

Boletim. Africanista

CEAUP • Via Panorâmica s/n • 4150-564 PORTO • junho de 2013, nº 42, Ano XIII

Índice

P. 1 **Reuniões Científicas**

P. 4 **Publicações**

P. 10 **Projetos e Base de Dados**

P. 10 **Anúncios**

Reuniões Científicas

17 e 18 de outubro – 2013

Colóquio Internacional - Da evangelização da África à África evangelizadora: Mediações missionárias em África e a partir de África, FLUP, Porto, Portugal

Desde os primeiros contactos, ainda no século XV, que a presença europeia no continente africano se fez acompanhar por campanhas missionárias. Assegurada num primeiro momento e em largo espectro pelas Ordens e Congregações Religiosas católicas, a ação missionária vai lentamente obtendo resultados, traduzíveis numa presença que se pretendia mais estável e institucionalizada (de que a pontual ereção de dioceses poderá ser um indicador).

Em paralelo assistir-se-á à entrada em campo de missionários de outras confissões cristãs, aduzindo à evangelização de África a tônica de pluralidade confessional que o cristianismo ganhara na Europa a partir do séc. XVI. Ao entrar no séc. XX, no entanto, apenas 10% da África era cristã. Hoje podemos dizer que cerca de metade o é. O sucesso dessa expansão resultou fundamentalmente do facto de muitos dos africanos convertidos se terem transformado em missionários procedendo a uma readaptação cultural da mensagem.

Três fatores contribuíram para a missionação a partir de dentro: a abolição da escravatura, o retorno de missionários à Europa durante a I Guerra Mundial, a forte expansão (neo)pentecostal desde os finais do século XX até à atualidade, onde o importante contributo brasileiro deve ser considerado.

O estudo das ações e mediações missionárias suscitou uma vigorosa produção científica na área das ciências sociais, de modo especial da antropologia, sobretudo a partir do fim da Segunda Guerra Mundial, acontecimento que acelerou a descolonização de muitos países africanos.

Este congresso tem como objetivo central refletir sobre as diferentes modalidades de evangelização em África, desde os seus frágeis inícios até ao forte incremento do século XIX e deste até à atualidade pós colonial e globalizada e a respetiva interação com outros domínios da realidade africana.

Inscrições

As inscrições para o Colóquio deverão ser enviadas para o email indicado abaixo, com indicação clara de nome, estatuto (estudante ou público em geral), morada, número fiscal (obrigatório) e comprovativo de transferência bancária de pagamento. Os recibos de pagamento serão entregues nos dias do Colóquio na banca do CEAUP.

Informação

Email | coloquio.missionacaoafrica2013@gmail.com

Web | <http://www.africanos.eu>

13 a 14 de novembro – 2013

Aegis Indian Ocean Thematic Conference 'Pirates, preachers and politics: Security, religion and networks along the African Indian Ocean coast', Roskilde University

The AEGIS thematic conference is organised jointly by the research priority initiative on 'The dynamics of globalisation, inequality and new processes of international interaction' at Roskilde University, CEA-ICT, Lisbon, and the AEGIS collaborative research group on 'Africa in the Indian Ocean'.

The deadline for the submission of 200 words abstracts of proposed presentations to the conference from academics based at AEGIS member institutions is 25 June 2013.

There will be a second deadline in August 2013 for submission of abstracts from other researchers.

Abstracts should be sent to Preben Kaarsholm, at the e-mail mentioned at the end.

Thematic outline

World system change since the end of the Cold War has led to a break-up in the identity of global units and cohesions, and given new significance to oceans and coastlines that used to constitute the boundaries and the in-between between areas and regions.

The workshop on 'Politics, preachers and politics: Security, religion and networks long the African Indian Ocean coast' will engage the existing research situation and aim to identify important agendas and paradigms for future studies.

It will discuss strategies and methodological approaches, and will investigate practical possibilities projects for research collaboration and support.

Information

Emails | preben@ruc.dk

Web | <http://www.aegis-eu.org/>

27 a 29 de novembro – 2013

Colóquio Internacional 'Conhecimento e Ciência colonial', St. Catharines, Ontario, Canada

O Colóquio internacional Conhecimento e Ciência Colonial resulta de uma parceria entre o Centro de Filosofia das Ciências da Universidade de Lisboa e o Centro de História do Instituto de Investigação Científica Tropical.

