

HAL
open science

Slavery in the City? Travelling hierarchies among West African Migrants in the cities of Paris and Bamako

Lotte Pelckmans

► **To cite this version:**

Lotte Pelckmans. Slavery in the City? Travelling hierarchies among West African Migrants in the cities of Paris and Bamako. 2013. halshs-00852273

HAL Id: halshs-00852273

<https://shs.hal.science/halshs-00852273>

Preprint submitted on 20 Aug 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Slavery in the City?
Travelling hierarchies among West African
Migrants in the cities of Paris and Bamako**

Lotte Pelckmans

N°38 | août 2013

“Moving memories of slavery” are those memories of internal African slavery that move with West African migrants to urban areas. Different types of mobility towards and within urban contexts can be considered as non-discursive, embodied forms of ‘memory work’ of slavery. The focus is on how Fulbe (and Soninke) migrants in Bamako and Paris ‘move with’ or ‘move back into’ slave status on specific moments in space and time. Urbanization is thus not always the process par excellence for (slave) emancipation.

Slavery in the City?

Travelling hierarchies among West African Migrants in the cities of Paris and Bamako

Lotte Pelckmans

Août 2013

L'auteur

Dr. Lotte Pelckmans a étudié l'anthropologie à l'Université de Leiden (Pays-Bas) à travers des thématiques comme les migrations, identités, multiculturalisme, hiérarchies sociales et relations de pouvoir en Afrique de l'ouest. Sa thèse décrit les relations entre mobilité et émancipation des descendants d'esclaves en milieu peul au Mali Central. Recrutée par l'Université de Nijmegen (Pays-Bas) de 2010 à 2011, Lotte Pelckmans a donné des cours sur les méthodes ethnographiques et les relations entre identité et mobilité. Après un séjour comme post doctorante au CEAf (EHESS - Paris) sur les mouvements anti-esclavagistes en Afrique de l'Ouest (Mali, Mauritanie, Niger), elle travaille maintenant sur les liens entre médias sociaux et activisme dans plusieurs pays en Afrique centrale.

Le texte

La recherche pour ce texte a été rendue possible par une bourse WOTRO/NWO des Pays-Bas (2005-2009) et il a été rédigé dans le cadre d'une Bourse Fernand Braudel IFER (Incoming), à Paris en 2012. L'auteur remercie Paolo Gaibazzi, Marie Rodet, Eric Hahonou et John Parker pour leurs commentaires sur la première version de cet article.

Citer ce document

Lotte Pelckmans, *Slavery in the City? Travelling hierarchies among West African Migrants in the cities of Paris and Bamako*, FMSH-WP-2013-38, août 2013.

© Fondation Maison des sciences de l'homme - 2013

Informations et soumission des textes :

wpfmsh@msh-paris.fr

Fondation Maison des sciences de l'homme
190-196 avenue de France
75013 Paris - France

<http://www.msh-paris.fr>

<http://halshs.archives-ouvertes.fr/FMSH-WP>

<http://wpfmsh.hypotheses.org>

Les Working Papers et les Position Papers de la Fondation Maison des sciences de l'homme ont pour objectif la diffusion ouverte des travaux en train de se faire dans le cadre des diverses activités scientifiques de la Fondation : Le Collège d'études mondiales, Bourses Fernand Braudel-IFER, Programmes scientifiques, hébergement à la Maison Suger, Séminaires et Centres associés, Directeurs d'études associés...

Les opinions exprimées dans cet article n'engagent que leur auteur et ne reflètent pas nécessairement les positions institutionnelles de la Fondation MSH.

The Working Papers and Position Papers of the FMSH are produced in the course of the scientific activities of the FMSH: the chairs of the Institute for Global Studies, Fernand Braudel-IFER grants, the Foundation's scientific programmes, or the scholars hosted at the Maison Suger or as associate research directors. Working Papers may also be produced in partnership with affiliated institutions.

The views expressed in this paper are the author's own and do not necessarily reflect institutional positions from the Foundation MSH.

Abstract

“Moving memories of slavery” are those memories of internal African slavery that move with West African migrants to urban areas. Different types of mobility towards and within urban contexts can be considered as non-discursive, embodied forms of ‘memory work’ of slavery. The focus is on how Fulbe (and Soninke) migrants in Bamako and Paris ‘move with’ or ‘move back into’ slave status on specific moments in space and time. Urbanization is thus not always the process par excellence for (slave) emancipation.

Keywords

memory, migration, slavery, cities, Soninke, peul, Mali, Paris

L’esclavage dans la cité : hiérarchies itinérantes entre migrants ouest-africains dans les villes de Paris et Bamako

Résumé

Cet article met en lien la mobilité des migrants issus des sociétés fortement stratifiée avec la mémoire de l’esclavage interne en Afrique de l’Ouest. Une typologies des formes de mobilités considère la mobilité vers et au sein de la ville comme un ‘travail de mémoire’ de l’esclavage de façon non-discursive et incorporée. Le papier porte sur la manière dont les migrants Peuls (et Soninke) se déplacent avec leur statut social d’esclave dans les villes de Bamako et Paris. La vie urbaine n’est donc pas toujours le processus par excellence pour une éventuelle émancipation.

Mots-clefs

mémoire, migration, esclavage, villes, Soninke, Fulani, Mali, Paris

Sommaire

Tracking slavery, memory and (im-)mobility beyond abolition	6
Travelling hierarchies among Central Malian Fulbe migrants in urban Bamako, Mali	9
‘Moving with’ slave status towards and within Bamako	11
‘Moving back into’ slave status: temporary re-embodiment of slave status on ritual moments in Bamako	12
The resilience of social status among Soninke and Fulbe migrants in urban Paris, France	13
Dependent mobility and hosting	13
Moving temporarily back into slave status in Paris: associational boards, kitchen revolts and endogamous marriages	14
Conclusion: Options to ‘move back into’ or to ‘move with’ slave status?	15
References	16

Migrants' movements reflect embodied memories of the slave past. Internal African slavery has long existed in the West African Sahel as an economic (Meillassoux, 1975: 15-16), legal (Botte 1999a) and social (Meillassoux 1986) system. Although most aspects of slavery had been legally and economically abolished since the beginning of 20th century, people in former slave societies socially continue to practice an 'ideology of slavery' (Lovejoy, 1981: 1-8) whereby ancestry defines one's social status. This ideology of slavery is present among specific ethnic groups (such as Soninke, Fulbe, Tuareg and Moors) in several West African countries (Rossi 2009a).¹

The memory of internal African slavery reproduces unequal social relations and statuses today, but people know very well how 'to keep quiet about it' (Zempleni 1996). In public debates, most West African nations have remained silent on the topic of internal slavery (Hahonou & Pelckmans 2012). This absence of public commemorations of African slavery has been explained as a result of colonial silences and interests, nation building, funding possibilities and self-imposed silences (Thioub 2005; De Jong 2010; Rodet 2010b). This is why in the European sense of the term, public and official discursive 'memory work' about internal African slavery is almost non-existent in Africa. Instead, Argenti & Röschenhaler (2006: 33) have argued that the African slave past is at present 'insistently recurring in manifold non-discursive, performative genres'. So the memory work of internal slavery in West Africa is not done through speech or discourse, but through the body and embodiment. This echoes Rosalind Shaw's (2002) argument that dance, cults and songs are important sites of *non-discursive* memories of slavery in contemporary Sierra Leone. This article extends the idea of 'non-discursive memory work' to include migration and movements of people. Movements are thus analysed as non-discursive, embodied memory work of internal slavery in West Africa.

Migrants with slave status respond to the (declining) ideology of slavery through their movements. Sociologist Hirshman (1970) proposed

three main forms of behaviour towards declining organisations: either people try to 'exit' and disappear, either they try to find benefit from an attitude of 'loyalty', or they explicitly 'voice' their discontent. This model of voice, exit and loyalty could also be applied to the declining ideology of slavery among West African migrants. However, when connecting this model to migration and movement, more nuance about the temporalities of different behavioural responses is needed. Elsewhere I proposed an applied typology that puts movement at the centre of analysis and refines the three behaviours described by Hirshman into five ways of relating slave status and movement: moving with, moving back into, moving out, moving up and moving against social status (Pelckmans 2011: 221-249). This typology puts movement at the centre of analysis and decomposes Hirshman's options in temporal versus more structural forms of movements in relation to behaviour of loyalty, exit or voice. People can be loyal on a temporal basis and 'move back into' slave status or they can 'move with' slave status in a more structural sense. The 'exit' options correspond to (temporally) 'moving out' of slave status by acquiring a new ethnic identity and name (Pelckmans 2013fc). Thirdly, people with slave status who decide to 'voice' their discontent 'move up' or 'move against' slave status, which means engaging in active protest against the stigmatisation of their social group (Hahonou & Pelckmans 2011). None of these options necessarily excludes others: an individual can start his migration career by 'moving with' slave status in loyalty and later on exit by 'moving out' of slave status. The proposed typology of different forms of movement reflects possibilities for migrants with slave status to engage with the memory of internal African slavery.

