
HAL Id: hal-02419703
https://hal.science/hal-02419703

Submitted on 19 Mar 2020

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

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

Édito : Un, deux, trois… Voilà l’Algérie !
Katia Boissevain, Céline Lesourd

To cite this version:
Katia Boissevain, Céline Lesourd. Édito : Un, deux, trois… Voilà l’Algérie !. L’Année du Maghreb,
2019, L’Année du Maghreb, 21, pp.3-5. �10.4000/anneemaghreb.5004�. �hal-02419703�

https://hal.science/hal-02419703
https://hal.archives-ouvertes.fr

L’Année du Maghreb
21 | 2019
Dossier spécial : Quand l’Algérie proteste

Édito : Un, deux, trois… Voilà l’Algérie !
Katia Boissevain et Céline Lesourd

Édition électronique
URL : http://journals.openedition.org/anneemaghreb/5004
DOI : 10.4000/anneemaghreb.5004
ISSN : 2109-9405

Éditeur
CNRS Éditions

Édition imprimée
Date de publication : 10 décembre 2019
Pagination : 3-5
ISBN : 978-2-271-12971-0
ISSN : 1952-8108

Ce document vous est offert par Aix-Marseille Université (AMU)

Référence électronique
Katia Boissevain et Céline Lesourd, « Édito : Un, deux, trois… Voilà l’Algérie ! », L’Année du Maghreb [En
ligne], 21 | 2019, mis en ligne le 05 décembre 2019, consulté le 19 mars 2020. URL : http://
journals.openedition.org/anneemaghreb/5004 ; DOI : https://doi.org/10.4000/anneemaghreb.5004

Ce document a été généré automatiquement le 19 mars 2020.

L'Année du Maghreb est mis à disposition selon les termes de la Licence Creative Commons
Attribution - Pas d’Utilisation Commerciale - Partage dans les Mêmes Conditions 4.0 International.

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/anneemaghreb/5004
http://creativecommons.org/licenses/by-nc-sa/4.0/
http://creativecommons.org/licenses/by-nc-sa/4.0/
http://creativecommons.org/licenses/by-nc-sa/4.0/
http://creativecommons.org/licenses/by-nc-sa/4.0/

Édito : Un, deux, trois… Voilà
l’Algérie !
Katia Boissevain et Céline Lesourd

1 Voilà l’Algérie qui marche et réclame une justice démocratique et l’instauration d’un
État de droit depuis le 22 février 2019. Les manifestations massives, la radicalité
politique des demandes exprimées, et l’ampleur tenace de la contestation, propulsent le
pays au centre de l’actualité internationale de l’année 2019, et au coeur de nos

attentions, en tant que revue dédiée au Maghreb.

2 Le comité de rédaction avait pourtant opté initialement pour attendre un prochain

numéro, estimant qu’un temps de réflexion et d’analyse allaient être nécessaires à une

prise de parole scientifique. Bien vite cependant, après d’autres discussions, il nous a
semblé stimulant de traiter cette actualité avec les outils des sciences sociales et de
réfléchir à la façon dont notre revue pouvait, grâce à la connaissance et aux analyses

des spécialistes de la région, accompagner et éclairer les manifestations et les
évolutions politiques de manière à la fois modeste et précise. Par ailleurs, les dossiers
que nous publions habituellement, reçoivent un nombre important de contributions

sur le Maroc et sur la Tunisie et sensiblement moins sur l’Algérie. Il y avait là
l’opportunité incontournable de mettre l’Algérie en avant, et des chercheurs et
chercheuses prêt.e.s à cet exercice, dans un temps imparti très court.

3 Une fois la décision prise, une fois le calendrier bousculé de nos prochaines parutions

recalé, Eric Gobe et Thierry Desrues ont pris les rênes de ce numéro spécial, avec
détermination, dans des conditions exceptionnelles que nous tenons à détailler. Sans

passer par la procédure classique d’appel à contribution, les coordonnateurs ont

directement sollicité collègues et auteur.e.s européen.ne.s et maghrébin.ne.s dont le
travail est connu et estimé. Les articles ont été rédigés dans la brève, mais très chaude,

pause estivale. Puis, les évaluations ont été conduites en interne, avec toute la rigueur
nécessaire. Les retours et réécritures, en collaboration avec les auteur.e.s, ont été
soumis à un rythme soutenu.