A relação entre a ciência pós-Iluminista e a questão do progresso, do desenvolvimento e da modernização, trouxe um debate cada vez mais intenso sobre os conceitos, valores, ações e consequências da sua prática num contexto colonial que pretende explorar a reciprocidade e proximidade entre o Estado-nação moderno e a ciência e as suas instituições. Será que existiu uma 'ciência colonial'? A transversalidade destas questões inscreve-as num contexto transnacional e transdisciplinar no qual a análise do contributo da ciência no contexto colonial pode ter um papel estruturante no quadro do debate sobre a construção de um conhecimento específico.

Neste contexto, o Colóquio privilegiará uma abordagem transdisciplinar que permita lançar um olhar global sobre estas questões, incentivar a sua discussão e aumentar a sua visibilidade no quadro de um interesse alargado e consciência crescente da sua importância e dos seus contributos.

As propostas estão abertas até dia **5 de Julho**.

Informação

Teresa Vilela (Inst. de Invest. Científica Tropical) ou Márcia Belchior (Centro de Filosofia das Ciências da Universidade de Lisboa)

Tel +351 21 363 14 60

Email | coloquio.i.3c@gmail.com

Web | <http://coloquiocienciacolonial2013.wordpress.com/>

6 de dezembro – 2013

GAPSYM7: Africa and Food: Challenges, Risks and Opportunities, Ghent, Belgium

Call for papers of the 7th annual symposium of the Africa Platform of Ghent University Association, entitled “Africa and Food: challenges, risks and opportunities”.

Food and Africa often seem to be closely linked, though only on a very superficial level: Africa is either associated with a lack of food and famine, or with gastronomy and the cultivation of exotic fruits.

By organizing an international conference on Africa and Food, the Africa Platform of Ghent University Association will look beyond such superficial connotations.

Its aim is to contribute to the scholarly debate in which food is not only seen in terms of problematic situations in Africa, but also and primarily in terms of new challenges and opportunities that have emerged in the area.

At this conference we propose twelve different panels, addressing the theme of food in Africa from a wide variety of different research domains. Food will be seen as one of Africa’s richest resources, be it on a cultural, linguistic, historical or biological level. Food will be conceptualized as an element of psychosocial well-being, of political stability and of basic human rights. And others.

Paper proposals (abstract of maximum 300 words) can be submitted until the **1st of July 2013**.

Information

Ghent University

A/C Dominique Godfroid

Email | Gap@UGent.be

Web | http://www.gap.ugent.be/GAPSYM7_en

3 a 6 de abril – 2014

2014 Conference African Diasporas: Old and New, The University of Texas, Austin

The goal of this conference is to create an interdisciplinary dialogue concerning Africa and Africans throughout the world from both historical and contemporary approaches. This conference seeks to bring together a vast array of scholars on a variety of academic levels to discuss the complex experiences of African descended peoples across the globe.

As with all our previous conferences, participants will be drawn from different parts of the world. Submitted papers will be assigned to particular panels according to similarities in theme, topic, discipline, or geographical location. Papers can also be submitted together as a panel. Additionally, selected papers will be published in book form. This conference also has a commitment to professional development which will be fostered through workshops in writing, publishing, and conference presentation.

The conference will also provide ample time for professionals from various disciplines and geographical locations to interact, exchange ideas, and receive feedback.

The deadline for submitting paper proposals is **November 31, 2013**. Proposals should include a 250-word abstract and title, as well as the author’s name, address, telephone number, email address, and institutional affiliation.

Information

Email | africainconference2014@gmail.com

Web | <http://www.utexas.edu/cola/orgs/2014africa-conference/call-for-papers.php>

From the Great Transformation to the Great Financialization. On Karl Polanyi and Other Essays

Four years into the unfolding of the most serious crisis since the 1930s, Karl Polanyi's prediction of the fateful consequences of unleashing the destructive power of unregulated market capitalism on peoples, nations, and the natural environment has assumed new urgency and relevance. Polanyi's insistence that 'the self-regulating market' must be made subordinate to democracy, otherwise society itself may be put at risk, is as true today as it was when Polanyi wrote.

Written from the unique perspective of his daughter, From the Great Transformation to the Great Financialization is an essential contribution to our understanding of the evolution and contemporary significance of Karl Polanyi's work, and should be read against the background of the accelerating accumulation of global finance that created a series of financial crises in Latin America, Russia, Asia, and, eventually, the heartlands of capitalism itself.

