Women and Politics in Africa, Spring 2010: Essay Assignment, due Monday, February 22
Please write an essay of five (double-spaced) pages on this general issue:

What do we learn from the cases of the !Kung and the Baule about how who controls the means of production affects the degree of patriarchal relations in an (African) society?
Your essay should incorporate responses to these questions:
1) Using the five components of Iglitzin’s model of patriarchy, assess the extent to which patriarchy was present in the following societies:

a) !Kung studied by Draper who lived in mobile bands and gained their living from hunting and gathering
b) !Kung studied by Draper who had become sedentarized (Draper) (you may add also, if you wish, !Kung as portrayed in the film !Nisa)
c) Baule in the precolonial period (Etienne)
d) Baule who had experienced the effects of colonial rule (Etienne)
2) According to Draper, what accounts for the differences between the !Kung still living in hunting/gathering bands, and Kung who had adopted a sedentarized lifestyle?
3) Outline briefly the key characteristics of percolonial Baule society and gender relations, as described by Etienne. How does Etienne explain the changes in gender relations that occurred among the Baule during the colonial period? (Give particular attention to products produced, how they were produced, who produced the products, and who controlled the finished product). What does this show about the impact of colonialism on the economy, and on gender relations?
4) According to Koopman, how did economic changes in Africa during the colonial period affect rural women? Did women see their workload reduced, and did the changes foster more egalitarian relationships between men and women in rural households? Why or why not? Discuss how Koopman’s insights apply to the case of the Baule.
Readings:

Lynne B. Iglitzin, "The Patriarchal Heritage," in Iglitzin & Ross, eds., Women in the World, 7-24.

Patricia Draper, "!Kung Women," in Rayna Reiter, ed., Toward an Anthropology of Women, 77-109.

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

Video: “N’ai: Story of a !Kung Woman” (excerpts)

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.

Please use double-spacing and allow adequate margins. Be sure to proofread your work carefully, and edit the writing eliminate any grammatical errors. It is a good idea to write more than one draft. After composing a draft, print this out, and use the paper copy for your editing. This is the best way to improve the prose and avoid spelling errors, run-on sentences, and awkward phraseology.

Please use adequate margins (at least one inch), and double-spacing. Iinclude your name and the date, and number the pages. Always keep a copy of work you submit.