4 Ainsi, les articles que nous proposons sont le fruit d’analyses à vif, stimulées par des
événements en cours qui offrent peu de recul mais néanmoins tempérées par la

Édito : Un, deux, trois… Voilà l’Algérie !

L’Année du Maghreb, 21 | 2019

1

prudence qui convient à une écriture à chaud, avec ses avantages et ses biais. Sans

prétendre aboutir à des réponses définitives, nous avons essayé de relever le défi, en
tant que chercheur.e.s en sciences humaines et sociales, d’appréhender cette
contestation populaire, pacifique et déterminée, pour en offrir des clefs de lecture, des
éléments de compréhension, voire de comparaison avec le Maroc et la Tunisie. Nous

avons tenté une analyse des mouvements sociaux au prisme des printemps arabes et de
leurs prolongements.

Chroniques

5 La rédaction se réjouit du retour de la chronique Mauritanie, qui plus est, enrichie de
gros plans. En effet, la Mauritanie n’avait pas fait l’objet de chronique dans les
livraisons de 2017 et 2018, signe des difficultés d’accès au terrain et du peu d’études en
cours sur le pays en comparaison avec ses voisins. Grâce à Erin Pettigrew et Camille

Evrard, deux historiennes, la relève est prête pour l’avenir tout en assurant un point de
rattrapage pour les deux dernières années non couvertes. Nous sommes également très
heureux de l’arrivée d’autres nouvelles plumes pour les chroniques du Maroc. Nous

souhaitons donc la bienvenue à Maria Beatriz Tomé-Alonso et Marta Garcia de Paredes,
et nous saisissons cette occasion pour remercier chaleureusement Thierry Desrues

d’avoir fait vivre ces chroniques du Maroc depuis 2004, ainsi que Céline Lesourd et
Alain Antil pour les chroniques de la Mauritanie depuis 2009.

6 Enfin, nous nous réjouissons également de l’arrivée de Louisa Dris-Aït Hamadouche qui
endosse désormais la responsabilité de la chronique Algérie. Celle de l’année 2018,
année préélectorale, est consacrée aux divers éléments annonciateurs de la crise à
venir. Les difficultés sociales qui poussent une partie de la jeunesse (et d’autres
catégories) à prendre des embarcations de fortune, la réponse sécuritaire du
gouvernement, les questions liées à la rente des hydrocarbures, et celles plus
identitaires de la langue amazigh. Selon l’auteure, l’année est consacrée à « combler les
brèches d’une institution présidentielle extrêmement affaiblie » (p.x). En 2018, on ne se
figure pas encore à quel point.

7 Tout comme celle de l’Algérie, les chroniques par pays de 2018 sont focalisées sur les
processus électoraux.

8 La chronique politique de la Mauritanie, qui à travers des enjeux mémoriaux, reprend

le fil interrompu depuis 2016 décrit le contexte pré-électoral (élections prévues en
2019) et la réforme constitutionnelle de 2017, en prenant l’angle original des enjeux

mémoriaux lié à la dénomination du nouvel aéroport de Nouakchott. En présence : un
président qui ne peut pas se représenter, Tawassoul, le parti islamiste, et l’arrivée d’un
candidat militant anti-esclavagiste. Ces trois camps sont donc en tension qui donne lieu
à des tentatives de réécritures de l’histoire à coup de grands marqueurs identitaires.

9 Au Maroc, Maria Beatriz Tomé-Alonso et Marta Garcia de Paredes décrivent à quel
point l’année 2018 a été celle d’une reprise en main par le Roi de la gestion politique du
pays en resserrant son contrôle sur le système politique et en éloignant les quelques
velléités libérales post-2011. Malgré le soulèvement dans le Rif et autres révoltes
périphériques d’assez grande ampleur, et en dépit des déplacements fréquents du Roi à
l’étranger, les vieilles recettes du contrôle social semblent toujours fonctionner :

Édito : Un, deux, trois… Voilà l’Algérie !

L’Année du Maghreb, 21 | 2019

2

leadership des grands projets de développement, incarnation unique du responsable de
la stabilité sociale, renforcement du rôle de l’armée.

