrends Andrea	andrea.behrends@ethnologie.uni-halle.de	P181
Behuria Pritish	prishbehuria@gmail.com	P234
Belaid Mehdi	mehdi.belaid@laposte.net	P077
Bell Stephanie	stephaniebell@gmail.com	P187
Bellagamba Alice	alice.bellagamba@unimib.it	P096
Bellander Magnus	magnus.bellander@politics.ox.ac.uk	P102
Bellucci Stefano	sbe@iisg.nl	P214
Bellwood-Howard Imogen	ibellwo@uni-goettingen.de	P064
Ben Hadj Salem Hajer	ben_hajer@yahoo.fr	P201
Beneduce Roberto	roberto.beneduce@unito.it	P195
Benga Ndiouga	nabenga@refer.sn	P094
Bénit-Gbaffou Claire	claire.benit@wits.ac.za	P133
Benjamin Jody	jbenjam@fas.harvard.edu	P148
Bens Jonas	jbens@uni-bonn.de	P221
Bentegeat Ana Carla	bentegeat@gmail.com	P222
Berckmoes Lidewyde	L.H.Berckmoes@uva.nl	P196
Beresford Alexander	a.beresford@leeds.ac.uk	P234
Bergamaschi Isaline	isa_berga@yahoo.fr	P086
Bergenthum Hartmut	h.bergenthum@ub.uni-frankfurt.de	P004
Bernal Victoria	vbernal@uci.edu	P213
Berre Nina	nina.berre@nasjonalmuseet.no	P032
Berry Marie	marie.e.berry@gmail.com	P234
Bertho Elara	elara.bertho@gmail.com	P212
Bertoncin Marina	marina.bertoncin@unipd.it	P169
Bertrand Monique	monique.bertrand@ird.fr	P133
Besigiroha Linda	linda.besigiroha@uni-bayreuth.de	P131
Betts Alexander	alexander.betts@qeh.ox.ac.uk	P199

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Beucher Benoit	benoit.beucher@wanadoo.fr	P100
Beuvier Franck	franck.beuvier@yahoo.fr	P097
Beuving Joost	j.beuving@maw.ru.nl	P001
Beyene Atakilte	atakilte.beyene@nai.uu.se	P040
Bezabeh Samson	samson.bezabeh@gmail.com	P051
Bianchini Pascal	pascalbian@gmail.com	P168
Bierschenk Thomas	biersche@uni-mainz.de	P005
Bigler Christina	christine.bigler@izfg.unibe.ch	P008
Bini Elisabetta	elisabetta.bini@nyu.edu	P087
Birzle Maïke	maïke.birzle@unibas.ch	P196
Bittencourt Marcelo	marcelo216@gmail.com	P098
Bjarnesen Jesper	jesper.bjarnesen@nai.uu.se	P130
Blanc Guillaume	guillaume_blanc@hotmail.fr	P211
Blanchon David	dblanchon@gmail.com	P210
Bloemertz Lena	Lena.Bloemertz@unibas.ch	P075
Bloom Peter	pbloom@filmandmedia.ucsb.edu	P209
Blum Françoise	fblum@univ-paris1.fr	P175
Bøås Morten	mbo@nupi.no	P016, P047
Bochow Astrid	abochow@uni-goettingen.de	T4
Bodian Mamadou	mbodian79@ufl.edu	P171
Bodomo Adams	adams.bodomo@univie.ac.at	P208
Boeckenfoerde Markus	boeckenfoerde@gcr21.uni-due.de	P233
Boehi Melanie	melanie.boehi@unibas.ch	P207
Boilley Pierre	pierre.boilley@univ-paris1.fr	T7
Boisvert Marc-André	boisvertma@gmail.com	P149
Boizette Pierre	pboizette@gmail.com	P212
Böllig Michael	michael.bollig@uni-koeln.de	P210
Bolt Maxim	m.bolt@bham.ac.uk	P186
Boltanski Christophe	cboltanski@nouvelobs.com	T7
Bonacci Giulia	giulia.bonacci@ird.fr	P209
Bonfiglio Ayla	bonfiglio@merit.unu.edu	P044
Bonnecase Vincent	v.bonnecase@sciencespobordeaux.fr	P056, T7
Bonner Phil	zahn.gowar@wits.ac.za	P031
Bonnet Emmanuel	emmanuel.bonnet@ird.fr	P130
Booyesen Susan	sbooyesen@icon.co.za	P079
Borrell Thomas	thomas.borrell@upmf-grenoble.fr	P027
Borrillo Sara	sara.borrillo@gmail.com	P201, T1
Borszik Anne-Kristin	anne-kristin.borszik@gmx.net	P047
Bosc-Tiessé Claire	claire.bosc-tiesse@univ-paris1.fr	P022
Bosia Michael	mbosia@smcvt.edu	P203
Bosslet Juliana	618966@soas.ac.uk	P098

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Bostoen Koen	Koen.Bostoen@UGent.be	P022
Both Jonna	jonnaboth@hotmail.com	P181, P196
Boudersa Hemza	mr_boudersa@yahoo.fr	P208
Bouhleb Ferdaous	ferdaous.bouhleb@gmail.com	P149
Bouilly Emmanuelle	emmanuelle.bouilly@yahoo.fr	P002, T2
Bouju Jacky	bouju@msh.univ-aix.fr	P218
Bouka Yolande	ybouka@gmail.com	P225
Bounakoff Pierre-Nicolas	mail@pierrenicolas.fr	P206
Bourel Etienne	etienne.bourel@univ-lyon2.fr	P036
Bourne Richard	richard.bourne@sas.ac.uk	P033
Boutche Jean Pierre	jboutchep@yahoo.fr	P174
Boutellis Arthur	aboutellis@hotmail.com	P047
Bouyat Jeanne	jeanne.bouyat@sciencepo.fr	P142
Boyer-Rossol Klara	k.boyer.rossol@gmail.com	P216
Brand Magdalena	magdalena.lea.brand@gmail.com	P200
Braut Julien	julien.braut@graduateinstitute.ch	P087
Brégeot Ghislain	ifaid@ifaid.org	P060
Breines Markus	m.breines@sussex.ac.uk	P104
Brennan Jim	jbrennan@illinois.edu	T9
Brett Peter	pb22@soas.ac.uk	P220
Brett Alison	alison.brett@kcl.ac.uk	P082
Brigaglia Andrea	andrea.brigaglia@uct.ac.za	P227
Brisset-Foucault Florence	florencebrisset@yahoo.fr	P056, P205
Brittan Lisa	info@axisgallery.com	P023
Brolin Therese	therese.brolin@geography.gu.se	P060
Bromber Katrin	katrin.bromber@zmo.de	P204
Broqua Christophe	christophe.broqua@ird.fr	P203
Brosché Johan	johan.brosche@pcr.uu.se	P050, P188
Brossier Marie	marie.brossier@pol.ulaval.ca	P202
Brown Julian	julian.brown@wits.ac.za	P066
Browne Adrian	a.j.browne@durham.ac.uk	P011
Brunet François	francois-brunet@univ-paris-diderot.fr	P121
Brunet-La Ruche Bénédicte	benebruchet@hotmail.com	P115
Brunotti Irene	irene.brunotti@uni-leipzig.de	P119
Bruzzi Silvia	silviabruzzi@yahoo.it	P201
Bruzzone Anna	A.Bruzzone@warwick.ac.uk	P102
Büchele Julia	j.buechele@unibas.ch	P200
Buckley-Zistel Susanne	s.buckley-zistel@staff.uni-marburg.de	P199
Buckner Margaret	mbuckner@missouristate.edu	P232
Budniok Jan	jan.budniok@uni-hamburg.de	P220
Buerge Michael	michael.buerge@uni-konstanz.de	P062

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Buffavand Lucie	buffavand@eth.mpg.de	P109
Bukhi Mathew	mathewbukhi.mabele@geo.uzh.ch	P210
Bunke Tim	tim.bunke@uni-konstanz.de	P220
Buri Maryann	maryannburi@gmail.com	P126
Burnet Rob	rob.burnet@wts.co.ke	P160
Buscaglia Ilaria	ilaria.buscaglia@gmail.com	P035
Büscher Karen	karen.buscher@ugent.be	P198, P200
Bussotti Luca	labronicus@gmail.com	P081
Buswell Clare	clare.buswell@flinders.edu.au	P138
Buur Lars	lbuur@ruc.dk	P230
Bwayo Humphrey	humphozz@yahoo.com	P119
Cader Roshan	roshan.cader@wits.ac.za	P004
Calas Bernard	fracasses@wanadoo.fr	P091
Callebert Ralph	ralph.callebert@vt.edu	P224
Calvão Filipe	fcalvao@gmail.com	P180
Candido Mariana	mcandido@ku.edu	P197
Cantalupo Charles	cxc8@psu.edu	P059
Cantinho Manuela	mcantinhop@hotmail.com	P185
Cantini Daniele	daniele.cantini@scm.uni-halle.de	P227
Cantoni Roberto	roberto.cantoni@enpc.fr	P087
Capitant Sylvie	sylviecapitant@rocketmail.com	P114
Capps Gavin	gavin.capps@talk21.com	P118
Carboni Michele	michelecarboni@yahoo.it	P200
Carbonnel Laure	laure.carbonnel@gmail.com	P097
Carling Jørgen	jorgen@prio.no	P196
Carré Benoît	carre@mnhn.fr	P128
Carvalho Clara	clara.carvalho@iscte.pt	P070, P098
Castrick Geert	geert.castrick@uni-leipzig.de	P011
Celis Abigail	celisaea@umich.edu	P157
Ceriana Mayneri Andrea	afrinauta@gmail.com	P195
Cesnulyte Egle	egle.cesnulyte@gmail.com	P130
Chabloz Nadège	nchabloz@ehess.fr	T6
Chabrol Fanny	fannychabrol@yahoo.fr	P134
Chacha Babere	chacha@yahoocom	P194
Chalfin Brenda H.	bchalfin@anthro.ufl.edu	P136
Champy Muriel	muriel_ch@hotmail.com	P043, P193
Chariet Mounira	mounirachariet@gmail.com	P192
Charitas Pascal	p.charitas@u-paris10.fr	P184
Charlton Sarah	sarah.charlton@wits.ac.za	P095, P030
Charton Hélène	h.charton@sciencespo Bordeaux.fr	P192
Charumbira Ruramisai	r-c@austin.utexas.edu	P104

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Chauvin Mailys	mailyschauvin@yahoo.fr	P048
Cheeseman Nicholas	nicholas.cheeseman@politics.ox.ac.uk	P141, P191, T5
Chemouni Benjamin	b.h.chemouni@lse.ac.uk	P234
Chepngtich Pamela	pammyroc1@yahoo.com	P121
Cherif Sadia	cherif.sadia@yahoo.fr	P219
Chevalier Sophie	sophie.chevalier7@wanadoo.fr	P129
Chevrillon-Guibert Raphaelle	raphaelleguibert@gmail.com	P073
Chiekou Baldé El hadji	elbalde84@hotmail.com	P096
Chinigò Davide	davide.chinigo@unibo.it	P169
Chitonge Horman	horman.chitonge@uct.ac.za	P219
Chomentowski Gabrielle	gchomentowski@yahoo.fr	P125
Chonka Peter	p.j.chonka@sms.ed.ac.uk	P002
Choplin Armelle	armelle.choplin@univ-paris-est.fr	P094
Chouin Gérard	glchouin@wm.edu	P190
Christopher Natasha	natasha.christopher@wits.ac.za	P207
Chulek Magdalena	chulkowa@gmail.com	P173
Ciavolella Riccardo	riccardo.ciavolella@ehess.fr	P094
Cichecka Anna	anna.cichecka@onet.eu	P189
Claessens Klara	klara.claessens@uantwerpen.be	P198
Clist Bernard-Olivier	BernardOlivier.Clist@UGent.be	P022
Coast Ernestina	e.coast@lse.ac.uk	P189
Cohen Joshua Irwin	jic2111@columbia.edu	P023
Cole Georgia	georgia.cole@qeh.ox.ac.uk	P184
Collet Hadrien	hadrien.collet@gmail.com	P190
Connor Teresa	tconnor@ufh.ac.za	P111
Cooper Ian	ian_d_cooper@hotmail.com	P188
Cooper-Knock Sarah Jane	sj.cooperknock@ed.ac.uk	P066
Corbet Alice	a.corbet@sciencespobordeaux.fr	T7
Coret Clélia	clelia.coret@gmail.com	P148
Cormack Zoe	zoe.cormack@open.ac.uk	P109
Correale Francesco	francesco.correale@univ-tours.fr	T2
Costa Souza Rayron Lennon	rayronsousa@hotmail.com	P222
Costantini Osvaldo	Osvaldo.Costantini@uniroma1.it	P044, P147
Côte Muriel	m.cote@sms.ed.ac.uk	P091
Coulibaly Nonlourou Marie Paule Natogoma	cmariepaul@gmail.com	P134
Crawford Gordon	g.crawford@leeds.ac.uk	P167
Cross Charlotte	charlotte.cross@northampton.ac.uk	P025
Cross Hannah	h.cross@westminster.ac.uk	P186, T5, T6
Cunningham Sam	samacunn@gmail.com	P040
Curto José C.	jccurto@yorku.ca	P106

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Dakhli Leyla	leyla.dakhli@cmb.hu-berlin.de	P056
Dale Penfold Erica	erica.penfold@gmail.com	P229
Dallywater Lena	lena.dallywater@uni-leipzig.de	P160
Damen Jos	jdamen@ascleiden.nl	P004, P184
Dancer Helen	H.Dancer@brighton.ac.uk	P221
Dang Armand	armandangmezang@yahoo.fr	P093
Daniel Antje	antje.daniel@uni-bayreuth.de	P183
Dankwa Serena	serena@saoas.org	P139
Dantzler Camille	cdantzle329@gmail.com	P062
Darbon Dominique	d.darbon@sciencespobordeaux.fr	P141
Day Christopher	dayc@cofc.edu	P069
de Alencastro Mathias	m.dealencastro@gmail.com	P118
De Almeida Mendes Antonio	amendes@9online.fr	P197
de Boeck Filip	filip.deboeck@soc.kuleuven.be	P130
de Bruijn Mirjam	m.e.de.bruijn@hum.leidenuniv.nl	P058, P181
De Ceuninck Grégoire	Gregoire.de-Ceuninck@ville-ge.ch	P157
de Grassi Aharon	adegrassi@gmail.com	P180
De Jong Ferdinand	f.jong@uea.ac.uk	P159, P179
De Raedt Kim	kim.deraedt@ugent.be	P032
De Roo Bas	bastiaan.deroo@ugent.be	P011
de Simone Sara	sara.desimone@gmail.com	P178
de Vries Lotje	l.devries@fm.ru.nl	P077, P177
Deacon Harriet	harriet@conjunction.co.za	P135
Debevec Liza	l.debevec@cgiar.org	P176
Debos Marielle	mdebos@u-paris10.fr	P077
Debout Lise	lise.debout@u-paris10.fr	P073
Dedieu Jean-Philippe	jph.dedieu@wanadoo.fr	P175
Deets Mark	mwd45@cornell.edu	P034
Degorce Alice	alice.degorce@ird.fr	P044
Demarest Leila	Leila.Demarest@soc.kuleuven.be	P092
Demart Sarah	sarah.demart@ulg.ac.be	P156
Demintseva Akaterina	katia-d@yandex.ru	P120
Demissie Fassil	fdemissie@depaul.edu	P163
Depelchin Jacques	jdepelchin@gmail.com	T3
Derat Marie-Laure	derat@univ-paris1.fr	P190
Deslaurier Christine	christine.deslaurier@ird.fr	P035
Desplat Patrick	pdesplat@uni-koeln.de	P130
Dessertine Anna	anna.dessertine16@gmail.com	P196
Deverin Yveline	deverin@univ-tlse2.fr	P100
Dewière Rémi	remi.dewiere@orange.fr	P072
Dezalay Sara	Dezalay@soz.uni-frankfurt.de	P221

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Di Matteo Francesca	francesca.dimatteo@yahoo.it	P086
Di Napoli Pastore Marina	marinan.pastore@gmail.com	P043
Di Nunzio Marco	marcofdinunzio@gmail.com	P133
Dia Hamidou	Hamidou.Dia@ird.fr	P084, P186
Diallo Mariama	mariana.diallo@ehess.fr	P144
Diallo Rozenn	rozenn.nakanabodiallo@gmail.com	P086
Diarra Aguibou	aichatou.tamba@giz.de	T10
Diawara Mamadou	diawara@em.uni-frankfurt.de	P152 ; T3
Diegner Lutz	lutz.diegner@asa.hu-berlin.de	P208
Diener Tara Dosumu	tddiener@umich.edu	P103, T1
Diepeveen Stephanie	snd31@cam.ac.uk	P154
Dilger Hansjoerg	hansjoerg.dilger@berlin.de	T4
Dill Brian	dill@illinois.edu	P063
Dimitrova Svetlana	svetdi@yahoo.fr	P053
Diphooorn Tessa	T.G.Diphooorn@uva.nl	P089
Djiala Mellie Didérot	diderdjiala@yahoo.fr	P174
Djohy Georges	gdjohy@sowi.uni-goettingen.de	P232
Dobronravin Nikolai	sokoto95@yandex.ru	P113
Dodworth Kathy	kathy.dodworth@gmail.com	P178
Dombo Sylvester	sylvesterdombo@gmail.com	P124
Domingues Daniel	dominguesd@missouri.edu	P216
Döring Katharina	katharina.doering@uni-leipzig.de	P029
Dorman Sara	sara.dorman@ed.ac.uk	P002, P048
Dowd Caitriona	C.Dowd@sussex.ac.uk	P137
Doyle Shane	s.d.doyle@leeds.ac.uk	P138
Dragani Amalia	liadragani@yahoo.it	P201
Drew Allison	allisondrew@btinternet.com	P071
Droz Yvan	Yvan.Droz@graduateinstitute.ch	P173
Dua Jatin	jdua@umich.edu	P136
Dubbeld Bernard	bernarddubbeld@gmail.com	P003
Dubey Ajay	akdubey@hotmail.com	P172
Duchesne Véronique	veronique.duchesne@ceped.org	P229
Duclos Vincent	vduclos@msh-paris.fr	P229
Duconseille François	ecrire@francois-duconseille.net	P105
Duff Sarah Emily	sarah.duff@wits.ac.za	P009
Dufief Elise	elisedufief2013@u.northwestern.edu	P013
Dulley Iracema	I.Dulley@lse.ac.uk	P126
Dumbe Yunus	ydumbe@gmail.com	P049
Dwyer Maggie	dwyer.maggie@gmail.com	P080
Eberth Andreas	eberth@idn.uni-hannover.de	P133
Ebiede Tarila Marclint	marclint@gmail.com	P021