A few scholars explicitly linked mobility to emancipation from slave status. Some focussed on the past when describing the exodus and fleeing of slave groups in the era of the abolition of slavery (Miers & Willis 1997; Manchuelle 1997; Klein & Roberts 1989; Lefebvre 2013fc; Mauxion 2012). Others analysed movements of contemporary migrant with slave status in West Africa (Boyer 2005; Argenti & Röschenhaler 2006; Rossi 2009b; Bellagamba 2009; Gaibazzi 2010; Pelckmans 2012). This literature on intersections of slave status and migration (see for example Boyer 2005; Rossi 2009b) focus on voice and exit options. The focus is on how migration to urban

1. Some key examples are Mali (Diawara 1989/1990, Pelckmans 2011, Keita 2012), Mauritania (Ruf 1999, Ould Ahmed Salem 2003, Leservoisier 2005, 2009), Niger (Vereecke 1994, Rossi 2009a, Hahonou 2010), Burkina Faso (Riesman 1992, Bouman 2002).

contexts can make people with slave status exit the ideology of slavery thanks to engagement with new ideologies, such as access to colonial education (Hesseling & Van Dijk 2005, Pelckmans 2012a); international development institutions (Giuffrida 2005) and access to the global monetary economy (Hardung, 1998: 219). This text proposes to critically engage with such optimistic expectation of the trajectories of migrants with slave status in cities.

Urban spaces multiply possibilities for social relations and for redefining one's social status and identity and have the potential for migrants to move out/ up or against their slave status. However, several factors nuance this optimistic picture. Many migrants can for example end up in hostile environments in which they face xenophobia, racism and other forms that contribute to downward social mobility (Rossi 2009a/ Viti 2005). Also, gender, age and position in the home society facilitate or impede the forms of movement both within and towards cities. A handful of scholars did signal how categorical slavery did not disappear overnight in urban diaspora's (Sy 2000, Botte 2011, Boyer 2005, Pelckmans 2007, 2011, 2012). Gaibazzi (2012: 215/217) showed how the effects of status and rank among Gambian Soninke migrants outlasted emancipation. This 'rank effect' explains how a delay in access to migration is caused by categorical slavery: one's social status (rank) impacts directly on the capacity to out-migrate. This article proposes to push this rank argument further in order to analyse to what extent not only out-migration, but also *various other forms* of movement rank people in relation to their social status. To do so, moving with and moving back into slave status will be analysed as non-discursive 'memory work' of slavery between Fulbe migrants from Central Mali in the city of Bamako, Mali. This case material will then be compared to studies about Fulbe and Soninke migrants from West Africa (Mali, Mauritania, Senegal) in Paris, France.

Data are based on long-term, multi-sited PhD fieldwork among a network of former masters and slaves and were mainly gathered between 2001 and 2007 in Mali. The network consists of members of the political elite with freeborn status and their former slaves in rural central Mali (in and around Douentza) and urban Bamako. In order to establish trust, observations and interviews were focused on one single-family

network, with which I lived for extended periods of time in the rural home village, in Bamako and in Paris. Although it is difficult to quantify this network in terms of absolute numbers, in Bamako alone I interviewed members of about 30 nuclear families from Central Mali with either freeborn or slave status. The total number of persons interviewed in Bamako exceeds 50. Only two members of this specific network reside in Paris. However, in Paris I interviewed migrants from various ethnic groups and countries (Mali, Mauritania, Senegal), during prolonged stays in 2005 and 2012. Data have been continuously updated by phone (Pelckmans 2009) and by scattered visits to both Paris and Mali over the past years.

Tracking slavery, memory and (im-)mobility beyond abolition

The intensity of slavery in several old states of the Sahel has been distinguished from other societies, where fewer slaves were kept, by the term 'slave societies' (Finley, 1981: 103). The abolition of internal slavery was proclaimed in French West Africa in 1905 (Kopytoff & Miers 1977; Klein 1998; Klein & Miers 1999). The French colonial regime managed in most places to reduce slavery officially to an illegal institution but could not prohibit the related socio-cultural practices and ideologies (Klein 1998). Although the slave trade had been rather successfully abolished in French West Africa, most existing groups of already enslaved did not obtain true social or economic freedom because elites maintained monopolies on land, spouses and positions of authority (Botte 1999a).

Social status is transferred among the generations, despite the fact that slavery has disappeared. The ancestors of those who today enjoy ascribed freeborn status used to raid slaves as warriors or had authority as religious or political elites. And those who have slave status today have not been enslaved, but their ancestors have. In between there is the 'intermediary' status group with caste-like status. The terminology that refers to 'slave' or 'freeborn (elite)' status refers to the current social status of individuals and families assigned to them on the basis of the position of their ancestors in the slave era. Although this terminology is anachronistic, informants use these terms in both vernacular and French language.

The actual meaning of these words differs according to place and time. Current practices of stigmatization and discrimination related to this ideology are defined as ‘categorical slavery’ by Rossi (2009a: 5).²

Today, the hierarchical organization of social status among Fulbe in the Sahel reflects the previous positions of different groups in these so-called ‘slave economies’. In the Sahelian context, similar ideologies of slavery were shared by neighbouring ethnic groups, such as Tuareg, Moors and Songhay (Breedveld & De Bruijn 1996, Amselle in de Bruijn & van Dijk, 1997: 10). Although the majority of people with slave status in the Sahel are now economically free, several former slave groups continue to be discriminated due to the stigma of having slave ancestors, which stains their genealogy (Pelckmans 2014 fc). Furthermore, freeborn groups in many localities managed to maintain the monopoly on politics, spouses, land and property. Several studies demonstrated how there is a continued stigmatization of groups of descendants of slaves in several realms. Botte (2003) and Ould Ahmed Salem (2002) described how social status is embedded in the legal framework of Islam, which recognizes that persons can be property. Others (Hall 2005, Schmitz 2006) indicate how in Sahelian societies, slavery may not have been racist per se (as in the Americas) but rather racialised. Those formerly enslaved are discriminated against in racial terms and, in Fulbe society, descendants of slaves continue to be referred to as ‘blacks’ (*Baleebe*). Besides such disqualifying discourse with reference to race, other forms of discrimination of people with slave status persist. Several scholars working on Fulbe in West Africa (Riesman 1977, Clark 1999, Fay 2002, Schmitz 2009, Leservoisier 2005/2009) have analysed contemporary differences in access to labour, education, politics, marriage. This discrimination generates complex dilemmas for people of slave status (de Bruijn & Pelckmans 2005).

Being mobile and on the move is a way of life associated with groups of freeborn Fulbe nomads in the West African Sahel (Dupire 1970; de

2. Confusingly, in West African societies, categorical slavery co-exists with various other references to slavery: historical, metaphorical and extraverted practices of modern slavery (Rossi, 2009a: 5). Of these different ways in which slavery manifests itself, only historical slavery can be considered an actual type of slavery, while all the other references are about abuse and discrimination similar to slavery.

Bruijn & van Dijk 1995, Botte et al., 1999: 25). This stereotype is based on the Fulbe’s self-image as nomads, as well as on ethnic stereotypes ascribed to Fulbe by their neighbours (Amselle 1996, de Bruijn & van Dijk 1997). Historically, some ‘freeborn’ social groups of Fulbe in central Mali have in fact become extremely immobile and sedentarised. This immobility has facilitated their control over conquered territories and people, as is the case of a group of Fulbe warriors who sedentarised in the nineteenth-century Islamic Diina Empire of Maasina (Sanankoua 1990, Klein, 1998: 47). Some of these warriors, called *Weebebe* in Fulfulde, settled on the outskirts of the empire in a region called the Haayre (Figure 1). Today they continue to be distinguished from other freeborn elite families by their patronym Dicko.³ It is the network of these Dicko families that is analysed in the case of Bamako.

