POLS/ALS 265 African Politics
Spring 2012
T, R 10:00 to 11:15

FITZ 221
Instructor: Robert Compton, Ph.D.
Office Hours: Monday (1:00 to 2:00) & Tuesday (1:00 to 3:00); and by appointment
Office Location: Fitzelle 514
Phone: 436-3048
E-Mail: Robert.Compton@oneonta.edu
Website address: http://employees.oneonta.edu/comptorw
 “The greatest challenge we face which will say that we are serious about the remaking of our world is the obligation to ensure that the objective of the rebirth of the continent of Africa should and must succeed. Without this, all declarations of the emergence of a new world will be without meaning." Nelson Mandela (1998) 12th Nonalignment Movement Summit

Course Description:
This course introduces students to African governments and political systems and covers the internal politics and international relations of African countries. It focuses primarily on post-colonial developments by exploring the linkages among political, economic, and cultural development in Africa.
During the 1960s, many African states achieved independence and euphoria and great expectations swept the continent. Political liberation, many thought, would lead to social and economic changes. Kwame Nkrumah, the first president of Ghana said, “Seek ye first the political Kingdom and everything else shall be added unto you.” The past three decades of African political development made many realize the sober nature of that so-called independence. We will analyze the political, economic, and social issues confronting African states.

Outcomes and Goals:
· Students will be able to discuss basic and in-depth issues confronting the African continent and
specific countries in an intelligent and informed manner.
· Students will be able to discuss African political history, especially the impact of colonialism on
emerging trends in African politics and government in general and among specific countries.
· Students will develop a sophisticated understanding of the interconnections among culture,
politics, and economy paying close attention to issues of economic dependency, ethnic relations,
and state-building.
· Students will be able to discuss the problems of genocide, state collapse, and religious conflict
by applying them to specific cases.
· Students will be able to examine the impact of external ideologies including Western style
democracy and capitalism on the well-being of ordinary Africans.
· Students will develop critical thinking and writing skills.

Required Text and Readings:

Ferguson, James (2006). Global Shadows: Africa in the Neoliberal World. Duke University Press.

Maathai, Wangari (2009). The Challenge for Africa. Anchor Books.

Thomson, Alex (2004). An Introduction to African Politics, 2nd edition. Routledge.
Substantial materials as noted in the syllabus- available through electronic reserve and as readings as distributed. Students are responsible for printing and reading the material prior to class.
Grading:
Midterm:

25%
Final exam:

25%
Discussion/Quizzes:

20%
Analysis Paper:

30%

The Mid-term and final exams consist of multiple choice, true and false and short answer questions– that require one to two well-constructed paragraphs. The Final Exam will last the entire period. This exam is comprehensive in nature and consists of approximately 65% new material and 35% old material. I strongly recommend that you study the exams and the answers as posted. The final exam is a two-hour and a half hour exam.

Quizzes occur regularly. All make-up quizzes must be taken during the day of the final exam, immediately after the final. However, the lowest quiz grade will be dropped. These quizzes encourage students to keep up with the readings and to visit www.allafrica.com to remain abreast of major current events in African countries. Discussion and quizzes are weighted equally.
Analysis paper requires you to examine the impact of the politics of globalization and neoliberalism on a country of your choice, excluding South Africa and Zimbabwe. You may focus on topics such as the youth, the urban environment, the cultural scene, gender, ethnicity, social stratification, and resource exploitation. This is an analytical paper and students must adhere to basic requirements of papers. Keep in mind that the paper is an analytical research paper of approximately 8 to 10 pages long. This is not an exercise in descriptive writing of the genre usually found in encyclopedias. First draft of papers are worth 30% and need to be complete papers (see below for due dates of both papers). Late papers will be penalized 5% a day and cannot be accepted one week after due date.
Class Policies and Expectations

· Class polices and expectations are straightforward. You are expected to attend class regularly and come to class on time and prepared by doing the readings and coming up with questions for discussion. Note: Poor attendance usually correlates highly with failing grades.
· Make-up exams are available only by prior arrangement due to a major emergency and are usually essay format. In the event of an illness, you must contact me immediately and within 36 hours by voicemail and email. The professor reserves the right to refuse a make-up exam without appropriate documentation.
Students will act in a civilized manner by refraining from disrupting the class and the students.
· The syllabus may be amended by the professor, especially exams dates when snow days or other contingencies arise. The professor will make every effort to accommodate reasonable situations.

Schedule of Readings and Topics

Part I. Situating Africa
Jan. 26 Video: Life of Patrice Lumumba
Jan. 31 and Feb. 2 Africa Today in the Imagination
Ferguson, Introduction and Chapter 1

Maathai, Introduction, Chapters 1 and 2

Discussion Questions:

1.) Compare and Contrast Greenbelt Movement vs. Green Revolution.

2.) What are the woes that Maathai refers to? What do they have to do with anything today?

3.) Ferguson says Africa is socially and historically constructed. What does that mean?
4.) According to Ferguson, how has globalization impacted “Africa”? What do Africans think about economic globalization?

