

MEGA-TCHAD - REFERENCES 2013

ADAMA, Hamadou, 2013. Communication islamique, médias et opinion publique au Cameroun. Enjeux et perspectives ». In : TRIAUD, Jean-Louis (éd), *Un Sahel musulman ordinaire..., Islam et sociétés au sud du Sahara*. Paris : Les Indes savantes pp : 55-72.

ADAMA, Hamadou (éd.), 2013. *De l'Adamawa à l'Adamaoua. Histoire, enjeux et perspectives pour le Nord-Cameroun*. Paris : L'Harmattan, 284 p.

ADAMA, Hamadou, 2013. The Islamic Civilization in Cameroon: from 18th century to present. In : Yoshihito Shimada (éd), *Journal of Religious Dynamics in Africa for knowing 21st Century Africa*, vol.1, March 2013. Comparative Studies of Humanities and Social Sciences, Graduate School of Letters, University of Nagoya, Japan, pp.: 51-59

AMARAL, (do) P.G.C., VINCENS, A., GUIOT, J., BUCHET, G., DESCHAMPS, P., DOUMNANG, J.-C., SYLVESTRE, F., 2013. Palynological evidence for gradual vegetation and climate changes during the "African Humid Period" termination at 13°N from a Mega-Lake Chad sedimentary sequence. In : *Climate of the Past*, 2013, 9, 223-241
<http://www.clim-past.net/9/223/2013/cp-9-223-2013.html>.

BALDI, Sergio, 2011. Loans in Kanuri. In : *Folia Orientalia* 2011, 47, part II: pp. 138-147.

BALDI, Sergio (with Dr. Rudolf Leger della Goethe Universität di Francoforte), 2011. Some diachronic observations on gender and number in Bole-Tangale languages: In : Doris Löhr & Ari Awagana (éds) , *Topics in Chadic Linguistics VI. Comparative and Descriptive Studies. Papers from the 5th Biennial International Colloquium on the Chadic Languages, Leipzig, June 10-14, 2009*. Köln. Rudiger Köppe. pp. 23-33.

BALDI, Sergio, 2011. A Semantic Shift of Arabic Loanwords into Hausa. In : Sergio Baldi and Hafizu Miko Yakasai (éds), *Proceedings of the 3rd International Conference on Hausa Studies: African and European Perspectives*, (Studi Africanistici; Serie Ciado-Sudanese 4). Napoli: Università degli Studi di Napoli: "L'Orientale", Dipartimento di Studi e Ricerche su Africa e Paesi Arabi, pp. 47-52.

BALDI, Sergio, (with Dr. Rudolf Leger della Goethe Universität di Francoforte) 2011. Comparative and Historical Research among Hausa *yi* and Dagbani *ni*". In : Sergio Baldi and Hafizu Miko Yakasai (éds), *Proceedings of the 3rd International Conference on Hausa Studies: African and European Perspectives*, (Studi Africanistici; Serie Ciado-Sudanese 4). Napoli: Università degli Studi di Napoli: "L'Orientale", Dipartimento di Studi e Ricerche su Africa e Paesi Arabi, pp. 53-62

BALDI, Sergio, 2011. Emotions, Colours and Qualities: an Overview of Hausa Ideophones. In : Gian Claudio Batic (éd), *Encoding Emotions in African Languages* Muenchen : Lincom. pp. 56-72.

BALDI, Sergio, (with Dr. Rudolf Leger della Goethe Universität di Francoforte), 2011. Arabic Loans in Bole-Tangale. A closer look to Bole, Karekare, Ngamo, Kupto and Kwami. In : Luca Busetto, Roberto Sottile, Livia Tonelli, Mauro Tosco (éds), *He bitaney lagge. Studies on Language and African Linguistics in honour of Marcello Lamberti* (Quaderni di Lingua e Storia 3), Milano : Università degli Studi di Genova, xx-270. pp. 3-14.

BALDI, Sergio, 2011. Life in danger? LGBT Movement in Nigeria. In : *AION* 2009, LXIX (1-4), pp. 1-13.