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Ebobrah Solomon	solomon.ebobrah@jur.ku.dk	P155
Eboko Fred	fred.eboko@wanadoo.fr	P134
Ece Melis	melisece@gmail.com	P219
Eckert Andreas	andreas.eckert@asa.hu-berlin.de	T3, T5
Eckl Frauke Katharina	f.eckl@em.uni-frankfurt.de	P164
Edegbe Uyi Benjamin	mailuyi@yahoo.co.uk	P231
Edoh Amah	medoh@mit.edu	P026
Edozie Rita Kiki	rkedozie@msu.edu	P231
Effboley Emery Patrick	peffboley@yahoo.fr	P041
Egeland Erik	erik.egeland@teol.uu.se	P165
Eickhof Ilka	ilkaeickhof@gmx.de	P058
Eizenga Dan	deizenga@ufl.edu	P171
El Qadim Nora	nora.elqadim@unamur.be	P104
Elischer Sebastian	sebastian.elischer@gmail.com	P171
Elliott Hannah	hel@teol.ku.dk	P109
Elong Ebolo Eric	Eric.Elong.Ebolo@vub.ac.be	P215
el-Taraboulsi Sherine	sherine.eltaraboulsi@stx.ox.ac.uk	P137
Emmanuel Nikolas	ifs-14@fak.dk	P029
Emmenegger Rony	rony.emmenegger@geo.uzh.ch	P169
Engel Ulf	uengel@uni-leipzig.de	P029
Engels Bettina	bettina.engels@fu-berlin.de	P067, P167
Englebert Pierre	penglebert@pomona.edu	P191
Engström Linda	linda.engstrom@nai.uu.se	P040
Enweremadu David	uchennadave@yahoo.com	P230
Eriksson Baaz Maria	maria.eriksson-baaz@nai.uu.se	P144
Erwin Kira	kirae@dut.ac.za	P095
Esson James	j.esson@lboro.ac.uk	P054
Eulenberger Immo	eulenberger@eth.mpg.de	P073
Euler Thorsten	thorsten.euler@uni-bremen.de	P166
Evans Ruth	r.evans@reading.ac.uk	P196
Eveslage Benjamin	ben.eveslage@gmail.com	P178, P203
Ewald Jonas	jonas.ewald@lnu.se	P178
Ewane Etah Fidelis	etahewane@gmail.com	P231
Ezeh Peter-Jazzy	pitjazi@yahoo.com	P015
Fagite Damilola	orisaladed@gmail.com	P103
Fahey Daniel	dafahey1968@gmail.com	P021
Fajuyigbe Michael Olusegun	michofajuyigbe@gmail.com	P023
Falisse Jean Benoît	jean-benoit.falisse@qeh.ox.ac.uk	P019
Fall Jean-Karim	jkfall@france24.com	T7
Fancello Sandra	sandra.fancello@gmail.com	P147
Fantini Emanuele	emanuele.fantini@gmail.com	P165

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Faux Chloé	chloe.faux@gmail.com	P195
Federico Veronica	veronica.federico@unifi.it	P233
Fendler Ute	ute.fendler@uni-bayreuth.de	P045
Fenton Jordan	jordanfenton@ferris.edu	P160
Fernandez Alexander	afern390@fu.edu	P222
Ferrão Ana Raquel	raquel.ferrao@uam.es	P021
Ferreira Roquinaldo	roquinaldo_ferreira@brown.edu	P235
Fichtmüller Anna	anna@fichtmueller.de	P025
Fichtner Sarah	fichtnersarah@gmail.com	P164
Ficquet Eloi	ficquet@ehess.fr	P165
Fila-Bakabadio Sarah	bakabadio@hotmail.com	P163
Fink Katharina	katharina.fink@uni-bayreuth.de	P162
Fiumicelli Davide		P233
Fjelde Hanne	hanne.fjelde@pcr.uu.se	P188
Fkibor	olaf.zenker@fu-berlin.de	P221
Fofana Moussa	fofmous2003@yahoo.fr	P122
Fogarty Richard	rfogarty@albany.edu	P018
Foka Alain	alain.foka@rfi.fr	T7
Foley Ellen	efoley@clarku.edu	P107
Fonseca Helder Adegar	haf@uevora.pt	P065
Fontein Joost	joost.fontein@biea.ac.uk	P179
Forchu Ijeoma	ijeforchu@gmail.com	P081
Forje John W.	jowifor39@gmail.com	P164
Forni Silvia	silviaf@rom.on.ca	P161
Förster Till	till.foerster@unibas.ch	P160, T8
Fouéré Marie-Aude	marieaude.fouere@gmail.com	P159
Fourault-Cauët Véronique	veronique.fouraultcauet@u-paris10.fr	P166
Fourchard Laurent	l.fourchard@sciencespobordeaux.fr	T11
Fourie Elsje	e.fourie@maastrichtuniversity.nl	P158
Fournet-Guérin Catherine	catherine-guerin@wanadoo.fr	P048
Frederiksen Bodil Folke	bodilff@ruc.dk	P148
Freeman Emily	e.freeman@lse.ac.uk	P189
Freire Francisco	freire.francisco@fcsh.unl.pt	P051
Fremigacci Jean	jean.fremigacci@orange.fr	P068
Frère Marie-Soleil	msfrere@ulb.ac.be	P099, P205
Freund Bill	william.m.freund@gmail.com	P067
Froner Yacy-Ara	yacyara.froner@gmail.com	P185
Frowd Philippe M.	p.frowd@gmail.com	P101
Fulane Gefra	gefragustavo@hotmail.com	P070
Fusari Valentina	valentinafusari13@hotmail.com	P189
Gaasholt Ole Martin	omgaasholt@hotmail.com	P113

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Gabbert Echi Christina	gabbert@eth.mpg.de	P232
Gagliardi Susan	susan.e.gagliardi@emory.edu	P161
Gagliardone Iginio	iginio.gagliardone@csls.ox.ac.uk	P165
Gagné Marie	marie.gagne@utoronto.ca	P150
Gahungu Céline	cgahungu@hotmail.fr	P007
Gaibazzi Paolo	paolo.gaibazzi@zmo.de	P046
Galitzine-Loumpet Alexandra	loumprt.galitzine@gmail.com	P038, P157
Gardini Marco	marcogardini@libero.it	P006, P096
Garnier Xavier	xavier.garnier@wanadoo.fr	P208
Gary-Toukara Daouda	daouda.gary.toukara@gmail.com	P104
Gastrow Claudia	Claudia.Gastrow@wits.ac.za	P037
Gaudio Rudolf	rudolf.gaudio@purchase.edu	P139
Gavelle Julien	gavelle@gmail.com	P056
Gazibo Mamoudou	mamoudou.gazibo@umontreal.ca	CONF 1
Gbaguidi Noël	ahonag@yahoo.fr	P060
Geissler P. Wenzel	p.w.geissler@sai.uio.no	P156
Gendry Thaïs	thaisgendry@gmail.com	P115
Generoso De Almeida Claudia	cgeneros@ucm.es	P202
Gentric Katja	ge.katja@yahoo.fr	P207
Georges Patrice	patrice.georges@inrap.fr	P190
Gerber Jean-David	jean-david.gerber@giub.unibe.ch	P008
Geschiere Peter	P.L.Geschiere@uva.nl	P139
Geuder Jacob	jacob.geuder@gmail.com	P048
Gibert Marie	marie.gibert@ntu.ac.uk	P155, P221
Gilbert Eefje	e.gilbert@hum.leidenuniv.nl	P181
Gilbert Veronique	veronique.gilbert@ed.ac.uk	P057
Gilder Barry	barryg@mistra.org.za	P031
Ginio Ruth	rginio@bgu.ac.il	P018
Ginisty Karine	k.ginisty@gmail.com	P073
Glade Rebecca	rmglade@gmail.com	P187
Glasman Joel	glasmanj@staff.hu-berlin.de	P080
Glawion Tim	tim.glawion@giga-hamburg.de	P177
Glovsky David	glovskyd@msu.edu	P011
Glucksam Noga	n_glucksam@soas.ac.uk	P016
Gnonhouevi David Emmanuel	gnonhouevi2002@yahoo.fr	P041
Gobbers Erik	Erik.Gobbers@vub.ac.be	P050
Godby Michael	mgodby@vodamail.co.za	P153
Godsell Sarah	sdgodsell@gmail.com	P207
Goerg Odile	o.goerg@free.fr	P152, T1
Gomes Porto João		P029
Gomez-Temesio Veronica	veronica.gomez.temesio@gmail.com	P060, P091

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Gona George	ggona@hotmail.com	P031
Goodfellow Tom	t.goodfellow@sheffield.ac.uk	P074
Gooding Philip	pg19@soas.ac.uk	P011
Gore Ellie	ellie.r.gore@gmail.com	P170
Goudiaby Jean Alain	ja.goudiaby@univ-zig.sn	P145
Gough Katherine	k.v.gough@lboro.ac.uk	P196
Gould Jeremy	jeremy.gould@jyu.fi	P220
Gout Philippe	Philippe.Gout@etudiants.u-paris2.fr	P155
Gouyon Marien	marien.g@live.fr	P170
Graefe Olivier	olivier.graefe@unifr.ch	P075
Graham Aubrey	Aubrey.Graham@emory.edu	P116
Granness Anke	anke.granness@univie.ac.at	P151
Grant Richard	rgrant@miami.edu	P108
Grassin Paul	paul.grassin01@gmail.com	P027, P071
Grätz Tilo	tilo.graetz@fu-berlin.de	P205
Grauvogel Julia	julia.grauvogel@giga-hamburg.de	P014
Gray Hazel	hazelsgray@yahoo.com	P230
Greani Nora	nora.greani@gmail.com	P041
Greiner Clemens	clemens.greiner@uni-koeln.de	P109
Greven Katharina	k.greven@gmx.de	P159
Gueye Abdoulaye	laye69g@hotmail.com	P084
Gugolati Maica	maica.gugolati@ehess.fr	P201
Guichaoua André	andre.guichaoua@univ-paris1.fr	P226
Guichaoua Yvan	yvan.guichaoua@gmail.com	P149
Guidi Pierre	p_guidi@yahoo.fr	P192, T9
Guignard Lison	guignardlison@gmail.com	P145
Guindeuil Thomas	t.guindeuil@gmail.com	P148
Guitard Emilie	emilie.guitard@gmail.com	P218
Guittar Michelle	m-guittar@neiu.edu	P132
Gunkel Henriette	h.gunkel@gold.ac.uk	P162
Gurney Kim	kimgurney@gmail.com	P015
Gusman Alessandro	alessandro.gusman@unito.it	P147
Gutema Bekele	bekele_gutema@yahoo.com	P151
Guterres Heridan	hguterres@hotmail.com	P222
Gwande Victor	vmg2020@gmail.com	P124
Gyamerah Akua	agyame@gmail.com	P170
Habte Etana	585059@soas.ac.uk	P117
Habyarimana Jean-Bosco	jean-bosco.habyarimana@gu.se	P089
Hadera Hailu Aychegrew	aychegrewhad@yahoo.ca	P009
Hagmann Tobias	thagmann@ruc.dk	P144, P146
Haller Tobias	haller@anthro.unibe.ch	P008

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Hameed Ayesha	a.hameed@gold.ac.uk	P162
Hamidu Jamilla	jamillah.hamidu@gmail.com	P175
Hammar Amanda	aha@teol.ku.dk	P169
Hammett Daniel	D.Hammett@sheffield.ac.uk	P090
Hampshire Kate	k.r.hampshire@durham.ac.uk	P154
Hane Fatoumata	fhane@univ-zig.sn	P145
Hansson Stina	stina.hansson@globalstudies.gu.se	P144
Hardung Christine	christine.hardung@uni-kassel.de	P006
Harris David	d.harris7@bradford.ac.uk	P172
Hashimshony-Yaffe Nurit	nurithas@mta.ac.il	P214
Haugen Heidi Østbø	h.o.haugen@sosgeo.uio.no	P001, P143
Hayem Judith	judith.hayem@univ-lille1.fr	P142
Heer Barbara	barbara.heer@unibas.ch	P200
Heffernan Anne	anne.k.heffernan@gmail.com	P192
Heilbrunn John	jheilbru@mines.edu	P141
Heitz Tokpa Katharina	katharina.heitz.tokpa@ethno.uni-freiburg.de	P140
Henderson Errol A.	eah13@psu.edu	P163
Hendriks Thomas	thomas.hendriks@soc.kuleuven.be	P139
Hennings Anne	anne.hennings@uni-muenster.de	P024
Hennlich Andrew J.	andrew.hennlich@wmich.edu	P017
Henriet Benoît	benoit.henriet@gmail.com	P036, P224
Hepburn Sacha	sacha.hepburn@sant.ox.ac.uk	P035
Herman Margaux	margauxherman@hotmail.com	P138
Herpolsheimer Jens	jensherpolsheimer@gmx.de	P033
Hess-Nielsen Ane Cecilie	anehessnielsen@gmail.com	P082
Heywood Linda	heywood@bu.edu	P126
Hickerson Katie Joan	hika@sas.upenn.edu	P083
Hicks Celeste	celeste.hicks@gmail.com	P223
Higazi Adam	ah652@cam.ac.uk	P049, T11
Hill Shannen	shannenhill@gmail.com	P023
Hills Alice	a.e.hills@durham.ac.uk	P080
Hiribarren Vincent	vhiribarren@gmail.com	P004
Hirschy Justine	justine.hirschy@unil.ch	P226
Hodgkinson Dan	dan.hodgkinson@qeh.ox.ac.uk	P187
Hodgson Dorothy	dhodgson@rci.rutgers.edu	T2
Hoehne Markus	markus.hoehne@uni-leipzig.de	P137
Hoenke Jana	J.Hoenke@ed.ac.uk	P136, T8
Hoffman Barbara	B.HOFFMAN@csuohio.edu	P235
Hoffmann Leena	leena.hoffmann@ceps.lu	P082
Hofmann Elisabeth	elisabeth.hofmann@u-bordeaux-montaigne.fr	P183
Hoglund Kristine	Kristine.Hoglund@pccr.uu.se	P188

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Holzinger Katharina	katharina.holzinger@uni-konstanz.de	P135
Horakova Hana	horakova@mup.cz	P092
Horta José da Silva	josesilvahorta@gmail.com	P185
Horta Paula	paulahorta@clicx.pt	P157
Houeland Camilla	camilla.houeland@nmbu.no	P067
Hughes Lotte	lotte.hughes@open.ac.uk	P135
Hugon Anne	anne.hugon@wanadoo.fr	T2
Hugon Clothilde	clohugon@gmail.com	P085
Hunsmann Moritz	moritz.hunsmann@ehess.fr	P134
Ibrahim Ibrahim Yahaya	abrayaim@ufl.edu	P171
Ibrahim Murtala	mubraheem@gmail.com	P049
Idrissa Abdourahmane	abdouramane@gmail.com	P171
Ihedru Okey	okey.iheduru@asu.edu	P088
Imafidon Kelly	kellyfred.imafidon@gmail.com	P189
Imbert-Vier Simon	simon.iv@laposte.net	P132
Iniguez de Heredia Marta	mi306@cam.ac.uk	P014
Iwata Takuo	t-iwata@fc.ritsumei.ac.jp	P131
Iwilade Akin	samuel.iwilade@sant.ox.ac.uk	P193
Iwuamadi Chijioke Kelechi	kelechi.iwuamadi.unn.edu.ng	P028
Jackson Willy	willy.jackson@paris7.jussieu.fr	P104
Jacquemin Mélanie	melanie.jacquemin@ird.fr	P035
Jansen Bram	bramj.jansen@wur.nl	P077
Jara Nathalie	nath.jara@live.fr	P142
Jarroux Pauline	pauline.jarroux@gmail.com	P144
Jean-Baptiste Rachel	rjeanbaptiste@ucdavis.edu	P209
Jeater Diana	diana.jeater@uwe.ac.uk	T5
Jentsch Corinna	c.jentsch@fsw.leidenuniv.nl	P069
Jerven Morten	mjerven@sfu.ca	P215, P230
Jessee Erin	erinjessee@gmail.com	P225
Jezequel Jean-Hervé	jjezequel@crisisgroup.org	P149
Jianag Quiyu	qiuyu.j@gmail.com	P143
Johnston Deborah	dj3@soas.ac.uk	P129
Jones Ben	b.w.jones@uea.ac.uk	P228
Jones Cara E.	cjones@mbc.edu	P226
Jones Megan	meganj@sun.ac.za	P142
Jones Will	william.jones@balliol.ox.ac.uk	P050, P234
Josse-Durand Chloé	chloe.jossedurand@gmail.com	P078
Jourde Cedric	cjourde@uottawa.ca	P171
Jozan Raphaël	jozanr@afd.fr	T6
Juhé-Beaulaton Dominique	domi.beaulaton@orange.fr	P128
Jules-Rosette Bennetta	bjulesro@ucsd.edu	P209

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Juncker Kristine	juncker@gmail.com	P121
Justin Peter	logoro28@gmail.com	P011, P024
Kaarsholm Preben	preben@ruc.dk	P127
Kabbanji Lama	lama.kabbanji@ird.fr	P104
Kagoro Jude	judekagoro@yahoo.com	P080
Kaiser Daniel	daniel.kaiser@soz.uni-frankfurt.de	P055
K'Akumu Owiti	owiti.kakumu@uonbi.ac.ke	P061
Kamski Benedikt	benedikt.kamski@gmail.com	P040
Kananoja Kalle	kalle.kananoja@gmail.com	P126
Kane Ousmane Oumar	ousmane_kane@harvard.edu	CONF 3
Kapteijns Lidwien	lkapteijns@wellesley.edu	P211
Käser Fabian	fabian.kaeser@anthro.unibe.ch	P008
Kasfir Sidney L.	hartsk@emory.edu	P160
Katsakioris Constantin	constantinkatsakioris@yahoo.com	P125
Kaufmann Andrea	kaufmann@unrisd.org	P016
Keavne Michael	mkevane@scu.edu	P090
Kebe Fatou	kebefa@yahoo.fr	P043
Keese Alexander	keeseale@cms.hu-berlin.de	P224
Kennes Erik		P065
Keresztesi Rita	ritak@ou.edu	P159
Kern Florian	florian.kern@uni-konstanz.de	P135
Keshodkar Akbar	keshodkara@moravian.edu	P127
Kezia Batisai	keziab@uj.ac.za	P150
Khagoitsa Michelle Mercy	michellemulemi@gmail.com	P099
Khamala Charles	chalekha@yahoo.co.uk	P052
Khan Mohammad Guive	guive.khan@unil.ch	P001
King Nathaniel	nathanielking.sl@gmail.com	P097, T1
Kingdon Zachary	zachary.kingdon@liverpoolmuseums.org.uk	P185
Kinsey Bill	bkinsey@mango.zw	P019
Kintz Danièle	danielekintz_or@yahoo.fr	P218
Kiriakou Héloïse	kiriakouheloise@gmail.com	P152, T9
Kirsch Thomas	Thomas.Kirsch@uni-konstanz.de	T4
Kirst Sarah	sarah.kirst@fu-berlin.de	P092
Kisekka-Ntale Fredrick	kisekkantale@yahoo.com	P173
Kitchen Stephanie	sk111@soas.ac.uk	P004
Kitti Hinnougnon Nathaniel	kitnath@yahoo.fr	P084
Kivilcim Zeynep	kivilcimzeynep@gmail.com	P199
Klaeger Gabriel	g.klaeger@em.uni-frankfurt.de	P030
Klantschnig Gernot	gernot.klantschnig@york.ac.uk	P012
Klute Georg	georg.klute@uni-bayreuth.de	T8
Klopper Sandra	sandra.klopper@uct.ac.za	P124

