

Bronwen Manby

La nationalité en Afrique


KARTHALA - OPEN SOCIETY FOUNDATIONS

Ce document est une partie du livre :
Bronwen Manby, *La nationalité en Afrique*,
Londres & Paris, Open Society Foundations & Karthala,
2011, 242 pages [ISBN : 978-2-8111-0490-0]

© Karthala & Open Society Foundations


Citation : Bronwen Manby, *La nationalité en Afrique*, Londres
& Paris, Karthala & Open Society Foundations, 2011, 242 p.

Consulté le, sur le site :

http://www.soros.org/initiatives/justice/focus/equality_citizenship/articles_publications/publications/struggles_20091009

Lectures complémentaires

Généralités

- Appiah Kwame Anthony, 1992, *In My Father's House: Africa in the Philosophy of Culture*, Oxford, Oxford University Press.
- Coquery-Vidrovitch Catherine, 2001, « Nationalité et citoyenneté en Afrique occidentale française : originaires et citoyens dans le Sénégal colonial », *Journal of African History*, 42, 2, pp. 285-305.
- Dorman Sara, Daniel Hammett and Paul Nugent (eds.), 2007, *Making Nations, Creating Strangers: States and Citizenship in Africa*, Leiden-Boston, Brill.
- Geschiere Peter, Jackson Stephen, 2006, "Autochthony and the Crisis of Citizenship: Democratization, Decentralization, and the Politics of Belonging," *African Studies Review*, 49, 2, pp. 1-7 (Special Issue: *Autochthony and the Crisis of Citizenship*).
- Herbst Jeffrey, 2000, *States and Power in Africa: Comparative Lessons in Authority and Control*, Princeton, Princeton University Press, Chapter 8: "The Politics of Migration and Citizenship."
- , 1999, "The Role of Citizenship Laws in Multiethnic Societies: Evidence from Africa," in Richard Joseph (ed.), *State, Conflict and Democracy in Africa*, Boulder, Lynne Rienner.
- Howard-Hassmann Rhoda E., 1986, *Human Rights in Commonwealth Africa*, Lanham, Rowman and Littlefield Publishers, 264 p., en particulier le chapitre 5 : "State Formation and Communal Rights".
- Mamdani Mahmood, 2001, "Beyond Settler and Native as Political Identities: Overcoming the Political Legacy of Colonialism," *Comparative Studies in Society and History*, 4, 4, pp. 651-664.
- , 1996, *Citizen and Subject: Contemporary Africa and the Legacy of Late Colonialism*, Princeton, Princeton University Press.
- Nyamnjoh Francis B., 2007, "From Bounded to Flexible Citizenship: Lessons from Africa," *Citizenship Studies*, 11, 1, pp. 73-82.
- Nzongola-Ntalaja Georges, 2004, "Citizenship, Political Violence, and Democratization in Africa," *Global Governance*, 10, 4, pp. 403-407.
- Peil Margaret, 1971, "The Expulsion of West African Aliens," *Journal of Modern African Studies*, 9, 2, pp. 203-229.
- Ranger Terence, 1983, "The Invention of Tradition in Colonial Africa," in Eric Hobsbawm and Terence Ranger (eds.), *The Invention of Tradition*, Cambridge, Cambridge University Press.
- Roitman Janet, 2007, "The Right to Tax: Economic Citizenship in the Chad Basin," *Citizenship Studies*, 11, 2, pp. 187-209.
- Rutinwa Bonaventure, 2002, "The End of Asylum? The Changing Nature of Refugee Policies in Africa," *Refugee Survey Quarterly*, 21, 1-2, pp. 12-41.

- Weil Patrick, 2003, *Le statut des musulmans en Algérie coloniale : une nationalité française dénaturée*, EUI Working Paper, 2003/3, HEC, European University Institute.
- Whitaker Beth Elise, 2005, "Citizens and Foreigners: Democratization and the Politics of Exclusion in Africa," *African Studies Review*, 48, 1, pp. 109-126.
- Young Crawford, 2002, "Nationalism and Ethnicity in Africa," *Review of Asian and Pacific Studies*, 28, pp. 1-19.