Autor: Kari Polanyi Levitt
Editora: ZedBooks, 309 pp., 2013
ISBN: 978-178-032-648-1
Preço: £17.99 (Paperback)
Encomendas: <http://www.zedbooks.co.uk/paperback/from-the-great-transformation-to-the-great-financialization>

Reclaiming the F Word. Feminism Today

Feminism is so last century. Surely in today's world the idea is irrelevant and unfashionable?

Wrong. Since the turn of the millennium a revitalised feminist movement has emerged to challenge these assumptions.

Based on a survey of over a thousand feminists, Reclaiming the F Word reveals the what, why and how of today's feminism, from cosmetic surgery to celebrity culture, from sex to singleness and now, in this new edition, the gendered effects of possibly the worst economic crisis ever.

This is a generation-defining book demanding nothing less than freedom and equality, for all.

Autores: Catherine Redfern; Kristin Aune
Editora: ZedBooks, 320 pp., 2013
ISBN: 978-178-032-627-6
Preço: £8.99 (Paperback)
Encomendas: <http://www.zedbooks.co.uk/paperback/reclaiming-the-f-word>

Dicionário livre santome-português/Livlu-nglandji santome-putugêji

Com mais de 8500 verbetes, o Dicionário livre santome-português é a mais completa obra de referência da principal língua da República de São Tomé e Príncipe.

Produzido a partir de fontes orais e escritas, cada verbete em santome traz a transcrição fonética e a equivalência em português, incluindo nomes científicos de plantas e animais.

O leitor encontrará também uma lista de palavras correspondentes em português. A obra é ideal para falantes nativos e interessados nas línguas crioulas de base portuguesa.

Autores: Gabriel Antunes de Araujo (Univ. São Paulo/CNPq), Tjerk Hagemeyer (Univ. Lisboa)
Editora: Editora Hedra Educação, 176 pp., 2013
ISBN: 978-857-715-322-0
Preço: \$ 40,00
Encomendas: <http://www.hedra.com.br/livros/busca?term=Dicion%C3%A1rio+livre+do+santome-portugu%C3%AAs>

Pan-Africanism and Communism. The Communist International, Africa and the Diaspora, 1919-1939

Based on new materials from the archives of the Communist International in Moscow as well as other established sources, Professor Hakim Adi has given us the very first book that explains the history and activities of The International Trade Union Committee of Negro Workers (ITUCNW) in relation to the attainment of black emancipation, the role of such leading figures as George Padmore, the nuanced discussions within the communist movement on Pan Africanism and how to attain liberation from colonial domination.

The book abounds with new insights, original reflections, fresh interpretation and new conclusions on what was generally called the Negro Question.

—Toyin Falola, University Distinguished Teaching Professor and the Frances Higginbothom Nalle Centennial Professor, University of Texas in Austin

Autor: Hakim Adi
Editora: Editora Africa World Press, 2013
ISBN: 978-159-221-916-2
Preço: \$39.95
Encomendas: <http://www.africaworldpressbooks.com/servlet/Detail?no=1068>

Christianity and the African Imagination. Essays in Honour of Adrian Hastings

During the twentieth-century, Christendom shifted its centre of gravity to the Southern Hemisphere, Africa becoming the most significant area of church growth. This volume explores Christianity's advance across the continent, and its capturing of the African imagination.

From the medieval Catholic Kingdom of Kongo to a transnational Pentecostal movement in post-colonial Zimbabwe, the chapters explore how African agents - priests and prophets, martyrs and missionaries, evangelists and catechists - have seized Christianity and made it theirs.

Emphasizing popular religion, the book shows how the Christian ideas and texts, practices and symbols, which have been adapted by Africans, help them accept existential passions and empower them through faith to deal with material concerns for health and wealth, and to overcome evil.

Autores: Maxwell e Ingrid Lawrie (Eds.)
Editora: Brill Academic Publishers, Inc., 422 pp., 2013
ISBN: 978-900-424-510-5
Preço: \$43.65 (Paperback)
Encomendas: <http://www.barnesandnoble.com/w/christianity-and-the-african-imagination-maxwell/1112920313>

Long Journeys. African Migrants on the Road

Trapped inside lorries or huddled aboard unseaworthy boats, irregular African migrants make for troubling headlines in western media, fueling fever pitch fears of an impending "African exodus" to Europe.