One central aspect of power and nobility in the Haayre region was control over the mobility of others. From the outset, enslavement meant that a person was forced to go and live elsewhere, and this removal through capture was an explicit form of ‘forced migration’ (Lovejoy 2009). Slaves were either immobilized or forced to move but had no freedom of movement.⁴ Nevertheless, some tried to become mobile and fled their host societies when too oppressive.⁵ In Mali the slave exodus from Banamba that followed abolition in 1905 has been well documented (Klein & Roberts, 1980). However, in Central Mali, no single collective slave revolts by runaway slaves were reported in the colonial archives. The region under study in Central Mali was typically a ‘frontier region’ (Kopytoff 1987) and escape was difficult because of insecurity and instability due to raiding warlords (Lefevbre 2013 fc).

The stereotype of Fulbe as nomadic pastoralists with mobile lifestyles has tended to obfuscate the different forms and qualities of movement of different status groups in Fulbe society. Until recently, there was, for example, no study that analyzed the mobility of former slave groups in

3. The word Dicko literally means ‘vultures’ and refers to the ‘carrion instinct’ of this former warrior group.

4. On the relationship between freedom and liberty: ‘Liberty is the ability to move freely where one is, that is, choosing one’s activities and one’s associations; or moving to places where it is possible to act freely’ Rossi (2009b).

5. Deutsch (2006) explains the mobility of East African slaves as a form of resistance to their exploitation.

Figure 1: Haayre region and Gourma region. Overview of former Fulbe kingdoms Booni, Dalla & Joona ruled by freeborn elite families

the Haayre region (Pelckmans 2011). Also, those studies on other areas in West Africa that do describe trajectories of former slaves often fail to differentiate between different groups of former slaves. In the aftermath of slavery, people with slave status developed multiple trajectories in so-called 'post-slavery societies' (Rossi 2009a). Like a genealogy, the different trajectories of former slave groups branched out in diverse directions. This corresponds to what Geschiere et al. (2008: 4) have called the 'genealogical principle' of modernity. For example, already before abolition, there was a marked difference in the liberty of movement of slaves doing domestic work while living in with their masters, versus those slaves

that cultivated land and lived slave hamlets, physically separated from their masters. The royal elites maintained their power over their 'domestic' slaves well into the twentieth century, effectively immobilizing them, even if the French colonial government had legally freed them. But since the cultivating slaves had always had higher degrees of independence, abolition gave them more freedom to decide to leave or stay. There is thus also a multiplicity of experiences of mobility among people with slave status in various West African societies. As these migrants remember slavery, they take their memories of slavery with them upon moving ('moving memories').

Not all migration trajectories allow people with slave status to disconnect from slave status, precisely because for many the ideology of slavery is intrinsically embodied and internalised. For example, Mariama, a migrant tradeswoman of hereditary slave status living in Bamako interviewed by Soares (2000), argued that money rather than ancestry currently determines one's status and therefore she considered herself a free woman. However, when her husband died, she observed the mourning rules typical for slaves, thereby embodying her slave status even though nobody asked her to do so. This is not surprising when considering that a characteristic feature of migrants is their attachment to the norms of their homelands (Bretell 2003). Various types of intense contacts and social bonds, such as marriage arrangements, remittances and religious affiliation, keep many migrants well linked to their places of origin (Lambek 1996, Sy 2000, Patel & Rutten 2003, Whitehouse 2011). Some migrant communities are even more conservative than their compatriots back home (Nicollet quoted by Daum, 1998: 112, Sy 2000). So not only change, but also conservatism can be a characteristic feature of migrant communities.

A common predicament of many migrants is their limited financial resources. Resources define access to jobs and hosts and often reinscribes them in networks of dependency in the place of destination. These networks can consist of strangers, or of co-villagers who installed themselves earlier in the place of destination. These so-called firstcomers of the home community are often middlemen for newcomers migrants. The data of both Bamako and Paris described below, have in common that they focus on cases in which freeborn elites successfully managed to transfer their high social status to a position of high class in cities. This is the case for the network of the Dicko family in Mali, who has a successful history in politics and education which made them upper class residents of the city of Bamako (Pelckmans 2007, 2012). This is also the case for several Soninke village networks in Parisian foyers. Access to these foyers and hosts is often monopolised by older generation migrants. Most of these first generation Soninke migrants were freeborn elites who had engaged in maritime work during colonial times (Manchuelle 1997). So although migration holds the promise for people with slave status to escape the elite's monopoly on land and politics in the home village, many of these migrants

re-engage with freeborn elite of their home are that is installed in the city of destination because they mediate their access to jobs and hosts. Their vulnerability results in relapsing into historical forms of dependence on former masters and freeborn status groups in the place of destination.

Travelling hierarchies among Central Malian Fulbe migrants in urban Bamako, Mali

This section demonstrates how hierarchies travel from central Mali to urban contexts with migrants of slave status. While the focus of other studies was to demonstrate how urban contexts can contribute to the emancipation from slave status, my explicit focus here is on those movements that keep the memory of slavery alive in new (urban) places. The majority of migrants from Central Mali go to Bamako during the dry season as seasonal laborers, starting aged 12 and onwards. Although there are many migrants in Bamako who come from this area, the spatial 'density' of their settlement patterns once in Bamako is rather low.

Figure 2 visualises how people with slave status live in different neighbourhoods than those with noble status. What is invisible on the map is that the neighbourhoods occupied by people with slave status are those neighbourhoods with poor or even no sanitation and transport facilities. The neighbourhoods where noble families are living, are well to do and have good infrastructures. Since they live in different neighbourhoods, their social interactions are less frequent compared to the village. However, since the majority of the migrants with slave status sojourn only temporarily in Bamako, they have an interest in interactions with co-villagers in Bamako. For the majority of seasonal migrants of slave status their migration did not generate a break with memories of the slave past, but rather a continuity. They continue their loyalty vis-à-vis their former masters. However, there are different temporalities that define this continuity; for some their movement is almost permanently in service of their masters (moving with slave status), for yet others, their movement is temporal and only takes place at specific (ritual) moments (moving back into). Below, these processes of 'moving with' and 'moving back into' slave status are explored and illustrated with case studies about ritual assistance and hosting.

Figure 2: Overview of settlement patterns of migrants from a Central Malian village with different status (freeborn versus slave) in Bamako.

Source: design Nel de Vink for Lotte Pelckmans

'Moving with' slave status towards and within Bamako

In order to move, many seasonal migrants from Central Mali who have limited financial resources, tend to depend on others for access to jobs and hosts in Bamako. Hosting mechanisms were very elaborate in the Haayre region of the Fulbe network under analysis. Whenever possible, historical host-visitor relationships between specific families were used to avoid downward social mobility. This meant that one was never hosted by direct family or people of the same social status group, but preferably by people from another status groups, vis-à-vis whom rules of shame and honour needed to be considered less (De Bruijn 2007).

Most households in Bamako host relatives and neighbours from their home region, often youngsters who are studying or working (Brandt 2001: 42). However, since migration from central Mali to Bamako remains rather recent, most migrants have no pre-existing *njaatigi* relations. Due to a lack of choice in existing inter- or intra-ethnic *njaatigi* relations in Bamako, migrants from Central Mali have to rely on hosts among family members (brothers and sisters) of the same social status group. About 80 per cent of all migrants in the sample of the network of migrants from central Mali in Bamako were hosted by same status family members and/or co-villagers. So in the specific case of rather recent migration from Central Mali to Bamako, downward social mobility could not be prevented thanks to existing *njaatigi* relations. Those people of slave status who settled more permanently in Bamako often remained rather poor because they are expected to host as many seasonal labourers as possible. Households with people of slave status in Bamako hosted on average between six and fifteen youngsters in very basic conditions. Those of freeborn status who can afford higher living standards hosted between on average three to seven freeborn students and often also accepted one or two male seasonal migrants with slave status. However, they regularly reminded these male migrants with slave status of their slave status by asking them to do tasks corresponding to their social status such as carrying heavy bags, giving massages, taking care of the animals.

People who 'move with' their slave status make their movement dependent on their social status. Often this means that people with slave status

in rural areas are literally 'mobilised' by freeborn elites in order to join them for work in the city. In this case there is a continuity in dependence from freeborn status groups in the city context. It are mostly women who migrate on demand of their masters and thus end up moving with their slave status. A concrete example is the way in which domestic workers are recruited. As I described elsewhere (Pelckmans 2013), former Fulbe masters in the city of Bamako largely recruit their domestic workers among former slave groups in their home village or area. The domestic worker of slave status 'moves with' her slave status. These domestic workers of slave status embody memories of slavery both in the form of migrating as well as in the work they do. The transfer of maids of slave status to assist women of freeborn elite status in urban areas recalls the way in which slave women in the past were expected to move from the slave hamlets to the compounds of their masters to live in and do domestic work (Rodet 2012, Pelckmans 2013).

