
Introduction to Contemporary (Sub-Saharan) Africa
Tues/Thurs 9:05 – 10:20

Instructor: Elizabeth Carlson, Assistant Professor

ecc13@psu.edu

Office hours: Wednesday 10-12; by appointment

228 Pond Lab

COURSE OBJECTIVES

By the end of this course students will be able to:

· Locate Sub-Saharan African countries and territories on a map

· Accurately describe the principal characteristics of Sub-Saharan African political economy, society, family, culture, and religion
· Use current events in Africa to illustrate or challenge course concepts

· Find and use data to draw conclusions about life in contemporary Africa, and how it compares to the lives of people who live elsewhere.

COURSE REQUIREMENTS

COURSE MATERIAL

There are four books for this class, which are available at the bookstore and various online outlets. All print books are on course reserve at the library. Additional readings are found online or on the course website.

Books:

Mahama, John Dramani. My First Coup D’Etat

Sero-Wiwa, Noo. Looking for Transwonderland (Free e-version available via library catalog)

Ashforth, Adam. Madumo: A Man Bewitched

Radelet, Steven. Emerging Africa: How 17 Countries are Leading the Way.
ASSIGNMENTS

Your grade in the class is made up of regular homework assignments, in-class work, a map quiz and two exams.

· Map quiz – 10%
· Attendance and class participation – 18%
· Newspaper assignments – 21% (7% each)

· Data assignments – 21% (7% each)

· In-class midterm – 15%

· Final exam – 15%

Map quiz – You will be given a blank map of Africa and asked to name each country indicated. You must spell the country’s name correctly in order to receive credit for it.

In-class assignments – Most weeks, class will include a structured discussion which will prompt deeper thinking about controversies raised in the books or lectures. There will almost always be a written component to the exercise, which you will turn in for participation credit. In some weeks, there may also be short reading quizzes designed to check that you have done and understood the reading. You will not get much credit for vague musings about the course, so bring your readings to class so that you can refer to them in detail in your assignment.
Newspaper assignments – You will find a relevant article in an African newspaper and provide commentary. The article must be recent (within the past 30 days), substantive (no ads, or letters to the editor), and from a reputable newspaper written and published in Africa. The page you turn in will have the following:

1) A correct citation of the article, in MLA or APA style

2) A one-to-three sentence summary of the article’s content

3) A paragraph explaining how the article illustrates or challenges a concept, trend or phenomenon discussed in class.
Data assignments – You will locate and use data to answer a question about life in contemporary Africa. You will turn in a typed page containing:

1) A precise description of the data you found

2) Correct citations of the source of your data, in MLA or APA style

3) A paragraph that uses the data you found to answer the question raised in the prompt.
Midterm and Final – The exams will each contain a mix of multiple-choice and short answer questions. You may be asked to do any of the following: recall basic facts about African countries; define terms; identify people or key events and describe their importance.

ABSENCE AND MAKE-UPS
I do not take attendance, but you will miss points if you are absent on a day with a quiz or other in-class assignment. If you are absent for a legitimate reason such as illness, you make make up the assignment, but only if you let me know before class starts that you will be absent.

ACADEMIC HONESTY

The College of the Liberal Arts and the University take violations of academic dishonesty seriously. Observing basic honesty in one's work, words, ideas, and actions is a principle to which all members of the community are required to subscribe.

All course work by students is to be done on an individual basis unless an instructor clearly states that an alternative is acceptable. Any reference materials used in the preparation of any assignment must be explicitly cited. Students uncertain about proper citation are responsible for checking with their instructor.

In an examination setting, unless the instructor gives explicit prior instructions to the contrary, whether the examination is in‑class or take‑home, violations of academic integrity shall consist but are not limited to any attempt to receive assistance from written or printed aids, or from any person or papers or electronic devices, or of any attempt to give assistance, whether the one so doing has completed his or her own work or not.

Lying to the instructor or purposely misleading any Penn State administrator shall also constitute a violation of academic integrity. More information on academic integrity and procedures followed for violation can be found at: http://laus.la.psu.edu/current-students/academics/academic-integrity/college-policies
Note to students with disabilities: Penn State welcomes students with disabilities into the University's educational programs. If you have a disability-related need for reasonable academic adjustments in this course, contact the Office for Disability Services (ODS) at 814-863-1807 (V/TTY). For further information regarding ODS, please visit the Office for Disability Services Web site at http://equity.psu.edu/ods/. Instructors should be notified as early in the semester as possible regarding the need for reasonable accommodations.

