

Bibliography

- Abramson, A. and D. Theodossopoulos (eds.) 2000. *Land, Law and Environment. Mythical Land, Legal Boundaries*. London: Pluto.
- Allen, T and D. Turton. 1996. ‘Introduction.’ In T. Allen (ed.) *In Search of Cool Ground: War, Flight and Homecoming in Northeast Africa*. London: James Currey, 1-22.
- Alvarez, R. R. 1995. ‘The Mexican-US border: the making of an Anthropology of Borderlands.’ *Annual Review of Anthropology*, 24, 447-470.
- Amselle, J-L. 2002. ‘Globalisation and the future of anthropology.’ *African Affairs*, 101 (403), 213-229.
- Anderson, B. 1991. *Imagined Communities. Reflections on the Origin and Spread of Nationalism*. London: Verso.
- Anderson, H. 1992. *Mozambique: A War Against the People*. London: MacMillan.
- Anderson, J. and L. O’Dowd. 1999. ‘Contested borders: globalization and ethno-national conflict in Ireland.’ *Regional Studies*, 33 (7), 681-705.
- Andreas, P. 1999. ‘The escalation of US immigration control in the post-NAFTA era.’ *Political Science Quarterly*, 113(4), 591-615
- Anthias, F. 2001. ‘New hybridities, old concepts: the limits of “culture”.’ *Ethnic and Racial Studies*, 24 (4), 619-641.
- Anzaldua, G. 1999. *Borderland/ La Frontera. The New Mestiza*. San Francisco: Aunt Lute Books.
- Appadurai, A. 1996. *Modernity at Large. Cultural Dimensions of Globalisation*. Minnesota: University of Minnesota
- Aronhoff, M. 1974. *Frontiertown: The Politics of Community Building in Israel*. Manchester: Manchester University.

- Asiwaju, A. I. 1985. 'The conceptual framework.' In A. I. Asiwaju (ed) *Partitioned Africans: Ethnic Relations Across Africa's International Boundaries, 1884-1984*. Lagos: State University Press, 1-18.
- August, O. 2000. *Along the Wall and Watchtowers. A Journey Down Germany's Divide*. London: Flamingo.
- Ballard, C. 1978. 'Migrant labour in Natal 1860-1879: with special reference to Zululand and the Delagoa Bay hinterland.' *Journal of Natal and Zulu History*, I, 25-42.
- Barber, J. & J. Barrat. 1990. *South Africa's Foreign Policy. The Search for Status and Security, 1945-1988*. Cambridge: Cambridge University Press.
- Barth, F. 1969. 'Introduction.' In F. Barth (ed) *Ethnic Groups and Boundaries: The Social Organisation of Culture Difference*. London: George Allen and Unwin, 9-38.
- Barth, F. 1994. 'Enduring and emerging issues in the analysis of ethnicity.' In H. Vermeulen and C. Groves (eds.) *The Anthropology of Ethnicity. Beyond 'Ethnic Groups and Boundaries'*. The Hague: Het Spinhuis, 8-32.
- Bender, B. 1993. *Landscape: Politics and Perspectives*. Oxford: Berg.
- Berdahl, D. 1997. *Where the World Ended. Re-Unification and Identity in the German Borderland*. Berkely: University of California.
- Berglund, A. 1975. *Zulu Thought-Patterns and Symbolism*. Cape Town: David Phillip.
- Bernal, I. 1978. 'Cultural roots of the border.' In S. Ross (ed) *Views Across the Border*. Alburquerque: University of New Mexico, 25-32.
- Bernard, H. R. 1994. *Research Methods in Anthropology*. London: Sage.
- Besson, J. 2000. 'The appropriation of lands of law by lands of myth in the Caribbean Region.' In A. Abrahamson and D. Theodosopoulos (eds.) *Land, Law and Environment. Mythical Land, Legal Boundaries*. London: Pluto, 116-135.