Despite the increasing, albeit sensational, attention irregular migration attracts on both sides of the Mediterranean, little is known about what shapes and influences the lives of these Africans before, during, and after their "migratory projects."

By privileging migrants' narratives and drawing on evidence-based field research from different disciplinary backgrounds, the volume demystifies ... read more and dislodges many common assumptions about the human ecology of irregular African migration to Europe, arguably one of the most widely debated, yet least understood, phenomenon of our time.

Autores: Alessandro Triulzi, Robert McKenzie
Editora: Brill Academic Publishers, Inc., 264 pp., 2013
ISBN: 978-900-424-376-7
Preço: €59.00 (Paperback)
Encomendas: <http://www.brill.com/long-journeys-african-migrants-road>

African Dynamics in a Multipolar World

Fifty years after the foundation of the OAU and the consolidation of most African states and institutions, the international panorama and Africa's position in it have changed considerably.

The world's geopolitical and economic configuration has evolved, with new actors appearing in a new period of globalization. In tune with ECAS 2013, this volume proposes that the experiences appearing in Africa question dominant paradigms in terms of political practice and academic reflection and thus offer a clear challenge to the academic community.

The volume offers clues to answer questions such as: ... read moreWhat is the impact of the current processes of globalization for African countries and African citizens? How should African Studies be engaged to gauge African dynamics, both at a local and global level? and many others.

Autores: Ulf Engel, Manuel João Ramos (Eds.)
Editora: Brill Academic Publishers, Inc., 220 pp., 2013
ISBN: 978-900-425-604-0
Preço: €59.00 (Paperback)
Encomendas: <http://www.brill.com/african-dynamics-multipolar-world>

The Arabic Influence on Northern Berber

The Arabic Influence on Northern Berber provides an overview of the effects of language contact on a wide array of Berber languages spoken in the Maghrib.

These languages have undergone important changes in their lexicon, phonology, morphology, and syntax as a result of over a thousand years of Arabic influence.

The social situation of Berber-Arabic language contact is similar all over the region: Berber speakers introducing Arabic features into their language, with only little language shift going on.

Moreover, the typological profile of the different Berber varieties is relatively ... read morehomogenous. The comparison of contact-induced change in Berber therefore adds up to a study in typological variation of contact influence under very similar linguistic and social conditions.

Autor: Maarten Kossmann
Editora: Brill Academic Publishers, Inc., 420 pp., 2013
ISBN: 978-900-425-308-7
Preço: €139.00
Encomendas: <http://www.brill.com/arabic-influence-northern-berber>

South African AIDS Activism and Global Health Politics

What did South African AIDS activists contribute, politically, to early international advocacy for free HIV medicines for the world's poor? Mandisa Mbali demonstrates that South Africa's Treatment Action Campaign (TAC) gave moral legitimacy to the international movement which enabled it to effectively push for new models of global health diplomacy and governance. The TAC rapidly acquired moral credibility, she argues, because of its leaders' anti-apartheid political backgrounds, its successful human rights-based litigation and its effective popularization of AIDS-related science.

The country's arresting democratic transition in 1994 enabled South African activists to form transnational alliances. Its new Constitution provided novel opportunities for legal activism, such as the TAC's advocacy against multinational pharmaceutical companies and the South African government.

Autor: Mandisa Mbali
Editora: Palgrave, 312 pp., 2013
ISBN: 978-023-036-062-4
Preço: £60.00 (Hardback)
Encomendas: <http://www.palgrave.com/products/title.aspx?pid=539128>

Creating Postcolonial Literature. African Writers and British Publishers

Creating Postcolonial Literature examines the publishing of African literature in the postcolonial period. Its focus is the largely forgotten Three Crowns series by Oxford University Press (1962-1976), which was the vehicle for the publication of Wole Soyinka and Athol Fugard, along with many other major African writers, including Lewis Nkosi, John Pepper Clark, Obi Egbuna, Oswald Mtshali, Joe de Graft and Leopold Sédar Senghor.

It addresses the construction of literary value, the relationships between African writers and British publishers, and the critical importance of the African marketplace in the development of African literature during this period. Based on new archival research, it assesses the institutions of postcolonial literary publishing on both a macro and micro level, by combining a thorough analysis of the historical, political and economic context of British publishing in Africa in this period with detailed author case studies.