BALDI, Sergio, 2011. Dating Arabic Loans in Kanuri. In : Papa M., Piccinelli G. M., Scolart D. (éds), *Il libro e la bilancia. Studi in memoria di Francesco Castro*. Napoli : Edizioni Scientifiche, pp. 45-55

BALDI, Sergio, 2011. A Brief Sketch of Arabic Influence in Dagbani. In : Carol Everhard & Elisabeth Mela-Athanasopoulou (éds), *Selected Papers from the International Conference on Language Documentation and Tradition with a special interest in the Kalasha of the Hindu Kush valleys, Himalayas 7-9 November 2008*. Thessaloniki: School of English, Department of Theoretical & Applied Linguistics, Aristotle University of Thessaloniki, Greece. pp. 75-83.

BALDI, Sergio, 2012. Body parts in Hausa proverbs. In : *Studies of the Department of African Languages and Cultures*, no. 46, University of Warsaw. pp. 7-21.

BALDI, Sergio, 2013. Ideophones in Hausa. In : Alessandro Mengozzi e Mauro Tosco (éds), *Sounds and Words through the Ages: Afroasiatic Studies from Turin*. StudiUm Dost, Collana del Dipartimento di Studi Umanistici (Asia, Africa e Mediterraneo) 14, Alessandria : Edizioni dell'Orso, paper presented at 14th ITALIAN MEETING OF AFRO-ASIATIC LINGUISTICS (Turin JUNE 15-17, 2011.), pp. 139-158.

BALDI, Sergio. 2013. Arabic loans in Bole-Tangale languages. In: TOURNEUX, Henry (éd.). *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

BALDI, Sergio. 2013. Presence of Portuguese in some African Languages. In : *Actes of the 24th National Conference/AGM of the Linguistic Association of Nigeria (CLAN)*, (Monday, December 5th to Friday 9th). Kano. Bayero University.

BALDI, Sergio. 2013. *Dizionario hausa*. Napoli : D'Auria (forthcoming).

BAROIN, Catherine et Julien BRACHET. 2012. Les régions sahariennes. In : MAGRIN Géraud et RAIMOND Christine (éds), *Atlas du Tchad*, Paris : Editions J. A . aux Editions du Jaguar, pp. 126-127.

BAROIN, Catherine & MICHEL, Cécile (éds.). 2013. *Richesse et sociétés*. Paris : De Boccard, *Collection Colloques de la Maison de l'Archéologie et de l'Ethnologie, René-Ginouvès, n° 9*, 283 p.

BAROIN, Catherine. 2013. Transferts de richesse et parenté chez les Toubou (Tchad, Niger). In: BAROIN, Catherine & MICHEL, Cécile (éds.). 2013. *Richesse et sociétés*. Paris : De Boccard, *Collection Colloques de la Maison de l'Archéologie et de l'Ethnologie, René-Ginouvès, n° 9*, pp. 137-149.

BATIC, Gian Claudio. 2013. The Bure language – an overview. In: TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

BLAZEK, Václav. 2013. Kujarge wordlist with Chadic (Afroasiatic) cognates. In: TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International*

Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

BLENCH, Roger. 2013. Mwaghavul expressives. In: TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

BONDAREV, Dmitry, TAL, Tamari (éd), 2013. *Qur'anic exegesis in African languages. Special issue of the Journal of Qur'anic Studies*. 15.3.

BONDAREV, Dmitry, 2013. Qur'anic Exegesis in Old Kanembu: Linguistic Precision for Better Interpretation. In : Tal Tamari and Dmitry Bondarev, (éds), *Qur'anic Exegesis in African Languages. Special Issue of the Journal of Qur'anic Studies*. 15-3, 2013, pp. 56-83.

BONDAREV, Dmitry, 2013. Language change induced by written codes: a case of Old Kanembu and Kanuri dialects. In : Esther-Miriam Wagner, Ben Outhwaite, Bettina Beinhoff (éds), *Scribes as agents of language change*, Studies in language change. Boston/Berlin: De Gruyter Mouton, pp. 291-323.

BONNECASE Vincent et Julien BRACHET. 2013. Les « crises sahéniennes » entre perceptions locales et gestions internationales. *Politique africaine* n° 130.

BONNECASE, Vincent et BRACHET, (éds), 2013. Crises et chuchotements au Sahel. In : *Politique africaine* n° 130, juin 2013.

BOUDOUMI, Ahmat Saleh. 2013. *La vie tourmenté*. Amazon, Kindle edition.