- Bishop, G. 1998. ‘Discontent in a reserve of African giants.’ *Natal Witness*, 28 December 1998.
- Black, R & K. Koser (eds.). 1999. *The End of the Refugee Cycle: Refugee Repatriation and Reconstruction*. Oxford: Berghahn Books.
- Boddy, J. 1994. ‘Spirit possession revisited: beyond instrumentality.’ *Annual Review of Anthropology*, 23, 407-434.
- Borneman, J. 1992. *Belonging in the Two Berlins. Kin, State, Nation*. Cambridge: Cambridge University Press.
- Borneman, J. 1998. *Subversions of International Order. Studies in the Political Anthropology of Culture*. New York: State University of New York.
- Bradley, J.E. 1974. State Ethnologist Report, March 1974, *Manuskrip: Die Stamme van die Makhatini Vlakte*, Ingwavuma Magistrate File.
- Breytenach, W.J. 1974. *Bantoetuislande: Verkiesings en Politieke Partye*. Pretoria: Africa Institute, Nr. 23.
- Bruton, M.N. and K.H. Cooper (eds.). *Studies on the Ecology of Maputaland*. Cape Town: Cape & Transvaal Printers.
- Bryant, A. T. 1964. *A History of the Zulu and Neighbouring Tribes*. Cape Town: Struik.
- Bryant, A. T. 1965. *Olden times in Zululand and Natal*. Cape Town: C. Struik.
- Bulpin, T.V. 1969. *Natal and the Zulu country*. Cape Town: Books of Africa.
- Buthelezi, M. 1992. Public meeting and address to the people of the Ingwavuma District and tribute to King Shaka as founder of the Zulu nation. KwaZulu Government, Department of Natural Resources File 11/14/25/1.
- Butler, J., R.I. Rotberg and J. Adams. 1977. *The Black Homelands of South Africa. The Political and Economic Development of Bophutatswana and KwaZulu*. Berkely: University of California.

- Cammack, D. 1980. ‘The “human face” of destabilisation: the war in Mozambique.’ *Review of African Political Economy*, 40, 65-75.
- Carsten, J. 1998. ‘Borders, boundaries, tradition and the state on the Malaysian periphery.’ In T.M. Wilson and H. Donnan (eds.) *Border Identities. Nation and State at International Frontiers*. Cambridge: Cambridge University Press, 215-236.
- Chang, Y. 2001. *Doing Business: Practice of Divination in KwaNgwanase, KwaZulu. Searching for Symbolic Exegesis and Sociological Interpretation*, Unpublished PhD thesis, University of Natal, Durban: School of Anthropology and Psychology.
- Cheater, A.P. 1998. ‘Transcending the state?: gender and borderline constructions of citizenship in Zimbabwe.’ In T.M. Wilson and H. Donnan (eds.) *Border Identities. Nation and State at International Frontiers*. Cambridge: Cambridge University Press, 191-214.
- Chingono, M. 1996. *The State, Violence and Development: The Political Economy of War in Mozambique, 1975-1992*. Aldershot: Avebury.
- Clegg, J. 1981. ‘Ukubuyisa isidumba – “Bringing back the body”.’ In P. Bonner (ed.) *Working Papers in Southern African Studies*, Volume 2. Johannesburg: Ravan Press, 164-198.
- Clifford, J. 1997. ‘Spatial practices: fieldwork, travel and the disciplining of Anthropology’, in A. Gupta and J. Ferguson (eds.) *Anthropological Locations: Discipline and Grounds of a Field Science*. Berkeley: University of California Press.
- Cohen, A. 1965. *Arab Border-villages in Israel: A Study of Continuity and Change in Social Organisation*. Manchester: Manchester University.
- Cohen, A. P. 1986. *Symbolising Boundaries: Identity and Diversity in British Cultures*. Manchester: Manchester University.

- Cohen, A. P. 2000. ‘Discriminating relations: identity, boundary and authenticity.’ In A. P. Cohen (ed) *Signifying Identities. Anthropological Perspectives on Boundaries and Contested Values*. New York: Routledge, 1-13.
- Cole, J. W. and E.R. Wolf. 1974. *The Hidden Frontier: Ecology and Ethnicity in an Alpine Village*. New York: Academic Press.
- Collins, D. 1984. ‘Partitioned culture areas and smuggling: the Hausa and the groundnut trade across the Nigeria-Niger boundary up to the 1970s.’ In A. I. Asiwaju (ed) *Partitioned Africans: Ethnic Relations Across Africa’s International Boundaries 1884-1984*. Lagos: University of Lagos, 195-221.
- Colson, E. 1971. *The Social Consequences of Resettlement*. Manchester: Manchester University Press.
- Comaroff, J and J.L. Comaroff. 2001. ‘Naturing the nation: aliens, apocalypse and the post-colonial state.’ *Journal of Southern African Studies*, 27 (3), 627-652.
- Cooper, F. 2001. ‘What is the concept of globalisation good for? An African historian’s perspective.’ *African Affairs*, 100 (399), 189-213.
- Coplan, D. B. 2001. ‘A river runs through it: the meaning of the Lesotho-Free State border.’ *African Affairs*, 100 (398), 81-116.
- Cunningham, A. B. 1985. The Resource Value of Indigenous Plants to Rural People in a Low Agricultural Potential Area. PhD thesis. Department of Botany: University of Cape Town.
- De Bruin, J.P. 1987. *Die Onvoltooide Sendingtaak in Maputaland*. Pretoria: University of Pretoria.
- De Clercq, J. L. W. 1971. *Die Viskrale van Kosibaai as Kulturverskynsel*. Vakundige Redes. No. 7. Departement Volkekunde, Universiteit van Zoeloeland.

