OLUME 1 ISSUE 2 2019

STATELESSNESS & CITIZENSHIP REVIEW

STATELESSNESS & CITIZENSHIP REVIEW
https://statelessnessandcitizenshipreview.com

STATELESSNESS & CITIZENSHIP REVIEW

Pages 194–349

SCR
VOLUME 1 ISSUE 2

SCR


2019 EDITORIAL TEAM

EDITORS IN CHIEF

Professor Michelle Foster

Peter McMullin Centre on Statelessness, Melbourne Law School (Australia)

Dr Laura van Waas

Institute on Statelessness and Inclusion (The Netherlands)

CASE NOTE EDITOR

Dr Katia Bianchini

Research Fellow, Max Planck Institute for the Study of Religious and Ethnic Diversity (Germany)

CRITIQUE AND COMMENT EDITOR

Dr Kristy A Belton

Director of Professional Development, International Studies Association and Senior Programme Officer, Institute on Statelessness and Inclusion (The Netherlands)

Managing Editors

Timnah Baker

Research Fellow, Peter McMullin Centre on Statelessness, Melbourne Law School (Australia)

Maria Jose Recalde-Vela

PhD Researcher, Tilburg Law School and Programme Officer (Volunteer), Institute on Statelessness and Inclusion (The Netherlands)

Jade Roberts

PhD Researcher, Peter McMullin Centre on Statelessness, Melbourne Law School (Australia)

PRODUCTION EDITOR

Eliah Castiello

COPY EDITORS

Ilaria BigaranJulia DespardNatasha BirimacTristram FederRumeysa CerrahMichael McArdleEleanor CliffordApril Whitehead

EDITORIAL BOARD

Dr Edwin Abuya

Associate Professor at the School of Law, University of Nairobi (Kenya)

Dr Seth Anziska

Mohamed S Farsi-Polosnky Lecturer in Jewish–Muslim Relations, University College London (UK)

Professor Osamu Arakaki

PhD Professor of International Law at International Christian University (Japan)

Mr Fateh Azzam

Human Rights Consultant; Executive Member, Boston Consortium for Arab Region Studies (USA)

Professor Matthew J Gibney

Professor of Politics and Forced Migration, Refugee Studies Centre, University of Oxford (UK)

Professor Penny Green

Professor of Law and Globalisation, and Director of the International State Crime Initiative, Queen Mary University of London (UK)

Professor Dr Gerard-René de Groot

Emeritus Professor of Comparative Law and Private International Law, Maastricht University (Netherlands); Professor of Private Law, University of Aruba (West Indies)

Professor Linda Kerber

May Brodbeck Professor in the Liberal Arts and Professor of History, Emerita, University of Iowa (USA)

Professor Audrey Macklin

Director of the Centre for Criminology and Sociolegal Studies and Professor and Chair in Human Rights, University of Toronto (Canada)

Dr Bronwen Manby

Visiting Senior Fellow, Centre for the Study of Human Rights, London School of Economics (UK)

Dr Parivelan KM

Associate Professor & Chairperson, Nodal Centre of Excellence for Human Rights Education & Centre for Statelessness and Refugee Studies, School of Law, Rights and Constitutional Governance, Tata Institute of Social Sciences (India)

Dr Nando Sigona

Senior Lecturer & Birmingham Fellow and Deputy Director, Institute for Research into Superdiversity, University of Birmingham (UK)

Professor Julia Sloth-Nielson

Professor, Department of Public Law and Jurisprudence, University of the Western Cape (South Africa) and Professor of Children's Rights in the Developing World, University of Leiden (Netherlands)

Professor Kim Rubenstein

Professor of Law and Public Policy Fellow, Australian National University (Australia)

Professor Peter Spiro

Charles Weiner Professor of Law, Temple University Law School (USA)

ARTWORK: CRITICAL MASS

The featured artwork on our website was submitted as part of an open call for pieces responding to the *Review*'s focus on advancing understandings of statelessness and citizenship phenomena and challenges. 'Critical Mass' has been developed by architect and artist Wasim Z Habashneh. The artist's statement is as follows:

Using the traditional sand art practiced in Jordan to fill discarded fluorescent tubes with pixelated patterns.

This pattern reflects the critical mass, a term that indicates the sufficient number of adopters of innovation in a social system, so that the rate of adoption becomes self-sustaining and creates further growth. The layers of sand are positioned to resemble the transition phase of a critical mass affecting the existing mass.

The sand particles resemble the human presence and necessity in such an environment.

The piece questions the definition of a normal and healthy community: statelessness and citizenship are now an inevitable reality in our world, therefore finding ways to include them in our collective pattern is as important as retaining the current one.

SUBMISSIONS

The Statelessness & Citizenship Review is an online, open source academic journal that publishes two issues per year. Please send an electronic copy of your submission, preferably in Microsoft Word format, to the Editors in Chief at:

<info@screview.net>

All articles, critique and comments and case notes published are refereed. Other pieces are refereed at the discretion of the Editors in Chief.

ONLINE RESOURCES

All pieces in this issue are available from our website:

<statelessnessandcitizenshipreview.com>

All URLs cited in this issue are active as of December 2019.

CITATIONS

This issue has been cited in accordance with the fourth edition of the Oxford University Standard for the Citation of Legal Authorities ('OSCOLA') as supplemented by the Review's House Rules on grammar, punctuation and citations.

This volume and issue may be cited as:

(2019) 1(2) Statelessness & Citizenship Review

© Peter McMullin Centre on Statelessness and Institute on Statelessness and Inclusion 2019 All rights by all media reserved

TABLE OF CONTENTS

ARTICLES

	The Conditions of 'Savages'? Statelessness, Politics and Race in Hannah Arendt's <i>The Origins of Totalitarianism</i>
195	Michiel Bot
	'Diagnosing' Statelessness and Everyday State Illegibility in Northern Thailand
214	Janepicha Cheva-Isarakul
	The Right to a Nationality and the Right to Adequate Housing: An Analysis of the Intersection of Two Largely 'Invisible' Human Rights Violations
240	Benjamin Gronowski
	Citizenship Deprivation under the European Convention-System: A Case Study of Belgium
263	Louise Reyntjens
	'People without a State Must Also Live': Kurd's Experiences of Citizenship in the Middle East and the Netherlands
283	Nannie Sköld
	Critique and Comment
	Assessment of the #IBelong Campaign Mid-Point and the High-Level Segment on Statelessness
307	Carol Batchelor
	Resisting Erasure: The Politics of Reckoning with Statelessness in the Arts

Nicoletta Enria 315

CASE NOTES

The US Supreme Court in Sessions v Morales-Santana: Preventing Statelessness for Children Born Abroad

Heather Alexander 330

AS (Guinea) v Secretary of State for the Home Department [2018] EWCA Civ 2234

Judith Carter 336

Mennesson v France and Advisory Opinion Concerning the Recognition in Domestic Law of a Legal Parent–Child Relationship between a Child Born through Gestational Surrogacy Arrangement Abroad and the Intended Mother

Adam Weiss 343