Autor: Caroline Davis

Editora: Palgrave, 272 pp., 2013

ISBN: 978-023-036-936-8

Preço: £50.00 (Hardback)

Encomendas: <http://www.palgrave.com/products/title.aspx?pid=550724>

Current African Issues

CAI 52 | Musical Violence: Gangsta Rap and Politics in Sierra Leone: Hip Hop has become a global force in recent years. However, when taken up by youth outside its American birthplace, it is often dismissed as a shallow adaptation or imitation of American popular culture. However, its global popularity cannot be questioned, and its proliferation is aided by its adaptability to local contexts. It has become associated with an emergent youth political identity in many parts of the world, a result of its ability to embody rebellious youth energy.

Hip Hop is a new global lingua franca for youth rebellion that exists beyond the boundaries of the state, and is aided by the emergence of the internet and accompanying communications technologies. Analysis of the political ramifications of Hip Hop in West African societies is vital to gaining a true sense of what democracy means in the local context. This paper focuses on the West African country of Sierra Leone, and explores how youth participation in Hip Hop there is a radical political project.

Autor: Tucker, Boima

Editora: NAI, 64 pp., 2013

ISBN: 978-917-106-734-0

Download: <http://urn.kb.se/resolve?urn=urn:nbn:se:nai:diva-1761>

Discussion Paper

DP 76 | The African Union in Light of the Arab Revolts: An appraisal of the foreign policy and security objectives of South Africa, Ethiopia and Algeria: The fall of authoritarian regimes in Tunisia, Egypt and Libya has changed political dynamics on the African continent. One immediate concern has been the implications of these developments for the African Union (AU) and its member states.

Would overall political dynamics in the AU be changed? Would the most powerful member states use the altered circumstances to enhance their influence on AU policies and frameworks? What would the impact be for the AU's overall authority?

In this Discussion Paper series, three edited papers are presented that tackle AU political and institutional dynamics in light of the Arab revolts. A particular puzzle addressed is the current postures of South Africa, Ethiopia and Algeria within the AU.

Autores: Gelot, Linnea; Eriksson, Mikael

Editora: NAI, 64 pp., 2013

ISBN: 978-917-106-735-7

Download: <http://urn.kb.se/resolve?urn=urn:nbn:se:nai:diva-1765>

African and Asian Studies

The journal presents a scholarly account of studies of individuals and societies in Africa and Asia. Its scope is to publish original research by social scientists in the area of anthropology, sociology, history, political science and related social sciences about African and Asian societies and cultures and their relationships.

The journal focuses on problems and possibilities, past and future. Where possible, comparisons are made between countries and continents. Articles should be based on original research and can be co-authored.

This issue is entitled *The Owl of Minerva on a Baobab Tree, Schooling, and African Awakening: Half a Century of Post-Colonial*. And is guest edited by the guest edited is N'Dri Assié-Lumumba, Ali A. Mazrui, and Martial Dembélé.

Autor: Tukumbi Lumumba (Ed.)
Editora: BRILL, Journal, Volume 12 - Special Issue, 2013
ISSN: 1569-2094
Preço: Institutional Subscription (E-only) €288.00 ; Individual Subscription (Print Only) €106.00
Encomendas: <http://www.brill.com/african-and-asian-studies>

African Diaspora. A Journal of Transnational Africa in a Global World

This scholarly journal seeks to understand how African cultures and societies shape and are shaped by historical and current diasporic and transnational movements.

Contrary to assuming 'Africa' as a bounded geographical ... read more entity and the African diaspora as a single imagined community, the journal charts uncovered territories and entangled histories of plural diasporas and transnational movements from, to and within Africa.

These include, but are not limited to, the Transatlantic, the Indian Ocean, the Middle East as well as Europe and the former socialist countries of the European continent.

Autor: Morten Jerven
Editora: BRILL, Journal, Volume 6 2013
ISSN: 1872-5457
Preço: Institutional Subscription (Print Only) €185.00; Individual Subscription (Print Only) €62.00
Encomendas: <http://www.brill.com/african-diaspora>

Light and Power for a Multiracial Nation

The Kariba Dam, stretching across the Zambezi River between today's Zambia and Zimbabwe, was one of the most famous development projects in Africa in the late 1950s.

As a producer of abundant and cheap power, Kariba was to boost the economy of the newly established Central African Federation.

