PAGE
2

Women and Politics in Africa

POSC 29, BLS 25, WAGS 61
Women and Politics in Africa

Amherst College, Spring 2010

Mon/Wed 2:00-3:30 pm

Instructor: Catharine Newbury

Office: Cooper House, Room 308
Phone: (at Smith College) 585-3563

Office Hours: Mondays. 3:30-4:45pm
Email: cnewbury@smith.edu

 or by appointment

This course explores how women in Africa have been affected by social and political changes during the past century, and how they have attempted to shape these transformations. We will study the genesis and effects of political activism by African women in different contexts, and the implications of this for contemporary state/civil society relations on the continent. Topics include the historical effects of colonialism on the economic, social, and political roles of African women, the nature of urban/rural distinctions, key issues facing women in the development process, and the diverse responses by women to the economic and political crises of postcolonial African polities.

We will view women as active participants in society with their own collective and individual strategies to enhance their autonomy. To assess women’s roles in politics and how politics affect women, we will address questions such as these: How did changes in the colonial period affect women’s access to resources, political power, and status, and how did women respond to these changes? How have women’s political roles changed in postcolonial African states, since the 1960s? From the 1980s, changes associated with neoliberal economic policies have had important effects for women and gender relations. Have increased opportunities to earn incomes, such as in the informal economy, led to more power for women? In what ways does women’s activism in the context of recent struggles for democratization represent a new African feminism? What state policies are particularly important for women and their families? What have been the effects of recent wars in Africa on women and gender relations?
Organization

Classes will be conducted through a combination of lecture and discussion. In addition to academic analyses, readings include novels, women's life histories, and accounts by journalists. We will also view videos that depict the lives and experiences of contemporary women in Africa. Since much of class time focuses on discussion of assigned material, it is important that students attend class regularly and complete the readings before each class session. During the semester there will be occasional screenings outside class of films that are too long to fit within the class period.
Texts

All students should purchase the required texts, available at Amherst Books.
Gwendolyn Mikell. African Feminism: The Politics of Survival in Sub-Saharan Africa
Buchi Emecheta. The Joys of Motherhood

Marie Béatrice Umutesi. Surviving the Slaughter: The Ordeal of a Rwandan Refugee in Zaire

Aili Mari Tripp et al. African Women’s Movements: Transforming Political Landscapes
Sheila Meintjes et al, eds. The Aftermath: Women in Post-Conflict Transformation

 Optional texts, also available at Amherst Books.
Virginia Lee Barnes and Janice Boddy, Aman: The Story of a Somali Girl

Anne Marie Goetz & Shireen Hassim, eds., No Shortcuts to Power: African Women in Politics and Policy Making
Shireen Hassim. Women’s Organizations and Democracy in South Africa: Contesting Authority
Aili Mari Tripp. Women and Politics in Uganda

Evaluation

Evaluation for the course consists of the following: Class participation 1/6; map quiz and report on news item or website 1/6; midterm exam 1/6; two short essays 1/6; final paper 1/3.
Participation includes regular class attendance; active involvement in class discussions; and timely submission of written responses to discussion questions. Each student will prepare an assessment of a news item or website on gender issues in Africa. There will be an essay (4-5 pp.) on an assigned topic, an in-class midterm exam, and a final paper (10-12 pp.) for which students will be given a choice of topics.

Map quiz: Feb 8
Essay is due: Feb. 22
Midterm Exam: Mar 8
Report on news item or website is due: Apr 14
Final paper is due: May 7
It is expected that papers you submit for this course represent your original work, not previously or simultaneously submitted for credit in another course—unless this is done with the prior approval of all instructors involved.

Outside Speakers and Special Events
During the semester I will inform the class of speakers and other events in the Valley that focus on Africa. For up to date information on such events, see the Five College African Studies website: http://www.fivecolleges.edu/sites/african/news/.
Topics and Readings

Most of the readings listed below are in the required texts or on electronic reserve. Readings in required texts are marked [P], for purchase. Required (and optional) texts are also on paper reserve in Frost Library. A few readings are found at online websites, indicated on the syllabus. Readings that are not in the required texts or at internet sites are available on electronic reserve. Some optional readings are on paper reserve [R]. Study guides and paper assignments will be handed out in class.

