 SEQ CHAPTER \h \r 1
AFRI 329: Music of Africa
AFRI 329 examines the music of Africa within its cultural contexts, considering both traditional musics associated with specific ethnic groups and popular musics as part of the globalized world. The course takes a regional approach, with units focused on West, North, Central, East, and South Africa. AFRI 329 addresses the learning objectives of the Foundational Studies program, particularly Foundational Studies Objectives 1, 2, 3, 4, 5, 6, 7, 8, and 10. AFRI 329 meets the goals of the Upper-Division Integrative Electives category and the Foundational Studies program in the following ways:
Use a thematic approach to a particular topic or issue that integrates multiple ways of knowing.

AFRI 329 takes music as Africa as its central organizing theme, but overlaps with multiple ways of knowing across several fields of inquiry. It takes an ethnomusicological approach, one which considers but also moves beyond the sonic aspects of music and into the ways which tie music to many aspects of culture. In AFRI 329, we consider the role of music in political systems, religious belief, the performance of gender, and ethnic identity among other aspects of culture. Students are required to draw on multiple modes of analysis in the class.
Engage in a project or conduct research that makes use of multiple ways of knowing to address a particular topic or issue.
The project for AFRI 329 is focused on changing representations of African music over time. Students must choose the music of an ethnic group or a genre and trace the change in discourses about that music, much of which was made by European observers. This project requires that students consider a variety of factors in the creation of these discourses, including theorizations of race in the West, an understanding of differing aesthetic systems in Africa and the West, and the role of missionization and colonization of Africa in the changing musics of the African continent.
Analyze and write at an advanced level.
The paper for AFRI 329 requires students to engage with primary sources and scholarly discourse at an advanced level. They must locate and analyze examples of several types of writing about African music, distinguish between them, and discern trends in scholarly thought about African music. Students develop their papers throughout the course of the semester, allowing them to polish their writing and focus on developing an argument. For example, a student might compare descriptions of South African popular music by whites before, during, and after Apartheid. Such a project would require them to bring together historical, musical, and political knowledge into a coherent narrative on the topic.

In addition to the paper, students must write analytical essays for each of their exams. These essays require that students synthesize and compare the divergent approaches to music performance in Africa and consider them within larger cultural themes such as religious belief and politics.

[image: image1.png]Indiana State
University

Dr. Jennifer Ryan—jryan6@indstate.edu
Office: Stalker Hall 109 ; Campus Telephone: 2554
Office Hours: Monday 1-2 and Thursday 11:30-12:30 or by appointment
What this syllabus contains:

1. Required Texts and Materials

2. Course Description

3. Learning Objectives (Course Aims, Foundational Studies Objectives, Content Objectives, and Skill Objectives)

4. Course Policies (Attendance, No late assignments, Students with Disabilities, Academic Integrity, Email, Laptop Usage)

5. Grading information

6. Assignments

7. Exam Information

8. Course Schedule

9. Complete list of course readings

Required Texts and Materials:

Stone, Ruth, ed. The Garland Handbook of African Music, 2d ed. London: Garland, 2008.
Supplemental Readings and other Materials on Blackboard

Regular Internet Access is Required for this Class

Course Description:

This course will examine the music of Africa within its cultural contexts. We will be considering both traditional musics associated with specific ethnic groups and popular musics as part of the globalized world. The course will take a regional approach, with units focused on West, North, Central, East, and South Africa.

Foundational Studies:
__
African and African American Studies 329 is an interdisciplinary course that meets the Upper Division Integrative Elective requirement for Foundational Studies 2010. As an Upper Division Integrative Elective, this course requires that students engage the material through multiple “ways of knowing.” Within the Foundational Studies program, this means ways of knowing about the world or ways of solving problems. Most courses in the Foundational Studies program teach from a particular perspective or “way of knowing” about the world and human behavior. The Upper Division Integrative Electives then allow you to make use of multiple ways of knowing to examine a particular topic or theme. In AFRI 329, we will employ the following ways of knowing on a regular basis: 1. Global Diversity and Cultural Perspectives; 2. Historical studies; 3. Social and behavioral sciences; 4. Literary studies; and 5. Fine and Performing Arts. In addition, the course requires that students make use of, and improve, their communication and composition skills through in-class discussion and multiple writing assignments.