The book shows how the dam project crystallised both the hopes and the flaws of the Federation, a highly controversial experiment of 'multi-racial' nation-building by which the British colonial power meant to appease both settler and African aspirations for independence.

The author sketches the perspectives of a great variety of people involved in the Kariba project, including World Bank experts, colonial administrators, the local population, nationalist politicians, and the workers building the dam.

Autor: Julia Tischler
Editora: Palgrave, 336 pp., 2013
ISBN: 978-113-726-876-1
Preço: £65.00 (Hardback)
Encomendas: <http://www.palgrave.com/products/title.aspx?pid=630657>

The History and Practice of Humanitarian Intervention and Aid in Africa

Ambitious humanitarian military, economic and social interventions, undertaken by Western actors acting in defence of liberal values, have today become indelible features of Africa's engagement with the world.

Yet the continent's long, complex historical relationship with Western humanitarian intervention, dating back to the origins of imperial engagement with the continent, is often overlooked in the study of contemporary African security and development issues.

This volume responds to a need for greater historical grounding in the study of humanitarian intervention, by bringing together a wide and interdisciplinary range of contributors who explore the history, theory, and practice of humanitarian intervention in Africa.

Autores: Bronwen Everill, Josiah Kaplan (Eds.)

Editora: Palgrave, 272 pp., 2013

ISBN: 978-113-727-001-6

Preço: £57.50 (Hardback)

Encomendas: <http://www.palgrave.com/products/title.aspx?pid=631668>

Settler Colonialism and Land Rights in South Africa. Possession and Dispossession on the Orange River

Reviews

"This is a highly innovative study of substantial contemporary relevance. In a compelling analysis Cavanagh uses the prism of settler colonialism to compare the Griqua Philippolis and Afrikaner Orania polities, foregrounding issues of dispossession, land rights, sovereignty, indigeneity and restitution. Insightful and accessible, this is a book that will appeal to both academic and lay readers." - Mohamed Adhikari, University of Cape Town

"This book constitutes a significant contribution to the burgeoning field of settler colonial studies. It does so in a very original and persuasive way: applying this paradigm to the analysis of past and present circumstances and to the investigation of developments affecting very different sociopolitical collectives in very different historical circumstances. Settler Colonialism and Land Rights in South Africa convincingly reintroduces settler colonialism to South African history." - Lorenzo Veracini, Swinburne Institute for Social Research

Autor: Edward Cavanagh

Editora: Palgrave, 184 pp., 2013

ISBN: 978-113-730-576-3

Preço: £50.00 (Hardback)

Encomendas: <http://www.palgrave.com/products/title.aspx?pid=657051>

A History of Violence in the Early Algerian Colony

Using newly-discovered documentation from the French military archives, *A History of Violence in the Early Algerian Colony* offers a comprehensive study of the forms of violence adopted by the French Army in Africa.

Its coverage ranges from detailed case studies of massacres to the question of whether a genocide took place in Algeria.

It begins by asking whether French brutality in Algeria was a consequence of Europeans mirroring a culture of atrocities they believed they would find on 'the Barbary Coast', and goes on to study the manner in which an exterminatory policy was agreed upon by Ministers, generals and soldiers in the campaigns of the 1840s.

Autor: William Gallois

Editora: Palgrave, 216 pp., 2013

ISBN: 978-023-029-431-8

Preço: £50.00 (Hardback)

Encomendas: <http://www.palgrave.com/products/title.aspx?pid=499612>

Projecto

Neram N'Dok – Novo documentário IMVF sobre as Ilhas Urok - Guiné-Bissau

Neram N'Dok é uma expressão Bijagó que significa “levem e guardem convosco” e é também o mote do novo documentário produzido pelo IMVF, Tiniguena e FIBA, em parceria com a Universidade de Aveiro, no âmbito do projeto “*Urok Osheni! Conservação, desenvolvimento e soberania nas Ilhas Urok*”, na Guiné-Bissau.

Com a duração de 40', Neram N'Dok apresenta um olhar particular sobre a Área Marinha Protegida no Arquipélago dos Bijagós, uma área criada e gerida pelas pessoas que nela vivem e um modelo único de governação.

A gestão participativa autónoma assente em regras que permitem a conservação, o desenvolvimento e cultura deste espaço foi, aliás, um elemento decisivo na garantia da qualidade de vida dos seus habitantes num equilíbrio próprio.