Jan 25

Introduction

Christine Obbo, “A Fable by Way of Preface.” (handout)

Film: “Kumekucha” (“From Sunup”)
Jan 27

Geographical and Social Context
Jeffrey Neff, “Africa: A Geographic Preface,” in Gordon & Gordon, Understanding Contemporary Africa, (4th edition, 2007), pp. 7-22.
Betty Potash, “Women in the Changing African Family,” in Hay and Stichter, African Women South of the Sahara (2nd edition, 1995), pp. 69-92.

Film: “Taking Root: The Vision of Wangari Maathai,” Part I
Feb 1

Concepts and Issues

Carol Lancaster, “Development in Africa: The Good, the Bad, the Ugly,” Current History 104, 682 (May 2005): 222-227.

Tripp et al., African Women’s Movements: Changing Political Landscapes, Preface & Ch. 1. [P]
Tina Sideris, “Rape in War and Peace: Social Context, Gender, Power and Identity,” in Meintjes, Pillay, and Turshen, eds., The Aftermath, 142-158. [P]

“UN Special Envoy Urges More Action on AIDS in Africa” (Jan. 26, 2006). [http://www.jhsph.edu/publichealthnews/articles/2006/lewis.html]

“Africa Action Talking Points on the Global Fund to Fight AIDS, Tuberculosis, and Malaria” (2009) http://www.africaaction.org/newsroom/docs/GlobalFundTalkingPoints_11.01.pdf
Optional: Stephen Lewis, Race Against Time (Anansi Press, 2006). [R]
Feb 3

Women’s Roles in Family and Society

Jeanne Maddox Toungara, “Changing the Meaning of Marriage: Women and Family Law in Côte d’Ivoire, in Mikell, ed., African Feminism, pp. 53-76. [P]

Film: “Legacy of Lifestyles" (Ali Mazrui, “The Africans” series, Cassette #1)
Feb 8 Colonial Transformations in Women’s Roles

Kenda Mutongi, “’Worries of the Heart’: Widowed Mothers, Daughters & Masculinities in Maragoli, Western Kenya, 1940-60,” Journal of African History 40, 1 (1999): 67-86.

Optional: Virginia Lee Barnes, Aman: The Story of a Somali Girl, esp. Chs. 2-3 [R]
Map Quiz
Feb 10

Theoretical Perspectives: Power, Ideology, and Women’s Subordination

Lynne B. Iglitzin, "The Patriarchal Heritage," in Iglitzin & Ross, eds., Women in the World, 7-24.
Cheryl Johnson-Odim, "Common Themes, Different Contexts: Third World Women and Feminism," in Mohanty et al., eds., Third World Women and the Politics of Feminism, 314-327.
Feb 15

Georgina Waylen, “Analyzing Gender in the Politics of the Third World,” in Waylen, Gender in Third World Politics, Ch. 1 (read pp. 5-10).

Gwendolyn Mikell, “Introduction, African Feminism, pp. 1-33. [P]

Feb 17
 Theoretical Perspectives: Status of Women in Relation to Modes of Production
Patricia Draper, "!Kung Women," in Reiter, ed., Toward an Anthropology of Women, 77-109.
Film: “N’ai: Story of a !Kung Woman” (excerpts)
Feb 22

Mona Etienne, “Women and Men, Cloth and Colonization: The Transformation of Production-Distribution Relations among the Baule (Ivory Coast),” in Etienne & Leacock, eds., Women and Colonization, 214-235.

Jeanne Koopman “Women in the Rural Economy: Past, Present, and Future,” in Hay & Stichter, eds., African Women South of the Sahara, (2nd edition, 1995), 3-13.

Essay is due
Feb 24

Urban Life: Survival Strategies and Struggles to Achieve Autonomy

Koopman “Women in the Rural Economy, 13-22.
Claire Robertson, “Women in the Urban Economy,” in Hay & Stichter, African Women South of the Sahara, 44-65.
Paulette Beat Songue, “Prostitution, a Petit-métier during Economic Crisis: A Road to Women’s Liberation? The Case of Cameroon,” in Sheldon, ed., Courtyards, Markets, City Streets: Urban Women in Africa, 241-255.