Learning Objectives:
AFRI 329 is a part of the Foundational Studies curriculum at ISU, a program designed to introduce students to a variety of ways of looking at the world. To one extent or another, each of the basic FS Objectives (see below) is addressed in AFRI 329. Some of these are discussed or addressed much more than others, of course. By the end of the course you will gain a great deal of experience with objectives 1, 2, 3, 4, 6, and 10; some experience with objective 7; and only a limited exposure to objectives 5, 8, and 9.
Foundational Studies Objectives (referred to as FSO 1-10 in the syllabus)
Because this course is part of the larger Foundational Studies Program, it is important to place its goals within the context of the program’s goals. By the conclusion of your Foundational Studies Program at ISU, you will be able to…

1. Locate, critically read, and evaluate information to solve problems;

2. Critically evaluate the ideas of others;

3. Apply knowledge and skills within and across the fundamental ways of knowing (natural sciences, social and behavioral sciences, arts and humanities, mathematics, and history);

4. Demonstrate an appreciation of human expression through literature and fine and performing arts;

5. Demonstrate the skills for effective citizenship and stewardship;

6. Demonstrate an understanding of diverse cultures within and across societies;

7. Demonstrate the skills to place their current and local experience in a global, cultural, and historical context;

8. Demonstrate an understanding of the ethical implications of decisions and actions;

9. Apply principles of physical and emotional health to wellness;

10. Express themselves effectively, professionally, and persuasively both orally and in writing.

Learning Objectives of the Upper-Division Integrative Electives category [referred to as UDLO 1-3 throughout the syllabus] in the Foundational Studies program are:
1. Use a thematic approach to a particular topic or issue that integrates multiple ways of knowing;

2. Engage in a project or conduct research that makes use of multiple ways of knowing to address a particular topic or issue;

3. Analyze and write at an advanced level.

Skill Applied Learning Requirements of the Upper-Division Integrative Electives category [referred to as SALR 1-5 throughout the syllabus] in the Foundational Studies program are:
1. Explicitly demonstrate how the curriculum will develop critical thinking skills

2. Explicitly demonstrate how the curriculum will develop information literacy skills

3. Include a graded writing component, which whenever possible is developmental

4. Must incorporate opportunities for students to critically read and analyze sophisticated, complex text, and to write intensively.

5. Must include assignments that apply information from within and across various “ways of knowing”

Course Structure:
Most weeks, classes will follow a lecture and discussion format. After a short lecture introducing the topics for the day, classes will turn to a discussion of various questions and related issues. These discussions will necessarily take as their point of departure the listed readings for the week. You are required to complete all these assignments before each class. Classroom participation will be crucial to your grade in this course. This means taking part in discussions and, therefore, presumes class attendance.

Grading:

The final grade in this course will depend on several components—class participation, assignments, any quizzes, and three exams. Weight for each of these components will be assigned in the following way:

Exam 1

20%

Exam 2

25%

Exam 3

25%

Paper

15%

Class Participation, Assignments, Quizzes

15%

NO late assignments will be accepted, no extra dates offered for exams. If you have a problem with a date for assignments or exams, you need to notify me within the first two weeks (this includes conflicts for religious reasons).
Attendance

Attendance is Required. Students who miss more than five classes for any reason will fail the attendance and participation portion of the class.
Exams

Exams will test both factual knowledge (i.e. the identities of authors, dates, and vocabulary) as well as students’ understanding of broader issues such as philosophy and historical trends. While the exams are not technically cumulative, students will be responsible for an understanding of the main concepts and vocabulary used throughout the semester.

