

Ngaoundéré – Anthropos and Visual Cultural Studies

Filmography and Bibliography

Index presented at:
Mirroring Visual Writings
in the Social Sciences
Paris, November 22–24, 2011

DRAFT

Results of the University collaboration
between the Universities of Tromsø, Ngaoundéré, Bamako and Maroua

Table of contents

LONG-TERM UNIVERSITY COLLABORATION – AIMS & PERSPECTIVES	1
THE NGAOUNDERE ANTHROPOS PROGRAMME.....	1
ANTHROPOS AND ITS ACTIVITES	2
VISUAL CULTURAL STUDIES AT THE UNIVERSITY OF TROMSØ	3
I – FILMOGRAPHY	4
1. FILMS PRODUCED AT VISUAL CULTURA STUDIES, UoT, 1999 – 2011	4
Films from Africa	4
Films from Europe	4
Films from the USA	5
Films from Asia.....	5
Films Made at University of Ngaoundere, Cameroon	6
Films Made at University of Maroua, Cameroon.....	6
Films Made at University of Bamako, Mali.....	6
Films Made by the Staff at Visual Cultural Studies, UoT, Norway	6
2. FILMS ORGANISED BY THEMES	7
Cross Cultural Dialogue.....	7
Knowledge/Education and Modernisation	7
Urbanisation In Africa	8
Gender.....	8
Ethnicity, Ethnic Revitalisation	8
Resource Management	8
Rituals And Modernisation.....	8
Religion	9
Entrepeneurship.....	9
Nomads And Sedentarisation.....	9
Migration/Imigration.....	9
Popular Culture - Globalisation	9
Coming At Age, Memories	10
Power And Social Change.....	10
Indigenous Groups.....	10
Household Production.....	10
Technology And Social Organisation	10
NGOs at Work	10
The Youth Gaze-Project	10
II – BIBLIOGRAPHY	12
1. MASTER'S THESES'S.....	12
Visual Cultural Studies, University of Tromsø	12
Maitrise's (Post-Graduate) Theses at the University of Bamako, Mali	14
Degree and Maitrises (Post-Graduate) Theses Ngoundéré-Anthropos, Cameroonian Students	15
Master's Thesis's by Norwegians within the Anthropos Program, On Cameroon.....	18
2. PhD DISSERTATIONS.....	18
PhD's within the Anthropos Network on Cameroon, Defended in Norway	18
PhD's within the Anthropos Network on Cameroon, Defended in Cameroon.....	18
DEA Defended in Ngoundère	20
3. BOOKS	21
4. PUBLISHED ARTICLES AND CONTRIBUTIONS (CHAPTERS) IN BOOKS	21
Articles reçus au comité de rédaction pour évaluation Revue Ngaoundere-Anthropos.....	24
5. JOURNALS	24
Prizes/awards won by Prof Lisbet Holtedahl.....	24

LONG-TERM UNIVERSITY COLLABORATION – AIMS & PERSPECTIVES

This index is a first attempt to make a complete overview of the academic outcome from 20 years of collaboration between University of Ngaoundéré, Cameroon and University of Tromsø, Norway (since 1992), with the University of Bamako, Mali (since 2006) and with the University of Maroua, Cameroon (since 2009). The index includes both filmic work and written publications. Looking through these lists you will see that the work includes titles made by lots of people, both Africans and Europeans. Before the beginning of the 1990's, academic work from Northern Cameroon was sparse. Lisbet Holtedahl started up her research in Cameroon in 1981. To inform the authorities about her research plans, she visited The Minister of Education, Department of Higher Education in the capital, Yaoundé. The purpose of the visit was to obtain a research permission for doing fieldwork in Northern Cameroon. The Minister allowed it on one condition: If she could make an overview of all the academic literature that existed on Northern Cameroon, made by Cameroonians and others, he would agree to give her the permissions she needed.

Holtedahl searched for literature. Her first observation was that none of the articles and books published on Northern Cameroon were available in the region. Secondly, not one of the academic texts that were available through libraries were written by people originating from Northern Cameroon. Thirdly, among the approximately 20 Ph.Ds that had been written by Western researchers by the late 1980's on issues in Northern Cameroon, only a few had ever been back in Cameroon to present their work.

These observations motivated Holtedahl to initiate research projects to meet these challenges. The questions were how to increase the research collaboration between the North and the South, and how to develop research strategies that involved local populations?

Since 1992 the University of Ngaoundéré and the University of Tromsø (UoT) have been collaborating through the NUFU funded Ngaoundéré-Anthropos programme. Anthropos constituted an important contribution to the development of the young University in Ngaoundéré (opened in 1992), supporting more than 150 Master's students and 28 Ph. D. candidates in Cameroon, and more than 25 Masters' degrees and 10 Ph.Ds in Norway. In addition 4 Master's degrees and 2 Ph.Ds have been defended at other Scandinavian universities. The international publications are numerous (London, Paris, Copenhagen, Uppsala, Stockholm, Reykjavik, Helsinki, Tokyo), and several research projects, connected to universities in Cameroon, Mali, Niger, Nigeria, France, England, Finland, Sweden, Canada and Norway have been initiated. The establishment of Visual Cultural Studies (VCS) at UoT in 1997 was a consequence of the Anthropos project, founded on the experience of the fruitfulness of cross-cultural research collaboration. At VCS and at the Faculty of Humanities, Social Sciences and Education at UoT more than 20 students from Mali and Cameroon have accomplished their Master's degrees and 5 have defended their Ph.Ds (two Norwegians and three Cameroonians) on Northern Cameroon. Some 15 degrees are accomplished by Cameroonians in other faculties at UoT in the same period.

VCS has formalized a research collaboration with the recently established University of Maroua (UoM), established in 2009, in the Extreme-North of Cameroon. Maroua has a strategic placement in the borderarea towards Chad and Nigeria. Several of the former Ph.D. and Master's students funded by the Anthropos programme, are now in fixed academic positions at this university. Two of them obtained their Ph.Ds from UoT. Two of the one's with Master's from VCS/UoT are recruited for the established unit for Visual anthropology. Also at the University of Bamako in Mali a unit for Visual Anthropology was established in 2009 and staffed with two graduated Master's from VCS/UoT.

THE NGAOUNDERE ANTHROPOS PROGRAMME

The Ngaoundéré-Anthropos Programme, started as a collaboration between University of Ngaoundéré and University of Tromsø in 1992. It was based on a specific idea about how one could proceed to counteract the reproduction of the hegemony of the Western academic elite in North-South relationships, a hegemony that is as detrimental to the South as it is to the North/West. The

reproduction of the Western hegemony is assured through the already established strategies for the production and dissemination of knowledge in such a way that the criteria for the quality of the knowledge are defined in the North. The dissemination of knowledge is based on notions of *Transfer of knowledge* from the North to the South. The production of knowledge about the South that is undertaken in the North is often implicitly based on ideas about the South which are related to problems that one encounters in the North. One has the possibility, however, to frame differently the North-South relationship and the strategies for production of knowledge respectively: Accordingly, what we stress is that

"...the continuous production and transcendence of new knowledge that characterises the post-industrial world requires a different kind of participation, one which liberates people to play an appropriate role in articulating their own aspirations, creating their own visions of the good life, and thus defining their own priorities in a development that does not lead them as latecomers to where others already are, but as pioneers to where they themselves wish to go" (Barth 1992).

The Ngaoundéré-Anthropos Programme is a pioneering effort between two peripheral universities, the University of Ngaoundéré and the University of Tromsø, to enhance the specificities of research and teaching competence in order to offer indigenous based knowledge to the international academic community. The specificities are due to the importance given to the intelligibility of the knowledge in the local contexts.

Through collaboration one tries to extend and define new parameters of research so that the production of knowledge and of competence can actually be an exchange and not a transfer phenomenon.

The almost twenty years of working together have been a test of the fertility of these ideas. A relationship which is characterized by collaboration instead of aid has been aimed for. This means that the initiatives come from both sides and that an environment for mutual learning, comments, reactions and inspiration is created. At the two universities and in their regional surroundings we now observe a flourishing interest for the development of knowledge about local culture and social change. In Northern Cameroon local socio-political processes are approached with originality by young researchers and their supervisors. A cross-fertilization generated by the collaboration between Cameroonian Anthropos-students and students of human and social sciences in Tromsø have also taken place.

ANTHROPOS AND ITS ACTIVITIES

In the course of the first phase (1992-1995), the principal activity of the Anthropos programme was the allocation of scholarships, to which other research activities were linked. The scholarship programme focused on different categories of students, such as assistance to young girls in the degree year, as an incentive to enable them to further their studies. Scholarship assistance was also based on regional criteria, to students doing the 'Maîtrise' or 'Doctoral' courses, all of whom had to be natives of Northern Cameroon or be students working on issues in North Cameroon. Assistance was also given to lecturers doing research on North Cameroon. Other scientific activities comprised the organisation of seminars, workshops, and colloquia.

During the second phase (1996-2001), emphasis was given to the training of young researchers. This was done with the support granted to the Faculty of Arts (FALSH) at the University of Ngaoundéré for the creation of the Post graduate school (Maîtrise and Doctorate programmes). The financial aid was given as scholarships and financial assistance to students and lecturers respectively, as well as to the acquisition of books, the publishing of reviews, equipment for laboratories and fieldwork for the enhancement of research. Related activities were the creation of the Ngaoundéré-Anthropos review, a photo project, the creation of the Committee of Women's Affairs (CAF), and a Resource and Documentation Centre (CRED).

During the third phase (2002-2006) emphasis was given to research. The Ngaoundéré-Anthropos review came out regularly with new contributions by Cameroonian scholar and the transferrence of photographs from Norwegian missionary archives back to Adamwa/Ngaoundéré was completed. The

first 3 anthropological films were made in Ngaoundéré, by Cameroonian students, in a workshop given by both Cameroonian and Norwegian teachers. The Language Enhancement Project giving priority to improving the English language competence was established. A South-South exchange program, where the collaboration with University of Bamako, Mali, was initiated.

The last period with NUFU funding ended in 2006. Still there is a comprehensive collaboration between Tromsø and Ngaoundéré, since 2003 also with the University of Bamako, Mali, and since 2009 with University of Maroua, Cameroon.

VISUAL CULTURAL STUDIES AT THE UNIVERSITY OF TROMSØ

Giving priority to the Anthropological work through filmmaking

Visual Cultural Studies at the Department of Archaeology and Social Anthropology, University of Tromsø, offers training in research on and dialogue with human cultures and communities, local/and or global. It emphasises film and other visual and auditory means as tools in the promotion of successful communication between researchers and local/global communities/networks. The communication is actively sought to generate shared knowledge, written, oral and visual, about human conditions, cultures and cultural expressions. Together with different social groups the students decide on the how/what/when to film everyday events. The filmed material is then used as a starting point for discussions between local populations and students. Through these discussions, the students are expected to identify whether their perceptions are compatible with their partner's perspectives and actions or not. When a student tries to tell a fisherman what s/he thinks happens and to show by imitation "correctly" what they do in a particular filmed situation, a unique possibility emerges. By listening carefully to the fisherman's explanation of the filmed scenes, the student is offered a golden opportunity to understand the fisherman's s way of thinking.

There will always be aspects of a meeting or, as in this case, a fisherman's activity that the student may not have understood properly. Thus, the projection of filmed interaction gives a unique possibility to go into the depth of the processes of learning, which actually reflect the establishment of knowledge. The sharing of practical and theoretical knowledge is fundamental to social research. When the student, through filmed events and dialogue, discusses his understanding of a filmed social situation with the people of interest, a valuable relationship is developed and reciprocal trust is a potential outcome. The student will in this case get an opportunity to convey his analysis and findings to the people who opened their doors and gave him access to their lives.

In this way, filmed stories from around the world are made by students in the VCS programme. The programme's profile has already prompted awareness about didactic devices. Students from different cultures increasingly learn about each other's point of view and are able to comment upon each other's particular ways of understanding as it is conveyed from the work-in-progress.

The VCS programme has now existed for 15 years, and many students of different nationalities have collaborated on "researching with camera" in Northern Norway and around the globe. It has proved an exciting and challenging process, not at all easy. Film as a scientific medium is different from academic written and oral traditions. Therefore the programme emphasises close collaboration from "all good forces" and has organised the education through team-based seminars. Specialists within the areas of film, humanities and social sciences take part to make this possible. In this way the acquisition of social scientific knowledge means not only sharing of knowledge but also a shared competence for storytelling with sound and pictures. The different genres of storytelling, written, oral and visual have proved to offer different forms of knowledge. The specific storytelling techniques/forms of knowledge of the social sciences and the humanities are also analysed and discussed.

Through its building of competence, the VCS programme not only offers education in visual anthropology but also in dissemination and mediation of knowledge, in all kinds of social development.