BUČKOVÁ, J, ČERNÝ, V, NOVELLETTO, A, 2013. Multiple and Differentiated Contributions to the Male Gene Pool of Pastoral and Farmer Populations of the African Sahel. *American Journal of Physical Anthropology* 151(1), pp. 10–21.

CARON, Bernard. 2013. Tonal inversion in Geji and Pelu. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

ČERNÝ, V, 2012. La structure génétique humaine et les migrations dans la région saharo-sahélienne. Human genetic structure and migrations in the Saharan-Sahelian region. *Yearbook, l'Institut d'études avancées de Paris*, pp. 73-77.

CHEVRILLON-GUIBERT, Raphaëlle. 2013. La guerre au Darfour au prisme des alliances du mouvement islamique : retour sur quelques trajectoires d'hommes d'affaires zaghawa. *Politique africaine* n° 130.

COOPER, Barbara. 2013. De quoi la crise démographique au Sahel est-elle le nom ? *Politique africaine* n° 130, pp. 113-136.

DEBOS, Marielle, 2013. *Le métier des armes au Tchad. Le gouvernement de l'entre-guerres*. Paris : Karthala.

DIOP, Aminata, 2013. L'originalité des CALF comme instance de diffusion du français langue seconde/étrangère au Tchad. In : *Le français dans le monde / Recherches & Applications*, 53, 2013, CLE International, Paris, pp. 150-157.

<http://www.fdlm.org/supplements/recherches-et-applications/recherches-et-applications-n53/>

DIOP, Aminata, 2013. *La diffusion du français au Tchad. Les centres d'apprentissage pour arabophones*, (préface de Daniel Véronique), 2013, Paris : Karthala, 336 p.

DIOP, Aminata, 2013. Les langues d'enseignement dans le système éducatif du Tchad, *Glottopol*, 22, 2013, Rouen, pp. 151-166.

DJIDDI, Ali Sougoudi, 2011. *Les sanglots de mon eden de l'Ennedi une enfance des sables*. Paris : L'Harmattan. 90 p.

DUMAS-CHAMPION, Françoise. 2013. L'ordre juridique du monde des esprits. In : VERDIER Raymond, KALNOKY Nathalie et KERNEIS Soazick (éds.), *Les Justices de l'Invisible, Actes du colloque « Puissance de la nature, justices de l'invisible : du maléfice à l'ordalie, de la magie à la sanction »*, Université Paris-Ouest, 2 et 3 décembre 2010, Paris : L'Harmattan, collection Droits et Cultures, pp. 359-372.

FERNANDO, Nathalie. 2011. *Polyphonies du Nord-Cameroun*. Paris - Louvain - Walpole (MA) coll. SELAF 441, 342 p. + DVD.

FREY, J., MINDEKEM, R., KESSELY, H., DOUMAGOUM MOTO, D., NAISSENGAR, S., ZINSSTAG, J., SCELLING, E. 2013. Survey of animal bite injuries and their management for an estimate of human rabies deaths in N'Djaména, Chad - Article first published online: 9 OCT 2013. <http://onlinelibrary.wiley.com/doi/10.1111/tmi.12202/abstract>

FRAJZYNGIER, Zygmunt and ERIN, Shay, 2013. *Współdziałanie podsystemów w strukturze języka*. (Polish edition of Frajzyngier and Shay 2003.) Warsaw: Warsaw University Press.

FRAJZYNGIER, Zygmunt, 2013. Non-aprioristic typology as a discovery tool. In : THORNES Tim, ANDVIK Erik, HYSLOP Gwen and JANSEN Joana, *Functional-Historical Approaches to Explanation: In honor of Scott DeLancey*, eds.. Amsterdam : John Benjamins, pp. 3-25.

FRAJZYNGIER, Zygmunt. 2013 c. Possession in Wandala. In : AIKHENVALD Alexandra Y. and DIXON R. M. W. (éds), *Possession and ownership: a cross-linguistic typology*. Oxford University Press.

GARCEA, Elena A.A. 2013. Gobero: The No-Return Frontier. Archaeology and Landscape at the Sahara-Sahelian Borderland. In : *Journal of African Archaeology Monograph Series*, Vol. 9. Frankfurt am Main, Africa Magna Verlag, 312 p., 195 illustrations, 63 tables. .