CLASS TOPICS AND READINGS

UNIT ONE: Political History

Week One: Introduction and Pre-Colonial Africa
Thursday 1/12: Mahama, John Dramani. My First Coup D’Etat. Pages 1-104.

Week Two: Colonialism and Independence
Tuesday 1/17: Mahama, John Dramani. My First Coup D’Etat. Pages 105-240.

Thursday 1/19: Mahama, John Dramani. My First Coup D’Etat. Pages 240-314;
Week Three: Current African Political Setting
Tuesday 1/24: Map Quiz; Gettleman, Jeffrey. 2013. The Global Elite’s Favorite Strongman. New York Times.
Thursday 1/26: Sero-Wiwa, Noo. Looking for Transwonderland. Prologue – Chapter 4.
UNIT TWO: Structure of Society
Week Four: Ethnicity
Tuesday 1/31: Data Assignment #1 (Measures of Democracy)
Thursday 2/2: Sero-Wiwa, Noo. Looking for Transwonderland. Chapters 5-7.

Week Five: Celebrations
Tuesday 2/7: Sero-Wiwa, Noo. Looking for Transwonderland. Chapters 8-10.
Thursday 2/9: Sero-Wiwa, Noo. Looking for Transwonderland. Chapters 11-13.

Week Six: Family Structures
Tuesday 2/14: Sero-Wiwa, Noo. Looking for Transwonderland. Chapters 14-16;Meintjes, Helen et al. 2012. Child-Headed Households in South Africa: A Statistical Brief.

Thursday 2/16: Newspaper Assignment #1 (Children and Families)
Week Seven: Women in Family and Society
Tuesday 2/21: Abby Morrow Richardson. Women’s Inheritance Rights in Africa: The Need to Integrate Cultural Understanding and Legal Reform. Human Rights Brief; Powley, Elizabeth. 2005. Rwanda: Women Hold Up Half of Parliament. In Women in Parliament: Behind the Numbers.

Thursday 2/23: Data Assignment #2 (Violence against women)
Week Eight: Midterm Review and Midterm

***MIDTERM IN CLASS 3/2 ***

UNIT THREE: Religion and the Supernatural

Week Nine: African Traditional Religion

Tuesday 3/14: Ashforth, Adam. Madumo: A Man Bewitched. Pages 1-84
Thursday 3/16: Ashforth, Adam. Madumo: A Man Bewitched. Pages 85-165
Week Ten: Christianity and Islam
Tuesday 3/21: Newspaper assignment #2 (Religion)
Thursday 3/23: Ashforth, Adam. Madumo: A Man Bewitched. Chapters 167-241
UNIT FOUR: Economic Development

Week Eleven: Poverty
Tuesday 3/28: Banerjee, Abhijit and Esther Duflo. 2007. The Economic Lives of the Poor. Journal of Economic Perspectives 21(1); Porter, Gina et al. 2012. Child Porterage and Africa’s Transportation Gap. World Development.
Thursday 3/30: Data Assignment #3 (Economic Indicators)
Week Twelve: Economic Resources
Tuesday 4/4:Radelet, Steven. Emerging Africa. Intro-Chapter 3
Thursday 4/6: Radelet, Steven. Emerging Africa. Chapter 4, 6-8
Week Thirteen: Health Crisis
Tuesday 4/11: Boseley, Sarah. 2008. Mbeki AIDS Policy Led to 330,000 Deaths. The Guardian; **Philip J Hilts. Changing Minds: Botswana Beats Back AIDS. Chapter Four in Rx for Survival: Why We Must Rise to the Global Challenge (On course website)
Thursday 4/13:Newspaper Assignment #3 (Health)
Week Fourteen: International Response
Tuesday 4/18: Radelet, Steven. Emerging Africa. Chapter 5.

Week Fifteen: Catch-up and Final review
FINAL EXAM DURING FINALS WEEK

4