I – FILMOGRAPHY

1. FILMS PRODUCED AT VISUAL CULTURA STUDIES, UoT, 1999 – 2011

(organised by countries and/or continents)

Films from Africa

Tegomoh, Evelyne Ngwaelung. 2000. *The Destiny of Belaka Saliou Saoumboum*. Cameroon

Djesa, Rachel Issa. 2001. *Missionaries and Power*. Cameroon

Habi. 2002. Marriage is a Partnership. Cameroon

Malebane, Amilia Monanki. 2002. *The Spiral of Silence*. Botswana

Hamadou. 2002. Mindif - a living museum. Cameroon

Baba, Abdoullahi. 2003. *Cows Are Better Than Money*. Cameroon

Irine Lum Asanji. 2004. *Like Israelites in Egypt*. Cameroon

Ahmadou, Mouazamou. 2005. *Zavra, a Passer in Kapiski Land*. Cameroon

Ahola, Alphonse Ndem. 2005. *Cyber Dreams*. Cameroon

Amadou, Adamou. 2007. *When Nomads Settle*. Cameroon

Dieudonne, Ndanga. 2007. *Returning to the Past*. Cameroon

Dieudonne, Ongbwa. 2007. *Bagyeli Welfare*. Cameroon

Ganava, André. 2008. Le Cabaret de la mater (Mater's Pub). Cameroon

Guengue, Rachel Bale. 2008. *The Work of pleasure*. Cameroon

Koulouchoumi, Babette. 2008. *Land is food*. Cameroon

Gamache Thomas Kodji. 2009. *Rehe. The Blacksmiths of Mogode*. Cameroon

Hireine Gougoure. 2009. Pukaraajo. Growing up Muslim in Mayo-Darle. Cameroon

Mohamadou Saliou. 2010. Juarke -Boys made Men in Mboum society. Cameroon

Abebe, Zerihun. 2001. *Conversation with the Weyto*. Ethiopia

Yadeta, Emnet Tadesse. 2003. *Gender Play*. Ethiopia

Woldeyohannes Haile, Seifu. 2009. *Esset. Soul of the Gurage*. Ethiopia

Tigist Kebede Feyissa. 2010. *Awura Amba – Zumra's Dream Land*. Ethiopia

Camara, Cheikna. 2001. *Only Quality Matters*. Mali

Diallo, Souleymane. 2008. *Echagh (The Well)*. Mali

Bagayoko, Sidy Lamine. 2009. *The Principal's Fight*. Mali

Hajji, Jalila. 2008. Mabrouk, a Moroccan Wedding Ceremony. Morocco

Okwara, Michael Okorie. 2001. *Men & Women in Ihechiowa*. Nigeria

Øvernes, Siv. 1999. *Time can do so much*. South Africa

Achirri Chi-bikom, Ishmael. 2004. *Twilight Spaces: A Boy in Time*. South Africa

Ness, Heidi. 2006. *Mosi Oa Tunya Stud*. South Africa

Lekoa, Dithunya Seitsang. 2007. *Culture on Sale*. South Africa

Roovik, Kätilin. 2007. *Broadband to Heaven*. South Africa

Diallo, Bata. 2011. Djeneba a Miyanka woman of southern Mali. Mali

Taylor-Smith Larsen, Rodmire. 2011. I The Long road back to Dodo. Sierra Leone

Diallo, Brahma A.. 2011. Tatta: a Tuareg Traditional Midwife. Mali

Moussa, Younouss. 2011. Londji Plage A Fishing Community in Cameroon. Cameroon

Films from Europe

Douglas, Marcela. 1999. *Masai and Stuff*. Norway

Joks, Solveig. 1999. *Freedom to Choose*. Norway

Myrstad, Anne. 1999. Enslig svale blant skogens konger. Norway

Foss, Espen Marius. 2000. *Connecting People*. Norway

Kalinin, Ørjan. 2000. Tvirbit- fire årstider og en åpning. Norway

Lavia, Kristiina. 2000. *The Enlightened*. Norway

Tømmervåg, Anne. 2001. *Memories of Mauken*. Norway

Hanson, Toril. 2002. Giving birth in Northern Landscape. Norway

Filmography and Bibliography

Nesheim, Beate Mortensen. 2002. *Longing for Belonging.* Norway

Steinsvik, Maria Kvamme. 2002. *What are you Using in your Hair?* Norway

Knudsen, Mari Bjørnsdatter. 2003. *Learning to Become a Muslim.* Norway

Nicolaysen, Kristin. 2003. *Our Precious Norwegian Air.* Norway

Haugseth, Trude. 2004. *My Home, My Heartache.* Norway/Sweden

Lervoll, Anita. 2004. *Greater than Ourselves.* Norway

Grevstad, Christian. 2005. *The Police Officers.* Norway

Melhus, Helga Anette. 2005. *The Nature of Caring.* Norway

Gradin, Maria. 2006. *We can almost Fly.* Norway

Seljevold, Sirkka. 2007. *The Language of my Hear.* Norway t

Mindeberg, Kjersti Hannah. 2008. *What I Say.* Norway

Smith, Ronnie. 2008. Rules and Rebels. A Portrait. Norway/USA

Castberg, Elise. 2010. Beyond the Arctic Veil - Muslim Women in Tromsø. Norway

Eriksen, Kristine Aa. 2010. *Life's a Juggle.* Norway

Ottersen, Trude Berge. 2010. *Uncle John still has a Farm.* Norway

Eilertsen, Hugo. 2005. East of the Sun, West of the Moon. Norway

Skoglund, Anne Restad. 2010. Edasi Tagasi. There and Back. A story of Estonians in Norway

Pedersen, Anne Katriina. 2011. *Uncle Oddvar and The Wave.* Norway

Slaaen, Christian. 2011. *Hicham på Norsk.* Norway

Nyland, Andrea Friedstad. 2006. *A Summer in Copenhagen.* Denmark

Hammerås, Kristin. 2008. *Knight of the Road.* Denmark

Larsen, Sidse Torstholm. 2007. *Freedom is here.* Greenland

Losnegaard, Ingrid. 2006. *Entering the Ring.* Poland

Mankova, Petia. 2000. *Across troubled Water.* Russia

Vilka Ravna, Zoya. 2002. Yerv - Master of the Tundra. Russia

Lichatchev, Vadim. 2003. *No Terminal!*. Russia

Simm, Janno. 2003. *Autumn on Ob River.* Russia

Thorheim, Ruth Helen. 2007. There is a Woman and a Kitchen Garden. Russia

Pilskog, Sturla. 2008. *The Road of Transition.* Spain

Vasilchikova, Oxana. 2011. *Childhood burnt by war.* Russia

Maurtvedt, Tove. 2011. Nuuk Nuann. Greenland

Films from South and North America

Mortensen, Gry Elisabeth. 2009. *Doing the Norway.* Alaska

Nyborg, Kristine. 2010. *Sami footprints in Alaska.* Alaska

Solvang, Ingeborg. 2000. Yesterday a girl - Tomorrow a woman. Bolivia

Lopez, Tania. 2004. *El Eden.* Chile

Kuløy, Gunnlaug Bina Leslie. 2007. *Barbara's Dilemma.* Cuba

Kvitberg, Trine. 1999. *Shine on Me.* Jamaica

Castrejón, Carmen. 2007. *Another Way of doing Things.* Mexico

Sørensen, Stig Lennart. 2000. *New York City Hackers.* New York

Films from Asia

Sem, Bente Fernando. 2000. *Amali.* Sri Lanka

Nilsen, Kate Hilde. 2001. *This is Bali life!.* Bali

Berg, Ellen Marie. 2002. *Woman of Earth.* Iran

Hope, Siren. 2003. *Living a Reel Life.* India

Ødegård, Torgrim. 2003. *A moment in time.* India

Wright, Reni Jasinski. 2004. *Living with Gods.* Taiwan

Danusiri, Aryo. 2005. *Luka's Moment.* Papua

Ali, Noora. 2006. *Three Pieces of Home.* The Maldives

Karel, Dipesh. 2006. *A Life with Slate.* Nepal

Pasaribu, Stephanie Iriana. 2006. *Hope in little heart.* Indonesia

Leduc, Marie-Ève. 2008. *Stars of Bethlehem.* Palestine

Sheikh, Mashhood Ahmed. 2009. Side Effects. Portrait of a young Artist in Lahore. Pakistan

Koike, Atsushi. 2010. *Node.* Japan

Wake, Shotaro. 2010. *Ippo Ippo.* Japan

DeAngelo, Darcie. 2011. *Touching Ground.* Cambodia

Films Made at University of Ngaoundéré, Cameroon

(in collaboration with VCS, UoT)

Vella, Félicite M, Nsiemang, Josiane and Ngo Minyem, Jesica 2003, *Melanie- une débrouillarde*. Cameroon

Adama, Ousmanou, Dahirou and Appolinaire, Alain T. 2003, *Beignets DEA*. Cameroon

Abdoulaye, Hadidjatou, Sani, Mohaman, Fideissou Sylvestre and Adamou Amadou, 2003, *Ismaila*. Cameroon

Films Made at University of Maroua, Cameroon

Ngarmaissou, F, Lawa, D and Temaga, S, 2011. *La Clef du Succès*. Cameroon

Awesing, M and Dinamou, Ewilling 2011. *L'Enseignant et son Metier*. Cameroon

Asta, R, Bachirou, B and Zania, M, 2011 *Mes Oreilles, Je ne repeterai plus...* Cameroon.

Abu Nuwaz, Guidjewa 2011. *Beluhi, Du Fforgeron au Barbier*. Cameroon

Bakelak S and Bdolle C 2011. *L'Education citoyenne*. Cameroon

Films Made at University of Bamako, Mali

(in collaboration with VCS, UoT)

Daouda Kamaté. 2008. *Le garage d'Issiaka*,

Soumaila Diallo. 2008. *Multi Service Universitaire*.

Bata Diallo. 2008. *De la jeune fille à la femme*.

Awa Tafily Touré. 2008. *La tontine de Tenin*

Moussa Théra. 2008. *L'école de Balla*.

Simion Sagara. 2008. *Le rêve d'Ali*.

Sabane Hafizou Maiga. 2009. *L'école est-elle indispensable?*

Aliou Arka Maiga. 2009. *Les ensorcelés*

Amidou Sogodogo. 2009. *L'or aquatique*

Hama Yacouyé. 2009. *Les chauves-souris de Bamako*

Nènè Galé Sylla. 2009. *De l'écolière à la teinturière*.

Kadia Diakité. 2009. *La voix de Tiguida*

Films Made by the Staff at Visual Cultural Studies, UoT, Norway

Arntsen, Bjørn, 2000, *The Fish comes with the rain*, 46 min, Cameroon

2004, Hunting the Halibut

Holtedahl, Lisbet, 1975, Niger-Norway, women, ethnocentrism and development. 45 min, Norway and Niger

Holtedal, Lisbet and Jensen, Knut Erik, 1987, *Få er som far – ingen som ho mor*. 70 min. Norway

Holtedahl, Lisbet, 1987, Zeinabu. A Fulani woman during the Ramadan. 45 min. Cameroon

Holtedahl, Lisbet, 1988, Al hajji and his four Wifes. 55 min. Cameroon

Holtedahl, Lisbet and Gjerstad, John, 1992, *The sultan's burden*, 55min, Cameroon.

Holtedal, Lisbet, 1996, Family and Lovers. A portrait of an independent Woman in Ngaoundéré. 30 min. Cameroon

Holtedal, Lisbet, 1996, Is what they learn worth what they forget? Everyday life in a

Holtedal, Lisbet, Mbororo family in Northern Cameroon. 50 min. Cameroon

Holtedahl, Lisbet, 2002, A Castle in Africa. A Portrait of the Muslim Industrial Al Hajji

Holtedal, Lisbet, Mohammadou Ousmanou Abbo. 45 min. Cameroon

Francisca Prudence Uriri, 2010 *The Storm*: Zimbabwean refugees in South Africa (in development stage) Zimbabwe

Francisca Prudence Uriri, 2004, *Madizela and Samora* (for AIDS education in schools) Zimbabwe

Francisca Prudence Uriri, 2003, *Such Is Life*, Zimbabwe

Francisca Prudence Uriri, 2001, *Beyond the kitchen*, Zimbabwe

Francisca Prudence Uriri, 2000, *Soul In Torment*, Zimbabwe

Francisca Prudence Uriri, 1999, *Recollecting the African Identity*” series of 5 episodes, Zimbabwe

Francisca Prudence Uriri, 1998, *The Whisper*, Zimbabwe

Francisca Prudence Uriri, 1994, *Agrarian Reform*, Mozambique, South Africa Zimbabwe.

Francisca Prudence Uriri, 1993, *Fatima-A Family Investment*, (about a female role model), Zimbabwe

Francisca Prudence Uriri, 1991, *Portrait of A Soldier – A film about Child Soldiers of Mozambique*

Waage, Trond and Djingui, Mahmoudou, 1996, *Se débrouiller dans l'illegalite: Baba Uba un Mototaximan*” 35 min. Cameroon

Waage, Trond, 2000, *The Master said that...* 47 min. Cameroon

Waage, Trond, 2002, Struggle for a living, 22min, (photo documentary) Cameroon

Kildea, Gary, 1972, Bugla Yunggu (50 mins) The Great Chimbu Pig Festival.Papua New Guinea

Kildea, Gary, 1973, Bilong Living Bilong ol, (54 mins), Papua New Guinea

Filmography and Bibliography

Kildea, Gary, 1974, Trobriand Cricket, 1974 (54 mins) An Ingenious Response to Colonialism

Kildea, Gary, 1976, Where do we go from here? (48 mins) An Arts Festival and Cultural Dilemma in Papua New Guinea

Kildea, Gary, 1978, ILEKSEN (58 mins), The first post-independence national election in Papua New Guinea

Kildea, Gary, 1983, Celso and Cora – A Manila Story (109 mins) Phillipines

Kildea, Gary, 1992, Valencia Diary (108 mins)

Kildea, Gary, 1999, Man of Strings, (57mins), Australia

Kildea, Gary, 2005, Koriam's Law - and the dead who govern. (110'), Papua New Guinea

Kildea, Gary, 1979, Kama Wosi - Music in the Trobriand Islands

Kildea, Gary, 1980, Gogodala- A Cultural Revival, Papua New Guinea

Kildea, Gary, 1980, Yap - How Did You Know We'd Like TV? Micronesia

Kildea, Gary, 1981, Angeles of War, Papua New Guinea

Kildea, Gary, 1982, Shark Callers of Kontu

Kildea, Gary, 1982, Yirrkakala

Kildea, Gary, 1983, Human Face of the Pacific

Kildea, Gary, 1984, Half life

Kildea, Gary, 1990, We must not forget those tears

Kildea, Gary, 1992, The good woman of Bangkok

Kildea, Gary, 1995, Buli Moments, Indonesia

Kildea, Gary, 2000, Since the company came, Solomon Islands

2. FILMS ORGANISED BY THEMES

Here is a presentation of some of the films made according to themes. The categories made are broad and some of the films fit in several categories. Not all the films in this index are mentioned in this part.