GARCEA, Elena A.A. 2013. Dispersals Out of Africa and Back to Africa: Modern Origins in North Africa. In : *Paleoanthropology Society Meetings Abstracts*, Honolulu, HI, 2-3 April 2013. *PaleoAnthropology* 2013: A12.

GARCEA, Elena A.A. 2013. Hunter-gatherers of the Nile Valley and the Sahara before 12,000 years ago. In: MITCHELL, P. and LANE, P. (éds.) *Oxford Handbook of African Archaeology*. Oxford : Oxford University Press, pp. 419-430.

GARCEA, Elena A.A., MERCURI, A.M., GIRAUDI, C. 2013. Archaeological and environmental changes between 9500 BP and 4500 BP: a contribution from the Sahara for the understanding of expanding droughts in the “Great Mediterranean”. *Annali di Botanica* 3: pp. 115-120.

GRAVINA, Richard. 2013. The history of vowels and prosodies in Central Chadic. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

HÁJEK, M., ČERNÝ, V., BRŮŽEK, J. 2008. Mitochondrial DNA and craniofacial co-variability of Chad Basin females indicate past population events. In: *American Journal of Human Biology* 20, 465-74.

HEALY PROFITÓS, Jessica, MORITZ, Mark , and GARABED, Rebecca B., 2013. What to do with chronically sick animals? Pastoralists' Management Strategies in the Far North Region of Cameroon. In : *Pastoralism: Research, Policy and Practice* 3:8.

HIGAZI, Adam. 2013. Les origines et la transformation de l'insurrection de Boko Haram dans le Nord du Nigeria. *Politique africaine* n° 130, pp. 137-154.

HIRIBARREN, Vincent, 2013. A European and African Joint-Venture: Writing a Seamless History of Borno (1902-1960). *History in Africa*, 40 (2013), pp. 77–98.

HOINATHY, Remadji. 2013. *Pétrole et changement social au Tchad. Rente pétrolière et monétisation des relations économiques et sociales dans la zone pétrolière de Doba* Paris : Karthala, 282 p.

JUNGRAITHMAYR, Herrman. 2013. *La langue mubi (République du Tchad)*. Berlin : Dietrich Reimer Verlag, 226 p.

LADIBA, Gondeu. 2013. Les organisations islamiques au Tchad. In : *Islam et sociétés au sud du Sahara*, nouvelle série, vol. 3, pp. 19-54.

LANGLOIS, Olivier, 2013. Quand les « objets muets » prennent la parole. L'archéologie au service de l'histoire des sociétés des piémonts orientaux des monts Mandara (Cameroun). In : GAYIBOR, N. JUHE-BEAULATON, D. et GOMGNIMBOU, M. (éds), *L'écriture de l'histoire en Afrique. L'oralité toujours en question*. Paris, Karthala, chap. 4, pp. 87-115.

LANGLOIS, Olivier, SEIGNOBOS, Christian, ANDERSON, P., 2013. Vers une histoire du « sel de potasse » dans le nord du Cameroun : informations préliminaires. In : ANDERSON, P. C., CHEVAL, C., et DURAND, A., *Regards croisés sur les outils liés au travail des végétaux / An interdisciplinary focus on plant-working tools*. Antibes : éd. APDCA, pp. 243-159.

LOSCH, B., MAGRIN, G., IMBERNON, J. (dir.), 2013. *Une nouvelle ruralité émergente. Regards croisés sur les transformations rurales africaines*. Atlas pour le programme *Rural Futures* du Nepad, Montpellier, Cirad, 46 p.

Mac EACHERN, Scott, 2013. Time on the timeless continent: history and archaeological chronologies in the southern Lake Chad Basin. In : PAUKETAT, Tim and ROBB, John (éds) *Big histories, human lives: tackling problems of scale in archaeology*. Santa Fe : School for Advanced Research Press, pp. 123-144.

Mac EACHERN, Scott and DAVID, Nicholas, 2013. Monumental architecture in mountain landscapes: the diy-gef-bay sites of northern Cameroon. *Azania: Archaeological Research in Africa* 48(2), pp. 241-262.

Mac EACHERN, Scott, DAVID, Nicholas, DATOUANG DJAOUSSOU, Jean-Marie and CARLSON, Molly, 2013 Iron artifacts from the DGB-1 site, northern Cameroon: metallurgical analysis and ethnoarchaeological analogies. In : *Journal of African Archaeology* 11(1), pp. 39-54.