Les Banyarwandas du Rwanda, de la République démocratique du Congo et de Tanzanie

- Acker Frank van, 1999, « La "Pembénisation" du Haut-Kivu : opportunisme et droits fonciers revisités », in *L'Afrique des grands lacs. Annuaire 1998-1999*.
- Gasarasi Charles P., 1990, "The Mass Naturalization and Further Integration of Rwandese Refugees in Tanzania: Process, Problems and Prospects," *Journal of Refugee Studies*, 3, 2, pp. 88-109.
- Human Rights Watch, 2007, *Renewed Crisis in North Kivu*, octobre.
- , 2004, *D.R. Congo: War Crimes in Bukavu*, juin.
- , 1999, *Leave None to Tell the Story: Genocide in Rwanda*
- , 1997, *Zaire: 'Attacked By All Sides'*, mars.
- , 1997, *Zaire: Transition, War and Human Rights*, avril.
- , 1997, *What Kabila is Hiding: Civilian Killings and Impunity in Congo*, octobre.
- , 1997, *Transition and Human Rights Violations in Congo*, décembre.
- , 1996, *Forced to Flee: Violence Against the Tutsis in Zaire*, juillet.
- Jackson Stephen, 2007, "Of 'Doubtful Nationality': Political Manipulation of Citizenship in the D.R. Congo," *Citizenship Studies*, 11, 5, pp. 481-500.
- , 2006, "Sons of Which Soil? The Language and Politics of Autochthony in Eastern D.R. Congo," *African Studies Review*, 49, 2, pp. 95-123.
- Mararo Stanislas Bucyalimwe, 2002, « Le Nord-Kivu au cœur de la crise congolaise », *L'Afrique des Grands Lacs. Annuaire 2001-2002*.
- , 2000, « La guerre des chiffres : Une constante dans la politique au Nord-Kivu », *L'Afrique des Grands Lacs. Annuaire 1999-2000*.
- Nzongola-Ntalaja Georges, 2002, *The Congo from Leopold to Kabila: A People's History*, London, Zed Books.
- Reyntjens Filip, 1985, *Pouvoir et droit au Rwanda*, Tervuren, Musée Royal de l'Afrique Centrale.
- Report on the Situation of Human Rights in Zaire by the Special Rapporteur, Mr. Robert Garretón, in Accordance with Commission Resolution 1996/77*, UN Doc. E/CN.4/1997/6/Add.1.
- Vlassenroot Koen, 2002, "Citizenship, Identity Formation & Conflict in South Kivu: The Case of the Banyamulenge," *Review of African Political Economy*, 29, 93-94, pp. 499-515.

Côte-d'Ivoire

- Banégas Richard, Ruth Marshall-Fratani, 2007, "Côte-d'Ivoire: Negotiating Identity and Citizenship," in Morten Boas and Kevin C. Dunn (eds.), *African Guerrillas: Raging Against the Machine*, Boulder, Lynne Rienner, pp. 81-111.
- Dozon Jean-Pierre, 1997, « L'étranger et l'allochtone en Côte-d'Ivoire », in B. Contamin et H. Memel-Fotê (éds.), *Le modèle ivoirien en question : crise, réajustements, récompositions*, Paris, Karthala, pp. 779-798.
- Human Rights Watch, 2001, *The New Racism: The Political Manipulation of Ethnicity in Côte d'Ivoire*, août.
- International Crisis Group, 2008, *Ensuring Credible Elections*, Africa Report n° 139, 22 avril.
- , 2007, *Can the Ouagadougou Agreement Bring Peace?*, Africa Report n° 127, 27 juin.
- , 2006, *Peace as an Option*, Africa Report n° 109, 17 mai.
- , 2005, *The Worst May Be Yet to Come*, Africa Report n° 90, 24 mars.
- , 2004, *No Peace in Sight*, Africa Report n° 82, 12 juillet.
- , 2003, *"The War Is Not Yet Over"*, Africa Report n° 72, 28 novembre.
- Langer Arnim, 2005 "Horizontal Inequalities and Violent Conflict: Côte-d'Ivoire Country Paper," UNDP Human Development Report Office, *Occasional Paper, 2005/32*.
- Marshall-Fratani Ruth, 2007, 'The War of "Who is Who": Autochthony, Nationalism and Citizenship in the Ivorian Crisis', in S. Dorman *et al.*, *Making Nations, Creating Strangers*, Leiden-Boston, Brill, pp. 27-68.
- Politique Africaine*, 2000, n° 78, Numéro spécial *Côte-d'Ivoire, la tentation ethnonationaliste*.
- Toungara Jeanne Maddox, 2001, "Ethnicity and Political Crisis in Cote d'Ivoire," *Journal of Democracy*, 12, 3, pp. 63-72.
- Weiss Pierre, 2004, « L'Opération Licorne en Côte-d'Ivoire : banc d'essai de la nouvelle politique française de sécurité en Afrique », *Annuaire français de relations internationales*, V, pp. 313-326
- Zoro Bi Épiphane, 2004, *Juge en Côte-d'Ivoire*, Paris, Karthala.