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Knodel Kathrin	kknodel@em.uni-frankfurt.de	P145
Kochore Hassan	hkochoe@museums.or.ke	P109
Kohlhagen Dominik	kohlhagen@eth.mpg.de	P024
Kořba Magda	kolbamagda@gmail.com	P119
Kolloch Annalena	Annalena.Kolloch@googlemail.com	P144
Konaré Dougoukolo Alpha Oumar	b.alfa.u@gmail.com	P113
Konieczna Anna	anna.konieczna@sciencespo.fr	P055
Koot Stasja	koot@iss.nl	P232
Korbéogo Gabin	kgabin1@hotmail.com	P064
Korhonen Juho	juho_korhonen@brown.edu	P053
Koskei Meshak	mterigin@gmail.com	P119
Kouadio Atobé	kouadioatobe@hotmail.com	P174
Kouamé Yao Séverin	kouame@gmail.com	P077
Kouassi Selay Marius	lebonselay@yahoo.fr	P184
Kouvouama Abel	abel.kouvouama@univ-pau.fr	P120
Kouyaté Souleymane	kouyatesoul@yahoo.fr	P123
Kra Kouamé Walter	walterkra0@gmail.com	P122
Kraemer Diana	kraemer@soz.uni-frankfurt.de	P158
Krause Ulrike	ulrike.krause@staff.uni-marburg.de	P199
Kreutzfeldt Dorothee	Dorothee.Kreutzfeldt@wits.ac.za	P105
Kruchinsky Vladislav	vladislav.kruchinsky@gmail.com	P095
Kullenberg Janosch	janosch.kullenberg@oxon.org	P020
Kyomugisha Florence	florence.kyomugisha@csun.edu	P063
La Rocco Annette	aal33@cam.ac.uk	P210
La Rue George	larue@clarion.edu	P197
Labache Lucette	llabache@free.fr	P120
Labzaé Mehdi	mehdi.labzae@gmail.com	P178
Lachenal Guillaume	lachenal@univ-paris-diderot.fr	P156, T1
Laely Thomas	laely@vmz.uzh.ch	P157
Lafay Marina	marina.lafay@yahoo.fr	P119
Lagae Johan	Johan.Lagae@UGent.be	P032
Laheij Christian	laheij@eth.mpg.de	P085
Lainé Agnès	agnes.laine@gmail.com	P128
Lake Milli	milli@uw.edu	P020
Lalaye Didier	lalaye84@gmail.com	P058
Lalbahadur Aditi	aditi.lalbahadur@wits.ac.za	P029
Lambek Michael	lambek@utsc.utoronto.ca	T4
Lambert Leopold	leopold.funambulist@gmail.com	P059
Lambertz Peter	peterlambertz@yahoo.de	P009
Lamoureux Siri	lamoureux@eth.mpg.de	P119
Landricina Matteo	matteolandricina@gmail.com	P214

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Lane Paul	paul.lane@arkeologi.uu.se	P022
Lanfranchi Benedetta	benedetta_lanfranchi@soas.ac.uk	P151
Langewiesche Katrin	katrinlangewiesche@yahoo.fr	P049
Languille Sonia	slanguille2@gmail.com	P192
Lanquetin Jean-Christophe	scenographiesurbaines@gmail.com	P105
Lanz Kristina	kristina.lanz@giub.unibe.ch	P008
Lanzano Cristiano	cristiano.lanzano@nai.uu.se	P219
Lar Jimam T.	jimamtl2003@yahoo.ca	P074
Laranjeiro Catarina	catarina.laranjeiro@gmail.com	P045
Laresche Dominique	dominique.laresche@tv5monde.org	T7
Larmer Miles	miles.larmer@history.ox.ac.uk	P065, P118
Last Murray	m.last@ucl.ac.uk	T11
Laterza Vito	vito.laterza@up.ac.za	P118
Laube Wolfram	wlaube@uni-bonn.de	P176
Lauer Helen	helenlauer@yahoo.com	P151
Lauterbach Karen	kalauterbach@gmail.com	P117
Laverne Page Mattye	mpag@loc.gov	P132
Lavigne-Delville Philippe	philippe.lavignedelville@ird.fr	P060
Lavard-Meyer Cécile	cecilelavardmeyer@post.harvard.edu	P068
Lawrance Benjamin	bnl@rit.edu	P195, P216
Lawson Denis	lawson_denis@yahoo.fr	P211
Lazzarini Alicia	lazza008@umn.edu	P224
Le Lay Maëline	m.le.lay@sciencespobordeaux.fr	P116
Le Marcis Frederic	frederic.lemarcis@ens-lyon.fr	P130
Le Polain de Waroux Pascaline	pascaline.lepolain@cegesoma.be	P115
Lease Bryce	Bryce.Lease@rhul.ac.uk	P194
LeBas Adrienne	lebas@american.edu	P188
Leblan Vincent	vincent.leblan@free.fr	P128
LeBlanc Marie Nathalie	leblanc.marie-nathalie@uqam.ca	P147, T4
Lebovich Andrew	andrew.lebovich@gmail.com	P149
Leclerc-Olive Michèle	mleclerc@ehess.fr	P114
Lecocq Baz	baz@lecocq.nl	P113
Lecomte Frédérique	theatre.reconciliation@gmail.com	P116
Lee Christopher J.	Christopher.Lee@wits.ac.za	P125
Leegwater Margot	mleegwater@ascleiden.nl	P024
Leiria Viegas Silvia	silvialv.metapolis@gmail.com	P048
Leite Pedro Pereira	pedropereiraite@ces.uc.pt	P112
Leith Rian	rianleith@gmail.com	P025
Lekgoathi Sekibakiba	Sekibakiba.lekgoathi@wits.ac.za	P031
Leliveld Andre	leliveld@ascleiden.nl	P005
Lemanski Charlotte	cll52@cam.ac.uk	P003

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Lenggenhager Luregn	luregn.lenggenhager@uzh.ch	P111
Lenoble-Bart Annie	abart@u-bordeaux3.fr	P099
Leonardi Cherry	d.c.leonardi@durham.ac.uk	P017
Leport Julie	julie.leport@gmail.com	P129
Leroux Pierre	pierr.leroux@gmail.com	P007
Lesourd Michel	michel.lesourd@univ-rouen.fr	P054
Lesutis Gediminas	gediminas.lesutis@manchester.ac.uk	P150
Lewis Chloé	chloe.lewis@qeh.ox.ac.uk	P199
Liberski-Bagnoud Danouta	bagnoud@cnrs.fr	P228
Liebst Michelle	mml36@cam.ac.uk	P224
Ligtvoet Inge	i.j.g.c.ligtvoet@hum.leidenuniv.nl	P181
Lima Redy Wilson	redywilson@hotmail.com	P081
Lima Stéphanie	stephanie.lima@wanadoo.fr	P100
Limb Peter	limb@msu.edu	P004
Lind Jeremy	j.lind@ids.ac.uk	P223
Lindell Ilda	ilda@quicksand.se	P133
Lindolfo João	j.lindolfo@hotmail.com	P112
Lissoni Arianna	arianna.lissoni@wits.ac.za	P066
Little Peter D.	peter.little@emory.edu	P146
Llopis Jorge C.	j.llopis@hotmail.com	P232
Lochery Emma	emma.lochery@politics.ox.ac.uk	P146
Loehde Barbara	barbara.loehde@sowi.uni-goettingen.de	P064
Loimeier Roman	roman.loimeier@sowi.uni-goettingen.de	P137
Lombard Louisa	louisa.lombard@yale.edu	P177
Lopes dos Santos Kauê	kauegeo@gmail.com	P108
Lott Gaia	gaia.lott@gmail.com	P056
Louw Elizabeth	lieza.louw@wits.ac.za	P156
Ludwig Susann	ludwig.susann2@gmail.com	P196
Lunacek Sarah	sarah.lunacek@ff.uni-lj.si	P114
Lydon Ghislaine	lydon@history.ucla.edu	P072
Lynch Gabrielle	g.lynch@warwick.ac.uk	P135
Macamo Elisio	elisio.macamo@unibas.ch	P168, P227
MacDonald Kevin C.	kcmacdonald7@gmail.com	P022
MacGonagle Elizabeth	macgonag@ku.edu	P107
Madeira-Santos Catarina	cmadeira@ehess.fr	P106
Maedza Pedzisai	pedzisai.maedza@gmail.com	P153
Maganga Faustin	faustinmaganga@yahoo.co.uk	P173
Magenya Sheena	smagenya@gmail.com	P170
Mageza-Barthel Rirhandu	r.mageza@soz.uni-frankfurt.de	P183
Magliveras Konstantinos	kmagliveras@rhodes.aegean.gr	P155
Magrin Géraud	geraud.magrin@univ-paris1.fr	P114

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Maguire Cindy	cmaguire@adelphi.edu	P116
Mahashe Tebogo George	info@georgemahashe.co.za	P153
Mahé Anne-Laure	anne-laure.mahe@umontreal.ca	P062
Mahmoud Hussein Abdullahi	hamahm2@yahoo.com	P146
Maimone Giuseppe	giuseppemaimone.storia@hotmail.it	P006
Mainraud-Martinaud Cyrielle	cyrielle.mainraud@gmail.com	P188
Makauskaite Mante	mante.makauskaite@kurklit.lt	P014
Makukula Dominicus	dominicus25@hotmail.com	P041
Malcomess Bettina	historicalanne@gmail.com	P105
Malefakis Alexis	malefakis@vmz.uzh.ch	P130
Malinda Ato	atokena.theafrican@gmail.com	P170
Mandé Issiaka	ismande@yahoo.fr	P104
Mandrup Thomas	ne@cric.ku.dk	P029
Manga Jean Baptiste Valter	valtermanga@yahoo.fr	P034
Mangin Timothy	trm8@caa.columbia.edu	P112
Manière Laurent	l.maniere@orange.fr	P115
Manirakiza Désiré	dsirmanirakiza65@gmail.com	P226
Mann Laura	Lauramann82@gmail.com	P234
Manton John	jm918@cam.ac.uk	P103
Marcatelli Michela	marcatelli@iss.nl	P003
Marchal Roland	roland.marchal@sciencespo.fr	P102
Marcus Cressida	cressidamarcus@gmail.com	P009
Marfaing Laurence	laurence.marfaing@giga-hamburg.de	P038
Marfurt Franziska	franziska.marfurt@students.unibe.ch	P008
Marijnen Esther	esther.marijnen@vub.ac.be	P020, P111
Marin Léonie	leonie.marin@cnrs.fr	P123, T7
Mark Peter	pmark@wesleyan.edu	P185
Marks Monique	moniquem@dut.ac.za	P075
Marks Zoe	zoe.marks@ed.ac.uk	P021, T5
Marriott Sarah	marriott.sarahj@gmail.com	P060
Martin Aaron	haroonalrasheed@gmail.com	P101
Martin Bernhard	b.martin_2011@yahoo.de	P038
Martin Denis-Constant	d.c.martin@sciencespobordeaux.fr	P010
Martineau Jean-Luc	paris18jlm@gmail.com	P100, P152
Martiniello Giuliano	gmjuliangrimao@gmail.com	P219
Martins Vasco	vascomnsm@gmail.com	P078
Marut Jean-Claude	jc.marut@yahoo.fr	P034
Masolo Dismas A.	da.masolo@louisville.edu	P151
Mason Robert	rdmobile@hotmail.com	P172
Masquelier Adeline	amasquel@tulane.edu	P037
Materna Georg	georg.materna@uni-bayreuth.de	P088

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Mateyi Jean	jean.mateyi@yahoo.fr	P120
Matignon Emilie	emilie1matignon@gmail.com	P116
Matusevich Maxim	Maxim.Matusevich@shu.edu	P125
Maupeu Hervé	herve.maupeu@univ-pau.fr	P099
Mazembo Mavungu	mazemb_eddy@yahoo.fr	P013
Mbatia Teresa	theresa.mbatia@gmail.com	P091
Mbodj-Pouye Aissatou	mbodj@cnsr.fr	P175
M'Bokolo Elikia	stceaf@ehess.fr	T9
McLaren Kirsty	kirsty.mclaren@anu.edu.au	P168
McQuinn Mark	mm22@soas.ac.uk	P214
Meagher Kate	k.meagher@se.ac.uk	P005
Meckelburg Alexander	alexandermeckelburg@yahoo.de	P096
Médard Claire	claire.medard@ird.fr	P173
Médard Henri	Henri.Medard@univ-amu.fr	P138
Meddeb Hamza	hamza.meddeb@eui.eu	P001
Mehler Andreas	andreas.mehler@giga-hamburg.de	P140, P177
Mekawy Yasmine	ymekawy@uchicago.edu	P213
Melber Henning	Henning.Melber@dhf.uu.se	P079, T5
Melchiorre Luke	jonathanluke.melchiorre@utoronto.ca	P187
Melnysyn Shana	shinermel@gmail.com	P180
Melo Vanessa	vanessa.p.melo@gmail.com	P095
Melo Victor	victor.a.melo@uol.com.br	P098
Ménard Anaïs	nais.menard@gmail.com	P097
Meneses Maria Paula	mpmeneses@gmail.com	P112
Menin Laura	laura.menin@hotmail.it	P096
Mercer Claire	c.c.mercer@lse.ac.uk	P107
Merolla Daniela	d.merolla@hum.leidenuniv.nl	P119
Merron James	j.merron@stud.unibas.ch	P111
Mertens Charlotte	charlotte_mertens@yahoo.com	P020
Meth Paula	p.j.meth@sheffield.ac.uk	P030, P095
Metz Thaddeus	tmetz@uj.ac.za	P151
Meyer Ursula	ursula.meyer@unil.ch	P169
Meyine Mohamedou Mohameden	meyine59@gmail.com	P072
Miescher Giorgio	giorgio.miescher@unibas.ch	P121
Miescher Stephan	miescher@history.ucsb.edu	P209
Miguel Francisco	fgpvmiguel@gmail.com	P057
Mihatsch Mortiz	moritz@mihatsch.me	P078
Millstein Marianne	marianne.millstein@nai.uu.se	P094, P133
Mintoogue Yves	mintooguejy@gmail.com	P093
Mirzai Behnaz	bmirzai@brocku.ca	P127
Mkodzongi Grasian	grasian.mkodzongi@uct.ac.za	P150

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Mohamed Abdoul	Mohamadou.Abdoul@giz.de	T10
Mohamed Deika	deika.mohamed@mail.utoronto.ca	P103
Moiloa Molemo	molemo@vansa.co.za	P105
Mokgotho Nare	narerick@gmail.com	P105
Møldrup Wolff Stina	stinawolff@cas.au.dk	P010
Moloi Tshupo	tshupo.moloi@gmail.com	P031
Molony Thomas	Thomas.Molony@ed.ac.uk	P154
Monciaud Didier	monciaud@yahoo.com	P071
Money Duncan	duncan.money@balliol.ox.ac.uk	P118
Monjour Melina	melina.monjour@gmail.com	P087
Montaz Léo	leomontaz@me.com	P193
Monteiro Eduardo Rangel	edurangelmonteiro@gmail.com	P112
Moore David	dbmzim@yahoo.ca	P079
Moorman Marissa	moorman@indiana.edu	P205
Morange Marianne	marianne.morange@univ-paris-diderot.fr	P048
Morelle Marie	Marie.Morelle@univ-paris1.fr	P073
Morin Floriane	floriane.morin@ville-ge.ch	P157
Mosselson Aidan	aidan.mosselson.11@ucl.ac.uk	P095
Mouan Liliane	mouan83@yahoo.fr	P012
Moulard Sophie	sophiemoulard7@gmail.com	P166
Mourre Martin	martinmourre@hotmail.com	P212, T9
Mueller Felix	felix.mueller@uni-leipzig.de	P038
Mulemi Benson	bmulemi@yahoo.co.uk	P103
Müller-Mahn Detlef	mueller-mahn@geographie.uni-bonn.de	P109, P210
Mundy Jacob	jmundy@colgate.edu	P225
Muñoz José-María	j.munoz@ed.ac.uk	P191
Muntunutiwe Jean-Salathiel	muntujisal@gmail.com	P099
Murison Jude	jude.murison@gmail.com	P090
Murphy David	d.f.murphy@stir.ac.uk	T9
Murray Martin	murraymj@umich.edu	P003
Murunga Godwin	gmurunga@gmail.com	P089
Musch Tilman	Tilman.Musch@uni-bayreuth.de	P088
Musso Marta	mm2015@cam.ac.uk	P087
Mususa Patience	pmususa@gmail.com	P118
Mvé Bekale Marc	marc.mve-bekale@univ-reims.fr	P197
Mwamutsi Maurine Ningala	maurine.ningala@gmail.com	P194
Mweso Clement	cmweso@gmail.com	P002
Myers Garth	garth.myers@trincoll.edu	P107
N'Diaye Sidi	sidi-1@hotmail.fr	P006
Nabutanyi Edgar	nabutanyiedgar@gmail.com	P206
Nascimento Augusto	anascimento2000@gmail.com	P098

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Nassenstein Nico	NNassenstein@aol.com	P174
Nativel Didier	dnativel@club-internet.fr	P152
Nauta Wiebe	w.nauta@maastrichtuniversity.nl	P158
Nchanji Eileen Bogweh	enchanj@uni-goettingen.de	P064
Ndengue Rose	rose.ndengue@gmail.com	P093
Ndi Gilbert Shang	ndishang@yahoo.co.uk	P208
Ndiaye El Hadji Malick	ndiayee@seattleu.edu	P034
N'Diaye Marième	m-ndiaye@hotmail.fr	P086
Neajai Pailey Robtel	r_pailey@soas.ac.uk	P016
Neposteri Silvia	silvia.neposteri01@ateneopv.it	P127
Neubert Dieter	dieter.neubert@uni-bayreuth.de	P141
Never Babette	babette.never@die-gdi.de	P012
Neves Alves Susana	susana.alves.11@ucl.ac.uk	P061
Neveu Kringelbach Hélène	helene.neveu@anthro.ox.ac.uk	P026
Newbery Katharina	kmbn@st-andrews.ac.uk	P014
Newman Anneke	a.newman@sussex.ac.uk	P085
Ngalamulume Kalala	kngalamu@brynmaur.edu	P070
Ngalle Denis Ndode	ngallengode@yahoo.com	P043
Ngambela Willie	willienga@hotmail.com	P231
N'Guessan Konstanze	nguessan@uni-mainz.de	P193
Nguyen Vinh-Kim	V.K.Nguyen@uva.nl	T1
Ngwé Luc	Ingwe2002@yahoo.fr	P084, P120
Niane Boubacar	boubacar.niane@ucad.edu.sn	P120
Niang Abdoulaye	balloniang@yahoo.fr	P124
Niang Cheikh Ibrahima	ciniang@sentoo.sn	CONF 2
Niang Sada	sniang@uvic.ca	P039
Niedzwiedz Anna	a.niedzwiedz@uj.edu.pl	P117
Nielsen Morten	etnom@cas.au.dk	P030
Nilsson Johanna	johanna.nilsson@statsvet.uu.se	P202
Nimis Érika	erikanimis@hotmail.com	P083
Ninot Olivier	olivier.ninot@univ-paris1.fr	P054
Njagi Joan	jnjagi@sidint.org	P052
Nken Ndjeng Philippe	orphee121@yahoo.fr	P093
Nomaduma Masilela	nm2119@columbia.edu	P105
Nugent Paul	Paul.Nugent@ed.ac.uk	P017
Nur Goni Marian	m.nurgoni@gmail.com	P083
Nyakinye Tobias	nyakinye@yahoo.com	P229
Nyangena Kenneth	kenyangena@yahoo.com	P194
Nyangulu Deborah	d_nyan01@uni-muenster.de	P082
Nystrand Malin	malin.nystrand@globalstudies.gu.se	P005
Obono Oka	okaobono@gmail.com	P181

