HIST 340

The History of Christianity in Africa and the African Diaspora

M 7:00-9:30 pm, Wyse318
Spring 2006
Professor Jan Bender Shetler

Office — Wyse311, phone 535-7108

Home phone — (not after 9:00 p.m.) 534-5116

email — jans@goshen.edu
Office Hours – T and Th 8:00-12:00, or by appointment, or by email

Course Description:

A comparative studies in world history course. Examination of the development of Christianity in Africa and the Americas with an emphasis on the religious traditions Africans brought to the encounter with Christianity and how they shaped its practice both in mission and independent churches in Africa. The history of slavery in the New World, particularly Brazil and the Caribbean will frame the exploration of Christianity in the Diaspora.

Course Objectives:
1. To gain knowledge, various perspectives and insight in respect to the development of the Church in Africa and the African Diaspora.

2. To develop the art of reading critically, evaluating historical sources, articulating ideas in a group setting, and expressing arguments clearly in writing.

3. To discover the relevance of history and the historical mode of inquiry to the critical questions of our lives and world today.

Required Texts:
Thornton, John Kelly. The Kongolese Saint Anthony : Dona Beatrix Kimpa Vita and the Antonian Movement, 1684-1706. (Cambridge University Press, 1998).

Sanneh, Lamin. Abolitionists Abroad: American Blacks and the Making of Modern West Africa (Harvard University Press, 1999).
Spear, Thomas, and Isaria N. Kimambo, editors. East African Expressions of Christianity (Ohio University Press, 1999).
Hoehler-Fatton, Cynthia. Women of Fire and Spirit : History, Faith, and Gender in Roho Religion in Western Kenya (Oxford University Press, 1996)

Oyvind M. Eide. Revolution and Religion in Ethiopia, 1974-85 (Ohio University Press, 2000).
Other readings on Reserve in the Library

Course Requirements

1. Since so much of the course depends upon class discussion, attendance at all classes is mandatory. After one unexcused absence your grade will drop accordingly. You demonstrate respect for the teacher and fellow students by prompt arrival and attentiveness in class.

2. All assignments should be submitted in class on their due date. Late papers will be docked 10 percentage points for every day that they are late. Academic dishonesty, plagiarism and other forms of cheating are serious offenses at Goshen College and will be dealt with according to the school policy.

3. Reading assignments must be completed before the class for which they are assigned. Students must come to class EACH SESSION with written responses to the reading. These written responses will be handed in after the discussion during the class period.

4. Your written responses to the reading each week will be no more than one typed page including:

a) questions from the readings that you would like to bring up for discussion in class

b) a short summary of the main points raised by the author
c) your response to the discussion question posted on the syllabus for each week

Please make reference to specifics in the readings so that I can see that you have engaged the reading as you respond to the questions.

5. Since this is a small class you WILL be called upon during class to offer your questions or observations for the benefit of the discussion. If you are not prepared for discussion and do not participate your grade will suffer accordingly. You may post your questions or observation on the Blackboard site for this class anytime during the week. You may also get participation credit by responding to someone else’s comments on-line.

6. You will get credit for your written responses and class participation. If you have answered the questions in good faith you get the credit. I will only look to see that you have answered, not whether it is right or wrong. I will not accept late responses unless you clear it with me before class.

7. Each class session will begin with discussion or questions concerning the reading for the day. Productive discussions are not automatic. They require a clear sense of purpose, an attitude of respect, and a commitment to the productivity of the whole group on the part of all participants. We cannot have productive discussions unless everyone comes to class well-prepared. We will need to develop the ability to clearly articulate differences of opinion, and to base arguments on evidence while respecting other opinions.

8. In addition to keeping up with the weekly readings each student will choose a topic that interests them for further research. You may choose among the following topics or clear a different one with me:

a. the history of a particular African church or mission, the early church, etc.

b. the history of a particular African-American church (Latin American too) or religious movement
c. the interaction of African-American and African churches

d. African Christian theology

e. African religion

f. The church and resistance/independence movements

g. The church and slavery

h. Women in the church

i. African independent churches

j. The African church in literature

k. The African church in music and dance or art

l. Islam and the church in Africa

m. The church and healing

n. The church and ethnicity

9. Using your chosen research topic you will need to choose a book to review that will be presented to the class as well as given to me in written form. I have suggested books for review that would fit into the topic of discussion for the week. You may suggest other books but must clear them with me and sign up for a day to present in class. More on book review format later.