Co-financiado pela União Europeia, Camões – Instituto da Cooperação e da Língua e FIBA - Fondation Internationale du Banc d'Arguin, o projeto no arquipélago dos Bijagós, desenvolvido pelo IMVF e Tiniguena entre Janeiro 2010 e Março 2013, contribuiu para a preservação do património histórico, cultural e tradicional, a valorização dos produtos da biodiversidade e o reforço dos processos de governação participativa.

Neram N'Dok poderá ser visualizado e partilhado na íntegra através do link indicado abaixo.

Web | <http://youtu.be/6cEQAKYnFoA>

Projecto

The Archives of the Church of Uganda Online | Kept at Uganda Christian University, Mukono

The records in this collection document the history of the Church of the Province of Uganda. Christianity came to Uganda late compared with many other parts of Africa. The first Church Missionary Society missionaries arrived at King Mutesa's court on June 30, 1877. This was seventy-eight years after the founding of the Church Missionary Society in Great Britain.

However, within eight decades, after having passed through much persecution, Uganda had become one of the most successful mission fields in the world. By 1914, through its indigenous teachers and a few European missionaries, nearly the whole of the area today called Uganda had already been evangelized.

In 1961 the growth of the Church of Uganda was recognized in the Anglican Communion with the establishment of the Church of the Province of Uganda, Rwanda-Burundi and Boga-Zaire.

This collection is an important source not only for the history of Christianity in Uganda, but also for the political and social development of the country, both before and after its independence.

ISBN | 978-900-425-244-8

Microfiche/reels | 326 reels

Web | <http://www.brill.com/publications/online-resources/archives-church-uganda-online>

Bolsas e Emprego

Anúncio de Vagas - Programa na Guiné-Bissau

A Fundação Fé e Cooperação (FEC) é uma Organização Não Governamental para o Desenvolvimento (ONGD) com estatuto de Utilidade Pública. Actua na área da Cooperação para o Desenvolvimento, sobretudo na Guiné-Bissau e em Angola, tendo como sectores prioritários a educação, a saúde e a capacitação institucional.

Na área da Educação para o Desenvolvimento e Advocacia Social a FEC aposta da dinamização de redes com impacto junto de decisores políticos, económicos e religiosos. Os projectos da FEC são financiados, entre outros, pelo Camões - Instituto da Cooperação e da Língua, pela União Europeia, Fundação Calouste Gulbenkian, UNICEF, Caritas Guiné-Bissau, Plan Guiné-Bissau, Câmaras Municipais de Cascais e Santa Maria da Feira.

A FEC convida à apresentação de candidaturas para o provimento de vagas para o programa na Guiné-Bissau 2013/2014:

- Gestor(a) Administrativo(a) e Financeiro(a) (ver Termo de Referência) com licenciatura em Gestão ou Economia e/ou com experiência comprovada em funções similares
- Gestor(a) de Avaliação e Impacto (ver Termo de Referência) com licenciatura em Gestão, Economia ou Ciências Sociais e Humanas, preferencialmente com especialização em Monitoria e Avaliação de Projectos e/ou com experiência comprovada em funções similares

Enviar as respostas e Curriculum Vitae (português e em formato europeu) para email abaixo indicado até **5 de Julho de 2013**, indicando a posição para que se candidata no assunto do e-mail.

O CV acompanhado de carta de motivação e da indicação de 2 pessoas de ref.^a e contacto.

Informação

A/C André Oliveira

Tel + 351 218 861 710

Email | recrutamento@fecongnd.org

Web | <http://www.bayreuth-academy.uni-bayreuth.de/>

Técnico de Contabilidade (M/F) – Cabo Verde

O nosso cliente é uma prestigiada Instituição reconhecida pela qualidade dos serviços prestados aos seus clientes. No seguimento da sua estratégia de crescimento pretende recrutar um Técnico de Contabilidade em Cabo Verde (m/f).

Descrição da Função

- Classificação e lançamento de documentos contabilísticos;
- Preparação de documentação para TOC;
- Assegurar a contabilidade analítica, de modo a disponibilizar a inf. necessária à tomada de decisão;
- Elaborar relatórios financeiros tendo como base a análise dos índices financeiros, Demonstrações de Resultados, Balanço Social e outros.
- Elaborar todas as declarações fiscais necessárias;
- Será responsável pela elaboração de reconciliações bancárias, todos os Recebimentos de Clientes e Pagamentos a Fornecedores e pelo Processamento Salarial.

