

Atelier : « Espaces de la présence culturelle chinoise en Afrique et reconfigurations sociales locales »

Résumé de la communication de Romain Dittgen

Romain Dittgen, géographe, African Studies Centre, Leiden
rdittgen@hotmail.com

Lieu de passage ou lieu d'ancrage ? Logiques d'utilisation d'un chinatown à Johannesburg (Romain Dittgen)

En tant que *hub* économique en Afrique australe, Johannesburg a, entre autres, attiré nombre d'entrepreneurs-migrants chinois. Cette présence se lit également dans l'espace et se traduit par un renforcement de l'empreinte commerciale et résidentielle. Parmi les marqueurs urbains les plus visibles figure le quartier chinois à Cyrildene, situé en périphérie est de l'agglomération. Développé à partir des années 1990, ce *chinatown* connaît non seulement une augmentation continue du nombre de commerces et de restaurants, mais aussi une expansion de migrants chinois qui y résident. Face à l'éparpillement de la présence chinoise au sein de l'agglomération, elle-même décentralisée et marquée par la criminalité (à la fois réelle et perçue), cette communication s'intéresse aux différentes formes d'utilisation de cet espace chinois. Si Edward Relph (1976) a suggéré qu'un sentiment d'appartenance ne peut émerger que dans des endroits où le lien entre population et lieu est profond, on peut s'interroger quant aux rôles et aux fonctions associés à ce *chinatown* dans un contexte de mobilité accélérée. Ainsi, s'agit-il d'un simple lieu de passage voire d'une passerelle économique pour des migrants chinois, ou au contraire, peut-on parler d'un lieu d'ancrage à long terme ?