- Derman, P.J. and C. Poultney. 1987. ‘Agricultural reconstruction in a consumer society: the Mboza Village Project.’ *Development Southern Africa*, 4 (3), 553-568.
- De Villiers, B. 1999. *Peace Parks – the way ahead: international experience and indicators for Southern Africa*. Pretoria: HSRC.
- Dinnerman, A. 1994. ‘In search of Mozambique: the imaginings of Christian Geffray In *La Cause des Armes au Mozambique. Anthropologie d'une Guerre Civile.*’ *Journal of Southern African Studies* 20 (4), 569-586.
- Dlamini, S.N. 2001. ‘The construction, meaning and negotiation of ethnic identities in KwaZulu-Natal.’ In A. Zegeye (ed) *Social Identities in the New South Africa. After Apartheid – Volume One*. Cape Town: Kwela Books, 195-222.
- Dominy, G.A. 1986. ‘The Ingwavuma dispute revisited: African trade route and European buffer zone.’ *Kleio* XVIII, 71-92.
- Donnan, H. and T.M. Wilson. 1999. *Borders: Frontiers of Identity, Nation and State*. Oxford: Berg.
- Driessen, H. 1998. ‘The “new immigration” and the transformation of the European-African frontier.’ In T.M. Wilson and H. Donnan (eds.) *Border Identities. Nation and State at International Frontiers*. Cambridge: Cambridge University Press, 96-116.
- Economist. 1992. ‘The landscape after battle’, Vol. 324, August 15, 1992.
- Els, H and R.J. Kloppers 2002. *Restoration of the Tembe-Futi-Maputo Coastal Elephant Plains Population: Final Report on the Socio-Economic Component of the Research Programme*. Pretoria: Centre for Indigenous Knowledge, University of Pretoria.
- Els, H., R.J. Kloppers and R. Van Aarde. 2004. ‘The human population.’ In R. Van Aarde and T. Jackson (eds.) *Restoration of the Tembe-Futi-Maputo Coastal Plains Elephant Population*. Appendices to final report submitted to the Peace Parks Foundation. University of Pretoria: Conservation Ecology Research Unit, 107-132.

- Englund, H. 2002. *From War to Peace on the Mozambique-Malawi Borderland*. Edinburgh: Edinburgh University Press.
- EZEMVELO KZN WILDLIFE. 1999. *Ndumo East Bank Land Claim Update, 18 November 1999*. Unpublished report: KwaZulu-Natal Wildlife.
- Fadahunsi, A and P. Rosa. 2002. ‘Entrepreneurship and illegality: insights from the Nigerian cross-border trade.’ *Journal of Business Venturing*, 17, 397-429.
- Fauvet, P. 1984. ‘Roots of counter-revolution: The Mozambique National resistance.’ *Review of African Political Economy*, 29, 108-121.
- Felgate, W. S. 1982. *The Tembe Thonga of Natal and Mozambique: An Ecological Approach*. Occasional Publications Number 1. Department of African Studies. University of Natal, Durban.
- Flower, K. 1987. *Serving Secretly: An Intelligence Chief on Record*. London: John Murray.
- Flynn, D. 1997. ““We are the border””: identity, exchange, and the state along the Benin-Nigeria border.’ *American Ethnologist*, 24, 311-330.
- Foucault, M. 1972. *The Archaeology of Knowledge*. New York: Harper.
- Frankenberg, R. 1957. *Village on the Border: A Social Study of Religion, Politics and Football in a North Wales Community*. Manchester: Manchester University.
- Franz, J. B. 1978. ‘The borderlands: ideas on a leafless landscape.’ In S. Ross (ed) *Views Across the Border*. Alburquerque: University of New Mexico, 33-49.
- Garreau, J. 1981. *The Nine Nations of North America*. Boston: Houghton Mifflin.
- Geffray, C. 1990. *La Cause des Armes au Mozambique: Anthropologie d'un Guerre Civile*. Paris: Karthala.
- Greverus, I. 1999. ‘Island as borderland: Such as Rugen and Usedom.’ In M. Rosler and T. Wendl (eds.) *Frontiers and Borderlands. Anthropological Perspectives*. Frankfurt: Peter Lang, 59-74.