Éthiopie

- Abbink Jon, 1997, "Ethnicity and Constitutionalism in Contemporary Ethiopia," *Journal of African Law*, 41, 2, pp. 159-174.
- Brietzke Paul H., 1995, "Ethiopia's 'Leap in the Dark': Federalism and Self-Determination in the New Constitution," *Journal of African Law*, 39, 1, pp. 19-38.
- Human Rights Watch, 2003 *The Horn of Africa War: Mass Expulsions and the Nationality Issue (June 1998-April 2002)*, janvier.
- Smith Lahra, 2007, "Voting for an Ethnic Identity: Procedural and Institutional Responses to Ethnic Conflict in Ethiopia," *Journal of Modern African Studies*, 45, 4, pp. 565-594.

Kenya et Ouganda

- Barya John Jean, 2000, "Reconstituting Ugandan Citizenship under the 1995 Constitution: A Conflict of Nationalism, Chauvinism and Ethnicity," *CBR Working Paper n° 55*, Kampala, Centre for Basic Research.
- Nanjira Daniel D. C. Don, 1976, *The Status of Aliens in East Africa: Asians and Europeans in Tanzania, Uganda and Kenya*, New York, Praeger Publishers.
- Makoloo Maurice Odhiambo, 2005, *Kenya: Minorities, Indigenous Peoples and Ethnic Diversity*, Minority Rights Group International / Cemiride.
- Sharma Vishnu D., Wooldridge F., 1974, "Some Legal Questions Arising from the Expulsion of the Ugandan Asians," *International and Comparative Law Quarterly*, 23, 2, pp. 397-425.
- Smith Alan H., 1971, "Prevention of Discrimination under Kenya Law," *International and Comparative Law Quarterly*, 20, 1, pp. 136-142.

Mauritanie

- Human Rights Watch, 1994, *Mauritania's Campaign of Terror: State-Sponsored Repression of Black Africans*.
- Stone David, 2005, *Enhancing Livelihood Security among Mauritanian Refugees in Northern Senegal: a Case Study*, UNHCR.

Nigeria

- Adepoju Aderanti, 1984, "Illegals and Expulsion in Africa: The Nigerian Experience," *International Migration Review*, 18, 3, pp. 426-436. Special Issue: *Irregular Migration: An International Perspective*.
- Aluko Olajide, 1985, "The Expulsion of Illegal Aliens from Nigeria: A Study in Nigeria's Decision Making," *African Affairs*, 84, 337, pp. 539-560.
- Human Rights Watch, 2006, "They Do Not Own This Place": *Government Discrimination against 'Non-Indigenes' in Nigeria*, avril.

Les "Libanais" de Sierra Leone et d'Afrique de l'Ouest

- Akyeampong Emmanuel K., 2006, "Race, Identity and Citizenship in Black Africa: The case of the Lebanese in Ghana," *Africa*, 76, 3, pp. 297-323.
- Beydoun Lina, 2005, *Lebanese Migration to Sierra Leone: Issues of Transnationalism, Gender, Citizenship, and the Construction of a Globalized Identity*, Wayne State University (Thèse de Doctorat non publiée).
- Bierwirth Chris, 1999, "The Lebanese Communities of Côte-d'Ivoire," *African Affairs*, 98, pp. 79-99.
- Jalloh Alusine, 1999, *African Entrepreneurship: Muslim Fula Merchants in Sierra Leone*, Athens, Ohio University Press.
- Laan H. L. van der, 1975, *The Lebanese Traders in Sierra Leone: Change and Continuity in Africa*, The Hague, Mouton.