10. Using your chosen research topic you will need to do a search of the literature on this topic and find out how they fit into the overall development of scholarship in this field. You do not have to read every one of the books but you do need to find out what they are about, how other scholars have critiqued them and how they each contribute to our knowledge of the subject.

11. The final research paper topic must be cleared with me by mid-term. The paper should be a thesis paper in the style of historical writing. More specific guidance for the papers will be provided in class. I will give you comments for improving your paper if you turn it in 1 week before the deadline.

12. The exams will include both objective and essay questions. The final exam will have one comprehensive essay.
Class Schedule

7:00-7:05
Announcements
7:05-7:30
Discussion of the Readings, from your own questions and responses

7:30-8:15
Lecture

8:15-8:25
Break

8:25-8:45
Student Book Review (15 min. + 5 min. questions/discussion)

8:45-9:00
Short introduction to the discussion topic

9:00-9:30
Discussion question from the syllabus

Evaluation:

About one third—participation and preparation

Reading responses and participation

 130

(12 x 10 each week + 10)

About one third—research project

Book Review and class presentation

 50

Review of the Literature (3-5 pages)

 50

Final Research paper (8-10 pages)

 100

About one third—tests

Mid-term Exam

 70
Final Exam

 100

TOTAL

 500

NOTE: THIS SYLLABUS IS SUBJECT TO CHANGE! PLEASE KEEP UP WITH ANNOUNCEMENTS AND CHANGES THROUGH THE COURSEINFO WEBSITE!

Schedule: History of Christianity in Africa and the African Diaspora

	Date
	Topic
	Required Reading
	Due in Class

	Monday

January 9
	Lecture: Introduction

Syllabus and Expectations T

The Early Church and Islam
Discussion: What Issues Does Kawira Raise? What makes a religion indigenous?
Film: The Nubian Church

Book Review:

NancyHeisey, Origen, or Lamin Sanneh, The Crown and the Turban, or Piety and Power or Levtzion and Pouwels (eds), The History of Islam in Africa
	Read before class,
- Esther Kawira, “Life Syncopated”

- Harold F. Miller, “Closure for an African Century”

both posted on Blackboard under Course Documents. From your textbooks,
- Spear and Kimambo, East African Expressions of Christianity, 1-36.
	Reading Response

Sign up for presentation and topic.

	Monday
January 16
MLK Study Day
	Lecture: African Religion
Discussion: Is there one African religion or many? What are its characteristics? Should the African church accommodate or critique society
Book Review:

Student Report on Laurenti Magesa, African Religion or John S. Mbiti, African Religions, or Benjamin Ray, African Religions.
	On Library Reserve:

Read Mbiti, "What is African Religion?" pp. 11-33, Bediako, "The Primal Imagination," pp. 91-108 and Bediako, "Will Ancestors Survive?," pp. 210-233

Read The Kongolese St. Anthony, pp. 1-58.
	Reading Response

Sign up for presentation and topic.

	Monday January 23
	Lecture: Kongo Kingdom and the African Slave Trade
Discussion: What elements of Christianity were appealing to Africans in the era of the slave trade?
Book Review:

John Janzen, Lemba or Wyatt MacGaffey, Modern Kongo Prophets
	Read The Kongolese St. Anthony, pp. 59-155
	Reading Response

Preliminary Project proposal due

	Monday

January 30
	Lecture: The New World
Discussion: What elements of African culture could slaves bring with them and maintain in the New World?
Book Review: Student Report on Linda Marinda Heywood, Central Africans and cultural transformations in the American Diaspora, 2002 or Robert A. Voeks, Sacred Leaves of Candomble, 1997 or Joseph M. Murphy, Working the spirit; ceremonies of the African diaspora, 1994.
	Read The Kongolese St. Anthony, pp. 156-217 and Abolitionists Abroad, pp. 1-65.
	Reading response

	Monday February 6
	Lecture: The Diaspora Church
Discussion: What continuities with African faith do you see in the African American churches today?
Guest: Odelette Nance
Book Review: West, Prophetic Deliverance, or Frey and Wood, Come Shouting to Zion
	Abolitionists Abroad, pp. 66-181
	Reading response
Final Project proposal due

	Sunday
	Attendance at the Elkhart AME Church or other African American church in the area.