MAGRIN, Géraud, 2013. *Voyage en Afrique rentière. Une lecture géographique des trajectoires du développement*, Publications de la Sorbonne, coll. Territoires en mouvements, 424 p.

MAGRIN, Géraud, 2013. Les ressorts de l'intervention militaire tchadienne au Mali (2013), *EchoGéo* [En ligne], Sur le Vif, mis en ligne le 03 juillet 2013.

<http://echogeo.revues.org/13444>

MALEY, Jean et VERNET, Robert. 2013. *Peuples et évolution climatique en Afrique nord-tropicale, de la fin du Néolithique à l'aube de l'époque moderne. Afriques, débats, méthodes et terrains d'histoire*. Vol. 4, 50 p. DOI:10.4000/afriques.1209.

<http://afriques.revues.org/1209>

MARCHAL, Roland. 2013. Le Tchad entre deux guerres ? Remarques sur un présumé complot. *Politique africaine* n° 130, Juin 2013, pp. 213-224.

METTOUCHI, Amina, and FRAJZYNGIER, Zygmunt. 2013. A previously unrecognized typological category: the state distinction in Kabyle (Berber), 1-30.

MOKAM, David, 2012. Le bili-bili: de la bière locale tchadienne à la bière régionale du Nord Cameroun", *Intel'Actuel*, No. 11, 2012, pp. 103-124.

MOKAM, David, 2012. Les chemins d'émancipation de la femme sahélienne camerounais. In : *Nigerian Journal of the Humanities*, No. 18, September 2012, pp. 61-81.

MONTAVON, A., JEAN-RICHARD, V., BECHIR, M., DAUGLA, D. M., ABDOULAYE, M., BONGO NARE, R. N., DIGUIMBAYE-DJAIBE, C., ALFAROUKH, I. O., SCHELLING, E., WYSS, K., TANNER, M., ZINSSTAG, J. - La santé des pasteurs mobiles au Sahel – Bilan de 15 années de recherches et développement. Article first published online: 12 JUL 2013.

<http://onlinelibrary.wiley.com/doi/10.1111/tmi.12148/abstract>

MORITZ, Mark, BEBISSE, Larissa, DRENT, Albert K., SAIDOU, Kari, ARABI, Mouhaman, SCHOLTE, Paul, 2013. Rangeland Governance in an Open System: Protecting Transhumance Corridors in the Far North Province of Cameroon. In : *Pastoralism: Research, Policy and Practice*. 3(26). <http://www.pastoralismjournal.com/content/3/1/26>

MORITZ, Mark, SCHOLTE, Paul, HAMILTON, Ian M. and SAIDOU, Kari. 2013. Open Access, Open Systems: Pastoral Management of Common-Pool Resources in the Chad Basin. *Human Ecology*. 41(3) pp. 351–365.

MORITZ, Mark, 2013. Livestock Transfers, Risk Management, and Human Careers in a West African Pastoral System. In : *Human Ecology*. 41(2) pp. 205-219.

MORITZ, Mark, EWING, Daniel, and GaARABED, Rebecca B., 2013. On Not Knowing Zoonotic Diseases: Pastoralists' Ethnoveterinary Knowledge in the Far North Region of Cameroon. In : *Human Organization*. 72(1), pp.1-11.

SAYRE, Nathan F., MCALLISTER, Ryan R. J., BESTELMEYER, Brandon T., MORITZ, Mark, TURNER, Matthew D. 2013. Earth Stewardship on Rangelands : Coping with Ecological, Economic, and Political Marginality. In : *Frontiers in Ecology and the Environment*. 11(7): 348–354. doi:10.1890/120333

NEWMAN, Paul. 2013. The Chadic Language Family: Classification and Name Index," *Mega-Chad Miscellaneous Publications*, pp. 1-11.
<http://www.megatchad.net/misc.html> [online, open access]

NEWMAN, Paul. 2013. The Etymology of Hausa *boko*. In : *Mega-Chad Miscellaneous Publications*, pp. 1–13.
<http://www.megatchad.net/misc.html> [online, open access]

NEWMAN, Paul. 2013. *Online Bibliography of Chadic and Hausa Linguistics* Version 02. Bloomington: IU [Indiana University] ScholarWorks Repository
<https://scholarworks.iu.edu/dspace/handle/2022/16600>. [online, open access]

NEWMAN, Paul. 2013. Study Hausa, Understand Kanakuru. In : NDIMELE, O-M, AHMAD, Mustapha, and YAKASAI, Hafizu Miko (éds), *Language, Literature and Culture in a Multilingual Society: A Festschrift for Abubakar Rasheed*, Port Harcourt [Nigeria]. pp. 221-230.