- Gupta, A and J. Ferguson. 1992. 'Beyond culture: space, identity and the politics of difference.' *Cultural Anthropology* 7 (1), 6-23.
- Hailey, G. 1938. *An African Survey. A Study of Problems Arising in Africa South of the Sahara*. Issued by the Committee of the African Research Survey under the auspices of the Royal Institute of International Affairs. Oxford: Oxford University Press.
- Hammond, L. 1999. 'Examining the discourse of repatriation: towards a more proactive theory of return migration' in R. Black and K. Koser (eds.) *The End of the Refugee Cycle: Refugee Repatriation and Reconstruction*. Oxford: Berghahn Books.
- Hammond-Tooke, W. D. 1989. *Rituals and Medicines*. Johannesburg: A. D. Donker.
- Hanlon, J. 1984. *Mozambique: The Revolution Under Fire*. London: Zed Books.
- Hann, C. and I. Beller-Hann. 1998. 'Markets, morality and modernity in north-east Turkey.' In T.M. Wilson and H. Donnan (eds.) *Border Identities. Nation and State at International Frontiers*. Cambridge: Cambridge University Press, 237-262.
- Hansen, K.T. 2000. *Salaula: The World of Secondhand clothing and Zambia*. Chicago: Chicago University Press.
- Harries, P. 1983. 'History, ethnicity and the Ingwavuma land deal: the Zulu northern frontier in the nineteenth century.' *Journal of Natal and Zulu History* VI, 1-27.
- Harries, P. 1994. *Work, Culture and Identity. Migrant Laborers in Mozambique and South Africa, c. 1860-1910*. Johannesburg: Witwatersrand University Press.
- Harris, R. 1972. *Prejudice and Tolerance in Ulster: A Study of Neighbours and 'Strangers' in a Border Community*. Manchester: Manchester University.
- Hedges, D.W. 1978. *Trade and Politics in Southern Mozambique and Zululand in the Eighteenth and Early Nineteenth Centuries*. Unpublished PhD thesis, School of Oriental and African Studies, University of London: Department of History.

- Hennop, E and A. McLean. 2001. ‘Case study: KwaZulu-Natal border with Swaziland and Mozambique.’ In E. Hennop, C. Jefferson and A. McLean (eds.) *The Challenge to Control: South Africa’s Borders and Borderline*. Institute for Security Studies Monograph Series. No. 57, July 2001, 68-81.
- Henry, J. M. and C.L. Blankston, 2001. ‘Ethnic self-identification and symbolic stereotyping: the portrayal of Louisiana Cajuns.’ *Ethnic and Racial Studies*, 24 (6), 1020-1045.
- Herzog, L. A. 1996. ‘Border commuter workers and transfrontier metropolitan structure along the U.S.-Mexico border.’ In O. J. Martinez (ed) *U.S.-Mexico Borderlands. Historical and Contemporary Perspectives*. Jaguar Books on Latin America, Number 11. Wilmington: Scholarly Resources Inc, 176-189.
- Hirsch, E. and M. O’Hanlon (eds.) 1995. *The Anthropology of Landscape: Perspectives on Place and Space*. Oxford: Clarendon
- Honwana, A. 2003. ‘Undying Past: Spirit Possession and the Memory of War in Southern Mozambique.’ In B. Meyer and P. Pels (eds.) *Magic and Modernity*. Stanford: Stanford University Press, 60-80.
- Horsman, M. and A. Marshall. 1995. *After the Nation-State: Citizens, Tribalism and the New World Disorder*. London: HarperCollins.
- Huffman, R.T. 1992. ‘Colonialism, socialism and destabilization in Mozambique.’ *Africa Today*, 39 (1), 9-19.
- Hutchings, A., A.H. Scott, G. Lewis & A. Cunningham (eds.) 1996. *Zulu medicinal plants: an inventory*. Pietermaritzburg: University of Natal Press.
- International Campaign to Ban Landmines. 2000. Landmine Monitor Report. Human Rights Watch. Internet: www.icbl.org.htm

Institute for Natural Resources. 1995. *Mosa Florestal Afforestation Project. Volume Two.*

Main Report: Draft Environmental Impact Assessment. Institute for Natural

Resources, University of Natal, Working Report No. 123, November 1995.

Isaacman, A. and B. Isaacman. 1983. *Mozambique. From Colonialism to Revolution, 1900-1982.* Colorado: Westview Press.

Jones, J.L. and B. McCusker. nd. ‘Methods for Community-Integrated Geographic Information Science: experiences in GIS and society and land use change from South Africa’. (In Preparation)

Jourdan, P. 1998. ‘ Spatial Development Initiatives (SDIs) - the official view.’ *Development Southern Africa*, 15 (3), 717-725.

Junod, H.A. 1962. *The Life of a South Africa Tribe.* Two Volumes. New York, University Books Inc.