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Obučina Vedran	v_obucina@yahoo.com	P137
Odenda Lumumba Richard	olumumba@kenyalandalliance.or.ke	P223
Odhiambo Samuel	odhiambosam@yahoo.com	P052
Odhiambo Tom	odhiambotom@gmail.com	P004
Oduro-Frimpong Joseph	odurofrimpong@gmail.com	P002
Oestigaard Terje	terje.ostigard@nai.uu.se	P040
Ofuatey-Alazard Nadja	nadja.ofuatey-alazard@uni-bayreuth.de	P206
Ogunnaike Odunayo Peter	awodiok1@gmail.com	P061
Oinas Elina	elina.oinas@helsinki.fi	P057
Okafor-Yarwood Ifesinachi	ifeokafor@googlemail.com	P089
Okeregbe Anthony	tonyokeregbe@yahoo.co.uk	P025
Okunade Michael Adeyinka	mokunade@oauife.edu.ng	P023
Ola Abayomi	aola@spelman.edu	P023
Olayode Kehinde	kennyode@yahoo.com	P167
Oldenburg Silke	silke.oldenburg@unibas.ch	P198, T8
Oldfield Sophie	oldfield@fas.harvard.edu	P094
Ole Frahm	olefracm@hotmail.com	P090
Oliveira Jusciele	jusciele@gmail.com	P045
Oloruntoba-Oju Taiwo	ttobaoju@unilorin.edu.ng	P174
Olsson Hans	hans.olsson@teol.lu.se	P117
Omanga Ducan	ankodani@yahoo.com	P119
Omar Sidi	omarsidi@gmail.com	P225
Onookome Okome	ookome@ualberta.ca	P039
Onyenechere Emmanuella	emmazob@yahoo.com	P176
Oppong Nelson	nelson.opping@qeh.ox.ac.uk	P050
Ord Tiffanie	Tiffanie.Ord@asu.edu	P116
Orji Nkwachukwu	nkwachukwu.orji@unn.edu.ng	P028
Osayimwese Itohan	itohan_osayimwese@brown.edu	P032
Osei Anja	anja.osei@uni-konstanz.de	P050
Ostebo Terje	ostebo@ufl.edu	P165
Otiso Wycliffe	nyachoti@yahoo.com	P069
Quamba Andreyia	andreyiaouamba@yahoo.fr	P105
Ouédraogo Ramatou	oramatou@yahoo.fr	P189
Ouma Akoth Steve	sakoth2001@yahoo.com	P135
Oura Kouadio Raphaël	ouranien@yahoo.fr	P122
Ovadia Jesse	jesse.ovadia@newcastle.ac.uk	P180
Owen Olly	oliver.owen@qeh.ox.ac.uk	P080
Owosuyi Ifeoma	25681966@nwu.ac.za	P233
Owuor Sam	samowuor@uonbi.ac.ke	P091
Özgür Nurcan	nurcanozgur@hotmail.com	P199
Pakade Nomancotsho	ncotsho@gmail.com	P170

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Palieraki Eugenia	eugenia.palieraki@u-cergy.fr	P163
Pallotti Arrigo	arrigo.pallotti@unibo.it	P079
Panata Sara	sarapanata@gmail.com	P071
Papaioannou Kostadis	kostadis.papaioannou@wur.nl	P036
Pardue Derek	dppardue@gmail.com	P081
Paredes Margarida	margarida_paredes@yahoo.com	P126
Park Sung-Joon	sj.park@uni-leipzig.de	P164
Parkin David	david.parkin@all-souls.ox.ac.uk	T4
Paszkiwicz Natalia	N.Paszkiwicz@iars.org.uk	P199
Pauthier Céline	celinepauthier@gmail.com	P100
Pauw Christoff	cpauw@sun.ac.za	P227
Pearce Justin	justin.pearce@gmail.com	P078
Peatrik Anne-Marie	anne-marie.peatrik@mae.u-paris10.fr	P193
Péclard Didier	Didier.Peclard@unige.ch	P077, T5
Pedro Joana	joanajcpedro@gmail.com	P030
Peffer John	j_peffer@yahoo.com	P121
Peghini Julie	julie.peghini@gmail.com	P007
Pelckmans Lotte	lpel@diis.dk	P006, P113
Pelican Michaela	mpelican@uni-koeln.de	P143
Pendle Naomi	n.r.pendle@lse.ac.uk	P069
Pénel Jean-Dominique	jdpenel@gmail.com	P212
Pennec Hervé	herve.pennec@gmail.com	P022
Pensa Iolanda	iolanda@pensa.it	P132
Perera Suda	s.m.perera@bham.ac.uk	P140
Perrot Sandrine	sandrine.perrot@sciencespo.fr	P202
Pesa Iva	i.pesa@ascleiden.nl	P003
Pesa Sello	info@ntsoana.co.za	P105
Petit Gitty	petitg@ascleiden.nl	P026
Peyroux Elisabeth	elisabeth.peyroux@cnrs.fr	P075
Philipps Joschka	joschka.philipps@unibas.ch	P074
Picchioni Fiorella	f_picchioni@soas.ac.uk	P129
Pierre Jemima	jpierre@ucla.edu	CONF 4
Piesche Peggy	peggy.piesche@uni-bayreuth.de	P162
Pietilä Tuulikki	tuulikki.pietila@helsinki.fi	P082
Pighin Aline	alinepighin@gmail.com	P152
Pijovic Nikola	nikola.pjovic@anu.edu.au	P102
Pilosof Rory	PilosofR@ufs.ac.za	P214
Pinaud Clémence	clem.pinaud@gmail.com	T7
Pinheiro Bruno	brunopinheiro@usp.br	P121
Piret Bérengère	berengere.piret@usaintlouis.be	P115
Pitcher Anne	pitchera@umich.edu	P217

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Piton Florent	florentpiton1@gmail.com	P100
Planel Sabine	sabine.planel@ird.fr	P073
Poissonnier Bertrand	bertrand.poissonnier@inrap.fr	P190
Pokam Hilaire de Prince	princepokamh@yahoo.fr	P084
Pont Cháfer María José	mjpontchafer@gmail.com	P005
Pontzen Benedikt	bpontzen@zedat.fu-berlin.de	P051
Porter Gina	r.e.porter@durham.ac.uk	P154
Prabhu Anjali	aprabhu@wellesley.edu	P039
Prais Jinny	jkp2123@columbia.edu	P010, P033
Pratten David	david.pratten@sant.ox.ac.uk	P069, T6
Prause Louisa	louisa.prause@gmail.com	P167
Prichard Wilson	wilson.prichard@utoronto.ca	P191
Prince Ruth	r.j.prince@medisin.uio.no	P032
Pritchard Nicola	n.pritchard.1@research.gla.ac.uk	P062, P176
Procopio Maddalena	m.procopio@lse.ac.uk	P158
Provini Olivier	olivier_provini@yahoo.fr	P086
Prowse Martin Philip	martin.prowse@ign.ku.dk	P027
Puigserver Blasco Xavier	x.puigserver@ub.edu	P113
Purdekova Andrea	andrea.purdekova@africa.ox.ac.uk	P169
Pype Katrien	katrien.pype@soc.kuleuven.be	P213
Qiu Yu	yq218@cam.ac.uk	P139
Quashie Hélène	helene.quashie@free.fr	P200
Quet Mathieu	mathieu.quet@ird.fr	P119
Quinn Brian	quinnbd@ucla.edu	P179
Rabine Leslie	lwrabine@gmail.com	P124
Raineri Luca	rai_neri@hotmail.com	P047
Rajaonarison Helihanta	helihanta@gmail.com	P083
Rakotomanana Faly	rakotomanana@yahoo.fr	P068
Raleigh Clionadh	C.Raleigh@sussex.ac.uk	T8
Ramondy Karine	karine.ramondy@orange.fr	P212
Ramos Manuel João	manuel.ramos@iscte.pt	P022, P127
Ranjan Sanjiv	sanjubaba17@gmail.com	P019
Ranta Eija Maria	eija.ranta@helsinki.fi	P046
Raposo Otávio	raposao78@gmail.com	P081
Rasing Thera	trasingster@gmail.com	P057
Rasmussen Jacob	jacobra@ruc.dk	P146
Rasmussen Susan	srasmussen@uh.edu	P193
Rassool Ciraj	cirajrassool@gmail.com	P207
Ratele Kopano	kopano.ratele@mrc.ac.za	P057
Ravalde Liz	s0813412@sms.ed.ac.uk	P117
Razafindrabe Tsiory	tsiory2@hotmail.com	P068

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Razafindrakoto Mireille	razafindrakoto@dial.prd.fr	P068
Razanakoto Pascal	pascal_29@hotmail.com	P019
Regourd Anne	anne.regourd@gmail.com	P072
Resnick Danielle	d.resnick@cgjar.org	P141
Rettberg Simone	sim.rettberg@gmail.com	P210
Révillon Jeremy	jeremyrevillon@gmail.com	P029
Rey Jeanne	jeanne.rey@graduateinstitute.ch	P164
Ricard Maxime	ricard.maxime_paul_jean@courrier.uqam.ca	P122
Ricci Daniela	daniri70@hotmail.com	P039
Richter Line	line.richter@anthro.ku.dk	P001
Rietdorf Ute	rietdorf@uni-leipzig.de	P231
Riggan Jennifer	rigganj@arcadia.edu	P211
Rillon Ophélie	ophelie.rillon@gmail.com	P071, T1
Riot Thomas	thomas.riot@unil.ch	P098
Riro Samuel	samriro07@yahoo.ca	P194
Rivers Patrick Lynn	privers1@saic.edu	P227
Roca Albert	roca.albert@gmail.com	P070
Rodgers Graeme	graeme.rodgers@gmail.com	P198
Rodrigues Eugénia	sazora@sapo.pt	P197
Rodrigues Sanches Edalina	edalinass@gmail.com	P188
Roiron Virginie	virginieroiron@yahoo.com	P033
Rolandsen Øystein H.	oystein.rolandsen@gmail.com	P069
Rollefson Griff	jg.rollefson@ucc.ie	P235
Rommel Carl	carl.rommel@soas.ac.uk	P046
Röschenthaler Ute	roeschenthaler@em.uni-frankfurt.de	P143
Rosenfeld Martin	martin.rosenfeld@africa.ox.ac.uk	P143
Roth Emmanuelle		T1
Roubaud François	roubaud@dial.prd.fr	P068
Roussy Caroline	roussy_c@hotmail.com	T7
Roy Alexis	royalexi@gmail.com	P067
Roy Emilie	e.roy@aui.ma	P137
Rubbers Benjamin	brubbers@ulg.ac.be	P067, P118
Rudolf Markus	markus.k.rudolf@icloud.com	P034
Rueedi Franziska	franziska.rueedi@wits.ac.za	P066
Rufino Valente Rita M.	rvalente@ucla.edu	P023
Rutten Marcel	rutten@ascleiden.nl	P040
Sackey-Martin Shirley	shirley.sackey@gmail.com	P193
Sadomba Wilbert		P150
Saiget Marie	marie.saiget@sciencespo.fr	P226
Salvaing Bernard	bernard.salvaing@univ-nantes.fr	P227
Sambuli Nanjira	nanjira@ihub.co.ke	P052

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Sanchez Samuel	samuelfsanchez@gmail.com	P127
Sangare Boukary	boukarysangare@gmail.com	P181
Sanogo Aïdas	aidas.sanogo@unibas.ch	P198
Santanera Giovanna	giovannasantanera@yahoo.it	P105
Santos Aurea Regina do Nascimento	aureasantos@ifpi.edu.br	P183
Santos Vanicléia Silva	vanijacobina@gmail.com	P185
Sapede Thiago	thiagosapede@yahoo.com.br	P106
Saunders Chris	chris.saunders@uct.ac.za	P065
Sawyer Lindsay	sawyer@arch.ethz.ch	P204
Scaglioni Marta	scaglioniemarta@gmail.com	P096
Scalia Damien	damien.scalia@uclouvain.be	P155
Scarfo-Ghellab Grazia	grazia.scarfo@gmail.com	P120
Schareika Nikolaus	nschare@gwdg.de	P064
Scharrer Tabea	scharrer@eth.mpg.de	P101
Schefer Raquel	raquelschefer@gmail.com	P045
Scheld Suzanne	suzanne.scheld@csun.edu	P063
Schemmel Annette	a.schemmel@gmail.com	P213
Schenck Marcia	mcschenc@princeton.edu	P224
Scherer Christine	christine.scherer@uni-bayreuth.de	P160
Schirripa Pino	pino.schirripa@uniroma1.it	P070
Schler Lynn	lynnsch@bgu.ac.il	P211
Schlimmer Sina	sina.schlimmer@web.de	P114
Schmahmann Brenda	brendas@uj.ac.za	P015
Schneider Jürg	juerg.schneider@unibas.ch	P083
Schnitzler Marie	mschnitzler@ulg.ac.be	P096
Schomerus Mareike	m.schomerus@lse.ac.uk	P062, T8
Schramm Sophie	s.schramm@iwar.tu-darmstadt.de	P061, P095
Schräpel Norman	norman.schraepel@ethnologie.uni-halle.de	P229
Schritt Jannik	jschrit@gwdg.de	P136
Schroeder Richard	rschroed@rci.rutgers.edu	P111
Schroven Anita	schroven@eth.mpg.de	T1
Schubert Jon	j.schubert@ed.ac.uk	P217
Schubiger Elisabeth	elizabeth.schubiger@students.unibe.ch	P008
Schukalla Patrick	Patrick.Schukalla@gmx.de	P204
Sebillote Marie	marie.sebillotte@gmail.com	P106
Seesemann Rüdiger	ruediger.seesemann@uni-bayreuth.de	P227
Sefa-Nyarko Clement	sefanyarko@yahoo.com	P089
Ségolini Céline	celine.segalini@yahoo.com	P060
Segniagbeto Kodjo	sebatropic2000@yahoo.fr	P035
Seign-goura Yorvana	Yorvana.seign-goura@unine.ch	P063
Sekhejane Palesa	psekhejane@hsrc.ac.za	P070

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Semin Jeanne	jeannesemin@hotmail.com	P195
Sena Martins Bruno	bseamartins@gmail.com	P055
Sendra Estrella	540695@soas.ac.uk	P081
Séne Mame Fatou	mamefatou.sene@gmail.com	P085
Serva Pereira Matheus	matheusservapereira@gmail.com	P033
Setrana Mary Boatemaa	mobkjowat@yahoo.com	P044
Sharp Sarah	sarah.k.sharp@me.com	P058
Shearer Samuel	samuel.shearer@duke.edu	P061
Shepler Susan	shepler@american.edu	T1
Shiweda Napandulwe	nshiweda@unam.na	P017
Shrestha Manoj Lal	manoj@center.konan-u.ac.jp	P172
Shringarpure Bhakti	bhakti.shringarpure@uconn.edu	P059
Shroff Catrine	cas@ncg.dk	P228
Shubin Carol	shubincarlann@gmail.com	P063
Shubin Vladimir	vlgs@yandex.ru	P066
Siegenthaler Fiona	Fiona.Siegenthaler@unibas.ch	P058
Siegert Nadine	nadine.siegert@uni-bayreuth.de	P162
Sieveking Nadine	nadine.sieveking@uni-leipzig.de	P010, P026
Silva de Oliveira Rosenilton	roseniltonoliveira@yahoo.com.br	P222
Silva Rita de Cassia Maia da	proritamaia@gmail.com	P157
Silverman Raymond	silveray@umich.edu	P161
Siméant Johanna	jsimeant@univ-paris1.fr	P056
Simon David	d.simon@rhul.ac.uk	P054
Simran Singh	Simran.Singh.2013@live.rhul.ac.uk	P112
Siundu Godwin	godwin.siundu@uonbi.ac.ke	P004
Sjogren Anders	anders.sjogren@nai.uu.se	P089
Skalnik Petr	skalnik.petr@gmail.com	P053
Skinner Kate	k.a.skinner@bham.ac.uk	P055
Skupien Stefan	stefan.skupien@rewi.hu-berlin.de	P052
Slater Rachel	r.slater@odi.org.uk	P062
Smirnova Tatiana	taniyasmirnova@yahoo.fr	P125
Smith Constance	c.smith.12@ucl.ac.uk	P032
Smith Julia	smith.julia.h@gmail.com	P134
Soares Benjamin	bsoares@ascleiden.nl	P051
Söderström Johanna	johanna.soderstrom@statsvet.uu.se	P050
Søgaard Mathias	mathias-gaard@hotmail.com	P203
Sohier Estelle	estelle.sohier@unige.ch	P083
Solhjell Randi	r.h.solhjell@lse.ac.uk	P091
Som I Joseph Désiré	som1desire@icloud.com	P027
Somda Dominique	dominique.somda@wanadoo.fr	P183
Sommer von Würden Julie	jso@teol.ku.dk	P085