Cross Cultural Dialogue

These are all reflexive films, experimental in form. The films are dwelling with either:

- a) the meeting between "the North" and "the South" through the filmmaking process (Africans making films in Norway, Norwegian making films in Africa), or
- b) using the native filmmakers work with her/his protagonists as a narrative, or
- c) the topic of the film is on how people from North and the South collaborate.

Djesa, Rachel Issa, 1998, *A Trip To The White Man's Jungle*, 18min, Norway

Holtedahl, Lisbet 1975, Niger-Norway, women, ethnocentrism and development. 45 min, Norway and Niger

Holtedahl, Lisbet and Gjerstad, John, 1992, *The sultan's burden*, 55min, Cameroon.

Waage, Trond, 2002, Struggle for a living, 22min, (photo documentary) Cameroon

Djesa, Rachel Issa, 2001, Missionaries and Power, 37 min, Cameroon

Achirri Chi-bikom, Ishmael. 2004. *Twilight Spaces: A Boy in Time*. 42 min. South Africa

Douglas, Marcela. 1999. *Masai and Stuff*. 35 min. Norway and Africa

Dale, Brigt. 2001. *Boys Will Be Boys*. 31 min. Tobago

Knowledge/Education and Modernisation

This category includes films both on formal/western education and informal/traditional knowledge distribution. They are in different ways framing the social relevance of education in various contexts.

Holtedahl, Lisbet, 1996, Is what they learn worth what the forget? Everyday life in a Mbororo family in Northern Cameroon. 50 min. Cameroon

Waage, Trond, 2000, *The Master said that...* 47 min. Cameroon

Sidy Lamine Bagayoko, 2009, *The Principal's Fight*, 32 min. Mali

Souleymane Diallo, 2008, *Echagh (The Well)*, 32 min. Mali

HireneGougoure Hireine, 2009, *Pukaraajo. Growing up Muslim in Mayo-Darle*, 45min Cameroon

Mashhood Ahmed Sheikh, 2009. Side Effects. Portrait of a young Artist In Lahore. Pakistan

Mohamadou Saliou. 2010. Juarke -Boys made Men in Mboum society. 50 min Cameroon

Filmography and Bibliography

Urbanisation In Africa

These are films which deal with different challenges when it comes to fast growing cities in the South. These African films, made by Africans and Norwegians, are all on coping strategies/social navigation among poor/marginal peoples (youths, street hustlers, unemployed, women and men).

Ganava, Andre. 2008. *Le cabaret de la Mater*. (Mater's pub), 37min, Cameroon

Waage, Trond 2002, *Struggle for a living*, 22 min,(photo documentary) Cameroon

Holtedal, Lisbet, 1996, Family and Lovers. A portrait of an independent Woman in Ngaoundéré. 30 min. Cameroon

Ahola, Alphonse Ndem. 2005. *Cyber Dreams*. 31 min. Cameroon

Amadou, Adamou. 2007. *When Nomads Settle*. 45 min. Cameroon

Achirri Chi-bikom, Ishmael. 2004. *Twilight Spaces: A Boy in Time*. 42 min. South Africa

Siv Øvernes, 1999, Time can do so much, 30 min, South Africa

Simion Sagara. 2008. *Le rêve d'Ali*. 15 min. Mali

Daouada Kamte. 2008. *Le garage de Siaka*, 15 min. Mali

Gender

Holtedahl, Lisbet, 1987, Zeinabu. A Fulani woman during the Ramadan. 45 min. Cameroon

Holtedahl, Lisbet, 1988, Al hajji and his four Wifes. 55 min. Cameroon

Habi. 2002. Marriage is a Partnership. 31 Mn. Cameroon

Holtedal, Lisbet, 1996, Family and Lovers. A portrait of an independent Woman in Ngaoundéré. 30 min. Cameroon

Koultchoumi, Babette. 2008. Land is food. 45 mn. Cameroon

Kadia Diakite. 2010. Tiguida et son enfant. 15 min. Mali

Solvang, Ingeborg. 2000. Yesterday a girl - Tomorrow a woman. Bolivia

Yadeta, Emnet Tadesse. 2003. Gender Play. Ethiopia

Hanson, Toril. 2002. Giving birth in Northern Landscape, 35mn, Norway

Holtedal, Lisbet and Jensen, Knut Erik, 1987, Få er som far – ingen som ho mor. 70 min. Norway

Berg, Ellen Marie. 2002. Woman of Earth. 38 min. Iran

Diallo, Bata. 2011. Djeneba a Miyanka woman of southern Mali. Mali

Taylor-Smith Larsen, Rodmire. 2011. I The Long road back to Dodo. Sierra Leone

Diallo, Brahma A.. 2011. Tatta: a Tuareg Traditional Midwife. Mali

Ethnicity, Ethnic Revitalisation

Films on how ethnic identities are used in revitalisation

Nyborg, Kristine. 2010. *Sami footprints in Alaska*. 28 min. Alaska

Seljlevold, Sirkka. 2007. *The Language of my Heart*, 37min, Norway

Lervoll, Anita. 2004. *Greater than Ourselves*, 34 min. Norway

Hamadou. 2002. *Mindif - a living museum*. 31 min. Cameroon

Dieudonne, Ndanga. 2007. *Returning to the Past*. 35min. Cameroon

Resource Management

These empirically very different films are all dealing with “traditional” ecological adaptations (small scale fisheries, farming, nomads) that are challenged by the wider society. The films are dealing with both the social and the ecological aspects of management

Koultchoumi, Babette. 2008. *Land is food*. 45 min. Cameroon

Guengue, Rachel Bale 2008, *The work of pleasure*, 34 min, Cameroon

Arntsen, Bjørn 2000, *The Fish comes with the rain*, 46 min, Cameroon

Arntsen, Bjørn, ... Hunting the halibout Norway

Ottersen, Trude Berge 2010. *Uncle John still has a Farm*, 45min. Norway

Larsen, Sidse Torstholm. 2007. *Freedom is here*. 40 min. Greenland

Mankova, Petia. 2000. *Across troubled Water*. 31 min. Russia

Simm, Janno. 2003. *Autumn on Ob River*. Russia

Rituals And Modernisation

These films are giving us insight in rituals (broadly defined), and are showing how these rituals, in different ways, are contributing to the (re-) construction of traditions and contribute to continuity within different kinds of modernities. The films are from both “traditional” and “modern” societies, all over the world.

Gamache Thomas Kodji. 2009. *Rehe. The Blacksmiths of Mogode*. 31min. Cameroon

Mohamadou Saliou. 2010. *Juarke -Boys made Men in Mboum society*. 53 min. Cameroon

Filmography and Bibliography

Guengue, Rachel Bale. 2008. *The work of pleasure*, 34 min, Cameroon

Dieudonne, Ndanga. 2007. *Returning to the Past*. 35min. Cameroon

Hajji, Jalila. 2008. Mabrouk, a Moroccan Wedding Ceremony. 31 min. Morocco

Woldeyohannes Haile, Seifu. 2009. *Eset. Soul of the Gurage*. 32 min. Ethiopia

Pilskog, Sturla. 2008. *The Road of Transition*. 35 min. Spain/France

Wright, Reni Jasinski. 2004. *Living with Gods*. 35 min. Taiwan

Losnegaard, Ingrid. 2006. *Entering the Ring*. 30 min. Norway

Mortensen, Gry Elisabeth. 2009. *Doing the Norway*. 30 min. Alaska

Religion

Djesa, Rachel Issa. 2001. *Missionaries and Power*. 37 min. Cameroon

Gougoure, Hireine. 2009. Pukaraajo. Growing up Muslim in Mayo-Darle. 45 min. Cameroon

Knudsen, Mari Bjørnsdatter. 2003. *Learning to Become a Muslim*, 30 min. Norway

Elise Castberg. 2010. Beyond the Arctic Veil - Muslim Women in Tromsø. 30 min. Norway

Wright, Reni Jasinski. 2004. *Living with Gods*. 35 min. Taiwan

Diallo, Brahma A.. 2011. Tatta: a Tuareq Traditional Midwife. Mali

Entrepeneurship

These films are on persons or groups of persons that constitutes a force for change in their society, either for the individual and his/her activity or for a group/the wider society. Economic adaptation is a key to the actors in most of the films.

Danusiri, Aryo. 2005. *Luka's Moment*. 50 min. Papua New Guinea

Camara, Cheikna. 2001. *Only Quality Matters*. 30min. Mali

Lervoll, Anita. 2004. *Greater than Ourselves*, 30 min. Norway

Ahmadou, Mouazamou. 2005. *Zavra, a Passer in Kapiski Land*. 38min, Cameroon

Holtedahl, Lisbet, 2002. A Castle in Africa. A Portrait of the Muslim Industrial Al Hajji

Mohammadou Ousmanou Abbo. 45 min. Cameroon

Nomads And Sedentarisation

Various films on nomads that either have been forced to settle, are living a partly nomadic life (men migrate) or are under heavy threat of being forced to settle.

Baba, Abdoullahi. 2003. *Cows Are Better Than Money*. 35 min. Cameroon

Amadou, Adamou. 2007. *When Nomads Settle*. 45 min. Cameroon

Vilka Ravna, Zoya. 2002. *Yerv - Master of the Tundra*. 32 min. Russia

Simm, Janno. 2003. *Autumn on Ob River*. 32 Min. Russia

Haugseth, Trude. 2004. *My Home, My Heartache*. 34 Min. Norway

Joks, Solveig. 1999. *Freedom to Choose*. 30 min. Norway

Migration/Imigration

Films on migrants within African countries and Africans/Asians in Norway

Nicolaysen, Kristin. 2003. *Our Precious Norwegian Air*. 35. min. Norway

Kristine Aa. Eriksen. 2010. *Life's a Juggle* 30 min. Norway

Nesheim, Beate Mortensen. 2002. *Longing for Belonging*. 35 min. Norway

Steinsvik, Maria Kvamme. 2002. *What are you Using in your Hair?* 30 min. Norway

Asanji, Irene Lum, 2004. *Like Israelites in Egypt*. 30min. Cameroon

Simion Sagara. 2008. *Le rêve d'Ali*. 15 min. Mali

Bata Diallo. 2008. *Lidy et ses amies*. 15 min. Mali

Popular Culture - Globalisation

These films are portraying filmmakers in India and Cuba, a Pakistani art student, a painter in Iran and a Norwegian artist working in Norway and US. They are given insight in complex cultural dynamics trying to make a living from art/popular culture in these various sites.

Smith, Ronnie. 2008. *Rules and Rebels. A Portrait*. 35 min. USA/Norway

Hope, Siren. 2003. *Living a Reel Life*. 36 min. India

Kuløy, Gunnlaug Bina Leslie. 2007. *Barbara's Dilemma*. Cuba

Mashhood Ahmed Sheikh. 2009. *Side Effects. Portrait of a young Artist In Lahore*. 31 min. Pakistan

Berg, Ellen Marie. 2002. *Woman of Earth*. 38 min. Iran

Coming At Age, Memories

Wright, Reni and Asanji, Irene. 2002, *Olivas Kitchen* 16 mn. Norway

Atsushi Koike. 2010. *Node.* 70 mn. Japan

Power And Social Change

Holtedahl, Lisbet and Gjerstad, John. 1992, *The sultan's burden,* 55min, Cameroon.

Holtedahl, Lisbet, 2002, *A Castle in Africa. A Portrait of the Muslim Industrial Al Hajji*

Mohammadou Ousmanou Abbo. 45 min. Cameroon

Djesa, Rachel Issa. 2001. *Missionaries and Power.* 37 min. Cameroon

Indigenous Groups

Films portraying different aspects of living conditions for different indigenous groups in Cameroon, Norway and Russia

Dieudonne, Ongbwa. 2007. *Bagyeli Welfare.* Cameroon

Amadou, Adamou. 2007. *When Nomads Settle.* 48 min. Cameroon

Lervoll, Anita. 2004. *Greater than Ourselves,* 34 min. Norway

Vilka Ravna, Zoya. 2002. *Yerv - Master of the Tundra.* Russia

Simm, Janno. 2003. *Autumn on Ob River.* Russia

Joks, Solveig. 1999. *Freedom to Choose.* 30 min. Norway

Holtedahl, Lisbet, 1996, Is what they learn worth what the forget? Everyday life in a Mbororo family in Northern Cameroon. 50 min. Cameroon

Household Production

Here are three amazing films, the first from Nepal portraying the people in a Slate Mine and how they carry heavy slates in the Nepalese Himalayas. The second film is about a sheep farmer in Norway and his love to the animals and his frustrations with the wider society. The third a lovely portrait of a Maian woman.