Kloppers, R.J. 2001. *The Utilisation of Natural Resources in the Matutuine District of Southern Mozambique: Implications for Transfrontier Conservation,* Unpublished MA dissertation. University of Pretoria: Department of Anthropology and Archaeology.

Kloppers, R.J. 2003. *This History and Representation of the History of the Mabudu-Tembe,* Unpublished MA dissertation, University of Stellenbosch: Department of History.

Koch, E. 1997. ‘Playground in a land of poverty.’

<http://www.wn.apc.org/wmail/issues/970502/NEWS27.html>.

Kopytoff, I. 1986. ‘The cultural biography of things: commoditization as process.’ In A. Appadurai (ed) *The Social Life of Things. Commodities in Cultural Perspective.* Cambridge: Cambridge University, 64-94.

Kopytoff, I. 1999. ‘The internal African frontier: cultural conservatism and ethnic innovation.’ In M. Rosler and T. Wendl (eds.) *Frontiers and Borderlands.*

- Anthropological Perspectives*. Frankfurt: Peter Lang, 31-44.
- Kotzé, D.A. 1975. *African Politics in South Africa: 1964 - 1974: Parties and Issues*. London: C. Hurst and Co.
- Kriel, J.D. & J.B. Hartman. 1991. *Gazankulu en sy Mense*. Pretoria: Universiteit van Pretoria.
- Krige, E.J. 1988. *The Social System of the Zulu*. Pietermaritzburg: Shuter & Shooter.
- Kruys, G. 2002. ‘Controlling land borders: a comparison of the United States of America, Germany and South Africa.’ *Strategic Review for Southern Africa*, 24 (2), 114-145.
- Kuper, A. 1997. ‘The academic frontier: History and Social Anthropology in South Africa.’ In P. McAllister (ed) *Culture and the Commonplace. Anthropological Essays in Honour of David Hammond-Tooke*. Johannesburg: Witwatersrand University Press, 69-84.
- Laband, J. 1995. *Rope of Sand*. Johannesburg: Jonathan Ball.
- Lan, D. 1987. *Guns and Rain. Guerrillas & Spirit Mediums in Zimbabwe*. Los Angeles: University of California Press.
- Lee, S.G. 1969. ‘Spirit possession among the Zulu.’ In J. Beattie and J. Middleton (eds.) *Spirit Mediumship and Society in Africa*. London: Routledge & Kegan Paul, 128-156.
- Lenderking, B. 1996. ‘The U.S.-Mexican border and NAFTA: problem or paradigm.’ In O. J. Martinez (ed) *U.S.-Mexico Borderlands. Historical and Contemporary Perspectives*. Jaguar Books on Latin America, Number 11. Wilmington: Scholarly Resources Incorporated, 190-202.
- Lyttleton, C. and A. Amarapibal, 2002. ‘Sister cities and easy passage: HIV, mobility and economics of desire in a Thai/Lao border zone.’ *Social Science and Medicine*, 54, 505-518..
- MacGaffey, J. 1991. *The Real Economy of Zaire: The Contribution of Smuggling and Other Unofficial Activities to National Wealth*. London: James Currey.

- MacGaffey, J. and R. Bazenguissa-Ganga. 2000. *Congo-Paris. Transnational Traders on the Margins of the Law*. London: Villiers Publications.
- Magaia, L. 1988. *Dumba Nengue: Run for Your Life. Peasant Tales of Tragedy in Mozambique*. New Jersey: Africa World Press.
- Maggs, T. 1989. ‘The Iron Age farming communities.’ In A. Duminy and B. Guest (eds.) *Natal and Zululand. From Earliest Times to 1910*. Pietermaritzburg: University of Natal, 28-48.
- Malkki, L. H. 1992. ‘National geographic: rooting of peoples and the territorialization of national identity among scholars and refugees.’ *Cultural Anthropology*, 7 (1), 24-44.
- Malkki, L. H. 1995. *Purity and Exile: Violence, Memory and National Cosmology among Hutu Refugees in Tanzania*. Chicago: University of Chicago.
- Mamdani, M. 1996. *Citizen and Subject. Contemporary Africa and the legacy of Colonialism*. Princeton: Princeton University Press.
- Marcus, G. E. 1995. ‘Ethnography in/ of the World System: the emergence of multi-sited ethnography.’ *Annual Review of Ethnography*, 24, 95-117.
- Martin, D. 1999. *Maputo*. Harare: African Publishing Group.
- Martinez, O. J. 1988. *Troublesome Border*. Tucson: University of Arizona.
- Martinez, O.J. 1994. ‘The dynamics of border interaction. New approaches to border analysis.’ In C.H. Schofield (ed) *Global Boundaries. World Boundaries. Volume 1*. London: Routledge, 1-15.
- Martinez, O.J. 1996. *U.S.-Mexico Borderlands. Historical and Contemporary Perspectives*. Delaware: Scholarly Resources.
- Martinez, O. J. 1998. *Border People: Life and Society in the US/ Mexico Borderlands*. Tucson: University of Arizona.

