
ASC new “conduit” for African
scholarship and research
on campus

On October 13,
2008, the U-M’s
new African Studies
Center celebrated
its official opening
with a reception at
the Michigan League.
President Mary Sue
Coleman and Senior
Vice Provost Lester
Monts both made
remarks at the event.

“The University of
Michigan aspires to
engage globally. . .
through the contri-
butions of our
students, faculty and
staff,” Coleman said

at the reception. “I firmly believe that the
African Studies Center will help us accelerate
those connections.”

International Institute Director Mark
Tessler co-chaired a committee that called
for the creation of the ASC in 2007. The
Center joins the other 16 centers under the
International
Institute
umbrella, and
will serve as a
resource for
research and
curriculum
enrichment
and provide a
platform for
cross-cultural
exchange.

The ASC,
which actually
began work

in July, plans to
sponsor on-campus
events and activities
to serve faculty and
students, and will
support the Africa-
oriented instruction
in the center for
Afroamerican and
African Studies
(CAAS) and help with
course development in other units.

Although the ASC is currently partnering
with universities in Ghana and South Africa,
Director Kelly Askew, an associate professor
in CAAS and Anthropology, said she

hopes the center will eventually work with
universities across sub-Saharan Africa.

The Center’s work is organized around
three broad initiatives:
• Heritage Studies (story on p. 10)
• Social Research (story on p. 12)
• African Presidential Scholars Program
(story on p. 11)

March 2009 University of Michigan African Studies Center Newsletter

Coleman Praises New African Studies Center at October
Reception

The University of Michigan
aspires to engage globally . . .
through the contributions of
our students, faculty and staff

ii
ii
ii

Photos by Elshafei Dafalla Mohamed

Lester Monts, Mark Tessler, and Mary Sue Coleman

The Mady Kouyate
trio provided
entertainment

iiiiiialliances
african studies center

It is a mere eight
months since
the African

Studies Center
(ASC) came into
existence, yet
let this not be
mistaken for the
birth of African

studies at the University of Michigan. Not
with the flourishing Center for Afroamerican
and African Studies (CAAS), which will
celebrate its fortieth anniversary this
coming year and remain the curricular home
for African studies within the College of
Literature, Science, and the Arts. And not
with the more than 160 U-M faculty who
work in Africa and whose accomplishments
prove that vibrant African studies exists in
more than one site in Michigan.

Rather, the launch of the ASC signifies an
increased institutional commitment to Africa
and an effort to, in the words of President
Mary Sue Coleman, “explore ways to deepen
and expand our mutual exchange, bringing
new opportunities and perspectives to our
educational and research activities. Our
new African Studies Center will help create
energy and synergy between our faculty and
colleagues in Africa.” It serves as a conduit
through which the many Africa initiatives
across the university, from law and medicine
to the sciences and humanities, may be
furthered to the mutual benefit of the
university and its African partners.

In this initial issue of Alliances, we look
back on the activity of the last eight months
and begin to assess our successes, our
challenges, and our mission for the years
ahead.

There is no scarcity of stories and
accomplishments to report. Beyond the
breadth of faculty engagements with Africa,
there are dozens of ways for students to
engage in its study, including coursework
in Michigan’s rich curriculum across our 19
schools and colleges and expanding study
abroad opportunities. Our partnerships
with institutions in Ghana and South Africa
are strong and date back to the 1980s,
encompassing a wide range of areas from
health care to quantitative data analysis
to digital archiving. And we look forward
to deepening our ties with other African

nations, building upon already existing
collaborations in Uganda, Cameroon,
Rwanda, Malawi, Tanzania, Nigeria, Ethiopia,
and Namibia, to name a few.

You will find articles here about students
and researchers working in the areas of
medicine, the arts, business, and more.
There’s also an overview of the Health Open
Education Resources (OER) initiative, a
project that will help make comprehensive
health curricula available globally via the
internet.

And, as we introduce the Center, we
also take this opportunity to introduce
to campus our first cohort of Presidential
Scholars from the UMAPS program (see story
on p. 11).

Our inaugural ASC Symposium, entitled
“Engaging Africa / Advancing African
Studies,” will take place March 12-14, 2009.
Our aims in organizing this event are to:
(1) honor the first anniversary of President
Coleman’s trip to Africa and subsequent
launch of our Center; (2) clarify and advance
the intellectual agenda for our Africa
initiatives; and (3) host a discussion on the
state of “African Studies.”

“Engaging Africa” is an international,
interdisciplinary symposium that will open
with a keynote address by João Honwana,
director of the Africa 1 Division at the
United Nations, followed by panels on topics
ranging from health and environment to
science, technology, and heritage.

We have—as much by necessity as
by choice—hit the ground running with
administrative responsibility for three major
initiatives (UMAPS, Heritage, and Social
Research) generously funded by the Office
of the President. We moved into our office,
hired a wonderful staff, developed a mission
statement and website, and welcomed to
campus two internationally renowned South
African visitors (see p. 3). When we were
putting together this newsletter, we quickly
realized that there were more remarkable
stories than we could possibly make room
for. That’s a good problem to have and
reason to look out for future issues of
Alliances.