Paper

For this course you will complete an 8-10 page paper on discourses about African music. In this paper you will choose the music of a particular ethnic group or a popular genre of African music. You will then survey the literature, with particular attention on the earliest writings on the music of this area or genre. You paper will trace the changes in approaches to writing about this music from the first European contact to the present.

The paper is designed to serve several pedagogical purposes. It requires you to research the primary and secondary literature on a theme within African music such as the music of a particular ethnic group or genre. Throughout the semester we trace the various types of discourses around African music as well as the multiple ways it has been studied. For example, we’ll learn to trace discussion of African music, primarily by Europeans from the earliest moralistic statements about it to the use of scientific approaches to its study in the late nineteenth century to current approaches. Reading across this literature requires that you draw on the methodological concerns of several fields, including history, anthropology, and musicology, as well as several ways of knowing: scientific; historical; social scientific; “muliticultural;” aesthetic; and literary. (UDLO 2, SALR 1,4,5). Students learn to vet sources as primary and secondary, scholarly and non-scholarly, and write an advanced-undergraduate-level synthesis of the information they have gathered (UDLO 3; SALR 1,2,3,4). The research for the paper requires that students gain advanced-level research skills with electronic databases and locate sources for their paper. We also discuss how to analyze web sources for accuracy and scholarly content, the difference between peer-reviewed and non-, and the difference between documented journalism and a “blog,” among other distinctions.
 (SALR 2)

Class Policies

Attendance is Required. Students who miss more than five classes will fail the attendance and participation portion of the class. Attendance in this class is mandatory and will be monitored. A significant portion of your grade will depend on your active participation in this class. You must let me know at the beginning of the semester if you must be absent for religious holidays. Other absences may be excused at the discretion of the instructor.
Laptop Policy: Laptops are often distracting to other students and discourage active participation. Laptops will be permitted in class for taking notes only. I reserve the right to change this rule if I suspect it is being abused. It is possible that I may occasionally require laptops for class.

Cell Phones: Cell phones must be off during class. Texting is not allowed. Students caught texting will be given an absence for the day.

Email Policy: It is your responsibility to check your email on a regular basis and in a timely fashion. Email sent to the instructor will normally be answered within 48 hours. Please do not send last-minute emails.

Email Format: All emails should contain in the subject line the course number and a descriptive subject (e.g. Subject: AFRI 329, Question about Study Guide). Emails should contain a greeting (i.e. Dear Prof. Ryan), use proper capitalization, grammar, and punctuation (i.e. no textspeak), and a signature line with the student’s full name.

Academic Honesty: It is expected that each student will follow the guidelines set forth in ISU’s policy on Academic Honesty. It is the student’s responsibility to examine these rules. Cheating or plagiarism of any kind will not be tolerated in this course. Signing another student’s name to attendance sheets DOES constitute cheating.

ADA: Under the Americans with Disabilities Act, students with diagnosed disabilities are entitled to evaluation and consideration in their coursework. All accommodations, however, including those for students with learning disabilities, must be made through the Student Academic Service Center (http://www1.indstate.edu/sasc/dss/index.htm). Any accommodations must be made known to me at the beginning of the semester.
Course Schedule and Assignments

Week 1 — Introduction to the Study of African Music
1/12 – Introduction to the Class

1/14 – Introduction to African Music

Reading:

Stone, Ruth. “Introduction to African Music.” Garland Handbook, pp. 1-22.

Stone, Ruth. “General Questions for the Whole Book.” Garland Handbook, 450.

Kubik, Gerhard. “Intra-African Streams of Influence.” [On Blackboard]

Week 2— Issues and Processes in African Music I
1/19 – Instruments

Reading:

Stone, Ruth. “Issues and Processes in African Music,” Garland Handbook, p. 23.

Stone, Ruth. “Questions for Critical Thinking: Issues and Processes in African Music,” Garland Handbook, pp. 160-62.

Euba, Akin. “African Traditional Musical Instruments in Neo-African Idioms and Contexts.” [On Blackboard]

Kaye, Andrew L. “The Guitar in Africa.” Garland Handbook. pp. 88-109.