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Sonnleitner Julia	julia-sonnleitner@gmx.at	P142
Sorbera Lucia	lucia.sorbera@sydney.edu.au	T2
Soukouna Sadio	sadiosoukouna@gmail.com	P175
Souleymanou Amadou	delasoul2@yahoo.fr	P184
Sounaye Abdoulaye	sounaye@gmail.com	P049
Southall Roger	roger.southall@wits.ac.za	P079
Speight Jeremy	speight.jeremy6@gmail.com	P140
Spire Amandine	amandinespire@gmail.com	P048
Spronk Rachel	R.Spronk@uva.nl	P026, P139
Srinivasan Sharath	ss919@cam.ac.uk	P205
Stacey Paul	pas@ifro.ku.dk	P030
Starfield Jane	jstarfield@uj.ac.za	P206
Stasik Michael	michael.stasik@uni-bayreuth.de	P030
Steck Jean-Fabien	jsteck@u-paris10.fr	P166
Steedman Robin	534979@soas.ac.uk	P206
Steel Griet	Griet.Steel@soc.kuleuven.be	P143
Stefani Silvia	silvianobrasil@gmail.com	P081
Stein Howard	howstein@umich.edu	P040
Steiner Christopher	cbste@conncoll.edu	P161
Steinitz Nina	nina.steinitz@posteo.de	P020
Stenmanns Julian	stenmanns@geo.uni-frankfurt.de	P136
Steuer Noemi	noemi.steuer@unibas.ch	P168
Stevano Sara	ss129@soas.ac.uk	P129
Stoll Florian	Florian.Stoll@uni-bayreuth.de	P141
Strazzari Francesco	fs@nupi.no	P047
Stremiau Nicole	nicole.stremiau@csls.ox.ac.uk	P146
Stylianou Nicola	nicola.stylianou@open.ac.uk	P148
Suarez Carla	carla.suarez@dal.ca	P140
Sumich Jason	JM.Sumich@googlemail.com	P079
Sureau Timm	sureau@eth.mpg.de	P101
Šváblová Alžběta	bety.dunajova@gmail.com	P053
Sylla Almamy	almamysyllafr@yahoo.fr	P186
Szántó Diana	szantodiana@gmail.com	P053
Taberner Carlos	taberner.martin.carlos@gmail.com	P093
Tadesse Julian	julian.tadesse@zmo.de	P046
Tall Kadya	kadya@ehess.fr	P235
Tamba Aichatou	aichatou.tamba@giz.de	T10
Tamm Henning	henning.tamm@politics.ox.ac.uk	P177
Tanoh Raphael Bekoin	bekyoro@yahoo.fr	P088
Taoua Phyllis	taoua@email.arizona.edu	P212
Tapscott Rebecca	rebecca.tapscott@tufts.edu	P089

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Tati Gabriel	gtati@uwc.ac.za	P044
Tayeb Leila	leila.oumkulthoum@gmail.com	P211
Taylor Ian	ict@st-andrews.ac.uk	P223
Taylor Linnet	L.E.M.Taylor@uva.nl	P101
Taylor Ty-Juana	ttayl02@ucla.edu	P043
Tchibozo Romuald	tchibozoromuald@hotmail.com	P041
Tchokothe Rémi Armand	remi.tchokothe@uni-bayreuth.de	P174
Tembo Alfred	tembo_alfred@yahoo.com	P214
Thackway Melissa	mthackway@free.fr	P039, P159
Thaver Beverley	bthaver@uwc.ac.za	P084
Thérésine Amélie	amelie.theresine@hotmail.fr	P007
Thiebaut Rafael	Rafael.Thiebaut@malix.univ-paris1.fr	P216
Thiel Alena	alena.thiel@giga-hamburg.de	P038
Thierry Raphaël	raphael.thierry@netcourrier.com	P059
Thioub Ibrahima	itekrur@gmail.com	T3
Thompson Drew	dthomps@bard.edu	P037
Thomson Susan	sthomson@colgate.edu	P225
Thubauville Sophia	thubauville@em.uni-frankfurt.de	P172
Tine Benoit	benoit.tine@uvsq.fr	P123
Tiplady Higgs Eleanor	eh23@soas.ac.uk	P071
Tiquet Romain	romain.tiquet@asa.hu-berlin.de	P036
Tisseau Violaine	violaine.tisseau@gmail.com	P035
Titeca Kristof	kristof.titeca@uantwerp.be	P191
Tiven Benjamin	benjamin@benjamintiven.com	P156
Tjirera Ellison	etjirera@gmail.com	P075
Tomás António	antonioctomas@gmail.com	P217
Tomàs Jordi	jtomasguilera@yahoo.com	P034
Tomas Serna	tsernasa@gmail.com	P034
Tornimbeni Corrado	corrado.tornimbeni@unibo.it	P065
Torou Bio	btorou@gmail.com	P176
Torrent Mélanie	melanie.torrent@univ-paris-diderot.fr	P033
Torretti Charlotte	torretti.charlotte@gmail.com	P210
Toulabor Comi	c.toulabor@wanadoo.fr	P131
Tousignant Noémi	noemi.tousignant@gmail.com	P032
Tra Goin Lou Tina Virginie	tinatramelissa@yahoo.fr	P024
Traoré Laure	traorelaure@gmail.com	P202
Tsang Martin	martin.a.tsang@gmail.com	P222
Tull Denis	denis.tull@swp-berlin.org	P202
Turner Simon	jsz358@hum.ku.dk	P144
Tutzer Mirjam	tutzer@soz.uni-frankfurt.de	P172
Ubink Janine	jubink@law.uci.edu	P220

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Udelmann Rodrigues Cristina	cristina.rodrigues@iscte.pt	P030
Ugiagbe Ernest Osas	ernestugiagbe@yahoo.com	P231
Ugwuanyi Lawrence Ogbo	ugwuanyiogbo2001@yahoo.com	P162
Ugwuanyi Onyeka Romanus	romanus.ugwuanyi@unn.edu.ng	P028
Umoh Boniface	boniface.umoh@unn.edu.ng	P028
Urselli Raffaele	raffaeleurselli@hotmail.it	P108
Usman Zainab	zainab.usman@qeh.ox.ac.uk	P230
Utas Mats	mats.utas@antro.uu.se	P016, P130
Vadot Guillaume	guillaume.vadot@sciencespo.fr	P027
Vähäkangas Mika	mika.vahakangas@teol.lu.se	P117
Valois Caroline	c.d.valois@sms.ed.ac.uk	P026
van Acker Tomas	tomas.vanacker@ugent.be	P226
van Beek Walter E.A.	vanbeek@ascleiden.nl	P184
van Bekkum Dirck H.J.	moira@ctt.nl	P074
Van de Walle Nicolas	nv38@cornell.edu	P141
van den Boogaard Vanessa	v.vandenboogaard@gmail.com	P191
van der Merwe Schalk	deltablu@sun.ac.za	P235
van der Watt Liese	liesevanderwatt@gmail.com	P153
van Dijk Han	Han.vandijk@wur.nl	P024
van Dijk Rijk	dijkr@ascleiden.nl	P026, T4
van Klinken Adriaan	a.vanKlinken@leeds.ac.uk	P025
van Leeuwen Mathijs	m.vanleeuwen@fm.ru.nl	P024
Van Robbroeck Lize	lvr2@sun.ac.za	P153
van Stapele Naomi	naomi2908@gmail.com	P181
van Vliet Geert	geert.van_vliet@cirad.fr	P114
van Walraven Klaas	WALRAVEN@ascleiden.nl	T9
van Wyk Gary	info@axisgallery.com	P023
Vanin Fabio	fabio.vanin@vub.ac.be	P037
Vannoppen Geertrui	geertrui.vannoppen@soc.kuleuven.be	P204
Vanvyve Adrienne	advvyve@ulb.ac.be	P123
Varming Kirstine	ksv@ruc.dk	P146
Vasconcelos Joana	joanasvasconcelos@gmail.com	P091
Vasile Iolanda	iolanda.vasile@gmail.com	P055
Venot Jean-Philippe	jean-philippe.venot@ird.fr	P060
Verdoolaege Annelies	Annelies.Verdoolaege@UGent.be	T6
Verharen Charles	cverharen@howard.edu	P151
Verheul Susanne	susanne.verheul@qeh.ox.ac.uk	P156, P220
Vernet Thomas	thomas.vernet@univ-paris1.fr	P022
Verweijen Judith	judith.verweijen@ugent.be	P021
Vezzadini Elena	elenavezz@gmail.com	P211
Vieira Sílvia	sivieira.vieira@gmail.com	P045

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Vierke Clarissa	clarissa.vierke@uni-bayreuth.de	P179
Villalón Leonardo	villalon@africa.ufl.edu	P171, T6
Villanucci Alessia	alessia.villanucci@gmail.com	P073
Viola Lia	lialiaviola@gmail.com	P203
Virtanen Pekka	pekka.k.virtanen@jyu.fi	P053
Visona Monica Blackmun	m.b.visona@uky.edu	P161
Vlassenroot Koen	koen.vlassenroot@ugent.be	P021
Vogel Christoph	christoph.vogel3@geo.uzh.ch	P020
von Oppen Achim	achim.vonoppen@uni-bayreuth.de	P009
von Sury Anna	anna.vonsury@students.unibe.ch	P008
Von Veh Karen	karenv@uj.ac.za	P058
Vorhölter Julia	jvorhoe@gwdg.de	P025
Waarnerpera Ulrika	ulrika.waarnerpera@mah.se	P173
Wachsberger Jean-Michel	jwachsberger96@ensae.org	P068
Wafer Alex	alex.wafer@wits.ac.za	P003
Waldorff Pétur	psw@hi.is	P180
Walker-Said Charlotte	cwalker-said@jjay.cuny.edu	T2
Wallin Wictorin Margareta	margareta.wallin-wictorin@lnu.se	P194
Walls Michael	m.walls@ucl.ac.uk	P013
Wamai Njoki	New24@cam.ac.uk	P155
Wamuchiru Elizabeth Kanini	lizwamuchiru@gmail.com	P061
Wanvoeke Jonas	j.wanvoeke@cgiar.org	P060
Watson Liz	eew1000@cam.ac.uk	P109
Weah Aaron	abweah.ci@gmail.com	P016
Weeks John	jw10@soas.ac.uk	P012
Weeks Samuel	sweeks@ucla.edu	P186
Weidmann Laura	Laura.Weidmann@unifr.ch	P075
Wenzek Florence	florence.wenzek@ens.fr	P192
Werner Wolfgang	wwerner@polytechnic.edu.na	P075
Werthmann Katja	katja.werthmann@uni-leipzig.de	P010
Whitfield Lindsay	lindsayw@ruc.dk	P230
Whittaker Hannah	hannah.whittaker@brunel.ac.uk	P011
Wiegink Nikkie	nikkiewiegink@gmail.com	P021
Wiegatz Jörg	j.wiegatz@leeds.ac.uk	P012
Willis Justin	Justin.Willis@durham.ac.uk	P013
Wippel Steffen	wippel@sdu.dk	P204
Witt Antonia	Antonia.Witt@iniis.uni-bremen.de	P014
Wittig Katrin	wittigk@gmail.com	P226
Wodrig Stefanie	stefanie.wodrig@giga-hamburg.de	P014
Woldeamanuel Mintesnot	mintesnot.woldeamanuel@csun.edu	P063
Woldemikael Tekle	woldemik@chapman.edu	P213

INDEX OF PANEL MEMBERS

INDEX DES PARTICIPANTS / ÍNDICE DOS PARTICIPANTES

Name/Nom/Nome	Email	Panel/ Paineil
Wolf Tom	twolf@wananchi.com	P099
Wolvers Andrea	andrea.wolvers@yahoo.de	P174
Worden Sarah	s.worden@nms.ac.uk	P002
Yamamoto Yumiko	yumiko.yamamoto@sciencespo.fr	P172
Yapi-Diahou Alphonse	alphonse.yapi-diahou@univ-paris8.fr	P054
Yeboah Sampson	yeboah_sampson@yahoo.com	P192
Yengo Patrice	patriceyengo@hotmail.com	P007
Yenshu Vubo Emmanuel	socpolub@hotmail.com	P114
Yéré Henri-Michel	henri-michel.yere@novartis.com	T3
Younge Gavin	gavin@gavinyounge.com	P015
Yusuf Zakaria	avv_zaki@yahoo.com	P102
Zack Tanya	tanyazack@icon.co.za	P044
Zamponi Mario	mario.zamponi@unibo.it	P219, T6
Zanker Franzisca	franzisca.zanker@giga-hamburg.de	P016
Zaugg Roberto	roberto.zaugg@sciencespo.fr	P038
Zawiejska Natalia	natalia.zawiejska@gmail.com	P217
Zayani Mohamed	zayani.mohammed@gmail.com	P051
Zehnle Stephanie	zehnle@uni-kassel.de	P097
Zeilig Leo	leo.zeilig@sas.ac.uk	P168
Zeitlyn David	david.zeitlyn@anthro.ox.ac.uk	P121
Zelenova Daria	d.zelenova@gmail.com	P094
Zeller Wolfgang	wolfgang.zeller@ed.ac.uk	P017
Zimmerman Sarah	sarah.zimmerman@www.edu	P018
Zumthurm Tizian	tizian.zumthurm@img.unibe.ch	P103

BOOK LAUNCHES

LANCEMENT DE LIVRES / LANÇAMENTO DE LIVROS

All books launches take place in rooms near the publishers' exhibition, at Pantheon, in the presence of the authors.

Tous les lancements de livre ont lieu à Panthéon, dans des salles près du salon des éditeurs, en présence des auteurs.

Todos os lançamentos de livros ocorrem no Panthéon, nas salas perto da feira das editoras, em presença dos autores.

8 JUL.	ROOM 2 (P_2)	ROOM 6 (P_6)
13:15-13:45 Session 1	Tshepo Moloi <i>Place of Thorns: Black Political Protest in Kroonstad since 1976</i> , Johannesburg, Wits University Press, 2015.	Odile Goerg <i>Fantômas sous les tropiques. Aller au cinéma en Afrique coloniale</i> , Paris, Vendémiaire, 2015.
15:30-16:00 Session 2	Didier Péclard <i>Les incertitudes de la nation en Angola. Aux racines sociales de l'Unita</i> , Paris, Karthala, 2015.	Tijo Salverda <i>The Franco-Mauritian Elite: Power and Anxiety in the Face of Change</i> , New York & Oxford, Berghahn Books, 2015.
19:00-19:30 Session 3	Timothy Raeymaekers <i>Violent Capitalism and Hybrid Identity in the Eastern Congo. Power to the Margins</i> , Cambridge, Cambridge University Press, 2014.	Veit Arlt, Stephanie Bishop & Pascal Schmid (eds) <i>Explorations in African History: Reading Patrick Harries</i> , Basel, Basler Afrika Bibliographien, 2015.
19:30-20:00 Session 4	Francesco Correale & Juan Carlos Gimeno Martin (eds) « Sahara occidental : mémoires coloniales, regards postcoloniaux », <i>Les Cahiers d'EMAM</i> , Études sur le Monde Arabe et la Méditerranée, n° 24, 2015.	Tanya Zack & Mark Lewis <i>Wake up, this is Joburg</i> , series of ten photo books, Johannesburg, Fourthwall Books, 2014.
<p>19:00-20:00 Launch of the ECAS 2015 book, Wednesday, July 8th, Panthéon, P_Amphithéâtre 4 19:00-20:00 Lancement de livre ECAS 2015, mercredi 8 juillet, Panthéon, P_Amphithéâtre 4 19:00-20:00 Apresentação do livro ECAS 2015 quarta-feira, 8 de Julho, Panthéon, P_Amphithéâtre 4</p> <p>Kadya Tall, Marie-Emmanuelle Pommerolle & Michel Cahen (eds) <i>Collective Mobilisations in Africa, Enough is Enough! Mobilisations collectives en Afrique Ça suffit !</i> Leiden, Brill/Africa-Europe Group for Interdisciplinary Studies, June 2015</p>		

BOOK LAUNCHES

LANCEMENT DE LIVRES / LANÇAMENTO DE LIVROS

9 JUL.	ROOM 2 (P_2)	ROOM 6 (P_6)
10:30-11:00 Session 1	Marianne Lemaire (ed.) <i>Lettres de Sanga de Deborah Lifchitz et Denise Paulme</i> , Paris, CNRS Éditions, 2015.	Morten Jerven <i>Africa: Why Economists Get It Wrong</i> , London, Zed Books/International African Institute, 2015.
12:15-12:45 Session 2	Dominique Darbon & Comi Toulabor (eds) <i>L'invention des classes moyennes africaines. Enjeux politiques d'une catégorie incertaine</i> , Paris, Karthala, 2015.	Nicole Khouri & Dominique Malaquais (eds) <i>D'Afrique en Asie, d'Asie en Afrique : rencontres au cœur d'un monde globalisé</i> , Mont-Saint-Aignan, Presses universitaires de Rouen et du Havre, 2015.
13:15-13:45 Session 3	Paolo Gaibazzi <i>Bush Bound. Young Men and Rural Permanence in Migrant West Africa</i> , New York & Oxford, Berghahn Books, 2015.	Nadège Chabloz <i>Peaux blanches, racines noires. Le tourisme chamanique de l'iboga au Gabon</i> , Louvain-la-Neuve, Academia, 2014.
15:30-16:00 Session 4	Helen Dancer <i>Women, Land and Justice in Tanzania</i> , Woodbridge, James Currey, 2015.	Samuli Schielke <i>Egypt in the Future Tense: Hope, Frustration and Ambivalence, Before and After 2011</i> , Bloomington, Indiana University Press, 2015.
10 JUL.	ROOM 2 (P_2)	ROOM 6 (P_6)
10:30-11:00 Session 1	Philip Harrison, Graeme Gotz, Alison Todes & Chris Wray (eds) <i>Changing Space, Changing City: Johannesburg after Apartheid</i> , Johannesburg, Wits University Press, 2014.	Nadine Beckmann, Alessandro Gusman & Catrine Shroff (eds) <i>Strings Attached. AIDS and the Rise of Transnational Connections in Africa</i> , Oxford, Oxford University Press, 2014.
12:15-12:45 Session 2	Mayke Kaag <i>État, sociétés et islam au Sénégal. Un air de nouveau temps ?</i> Paris, Karthala, 2015.	Celeste Hicks <i>Africa's New Oil. Power, Pipelines and Future Fortunes</i> , London, Zed Books/International African Institute, 2015.
13:15-13:45 Session 3	Camille Lefebvre <i>Frontières de sable, frontières de papier. Histoire de territoires et de frontières, du jihad de Sokoto à la colonisation française du Niger, XIX^e-XX^e siècles</i> , Paris, Publications de la Sorbonne, 2015.	Fred van der Kraaij <i>Liberia: From 'The Love of Liberty' to Paradise Lost</i> , Leiden, African Studies Centre, 2015.
15:30-16:00 Session 4	Johanna Siméant <i>Contester au Mali. Formes de la mobilisation et de la critique à Bamako</i> , Paris, Karthala, 2014.	Derek Peterson, Kodzo Gavua & Ciraj Rassool (eds) <i>The Politics of Heritage in Africa: Economies, Histories and Infrastructures</i> , Cambridge, Cambridge University Press, 2015.

ECAS 2015 publishers exhibition

All the publishers below will be selling their wares in our book exhibition, in the Galerie Soufflot, ground floor and 1st floor of the Pantheon building. Follow the signs.

Tous les éditeurs ci-dessous vendront leurs publications au salon des éditeurs d'ECAS, dans la galerie Soufflot, au RDC et au 1^{er} étage du bâtiment Panthéon. Suivez les panneaux d'information.

Todas as editoras abaixo mencionadas vendem os seus livros na nossa feira das editoras, in Galerie Soufflot, no rés-do-chão e 1^o piso do prédio Panthéon. Seguir as indicações.