Karel, Dipesh. 2006. *A Life with Slate.* 60 mn. Nepal

Trude Berge Ottersen. 2010. *Uncle John still has a Farm* 46 Mn. Norway

Diallo, Bata. 2011. Djeneba a Miyanka woman of southern Mali. Mali

Technology And Social Organisation

New technology as complex communication systems for physical handicaps, internet for hackers in New York and single women in Cameroon, and motor cycles for young men in Cameroon are contributing to social change.

Foss, Espen Marius. 2000. *Connecting People,* 35min. Norway

Sørensen, Stig Lennart. 2000. *New York City Hackers* 35 Min. New York

Ahola, Alphonse Ndem. 2005. *Cyber Dreams.* 30 min. Cameroon

Waage, Trond and Djingui, Mahmoudou, 1996, Se débrouiller dans l'illégalité: *Baba Uba un Mototaximan*" 35 min. Cameroon

NGOs at Work

Ødegård, Torgrim. 2003. *A moment in time.* India

Lichatchev, Vadim. 2003. *No Terminal!*. Russia

The Youth Gaze-Project

From 2005 on, VCS had been running a project in different communities in Norway, among youths that for some reasons are in contact with public Social Services. The youths might be long-term unemployed, school shirkers, experimenting with drugs, having certain mental problems etc. These youths have we taught to make self-reflexive films about their own personal life experiences. Through the process of making a documentary are they forced to reflect upon several things and they have to communicate about how they perceive and understand their world. Seen from parent/social worker/psychologist and from the youths themselves have this project had a very positive outcome. From an anthropological point of view have we through the process of making these films, got good material for conducting research.

About 50 films (15 min) are made within the Youth Gaze project. None of them are listed here, they are all in Norwegian and only some of them are worth watching. But some selected films, with French subtitles could be interesting screening alongside with the presentation of the pedagogy/thinking behind.

Filmography and Bibliography

II – BIBLIOGRAPHY

1. MASTER'S THESISSES

Visual Cultural Studies, University of Tromsø

Abdoullahi. 2004. Between Pastoral and Sedentary Lives: Realities of Mbororo People in Ngaoundal Area (Norhtern Cameroon)

Ali, Noora. 2006. In the Event of the Big wave: Identity and memory, a Kandholhudhoo Story, Maldives

Amadou Adamou. 2007. Coping with Sedentarisation: Mbororo Female's Entrepreneurship, Gender Role and Strategies for Survival in a Context of Urbanisation in Wouro-Kessoum, Ngaoundéré (Northern Cameroon)

Lum Asanji, Irene. 2005. Coping with Stigma: Responses to National Political Intrusion by the Ngie Migrant Community from North West Cameroon Living in Ekona Town, South West Cameroon

Bagayoko, Sidy Lamine. 2009. Community School in the Inner Suburbs of Bamako: The Case of Sabalibougou

Cheickna, Camara. 2002. Female Entrepreneurship: A study of a Malian Woman Trading in and out of Mali

Castberg, Elise. 2010. The New Norway in Tromsø

Castrejón Cárdenas, Carmen. 2007. *A simple life?: The Symbolic Significance of Environmentalism in the Construction of a Community: Case Study in the Ecovillage of LasNubes in Veracruz, Mexico*

Dale, Brigt. 2004. *Lives in-between: Encountering Men in a Tobagonian Village*

Danusiri, Aryo. 2005. *Long Take Shots in Film Lukas' Moment: The Filmic Strategies in Transcoding the Stereotype of the Papuan in Post-Suharto Era, Indonesia*

Diallo, Souleymane. 2008. Pastoral Nomadic Tuareg in Transition: The Case of Igorareine Tuareg in Echagh, Northern Mali

Djesa, Rachel Issa. 2002. *Striden om skriften: Fra misionær og proselytt, til antropolog og informant*

Douglas, Marcela. 2000. *Masai og sånt: ungdom i møte med antropologisk film*

Eilertsen, Hugo. 2006. *The role of Chinese Traditionalism in the "Modernization" of Singapore*

Arrestad, Eriksen Kristine. 2010. *They look a bit strangely at us*

Tigist Kebebe, Feyissa. 2010. From 'Margin' to Model: Study of Awura-Amba social Identity in North West Ethiopia, Amhare Region

Foss, Espen Marius. 2002. *Design nedenfra: Om politikk og motstand ved rehabilitering av talehemmede*

Gamache, Thomas Kodji. 2009. Traditional Beliefs in Modern Society: The Case of the Capsiki blacksmiths of Mogode, Northern Cameroon

Ganava, André. 2008. Millet Beer Brewing and its Socio-Economic Role in the Lives of Mafa Women in the far North Province of Cameroon

Gougoure, Hireine. 2009. Between Koranic School and the Government School System: The Case of the Fulbe of Mayo-Darle, Northern Cameroon

Gradin, Maria. 2006. A Magical Way to Be Seen: Play, Creativity and Flow: A Study of New Circus and Circus Kulta in Tromsø, Norway.

Grevstad, Christian. 2005. *Police, Power and Authority: A Study of Police-Public Relations in Western Norway*

Guengue, Rachel Bale. 2008. The Sourga within the Socio-Economic Life of Pere People Living in the Plain of Mayo-Baleo; Northern Cameroon

Habi. 2002. *Mutual Envy: Marriage or studies: The Dilemma of Highly Educated Muslim Women in Ngaoundéré, Northern Cameroon*

Haile, Seifu Woldeyohannes. 2009. A Study on Esset as a Means of Existence, Social Organization and Ethnical Identification for the Gurage People

Hajji, Jalila. 2008. A Moroccan Wedding Ceremony between Tradition and Modernity: The Role of Women in the Preparations

Hamadou. 2005. *Palaces and Residences of the Northern Cameroonian Rulers in the Sixteenth to Twentieth Centuries*

Hammerås, Kristin Sælen. 2008. The Knights of the Road, Creating a Dignified Identity on the Margins of Society

Toril, Hanson. 2007. *Kunnskap og fortellinger i et nordlig fødselslandskap*

Haugseth, Trude. 2005. *-Just det där att jag är kvinnan-: Konsekvenser av moderniseringa för kvinnor i dagens reindriftssamfunn* sett i lys av et case-studie av en ung kvinne fra en reindriftsfamilie i Nord-Sverige

Hope, Siren. 2004. *Once upon a Time in Kollywood: On Tamil Popular Cinema and Social Life*

Achirri Chibikom, Ismael. 2005. *Everyday Life Experiences & Performances of Young People in a Pretoria Youth Shelter*

Solveig, Joks. 2000. *Tradisjonelle kunnskaper i bevegelse: om kontinuiteten i reindriftas praksiser*

Filmography and Bibliography

- Dipesh, Kharel.** 2006. *Heavy Loads toward a better life: Thami Slate Miners in Alampu, Northeast Nepal*
- Koike Atsushi.** 2010. The Tidy Environment in Hirogawa
- Koulchoumi, Babette.** 2008. The Customary Land Tenure System and Women's Access to Land In Bipare and Kafinarou Border Area between Nothern Cameroon and South West of Chad
- Kuløy, Gunnlaug.** 2007. *„Soy cubano?: Interrelatedness between Incorporated Knowledge and Narrative*
- Kvitberg, Trine.** 2006. *Dømmen om paradis - fortellinger om styrke: En studie fra et lokalsamfunnsbasert rehabiliteringsprosjekt for funksjonshemmede barn på Jamaica*
- Larsen Sidse Torstholm.** 2007. Stories from Nunatarsuaq and other Places: A Study on relations between Humans and their Environment, as Experienced in a Fishing Community in Ilulissat, Greenland
- Lavia, Kristiina H.** 2001. *Between two Chairs: An Anthropological Approach to the Designing of Chairs*
- Leduc Mari-Ève.** 2008. Video-making as Tool for Self-representation; A Reflection on Resistance and Identity
- Lekoa Dithunya Seitsang.** 2007. *Apro priation of Culture in Tourism at whose Benefits?*
- Lervoll, Anita.** 2007. "Vi e små, men vi e mange": *Oppdagelsen av egen samisk fortid blant "Riddu Riddu generasjonen" i Gáivuotna-Kåfjord*
- Likhatchev, Vadim.** 2004. *Equality in a Radical Environmental Protest: Pragmatism or Imposed ideology?: Two Cases of Protest Campaigns in the South of Russia*
- López Tania.** 2007. *Fra skjellsanking til turisme?: Håndtering av risiko og usikkerhet i et marginalt skjellsakersamfunn i Sør-Chile*
- Losnegaard, Ingrid.** 2007. *Å vise eller fortelle?: En gjennomgang av fortellingens posisjon i etnografisk film*
- Malebane, Amilia Monanki.** 2002. *Basarwa and the Print Press: Challenges and Constraints in representing them in Botswana*
- Mankova, Petia.** 2004. *Privatization Face to Face: Support Networks and the Former State Enterprise in a Remote Russian Village*
- Melhus, Helga Anette.** 2006. *Med omsorg for hver krone: En studie av hjelpeleieres arbeidshverdag i hjemmetjenesten sett i lys av diskusjonen om innføringen av nye styringsmodeller*
- Mindeberg Kjersti, Hannah.** 2010. Doing inclusive Ethnographic Research in Sarpsborg
- Mortensen, Gry Elisabeth.** 2009. Eating the Old and the Nature. Experiencing Authenticity through Food in Alaska's Little Norway
- Mouazamou, Ahmadou.** 2005. *Socioeconomic Change in Mogodé, a Kapsiki Village in Northern Cameroon: From Farming to Trading*
- Myrstad, Anne.** 1999. *Skogens sønner: et kjønnet perspektiv på elgjakta i Indre-Troms*
- Ndanga Nganbare, Dieudonné .** 2007. *When the Past Becomes the Future*
- Ndem Ahola, Alphonse.** 2005. *Cyber Dreams: Online and Offline Dealings in Cyber Cafes in Ngaoundéré (Cameroon)*
- Nesheim Mortensen, Beate.** 2002. *Stemmer fra et sted: Om sted og identitet i Havøysund, et fiskevær i Finnmark*
- Ness Heidi.** 2006. *Avoiding relations: Work Relations on a Stud Farm in the New South Africa*
- Nicolaysen, Kristin.** 2006. *Framtid i nord?: En studie av flyktninger og asylsøkeres møte med et tettsted i Nord-Troms*
- Nilsen, Kate Hilde.** 2003. *Nusa Lembongan: Kompleksiteten i et balinesisk hushold som livnærer seg på tangproduksjon*
- Nyborg, Kristine.** 2010. *The Sami and the Inupiat*
- Nyland Friestad, Andrea.** 2006. *Get to Know the City by Walking a Little Bit: En analyse av turisters blikk og rytme i møte med nye bylandskap: København, sommeren 2005*
- Okorie Okwara, Michael.** 2002. *Women Empowerment in the Igbo Land Nigeria: A Case Study of the Ihechiowa Women in Eastern Nigeria*
- Ongbwa, Dieudonné.** 2007. Between the Worlds – A Marginalized Indigenous Group Coping with new Environment: The Case of Bagyeli from Bipindi in Cameroon
- Ottersen Berge, Trude.** 2010. We cannot eat Coputers. Conversation with a Farmer & his Environment
- Pasaribu, Stephany Iriana.** 2006. Aid Without Gratitude: Understanding Reciprocity in Humanitarian-Aidproject in Recovery Process of Kuala Tuha Village in Aceh, Indonesia Aftermath Tsunami Disaster, December 2004
- Pilskog, Sturla.** 2008. The Road of Transition Travelling on Foot to Santiago de Compostela in Year 2007
- Roovik Kätilin.** 2007. *Entrepreneurship and Angel Belief at the House of Angels in Cape Town, South Africa*
- Saliou Mouhamadou.** 2010. The Male Circuncision among the Mboum of Ngan-Ha
- Seljenvold, Sirkka Kaarina.** 2008. When it is easier to watch yourself cry than to watch yourself read in your mother tongue. Kven Language and Culture in the Making