Access to the possibility to migrate and being hosted by co-villagers, is also gender specific. Women are less encouraged (or even discouraged) to move than men. Female migrants from the Haayre region depend much more than men on existing social networks to obtain work in the city, because gender defines access to different niches in the job market. Therefore, women with slave status are more likely than men to 'move with' their slave status. Dependent forms of mobility whereby men 'move with' their slave status are less frequent because they can engage in jobs for new patrons. In the sample of about fifty informants from the Central Mali network in Bamako, I have only encountered two cases of men versus fifteen of women who had literally migrated as dependants of freeborn families. The first one is a man with slave status who had been recruited in rural central Mali by his former master's family living in Bamako, to take care of the cows in a small hamlet just outside the city. The second example is that of former slave Kodo, whose ex-master Oumar had become an important politician in Bamako. Kodo was asked to move to Bamako to assist him. For two decades Kodo has lived with his wife in Oumar's compound in Bamako. Kodo currently works in the construction sector, and his wife continues to do the domestic work for Oumar. Their future (im-)mobility will most likely remain dependent on that of Oumar.

'Moving back into' slave status: temporary re-embodiment of slave status on ritual moments in Bamako

The migrants that I will discuss below 'move back into' their slave status and do so on a temporary basis. The stigma of slave status is likely to re-emerge temporarily when people move to meet with co-villagers of freeborn status in an urban context. People with slave status are the one's expected to move to their former masters' compounds to assist important ritual occasions, but not vice versa. These urban movements generate the moments 'par excellence' in which the memory of slavery is re-enacted, indeed re-embodied by migrants with slave status in Bamako. The roles of people with ascribed slave status during these ritual festivities continue to be the ones that slaves used to fulfil in the past. Here too, there are marked differences between the genders.

Case of a baptism among Fulbe migrants in Bamako

To illustrate the differences between men and women of slave status who 'move back into' existing hierarchies, the birth of a newborn baby in a Fulbe elite family of freeborn status that had settled in Bamako will be analysed.⁶ Baby Ina is the firstborn daughter of Assi Cisse and Nassuru Dicko. Her parents are of wealthy families in central Mali that used to own domestic slaves in the past. Traditionally, mothers of freeborn status are assisted by an experienced woman with slave status during at least forty days after the birth. This is prescribed in Islamic legal provisions.⁷ Mother Assi was assisted by two women of slave status. One of them was her domestic worker Maya, who was asked to 'move with' her slave status in order to assist Assi in Bamako.⁸ The second assistant was Aminata, an older woman in her fifties. Both women descend from former slaves of Assi's parents and thus come from the same home

village. Aminata has been living and working as a tradeswoman at the big market in Bamako for two decades. Aminata was asked on the basis of her experience as a mother with breastfeeding. Even while living in Bamako, far from the village context, Aminata was thus asked to 'move back into' her slave status. Aminata did this but was very frustrated because in order to assist mother Assi, she had had to stop her trading activities with which she would have earned more money. When I asked her why she did assist Assi if it was not economically lucrative, she asked me rhetorically what else she could have done. Even though this assistance is economically unrewarding, she considered it socially impossible to refuse the demand and ignore the age-old ties of reciprocity with her co-villagers. Aminata embodied the memory of slavery and this memory is stronger than economic rationale.

Forty days after the birth, baby Ina's baptism ceremony took place on a Saturday in May 2005 in Bamako. The guests had come from different neighbourhoods in Bamako and some even travelled as far as 900 kilometres from their home village to Bamako. Baby Ina's paternal and maternal grandmothers paid the transport of their former slaves residing in the village so that they would assist and attend the event in Bamako. Considering that a one-way ticket Douentza-Bamako in 2005 cost about FCFA 10,000, these tickets represented a quite heavy investment for these families of freeborn elite status. For many of the migrants, these kind of ritual celebrations are an occasion to eat well and catch up with fellow villagers. They assist their former masters with different types of labour, which can be compensated for in the form of food and sometimes money. For example, Hassan, a migrant of slave status from central Mali works in the construction sector in Bamako. He earns a salary and lives independent of support from his former masters' family who also resides in Bamako. However, on ritual occasions like Ina's baptism, he feels obliged to assist and 'move back into' this hierarchical relation with his former patrons. It was Hassan who dealt with the butchering of the meat after a bull was slaughtered to honour the firstborn baby.

Although the many visitors of various status backgrounds mingle, a keen observer could notice subtle differences among the social status categories by paying attention to the use of place and space. Among age mates who were sitting

6. I assisted five baptisms in the same social network in Bamako and I chose to describe this one as it is most representative.

7. According to customary interpretations of Islamic Maliki legislation, every freeborn woman has the right to be assisted by female slave descendants at several key transitions in their lives (such as giving birth, marriage, widowhood) for forty days. Women of slave status have no right to such assistance.

8. When Assi got married, domestic worker Maya was a wedding present sent by Assi's maternal family (see also Pelckmans 2013).

together drinking their tea, those of slave status would for example give up their chair when a person of freeborn elite status arrived. These differences are even more marked between women with slave and freeborn elite status in terms of activities, roles, ways of dressing and the occupation of spaces during such events (Pelckmans, 2011: 233-242). Women of slave status for example do not give presents to the young mother like other visitors do. They are excluded from participating in the long-lasting ties of gifts that are established between women of freeborn elite status. However, they do engage in other kinds of gift giving: they offer their labour in the form of cooking, collecting presents and distributing the food, for which at the end of the day, they can expect a material reward in return.⁹

The description of the baptism of Ina demonstrates how rituals are occasions for migrants in urban contexts to 'move back into' existing hierarchical relations. In this urban ritual context, the division of labour and hierarchical relations remains similar to that of the village context: the butchering and cooking is done by slave descendants. Some of these slave descendants were asked to come over to Bamako and 'moved with' their slave status, others were migrants living in Bamako who were asked to 'move back into' their slave status. This organization of ritual labour, tasks and roles demonstrates how the memory of slave status is perpetuated in the urban context. The memory of slavery is also reflected in the unidirectionality of participation in ritual events: migrants of slave status visit families of freeborn elite status on ritual occasions, but not vice versa. They provide families of freeborn elite status with their labour on the ritual occasions, but not vice versa. Former masters do send money or presents to support their former slave families' ritual occasions, but do not participate in person. It remains unthinkable for them to undertake physical labour for people of slave status, especially for the ex-domestic slaves of their patrilineage. This unidirectional role division clearly echoes the labour divisions at the time of historical slavery.

9. See Pelckmans 2011, chapter 7 for more details on the exact amounts redistributed for each social status group.

The resilience of social status among Soninke and Fulbe migrants in urban Paris, France

The case material described above so far only refers to a very specific ethnic group (Fulbe) and the destination of the migrants is their own country's capital city (Bamako). Comparing this material with material from other scholars working on African migrants in Paris, France, allows me to extend my argument to several other contexts and West African migrant groups. Indeed, I argue that both in West African as well as European cities, similar ways of 'moving with' and 'moving back into' slave status exist for migrants with slave status. Various researchers who describe Soninke and Fulbe migrants living in foyers in Paris, France did not focus on legacies of slavery as such. However, all of them make reference to social struggles over the reproduction of hierarchical differences in the diaspora (Daum 1998; Quiminal 1991, 1996, 2002, 2006; Timera 1996, 2001; Sy 2000; Botte 2011). Below I discuss some case examples from these studies that demonstrate how also in the European context, some of these specific migrants sometimes 'move with' or 'back into' their slave status.

Dependent mobility and hosting

Also in Paris hosting thus contributed to the maintenance of hierarchies based on slavery. Fievet (1999) made an historical overview of African immigrant workers that have been installed in so-called 'foyers' in and around Paris. Foyers still exist and are buildings which used to and continue to host migrant workers from both North and Sub-Saharan Africa. Foyers are often constructed by several companies (such as Sonacotra) who were responsible for the housing of labour migrants in the 1970's (Fievet 1999). Botte describes these foyers as the model of 'communitarian integration' (2011: 120), often regrouping Soninke co-villagers and modeled after the 'home village' model. Indeed, the immigrants themselves use the expression of 'village-bis' to describe how hierarchical village structures are transposed to France (Daum, 1998: 113).