African Books Collective is a non-profit organisation of 150 independent African publishers from 25 African countries. Over 2000 titles are stocked, print and ebooks. Titles are scholarly, literary and children's books; largely English language but also African languages and other European languages of Africa. Titles are supplied worldwide, immediately available.
www.africanbookscollective.com

The ASC has several publication series – four with Brill Publishers, one with Langaa (Cameroon) and two in-house. To name a few: The annual volume Africa Dynamics presents current ASC research results. The Afrika-Studiecentrum Series presents the best of African studies in the Netherlands and the African Yearbook covers the major trends in one calendar year in Sub-Saharan Africa. Many publications can be read online, most can be bought in the ASC webshop.
www.ascleiden.nl

Afrique contemporaine est une revue pluridisciplinaire trimestrielle traitant des dynamiques contemporaines africaines traitées à travers des articles de fond originaux issus d'un fort ancrage de terrain. Elle se positionne comme une plateforme d'échanges et de débats et s'adresse aux acteurs et observateurs des dynamiques contemporaines africaines : chercheurs, gouvernements, société civile, médias, organisations internationales. Afrique contemporaine est éditée par l'Agence française de développement (AFD) et publiée par la maison d'édition De Boeck et sur la plateforme numérique Cairn.
www.cairn.info

Africa Institute of South Africa (AISA), a division of the HSRC

AISA in the HSRC undertakes basic, applied and comparative research devoted to the study of Africa and African Diasporas. Additionally, the Centre collaborates with and provides research-based policy advice to African multilateral organisations on public affairs. The work of the Institute makes a contribution to addressing the many dimensions of the study of Africa in Africa and reversing the marginality, in global terms, of knowledge production in Africa.

The BAB Publishing House - under the auspices of the Carl Schlettwein Foundation since 1994 - has been publishing scholarly works on Southern Africa, especially Namibia, since 1971. Its thematic emphases are oriented towards the humanities and social sciences. The BAB Publishing House seeks to promote cultural exchange and engagement regarding important contemporary historical issues and, in particular, to provide African scholars with a platform. Our (cultural-) historical, political and anthropological publications are aimed at international academic audiences as well as engaged readers broadly interested in Africa.
baslerafrika.ch

Berghahn Books is an award-winning independent scholarly publisher of distinguished books and journals in the Humanities and Social Sciences. Its programme focuses on Anthropology, Global Health, History, Politics, Film and Media Studies, Geography and Environmental Studies, Refugee and Migration Studies, and Cultural and Gender Studies. Its current list of titles related to Africa totals over 80.
www.berghahnbooks.com

Founded in 1683, Brill is a publishing house with a rich history and a strong international focus. The company's head office is in Leiden, (The Netherlands) with a branch office in Boston, Massachusetts (USA). Brill publishes almost 1,000 books per year in both print and electronic format. Brill publishes 225 journals titles, several of which are in Open Access. In addition to its journals and books publishing programmes, Brill also offers reference works and primary source materials, including prestigious publications such as the Encyclopedia of Islam, Brill's New Pauly and The Hague Academy Collected Courses. Brill's main subject areas are: African Studies, Ancient Near East and Egypt, Art History, Asian Studies, Religious Studies, History, Language, Linguistics, Cultural Studies, Middle East and Islamic Studies, Philosophy and Social Sciences.
www.brill.com

Cambridge University Press is part of the University of Cambridge and furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence. Its extensive peer-reviewed publishing list of leading journals and books covers all branches of African studies.
www.cambridge.org

PUBLISHERS' EXHIBITION

SALON DES EDITEURS / FEIRA DAS EDITORAS

Combined Academic Publishers is a leading distributor for twelve American University Presses within The UK, Europe, the Middle East and Africa. We represent a number of presses with a strong list of titles in African Studies including Indiana University Press and Ohio University Press. Some new publications of interest include Money From Nothing: Indebtedness and Aspiration in South Africa by Deborah James, the Ohio Short Histories of Africa and Second Chances: Surviving AIDS in Uganda by Susan Reynolds Whyte.
www.combinedacademic.co.uk

Créé en 2007, le Comptoir des presses d'universités est un service de la Fondation Maison des sciences de l'homme. Il assure la visibilité de la production de 60 éditeurs scientifiques en SHS. Ce catalogue exceptionnel est en vente en ligne sur le site www.lcdpu.fr, au Comptoir des presses, 86 rue Claude Bernard (Paris 5^e) ainsi que lors de manifestations scientifiques et culturelles.

Quelques-uns des éditeurs représentés par lcdpu : Éd. de la Maison des sciences de l'homme, Éd. de l'EHESS, Presses universitaires de Rouen et du Havre, Presses universitaires de Bordeaux, Presses universitaires du Septentrion, Presses universitaires de Strasbourg, Presses universitaires de Liège, Presses universitaires de Rennes, Publications de la Sorbonne...

Fondée en 2005, la plateforme Cairn.info offre aujourd'hui la collection en ligne la plus complète de ressources académiques en langue française dans les domaines des sciences sociales et sciences humaines. Cairn.info regroupe les publications de référence provenant des catalogues d'éditeurs majeurs tels que La Découverte, Belin, Érès, De Boeck, les Presses universitaires de France, Armand Colin, Gallimard, Dalloz, Presses de Sciences Po, etc.

In addition to the French-language content, Cairn International Edition is an English-language interface featuring over 50,000 abstracts and 3,000 full-text articles translated from French to English. This content comes from around 200 of Cairn.info's most important and well-known journals.
www.cairn.info

Les principaux objectifs du CODESRIA, tels que clairement énoncés dans sa Charte, sont, entre autres, la facilitation de la recherche multidisciplinaire, la promotion de publications issues de la recherche, le renforcement des compétences des chercheurs africains de tous niveaux grâce à un solide programme de formation, la promotion du principe de liberté académique, et la création de multiples forums d'échanges et d'informations entre chercheurs africains. Au cours des 40 dernières années, le CODESRIA s'est imposé comme le leader de l'édition en sciences sociales sur le continent africain, avec 90 % de ses publications provenant directement des activités et des recherches qu'il finance à travers l'appui apporté aux réseaux de recherche, aux universités, aux institutions de recherche en Afrique et de plus en plus dans la Diaspora.
www.codesria.org

The Edwin Mellen Press is a publisher of scholarly books in the humanities, social sciences and the arts. We sell mainly to research universities worldwide. Our books are printed in hardcover, softcover and as an e-book edition. Professor Herbert Richradson, our Editor will be attending the conference and he welcomes suggestions for topics and book proposals, please call by our exhibition stand to speak with him.
<https://mellenpress.com>

PUBLISHERS' EXHIBITION

SALON DES EDITEURS / FEIRA DAS EDITORAS

Eurospan Group representing the following publishers: Markus Wiener Publishers, World Bank, United Nations Publications, Real African Publishers, UNISA, UCT Press, University Of KwaZulu-Natal Press, HSRC Publishing.
www.eurospangroup.com

Welcome to the HSRC Press! We are the external publishing arm of the Human Sciences Research Council (HSRC), the largest dedicated research institute in the social sciences and humanities on the African continent. We publish scholarly books in the social sciences and humanities, covering relevant evidence-based analysis on Africa, South Africa and the global south. HSRC Press pioneered an Open Access model allowing free downloads of many of its books worldwide, giving African research a global footprint and making HSRC Press a leader in knowledge production in over 200 countries. Our books are approved for publication by an independent editorial board, after rigorous peer review processes, helping to ensure that our books are high quality, distinctive and highly readable.
www.hsrcpress.ac.za

Hurst is an independently owned non-fiction publisher based in central London, in the heart of Bloomsbury. Founded in 1969, Hurst now publishes seventy books per annum, building on our strengths in African Studies, Islamic and Middle Eastern Studies, South Asian Studies, War and Conflict Studies, History and Development.
www.hurstpublishers.com

Les thèmes du développement et de l'environnement dans les pays du Sud sont au cœur de la politique éditoriale de l'IRD. Les principaux domaines couverts sont ceux des changements environnementaux, de la biodiversité, des ressources vivantes, de la santé ainsi que les questions sociales, économiques et culturelles liées au développement.
www.editions.ird.fr

L'Institut français de recherche en Afrique à Nairobi (IFRA-Nairobi), au Nigéria (IFRA-Nigéria), en Afrique du Sud (IFAS), et le Centre français des études éthiopiennes (CFEE) font partie du réseau des Institut français de recherche à l'étranger financés par le ministère des Affaires étrangères et du Développement international. Ils mènent et publient des recherches pluridisciplinaires en sciences humaines et sociales sur les sociétés africaines du passé et du présent.
www.ifre.fr

PUBLISHERS' EXHIBITION

SALON DES EDITEURS / FEIRA DAS EDITORAS

James Currey, an imprint of Boydell & Brewer, has long been recognized as the leading publisher of academic books on Africa. We publish research in the Humanities, Social Sciences and Development Studies, in well established series on Eastern Africa, Western Africa, African Issues, African Literature Today and African Theatre, as well as numerous stand-alone volumes. We are dedicated to distributing books about Africa in Africa, as well as internationally elsewhere, and via digital platforms worldwide.
www.jamescurrey.com

Depuis plus de trente ans, les éditions Karthala accompagnent et diffusent les idées des chercheurs les plus reconnus sur les questions internationales. La maison a ainsi permis la publication des premiers ouvrages d'Achille Mbembe, Jean-François Bayart, Jean-Pierre Chrétien qui restent tous des compagnons de route de la maison. Avec cent nouveautés par an, Karthala continue de dénicher les talents de la recherche en science sociale de manière indépendante. Depuis le 1^{er} janvier 2013, le fondateur des éditions Karthala, M. Robert Ageneau a laissé la place à un nouveau directeur, M. Xavier Audrain.
www.karthala.com

Fondées par Denis Pryn en 1975, les éditions L'Harmattan publient chaque année, près de 3 000 nouveaux titres dans des champs aussi variés que les sciences humaines, la littérature... Avec plus de 40 000 titres au catalogue, 25 000 auteurs, le fonds de L'Harmattan est le plus important du monde francophone pour un seul éditeur. De par le nombre de titres publiés, L'Harmattan est le plus grand éditeur français. À la pointe des techniques, tant au niveau de la fabrication que de la numérisation, aujourd'hui plus de 35 000 titres sont numérisés et disponibles, soit lors de l'achat en e-book, ou via L'Harmathèque, la plateforme numérique du groupe. Tout est en ligne sur le site de L'Harmathèque où cohabitent livres, articles, films et supports audio. Six librairies sont aujourd'hui ouvertes au public dans le Quartier latin. Le livre, le numérique mais également l'audio et la vidéo, avec sa filiale Harmattan Vidéo, qui édite et diffuse tous les ans, une centaine de films, documentaire ou captations. www.editions-harmattan.fr

LIT Verlag has established itself as one of Europe's leading African Studies publishers.
http://www.lit-verlag.de/kataloge/Afrika_African_Studies.pdf
LIT Verlag offers original research and innovative contributions to major academic disciplines in the Humanities and Social Sciences with a particular focus on Anthropology and Religious Studies. We welcome your proposals and ideas: www.berlin@lit-verlag.de

En présence de Sulaiman Adebowale, directeur des éditions Amalion, Dakar

L'Oiseau Indigo Diffusion offre un accès direct aux catalogues des éditeurs des mondes arabe et africain pour les libraires et les bibliothécaires en France, Suisse et Belgique. 32 maisons d'édition libanaises, tunisiennes, marocaines, sénégalaises, maliennes, ivoiriennes et guinéennes sont représentées à ce jour ; le catalogue rassemble plus de 400 titres.
Retrouvez tous les détails sur le site : www.loiseauindigo.fr

PUBLISHERS' EXHIBITION

SALON DES EDITEURS / FEIRA DAS EDITORAS

Meabooks Inc. was created in response to difficulties libraries experience in accessing African publications directly. Unique among booksellers we organise regular personal book buying trips to almost all African countries. We serve major university and research libraries in the USA, Canada, UK, France, Germany and some other countries, providing them with publications on blanket orders, approval plans, and periodical subscriptions. We also run an online bookshop, featuring over 2 200 books from all over Africa.
www.meabooks.com

The Nordic Africa Institute is a research centre on contemporary Africa with a special focus on the social sciences. It is jointly financed by the Nordic countries. Our webpage www.nai.uu.se has more information about research, activities and publications from the Nordic Africa Institute.

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide. ukcatalogue.oup.com

Fondée par le Sénégalais Alioune Diop, « Présence Africaine » est d'abord une revue littéraire et de sciences humaines, publiée depuis 1947. C'est aussi une maison d'édition créée en 1949 et une librairie ouverte en 1962. Parmi les auteurs publiés figurent notamment Aimé Césaire, Léon-Gontran Damas, George Padmore, Amadou Hampathé Ba, Bernard Dadié, Cheikh Anta Diop, le Prix Nobel Wole Soyinka, Chinua Achebe, Ngugi Wa Thiong'o, Ousmane Sembene, Tchicaya U Tam'si, Henri Lopes, Théophile Obenga, Alain Mabanckou, Fatou Diome, Véronique Tadjo, Souleymane Bachir Diagne et bien d'autres ! À l'actif de Présence Africaine et de son association la Société africaine de culture (aujourd'hui la Communauté africaine de culture) : le 1^{er} et le 2nd Congrès international des écrivains et artistes noirs (1956, 1959), le 1^{er} Festival mondial des arts nègres (1966), le film documentaire *Les statues meurent aussi* (A. Resnais, C. Marker, 1953). Le Musée du Quai Branly a organisé l'exposition Présence Africaine, une tribune, un mouvement, un réseau (2009-2010).
www.presenceafricaine.com

Les Presses universitaires du Midi (PUM) sont un service commun de l'université Toulouse-Jean-Jaurès (UT2J). Elles ont été créées en mai 1987 par décision du conseil d'administration. Elles ont pour mission de participer à la promotion et à la diffusion de la recherche en lettres, en langues, en sciences de l'homme et de la société et en sciences de l'ingénieur, que celle-ci soit produite au sein de l'université Toulouse-Jean-Jaurès ou dans d'autres universités et centres de recherche français ou étrangers.
w3.pum.univ-tlse2.fr

PUBLISHERS' EXHIBITION

SALON DES EDITEURS / FEIRA DAS EDITORAS

Routledge is an imprint of the Taylor & Francis Group, publishing journals and books across a wide range of subjects and disciplines including African Studies, History, Religion, Gender Studies, Political Science, Media & Communication, the Arts and many more. Our aim is to facilitate discovery and allow our users to access relevant research and information quickly and easily, wherever they are. www.routledge.com

This service is the most comprehensive, searchable collection of full-text African electronic journals available on one platform. SA ePublications now offers more than 500 African journals, a number that grows constantly as new journal titles are added. Our collection of journal subjects include Business & Finance, Education, Labour, Law, Medicine & Health, Religion, Science, Technology and Agriculture and Social Sciences and Humanities. www.sabinet.co.za

Le Journal de la Société des africanistes, devenu Journal des africanistes en 1976, est publié régulièrement depuis 1931, au rythme habituel de deux fascicules par an. On y trouve des articles de spécialistes (ethnologues, archéologues, préhistoriens, linguistes, etc.), des dossiers thématiques, des comptes rendus d'ouvrages et diverses informations scientifiques. Le Journal des africanistes constitue, de ce fait, un instrument de référence précieux pour les chercheurs et les documentalistes. La Société publie également des ouvrages originaux dont la publication des deux derniers a été l'occasion d'ouvrir chez Karthala une collection nommée « Karthala-Société des Africanistes ». www.africanistes.org

Wits University Press is a Johannesburg-based scholarly publisher strategically placed at the crossroads of African and global knowledge production and dissemination. We are committed to publishing well-researched innovative books for both academic and general readers. Our areas of focus include art and heritage, popular science, history and politics, biography, literary studies, women's writing and select textbooks. www.witspress.co.za

Zed Books is a critical and dynamic publisher, committed to increasing awareness of important international issues and to promoting diversity, alternative voices and progressive social change. As one of the foremost publishers on African politics, Zed curates cutting-edge research and reportage by scholars, journalists and practitioners, and works with globally respected institutions such as the Nordic Africa Institute, Royal African Society and the International African Institute. www.zedbooks.co.uk

Sabinet African Electronic Publications

The most comprehensive, searchable collection of full-text African electronic journals available on one platform.

With a sound performance history of over 30 years, Sabinet has firmly established itself as a leader in facilitating access to a wide spectrum of high-quality and credible information sources.

The Sabinet African Electronic Publications (SA ePublications) service has been available online to clients with great success since 2001. This service is the most comprehensive, searchable collection of full-text African electronic journals available on one platform which focuses on information originating from or pertaining to Africa.

Now including the African Journal Archive, SA ePublications offers almost 500 African journals, a number that grows consistently as new journal titles are added. SA ePublications is not only the largest collection of its kind, but also easy to use since the platform was designed with the end user in mind.

This service allows you to discover articles related to African content covering a wide variety of topics.

Our collection of journal subjects include:

- | | |
|----------------------|--------------------------------|
| Business and Finance | Science |
| Labour | Social Sciences and Humanities |
| Law | Technology and Agriculture |
| Medicine and Health | |
| Religion | |

Should there be a journal title which you would like to have included in the service or if you wish to have your own journal considered for inclusion in our service, please feel free to contact us.

info@sabinet.co.za | +27 12 643 9500 | www.sabinet.co.za

Find out more about our range of
African Studies Journals

Routledge African Studies journals publish articles on a range of subjects across area studies, cultural studies, political economy, African history, literature, development, international affairs and human rights, as well as many others.

African and Black Diaspora
www.tandfonline.com/rabd

Africa Review
www.tandfonline.com/rafr

African Studies
www.tandfonline.com/caaf

Canadian Journal of African Studies
www.tandfonline.com/rcaas

Critical African Studies
www.tandfonline.com/rcafs

Development Southern Africa
www.tandfonline.com/dsa

International Journal of African Renaissance Studies
www.tandfonline.com/rars

Journal of African Cultural Studies
www.tandfonline.com/jacs

Journal of Contemporary African Studies
www.tandfonline.com/jcas

Journal of Eastern African Studies
www.tandfonline.com/rjeas

The Journal of North African Studies
www.tandfonline.com/rnas

Journal of Southern African Studies

www.tandfonline.com/sas

Méthod(e)s: African Review of Social Sciences Methodology
www.tandfonline.com/xxxx

Politikon
www.tandfonline.com/cpsa

Review of African Political Economy
www.tandfonline.com/roape

Safundi
www.tandfonline.com/rsaf

Social Dynamics
www.tandfonline.com/rsdy

New to Routledge in 2015

For more information on these titles and the rest of our African Studies journals range, please visit:

www.tandfonline.com/areastudies

www.facebook.com/RoutledgeAreaStudies

@TandF_Africa

www.tandfonline.com

African Studies Centre Leiden

The African Studies Centre in Leiden is the only academic research institute in the Netherlands devoted entirely to the study of Africa.