Filmography and Bibliography

- Sem Bente, Fernando.** 2007. *Det tradisionelle i det moderne: Singalesisk dans og identitetsutforming i Sri Lanka*
- Mashhood Ahmed, Sheikh.** 2009. *Young Men in Lahore*
- Skoglund, Anne Restad.** 2010. *Living like Kings?*
- Ronnie, Smith.** 2008. Rules and Rebels. An Analysis of how Identity is Formed through Musical Innovation and Expression.
- Solvang Ingeborg.** 2001. *Todo tiene su lugar*
- Steinsvik, Maria Kvamme.** 2004. "Innføringa holdt sæt uttafør": sosiale mønstre blant ungdommer på en skole med en innføringsklasse for minoritetsspråklige elever
- Sørensen, Stig Lennart.** 2003. *The Hackers of New York City*
- Tegomoh Ngwaelung, Evelyne.** 2002. *The Task of Becoming Visible : Mbum Sacralia and Regalia in a New Context*
- Kodji Gamache, Thomas .** 2009. Traditional Beliefs in Modern Society: The Case of the Capsiki Blacksmiths of Mogode, Northern Cameroon
- Thorheim, Ruth Helen.** 2007. *The Complexity of Representing Culture: A Meeting with Women in Murmansk Facing Old Age*
- Tømmervåg, Anne.** 2008. *Det refleksive kamera: Videomediets potensial innen arkeologisk feltarbeid*
- Wake, Shotaro.** 2010. Stigma and Resonance: Their Consequences on Cancer Patients
- Woldeslassie Zerihun, Abebe.** 2001. *Minority Identity and Ethnic Politics in Ethiopia: The Case of the Weyto in Lake Tana Area: National Discourse and Local Reality*
- Wright, Reni Jasinski.** 2005. *Living with Gods : Chinese Folk Religion in Urban Taiwan*
- Yadeta Tadesse, Emnet.** 2004. *Gender Differentiation among Students: Girls and Boys in School*
- Ødegård, Torgrim.** 2006. *Lederskap i Maharsamfunnet, Hingolidistriket i Maharashtra, India*
- Øvernes, Siv.** 2000. *Being a Stroller, Being a Survivor, Being a Khoekhoe: Ambiguous Meetings with Street People in Cape Town South Africa*
- Diallo Brahimà,** 2011. Traditional midwifery between tradition and modern expectations : case of some traditional midwives in Adjelhoc, a Tuareg community, East-Northern Mali
- Vasilchikova, Oxana,** 2011. Children burnt by the war 1941-45 (the last witnesses) : war memories and post-war identity
- Moussa, Younouss,** 2011, Migrant fishermen and their social life in Londji Plage, Southern Cameroon
- Slaaen, Christian,** 2011, "Troublemakers in search for belonging" : newly arrived pupils in a Oslo school
- Larsen, Rodmire N. Taylor-Smith,** 2011, Coping as an ex-combatant : strategies of interaction and re-integration
- DeAngelo, Darcie,** 2011, Flexible Icons: Image dramas of amputation and beauty from Battambang, Cambodia
- Maurtvedt, Tove.** 2011 A girl, a dog & some boys - Identity and sense of belonging among Greenlandic youth in Nuuk
- Pedersen, Anne Katriina.** 2011.
- Maîtrise (Post-Graduate) theses at the University of Bamako, Mali**
(Through the collaborative program "Images with a Capital I", between VCS/UIT Norway and Flash/UIB, Mali)
- Théra, Moussa.** 2008. *La problématique de l'éducation des enfants dans le district de Bamako: L'exemple des élèves coranique de Doumanzana en commune I.*
- Sarga, Simion.** 2008 Migration et esprit d'autonomie des jeunes dogon : l'exemple des fendeurs de bois dans la commune I du district de Bamako.
- Tafiliy Touré, Awa .** 2008. La tontine, un moyen d'accès au trousseau de mariage. L'exemple de Tenin à Lafiabougou en comme IV du district de Bamako.
- Bata Diallo.** 2008. *Le quotidien des aides ménagères à Bamako : redéfinition de soi par rapport à autrui*
- Kamaté, Daouda.** 2008. *L'univers d'un garage de réparation et de vente de pièces de rechange d'engins à deux roues dans le District de Bamako: l'exemple du garage d'Issiaka à Kalaban-Coura*
- Diallo, Soumaila.** 2008. *Etudier et vivre à l'Université de Bamako: chemin de croix ou l'invention du quotidien au campus de l'I.U.G.*
- Diakite, Kadia.** 2009. Etre fille-mère au Mali: Entre la recherche de soi et le regard des autres dans le district de Bamako.
- Sogodogo, Hamidou.** 2009. Acteurs sociaux et accès aux ressources naturelles dans le cercle de Kati : l'exemple des exploitants de sable et de gravier dans la commune rurale de Kalaban Coro.
- Sabane Hafizou Maiga.** 2009. *La problématique de l'insertion socioprofessionnelle des jeunes diplômés: La reconversion du menuisier Bakoroba, diplômé en Mécanique Générale.*
- Nene Gale Sylla.** 2009. *Le travail des enfants et la problématique de leurs scolarité: L'exemple de jeunes filles travailleuses à l'internat de la faculté des sciences et techniques*
- Hama Yalcouye.** 2009. *La problématique de l'aménagement de l'espace urbain et la perspective*

Filmography and Bibliography

*du maraîchage dans le district de Bamako:
L'exemple de la commune II*

Arka Maiga, Aliou.2009. *La problématique de la sorcellerie et la prise en charge de ses victimes au centre El Farouk en commune V du district de Bamako.*

Degree and Maîtrise (Post-Graduate) theses Ngoundéré-Anthropos, Cameroonian Students

Hamadou, 1998, La femme dans la littérature orale Gbaya

Dieba, Célestine, 1998, Les relations interethniques transfrontalières dans le NordCameroun: Les cas des Moundang

Ndiewa, Juleienne, 1998, La femme dans le vie socioéconomique de la société traditionnelle Tououri: Le cas de Goundaye

Daiferle, Madeleine, 1998, La scolarisation de la fille Tououri de Karhai

Koumai, Robert, 1998, La configuration actancielle dans les contes Moundang du Cameroun

Mohamadou Bassirou Arabo, 1998, Langue used and language changed among young Fulfulde speakers in Ngaoundere, the case of Ngaoundere with some characters as compared to pidgin structure

Akonombo, Constance, 1998, The immediate préjihad period on Adamaua Plateau (ca. 1780ca1830): Chamba eruption in the djerem, Mbrere and Opambam region

AbdouLahi Amadou Garba, 1998, Diary industry in Adamaua province a case study of diary Pilot FCHEME of Ngaoundere: Kossam

Bourfane Zoua, Elisa, 1998, Les problèmes d'environnement et d'assainissement urbains dans la ville de Maroua

Mairamou, 1998, Mal Bouba Djirida et la femme peule: Approche lexicosémantique

Wapelwa, Clementine, 1998, Le verbe dans les langues nationales camerounaises: Le cas du fulfuldé et du Tououri suivant une étude comparative avec le français

Sadou, Lady Balkissou, 1998, Traditions et droits de la femme Peule à Miskine (Maroua)

Aboubakary M. Amadou, 1998, Modibo Alhadji Usmanu 18841970. The life of Muslim teacher and judge in Bago Nord Cameroun

Souleymanou Oumarou, 1998, The Kanuri Diaspora in Marua area 18071945: a case study of Balda (NordCameroon)

Oumaraini, 1998, Les mutations en cours dans les campagnes de la Vina

Lamanou, Monique, 1998, Causes et conséquences de l'implantation et de l'évolution

spatiale d'un marché: Le petit marché de N'Gaoundéré

Abouya, Oumar Alhadji , 1998, Composition ethnico religieuse de la population de N'Gaoundéré et occupation de l'espace

Saidou Baba Oumar, 1998, Resources, development and management in the FarNorth province of Cameroun: a case study of rural areas

Ahmadou Issa, 1998, Commercialisation de la viande bovine à N'Gaoundéré: Organisation et distribution

Mohamadou Bachirou, 1998, Les interprètes sous l'administration françaises au Cameroun

Mayimi, Anna, 1998, La protection coutumière du mariage chez les Guiziga de Mourmour et de Midjivin

Fanta Christine, 1998, Le Siw et le statut social de la femme Dii

Souloukna, Daniel, 1998, Les déterminants de la fécondité au sein des principaux groupes ethniques du MayoDanai: Recherche autour d'une question d'intérêt sociologique

Farikou, Halimatou M.M., 1998, Le rôle du chef traditionnel dans le gestion des biens fonciers chez les Fulbes de NordCameroun

Hayatou Fadimatou, 1998, Les droits de la femme dans l'héritage coutumier. Le cas de la coutume Peule du NordCameroun

Mana, Fatouma, 1998, Statut et conditions des femmes servantes dans les chefferies traditionnelles du NordCameroun. Le cas du Lamidat de guider (19601997)

Madia, Ida, 1998, Modalités, dénonciations dans la poésie Peule de l'Adamawa de Bouba Mal Jarida.

Boussoura, Garga Aissatou , 1998, Migrations, implantation et généralogies de Peuls du Diamaré

Tarina Jean, 1998, L'art et l'artisanat Massa

Frouissou, Samuel, 1998, Moksia Gérémie (19131980). Vie et œuvre d'un grand croyant Massa

Haman Abbo Roger, 1998, L'art et l'artisanat Gbaya

Mamoudou, 1998, Djidjiwa Hamayero: Cinquième Lamido de Tignère (19541982)

Hamadoulde Djidda, 1998, Diko et l'émancipation de la plaine Péré. La portée de la contestation insolite de 1951

Fimigué, Victoire, 1999 La communauté libanaise de la ville de Ngaoundéré de 1941 à 1998.

Aminatou Martine, 2002, Organisation et structuration de l'espace féminin dans le village de Djaba (NordCameroun). Approche ethnoarchéologique.

Nguetsa Maigani, Adélaïde H.2002, Pratiques agricoles et mutations socioéconomiques chez les Dii de Mbé XIXeXXe siècles.

Filmography and Bibliography

- Saliou Mohamadou**, 2002, Le Belaka Mboum de NganHa: Itinéraires et attributs du pouvoir Xe XXe siècles
- Gormo, Jean**, 1996, Le patrimoine culturel Tououri du Nord Cameroun : Permanences et mutations.
- Iya Hamadou**, 1996, Art et artisanat foulbé du plateau de l'Adamoua.
- Mohamadou Bachirou**, 1996, Tannage et dynamique socioéconomique de Maroua de 1801 à 1997.
- Tarina, Jean**, 1996, Art et artisanat massa du XVIII siècle à nos jours.
- Tassou, André**, 1996, Justice, châtiment et prison dans la société traditionnelle massa, période précoloniale.
- Aminatou**, 1998, Le consentement de la jeune fille dans la procédure du mariage au Nord-Cameroun. Etude comparée des sociétés Peule et Fali dans la Benoué
- Fonda Haga, Halima**, 1998, L'effectivité des droits de la femme et de l'enfant dans le GrandNord Cameroun
- Eldjouma Dagala Madougou, Fadimatou**, 1998, Le mariage et la scolarité de la jeune fille de l'Adamoua
- Firita, Gisèle**, 1998, La femme Massa dans la politique
- Houmma Ayena**, 1998, Pesanteurs culturelle et problème de santé de la femme de la femme de N'Gaoundéré: Dimensions historiques
- Dakoudi, Halimatou**, 1998, Droit de l'Etat et religion musulmane
- Habi**, 1998, La violence dans le Logone et Chari. Cas du conflit Kotoko Arabe
- Fanta**, 1998, Femme Moundang et culture matérielle dans le Mayo Kani
- Yanga, Djanabou Ibrahim**, 1998, Le mariage dans le charia et dans le droit écrit camerounais
- Mariama Abba**, 1998, Chefferie traditionnelle et la réforme administrative dans le NordCameroun: Le cas du Lamidat de Beka Poli
- Djara, Mahamat**, 1998, Le femme Mandare dans le royaume du Wandala. Des origines à 1960
- Mbanmey, Marie Madeleine**, 1998, Le marché frontalier de Tiket. Son influence sur le développement économique du Mayo Banyo
- Ndiewa, Julianne**, La femme dans la vie socioéconomique de la société traditionnelle Tououri : le cas de Goundaye
- Assabé, Emilienne**, ... Femme d'hier et d'aujourd'hui dans la société Dii. Permanences et mutations d'une composante sociale spécifique (de l'arrivée des Fulbé à nos jours).
- Fadimatou**,... Domestication de quelques essences locales à usages multiples (MPTS) de la province du NordCameroun.
- Maïrama Haman Bello**, ... Etude poussée des structures de la région du GrandNord : le Cas de l'Adamoua
- Imam Mohammed**, Contraintes climatiques et gestion de l'environnement dans les monts Mandaras: le cas de l'Arrondissement de Mokolo.
- Bakary**, .Les Massa du MayoDanay, le facteur Peul et l'Islam du XIX^e siècle à la fin des années 1960
- Haman Charles**,... La philosophie de la guerre et de la paix chez les Tououri
- AbdoulAziz Yaouba**, 1996, Attributs du pouvoir religieux et politique du Lamido de N'Gaoundéré de 1853 à 1996.
- Abdouraman Halirou**, 1996, L'éducation traditionnelle autour du repas chez les Foulbé du NordCameroun.
- Abui Ndi J.M.**, 1996, Rites funéraires chez les Mboum de N'Gaoundéré.
- Assabé, Emilienne**, 1996, Femme d'hier et d'aujourd'hui dans la société Dii. Permanences et mutations d'une composante spécifique.
- Doua Soaléa, Célestin**, 1996, Lèpre et syphilis : Historique, perception et itinéraires thérapeutiques à N'Gaoundéré de 1925 à 1996.
- Frouissou, Samuel**, 1996, Mutations sociales et comportement religieux dans la société massa du NordCameroun de 1800 à 1996.
- Hamadjouldé Djidda**, 1996, Le coton : L'or des Péré de l'Adamoua de 1853 à 1901.
- Panya Padama**, 1996, Saisons et rites chez les Moundang de Kaélé de 1804 à 1927.
- Babani, Sali**, 1996, Le musée d'art local de Maroua : Inventaire et description préliminaire des œuvres exposées.
- Taousset, Amadou**, Prospection archéologique dans la Vina : Analyse de la céramique archéologique du Mont N'Gaoundéré.
- Fanta**, 1996, Parure et femme dans la société Moundang du Cameroun du XVIII^e siècle à 1997 : permanences et mutations.
- Fanta**, 1998, Le sultanat de Pouss dans l'ExtrêmeNord (19111930).
- Aoudou Silas**, 1999, Culture matérielle des Dii du NordCameroun: Permanences et mutations.
- Bakoet, Hervé**, L'élite intellectuelle dii et la politique au Cameroun de 1982 à 1997.
- Bia, Abdoulaye**, 1998, Le système carcéral dans le Lamidat de N'Gaoundéré de Hama Gabdo (1887) à Babba Djélani (19571961).