Botte (2011: 121) demonstrates how the control over (places in) these foyers was appropriated by traditional freeborn elites who as such managed to recreate a category of people who move with

their slave status, as dependents in the diaspora. Quiminal (1991: 56) even underlined how the way in which the travel among these migrants is organized, reproduces the dependence from which minors (youngsters and people with slave status) hoped to escape by migrating. So here we can draw a clear parallel between Fulbe migrants in Bamako and Soninke migrants in France who are 'moving with' slave status through the 'dependent mobility'.

As pointed out for Bamako, the availability of hosts defines settlement patterns of migrants in specific cities. Due to the colonial labour migration of Soninke migrants to France in the beginning of the 20th century (Manchuelle 1997), some of these migrants overstayed and become hosts for the new generation of postcolonial labour migrants in the 1960's. This also explains why a Fulbe migrant from eastern Mali without any historical tradition of migration to France, will have a hard time to find co-villagers in France. In contrast, a Soninke migrant from the Kayes region of western Mali who arrives in Paris will have a hard time avoiding interactions with co-villagers because they are so numerous. The foyers of old have a re-grouping function in which the moral economy of the village is reproduced.

Moving temporarily back into slave status in Paris: associational boards, kitchen revolts and endogamous marriages

In his (quantitative) study on the boards of Malian Soninke and Fulbe associations in France, Daum (1998: 19) describes how hierarchical status categories are the basis for representation and recruitment of members. The hierarchies of the slave past resonate in the composition of the associational boards (see also Botte 2011: 122). In Daum's sample (1998: 28) the key positions in the boards of these associations are occupied by people with freeborn status (80%), versus only 17% of people with slave status. The tasks of people with slave status in the associations is often to clean the places where reunions have been held, or to inform everyone about an upcoming meeting. These tasks correspond to roles slaves historically had in the village context. Although Daum (1998: 19) underlines that there is significant social struggle surrounding this hierarchical repartition of tasks, he concludes that social hierarchies are resilient in the diaspora. Although

different types of authority get intermixed in the urban context of Paris which do result in significant changes (Fievet 1999: 89), the board members of associations are from time to time obliged to 'move back into' their slave status.

This moving back into slave status also happened and continues to happen in the kitchens of several West African migrant workers in Paris. In these kitchens, it were people with slave status who were supposed to do the cooking for their freeborn co-habitants in the foyers. Botte (2011) describes the 1970's and 1980's revolts of people with slave status who refuse to be the sole category that does the cooking for the other inhabitants of the 'foyer' (Botte, 2011: 126-129). As Fievet (1999: 177) indicates: "In the 1960's and 1970's, it was often a 'captive' who cooked these meals. Later on a rotation system was put in place." Although both Botte (2011) and Fievet (1999) present these revolts as belonging to the past. However, several of my Soninke and Fulbe informants in Paris came up with recent examples of similar struggles that are ongoing today. After protest by some cooks with slave status who were expected to do the cooking in 2010, the kitchens of the following foyers decided to separate the money for food preparation: the foyer of St. Antoine, the foyer of Belleville which has close links with the foyer of Porte Doree (metro Diderot).¹⁰

Botte (2011: 129-130) concludes that despite changes, certain aspects of the ideology of slavery remained. Strict maintenance of endogamous rules remained for example important among migrants in the diaspora. Just how violent the social struggles over love relations are for both first and second generation West African Soninke immigrants in France is demonstrated by Yaya Sy (2000). He also indicates how families of those migrant parents who accept exogamous marriages of their children, are punished by social exclusion from the mosque, the market place of the village. Another case are ritual occasions. In 2011 an elder migrant in a Parisian foyer argued during the preparations for a burial, that since the deceased person was of noble status, more should be paid as a contribution for his burial.¹¹ When some of the participants with lower status asked why, he pointed to 'tradition' to explain the necessity to go about in this way. Informant Kone describes how a person of freeborn status

10. Informant Kone, Interview May 2012, Paris.

11. informant Timera, interview, September 2012, Paris.

became very angry with an ambulant clothes vendor who refused to give him trousers on credit.¹² In his anger, he insults the vendor saying he is 'an impure slave'. The vendor felt insulted and they got into a physical fight. Bystanders intervened and tried to cool both men down. These examples indicate how ritual events, the choice for marriage partners and simple daily encounters of migrants from the same village or region in the urban context of Paris potentially reproduce the ideology of slavery. The Parisian examples clearly resonate with the way in which Fulbe migrants in Bamako are expected to temporarily 'move back into' social status.

Conclusion: Options to 'move back into' or to 'move with' slave status?

Migrants' movements reflect embodied memories of the slave past. Although the official stance vis-à-vis slavery in West African public spheres is that slavery is something of the past, categorical slavery continues to be present in various ethnic groups of West. More specifically I demonstrated how it reverberates in the lives and movements of Fulbe and Soninke who moved to the urban contexts of either Bamako or Paris.

This contribution has explored the extent to which the movements of migrants with slave status are linked to their slave past. Social status 'ranks' different kinds of movements. In both Bamako and Paris, the freeborn elites recreated their high status in the diaspora. The freeborn in the network of Fulbe migrants from Central Mali, were pioneers in colonial education and obtained jobs in the state apparatus. This was not the case for their former slaves, who after migrating to Bamako, became part of the lower working class. The Paris material focused on so-called 'foyers', which are buildings that regroup African workers in France ever since the 1970's. Specific for the Fulbe and Soninke migrants of Mali, Mauritania and Senegal in Paris, is that some of these foyers have been monopolized by villages of the home area. This facilitated social control and the travelling of hierarchies from the home country to the diaspora community. Some foyers became the 'village-bis' in Europe, a community that is strongly attached to copying a moral economy of the 'traditional' home context. In both cases, the freeborn elites in the diaspora had lost important forms of

monopolies which secured their power in the village context (land, political positions), but at the same time they acquired new ones in the urban context (access to high status jobs and becoming important hosts). Memories of slavery are not constantly foregrounded in the daily lives of all migrants, but migrants often do relapse temporarily into hierarchical forms of relating with freeborn families. This demonstrates how categorical slavery is a very real aspect of these (migrant) communities, also in urban contexts.

A typology of five possible trajectories of movements by people with ascribed slave status was proposed. These *qualities of movement* underline the continued importance of memories of slavery among specific groups of West African migrants in urban contexts. Two forms of these movements reflect continuities in categorical slavery within a moral community of migrants in Paris and Bamako: 'moving with' and 'moving back into' social status. Migrants –often women –who 'moved with' their slave status did so because they had no other viable options to pay for their movement or housing unless if they accept to rely on existing hierarchical networks. In Paris also the hosting networks in foyers often recreate existing social relations between co-villagers. The analysis demonstrated how for these specific networks of Fulbe and Soninke migrants, migration did not enhance emancipation, but consolidated existing memories of slavery and slave status.

These loyal forms of moving either with or back into slave status, represent different temporalities and are gendered. In the past, slave women used to have roles that are much more time consuming than men at key moments in their former masters' lives. Also today, assistance continues to be more demanding for migrant women with slave status than for men. So the temporality of the re-embodiment of slave status is much longer for women than for men. Domestic workers 'move with' their social status and are almost permanently reminded of their slave status, while men are only temporarily reminded of their status when moving back into existing hierarchies on ritual occasions. In both Bamako and Paris, ritual occasions and marriage alliances allow for fulfilling the desire for moral integrity, belonging and sharing with the home community. These are the occasions par excellence to reproduce existing patterns of interaction between co-villagers of different social status in the city.

12. Informant Kone, Interview May 2012, Paris.

This article focussed on those movements whereby people remain or return to the 'loyalty' option vis-à-vis the ideology of slavery. The way in which people of slave status move with or back into that status in urban contexts, is a form of collective remembering of internal African slavery. This memory work tends to be non-discursive and is embodied in the movements of people.