10 En Libye, tandis que nous assistons, comme l’écrit Saïd Hadad, à « l’ enracinement

d’une véritable économie de guerre », la série d’initiatives internationales qui visent à
rétablir le dialogue politique semble bien impuissante. Les tensions renouvelées entre

la France et l’Italie se cristallisent autour de la date proposée par la France pour des
élections, alors que sur le terrain, la présence de l’État islamique ajoute au chaos

général, fait pillage endémique des ressources du pays, de trafic d’êtres humains, de
détentions arbitraires et de tortures.

11 La chronique sur la Tunisie souligne la désaffection d’une grande partie de la
population tunisienne à l’égard du monde politique, la détérioration de la situation
économique avec pour conséquence l’affaiblissement de la monnaie nationale et la
dégradation du pouvoir d’achat. Avec ce constat en toile de fond, les efforts politiques
ont porté, en vain, sur les tentatives de composition de la Cour constitutionnelle, et sur
la loi statuant sur l’égalité de l’héritage entre hommes et femmes, qui, pour l’instant, ne

satisfait pleinement ni les islamistes, ni les séculiers. Nous assistons là à un décalage qui
semble s’amplifier, entre des élites politiques principalement préoccupées par les
divers scrutins prévus en 2018 et 2019, et le reste du pays qui continue d’exiger une

forme de justice sociale.

Les prochains volumes

12 Comme nous l’avons annoncé précédemment, la contestation en Algérie a bouleversé
l’ordre des dossiers de la revue. Le prochain volume, n°22, dont la sortie est prévue en
juin 2020 (I) portera sur l’Intégration des organisations islamistes au jeu politique. Il est
dirigé par Myriam Aït Aoudia (Maîtresse de conférences à Sciences politiques,
Bordeaux) et Alia Gana (CNRS, LADYSS-IRMC) et, côté comité de rédaction, il est placé
sous la houlette bienveillante de Vincent Geisser en tant que rédacteur en chef. Ce
volume présentera également la section Varia, devenue « Varia et premières

recherches ».

13 Le dossier suivant, porté par Isabelle Grangaud (CNRS, Centre Norbert Elias) et Sami

Bergaoui (Université de La Manouba, Tunisie) sortira en novembre 2020 (n°23-II), sous
le titre : Citoyennetés au Maghreb. La perspective de la longue durée. La rédaction en
chef en sera assurée par Aurélia Dusserre.

14 Nous arriverons ensuite, en juin 2021, au dossier n°24, qui portera sur les Expériences

politiques du VIH/Sida au Maghreb. Sandrine Musso (AMU, Centre Norbert Elias) a
rejoint l’équipe de coordination composée de Christophe Broqua (CNRS, IMAF) et de
Monia Lacheb (IRMC, Tunis). Grâce au décalage du calendrier, nous bénéficions de plus
de temps pour ce dossier, ce qui nous a permis de relancer l’appel à participation pour
accueillir de nouvelles propositions qui, nous le souhaitons, dépasseront le seul cadre
académique. En effet, compte tenu du peu de recherches dans ce champ, le comité de
rédaction de L’Année du Maghreb, en concertation avec les coordinateurs de ce dossier,
ont décidé mettre en écho à la fois des travaux en cours, des témoignages, des
interview…. La rédaction de L’Année du Maghreb est heureuse de contribuer, sinon à
l’émergence de travaux sur la région, au moins à la mise en lumière d’un champ de
recherche sur cette question centrale qui relève de la santé et des politiques publiques,

Édito : Un, deux, trois… Voilà l’Algérie !

L’Année du Maghreb, 21 | 2019

3

mais aussi des trajectoires individuelles, des parcours migratoires, sexuels, et des
engagements politiques.

INDEX

Mots-clés : Année du Maghreb, 21, Algérie, 2019, Vol.II

AUTEURS

KATIA BOISSEVAIN

Directrice de publication, Cnrs, Idemec, Aix Marseille Université/Cnrs, Aix-en-Provence, France.

CÉLINE LESOURD

Rédactrice en chef adjointe (varia), Cnrs, CNE, Cnrs/EHESS/Aix Marseille Université, Marseille,

France.

Édito : Un, deux, trois… Voilà l’Algérie !

L’Année du Maghreb, 21 | 2019

4

	Édito : Un, deux, trois… Voilà l’Algérie !
	Chroniques
	Les prochains volumes