OYAMA, S., 2012. Land rehabilitation methods based on the refuse input: local practices of Hausa farmers and application of indigenous knowledge in the Sahelian Niger. In : *Pedologist* 55(3) Special Issue, pp. 466-489.

PEARCE, Mary. 2013. Observations concerning the metrical systems of three Chadic languages. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, *Series: Chadic Linguistics · Linguistique Tchadique · Tschadistik*, Vol. 8.

PEREIRA, L., ČERNÝ, V., CEREZO, M., SILVA, NM., HAJEK, M., VAŠÍKOVÁ, A, KUJANOVÁ, M., BRDIČKA, R., SALAS, A., 2010. Linking the sub-Saharan and West Eurasian gene pools: maternal and paternal heritage of the Tuareg nomads from the African Sahel. *European Journal of Human Genetics* 18: 915–923.
<http://www.nature.com/ejhg/journal/v18/n8/full/ejhg201021a.html>

PODGORMA, E., SOARES, P., PEREIRA, L., ČERNÝ, V., 2013. The Genetic Impact of the Lake Chad Basin Population in North Africa as Documented by Mitochondrial Diversity and Internal Variation of the L3e5 Haplogroup. *Annals of Human Genetics* 77, pp. 513–523.
<http://onlinelibrary.wiley.com/doi/10.1111/ahg.12040/abstract>

RITO, T., RICHARDS, M.B., FERNANDES, V., ALSHAMALI, F., ČERNÝ, V., PEREIRA, L., SOARES, P., 2013. The First Modern Human Dispersals across Africa. *PLOS ONE* 8 (11): e80031.
<http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0080031>

ROBERTS, James. 2013. The tone system of Mawa. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic*

Languages, Villejuif, September 22-23, 2011. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

ROULON-DOKO, Paulette. 2013. Sous le regard des ancêtres... chez les Gbaya 'bodoë de Centrafrique. In : VERDIER Raymond, KALNOKY Nathalie et KERNEIS Soazick (éds.), *Les Justices de l'Invisible, Actes du colloque « Puissance de la nature, justices de l'invisible : du maléfice à l'ordalie, de la magie à la sanction »*, Université Paris-Ouest, 2 et 3 décembre 2010, Paris : L'Harmattan, collection Droits et Cultures, pp. 463-478.

SEIGNOBOS, Christian. 2013. L'enrichissement par la razzia dans le bassin du lac Tchad du XIX^e siècle à 2012. In : BAROIN, Catherine & MICHEL, Cécile (éds.). 2013. *Richesse et sociétés*. Paris : De Boccard, *Collection Colloques de la Maison de l'Archéologie et de l'Ethnologie, René-Ginouvès, n° 9*, pp. 81-93.

SEIGNOBOS, Christian, 2013. L'émergence de la "question agraire" dans le nord du Cameroun (1950), *Les Cahiers du Pôle Foncier* N°1/2012. Montpellier IRD/GRED, 18 p.

SEIGNOBOS, Christian, 2013. La difficile écriture de l'histoire, l'exemple des Muzuk et des Masa du Cameroun. In : F.-X. Fauvelle-Aymar et B. Hirsch (éds), *Les ruses de l'historien. Essais d'Afrique et d'ailleurs en hommage à Jean Boulègue*. Paris : Karthala, pp. 97-117

SOARES, P., ALSHAMALI, F., PEREIRA, L., FERNANDES, V., SILVA, N.M., AFONSO, C., COSTA, .MD., MUSILOVÁ, E., MACAULAY, V., RICHARDS, M.B., ČERNÝ, V., 2012. The Expansion of mtDNA Haplogroup L3 within and out of Africa. *Molecular Biology and Evolution* 29(3), pp. 915-27. <http://mbe.oxfordjournals.org/content/29/3/915.abstract>

STOLBOVA, Olga. 2013. Postvelars in Chadic – Internal reconstruction and external parallels, Part I. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

SUNDNES DRONEN, Tomas. 2013. *Pentecostalism, Globalisation, and Islam in Northern Cameroon, Megachurches in the Making ?* Leiden : Brill.