- McCraken, G. 1988. *Culture and Consumption. New Approaches to the Symbolic Character of Consumer Goods and Activities*. Bloomington: Indiana University.
- McGregor, J. 1994. ‘People without fathers: Mozambicans in Swaziland 1888-1993.’ *Journal of Southern African Studies*, 20 (4), 545-568.
- McGregor, J. 1997. *Staking Their Claims: Land Disputes in Southern Mozambique*. LTC Paper 158. Land Tenure Centre, University of Wisconsin-Madison.
- McGregor, J. 1998. ‘Violence and social change in a border economy: war in the Maputo hinterland, 1984-1994.’ *Journal of Southern African Studies*, 24 (1), 37-60.
- Minnaar, A de V. 1989. ‘*Nagana, Big-game Drives and the Zululand Game Reserves (1890s-1950s)*’, *Natal and the Union period*. Unpublished paper presented to a history workshop. Department of Historical Studies, University of Natal, Pietermaritzburg.
- Monsivais, C. 1978. ‘The culture of the frontier: the Mexican side.’ In S. Ross (ed) *Views Across the Border*. Alburquerque: University of New Mexico, 50-67.
- Morgan, G. 1990. ‘Violence in Mozambique: towards an understanding of RENAMO.’ *Journal of Modern African Studies*, 28, 603-619.
- Mountain, A. 1990. *Paradise Under Pressure*. Cape Town: Southern Book Publishers.
- Munslow, B. 1987. *Samora Machel- An African Revolutionary*. Harare: College Press.
- Muzvidziwa, V. 2001. ‘Zimbabwe’s cross-border women traders: multiple identities and responses to new challenges.’ *Journal of Contemporary African Studies* 19 (1), 67-80.
- Newitt, M. 1995. *A History of Mozambique*. Indiana: Indiana University Press.
- Newitt, M. 2002. ‘Mozambique.’ In P.Chabal with D. Birmingham, J. Forrest, M. Newitt, G. Seibert and E.S. Andrade (eds.) *A History of Postcolonial Lusophone Africa*. London: Hurst & Company, 185-235.
- Newsweek. 1983. ‘A World Apart.’ 11 April 1983.

- Ngubane, H. 1992. Review article of ‘*Abafazi Bathonga Bafihlakala*. Ethnicity and gender in a KwaZulu border community.’ *Agenda*, 13, 70-74.
- Niehaus, I. A. With E. Mohlala and K. Shokane. 2001. *Witchcraft, Power and Politics. Exploring the Occult in the South African Lowveld*. London: Pluto.
- Nordstrom, C. 1995. ‘War on the front lines.’ In C. Nordstrom and A.C.G.M. Robben (eds.) *Fieldwork Under Fire. Contemporary Studies of Violence and Survival*. Berkeley: University of California, 129-154.
- Nordstrom, C. 1997. *A Different Kind of War Story*. Philadelphia: University of Pennsylvania.
- Nugent, P. and A. I. Asiwaju (eds.). 1996. *African Boundaries: Barriers, Conduits and Opportunities*. London: Printer.
- Nugent, P. 2002. *Smugglers, Secessionists and Loyal Citizens on the Ghana-Togo Frontier*. Oxford: James Currey.
- Omer-Cooper, J.D. 1975. *The Zulu Aftermath. A Nineteenth-Century Revolution in Bantu Africa*. Norfolk: Lowe & Brydone Ltd.
- Omer-Cooper, J.D. 1994. *History of Southern Africa*. London: Currey.
- Ortner, S. B. 1998. ‘Identities: the hidden life of class.’ *Journal of Anthropological Research* 26 (1), 1-17.
- Peberdy, S. 2000. ‘Mobile entrepreneurship: informal sector cross-border trade and street trade in South Africa.’ *Development Southern Africa*, 17 (2), 201-220.
- Peberdy, S. and J. Crush 2001. ‘Invisible trade, invisible travellers: the Maputo Corridor Spatial Development Initiative and informal cross-border trading.’ *The South African Geographical Journal* 83 (2), 115-123.
- Phiri, S. H. 1984. ‘National integration, rural development and frontier communities: the case of the Chewa and the Ngoni astride Zambian boundaries with Malawi and