1/21 – Tradition, Representation, and Ownership

Reading:

Shelemay, Kay Kaufman. “Notation and Oral Tradition.” Garland Handbook, pp. 24-43.

Perullo, Alex. “Conceptions of Song: Ownership, Rights, and African Copyright Law.” Garland Handbook. pp. 44-53.
Week 3— Issues and Processes in African Music II
1/26 – Popular Music

Reading:

Impey, Angela. “Popular Music in Africa.” Garland Handbook, pp. 124-47.
1/28 – African Musics in Cultural Contexts

Reading:

Barz, Gregory, and Judah Cohen. “Music and HIV/AIDS in Africa.” Garland Handbook. pp. 148-59.

Week 4— Music in West Africa

2/2 – West Africa: An Introduction
Reading:

Stone, Ruth. “Regional Case Studies,” and “West Africa.” Garland Handbook. pp. 163-65.

Stone, Ruth. “Questions for Critical Thinking: West Africa,” Garland Handbook, pp. 237.

DjeDje, Jacqueline Cogdell. “West Africa: An Introduction.” Garland Handbook, pp. 166-97.

2/4 – Yoruba Popular Music

Reading:

Waterman, Christopher A. “Yoruba Popular Music.” Garland Handbook, pp. 198-215.

Week 5— Music in West Africa (cont.)
2/9 – Kru Mariners
Reading:

Schmidt, Cynthia. “Kru Mariners and Migrants of the West African Coast.” [On Blackboard]

2/11 – Tradition among the Dan People
Reading:

Read, Daniel. “’The Tradition’ and Identity in a Diversifying Context.” Garland Handbook, pp. 216-36.

Week 6— Music in North Africa
2/16 – North Africa: An Introduction

Reading:

Stone, Ruth. “North Africa.” Garland Handbook, pp. 238-39.

Stone, Ruth. “Questions for Critical Thinking: North Africa,” Garland Handbook, pp. 297.

Wendt, Caroline Card. “North Africa: An Introduction.” Garland Handbook, pp. 240-57.

2/18 – Tuareg Music
Reading:

Wendt, Caroline Card. “Tuareg Music.” Garland Handbook, pp. 258-80.

Week 7— Music in North Africa (cont.)
2/23 –Popularization of Algerian Song
Reading:

Goodman, Jane E. “From Village to Vinyl: Genealogies of New Kabyle Song.” Garland Handbook, pp. 281-96.

2/25 – Exam 1 Review
Week 8— Exam 1 and Introduction to Central Africa
3/2 – Exam 1
3/4 – Central Africa: An Introduction

Reading:

Stone, Ruth. “Central Africa.” Garland Handbook, pp. 326-27.

Stone, Ruth. “Questions for Critical Thinking: Central Africa,” Garland Handbook, pp. 378.

Kubik, Gerhard. “Central Africa: An Introduction.” Garland Handbook, pp. 328-61.

Week 9— Central Africa, cont’d.
3/9 – Music of the BaAka Pygmies
Reading:

Kisliuk, Michelle. “Musical Life in the Central African Republic.” Garland Handbook, pp. 362-77.

3/11 – Reading: Rumba Craze
Kazadi wa Mukuna. “Latin American Musical Influences in Zaïre.” [On Blackboard]

Week 10— No Class—Spring Break
Week 11— East Africa

3/23 – East Africa: An Introduction
Reading:

Stone, Ruth. “East Africa.” Garland Handbook, pp. 298-99.

Stone, Ruth. “Questions for Critical Thinking: East Africa,” Garland Handbook, pp. 325.

Cooke, Peter. “East Africa: An Introduction.” Garland Handbook, pp. 300-11.

3/25 – Music in Tanzania
Reading:

Martin, Stephen. “Music in Tanzania.” [On Blackboard]

Week 12— East Africa
3/30 – Music of the Ugandan Jews
Reading:

Summit, Jeffrey A. “Music and the Construction of Identity among the Abaydaya (Jewish People) of Uganda.” Garland Handbook, pp. 329-24.