5.) Ferguson notes that globalization with “African voice” is not what is happening. Does Maathai or Ferguson suggest remedies?
Feb. 7 and 9 Pre Colonialism, Colonialism & Impact
Thomson, Chapter 2

Schraeder, Peter (2003) “Political and Economic Impact of Colonialism: 1884-1951,” in African Politics and Society, Wadsworth [on electronic reserve]

 Chiefs Not Ordinary Beings, from the Herald, Zimbabwe http://allafrica.com/stories/201003160056.html
Bond, Patrick (2002) “A History of Uneven Development in Zimbabwe,” in Zimbabwe’s Plunge, UKZN Press, Chapter 1. [on electronic reserve]

Video: Without the King (Swaziland, King Mswati III)

Discussion Questions

1.) Discuss the arbitrariness of the creation of borders and identities.

2.) How did colonialism impact the formation of state elites?

3.) What is the best mechanism in dealing with traditional leaders? What should be their role in politics?
4.) Discuss how uneven development in Africa was inherited.

Feb. 14 and 16 Independence: Struggle and Ideology
Ferguson, Chapter 2

Thomson, Chapter 3

Schraeder, Peter J (2003) “Nationalism and the Emergence of the Contemporary Independence Era,” in African Politics and Society, Wadsworth [on electronic reserve]

Writings of Sekou Toure: [on electronic reserve] “African Emancipation: The Contradictions of Colonialism”
Writings of Leopold Sedar Senghor: [on electronic reserve] “What is Negritude?”
Writings of Kwame Nkrumah: [on electronic reserve] “On Independence and Capital”

Discussion Questions

1.) What is independence? For whom?

2.) Discuss the ideology of African Founders. What factors account for their views on democracy, economy, race, and relations with the metropole? Compare and contrast different views.

3.) What is the role of ideology in the formation of the OAU?

4.) Discuss African ideas of socialism and collectivity.

5.) What do we mean by demoralizing African politics?

6.) What is Ferguson’s view of international institutions? How is it different in comparison to Toure, Senghor, and Nkrumah?
Feb. 21 and 23 Independence and Political Development
Maathai, Chapter 2

Bond, Patrick (2002) “Economic Constraints,” in Zimbabwe’s Plunge, UKZN Press, Chapter 2. [on electronic reserve]

Ferguson, Chapter 3
Meredith, Martin (2005) “In Search of Ujaama,” in The Fate of Africa, New York, Perseus
Thomson, Chapter 4

Maathai, Chapter 14
Discussion Questions

1.) Why does Maathai have deep reservations about Africa’s Founders?

2.) What do we mean by demoralizing African politics?
3.) Compare and contrast the perspectives of Ferguson and Bond in terms of global economic constraints.

4.) What are the alternatives to development?

5.) Discuss the successes and failures of ujaama.

6.) What is community? What is ethnicity and its role in African politics today?

7.) Discuss the African family and its changes. How does this affect politics today?

Feb. 28 and Mar. 1 and Mar. 6 and 8 Governance and Politics in the Post Colonial era
Thomson, Chapter 6, 7, 8 and 10
Gukurahundi: http://www.youtube.com/watch?v=CZf_GcCjMIc
Maathi, Chapters 3 and 9
“Amin’s Ghost” BBC Focus on Africa [on reserve]

Video: Liberia: America’s Stepchild

Discussion Questions

1.) Why did Gukurahundi take place? Who is responsible and what kind of impact did this have on Zimbabwe today?

2.) How is legitimacy constructed in Africa? What are the sources of legitimacy?

3.) Discuss the sources of conflict in Liberia. What is the role of the Cold War?

4.) What manifestations do we see clientelism in Africa? In Zimbabwe? In Liberia? In Côte d'Ivoire?
5.) Explain the role of the military and the rationale used by it to be involved in politics.

6.) Why did nationalism and traditionalism not successfully help promote social justice?

7.) Discuss the crisis of legitimacy. What was the role of civil society in politics in Africa in the 1980s and 1990s?

8.) What role did the US play in legitimizing and then de-legitimizing Liberian elite? Should the US “save Liberia?”
Mar. 13 Review for exam
March 15 Midterm Exam
Mar. 27 and 29 Neoliberalism

Thomson, Chapters 9-10
Maathai, Chapters 4, 5, 6 and 9

Ferguson, Chapter 4

PAPER DRAFT DUE

Discussion Questions

1.)What is neoliberalism’s impact on Africa? Who wins and who loses?

2.) What is accumulation and primitive accumulation? Accumulation by dispossession?

3.) Explain the linkage or lack thereof between economic and political reform.

4.) African countries exist in a hierarchy, both international and regional. Explain.

5.) Structural adjustment is tied to neoliberalism. Explain it impact on ordinary African lives.

6.) Is a crisis of national identity tied to economic collapse and the understanding that the state cannot save its people?

7.) What is a warlord state and how is that manifest in countries we studied?