- Mozambique.' In A. I. Asiwaju (ed) *Partitioned Africans: Ethnic Relations Across Africa's International Boundaries 1884-1984*. Lagos: University of Lagos, 105-126.
- Pienaar, L. C. 1999. *Aspekte van Kragdokterpraktyke by die Nkuna van Ritavi*, Unpublished MA dissertation. University of Pretoria: Department of Anthropology and Archaeology.
- Pillinger, S. D. 2004. *The Illicit Bush Meat Trade (Northern KwaZulu-Natal)*. Unpublished Report. Pietermaritzburg: Ezemvelo KwaZulu-Natal Wildlife.
- Prinsloo, D. 1997. *Stem uit die Wildernis. 'n Biografie oor oud-pres. P.W. Botha*. Mosselbaai: Vaandel.
- Pugh, S. 1990. *Reading Landscape: Country – City - Capital*. Manchester: Manchester University.
- Rabinowitz, D. 1998. 'National identity on the frontier: Palestinians in the Israeli education system.' In T. M. Wilson and H. Donnan (eds.) *Border Identities. Nation and State at International Frontiers*. Cambridge: Cambridge University Press, 142-161.
- Rodgers, G. E. 1996. *Place to Suffer: An Anthropological Study of Aid to Mozambican Refugees in a south African Settlement*. Unpublished M.A. dissertation. University of the Witwatersrand: Department of Social Anthropology.
- Rodgers, G. E. 2002. *When Refugees Don't Go Home: Post-War Mozambican Settlement Across the Border With South Africa*. Unpublished Ph.D. thesis. University of the Witwatersrand: Department of Social Anthropology.
- Rosaldo, R. 1989. *Culture and Truth. The Remaking of Social Analysis*. Boston: Beacon Press.
- Rosler, M. and T. Wendl (eds.) 1999. *Frontiers and Borderlands. Anthropological Perspectives*. Frankfurt: Peter Lang, 1-30.
- Rutherford, R. E. 1995. *Beyond Where the Dirt Road Ends*. Durban: Kingspress.

- Sahlins, P. 1998. ‘State formation and national identity in the Catalan borderlands during the eighteenth and nineteenth centuries.’ In T.M. Wilson and H. Donnan (eds.) *Border Identities. Nation and State at International Frontiers*. Cambridge: Cambridge University Press, 31-61.
- Sakai, M. 1997. ‘Remembering origins: ancestors and places in the Gumai society of south Sumatra.’ In J.J. Fox (ed) *The Poetic Power of Place: Comparative Perspectives on Austronesian Ideas of Locality*. Canberra: Australian National University, 50-63.
- Seegers, A. 1977. *Rewolusionêre tendense in Mosambiek*. Unpublished MA dissertation. University of Pretoria: Department of Political Science.
- Stiff, P. 1999. *The Silent War. South African Recce Operations 1969-1994*. Alberton:Galago.
- Smith, A. 1972. ‘The trade of Delagoa Bay as a factor of Nguni politics 1750-1835.’ In L. Thompson (ed) *African Societies in Southern Africa*. London: Heinemann Educational Books, 171-189.
- Smith, K. & Nöthling, F.J. 1993. *North of the Limpopo. Africa since 1800*. Pretoria: University of South Africa.
- South African Institute of Race Relations (SAIRR) 1985. *Race Relations Survey*. Johannesburg: SAIRR.
- South African Institute of Race Relations (SAIRR) 1993/1994. *Race Relations Survey*. Johannesburg: SAIRR.
- Standing, H. 1992. ‘Aids: conceptual and methodological issues in researching sexual behaviour in sub-Saharan Africa.’ *Social Science and Medicine*, 34 (5), 475-483.
- Stoller, P. 1995. *Embodying Colonial Memories. Spirit Possession, Power and the Hauka in West Africa*. London: Routledge.
- Sundkler, B. 1961. *Bantu Prophets of South Africa*. London: Oxford University Press.
- Thornton, R. 1994. ‘South Africa: countries, boundaries, enemies and friends.’ *Anthropology*

Today 10 (6), 7-15.

Time. 1984. ‘Rebels without a clause’. *Time*, October 15, 1984, Vol. 124.

Time. 2001. ‘Luring Mexican shoppers: Sam Marasco wants a footbridge between his U.S. mall and Tijuana.’ *Time*, August 13, 2001 Vol. 158.

Tinley, K.L. and W. Von Riet. 1982. *Tongaland: Zonal Ecology and Rural Land use Proposal*. Report to the Department of Agriculture and Forestry, KwaZulu.

Tomlinson, F.R., J.C. Bekker, N.E. Wiehahn, C. Hanekom, J.J. Wessels, C.V. Bothma, J.F. Preller and K. Woerner. 1982. ‘*Verslag van die Komitee van Deskundiges oor die Etniese en Historiese Verbintennise van die Inwoners van Ingwavuma*.’ Unpublished report. Lodged at the Ingwavuma Magistrate.