References

- ARGENTI Nicolas and Ute ROSCHENTHALER (2006) Introduction: Between Cameroon and Cuba: Youth, Slave Trades and Translocal Memoryscapes. *Social Anthropology* 14(1), 33-47.
- BELLAGAMBA Alice (2009) After abolition: Metaphors of slavery in the political history of the Gambia. In: B. Rossi, ed., *Reconfiguring Slavery: West African Trajectories*, 116-139. Liverpool: Liverpool University Press.
- BOUCHE, D. (1968), *Les villages de liberté en Afrique noire française, 1887-1910*. Paris: Mouton.
- BOTTE Roger (1999) Préface: I. Un peul peut en cacher un autre: délivrances, in R. Botte, J. Boutrais and J. Schmitz (eds.), *Figures Peules*, 12-18. Paris: Karthala.
- BOTTE Roger (2000) De l'esclavage et du daltonisme dans les sciences sociales: avant-propos, *Journal des Africanistes*, 70 (1-2), 7-42.
- BOTTE Roger (2003) Le droit contre l'esclavage au Niger, *Politique Africaine* 90, 127-143.
- BOTTE Roger (2011) Esclaves et prolétaires : les migrants soninkés en France, *La Pensée* 386, 119-130.
- BOYER Florence (2005) L'esclavage chez les Touaregs de Bankilare au miroir des migrations circulaires. *Cahiers d'études africaines* 45(3-4/179-180), 771-804.
- BOUMAN, Annemarie (2002). Benefits of belonging. Dynamics of Iklan identity, Burkina Faso. Phd thesis, Leiden University. <http://www.united-academics.org/library/publication/475772/>
- BRAND, Saskia (2001) *Mediating Means and Fate: A Socio-Political Analysis of Fertility and Demographic Change in Bamako*. Leiden: Brill.
- BREEDVELD Anneke & Mirjam DE BRUIJN (1996) L'image des Fulbe: Analyse critique de la construction du concept de Pulaaku. *Cahiers d'études africaines* 36(144), 791-821.
- BRETELL, Caroline. (2003), *Anthropology and Migration: Essays on Transnationalism, Ethnicity, and Identity*. Walnut Creek: Alta Mira Press.
- CLARK A.F. (1999) The ties that bind: servility and dependency among the Fulbe of Bundu (Senegambia), c. 1930s to 1980s, in M. Klein and S. Miers (eds.) *Slavery and Colonial Rule in Africa*, London: Frank Cass, 73-90.
- DAUM Christophe. (1998) *Les associations maliens en France*. Paris: Karthala.
- DE BRUIJN Mirjam and Han VAN DIJK (1995) Arid Ways, Cultural Understandings of Insecurity in Fulbe Society, Central Mali. Amsterdam, Thela Publishers.
- DE BRUIJN Mirjam and Han VAN DIJK (1997) *Peuls et Mandingues: Dialectique des constructions identitaires*. Paris: Karthala.
- DE BRUIJN M. and H. VAN DIJK (2000b) Fulbe Mobility: Migration and Travel into Mande, *Mande Studies* 1, 41-62.
- DE BRUIJN, Mirjam, R. VAN DIJK & D. FOEKEN (2001b), Mobile Africa: An introduction. In: M.E. de Bruijn, R. van Dijk & H. van Dijk, eds, *Mobile Africa: Changing Patterns of Movement in Africa and Beyond*, 1-7. Leiden: Brill.
- DE BRUIJN Mirjam and Lotte PELCKMANS (2005b) Facing dilemmas: Former Fulbe slaves in modern Mali, *Canadian Journal of Cultural Anthropology* 39(1), 69-96.
- DEUTSCH J. G. (2006) *Emancipation without Abolition in German East Africa, c.1884-1914*. Oxford: Ohio University Press; Dar es Salaam: Mkuki na Nyota; Athens: James Currey.
- DE JONG Ferdinand (2010) Silences that speak to the slave trade, *Cahiers d'études africaines* 197, 319-331.
- DIARRA H. (1998) De Bamako à Paris et vice versa, *Demain le monde* 24/25, pp. 38-39.
- DIAWARA Mamadou (1989) Femmes, servitude et histoire: les traditions orales historiques des femmes de condition servile dans le royaume de Jaara (Mali) du XV^e au milieu du XIX^e siècle, *History in Africa* 16, 71-96.
- DIAWARA Mamadou (1990) *La graine de la parole : dimension sociale et politique des traditions orales du royaume de Jaara (Mali), du XV^e au milieu du XIX^e*. Stuttgart: Franz Steiner Verlag.

- DUPIRE M. (1970) *Organisation sociale des Peul*. Paris: Plon.
- EVERS Sandra (2002) *Constructing History, Culture and Inequality: The Betsileo in the Extreme Southern Highlands of Madagascar*, Leiden: Brill Publishers.
- FANCHETTE S. (1999) Migrations, intégrations spatiale et formation d'une société peule dans le Fouladou (haute Casamance, Sénégal), in R. Botte, J. Boutrais and J. Schmitz eds., *Figures Peules*, Paris: Karthala, 165-192.
- FAY Claude (2002) Décentralisation et réhiérarchisation des pouvoirs dans le cercle de Tenenkou in Y.F. Koné and C. Fay eds., *Pouvoirs locaux, pouvoir d'état, démocratie et décentralisation au Mali*, Den Haag: ISH; Paris: EHESS; Mali: MAE, 131-182.
- FERGUSON James (1999) *Expectations of Modernity: Myths and Meanings of Urban Life on the Zambian Copperbelt*. Berkeley: University of California Press.
- FIEVET M. (1999) *Le livre blanc des travailleurs immigrés des foyers: du non-droit au droit*. L'Harmattan/Ciemi: Paris.
- FINLEY, M.I. (1981) *Esclavage antique et idéologie moderne*, Paris: De Minuit.
- FONTAINE S. (2003) Voyage sans retour? Emigration, *Le plus de l'intelligent Mali*, special issue *Jeune Afrique* 2231, 68-70.
- GAIBAZZI Paolo (2012) The rank effect: post emancipation immobility in a Soninke village, *The Journal of African History* (53:2) 215- 234.
- GESCHIERE, Peter L., Birgit MEYER & Peter PELS, eds (2008) *Readings in Modernity in Africa*. Edinburgh : Edinburgh University Press ; Bloomington: Indiana University Press.
- GIUFFRIDA, Alessandra. (2005) Métamorphoses des relations de dépendance chez les Kel Antessar du cercle de Goundam, *Cahiers d'études africaines* 45(3-4/179-180), 805-830.
- HAHN Hans-Peter & Georg KLUTE (2007) Introduction. In: H.-P. Hahn & G. Klute, eds, *Cultures of Migration: African Perspectives*, 9-27. New Brunswick: Transaction Publishers.
- HAHONOU Eric Komlavi (2009) Slavery and politics: Stigma, decentralisation and political representation in Niger and Benin. In: B. Rossi, ed., *Reconfiguring Slavery: West African Trajectories*, Liverpool: Liverpool University Press, 152-181.
- HAHONOU Eric and Lotte PELCKMANS (2011) Citizenship struggles: social movements and slavery in West Africa, *Vienna Journal of African Studies* 20, 141-162.
- HAHONOU Eric and Lotte PELCKMANS (2012) "History must be rewritten!": National Histories of Domestic West African Slavery Revisited, in Douglas, H. (ed.) 'Slavery, memory and identity: national representations and global legacies', Pickering & Chatto: London, 92-104.
- HALL Bruce S. (2005) The question of 'race' in the pre-colonial Southern Sahara. *Journal of North African Studies* 10(3-4), pp. 339-367.
- HARDUNG Christine. (1998) Exclusion sociale et distance voulue: Des rapports entre les Gannunkeebe et les Fulbe. In: E. Boesen, C. Hardung & R. Kuba, eds, *Regards sur le Borgou: Pouvoir et altérité dans une région ouest-africaine*, 203-219. Paris: L'Harmattan.
- HARDUNG Christine (2002) The everyday life of slaves in Northern Dahomey: The process of remembering, *Journal of African Cultural Studies* (15:1), 35-44.
- HESELING G.S.C.M. & J.W.M. VAN DIJK (2005) Administrative decentralization and political conflict in Mali, in P. Chabal, U. Engel & A.M. Gentili eds. *Is Violence Inevitable in Africa? Theories of Conflict and Approaches to Conflict Prevention*, Leiden: Brill, 171-92.
- HIRSCHMAN, Albert O. (1970) *Exit, Voice, and Loyalty: Responses to Decline in Firms, Organizations, and States*. Cambridge, MA: Harvard University Press. KEITA Naffet (ed.) (2012) *L'esclavage au Mali*. L'Harmattan: Paris, 157.
- KLEIN Martin (1998) *Slavery and Colonial Rule in French West Africa*, Cambridge, Cambridge University Press, 354.
- KLEIN Martin & Suzanne MIERS (1999) Introduction, in M. Klein & S. Miers eds., *Slavery and Colonial Rule in Africa*, London: Frank Cass, 1-15.
- KLEIN Martin & Richard Roberts (1980) The Banamba slave exodus of 1905 and the decline of slavery in the western Sudan, *Journal of African History* 21(3), 357-394.