Filmography and Bibliography

- Fimigue, Victoire**, 1998, Corps et culture chez la femme Massa de Yagoua (NordCameroun) XIXe siècle à 1998.
- Houmma Ayena**, 1998, Lisbet Holtedahl et la femme africaine.
- Ibrahima Jacob**, 1998, Les jeunes moundang de l'Arrondissement de Bibémi et la culture du haricot blanc de 1916 à 1960.
- Mamate Mamate**, 1998, Les jeunes Kotoko et la pêche dans la vallée du Logone : 19161960.
- Mana Dawa**, 1998, La fête de Muzgla chez les Guidar : Perspective historique
- Mangnadi Ngouyoun**, 1998, Les marqueurs identitaires des Guiziga à Maroua (19471998).
- Ndomé Djuwézoung H.**, 1998, Genèse et évolution des associations féminines bamboutos et nanga à N'Gaoundéré de 1978 à 1997.
- Ramadan Brah**, 1998, Des éléments pour l'histoire des Lagouane du LogoneBirni.
- Sardi, Abdoul Innocent**, 1998, Introduction à la recherche archéologique dans les anciens villages Dii de Mbé (Adamaoua).
- Mamady, Adam**, 1999, Recherche archéologique dans les anciens sites Sao de l'ExtrêmeNord du Cameroun.
- Adamou**, 1999, La sécheresse de 19841995 et les populations de Kaélé au NordCameroun.
- Bakari**, 1999, Les transformations économiques de Dang : 18921999.
- Bakoné, Gabriel**, 1999, La poterie et l'architecture chez les Tououri.
- Kaimangu, Mathias**, 1999, Le conflit LoreissouBoula dans le MayoDanay : causes, manifestations et tentatives de résolution.
- Maïrama Adama**, 1999, La mendicité dans la ville de Maroua.
- Yotchou Lidam, Solange**, 1999, Les Organisations Non Gouvernementales (ONG) et le développement durable dans l'ExtrêmeNord Cameroun depuis l'indépendance.
- Aminatou Martine**, 2000, La christianisation du peuple Dii de Mbé (Adamaoua) de 19341994 : Le cas de l'Eglise Evangélique Luthérienne du Cameroun (EELC).
- Ananglang, Chimène**, 2000, La mort dans la société traditionnelle Guidar : Perspective historique.
- Asta Sabine**, 2000, Les réfugiés Tchadiens à PoliFaro : encadrement et relations avec le milieu d'accueil (19822000).
- Ngestsa Maigari, Adélaïde H.**, 2000, La culture de l'igname et les mutations socioéconomiques chez les Dii de Mbé : Perspective historique.
- Adamou Hassan**, 1999, l'exploitation artisanale de l'or et évolution de l'espace rural a Ngouri-Leggal-Goro (arrondissement de Galim Tingère)
- Koupra, Adidjatou**, 2002 : Le divorce et sa gestion par la femme peul en milieu urbain N'Gaoundéré.
- Adoum Arkali**, 1999 : la pêche en pays Mousgoum au Nord Cameroun (potentialité exploitation et gestion.) approche historique XIe XXes.
- Amadou Issa**, 1998 : La gestion des ressources naturelles et les conflits agro-pastoraux sur le plateau de N'Gaoundéré.
- Goron, Amina**, 2001 : Repérages déictique et respect rhétoricopragmatique dans pleurs, dans larmes de Kolyang D. Taiwe : essai d'une approche énonciative.
- Frederik, Bago**, 1999 : Le ravinement sur le plateau de N'Gaoundéré
- Dateu, Liliane**, 1999 : Le rôle d'une laiterie industrielle dans la transformation de l'élevage laitier : le cas du plateau de N'Gaoundéré.
- Haidama, Josephine**, 2002 : Fond national de l'emploi et lutte contre le chômage a Maroua.
- Bring**, 1997 : Variabilité pluviométrique sur le plateau de l'Adamaoua et son incidence sur les calendriers agro-pastoraux. Mémoire de géographie, FALSH/Université de Ngaoundéré.
- Mamoudou**, 1998, « Le lamido Mohaman Yéro de Tignère : 1954-1982 », Mémoire de Maîtrise d'Histoire, Université de Ngaoundéré.
- Gonne, Bernard**. 1996. Localisation spatiale et difficultés de survie des petites et moyennes entreprises : l'exemple des boulangeries à Ngaoundéré, rapport de licence, Département de géographie, université de Ngaoundéré.
- Gonne, Bernard**. 1997. Réactions des paysans tououri face au risque de sécheresse: le cas de l'arrondissement de Porhi., Mémoire de maîtrise, Département de Géographie, Université de Ngaoundéré.
- Babani, Sali**, 1997, Le Lamido Ahmadou Bouhari de Mindif (1955-1991).
- Hamoua, Dalailou**, 1997, Ardo Issa, Bâtisseur du Lamidat de Ngaoundere 1854-1878.
- Mbanmeym, Marie Madeleine**, 1999, Réactions de Mayo-Darle-Mine suite à l'arrêt de l'exploitation de l'étain.
- Aissatou-Boussoura Garga**, 2000, Les mutations commerciales dans la région de Maroua pendant la première moitié du XXe siècle.
- Fadibo, Pierre**, 1996 ;« Les rites initiatiques chez les Moundang du Nord Cameroun de 1750 à nos jours », Université de Ngaoundéré, FALSH, rapport de licence d'Histoire.
- Fadibou, Pierre**, 1997 ; -« Matedeuré : Maçuki, Mahyan et Macebale moundang : C.1860-1961 »,

Filmography and Bibliography

Université de Ngaoundéré, FALSH, mémoire de maîtrise d'Histoire.

Abdoul Aziz Yaouba, 1996, « les signes du pouvoir dans le lamidat de Ngaoundéré », Mémoire de Licence, Université de Ngaoundéré, Région de l'Adamaoua, Cameroun, sous la direction du Dr. Nisezete Bienvenu Denis.

Abdoul Aziz Yaouba, 1997, « le parcours politique de Abdul Baghi Mohammudu(1921-1983) », Mémoire de Maîtrise, Université de Ngaoundéré, Région de l'Adamaoua, Cameroun, sous la direction de Monsieur le Professeur Thierno M.Bah.

To be completed.

Master's theses by Norwegians within the Anthropos Program, on Cameroon

Hansen, Fred Ketil, 1992, Lamiibe og kolonitjenestemenn : en analyse av fransk administrasjon i Ngaoundere distrikti NordKamerun 1916 – 1939,

Sinderud, Marthe Bogen, 1993, Administrateurs coloniaux, missionnaires norvégiens et lamibé dans la subdivision de Ngaoundéré (Cameroun) entre 1945 et 1960: Une analyse des transformations survenues au sein de la société dite traditionnelle

Tjedflaat, Therese, 1993. Forholdet mellom fransk koloniadminstrasjon og tre lokale "høvdinger" i Tibati subdivision, Ngaoundéré distrikt, Kamerun, 1916-1939

Medstad, Ragnhild, 2000, Il sont pas le volonté. Respektabilitet blant kristne kvinner i Ngaoundéré, Kamerun

Munkejord, Mai Camilla, 2002, "Tout ce que je veux, c'est m'asseoir quelque part. Une étude anthropologique des discours et pratiques du champ universitaire"

Melå, Line, 2010. 'Hun har ikke skam' Dans og moralske forestillinger i Ngaoundéré, Kamerun.

2. PhD DISSERTATIONS

PhDs within the Anthropos Network on Cameroon, defended in Norway

Amundsen, Inge, 1997, In search of a counter-force : state power and civil society in the struggle for democracy in Africa, or Mapping the political landscape of Senegal, the Côte d'Ivoire and Cameroon / Inge Amundsen

Hansen, Fred Kjetil, 2000, The Historical Construction of a Political Culture in Ngaoundere, Northern Cameroon, University of Oslo

Djingui, Mahmoudou, 2000, Le pouvoir, le savoir et la richesse : les fulbe de Ngaoundéré face au processus de modernisation, UoT

Waage, Trond. 2002, "Chez nous on se débrouille" : om håndtering av uforutsigbarhet : fortellinger fra syv ungdomsmiljøer i den polyetniske byen Ngaoundéré i Nord Kamerun, UiT

Arntsen, Bjørn, 2005, Fleksibilitet, flertydighet og forhandlinger. Kamerunske kotokoer og maliske immigranter i et fiskerisamfunn ved Tchadsjøen, UiT

Hamadou, 2005, Palaces and residences of the Northern Cameroonian rulers in the sixteenth to twentieth centuries, UiT.

Kouladi, Jean, 2006, Rural settlement, cotton cultivation and copying strategies in the Benue river basin, Northern Cameroon, UiT

Therse Tjeldflaat, 2008, *Educational Development and State Withdrawal: Changes in local policies and*

administrative practices in times of crisis. A case study based on the educational Sector in Ngaoundere, 1960-1998, University of Oslo.

Bogen Sinderund, Marthe, 2008, MaccuBe Laamido: Royal Salvery in Ngaoundere, Northern Cameroon c.1900-1960, University of Oslo

Drønen, Tomas Sundnes, 2007: Communication, conversion, and conservation: the Dii meet the Norwegian missionaries: Northern Cameroon 1934-60. University of Stavanger/Misjonshøyskolen

PhDs within the Anthropos Network on Cameroon, defended in Cameroon

Taguem, F. Gilbert, 1997, Islam et Politique au Cameroun sous Administration française, Université de Yaounde I

Bring, 2005 : Evaluation des ressources en eau atmosphérique sur le Nord-Cameroun à l'aide des méthodes conventionnelles et satellites. Thèse de Doctorat/Ph.D., FALSH/Université de Ngaoundéré.

Mamodou, 2005, « Les relations interlamidales de la fondation de l'émirat de l'Adamawa de 1809 à 2000 », Thèse de Doctorat/Ph.D d'Histoire politique et des Relations internationales, Université de Ngaoundéré.

Abdoul Aziz Yaouba, 2007, « les relations transfrontalières entre le Cameroun et le Tchad au 20^{ème} siècle », Thèse de Doctorat Ph.D., Université de Ngaoundéré, Région de l'Adamaoua, Cameroun,

Filmography and Bibliography

sous la direction de Monsieur le Professeur Martin Z.Njeuma.

Gonne, Bernard. (2004) : La crise foncière sur les terres de karal dans les plaines de l'Extrême-Nord du Cameroun. Un dysfonctionnement déterminant dans la dynamique actuelle des terrains. Thèse de Doctorat/Ph.D., Département de Géographie, Université de Ngaoundéré

Mbengué Nguimè, Martin. (2005). «Les élèves et étudiants camerounais et la question coloniale et nationale : 1928-1961», Thèse de Doctorat/Ph.D., Département d'Histoire, Université de Yaoundé I

Abdouraman Halirou, 2006-2007, Frontières et découpages territoriaux dans l'extrême-Nord du Cameroun : enjeux et implications (XVIème-XXème siècle).

Calaina, Theophile, 2009, Les particularités lexicales du français parlé au Nord-Cameroun.

Fadibo, Pierre, 2006, Les épidémies dans l'extrême -Nord du Cameroun XIXe-XXes.

Deussom, Gabriel, 2005, Catholicisme-forces politique au Nord-Cameroun instrument de transformation sociale de l'origine au XXème siècle.

Gormo, Jean, 2005, Les plantes et l'homme dans les sociétés Toupouri et Massa du Nord Cameroun du XIXe- XXe siècle.

Hamoua, Dilailou, 2006-2007, Conseil des notables et administration communale au Nord-Cameroun 1925-2002.

Adam Mahamat, 2009, "Esclavage et servitude dans les abords sud du Lac Tchad (XVIIe début XXIe siècles)", Thèse de Doctorat/Ph.D, Département d'histoire, Université de Ngaoundéré

Atoukam Tchefedjem, Liliane. D., 2009, "L'esthétique corporelle de la femme bamiléké au XXe Siècle", Thèse de Doctorat/Ph.D, Département d'histoire, Université de Ngaoundéré.

Haman, Bouba, 2009, "Mutations vestimentaires et textiles au Nord-Cameroun : XVIIIe-XXesiècles", Thèse de Doctorat/Ph.D, Département d'histoire, Université de Ngaoundéré.

Mokam, David, 2006, Les associations régionales et le nationalisme camerounais : 1945-1961, thèse de Doctorat/PhD en histoire, Université de Yaoundé I, Cameroun.

Hamadou,... La Modernisation de l'élevage bovin et son impact sur le développement économique de l'Adamaoua,

Dzaïtouna, Asta Barka... L'œuvre sanitaire de la Mission Norvégienne dans l'Adamaoua de 1925 à 1960 : exemple de la localité de Ngaoundéré

Fendjongue Houli, Les Kirdis et la vie politique camerounaise de 1948 à nos jours

Amina, L'influence du Modernisme sur la tradition dans la partie septentrionale du Cameroun : Le cas des Moundang

Saïdou Hamadou, Les effets de dégradation de l'environnement dans le périmètre du projet NordEst Bénoué.