TRAFFIC. 2000. *Food For Thought: The Utilization of Wild Meat in Eastern and Southern Africa*. Internet: www.traffic.org/bushmeat.

Tyburski, M and R. Van Aarde. 2004. ‘The consequences of palm beer production for life history variables of the lala palm in Maputaland.’ In R. Van Aarde and T. Jackson (eds.) *Restoration of the Tembe-Futi-Maputo Coastal Plains Elephant Population*. Appendices to final report submitted to the Peace Parks Foundation. University of Pretoria: Conservation Ecology Research Unit, 133-141.

United Nations Development Programme/ United Nations High Commission on Refugees, (UNDP/ UNHCR). 1997. *District Development Mapping. Maputo Province: Matutuine District*. Internet: www.unsystemmoz.org/districts/matutuin.asp

United Nations (UN). 2002. United Nations Department of Humanitarian Affairs. *Landmine Clearance Unit Report on Mozambique*. Internet: www.un.org/depts/dpko/mozambik.htm

Vail, L. 1989. ‘Introduction: ethnicity in Southern African history.’ In L. Vail (ed) *The Creation of Tribalism in Southern Africa*. Berkeley: University of California Press, 1-

19.

- Van Wyk, B & N. Gericke 2000. *People's plants. A guide to useful plants of Southern Africa.* Pretoria: Briza Publications.
- Van Aswegen, H.J. 1980. *Geskiedenis van Afrika: Van die Vroegste Oorspronge tot Onafhanklikheid.* Pretoria: Academia.
- Van Aswegen, H.J. & Verhoef, G. 1982. *Die Geskiedenis van Mosambiek.* Pretoria: Butterworth.
- Van Onselen, C. 1996. *The Seed is Mine. The Life of Kas Maine, A South African Sharecropper, 1894-1985.* New York: Hill and Wang.
- Van Wyk, J. J. 1983. ‘Ingwavuma – ‘n Etno-historiese oorsig.’ *Journal of Racial Affairs*, 34 (2), 54-64.
- Vines, A. 1991. *RENAMO: Terrorism in Mozambique.* London: James Currey.
- Vosloo, W.B., D.A. Kotzé and W.J.O. Jeppe 1974. *Local Government in South Africa.* Pretoria: Academica.
- Webb, C. and J.B. Wright (eds.) 1979. *The James Stuart Archive of Recorded Oral Evidence Relating to the History of the Zulu and Neighbouring Peoples.* Volume 2. University of Natal (Pietermaritzburg) and Killie Campbell Africana Library (Durban).
- Webster, D.J. 1986. ‘Tembe-Thonga kinship: the marriage of Anthropology and History.’ *Cahiers d'études Africaines*, 104, 611-632.
- Webster, D.J. 1991. ‘*Abafazi baThonga bafihlakala.* Ethnicity and Gender in a KwaZulu border community.’ In A.D. Spiegel and P.A. Mcallister (eds.), *Tradition and transition in Southern Africa: Festschrift for Phillip and Iona Mayer.* Johannesburg: Witwatersrand University Press, 243-271.
- West, H. 2001. ‘Sorcery of construction and socialist modernisation: ways of understanding power in postcolonial Mozambique.’ *American Ethnologist*, 28 (1), 119-150.

- Williams, A.M., V. Balaz and B. Bodranova 2001. ‘Border regions and trans-border mobility: Slovakia in economic transition.’ *Regional Studies* 35 (9), 831-834.
- Wilson, K.B. 1992. ‘Cults of violence and counter-violence in Mozambique.’ *Journal of Southern African Studies* 18, 527-582.
- Wilson, T.M. and H. Donnan, 1998. ‘Nation, state and identity at international borders.’ in T.M. Wilson and H. Donnan (eds.) *Border Identities. Nation and State at International Frontiers*. Cambridge: Cambridge University Press, 1-30.
- Wright, J. & C. Hamilton 1989. ‘Tradition and transformations. The Phongolo-Mzimkhulu region in the late eighteenth and early nineteenth centuries.’ In A. Duminy and B Guest (eds.) *Natal and Zululand from Earliest Times to 1910. A New History*. Pietermaritzburg: University of Natal, 49-82.
- Wurst, J. 1994. *Mozambique: peace and more*. World Policy Institute.
- Zegeye, A. 2001. ‘Introduction.’ In A. Zegeye (ed) *Social Identities in the New South Africa. After Apartheid – Volume 1*. Cape Town: Kwela Books, 1-23.