	Monday February 13

	Lecture: The new wave of missions in Africa and the colonial context
Discussion: How were African Americans involved in the new missionary movement in Africa?
Book Review: Holger Brent Hansen, Christian Missionaries and the State or J. F. Ade Ajayi, Christian Missions in Nigeria
	Abolitionists Abroad, pp. 182-249
East African Expressions of Christianity, pp. 37 – 125
	Reading response

	Monday February 20
	Lecture: Mission Churches

Discussion: Were the mission churches a source of liberation or oppression for Africans? How has church involvement in development and aid contributed?

Guest: James Kraybill
Book Review: Student report on Sundkler, Bengt, A History of the Church in Africa Kingsolver, Elphick, Richard, Christianity in South Africa, The Poisonwood Bible and Achebe, Things Fall Apart or Landau, Realm of the Word.
	Read East African Expressions of Christianity, pp. 127-195
	EXAM in class
Reading response

	Monday
February 27
	MIDTERM BREAK

	
	

	Monday

March 6
	Lecture: Independent Churches

Discussion: Why has healing and prophecy been such an important part of independent churches?

Guest: David Shank
Book Review: Kitshoff, M. C. African Independent Church Today, or J. D. Y Peel, Aladura: A Religious Movement Among the Yoruba, or David A, Shank, The Taming of the Prophet Harris.
	Read East African Expressions of Christianity, pp. 196-306
	Reading response
*Literature Review due in class

	Monday
March 13
	Lecture: Forms of Worship and Ritual

Discussion: How does ritual, music and dance contribute to the indigenzation of the church? How has it changed over time and space?

Guest: Mary Oyer and Jean Kidula
Book Review: Harvey Sidima, Drums of Redemption, Blakely, Thomas D., Religion in Africa
	Read Women of Fire and Spirit, 1-118
	Reading response

Book Review: Louis Lissade

	Monday

March 20
	Lecture: Women in the Church

Discussion: Why has the Church in African been particularly appealing to women?

Book Review: Dorothy Hodgson, The Church of Women.

	Read Women of Fire and Spirit, 119-205.
On Library Reserve:

Read Bediako, "Christian Religion and African Social Norms," pp. 234-250.
	Reading response

Book Review: Paul Shetler

	Extra Session

Tuesday

March 21
	Lecture: Reactions to Colonialism: Resistance and Independence

Guests: Sidonie Swana and Rebecca Osiro on Women’s Theology

	
	Book Review: Peter Koontz

	Monday

March 27
	Lecture: The Church and Ethnic Identity

Discussion: How does the Church contribute to the formation of ethnic identity and ethnic conflict?

Book Review: JDY Peel, Religious Encounter and the Making of the Yoruba. Nikkel, Mark R. Dinka Christianity
	Read Revolution and Religion in Ethiopia, pp. 1-93

	*Research Papers due

Reading response

- in by Wednesday
Book Review: Kirstin Docken

	Monday
April 3
	 NO CLASS

Discussion Question: How did the Church contribute to the independence movement and nationalism? Does the Church still function as a religion of the oppressed?

Book Review: Report on Lan, Guns and Rain, or Peires, The Dead will Arise
	Read Spear and Kimambo, pp. 307-323

Revolution and Religion in Ethiopia, pp. 95-148
	Reading response

	Monday

April 10
	Lecture: Towards an African Theology

Discussion: What is African Theology and how is it developing? Conclusions?

Guest: Dean Johnson
Book Review: Bediako, Christianity in Africa or Sanneh, Translating the Message
	Read Revolution and Religion in Ethiopia, pp. 149-262.
	Reading response

Book Review: Jonny Meyer

	Monday

April 17
	FINAL EXAM
	
	