Satou J. Djouldé, ... La perception masculine et féminine du Planning familial dans la Vina : étude comparative.

Djimé,... Métallurgie du fer chez les peuples des montagnards du NordCameroun : le cas des Mafas.

Abdoullahi, Mortalité maternelle et infantile : étude messages de la planification familiale sur la population de N'Gaoundéré

Aïssatou Adamou, ... La justice dans la société Peule du Nord Cameroun

Amadou Haman, ... Les Massa face à l'implantation peule dans le Mayo Danay : 18001916

Damzal, Justin, ... La station administrative de Garoua pendant la période coloniale allemande.

Dili Palai, ... Rite et théâtre : le cas du Nord Cameroun.

Yetgang J.B, ... Culture cotonnière et évolution des sociétés rurales du Nord Cameroun : la plaine de Kaélé et le bassin de la Bénoué

Zahoumbi, Célestin, ... Les relations intraethniques transfrontalières dans le Nord Cameroun : Le cas des Moundang de la frontière tchadocamerounaise de 1908 à 1960

Ouba, Abdoulbagui,... Le Lamidat de Banyo et le pouvoir colonial : 19021959.

Saibou Issa, 2002, Violence, conflits ethniques et des problèmes de sécurité dans les abordssud du lacTchad (TchadCamerounNigeria) de 1900 à nos jours.

Guidado, Mohamadou ... Le Saré, le quartier, la Ville, la modernité

Demba, Halidou ... Guerre, Cheval et société dans les lamidats du Diamaré au XIX^e siècle.

Kouosseu, Jules, ... Développement des cultures de rente et mutations socioéconomiques au Nord Cameroun

Tassou, André, 2005, Evolution historique des villes du NordCameroun (XIX^eXX^e s) : Des cités traditionnelles aux villes modernes. Le cas de Maroua, Garoua, Ngaoundéré, Mokolo, Guider et Meiganga.

Hamoua, Dalailou, 2006, Conseil de Notables et administration communale au Nord Cameroun : 1925 2002.

DEAs defended in Ngoundère

Bring, 1998 : Evaluation des Ressources en eau atmosphérique sur l'Adamaoua et le Nord-Cameroun à partir des mesures conventionnelles et satellites. Mémoire de D.E.A., FALSH/Université de Ngaoundéré.

Mamoudou, 1999, « Les relations interlamidales dans l'Adamaoua des Origines à 1960 », Mémoire de DEA d'Histoire, Université de Ngaoundéré.

Gonne, Bernard. 1998, Crise foncière et crise vivrière dans la plaine de Kaélé: Un dysfonctionnement déterminant dans la dynamique actuelle de la campagne" Mémoire de DEA, Département de Géographie Université de Ngaoundéré,

Fadibou, Pierre, 1998 ;« Les épidémies dans l'Extrême Nord du Cameroun : dimension historique », Université de Ngaoundéré, FALSH, mémoire de DEA d'Histoire,

Abdoul Aziz Yaouba, 1998, « les relations transfrontalières dans la partie orientale du Nord-Cameroun : dimension historique », D.E.A., Université de Ngaoundéré, Région de l'Adamaoua, Cameroun, sous la direction de Monsieur le Professeur Martin Z.Njeuma.

Hamo, Dalailou, 1998, Ardo Issa. Bâtisseur du Lamidat de N'Gaoundéré 18541878

Fadibo, Pierre, 1998, Matudeure Macuki Mahyanet Mace Moundang 18601961

Deussom N. Gabriel, 1998, Gabriel, Monseigneur Yves Plumey

Massouka Tecle, M., 1998, Les stratégies dissuasives dans les blasons Peuls du Diamaré (ExtrêmeNord du Cameroun)

Teyabe, Marcelline, 1998, Lecture sémio linguistique d'Andromaque de Jean Racine

Njoh Kome, Ferdinand, 1998, Essai systématique du subjonctif dans dramous, Le regard du roi de Camara Laye

Gonne, Bernard, 1998, Réactions des paysans Tououri face au risque de sécheresse: Le cas de l'Arrondissement de Porchi, 1998

Esse Ndjang, M.P., 1998, Mabanga, un quartier non planifié à la périphérie de N'Gaoundéré

Mbring, 1998, Variabilité pluviométrique sur le plateau de l'Adamaoua et son incidence sur les calendriers agropastoraux

Babani, Sali, 1998, Le Lamido Ahmadou Bouhari de Mindif 19551991

Abdorahama Halirou, 1998, Yaya Dairou, Lamido de Maroua 19431958

Yaouba, Abdoulazziz, 1998, Le parcours politique d'Abdoulbagui Mohamadou 19211983

Haman, Bello Mairama, 1998, Problématique d'une cohabitation des langues. Le cas du Français et du Fulfulde.

Adoum Arkali, 2002 la pêche et société au Nord-Cameroun (potentialité exploitation et gestion) approche historique XIXe XXes

Goron, Amina, 2001 : Les particularités lexicales du français tchadien

Bana Barka le grand Nord dans le miroir des écrivains et poètes camerounais : Essai d'imâmologie littéraire

Bring 1998 : Evaluation des ressources en eau atmosphériques sur l'Adamaoua et le Nord Cameroun par des mesures conventionnelles et satellite.

Calaina Théophile, 1999 : les particularités lexicales du français au Nord Cameroun

Gonne, Bernard, 1998 : Crise foncière et crise vivrière dans la plaine de kaièle un disfonctionnement déterminant dans la dynamique actuelle de la campagne.

Haman, Mairama, 1999 : Interaction des langues dans la ville de N'Gaoundéré et sa périphérie : le cas du français et du fulfulde.

Moussa Aboubacar, 1998 : L'homme et le couvert végétal dans les savanes du Nord Benoue au Cameroun.

Nlend, Joséphine, 1999 : les particularités morphosyntaxiques du français du Nord Cameroun.

Sali, 2002 : La lutte contre la pauvreté dans la plaine du Logone. Extrême Nord Cameroun : approche sociologique.

3. BOOKS

Saibou Issa, 2011, La 'question arabe' aux confins du Cameroun, du Nigeria et du Tchad. Entre ethnicité, frontières et sécurité régionale, Paris, L'Harmattan. Sous presse.

Saibou Issa, 2010, Les coupeurs de routes, Histoire du banditisme rural et transfrontalier dans le bassin du Lac-Tchad, Karthala, Paris

Joseph Domo, 2010, Le nord-Cameroun: Mythe ou réalité, L'harmattan, paris, 256p

Diakité, Drissa, 2009, Kuyatè, La Force du Serment. Aux origines du griot mandingue. L'Harmattan, Paris / La Sahélienne, Bamako.

Gullestad, Marianne, 2007, Picturing pity: Pitfalls and pleasures in cross-cultural communication. Images and word in a North-Cameroon. Berghahn books.

Engelstad, Erica & Siri, Gerrad (eds), 2005, Challengind sisituationess: Gendere, culture, and the production of knowledge, Eburon Delf, Uppsala.

Lisbet Holtedahl & Mette Bovin, 2001, Zawar et Kamu nyia. *Femme libre et femme mariée du Manga (Niger oriental)*, Revised edition of Frie piger i Mangaland, Editions Ngaoundéré Anthropos, 243 p

Hamadou Adama, 2001, Un manuscrit arabe sur l'histoire du Rayaume peul de Kontcha dans le Nord-Cameroun XIX-XXè siècles, (Royaume du Maroc, Université Mohammed V-Sioussi, Institut des Etudes Africaines, Rabat/Ngaoundéré-Anthropos, Université de Ngaoundéré, Cameroun.

Lisbet Holtedahl et al, 1999, *Le Pouvoir du Savoir. De l'Equateur à l'Arctique/The Power of Knowledge. From the Arctic to the Tropics*, Co-editors Siri Gerrard, Martin Njeuma, Jean Boutrais, Paris, Karthala, 530 P.

Lisbet Holtedahl, 1986, *Hvad mutter gjør er alltid viktig. Om å være kvinne og mann i en nordnorsk fiskerbygd i 1970-årene*, Oslo, The University Press, 250 P.

Bocquené, Henry, 1996, Moi, un Mbororo, Ndoudi Oumarou, Peul nimade du Cameroun, Paris, Karthala.

Lisbet Holtedahl & Inger Altern, 1995, Kjønn, kunnskapsforvaltning og livshistorier, Special Issue of Norsk Antropologisk tidsskrift, No 1, 119 p.

Boutrais, Jean, 1993, Peuples et culture de l'Adamaoua, ORSTOM/ngaoundere- Anthropos

Lisbet Holtedahl & Kirsten Danielsen, 1983, Film og kvalitativ metode. Bruk af film til kartlegging av hvorledes kjønn oppfattes/uttrykkes i noen nord-norske skole- og fritidsmiljøer, University of Tromsø, 100 P.

Lisbet Holtedahl, 1976, Kultur og kode. Indføring i samfundsvideneskab, UiT, 65 P.

Lisbet Holtedahl & Mette Bovin, 1975, *Frie piger i Mangaland*, Copenhagen, The National Museum, 150 p. Edited in English, KARUWA. Independent Woman in Niger. Marriage, Divorce, Status and Gender, Borno Society Newsletter, 1-2, 1999.

4. PUBLISHED ARTICLES AND CONTRIBUTIONS (CHAPTERS) IN BOOKS

Waage, Trond and Arntsen, Bjørn, (forthcoming), Generating Knowledge through the Visual Media: Establishing Visual Anthropology at the University of Bamako, Mali, in (ed) Peter Crawford, *Teaching Visual Anthropology*, Århus

Waage, Trond, 2011, 'Seeing togheter. Towards a shared anthropology with visual tools. In 'TRANS VISUALITY – Dimensioning the visual in a visual culture' eds Hans Dam Christensen, Tore Kristtensen, Anders Michelsen and Frauke Wiengand. Liverpool Univeristy Press.

Lisbet Holtedahl, 2010, "Up as a Rabbit-Down as a Lion." Socio-Economic Determinants of New Idioms of Legitimacy and Power in the Public/Private Space. Visual Case Stories from Urban Adamaua, Cameroon." In *Governing the African Public Sphere*, CODESRIA, Dakar.

Waage, Trond, 2010, Cati Coe: Dilemmas of Culture in African Schools. Youth, *Nationalism, and the Transformation of Knowledge*. Book review. Journal of Royal Anthropological Institute.

Fadibo, Pierre, 2010, « Médecine traditionnelle et épidémies dans l'Extrême-Nord du Cameroun : cas de la rougeole de la méningite et du choléra chez les Moundang et Guiziga. Approche historique » in *Analele Universității Bucuresti, Istorie*.

Fadibo, Pierre, 2010, « Le choléra dans l'Extrême-Nord du Cameroun: une épidémie rebelle ? » *Ngaoundéré-Anthropos, revue de sciences sociales*, Ngaoundéré, vol.vii, 15-31.

Hamadou, 2009, « L'artisanat et le leadership féminin dans les foyers à Mindif, Nord Cameroun », in *Det Hjemlige og det globale : festskrift til Randi Rønning Balsvik, Einar Niemi, Christine Smith-Simonsen (red.)*, Oslo, Akademisk Plublisering.

Lisbet Holtedahl, 2009, "Op som en hare-ned som en løve. Dilemmaer ved visualisering i anvendt forskning", i *Det hjemlige og det globale. Festskrift til Randi Rønning Balsvik*. Pax Forlag A/S, Oslo.

Ketil, Fred Hansen, 2009, Fra Francafrique til Eurafrique?: Endringer i fransk afrikapolitikk de siste 15 årene. *Internasjonal politikk* 67 No 1. Oslo

Filmography and Bibliography

Waage, Trond, 2007. *De visuelles potensial i samfunnsforskning*. In Sosiologi i dag nr 1

Lisbet Holtedahl, 2006, "Klovn; klovn som model for kulturformidling. Om betydningen af antropologers selvforståelse" i *Scandinavica Rhetorica*, Copenhagen.

Waage, Trond, 2006, "Cooping with Unpredictability. Social dynamics among youth in Ngaoundéré, Northern Cameroon". "Navigating Youth- generating Adulthood". Edited by Catrine Christiansen, Mats Utas & Henrik Vigh. Nordiska Afrikainstitut.

Arntsen, Bjørn & Lisbet Holtedahl, 2005, "Visualising Situatedness; the role of the audience/reader in knowledge production", in Challenging Situatedness; Gender, Culture and the Production of Knowledge, Eburon Delft.

Ketil, Fred Hansen, 2004, 'Felles kamp mot fattigdom+ : Kritiske blikk på regieringens utviklingsmelding. *NUPI-rapport nr 281*, Oslo

Holtedahl, Lisbet & Djingui, Mahmoudou, 2003, « La magie "têteue". La persistance de l'incompréhension », in *Ngaoundéré-Anthropos*, Vol. VII.

Lisbet Holtedahl & Inger Altern, 2001, "Knowledge about us and others", in *Ngaoundéré-Anthropos*, Vol. VI.

Mamoudou et Taguem Fah, 2001 « Mohaman Yéro et le lamidat de Tignère : 1954-1982 » in Revue *Ngaoundéré-Anthropos*, Vol VI, pp. 99-135, 2001.