Potash, “Women in the Changing African Family” (review pp. 88-91)

Mar 1
Emecheta, The Joys of Motherhood, Chs. 1-10. [P]
Mar 3

Emecheta, The Joys of Motherhood, Chs. 11-18. [P]
Lisa Lindsay, “Shunting Between Masculine Ideals: Nigerian Railwaymen in the Colonial Era,” in Andrea Cornwall, ed., Readings in Gender in Africa, pp. 141-147.
Review for midterm exam

Mar 8

Midterm Exam

Mar 10

Women and the Colonial State

Georgina Waylen, “Analyzing Gender in the Politics of the Third World,” in Waylen, Gender in Third World Politics, Ch. 1 (read pp. 10-23).

Tripp et al., African Women’s Movements, Ch. 2.

Review: Mikell, “Introduction, African Feminism, esp. 16-22. [P]

SPRING BREAK

Mar 22

Colonialism and Nationalism
Film: “The Rise of Nationalism” (Basil Davidson series)

Mar 24

Women’s Resistance to Colonialism
Judith Van Allen, “’Aba Riots’ or Igbo ‘Women’s War?’ Ideology, Stratification, and the Invisibility of Women,” in Hafkin and Bay, Women in Africa, 59-85.

Audrey Wipper, “Riot and Rebellion among African Women: Three Examples of Women’s Political Clout,” in O’Barr, Perspectives on Power, 50-72.
Jean O'Barr and Kathryn Firmin-Sellers, “African Women in Politics,” in Hay and Stichter, African Women South of the Sahara, 189-202.
Mar 29

Reassessing Nationalism through Women’s Life Histories: Tanganyika

Susan Geiger, “Tanganyikan Nationalism as ‘Women’s Work’: Life Histories, Collective Biography and Changing Historiography,” Journal of African History 37, 3 (1996): 465-478.

Marjorie Mbilinyi,”’I’d Have Been a Man’: Politics and the Labor Process in Producing Personal Narratives,” in The Personal Narratives Group, Interpreting Women’s Lives (1997), 204-227.

Mar 31

Postcolonial Politics: State Hegemony and Subordination of Women

O’Barr & Firmin-Sellers, “African Women in Politics,” in Hay and Stichter, African Women South of the Sahara. (read 202-205)

Aili Mari Tripp, “The Politics of Autonomy and Cooptation in Africa: The Case of the Ugandan Women’s Movement,” Journal of Modern African Studies 39, 1 (2001): 101-128.
Geiger, TANU Women, Chs. 8-9.

Apr 5
Women’s Education, and Access to Resources: Neoliberal Economic Policies, Poverty, and Global Inequalities
Amartya Sen, “Women’s Agency and Social Change,” in Sen, Development as Freedom,
pp. 189-203. [

Ruth Meena, “The Impact of Structural Adjustment Programs on Women,” in Gladwin, ed., Structural Adjustment and African Women Farmers (1991), 169-190.

Lourdes Benería, “Structural Adjustment Policies,” in Margaret Peterson and Margaret Lewis, eds., The Elgar Companion to Feminist Economics (1999).
Dzodzi Tsikata, “Effects of Structural Adjustment on Women and the Poor,” Third World Resurgence No. 61/62 (Sept/Oct 1995).

Kathleen Staudt, “The Impact of Development Policies on Women,” in Hay and Stichter, African Women South of the Sahara, 225-238.
Film: “Taking Root: The Vision of Wangari Maathai,” Part II
Apr 7

Postcolonial Survival and Resistance: Zaire/Democratic Republic of the Congo

Catharine Newbury, "Ebutumwa bw'Emiogo, The Tyranny of Cassava: A Women's Tax Revolt in Eastern Zaire" Canadian Journal of African Studies 18, 1 (1984): 35-54.

Catharine Newbury, “States at War: Confronting Conflict in Africa,” African Studies Review 45, 1 (April 2002): 1-20.
Apr 12

Genocide and War in Central Africa: Rwanda and the DRC

Umutesi, Surviving the Slaughter: The Ordeal of a Rwandan Refugee in Zaire, Foreword, Prologue, Preface & Chs. 1-4. [P]
William W. Finan, Jr. “Congo’s Hearts of Darkness,” Current History 108, 718 (May 2009): 235-237. [Review of Gérard Prunier, Africa’s World War: Rwanda, the Congo, and the Making of a Continental Catastrophe (Oxford UP, 2009).
Apr 14

Umutesi, Surviving the Slaughter, Chs. 5-8.