- KOPYTOFF Igor (1987) *The African Frontier: The Reproduction of Traditional African Societies*. Bloomington: Indiana University Press.
- KOPYTOFF Igor and MIERS Suzanne (1977) African 'Slavery' as an Institution of Marginality, in Suzanne Miers and Igor Kopytoff Eds., *Slavery in Africa: Historical and Anthropological Perspectives*, Madison, University of Wisconsin Press, 3-83.
- LAMBEK Michael (1996) The Past Imperfect: Remembering as Moral Practice, in P. Antze and M. Lambek eds., *Tense Past: Cultural Essays in Trauma and Memory*, London: Routledge, 235-254.
- LEFEBVRE Camille (2013fc) Un esclave a vu le monde. Se déplacer en tant qu'esclave au Soudan central (xix^e siècle), *Locus* 35(18).
- LESERVOISIER Olivier (2005) « Nous voulons notre part! » Les ambivalences du mouvement d'émancipation des Saafaalbe Hormankooobe de Djéol (Mauritanie), *Cahiers d'études africaines*, 179-180, 987-1014.
- LESERVOISIER Olivier (2009) Contemporary Trajectories of Slavery in Haalpulaar Society (Mauritania) In: B. Rossi, ed., *Reconfiguring Slavery: West African Trajectories*, Liverpool: Liverpool University Press, 140-151.
- LOVEJOY Paul E. (1981) (ed.) *The Ideology of Slavery in Africa*. Beverly Hills and London: Sage Publications.
- LOVEJOY Paul E. (2009) The slave trade as enforced migration in the central Sudan of West Africa, in R. Bessel & C. Haake eds., *Removing Peoples: Forced Removal in the Modern World*, London: German Historical Institute, 145-164.
- MANCHUELLE François (1997) *Willing Migrants: Soninke Labor Diasporas, 1848-1960*, Athens; London, Ohio University Press; James Currey, 371.
- MAUXION Aurelien (2008) Rice farming intensification and political enterprise in northern Mali, *Politique africaine* (110), 153-169.
- MEILLASSOUX Claude ed. (1975) *L'esclavage en Afrique Précoloniale*. Paris: Maspero.
- MEILLASSOUX Claude (1986) *Anthropologie de L'esclavage: Le Ventre de Fer et d'Argent*, Paris, Presses universitaires de France, 375
- MIERS Suzanne (2003) *Slavery in the 20th Century. The Evolution of a Global Problem*. Oxford: Rowman & Littlefield (NBN).
- MIERS Suzanne and Justin WILLIS (1997) Becoming a child of the house: Incorporation, authority and resistance in Giryama society. *The Journal of African History* 38(3), 479-495.
- NORA Pierre (1984) Entre Mémoire et Histoire, in Nora P. ed., *Les lieux de mémoire* (1) La République, pp. XXV-ILII.
- OULD AHMED SALEM Zekeria (2003), Droit du statut personnel en République Islamique de Mauritanie. *La Pensée* (336): 37-53.
- PELCKMANS Lotte (2007) Negotiating the memory of Fulbe hierarchy among mobile elite women, in M.E. de Bruijn, R. van Dijk, & J.-B. Gewald, eds, *Strength beyond Structure: Social and Historical Trajectories of Agency in Africa*, Leiden: Brill, 285-311.
- PELCKMANS Lotte (2009) Phoning anthropologists: The mobile phone's (re-)shaping of anthropological research. In: M.E. de Bruijn, F. Nyamnjoh & I. Brinkman, eds, *Mobile Phones: the New Talking Drums of Everyday Africa*. Bamenda: Langaa; Leiden: ACS, pp. 23-49.
- PELCKMANS Lotte (2011) *Travelling hierarchies: Moving in and out of slave status in a Central Malian Fulbe network*. African Studies collection (34), Leiden.
- PELCKMANS Lotte (2012) 'Having a road': social and spatial mobility of persons of slave and mixed descent in post-independence Central Mali, *Journal of African History* 53(2), 235-255.
- PELCKMANS Lotte (2013) Dependent mobilities of domestic workers as memoryscapes of slavery in urban Fulbe families in Mali in: Quirk, J. & D. Vigneswaran eds., *Slavery, migration and contemporary bondage*. Trenton: Africa world Press.
- PELCKMANS Lotte (2013fc) Surnames as a passport to social mobility, In: A. Bellagamba, C. Brown, S. Greene, M. Klein (Eds) provisional title: *"Tales of slavery: looking for alternate Tracks"*. Trenton: Africa world Press.
- PELCKMANS Lotte (2014fc) Stained ancestry: truncated genealogies and kinship among descendants of slaves in Mali, paper proposed for special issue 'Ancestry Revisited', *Civilizations*, ed. By K. E. Tall.

- POLLET E. and G. WINTER (1971) *La société Soninké (Dyabunu, Mali)*. Bruxelles: Éditions de l'Institut de Sociologie.
- QUIMINAL Catherine (1991) *Gens d'ici, gens d'ailleurs: migrations soninké et transformations villageoises*, Paris: Christian Bourgois.
- QUIMINAL Catherine (1996) Parcours de femmes d'Afrique subsaharienne en France: De la polygamie à la famille monoparentale, in J. Bisilliat, ed., *Femmes du Sud, chefs de famille*, Paris: Karthala, 223-232.
- QUIMINAL Catherine (2002) Nouvelles mobilités et anciennes catégories. *Ville-Ecole-Intégration Enjeux* (131), 9-23.
- QUIMINAL Catherine (2006) Décentralisation, démocratie et migrations dans la région de Kayes. In: C. Fay, Y.F. Koné & C. Quiminal, eds, *Décentralisation et pouvoirs en Afrique: En contrepoint, modèles territoriaux français*, Paris: IRD, 239-262.
- RIESMAN Paul (1977) *Freedom in Fulani Social Life: an Introspective Ethnography*. Chicago, London: The University of Chicago Press. [1974]
- RIESMAN Paul (1992) *First Find your Child a Good Mother: the Construction of Self in two African Communities*. New Brunswick, N.J.: Rutgers University Press.
- RODET Marie (2010) *Les migrantes ignorées du Haut-Sénégal (1900-1946)*. Karthala: Paris.
- RODET Marie (2010) Mémoires de l'esclavage dans la région de Kayes, histoire d'une disparition, *Cahiers d'études africaines*, L(1), 197, 263-291.
- RODET Marie (2012) 'Under the Guise of Guardianship and Marriage': Mobilizing Juvenile and Female Labor in the Aftermath of Slavery in Kayes, French Soudan, 1900-1939, in ed. B. N. Lawrance and R.L. Roberts eds., *Trafficking in Slavery's Wake. Law and the Experience of Women and Children in Africa*, Athens: Ohio University Press, 86-100.
- ROSSI Benedetta (2009a) Introduction: Rethinking slavery in West Africa. In: B. Rossi, ed., *Reconfiguring Slavery: West African Trajectories*, Liverpool: Liverpool University Press, 1-25.
- ROSSI Benedetta (2009b) Slavery and migration: Social and physical mobility in Ader (Niger), in Rossi, B., ed., *Reconfiguring Slavery: West African Trajectories*, Liverpool: Liverpool University Press, 182-206.
- RUF Urs Peter (1999) *Ending Slavery: Hierarchy, Dependency and Gender in Central Mauritania*. New Brunswick, London: Transaction Publishers.
- SANANKOUA Bintou. (1990) *Un empire Peul au XIXe siècle: La Diina du Maasina*. Paris: Karthala & ACCT.
- SAIBOU Issa. (2005) Paroles d'esclaves au Nord-Cameroun. *Cahiers d'études africaines*, 45(3-4/179-180), 853-878.
- SCHMITZ Jean (2007) Des migrants aux notables urbains: Les communautés transnationales des gens du fleuve Sénégal (Sénégal/Mali/Mauritanie), in E. Boesen and L. Marfaing eds., *Les nouveaux urbains dans l'espace Sahara-Sabel: Un cosmopolitisme par le bas*, Paris: Karthala; Berlin: ZMO, 91-134.
- SCHMITZ Jean (2009) Islamic patronage and republican emancipation: The slaves of the Almaami in the Senegal River valley, in B. Rossi ed., *Reconfiguring Slavery: West African Trajectories*, Liverpool: Liverpool University Press, 85-115.
- SHAW Rosalind (2002) *Memories of the Slave Trade*. Chicago/London: The University of Chicago Press.
- SOARES Benjamin F. (2000) Notes on the Anthropological Study of Islam and Muslim Societies in Africa, *Culture and Religion* 1(2), 277-285.
- SY Yaya (2000) L'esclavage chez les Soninkés: du village à Paris, *Journal des africanistes*, 70 (1-2), 43-69.
- TESTART Alain (1998) L'esclavage comme institution. *L'Homme* (145), 31-69.
- THIOUB Ibrahima (2005) Regard critique sur les lectures africaines de l'esclavage et de la traite atlantique, in I. Mande & B. Stefanson eds., *Les historiens africains et la mondialisation*, Paris: Karthala, 271-291.
- TIDJANI ALOU M. (2000) Démocratie, exclusion sociale et quête de la citoyenneté: cas de l'association Timidria au Niger, *Journal des africanistes* 70 (1-2), 173-196.
- TIMERA M. (2001) Les migrations des jeunes Sahéliens: affirmation de soi et émancipation, *Autrepart* (18), 37-49.