- Research programme: Africa and Global Restructuring
- Library and Open Access publications
- Information on all 54 African countries: countryportal.ascleiden.nl
- Join the ASC Community
- Like us on Facebook: facebook.com/ascleiden
- Follow us on Twitter: twitter.com/ascleiden

www.ascleiden.nl

20% discount for conference attendees of the
6th EUROPEAN CONFERENCE ON AFRICAN STUDIES

Please use code **C15JKX20** (expires 30th September 2015)

Modern Architecture and its Representation in Colonial Eritrea
May 2015
312 pages
Hardback
978-1-4724-1496-0
Originally £70.00
New Price £55.00

Ethnicity, Democracy and Citizenship in Africa
March 2015
202 pages
Hardback
978-1-4724-4066-2
Originally £60.00
New Price £48.00

Religion and AIDS Treatment in Africa
September 2014
320 pages
Hardback
978-1-4094-5669-8
Originally £70.00
New Price £56.00

The Death Penalty in Africa
July 2014
252 pages
Hardback
978-1-4724-1534-9
Originally £70.00
New Price £56.00

Asante Ntshere Trumpets in Ghana
November 2012
226 pages
Hardback
978-1-4094-2684-4
Originally £63.00
New Price £50.40

To order on-line and to see the full range of Ashgate African Studies titles visit

www.ashgate.com/africanstudies

CAIRN INTERNATIONAL EDITION - Your digital access to the French humanities

Founded in September 2005 by four Belgian and French publishers, Cairn.info offers the most comprehensive online collection of French language publications in the humanities and social sciences. Today, it contains four hundred journals and four thousand eBooks from major French, Belgian and Swiss publishers.

While Cairn.info's content is originally published in the French language, it is not limited to it.

Cairn International Edition (www.cairn-int.info) is a dedicated English-language platform, built with the aim to provide a curated selection of outstanding articles published in francophone journals to an English-speaking audience.

Around 50,000 abstracts and over 3,000 full-text articles in English are currently available on Cairn International Edition (www.cairn-int.info) either originally published in English or translated from French by native speaking subject specialists.

Scholarly Works on Southern Africa Wanted

The **BAB Publishing House** is looking for **new authors**. If you are an emerging author and want to publish your manuscript on a southern African issue, we encourage you to submit your work!

The Basler Afrika Bibliographien (BAB) in Switzerland has been in existence since 1971 as a private specialist library and archive on southern Africa. The BAB Publishing House issues scholarly works on southern Africa, especially Namibia. Its thematic emphases are oriented towards the humanities and social sciences. The BAB Publishing House seeks to promote cultural exchange and engagement regarding important contemporary historical issues and, in particular, to provide African scholars with a platform.

Please send us your book proposal and complete the questionnaire on the author's page of our website www.baslerafrika.ch

**BASLER AFRIKA
BIBLIOGRAPHIEN**
Namibia Resource Centre - Southern Africa Library

Afrique contemporaine

revue scientifique trimestrielle

éditée par

l'Agence Française de Développement

diffusée par De Boeck

disponible en librairie

et téléchargeable sur www.afrique-contemporaine.info

African Books Collective

UNITE OR PERISH

AFRICA FIFTY YEARS AFTER THE FOUNDING OF THE OAU
Edited by Mammo Muchie, Vusi Gumede, Phindile Lukhele-Olorunju, Hailemichael Teshome Demissie

This book is an outcome of the third conference in the successful 'Scramble for Africa' International Conference series, now renamed the 'African Unity for Renaissance' International Conference. The book provides an overview and contains profound analyses of the important issues pertaining to African Unity and African Renaissance. The book is accessible to a wide variety of readers, ranging from policy makers to researchers, from teachers to students, and for anyone concerned with the further development of the African continent and Africa's renewal.

9780798304832 | 388 pages | 2015 | Africa Institute of South Africa

AFRICA: BEYOND RECOVERY

Thandika Mkandawire

Professor Thandika Mkandawire, the first to hold the Chair in African Development at the London School of Economics, delivered the thirty-second in the AGGREY-FRASER-GUGGISBERG MEMORIAL LECTURE SERIES at the University of Ghana in 2013. In these lectures, combining with and imagination with down-to-earth political economy, he traces Africa's attempts at growth and development since the independence era, her attempts at recovery from a string of serious socio-political set-backs, and advocates for the role of universities as essential agents in the drive to sustained development.

9789988860202 | 90 pages | 2015 | Sub-Saharan Publishers, Ghana

THE POLITICAL AND SOCIAL THOUGHT IN AFRICA

Helmi Sharawy

The essays collected together in this book reflect the author's varied experiences in the realms of politics and social struggle; he notes that they cannot be separated from his other experiences in his country, Egypt, over the years. These experiences extend from popular culture or folklore, through the wider political world of African liberation politics, to the Committee for the Defense of National Culture.

9782869785861 | 258 pages | 2014 | CODESRIA, Senegal

PROMOTING PROGRESSIVE AFRICAN THOUGHT LEADERSHIP

Edited by Aziz Pahad, Garth le Pere, Miranda Strydom

The much-heralded economic benefits of the neo-liberal free market economy have not materialised. Instead we see across the world, among others, growing inequality in terms of the distribution of wealth and income, which has led to such popular responses as the Occupy Wall Street movement in the US and the antiausterity demonstrations in Europe. And indeed neo-liberal deregulation to create a 'free market' for the financial institutions led to the world financial and economic crisis which started in the US in 2008 – the worst global economic crisis since the 1929 Depression, again in the US. Given all the foregoing, what is called for are alternative and progressive voices which are able to offer different interpretations and readings of the fast unfolding events and processes, and are also capable of questioning the prevailing assumptions and underlying logic of the Western 'liberal order'. This is the same order that must bear much of the responsibility for the current state of despair, hopelessness, and cynicism in international relations. These alternative and progressive voices are especially important for us as Africans, given the reality that Africa remains marginalised in terms of helping to fashion these relations, despite their direct impact on the lives and destiny of the one billion Africans. This is further compounded by the weakness of the African voice even about African developments.

9780798304856 | 188 pages | 2015 | Africa Institute of South Africa

KNOWLEDGE PRODUCTION AND CONTRADICTIONARY FUNCTIONS IN AFRICAN HIGHER EDUCATION

Edited by Nico Cloete, Peter Maassen, Tracy Bailey

"THIS VOLUME BRINGS TOGETHER EXCELLENT SCHOLARSHIP AND INNOVATIVE POLICY DISCUSSION TO DEMONSTRATE THE ESSENTIAL ROLE OF HIGHER EDUCATION IN THE DEVELOPMENT OF AFRICA AND OF THE WORLD AT LARGE. BASED ON DEEP KNOWLEDGE OF THE UNIVERSITY SYSTEM IN SEVERAL AFRICAN COUNTRIES, THIS BOOK WILL RESHAPE THE DEBATE ON DEVELOPMENT IN THE GLOBAL INFORMATION ECONOMY FOR YEARS TO COME. IT SHOULD BE MANDATORY READING FOR ACADEMICS, POLICY-MAKERS AND CONCERNED CITIZENS, IN AFRICA AND ELSEWHERE."

- Manuel Castells, Professor Emeritus, University of California at Berkeley, Laureate of the Holberg Prize 2012 and of the Balzan Prize 2013

9781920677855 | 310 pages | 2015 | African Minds Publishers, South Africa

La Société des Africanistes a été fondée en 1930 et, dès sa création, elle a regroupé en son sein les spécialistes de l'Afrique et manifesté une pluridisciplinarité qui est devenue la caractéristique de ses publications : ethnologie, anthropologie, linguistique, histoire, préhistoire, géographie.

Depuis sa création, la Société n'a cessé d'être un noyau vivant de la recherche et de son évolution. Actuellement elle regroupe un grand nombre des africanistes français mais aussi plusieurs personnalités étrangères et de plus en plus de chercheurs africains.

Les activités de la Société comportent mensuellement une conférence, qui est le lieu où s'expriment en primeur les découvertes des chercheurs revenant du terrain, et la projection d'un film sur l'Afrique qui fait l'objet d'un débat avec les spectateurs.

La Société a également une revue, le *Journal des Africanistes*, qui depuis 1931, date de parution du premier numéro, paraît régulièrement. La Société publie également des ouvrages originaux dont la publication des deux derniers a été l'occasion d'ouvrir chez Karthala une collection nommée « Karthala-Société des Africanistes ».

Le portrait d'une Afrique plurielle, mettant en lumière des mutations dans les modèles matrimoniaux au sein des sociétés africaines, mutations qui révèlent une véritable révolution silencieuse, annonciatrice de profondes transformations des sociétés, et tout particulièrement des rapports hommes-femmes.

LE MARIAGE EN AFRIQUE

Pluralité des formes et des modèles matrimoniaux
Sous la direction de Richard Marcoux et Philippe Antoine

2014 15,99 € PDF Livre numérique disponible à PUQ.CA

Presses de l'Université du Québec

Plus de 1 400 livres à feuilleter

PUQ.CA

Please visit us in Paris...

idpr

INTERNATIONAL DEVELOPMENT
PLANNING REVIEW

Online access at <http://liverpool.metapress.com>4 ISSUES
A YEARISSN 1474-6743 (PRINT) 1478-3401 (ONLINE)
VOLUME 35 NUMBER 4 2014

idpr

INTERNATIONAL DEVELOPMENT
PLANNING REVIEW

ViewpointHow pro-poor & business tourism in the global South?
*Christian M. Ege***Articles**'Environnement' as an evolving concept in China's urban planning system
*Jung Jo and Galin King Lee-Gong*The onset of urban growth at the fringe of a Chinese city
evidence from Jishi Village in Suzhou
*Guo Hui*A compromising consensus? Legitimising local government
in post-conflict Nepal
*Scott Brown and Galin King*Household credit for the poor and child schooling in post-war Vietnam
*Thi-Dan, John Gibson and Mark Hoban*Overwater with housing in Cox's Bazar, Vietnam: distribution patterns and
implications for development policy and master planning
*Kim Hyeonjae and David Neil*LIVERPOOL UNIVERSITY PRESS
www.liverpooluniversitypress.co.uk

International Development Planning Review is a peer-reviewed journal which provides an interdisciplinary platform for the critical study of development related practices, planning and policy.

IDPR publishes material across a broad range of topics including but not limited to:

- demographic change and urbanization
- shelter and infrastructure provision
- livelihoods and economic activities
- transport and communication networks
- governance and civil society
- urban/rural development policy and planning
- sustainability and environmental change

Contributions take the form of theoretically informed and empirically grounded papers, critical reviews, viewpoints and book reviews. One of the four issues per year may be a 'themed issue' that focuses on a topic of interest.

Editors:Katherine Gough, *Loughborough University*Daniel Hammett, *University of Sheffield***Book Review Editor:**Seth Schindler, *University of Sheffield*RECENT
HIGHLIGHTS

Informal urbanism and complex adaptive assemblage by Kim Dovey

Beyond necessity and opportunity entrepreneurship: motivations and aspirations of young entrepreneurs in Uganda by Thilde Langevang, Rebecca Namatovu & Samuel Dawa

BOKO HARAM

Inside Nigeria's Unholy War
Mike Smith

An insurgency in Nigeria by the Islamist extremist group Boko Haram has left thousands dead, shaken Africa's biggest country and worried the world. Yet they remain a mysterious – almost unknowable – organisation. Through on-the-ground reporting, Smith provides the first in-depth account of the conflict. He traces Boko Haram from its beginnings in Nigeria's remote northeast, to its transformation into a hydra-headed monster, deploying suicide bombers and abducting schoolgirls. Told through the eyes of those who have been caught between the violence of insurgents, brutal security forces and an inept government led by an accidental president, it journeys through the corruption that has robbed Africa's biggest oil producer of its potential, making it fertile ground for extremism.

'Perceptive and fair-minded... eminently readable...' – David Blair, *The Telegraph*

JANUARY 2015
9781851431747 HARDBACK £18.99

IN THE NAME OF THE PEOPLE

Angola's Forgotten Massacre
Lara Pawson

On 27th May 1977, a small demonstration against the MPLA, the ruling party of Angola, led to the slaughter of thousands, if not tens of thousands, of people. These dreadful reprisals are little talked of in Angola today – and virtually unknown outside the country. In this book, journalist Lara Pawson tracks down the story of what really happened in the aftermath of that fateful day. In a series of vivid encounters, she talks to eyewitnesses, victims and even perpetrators of the violent and confusing events of the 27th May and the following weeks and months. From London to Lisbon to Luanda, she meets those who continue to live in the shadow of the appalling events of 40 years ago and who – in most cases – have been too afraid to speak about them before.

'A bomb of a book.' – Claire Armistead, *The Guardian*

Shortlisted for *Paddy Power Debut Political Book of the Year 2015*

APRIL 2014
9781851431054 HARDBACK £20.00

Urban Africa – Urban Africans

New encounters of the urban and the rural

7th European Conference on African Studies ECAS

Thursday 22nd to Saturday 24th June 2017

University of Basel, Switzerland

Info: www.ecas2017.ch

Basel⁺
Culture Unlimited.

University
of Basel

Zentrum für
African Studies
Basel
Africa Studies Basel

Basel
University of Applied Sciences
Basel

Conference venue/Lieux de la conférence

The ECAS 6 conference takes place in two prestigious sites located in central Paris: at Sorbonne and Panthéon. These two historical buildings are located 200 meters from each other.

One is still able to register on site, at the reception desk: 12, place du Panthéon.

La conférence ECAS 6 se tient dans deux lieux prestigieux au centre de Paris : Sorbonne et Panthéon.

Ces deux bâtiments historiques sont situés à 200 mètres l'un de l'autre.

Une inscription sur place est encore possible à l'accueil : 12, place du Panthéon.

Addresses/Adresses (see maps below /voir les plans ci-dessous)

Centre Panthéon

12, place du Panthéon, 75005 Paris.

Phone/Tél: (0)6 85 22 21 36

www.univ-paris1.fr/universite/campus/detail-campus/pth/

Public transit access/accès en transport en commun :

RER B : stations Saint Michel & Luxembourg

Métro : Line/ligne 10, station Cluny-La Sorbonne

Bus : Lines/lignes 21, 27, 38, 82, 84, 85, 89

Centre Sorbonne

17, rue de la Sorbonne, 75005 Paris.

Phone/Tél: (0)6 85 22 21 36

www.univ-paris1.fr/universite/campus/detail-campus/srb/

Transit access/accès en transport en commun :

RER B : stations Saint Michel & Luxembourg

Métro : Line/ligne 10, station Cluny-La Sorbonne

Bus : Lines/lignes 21, 27, 38, 82, 85

Public transit/Transport en commun

The RATP website is very useful to find your itinerary by metro, bus, tramway, or RER:

www.ratp.fr/en/ratp/c_21879/visiting-paris/

Single tickets (1.80 euros) allow you one trip on the metro, RER, tramway or buses lines. Purchasing a book of 10 tickets allows you to save 27%.

Do not buy tickets from strangers: they might be unsuitable or faulty and cost you a fine.

Le site de la RATP (métro parisien) vous permet de trouver facilement votre itinéraire (en métro, bus ou RER) jusqu'aux lieux de la conférence : <http://www.ratp.fr/>

L'accès au métro parisien se fait en validant un ticket (1.80 euro acheté à l'unité ; 14.10 euros pour un carnet de 10 tickets (économie d'environ 27 %).

N'achetez jamais vos tickets de transport à des inconnus : ils risquent d'être défectueux ou inadaptés et peuvent vous valoir une amende.

Reception desk and Conference office opening hours/Accueil des participants et horaires

The reception of participants takes place from 8 am on July 8 at Pantheon (12, place du Panthéon). On the day of arrival, you will receive a badge holder and tote bag. To avoid unnecessary delays, we suggest you to print your badge in advance. For security reasons (Plan Vigipirate), please wear your badge at all time (even for activities outside the university, such as at Paris City Hall and Fondation Cartier pour l'art contemporain).

The premises will be open from 8 am to 9 pm.

L'accueil des participants a lieu à partir de 8h le 8 juillet au 12, place du Panthéon. Le jour de votre arrivée, une pochette et un sac vous seront remis. Pour éviter l'attente, nous vous suggérons d'imprimer votre badge à l'avance. Pour des raisons de sécurité (plan vigipirate), il est important de le conserver en permanence sur vous, même pour les activités hors de l'université (Hôtel de ville de Paris et la Fondation Cartier pour l'art contemporain).

Les locaux seront ouverts de 8h à 21h.

Lunchtime at CROUS restaurant MABILLON/Déjeuners au restaurant MABILLON du CROUS

For those who have selected the lunch option when registering on the ECAS website, a university restaurant will welcome you. The Mabillon restaurant serves various menus that will suit your dietary regime. The restaurant is located at 3 rue Mabillon, in the 6th district.

It is a 15 mn walk from conference venue, or you can go by bus (10 mn walk).

From the Sorbonne take bus 63 from station Cluny to station Église Saint-Sulpice (direction: Porte de la Muette).

From the Panthéon, take bus 86 from station Collège de France to station Église Saint-Sulpice (direction: Saint-Germain-des-Près).

Pour ceux qui ont choisi l'option déjeuners lors de l'inscription sur le site web de l'ECAS, le restaurant universitaire Mabillon vous ouvrira ses portes le midi. Il vous propose des menus très variés et adaptés à votre régime alimentaire. Il est situé au 3 rue Mabillon, dans le 6^e arrondissement.

Le trajet à pied est de 15 minutes ou de 10 minutes en bus.

Pour vous y rendre, à partir de la Sorbonne, prendre le bus 63 depuis la station Cluny jusqu'à la station Église Saint-Sulpice, (direction : Porte de la Muette).

Depuis le Panthéon, prendre le bus 86 depuis la station Collège de France jusqu'à la station Église Saint-Sulpice, (direction : Saint-Germain-des-Près).

PRACTICAL INFORMATION

INFORMATIONS PRATIQUES / INFORMAÇÕES PRÁTICAS

Mediators for ECAS 6/ Médiateurs pour l'ECAS 6

To facilitate finding your room, organizing your travels through the city and to answer any practical questions, students are on hands at both the Sorbonne and Pantheon sites to answer any questions you may have.

Pour faciliter votre accueil, vos déplacements et répondre à toutes vos questions d'ordre pratique, des étudiants sont disponibles sur les lieux d'accès de la Sorbonne et du Panthéon.

Computer Rooms/Salles informatiques

Computer Rooms are available in the Sorbonne and Panthéon (rooms C615, C616, D627 and D628). Des salles informatiques sont disponibles côté Sorbonne et Panthéon (salles C615, C616, D627 et D628).

Wireless Internet /Internet (WIFI)

A WIFI network is available on both sites with a login and a password given upon your arrival.

Les locaux de la conférence bénéficient d'un réseau WIFI, un identifiant et un mot de passe par site (Sorbonne/Panthéon) vous sera remis à votre arrivée.

Bring your laptop/Apporter votre ordinateur

If you are presenting a paper, please note that audiovisual equipment provided by ECAS includes LCD projectors and screens. Presenters are responsible for bringing their own laptops to connect to the projector (Mac users should bring their own adapters).