Report on news item or website is due today
Apr 19

Umutesi, Surviving the Slaughter, Chs. 10-11.
Codou Bop, “Women in Conflicts, Their Gains and Their Losses,” in Meintjes, Pillay, and Turshen, eds., The Aftermath, 19-34. [P]
“U.N. Expert on Violence Against Women Expresses Serious Concerns Following Visit to Democratic Republic of Congo,” U.N. Office in Geneva (July 30, 2007)

[http://www.reliefweb.int/rw/rwb.nsf/db900sid/LSGZ-75LG2D?OpenDocument]

Human Rights Watch, “DR Congo: Civilian Cost of Military Operation is Unacceptable” (October 12, 2009). [http://www.hrw.org/en/news/2009/10/12/dr-congo-civilian-cost-military-operation-unacceptable]

Ann Jones, “A Crime Against Society: Rape Destroyed the Social Fabric of Congo; Now Women are Beginning to Repair It,” The Nation (Dec. 29, 2008): 16-20.

Jason Stearns, “In Congo’s Conflict, A Surprising Twist,” Current History 108, 718 (May 2009): 202-207.
Optional:
Filip Reyntjens, “The Privatisation and Criminalisation of Public Space in the Geopolitics of the Great Lakes Region,” Journal of Modern African Studies 43, 4 (2005): 587-607.

Jason K. Stearns, Congo's Peace: Miracle or Mirage?” Current History 106, 700 (May, 2007): 202-207.
Ernest Harsch, "Building a State for the Congolese People: Beyond Peace and Elections, Fundamental Reforms are Essential in the DRC," Africa Renewal 21, 4 (January 2008): 12-18. [http://www.un.org/ecosocdev/geninfo/afrec/vol21no4/214-congo-building-a-state.html]

Human Rights Watch, “The War Within the War: Sexual Violence Against Women and Girls in Eastern Congo” (2002), pp. 8-91 [http://www.hrw.org/reports/2002/drc/]

Films: “War Against Women: The Use Of Rape As A Weapon In Congo's Civil War” (CNN , 2008)

“Forced to Flee”

Apr 21

African Women’s Activism: Uganda, Cameroon, Mozambique

Tripp et al., African Women’s Movements, Ch. 1 (Review) & Chs.-3-4. [P]

Film: “Sisters in Law”

Apr 26
Tripp et al., African Women’s Movements, Chs. 5-6.

Apr 28:

Tripp et al., African Women’s Movements, Chs. 7-8.

May 3

Women, Health, AIDS, and Land

Ida Susser, AIDS, Sex, and Culture: Global Politics and Survival in Southern Africa, pp. 107-117; 138-154.
Brooke Grundfest Schoepf, “AIDS, Gender, and Sexuality during Africa’s Economic Crisis,” in Mikell, African Feminism, 310-332. [P]
Cheryl Doss, Review of Reclaiming Our Lives: HIV and AIDS, Women’s Land and Property Rights and Livelihoods in Southern and East Africa—Narratives and Responses, edited by Kaori Izumi, Feminist Economics 14, 4 (2008): 213-216.
Mary Kimani, “Investing in the Health of Africa’s Mothers,” Africa Renewal 21, 4 (January 2008): 8-11. [http://www.un.org/ecosocdev/geninfo/afrec/vol21no4/214-maternal-health.html]

Nicholas Kristof, “New Life for the Pariahs,” New York Times, November 1, 2009.
“Africa Action Talking Points on the Global Fund to Fight AIDS, Tuberculosis, and Malaria” (November 2009)
http://www.africaaction.org/newsroom/docs/GlobalFundTalkingPoints_11.01.pdf

Optional: Ambreena Manji, “Remortgaging Women’s Lives: The World Bank’s Land Agenda in Africa,” Feminist Legal Studies 11, 2 (2003): 139-162.
May 5

Strategies for the Future

Tripp et al., African Women’s Movements, Ch. 9. [P]
Mikell, “Conclusions: Theorizing and Strategizing about African Women and State Crisis,” in Mikell, African Feminism, 333-346. [P]
30th Anniversary of U.N. Convention for the Elimination of All Forms of Discriminarion Against Women, UNIFEM website: http://www.unifem.org/cedaw30/
Goals and background of CEDAW: www.womenstreaty.org
Fri., May 7: Final paper is due by 4:00 pm