SUZZI-VALLI, Alessandro & COLY, Jules Jacques. 2013. The Makaa language – First insights. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

TAKACS, Gábor. 2013. Musgu and Masa h- vs. À and Afro-Asiatic. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.

TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8, 243 p.

TOURNEUX, Henry. 2013. Les noms de poissons en kotoko commun. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium*

on the Chadic Languages, Villejuif, September 22-23, 2011. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8. pp. 185-201.

TOURNEUX, Henry, 2013. Esquisse du dialecte peul du Diamaré. In : Mendo Ze, G. et Onguéné Essono, L. M. (éd.), *Langues nationales en situation : Réflexions pour la revalorisation des langues premières*, Yaoundé : Clé, p. 69-92.

Van BEEK, Walter, 2013. Connecting ourselves. A Dogon ethnic association and the impact of connectivity. In : R. van Dijk & M. de Bruin (éds.) *The Social Life of Connectivity in Africa*, New York : Palgrave MacMillan, pp. 243-264.

Van BEEK, Walter, 2013. Intensive slave-raiding in the colonial interstice. Hamman Yaji and the Kapsiki/Higi of North Cameroon and Northeastern Nigeria, *Journal of History in Africa*, 53, pp. 301-323.

Van BEEK, Walter, PEEK, P. (éds.) 2013. *Reviewing Reality. Dynamics of African Divination*. Berlin : LIT Verlag.

Van BEEK, Walter, PEEK, P. 2013. African dynamics of divination. In : Van BEEK, Walter, PEEK, P. (éds.), *Reviewing Reality. Dynamics of African Divination*. Berlin : LIT Verlag, pp 1-24.

Van BEEK, Walter, 2013. Crab divination among the Kapsiki of North Cameroon. In : Van BEEK, Walter, PEEK, P. (éds.), *Reviewing Reality. Dynamics of African Divination*. Berlin : LIT Verlag, pp. 185-210.

Van BEEK, Walter, 2013. The West African sports official, a personal history; an insider's view of sports administration. In : *Paideuma. Mitteilungen zur Kulturkunde* 59 (2013), pp. 77-101.

WAZIRI, Ibrahim Maina & IBRISZIMOW, Dymitr. 2013. The Bole Fika Political Institution and Its Structure. A Study of the Traditional Titles (Northern Nigeria). *Zeitschrift der Deutschen Morgenländischen Gesellschaft (ZDMG)* 163, 1, pp. 11-42.

WOLFF, Ekkehard, 2008. Convergence in Saharan and Chadic TAM Systems. *Afrika und Übersee* 88: (2005). pp. 265-299. [Special Issue In Memoriam Johannes Lukas] (With D. Löhr.)

WOLFF, Ekkehard, 2008. Review: Paul Newman: 2007. A Hausa-English Dictionary. New Haven and London: Yale University Press. *Journal of West African Languages* 35, 1-2: 2008. pp. 244-246.

WOLFF, Ekkehard, 2009. Loanwords in Hausa, a Chadic language in West Africa. In : Martin Haspelmath and Uri Tadmor (éds), *Loanwords in the World's Languages: A Comparative Handbook*, Berlin: de Gruyter Mouton.. pp. 142-165. (With Ari Awagana and Doris Löhr)

WOLFF, Ekkehard, 2009. Loanwords in Kanuri, a Saharan language. In : Martin Haspelmath and Uri Tadmor (éds), *Loanwords in the World's Languages: A Comparative Handbook*, Berlin: de Gruyter Mouton. pp. 166-190. (With Doris Löhr and Ari Awagana).

WOLFF, Ekkehard. 2009. The impact of clause types and focus control, aspect, modality, and referentiality on negation in Lamang and Hdi (Central Chadic). In : N. Cyffer, E. Ebermann and G. Ziegelmeier (éds), *Negation Patterns in West African Languages and Beyond*, Amsterdam-

Philadelphia : John Benjamins Publishing Company. pp. 21-56.

WOLFF, Ekkehard. 2009. Another look at “internal a” in Chadic. In : Eva Rothmaler (éd), *Topics in Chadic Linguistics V*, (Chadic Linguistics – Linguistique tchadique – Tschadistik Vol. 6.) Köln: Rüdiger Köppe. Pp. 161-172.