Afrique du Sud et Afrique australe

- Crush Jonathan, Williams Vincent (eds.), 1999, *The New South Africans? Immigration Amnesties and their Aftermath*, Cape Town, Idasa.
- Human Rights Watch, 1998, *Prohibited Persons: Abuse of Undocumented Migrants, Asylum Seekers and Refugees in South Africa*.
- Human Sciences Research Council, 2008, *Citizenship, Violence and Xenophobia in South Africa: Perceptions from South African Communities*, Pretoria.
- Klaaren Jonathan, 2000, "Post-Apartheid Citizenship in South Africa," in A Aleinikoff (ed.) *From Migrants to Citizens: Membership in a Changing World*, Brookings Institution Press, pp. 221–252
- Klaaren Jonathan, 1999, "Post-Apartheid Citizenship in South Africa," available at <http://www.law.wits.ac.za/school/klaaren/klaarenc.htm> (consulté le 6 novembre 2007).
- Klaaren Jonathan, Rutinwa Bonaventure, 2004, "Towards the Harmonisation of Immigration and Refugee Law in SADC", Migration Dialogue for Southern Africa (MIDSA), Report n° 1.
- Landau Loren B., 2004, "The Laws of (In)Hospitality: Black Africans in South Africa," *Forced Migration Working Paper Series* n° 7, University of the Witwatersrand.
- Minaar Anthony, Hough Mike, 1996, *Who Goes There? Perspectives on Clandestine Migration and Illegal Aliens in Southern Africa*, Pretoria, HSRC Publishers.
- Nyamnjoh Francis B., 2006, *Insiders and Outsiders: Citizenship and Xenophobia in Contemporary Southern Africa*, London, Codesria/Zed Books.
- Oucho John O., Crush Jonathan, 2001, "Contra Free Movement: South Africa and the SADC Migration Protocols," *Africa Today*, 8, 3, pp. 139-158.
- Vail Leroy (ed.), 1989, *The Creation of Tribalism in Southern Africa*, London, James Currey.

Sahara occidentale

- Hodges Tony, 1983, *Western Sahara: The Roots of a Desert War*, New York, Lawrence Hill & Co.
- Human Rights Watch, 2008, *Human Rights in Western Sahara and in the Tindouf Refugee Camps*. Décembre.
- Omar Sidi M., 2008, "The Right to Self-Determination and the Indigenous People of Western Sahara," *Cambridge Review of International Affairs*, 21, 1, pp. 41-57.
- San Martin Pablo, 2005, "Nationalism, Identity and Citizenship in the Western Sahara," *Journal of North African Studies*, 10, 3-4, pp. 565-592.

Zimbabwe

- Hammar Amanda, Raftopoulos Brian, Jensen Stig, 2003, *Zimbabwe's Unfinished Business: Rethinking Land, State and Nation in the Context of Crisis*, Harare: Weaver Press.

- Moyo Sam, Rutherford Blair, Amanor-Wilks Dede, 2000, "Land Reform and Changing Social Relations for Farm Workers in Zimbabwe," *Review of African Political Economy*, 27, 84, pp. 181-202.
- Nkiwane Tandeka C., 2000, "Gender, Citizenship, and Constitutionalism in Zimbabwe: The Fight Against Amendment 14," *Citizenship Studies*, 4, 3, pp. 325-338.
- Raftopoulos Brian, 2007, "Nation, Race and History in Zimbabwe," in S. Dorman *et al.*, *Making Nations, Creating Strangers*, Leiden-Boston, Brill, pp. 181-194.
- Rutherford Blair, 2007, "Shifting grounds in Zimbabwe: Citizenship and Farm Workers in the New Politics of Land," in Dorman *et al.*, *Making Nations, Creating Strangers*, Leiden-Boston, Brill, pp. 105-122.
- Selby Angus, 2006, *Commercial Farmers and the State: Interest Group Politics and Land Reform in Zimbabwe*, Oxford University (Thèse de Doctorat non publiée).