Perfil do candidato

- Lic. Contabilidade, Gestão, Economia ou área similar;
- Experiência mínima de 2 anos a trabalhar com Contabilidade em Cabo Verde;
- Conhecimentos Fiscalidade, metodologias de análise, reporting e recomendação de intervenções;
- Forte capac. analítica e de resolução de problemas;
- Fluência de Inglês falado e escrito;
- Conhecimentos de informática na óptica do utilizador: MS Word, Excel;
- Capacidade para trabalhar por objec. e sob pressão;
- Autonomia e dinamismo;
- Disp. para viajar entre as várias ilhas de Cabo Verde;
- Nacionalidade Cabo Verdiana (factor eliminatório).

Oferta

- Integração em empresa sólida e prestigiada;
 - Perspectiva de progressão na carreira;
 - Pacote salarial de acordo com a tabela em vigor.
- Responder para | Elevus Lisboa - ADM & FINAN

Os candidatos interessados deverão encaminhar o CV para o mail abaixo indicado, colocando no Assunto/ Subject do e-mail, a referência **ELAF/059/13**

Email | sofia.lourenco@profile.pt

Web | <http://www.net-empregos.com/1739827/tecnico-de-contabilidade-m-f-cabo-verde/#ixzz2XS5MZLU>

Responsável de Compras (M/F) - ANGOLA 00989/15

A Adecco Recursos Humanos está a recrutar para empresa cliente um Responsável de Compras (M/F) para Angola.

Descrição/Funções

- Atendimento geral ao cliente;
- Análise e pesquisa de preços;
- Elaboração de estudos de mercado;
- Contato com fornecedores;
- Compra de mercadorias para a empresa e cliente.

Requisitos

- Experiência anterior em funções similares mínima de 2 anos na área;
- Licenciatura em Informática ou áreas afins / Frequência Universitária;
- Bons conhecimentos de Informática (Hardware e Software)
- Conhecimentos avançados de Excel;
- Boa capacidade de negociação;
- Facilidade no atendimento ao cliente;
- Bons conhecimentos de técnicas de compra
- Disponibilidade para residir em Angola;
- Disponibilidade Imediata

Oferece-se

- Contrato directo com a empresa
- Pacote salarial atrativo

Os candidatos interessados devem enviar Curriculum Vitae detalhado, indicando o título do anúncio a que se candidatam para o mail abaixo indicado.

Data | 26-06-2013

Referência | # 1735281

Email | InterMobility.PT@adecco.com

Web | <http://www.net-empregos.com/1735281/responsavel-de-compras-m-f-angola-00989-15/#ixzz2XSA4AKx3>

better work, better life

Chamada de Colaborações

RCBLPE

Revista de Crioulos de Base Lexical Portuguesa e Espanhola solicita artigos

A Revista electrónica de Crioulos de Base Lexical Portuguesa e Espanhola – RCBLPE é o órgão oficial da Associação de Crioulos de Base Lexical Portuguesa e Espanhola – ACBLPE. A RCBLPE pretende constituir um instrumento de trabalho para pesquisa de nível internacional sobre línguas crioulas de base ibero-românica, e línguas em contacto envolvendo o português e o espanhol.

A RCBLPE incentiva a publicação de pesquisa actual sobre todos os aspectos da teoria e da descrição de línguas crioulas de base ibero-românica, e línguas em contacto envolvendo o português e o espanhol. A revista recebe, em carácter de fluxo contínuo, artigos para apreciação. Artigos originais poderão ser enviados em inglês, francês, espanhol ou português.

Emails | MarioN@umac.mo

Web | <http://www.umac.molfsb/ciela/rcblpe/index.html>

Ficha Técnica

PROPRIEDADE	Centro de Estudos Africanos da Universidade do Porto
EDIÇÃO	Ramiro Pimenta
GRAFISMO	Henriqueta Antunes
EDIÇÃO ONLINE	Raquel Cunha

Colabore...

Envie-nos informações ou artigos que considere relevantes e que possam ser inseridos no âmbito desta publicação. O Boletim Africanista conta com a sua preciosa contribuição!

Boletim Africanista

**Via Panorâmica. s/n
4150-564 Porto**

baficanista@africanos.eu