4/1 – Professional Musicians in Kenya
Reading:

Kidula, Jean. “Polishing the Luster of the Stars: Music Professionalism Made Workable in Kenya.” Music of Africa 2007. [On Blackboard].

Week 13— Southern Africa
4/6 – Southern Africa: An Introduction

Reading:

Stone, Ruth. “Southern Africa.” Garland Handbook, pp. 380-81.

Stone, Ruth. “Questions for Critical Thinking: West Africa,” Garland Handbook, pp. 449.

Kaemmer, John E. “Southern Africa: An Introduction.” Garland Handbook, pp. 382-405.

4/8 – Music of the Shona of Zimbabwe

Reading:

Kaemmer, John. “Music of the Shona of Zimbabwe.” Garland Encyclopedia, pp. 744-758. [On Blackboard]

Week 14— Southern Africa
4/13 – Popular Music in South Africa
Reading:

Coplan, David. “Popular Music in South Africa.” Garland Handbook, pp. 406-28
4/15 – Mission and Local Tradition
Reading:

Henderson, Clara E. “Dance and Gender as Contested Sites in Southern Malawian Presbyterian Churches.” Garland Handbook, pp. 429-48.

Week 15— Muller Book
4/20 – Music of the Nazarites

Reading:

Muller, Chapters 1 and 2

4/22 – Music of the Nazarites
Reading:

Muller, Chapters 3 and 4

Week 16— Muller Book, cont’d
4/27 – Music of the Nazarites
Reading:

Muller, Chapters 6 and 7

4/29 – Exam 2 review
Final Paper Due: Monday May 1 by 4:30 p.m.

Final Exam: TBA

AFRI 329

Music of Africa

TR 12:30-1:15

Stalker Hall 108

� AFRI 329 takes a thematic approach, which focuses on music in Africa across several “ways of knowing.” It is based in the field of ethnomusicology, which is itself an interdisciplinary endeavor which considers music “in its cultural context.” Methodologically it draws on participant-observation of anthropology, documentary approaches of history, and music-analytical approaches of musicology. Understanding music in its “cultural context” requires that students understand how music intersects with a wide range of human activities. In this course we understand music as part of the music industry, in religious and ritual situations, its relationship with politics, and its relationship with the construction of gender in society, for example. In order to do this, students build on their earlier experiences in foundational studies, particularly on their previous coursework in history, fine arts, social sciences, and multicultural studies. (UDLO 1; SALR 4,5)

� The exams and paper, including significant writing, are particularly important in ensuring that the class meets FS objective 10, although that is not cited in the footnotes that address the course content outline.

� To begin the course, students are introduced to the various regions of Africa, divided based on cultural differences. We learn some basic musical and cultural terminology and begin to learn how to systematically listen to music. In addition, we discuss Gerhard Kubick’s article on some of the cross-regional exchanges that have taken place between ethnic groups as a result of migration and trade. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,4,5)

� In continuing our introductory section, we consider instruments in African music, many of which are quite foreign to American students. We learn some basic terms and classifications for instruments and their connection to cultural ideas. Finally as a case study, we consider the guitar’s spread throughout Africa since the beginning of trade with Europe. We focus our discussion on what the case of the guitar can tell us about the reinterpretation of European culture in Africa during and since the period of colonialism. (FSO 1,2,3,4,6,7,8; UDLO 1,3; SALR 1,5)

� On this day we focus on particular problems and issues with the study of African music with regard to differing conceptions of the nature of authorship between some African traditional musicians and Westerners. In addition, we discuss tensions between musical notation and the oral tradition. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,5)

� We consider the development of popular music in Africa. We examine how musicians draw on traditional music and its cultural contexts within the framework of popular music. For example, we examine how Shona mbira music is reinterpreted to be played on the guitar by Thomas Mapfumo. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 5)