Holtedahl, Lisbet et al, 2001, "The Gendered North-South University Collaboration: Experiences and Visions," Co-authors Mahmoudou Djingui and Siri Gerrard in

Siri Gerrard and Haldis Valestrand (eds.) *Nord og nedenfra*, Vol III, 2000, in French in *Ngaoundéré-Anthropos*, Vol VI, 2001.

Mamoudou, « Facteur peul, question ethnique et problématique des Relations interlamidales : cas des lamidats de Galim, Tignère et Tibati », Atelier scientifique de *Ngaoundéré-Anthropos*, 27 novembre 2000.

Ketil, Fred Hansen, 2001, Curbing corruption in Africa?: anti-corruption strategies and corruption of everyday practises. *Occasional Papers*. Kirkens Nødhjelp. Oslo

Holtedahl, Lisbet et al, 1999, "Introduction" in Thierno Bah (ed.) *Les Acteurs de l'Histoire du Nord Cameroun*, in *Ngaoundéré-Anthropos* Vol III.

Ketil, Fred Hansen, 2000, "A chiefly political masquerade: on electoral politics in Ngaoundéré (Northern Cameroon) in 1996", in *Acta humaniora* num.8, Oslo: Faculty of Arts, University of Oslo, Unipub.

Ketil, Fred Hansen, 2000, "the historical construction of a political culture in Ngaoundere, Northern Cameroon", in *Acta humaniora* num. 82,

Oslo, Oslo: Faculty of Arts, University of Oslo, Unipub.

Ketil, Fred Hansen, 1998, "The politics of personal relations in Ngaoundere, experiencing neo-patrimonialism", *Working Paper* vol.6, Oslo: Centre for Development and the Environment, Oslo, University of Oslo.

Holtedahl, Lisbet & Djingui, Mahmoudou «Power and Knowledge. The Life of Alhaji Ibrahim Goni, traditional judge, Ngaoundéré, Cameroon», in David Westerlund & Eva Rosander (eds.) *Islam in Africa, African Islam: Encounter between Sufis and Islamists*, Hurst, London.

Holtedahl, Lisbet et al, 1999, "Introduction: Peripheral Regions-pioneering knowledge" Co-authors Siri Gerrard and Martin Njeuma, in *Le Pouvoir du Savoir* op.cit.

Holtedahl, Lisbet, 1999, "Magie, amour et études supérieures; les difficultés de la promotion féminines à Ngaoundéré" in *Le Pouvoir du Savoir*, op.cit.

Holtedahl, Lisbet, 1999, "Introduction" in Thierno Bah (ed.) *Les Acteurs de l'Histoire du Nord Cameroun*, Ngaoundéré-Anthropos Vol IV.

Holtedahl, Lisbet & Djingui, Mahmoudou, 1999, "Le Pouvoir du savoir; la vie de Alhaji Ibrahim Goni, juge traditionnel de Ngaoundéré", in *The Power of Knowledge*, op.cit.

Yusuf AG, 1999, "Inzamman, voix1" in *Le pouvoir du savoir de l'Arctique aux Tropiques*, Paris, Karthala.

Marty A., 1999, «La division sédentaires-nomades. La boucle du Niger au début de la période coloniale », in *Le pouvoir du savoir de l'Arctique aux Tropiques*, Paris, Karthala.

Førde, Anniken and Waage, Trond. 1999, "Frå trygge Noreg til farelege Afrika; om konstruksjon og vedlikehald av kulturelle barrierar". in *Norsk Antropologisk Tidsskrift* 3-4/99

Holtedahl, Lisbet 1998, and in *Sin neste som sig selv*, Ravnetrykk, Tromsø.

Holtedahl, Lisbet 1998, « Formidling som værktøj i kundskabstablering. Eksempler fra Tromsø og Kamerun» in *Kulturstudier*, kulturforståelse, kulturbrytning, NFR, 1998, and in *Sin neste som sig selv*, Ravnetrykk, Tromsø.

Holtedahl, Lisbet, 1997, «Magic and Love on the Slippery road to Higher Education» in

Eva Rosander (ed.) *Transforming Women's Identities; Women's organizational Forms in West Africa*, Uppsala, NAI.

Holtedahl, Lisbet & Djingui, Mahmoudou, 1997, «Power and Knowledge. The Life of

Alhaji Ibrahim Goni, Traditional judge, Ngaoundéré Cameroon», in David Westerlund & Eva Rosander (eds.), *Islam in Africa, African Islam*, Hurst, London.

Waage, Trond, 1996, Samfunnsforskning til nytte og besvær." in "Hvorfor samfunnsforskning". I: *Hvorfor*

Filmography and Bibliography

samfunnfsforskning?. ed:Aud Kårbo.
Universitetsforlaget

Holtedahl, Lisbet & Altern, Inger 1995, «Kunnskap om oss og andre», in Norsk Antropologisk tidsskrift, N°1.

Holtedahl, Lisbet, 1995, «Historiene om Lamido Issa Maigari» in Norsk Antropologisk tidsskrift, No1.

Holtedahl, Lisbet, 1995, Kjønn, kunnskapsforvaltning og livshistorier, co-author Inger

Altern, *Special Issue of Norsk Antropologisk tidsskrift*, No1.

Holtedahl, Lisbet & Altern, Inger, 1994, "Representasjoner og annen forvaltning af kunnskaper", in Norsk Sosialantropologi 1993 – et utsnitt, Norges forskningsråd, Oslo.

Holtedahl, Lisbet, 1993, «Communication problems in social research» in Peter Crawford, *The Nordic Eye*, Århus, Intervention Press.

Thierno Mouctar BAH 1993 (éd.), *Acteurs de l'histoire au Nord-Cameroun XIX^e et XX^e siècles*, NGAOUNDERE-ANTHROPOS, Revue de Sciences Sociales, Numéro spécial 1(Université de Ngaoundéré-Université de Tromso).

Holtedahl, Lisbet, 1993, «Education, Economics and the good life; Women in Ngaoundéré, Northern Cameroon» in Peter Geshiere & Piet Konings (eds.), *Itinéraires d'accumulation au Cameroun*, Paris, Karthala.

Holtedahl, Lisbet 1991, «Antropologisk film» in Norsk antropologisk tidsskrift.

Holtedahl, Lisbet, 1990, «De quelques attitudes positivistes et interprétatives dans le travail de terrain», in *Etudes Ethnologiques*, Bordeaux.

Holtedahl, Lisbet, 1989, "Marginalisering af kvindekundskap. Eksempler fra Veggefjord" in Marianne Gullestad and Ottar Brox (eds), På norsk grunn. Socialantropologiske studier av Norge, nordmenn og det norske, ad Notam, Oslo.

Holtedahl, Lisbet, 1987, "Vi er vokst fra hverandre" in S. Berentsen and B. Berggren (eds.), *Barns sosiale verden*, Gyldendal, Oslo.

Holtedahl, Lisbet & Inger Haugen, 1984, "Noen må sette grensene" in Harriet Holter Kvinner I fellesskap, Oslo, The University Press.

Holtedahl, Lisbet & Inger Haugen, 1984, "Køn og metode", in Ingrid Rudie (ed.), *Myk start-håard landing*, Oslo, The University Press.

Holtedahl, Lisbet & Inger Haugen, 1981, «Regulation of Togetherness», in *Acta Sociologica*, No 1.

Holtedahl, Lisbet, 1978, "Kan man lære børn om kønsroller?" in Tidsskrift for samfunnfsforskning.

Holtedahl, Lisbet 1978, "Kan forhold mellem mennesker planlægges?" in *Plan og arbeid*, and in K. Wærnes and J.E. Kolberg (eds.) *Trygd og samfunn*, Oslo, The University Press.

Holtedahl, Lisbet & Jan Petter Blom, 1976, "Behovet for socialantropologisk forskning om kvinders stilling i samfundet", in *Forskning om kvinder*, Oslo, University Press.

Gonne, Bernard. (fothcomming). Mutations des transferts des droits fonciers et systèmes de production agricole dans les terroirs de Bao Hossére et de Mowo (Extrême-nord du Cameroun).

Fadibo, Pierrre, 1998 « Matedeuré : Gardienne des traditions moundang (1860-1961) » in Ngaoundéré-Anthropos, Acteurs de l'histoire au Nord-Cameroun XIX^e et XX^e siècles, numéro spécial 1, édité par Thierno Mouctar Bah, Vol.3, pp. 49-72.

Fadibo, Pierre, «Problématique de l'accès aux soins de santé dans le district sanitaire de Ngaoundéré (1916-2010) », in *Ngaoundéré-Anthropos, revue de sciences sociales*, Ngaoundéré, vol.IX.

Mbengué Nguimè, Martin, 2009, "Ahmadou Ahidjo, étudiants Camerounais et défense de la cause néo-coloniale de la France", *Ngaoundéré-Anthropos, Revue des sciences sociales*, Vol. VII, 2009, pp. 118-133

Djingui, Mahmoudou, 1993, Mariage et images du mariage chez les Peul. In: *Peuples et cultures de l'Adamaoua*. Paris: ORSTOM/Ngaoundéré-Anthropos, pp. 187-195.

Djingui, Mahmoudou, 1999, Transformation des images et des pratiques de la vie conjugale chez les Foulbé de Ngaoundéré. In: L. Holtdahl et al. (eds.) *Le pouvoir du savoir. De l'Arctique aux Tropiques*. Paris: Karthala, pp. 63-83.

Djingui, Mahmoudou, 2001, "La magie "tête": La persistance de l'incompréhension. In: *Ngaoundéré-Anthropos, Revue des Sciences Sociales*, vol. 6, pp. 63-98.

To be completed

Articles reçus au comité de rédaction pour évaluation

Revue Ngaoundere-Anthropos

Bell, Jean-Pierre: L'insécurité épistémologique et statique dans l'étude de la criminalité à N'Gaoundéré.

Bring: Analyse de l'évolution du potentiel pluvieux saisonnier sur quelques stations de la plaine du Nord Cameroun.

Bring: Test d'estimation des précipitations par satellite au Nord Cameroun par la méthode de régression linéaire et multiple.

Domo, Joseph: Migrations, identités et conflits sociaux dans la vallée de la Bénoué : Enjeux et défis.

Gonne, Bernard: L'émergence et le développement de la marche foncière dans les territoires du Nord Cameroun.

Hamoua Dalailou: Aux sources de la décentralisation Nord Cameroun.

Nchoutnji, I.J., Fofiri Nzossie, E. J., Oline Bassala, J.P., Ludovic Temple, Kameni, A.: Système

maraîchers en milieux urbain et périurbain des zones Soudano-sahélienne et Soudano-guinéenne du Cameroun: cas de Garoua et Ngaoundéré.

Nizesete, Bienvenu-Denis : Paleométallurgie Dii: Chaîne opératoire-Données techniques et sociales.

Saibou Issa: Stigmate servile et visibilité publique dans le Bassin du Lac Tchad.

Tchotsoua, Michel: La dynamique des territoires sur les hautes terres de l'Adamaoua: Un indicateur de changement à l'échelle locale.

Wakpounou, Anselme: Transformations environnementales et crises sociales dans le Soudano-sahélien camerounais.

Wakpounou, Anselme ; Watang, Zieba Félix et Gonne, Bernard: Adaptation culturelle aux variations climatiques dans les basses terres de l'Extrême-Nord Cameroun.

To be completed

5. JOURNALS

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol.I, 1996, Ngaoundéré, Cameroun.

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol.II, 1997, Ngaoundéré, Cameroun.

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol.III, 1998, Ngaoundéré, Cameroun.

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol.III, 1998, Numéro Spécial, Les acteurs de l'histoire du Nord Cameroun XIXè-XX siècles, Ngaoundéré, Cameroun.

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol.IV, 1999, Ngaoundéré, Cameroun.

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol.V, 2000, Ngaoundéré, Cameroun.

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol.VI, 2001, Ngaoundéré, Cameroun.

Hamadou Adama, 2001, Un manuscrit arabe sur l'histoire du Royaume peul de Kontcha dans le Nord-Cameroun XIX-XXè siècles, (Royaume du Maroc, Université Mohammed V-Sioussi, Institut des Etudes Africaines, Rabat/Ngaoundéré-Anthropos, Université de Ngaoundéré, Cameroun.

Ngaoundéré-Anthropos: Revue des Sciences sociales, Vol. VII, 2010, Ngaoundéré, Cameroun

Ngaoundéré-Anthropos: Revue des Sciences sociales, VIII

Ngaoundéré-Anthropos: Revue des Sciences sociales, IX

To be completed

Prizes/awards won by Prof Lisbet Holtedahl

2010 The University of Tromsøe's prize for gender equality

2002 National Teaching Prize for Norwegian Universities to the VCS, Ministry of Higher Education and Research.

2001 Teaching Prize to VCS, UoT.

2000 Member of The Royal Norwegian Academy of Science.

1996 Award for Excellence in Research and Dissemination of Knowledge, Norwegian Research Council.

1996 Award for pioneering contribution to comparative cultural studies from The Institute for Comparative Cultural Studies, Oslo.

1994 Margaret Mead Film and Video Festival's Award, "The Sultan's Burden," New York.

1989 Kodak Prize for "Al hajji and his four wives," Bilan du film ethnographique, Paris.

Filmography and Bibliography

— W —