WOLFF, Ekkehard, 2009. Hausa vocabulary. In : Haspelmath, Martin and Uri Tadmor (éds). *World Loanword Database*. Munich: Max Planck Digital Library, 1452 entries. (Together with Ari Awagana and Doris Löhr.)

<http://wold.livingsources.org/vocabulary/4>

WOLFF, Ekkehard, 2009. Kanuri vocabulary. In : Haspelmath, Martin and Uri Tadmor (eds). *World Loanword Database*. Munich: Max Planck Digital Library, 1427 word entries. Together with Doris Löhr and Ari Awagana.)

<http://wold.livingsources.org/vocabulary/5>

WOLFF, Ekkehard, 2010. Clause linking in some Central-Chadic languages. In : Georg Ziegelmeyer and Norbert Cyffer (éds), *Aspects of Co- and Subordination. Case Studies from African, Slavonic, and Turkic Languages*. (Topics in Interdisciplinary African Studies 18.) Köln : Rüdiger Köppe Verlag. pp. 27-60.

WOLFF, Ekkehard, 2011. Semitic-Chadic Relations. In : Stefan Weninger et al. (éds), *Semitic Languages: An International Handbook*, Berlin-Boston : Walter de Gruyter, pp. 27-37..

WOLFF, Ekkehard, 2011. On the origin and status of nasal vowels in “Tubu”. In *Kanuri, Borno and Beyond. Current Studies in the Lake Chad Region*, ed. by D. Löhr, E. Rothmaler, G. Ziegelmeyer. Köln: Rüdiger Köppe. 2011.

WOLFF, Ekkehard, 2011. Language Variation, Theoretical Preoccupations and the Lamang-Hdi Language Continuum in Central Chadic. Review of Zygmunt Frajzyngier with Erin Shay: *A Grammar of Hdi*. (Mouton Grammar Library 21.) Berlin – New York: Mouton de Gruyter. 2002. *Afrika und Übersee* 90 (2008/09), pp. 213-258.

WOLFF, Ekkehard, 2012. The Orature-Grammar Interface: On “Rhymes” in African Oral Verbal Art. In : Hugues Steve Ndinga-Koumba-Binza and Sonja E. Bosch (éds), *Language Science and Language Technology in Africa: Festschrift for Justus C. Roux*. Stellenbosch : Sun Press. pp. 100-123.

WOLFF, Ekkehard. 2013. On the diachronics of Chadic tone systems – From pitch to tone in Lamang-Hdi. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, *Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#)*, Vol. 8.

WOLFF, Ekkehard. Afro-Asiatic languages. *Encyclopædia Britannica Online*.
<http://www.britannica.com/EBchecked/topic/8488/Afro-Asiatic-languages>

WOLFF, Ekkehard. Amazigh languages. *Encyclopædia Britannica Online*.
<http://www.britannica.com/EBchecked/topic/61496/Amazigh-languages>

WOLFF, Ekkehard. Chadic languages. *Encyclopædia Britannica Online*.

<http://www.britannica.com/EBchecked/topic/104218/Chadic-languages>

WOLFF, Ekkehard. Cushitic languages. *Encyclopædia Britannica Online*.

<http://www.britannica.com/EBchecked/topic/147348/Cushitic-languages>

WOLFF, Ekkehard. Hausa language. *Encyclopædia Britannica Online*.

<http://www.britannica.com/EBchecked/topic/257101/Hausa-language>

WOLFF, Ekkehard. Omotic languages. *Encyclopædia Britannica Online*.

<http://www.britannica.com/EBchecked/topic/428443/Omotic-languages>

ZAKARI, Maïkoréma. 2013. Niger: la laïcité contestée. *Islam et sociétés au sud du Sahara*, nouvelle série, vol. 3, pp. 9-18.

ZOCH, Ulrike. 2013. Perfectives in the Bole-Tangale languages. In : TOURNEUX, Henry (éd.). 2013. *Topics in Chadic Linguistics VII, Papers from the 6th Biennial International Colloquium on the Chadic Languages, Villejuif, September 22-23, 2011*. Köln : Rüdiger Köppe, Series: [Chadic Linguistics · Linguistique Tchadique · Tschadistik](#), Vol. 8.