� For the last introductory day, we consider the role of music in the lives of those suffering from the crippling AIDS epidemic on the African continent. We consider how traditional music is employed and put to work for AIDS education in several locations, and take as a main case study the AIDS choirs of Uganda, which seek international attention to the AIDS epidemic. (FSO 1,2,3,4,5,6,7,8,9; UDLO 1,3; SALR 1,5)

� The remainder of the class consists of regional case studies in West, North, Central, East and Southern Africa. Each unit begins with an overall introduction to the region, its geography, its history, some of the ethnic groups from the area and some of the music traditions in the region. (FSO 1,3,4,6,7; UDLO 1,3; SALR 5)

� For the West Africa unit we focus on three case studies on Yoruba Popular Music, the Kru Mariners, and Music and Identity among the Dan people of Liberia and Côte d’Ivoire. In our discussion of Yoruba popular music, we continue our earlier discussion of the processes by which traditional music is transformed in the context of popular music. The Kru Mariners are a group of people from the West coast of Liberia who have had several centuries of contact with Europeans through trade and work. They are an interesting case study of an ethnic group with a distinct culture and music which has been developed and maintained in the face of contact with Europeans. Finally, we consider the music of the Dan people, who have maintained their traditional music as an important aspect of their identity. We compare the situations of the Dan in Liberia and Côte d’Ivoire as they negotiate their identity in each nation. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,4,5)

� In the North Africa unit, we explore the music of the region of Africa that is most different from the others. We examine the geographical situation that has led to greater trade and exchange between Norht Africa and the Mediterranean and the Arab World. The case study on the Tuareg, a nomadic people of North Africa focuses on the music of Tuareg brotherhood organizations both in the nomadic context and among Tuareg in urban areas. We consider the importance of this music for holding on to Tuareg identity in metropolitan contexts. In the case study on Algerian popular song, we consider the effects of globalization on local tradition. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,5)

� The Central Africa unit focuses on quite contrasting case studies, one of the very traditional and distinctive BaAka Pygmies and one on Latin American musical influences in Zaïre. The Pygmy unit treats the people’s very isolated hunter-gatherer lifestyle and the egalitarian nature of BaAka society. This egalitarianism is reflected in the music, which is very much in contrast with the hierarchical societies which we have studied in West Africa. The discussion of Zaïre focuses on the wild popularity of the Cuban Rumba in the country in the 1930s and 40s. We trace the development of the rumba in Cuba, itself an African-derived music, and the “return” of music from the Diaspora to the continent. We focus on particular musical features of rumba that were recognized and reinterpreted by Zaïrean music fans. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,5)

� The East Africa unit continues discussions of culture-music connections from a variety of perspectives. In our discussion of Tanzania, we consider the modification to traditional forms of music made when the country became communist in the 1960s and how this music was redeployed to further the efforts of communist ideology. The case study of the Abaydaya focuses on a group who considers themselves to be the “lost tribe” of Israel and the role music has played in their struggle for recognition as Jewish people. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,5)

� The unit on Southern Africa is the most in-depth unit of the class, giving students the opportunity to become more familiar with the music of one region of Africa. Case studies on the importance of music in the worship of the ancestors by the Shona people, the development of popular styles as a result of Apartheid in South Africa, and the performance of gender through sacred dance in Malawi connect music to their religious and political contexts. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,5)

� We end the class with a monograph offering an in-depth look at the ibandla lamaNazaretha, a syncretic religious group combining Zulu and Chrisitian traditions. In particular, we focus on the importance of the religion and musical performance for female members. Young women, for example, act out traditional puberty ceremonies which have been reinterpreted to fit a Christian context. The Muller book allows us to see in detail the workings of many of the cultural processes discussed throughout the class: the role of gender in performance, the effect of missionization on African music, the role of the political system in South Africa on cultural production, and the syncretization of African and European music and culture. (FSO 1,2,3,4,6,7; UDLO 1,3; SALR 1,4,5)

PAGE
1