April 3 and 5 Resource Curse

Ferguson, Chapter 8

Chris Alden and Christopher R. Hughes (2009)“Harmony and Discord in China’s Africa Strategy: Some Implications for Foreign Policy,” in China and Africa: Emerging Patterns in Globalization and Development, edited by Julia C. Strauss and Martha Saavedra, Cambridge,UK: Cambridge University Press, pp.13-34 [on reserve]

Kimberly Process: http://www.kimberleyprocess.com/
Nigerian Crisis: http://www.youtube.com/watch?v=hWfviODbMJ8
Delta Struggles: http://en.wikipedia.org/wiki/Niger_delta#Niger_Delta_Struggle
Mobile Wars: http://www.youtube.com/watch?v=7z8nxxklDHE&feature=related
Marange: http://www.youtube.com/watch?v=AUlbvlkfhgY
Discussion Questions

1.) What do we mean by resource curse? Why does resource lead to a curse?

2.) Is there a new scramble for Africa? Is China different or the same as other countries?

3.) Compare and contrast the Delta and Congo cases of resource exploitation.

4.) What does Ferguson have to say about resource exploitation?
5.) How does clientelism and the use of the military play a role in Marange? What is the role of the Kimberly Process?

April 10, 12, and 17 Land and Africa

Maathai, Chapters 11, 12, and 13

Deborah A. Brautigam and tang Xiaoyang (2009) “China’s Engagement in African Agriculture: ‘Down to the Countryside,’” in China and Africa: Emerging Patterns in Globalization and Development, edited by Julia C. Strauss and Martha Saavedra, Cambridge,UK: Cambridge University Press, pp.136-156 [on reserve].
Mfaniseni Fana Sihlongonyane (2005). “Land Occupations in South Africa,” in Reclaiming the Land: The Resurgence of Rural Movements in Africa, Asia and Latin America, eds., Sam Moyo and Paris Yeros, pp.142-64.
Mugabe and the White African (2009) [video]

Discussion Questions

1.) How is the land issue a relic of the colonial era?

2.) If land issues are colonial and conflict over it still exists, does it mean that the country is not “post-colonial”?

3.) How is Chinese intervention in African land issues based on a clean slate? This is beneficial or not?

4.) What is driving land occupations? What should be the response of the government to issues of violence on farms?

5.) Are the whites in Zimbabwe expressing unjust grievances? Do their calls for justice fall on deaf ears? If so, why? Is land ownership economic, political, or social?

6.) How should land use and ownership be changed?

7.) What is the role of War Veterans in Zimbabwe? Could South Africa face a similar situation?

April 19, 24, and 26 Can Democracy Restore Faith?

Thomson, Chapter 11
Ferguson, Chapter 6
Maathai, Chapter 10

2008 Elections in Ghana: (video) http://www.cartercenter.org/news/multimedia/PeacePrograms/DemocracyinActionGhanas2008Elections.html
www.freedomhouse.org
2011 Elections in Congo: http://www.guardian.co.uk/world/2011/nov/27/democratic-republic-congo-polls-clashes
Congo’s Contested Elections: http://www.npr.org/2011/12/13/143623858/contested-congo-election-fuels-fears-of-violence
Discussion Questions
1.) What are the limits of democracy in resolving conflict?

2.) Should elections be embraced or are they just too costly and manipulative of the masses?

3.) What is the role of media in modern African democracy? Is it Western? Is it productive?

4.) What is the problem with political parties and leadership in Africa?

5.) What do average citizens in Africa think about elections?

6.) African systems and people seek legitimacy and identity, respectively. Does politics provide any sense of social cohesion that builds a good society?

7.) Compare and contrast leadership leaders aspirations and the results on the ground. Why is there such a discrepancy?

Final Paper Due April 26

May 1 and 3 Developmental State Strategies

Southall, Roger (2007), “Introduction, The ANC State, more Dysfunctional than Functional?,” in State of the Nation: 2007, HSRC, pp. 1-24. [on electronic reserve]

Electricity in South Africa: http://www.youtube.com/watch?v=JNX7cwuJZ2Q
Thabo Mbeki and African Renaissance: http://www.anc.org.za/ancdocs/history/mbeki/1998/tm0813.htm
Joel Netshitenzhe (2011). “The Challenge of Building a Developmental State,” The Thinker, vol. 33, pp.6-10.

Interview of Jacob Zuma: http://www.youtube.com/watch?v=6GX6VLLeW9Y
Interview of Ellen Sirleaf-Johnson: http://www.thedailyshow.com/watch/tue-april-21-2009/ellen-johnson-sirleaf
Interview of Yayha Jammeh: http://www.youtube.com/watch?v=jqFW124WYGc
1.) Does the developmental state model work for Africa? What are its limitations?

2.) What is the logic of the developmental state as it pertains to service delivery?

3.) To what extent is the leadership in Africa aware of the complexities of neoliberalism?
4.) Why is there an electricity crisis in South Africa?

5.) Is the ANC dysfunctional?
May 8 Review for final

Paper Returned

Final Exam: May 10, Thurs. 8:00 am to 10:30am
PAGE
7