TIMERA M. (1996) *Les Soninké en France*. Paris: Karthala.

TROUILLOT M.R. (1995) *Silencing the Past: Power and the Production of History*, Boston: Beacon Press.

VEREECKE, C. (1994) The slave experience in Adamawa : Past and present perspectives from Yola (Nigeria), *Cahiers d'études Africaines* 34 (1-3): 23-53.

WHITEHOUSE Bruce (2011) Approche comparative des familles dispersées (Mali-Congo): éducation et espaces nationaux, *Autrepart* 57-58, 233-246.

Working Papers : la liste

- Hervé Le Bras, Jean-Luc Racine & Michel Wieviorka, *National Debates on Race Statistics: towards an International Comparison*, FMSH-WP-2012-01, février 2012.
- Manuel Castells, *Ni dieu ni maître : les réseaux*, FMSH-WP-2012-02, février 2012.
- François Jullien, *L'écart et l'entre. Ou comment penser l'altérité*, FMSH-WP-2012-03, février 2012.
- Itamar Rabinovich, *The Web of Relationship*, FMSH-WP-2012-04, février 2012.
- Bruno Maggi, *Interpréter l'agir : un défi théorique*, FMSH-WP-2012-05, février 2012.
- Pierre Salama, *Chine – Brésil : industrialisation et « désindustrialisation précoce »*, FMSH-WP-2012-06, mars 2012.
- Guilhem Fabre & Stéphane Grumbach, *The World upside down, China's R&D and innovation strategy*, FMSH-WP-2012-07, avril 2012.
- Joy Y. Zhang, *The De-nationalization and Re-nationalization of the Life Sciences in China: A Cosmopolitan Practicality?*, FMSH-WP-2012-08, avril 2012.
- John P. Sullivan, *From Drug Wars to Criminal Insurgency: Mexican Cartels, Criminal Enclaves and Criminal Insurgency in Mexico and Central America. Implications for Global Security*, FMSH-WP-2012-09, avril 2012.
- Marc Fleurbaey, *Economics is not what you think: A defense of the economic approach to taxation*, FMSH-WP-2012-10, may 2012.
- Marc Fleurbaey, *The Facets of Exploitation*, FMSH-WP-2012-11, may 2012.
- Jacques Sapir, *Pour l'Euro, l'heure du bilan a sonné : Quinze leçons et six conclusions*, FMSH-WP-2012-12, juin 2012.
- Rodolphe De Koninck & Jean-François Rousseau, *Pourquoi et jusqu'où la fuite en avant des agricultures sud-est asiatiques ?*, FMSH-WP-2012-13, juin 2012.
- Jacques Sapir, *Inflation monétaire ou inflation structurelle ? Un modèle hétérodoxe bi-sectoriel*, FMSH-WP-2012-14, juin 2012.
- Franson Manjali, *The 'Social' and the 'Cognitive' in Language. A Reading of Saussure, and Beyond*, FMSH-WP-2012-15, July 2012.
- Michel Wieviorka, *Du concept de sujet à celui de subjectivation/dé-subjectivation*, FMSH-WP-2012-16, juillet 2012.
- Nancy Fraser, *Feminism, Capitalism, and the Cunning of History: An Introduction*, FMSH-WP-2012-17, August 2012.
- Nancy Fraser, *Can society be commodities all the way down? Polanyian reflections on capitalist crisis*, FMSH-WP-2012-18, August 2012.
- Marc Fleurbaey & Stéphane Zuber, *Climate policies deserve a negative discount rate*, FMSH-WP-2012-19, September 2012.
- Roger Waldinger, *La politique au-delà des frontières : la sociologie politique de l'émigration*, FMSH-WP-2012-20, September 2012.
- Antonio De Lauri, *Inaccessible Normative Pluralism and Human Rights in Afghanistan*, FMSH-WP-2012-21, September 2012.
- Dominique Méda, *Redéfinir le progrès à la lumière de la crise écologique*, FMSH-WP-2012-22, October 2012.
- Ibrahima Thioub, *Stigmates et mémoires de l'esclavage en Afrique de l'Ouest : le sang et la couleur de peau comme lignes de fracture*, FMSH-WP-2012-23, October 2012.
- Danièle Joly, *Race, ethnicity and religion: social actors and policies*, FMSH-WP-2012-24, November 2012.
- Dominique Méda, *Redefining Progress in Light of the Ecological Crisis*, FMSH-WP-2012-25, December 2012.
- Ulrich Beck & Daniel Levy, *Cosmopolitanized Nations: Reimagining Collectivity in World Risk Society*, FMSH-WP-2013-26, February 2013.
- Xavier Richet, *L'internationalisation des firmes chinoises : croissance, motivations, stratégies*, FMSH-WP-2013-27, February 2013.
- Alain Naze, *Le féminisme critique de Pasolini, avec un commentaire de Stefania Tarantino*, FMSH-WP-2013-28, February 2013.
- Thalia Magioglou, *What is the role of "Culture" for conceptualization in Political Psychology? Presentation of a dialogical model of lay thinking in two cultural contexts*, FMSH-WP-2013-29, March 2013.
- Byasdeb Dasgupta, *Some Aspects of External Dimensions of Indian*

Economy in the Age of Globalization, FMSH-WP-2013-30, avril 2013.

Ulrich Beck, *Risk, class, crisis, hazards and cosmopolitan solidarity/risk community – conceptual and methodological clarifications*, FMSH-WP-2013-31, avril 2013.

Immanuel Wallerstein, *Tout se transforme. Vraiment tout ?*, FMSH-WP-2013-32, mars 2013.

Christian Walter, *Les origines du modèle de marche au hasard en finance*, FMSH-WP-2013-33, juin 2013.

Byasdeb Dasgupta, *Financialization, Labour Market Flexibility, Global Crisis and New Imperialism – A Marxist Perspective*, FMSH-WP-2013-34, juin 2013.

Kiyomitsu Yui, *Climate Change in Visual Communication: From ‘This is Not a Pipe’ to ‘This is Not Fukushima’*, FMSH-WP-2013-35, juin 2013.

Gilles Lhuillier, *Minerais de guerre. Une nouvelle théorie de la mondialisation du droit*, FMSH-WP-2013-36, juillet 2013.

David Tyfield, *The Coal Renaissance and Cosmopolitized Low-Carbon Societies*, FMSH-WP-2013-37, juillet 2013.

Lotte Pelckmans, *Moving Memories of Slavery: how hierarchies travel among West African Migrants in Urban Contexts (Bamako, Paris)*, FMSH-WP-2013-38, juillet 2013.

Position Papers : la liste

Jean-François Sabouret, *Mars 2012 : Un an après Fukushima, le Japon entre catastrophes et résilience*, FMSH-PP-2012-01, mars 2012.

Ajay K. Mehra, *Public Security and the Indian State*, FMSH-PP-2012-02, mars 2012.

Timm Beichelt, *La nouvelle politique européenne de l'Allemagne : L'émergence de modèles de légitimité en concurrence ?*, FMSH-PP-2012-03, mars 2012.

Antonio Sérgio Alfredo Guimarães, *Race, colour, and skin colour in Brazil*, FMSH-PP-2012-04, July 2012.

Mitchell Cohen, *Verdi, Wagner, and Politics in Opera. Bicentennial Ruminations*, FMSH-PP-2012-05, May 2013.

Ingrid Brena, *Les soins médicaux portés aux patients âgés incapables de s'autogérer*, FMSH-PP-2013-33, avril 2013.