Si vous présentez une communication dans le cadre d'un panel, notez que l'équipement audiovisuel fourni par ECAS comprend un projecteur un LCD et un écran. Il est de votre responsabilité d'apporter votre propre ordinateur portable pour le connecter au projecteur (les utilisateurs de Mac doivent également apporter leurs adaptateurs).

Luggage Room/Salle pour les bagages

Systematic security check will be carried out at the entrance of both sites, Sorbonne and Pantheon. To speed up your entry, it is much more convenient to come without luggage. If you do come with luggage, know that it will be searched. However, after this search, you may leave your belongings in the luggage room located at Pantheon.

Des contrôles systématiques sont effectués à l'entrée de la Sorbonne et du Panthéon. Pour faciliter votre entrée, il est beaucoup plus pratique de venir sans bagage. Si vous ne pouvez faire autrement, une fouille du bagage sera inévitable. Vous pourrez cependant, après cette fouille, déposer le bagage au vestiaire qui est situé à Panthéon.

To withdraw money/Pour retirer de l'argent

There is a cash machine at 3 rue Soufflot, between the Luxembourg Gardens and the Pantheon.

For those who have lunch at CROUS, a distributor is located at 15 rue du Four, at the corner of the university restaurant.

During all 3-Day of the conference a publishers' exhibition fair will be held. To facilitate your transactions at this event, please be sure that you have cash.

Un distributeur automatique de billets est situé 3 rue Soufflot, entre le jardin du Luxembourg et le Panthéon.

Pour ceux qui déjeunent au CROUS, un distributeur se situe 15 rue du Four, au coin de la rue du restaurant universitaire.

Un salon des éditeurs se tient pendant les 3 jours de la conférence. Des livres sont disponibles à la vente, pensez à prévoir des espèces et de la monnaie pour faciliter vos transactions.

PRACTICAL INFORMATION

INFORMATIONS PRATIQUES / INFORMAÇÕES PRÁTICAS

Taxi/Taxi

If you need a taxi, contact / Pour vos déplacements en taxi, vous pouvez contacter :

Taxis Bleus, www.taxis-bleus.com, by phone/téléphone : 36 09

Taxis G7, www.taxisg7.fr, by phone/téléphone : 36 07

Contact in case of emergencies/Contacts en cas d'urgence

Dial 15 for Emergency Medical Assistance (SAMU)

Defibrillators are available in all public places.

En cas d'urgence médicale composer le 15 (SAMU)

Des défibrillateurs sont disponibles dans tous les lieux publics.

Police emergency, Police secours : Dial 17/composer le 17

Fire Department, Sapeurs-pompiers : Dial 18/composer le 18

Outside the Conference sites/Activités hors des murs de l'université

Activities held outside the Conference sites (see maps below):

Opening cocktail (Hôtel de Ville 5, rue Lobau, Paris 4e) Thursday, July 9.

Closing evening (Fondation Cartier pour l'art contemporain: 261, boulevard Raspail, Paris 14e) Friday, July 10.

A weeklong, Paris-wide event dedicated to arts of performance in Africa and the diaspora.

Activités prévues à l'extérieur des sites de la conférence (voir plans ci-dessous) :

Cocktail d'ouverture (Hôte de Ville de Paris : 5, rue Lobau, Paris 4e) le jeudi 9 juillet.

Soirée de clôture (à la Fondation Cartier pour l'art contemporain : 261, boulevard Raspail, Paris 14e)

le vendredi 10 juillet.

À travers Paris, une semaine consacrée aux arts de la performance en Afrique et dans ses diasporas.

About Paris/À propos de Paris

<http://www.parisinfo.com/>

PRACTICAL INFORMATION

INFORMATIONS PRATIQUES / INFORMAÇÕES PRÁTICAS

Site maps/Plans des sites

Centre Panthéon : 12, place du Panthéon 75005 Paris
 Centre Sorbonne : 17, Rue de la Sorbonne 75005 Paris

Restaurant du CROUS : 3, rue Mabillon 75006 Paris

PRACTICAL INFORMATION

INFORMATIONS PRATIQUES / INFORMAÇÕES PRÁTICAS

Hôtel de Ville de Paris : 5, rue Lobau 75004 Paris

Fondation Cartier pour l'art contemporain : 261, boulevard Raspail 75014 Paris

LIST OF ABBREVIATIONS

LISTES DES SIGLES/ LISTA DAS SIGLAS

ACC	African Centre for Cities Cape Town
AEGIS	Africa-Europe Group for Interdisciplinary Studies
AFRASO	Africa's Asian Options
AMU	Adam Mickiewicz University
ANR EsCA	Agence nationale pour la recherche espaces de la culture chinoise en Afrique
ARES	ARES - Association de recherche sur l'éducation et les savoirs
ARTIS	ARTIS-Instituto de História da Arte/FLUL
ASCL	African Studies Centre Leiden
BA	Bayreuth Academy of Advanced African Studies/University of Bayreuth
BICC	Bonn International Center for Conversion
BIEA	British Institute in Eastern Africa
BIGSAS	Bayreuth International Graduate School of African Studies
BIGSSS	Bremen International Graduate School of Social Sciences
CARTE	Centre africain de recherches sur les traites et les esclavages (UCAD)
CAS	Centre for Area Studies
CAS	Centre for African Studies (Copenhagen ; Edinburgh ; Leipzig)
CASB	Centre for African Studies Basel
CASOA	Chercheurs associés en sociologie et anthropologie
CAS-UE	Centre of African Studies - University of Edinburgh
CCS	Center for Conflict Studies (Marburg)
CDR-UB	Center for Development Research/University of Bonn
CEAN	Centre d'étude de l'Afrique noire
CEC	Centro de estudos comparatistas (Universidade de Lisboa)
CEDEJ	Centre d'études et de documentation économiques, juridiques et sociales (Le Caire et Khartoum)
CEDEM	Centre d'études de l'éthnicité et des migrations
CEGESOMA	Centre d'études et de documentation guerre et sociétés contemporaines (Bruxelles)
CEI-ISCTE-IUL	Centro de Estudos Internacionais - Instituto Universitário de Lisboa
CEMTI	Centre d'études sur les médias, les technologies et l'internationalisation (Paris 8)
CEPED	Centre populations & développement
CERI	Centre d'études et recherches internationales (Sciences Po Paris)
CES	Centro de Estudos Sociais, Universidade de Coimbra
CeSA	Centro de estudos sobre África, Ásia e América Latina (ISEG)
CESSMA	Centre d'études en sciences sociales sur les mondes africain, américain et asiatique
CESSP	Centre européen de sociologie et de science politique
CFEE	Centre français des études éthiopiennes
CHS	Centre d'histoire sociale du XXe siècle
CHSP	Centre d'histoire de Sciences Po
CIAC	Centro de Investigação em Artes e Comunicação
CIAUD	Urban Planning and Design Research Centre (Lisbonne)
CICAM	Centrum voor Internationaal Conflict - Analyse & Management
CIRAD	Centre de coopération internationale en recherche agronomique pour le développement
CIRDIS	Centre interdisciplinaire de recherche en développement international et société
CIRHUS	Center for International Research in Humanities and Social Sciences (CNRS-NYU)
Clercé	Centre lillois d'études et de recherches sociologiques et économiques
CMRP	Centre Montesquieu de recherches politiques (Université de Bordeaux)
CNRS	Centre national de la recherche scientifique
CNS	Centre Norbert Elias/EHESS
CPAS-MU	Center for Population and Applied Statistics (Makerere University)
CRAL	Centre de recherches sur les arts et le langage (EHESS)
CREA	Centre for Research and Anthropological Studies

LIST OF ABBREVIATIONS

LISTES DES SIGLES/ LISTA DAS SIGLAS

CREG	Centre de recherche en économie de Grenoble
CRENoS	Centre for North South Economic Research
CRESSPA	Centre de recherches sociologiques et politiques de Paris (Univ. de Paris 8)
CRG	Collaborative Research Group
CRIA	Centro de Referência Integral de Adolescentes (Salvador, Bahia)
CRIA-FCSH	Centro em Rede de Investigação em Antropologia (FCSH-NOVA)
CRIC	Centre for Resolution of International Conflicts (Copenhagen)
CRPS	Centre de recherches politiques de la Sorbonne
CSRS	Centre suisse de recherches scientifiques
CSU	Cultures et sociétés urbaines
CTT	Culturele Transfer en Transformatie
CUBES	Centre for Urbanism and Built Environment Studies
DAAS	Department of Afroamerican and African Studies
DIAL	Développement, institutions et mondialisation (IRD/Paris Dauphine)
DIIS	Danish Institute for International Studies
DRASPAC	Development Research and Social Policy Analysis Centre
ECAS	European Conference on African Studies
EGS	Environmental and Geographical Science (University of Cape Town)
EHESE	École des hautes études en sciences économiques
EHESS	École des hautes études en sciences sociales
EMMIR	European Master in Migration & Intercultural Relations
ENS	École normale supérieure
EUI	European University Institute
EVS	Environnement ville et société
FASTEF	Faculté des sciences et technologies de l'éducation et de la formation (UCAD)
FCSH	Faculdade de Ciências Sociais e Humanas (Universidade Nova de Lisboa)
FIA	Centre for Frugal Innovation in Africa
FLUL	Faculdade de letras da Universidade de Lisboa
FMSH	Fondation maison des sciences de l'homme
FNRS	Fonds de la recherche scientifique (Wallonie, Bruxelles)
FPAE Yaoundé	Fondation Paul Ango Ela, Yaoundé
FRAMESPA	France méridionale et Espagne (Toulouse)
FUB	Freie Universität Berlin
GEA	Grupo de Estudios Africanos
GERM	Groupe d'études et de recherche sur les migrations
GESA	Global Environments Summer Academy
GESA	Grup d'Estudis de les societats africanes
GI	Graduate Institute of International and Development Studies (IHEID)
GIDS	Graduate Institute of Development Studies (Genève)
GIEDEM	Grup Interdisciplinari d'Estudis de Desenvolupament i Multiculturalitat (Lleida)
GIGA	German Institute of Global and Area Studies
GIS	Groupement d'intérêt scientifique
GRED	Gouvernance, risque, environnement, développement (IRD-Montpellier)
GREMAMO	Groupe de recherches sur le Maghreb et le Moyen-Orient
GSSR	Graduate School for Social Research
HCU	HafenCity Universität Hamburg
HiCSA	Histoire culturelle et sociale de l'art
HLCES	Hiob Ludolf Centre for Ethiopian Studies (Hamburg)
HUB	Humboldt-Universität Berlin
IAA GIGA	Institute of African Affairs

LIST OF ABBREVIATIONS

LISTES DES SIGLES/ LISTA DAS SIGLAS

IAG Dakar	Institut Africain de la Gouvernance, Dakar
IAI	International African Institute (London)
IARA	Institute for Anthropological Research in Africa (KU)
IARS	Independent Academic Research Studies
IAS/RAS	Institute of African Studies/Russian Academy of Sciences
ICG	International Crisis Group
IDS	Institute for Development Studies
IEA	Institute of Ethnology and Anthropology (Adam Mickiewicz University)
IEDES	Institut d'étude du développement économique et social
IEP	Institut d'études politiques
IES	Institute for European Studies
IFAID	Institut de formation aquitain aux initiatives de développement
IFAN	Institut fondamental d'Afrique noire
IFPI	Instituto Federal de Educação, Ciência e Tecnologia do Piauí
IFPRI	International Food Policy Research Institute
IFRA	Institut français de recherche en Afrique
IFRIS	Institut francilien Recherche Innovation Société
IHEI	Institut des hautes études internationales
IHEID	Institut de hautes études internationales et du développement (GI)
IAC	Institut interdisciplinaire d'anthropologie du contemporain (LAU)
IICT	Instituto de Investigação Científica Tropical (Lisboa)
IISH	International Institute of Social History
IISS	International Institute of Social Studies/DIIS
IMAF	Institut des mondes africains
INALCO	Institut national des langues et civilisations orientales
INED	Institut national pour les études démographiques
InIIS	Institute for Intercultural and International Studies (University of Bremen)
INRAP	Institut national de recherches archéologiques préventives
INSTAT	Institut national de la statistique
IOB	Institute of Development Policy and Management (Antwerp)
IPI	International Peace Institute
IPSS	Institute for Peace and Security Studies
IRD	Institut de recherche pour le développement
IREMAM	Institut de recherches et d'études sur le monde arabe et musulman
IRET	Institut de recherche en études théâtrales (Paris 3)
IRICE	Identités, relations internationales et civilisations de l'Europe (Paris 1)
IRIS	Institut de recherche interdisciplinaire sur les enjeux sociaux (EHESS)
IRMC	Institut de recherches sur le Maghreb contemporain
ISA-UB	Institute of Social Anthropology (University of Basel)
ISCA	Institute for Social and Cultural Anthropology
ISCJS	Instituto Superior de Ciências jurídicas e Sociais (Praia, Cabo Verde)
ISCTE	Instituto Superior das Ciências do Trabalho e da Empresa/Instituto universitário de Lisboa
ISEG	Instituto Superior de Economia e Gestão (Universidade de Lisboa)
ISFRA	Institut supérieur de formation et de recherche appliquée (Bamako)
ISS	International Institute of Social Studies
ISSP	Institut des sciences sociales du politique
ITEM	Identités, territoires, expressions, mobilités (UPPA)
IWMI	International Water Management Institute
JOOUST	Jaramogi Oginga Odinga University of Science and Technology
KU Leuven	Katholieke Universiteit Leuven
LABEX CAP	Laboratoire d'excellence création, arts et patrimoines
LAM	Les Afriques dans le monde
LARTES	Laboratoire de recherches sur les transformations économiques et sociales (IFAN)

LIST OF ABBREVIATIONS

LISTES DES SIGLES/ LISTA DAS SIGLAS

LAS	Laboratoire d'anthropologie sociale (EHESS)
LASC	Laboratoire d'anthropologie sociale et culturelle (Liège)
LASCO	Laboratoire d'analyses socio-anthropologiques du contemporain (Sophiapol)
LATTS	Laboratoire techniques, territoires et sociétés (IFRIS)
LAU	Laboratoire d'anthropologie urbaine
LESC	Laboratoire d'ethnologie et de sociologie comparative
Lisst-Cieuc	Laboratoire interdisciplinaire solidarités, sociétés, territoires - Centre interdisciplinaire d'études urbaines
LPED	Laboratoire population environnement développement (IRD)
LSE	London School of Economics and Political Science
MGSOG	Maastricht Graduate School of Governance
MIGRINTER	Migrations internationales, espaces et sociétés (CNRS, Poitiers)
MINUSMA	Mission multidimensionnelle intégrée des Nations unies pour la stabilisation au Mali
MISR	Makerere Institute of Social Research
MISTRA	Mapungubwe Institute for Strategic Reflection
MIT	Massachusetts Institute of Technology
MNHM	Museum national d'histoire naturelle
MPI-SA	Max Planck Institut für ethnologische Forschung
NAI	Nordic Africa Institute (Nordiska Afrikainstitutet)
NAM	National Archives of Malawi
NIBR	Norwegian Institute for Urban and Regional Research
NOVA	Universidade Nova de Lisboa
NUPI	Norwegian Institute of International Affairs
NYU	New York University
OAU	Obafemi Awolowo University (Nigeria)
ODI	Overseas Development Institute
PALOC	Patrimoines locaux et gouvernance (MNHN)
PCAS	Polish Centre for African Studies
PCR	Department of Peace and Conflict Research (Uppsala University)
PPGA	Programa de Pós-Graduação em Antropologia da UFBA
PRIO	Peace Research Institute Oslo
PRODIG	Pôle de recherche pour l'organisation et la diffusion de l'information géographique
PTE	University of Pécs
ReSIC	Centre de recherche en information et communication (ULB-FNRS)
RIAM	Réseau interdisciplinaire Afrique monde
RMCA	Royal Museum for Central Africa
RoAPE	Review of African Political Economy
RUC	Roskilde University
SAIC	School of the Art Institute of Chicago
SAIIA	South African Institute of International Affairs
SAIIA	South African Institute of International Conflicts
SCG-UG	School of Global Studies/University of Gothenburg
SDC	Sociology of Development and Change (Wageningen University)
SDU	University of Southern Denmark
SESSTIM	Sciences économiques et sociales de la santé et traitement de l'information médicale
SFS-Q	School of Foreign Service in Qatar
SIAS	Stellenbosch Institute for Advanced Study
SOAS	School of Oriental and African Studies (London)
SOPHIAPOL	Laboratoire - sociologie, philosophie et socio-anthropologie politiques

SPACE	School of Planning, Architecture and Civil Engineering
SPS	School of Social and Political Science (University of Edinburgh)
STIAS	Stellenbosch Institute for Advanced Study
SUNY	State University of New York
SUPSI	Scuola universitaria professionale della Svizzera italiana
TU Darmstadt	Technische Universität Darmstadt
UAM	Universidad Autónoma de Madrid
UBM	Université Bordeaux Montaigne
UCAD	Université Cheick Anta Diop, Dakar
UCB	University of California – Berkeley
UCLA	University of California – Los Angeles
UCT	University of Cape Town
UEA	University of East Anglia
UERJ	Universidade do Estado do Rio de Janeiro –
UESPI	Universidade estadual do Piauí
UFBa	Universidade Federal da Bahia
UFMG	Universidade Federal de Minas Gerais
AFRICA	Unité de formation et de recherche en information, communication et arts (Université Félix Houphouët-Boigny)
UFRJ	Universidade Federal do Rio de Janeiro
UFMA	Universidade Federal do Maranhão
ULB	Université libre de Bruxelles
UMI TransVIHMI	Unité mixte internationale Transitions épidémiologiques, recherches translationnelles appliquées au VIH et aux maladies infectieuses
UMR	Unité mixte de recherche
UNC	University of North Carolina Chapel Hill
UNICAMP	Universidade estadual de Campinas (São Paulo)
UNIMB	Università degli Studi di Milano-Bicocca,
UNIOR	Università degli Studi di Napoli L'Orientale
UNRISD	UN Research Institute for Social Development
UNU-MERIT	United Nations University – Maastricht Economic and social Research institute on Innovation and Technology
UP1PS	Université de Paris 1 Panthéon-Sorbonne
UPGC	Université Péléforo-Gbon-Coulibaly (Korhogo-Bouaké)
UPOND	Université Paris Ouest Nanterre La Défense
UPPA	Université de Pau et des pays de l'Adour
UQAM	Université du Québec à Montréal
URMIS	Unité de recherches migrations et société
USLB	Université Saint-Louis – Bruxelles
USP	Universidade de São Paulo
UWC	University of the Western Cape
VANSA	Visual Arts Network of South Africa
VIAD	Visual Identities in Art and Design (Johannesburg)
VU Amsterdam	Vrije Universiteit Amsterdam
WISER	Wits Institute for Social & Economic Research
Wits	University of the Witwatersrand
ZMO	Zentrum Moderner Orient (Berlin)

Partenaires institutionnels

Autres Partenaires

Fondation *Cartier*
pour l'art contemporain

Partenaires médias