Kelly M. Askew
March 2, 2009

FROM THE DIRECTOR

SUPPORT ASC
The African Studies Center is a critical
component in the University of Michigan’s
ongoing work in and on Africa. You can
help by making a gift to the Center that will
help support our programs, including the
Presidential Scholars initiative. For more
information, please contact us at asc-
contact@umich.edu. Or, to make a gift
online, visit www.giving.umich.edu and
donate through the U-M’s secure giving
website. Please remember to specify the
ASC when making your gift.

Ghana-Michigan CHARTER
launched in Ghana

Building on more than 20 years of
collaboration, the University of
Michigan, Ghanaian Ministry of

Health, University of Ghana (UG), and
Kwame Nkrumah University of Science &
Technology (KNUST), with support from the
Bill and Melinda Gates Foundation, launched
the Ghana-Michigan CHARTER program
in Ghana. The February 2009 conference
inaugurated projects to strengthen the
Ghanaian Ministry’s information systems
on human resources, enhance professional
and research training for health workers,
and improve local capacity to evaluate
the impact of policies on health worker
retention and satisfaction. Meeting at the
Elmina Resort on the Ghanaian coast, more
than 60 individuals from U-M and Ghanaian
institutions were present. Thirty-one U-M
faculty and staff represented the schools of
medicine, public health, dentistry, nursing,
kinesiology, business, social work, and
engineering, as well as the Center for Global
Health. More than 30 Ghanaian faculty,
researchers, students, clinicians, nurses,
and government officers were present,
representing the UG, KNUST, Ghana Health
Service, and the Ministry of Health.

Ghanaian health specialists hosted more
than 30 U-M faculty members at Elmina

2

i
i
i
i

Ph
ot

o
by

 E
ls

ha
fe

i D
af

al
la

 M
oh

am
ed

Ph
ot

o
by

 K
el

ly
 M

. A
sk

ew

“MAD MEN AND SPECIALISTS”
PERFORMED AT WALGREEN DRAMA
CENTER
Nobel Prize winner Wole Soyinka’s play
Madmen and Specialists was performed in
October 2008 at the Arthur Miller Theatre,
in North Campus’ Walgreen Drama Center.
The play was directed by U-M associate
professor Mbala D. Nkanga.

 Written in 1971, Madmen and
Specialists is a tragic satire of humankind
immersed in war. The work combines
Yoruba rituals of song and chant with sharp
parody, creating deft plays-on-words that
distort their meaning while accentuating
the potency of language. The New York
Times described Soyinka’s drama as having
“an almost Shakespearean soar. . . .” A
strong criticism of abuse of any type of
power, Madmen chillingly explores the
sequels of the spiritual, psychic, physical,
and symbolic devastation of humanity
during war times.

Winner of the 1986 Nobel Prize for
Literature, Wole Soyinka is considered
Africa’s greatest living playwright. His work
includes Death and the King’s Horseman,
The Trials of Brother Jero and The Lion and
the Jewel. Madmen and Specialists stems
from his 22-month detention during the
Biafra civil war in Nigeria, much of which
was spent in solitary confinement.

FAMED AFRICAN
AUTHOR receives
U-M honorary
degree
Njabulo Ndebele, former
vice-chancellor and
principal of the University
of Cape Town (UCT),
South Africa, received an
honorary Doctor of Law
degree from the University

of Michigan during spring commencement
in April 2008.

The U-M
Board of
Regents
approved
Ndebele’s
honorary
degree
a month
before other
recipients
were

considered so the announcement could be
made during President Mary Sue Coleman’s
visit to Africa in late February.

As the vice-chancellor since 2000,
Ndebele is credited with transforming UCT
into a diverse multiracial institution.

He also expanded the institution’s
research mission by encouraging new
partnerships within the country and inter-
nationally, and by increasing the number of
research doctoral students at UCT.

Ndebele received his B.A. from the
University of Botswana Lesotho Swaziland,
in 1973. He also earned an M.A. from
Cambridge University in 1975 and a Ph.D. at
the University of Denver in 1983.

Regarded as one of his country’s most
accomplished writers, Ndebele’s Fools
and Other Stories won the Noma Award in
1983 for best book published in Africa. He
is author of The Cry of Winnie Mandela,
Bonolo and the Peach Tree, and South
African Literature and Culture: Rediscovery
of the Ordinary. His poetry has also been
published widely.

Tutu Awarded Wallenberg
Medal
Nobel Peace Prize winner and South
African cleric Archbishop Desmond Tutu
was awarded the 18th U-M Wallenberg
Medal on Oct. 29, 2008, by President Mary
Sue Coleman. The medal presentation
was followed by Tutu’s delivery of the
Wallenberg Lecture.

The first black South African Anglican
Archbishop of Cape Town, Tutu rose to
international fame during the 1980s as a
deeply committed advocate of nonviolent
resistance to apartheid. He was outspoken
in both South Africa and abroad, often
comparing apartheid to Nazism and
communism.

Tutu’s 1984 Nobel Peace Prize was a
gesture of support for him and the South
African Council of Churches that he led at
the time in their efforts to end apartheid.

2008 HIGHLIGHTS
Today

Tutu is
widely is
regarded
as South
Africa’s
moral
conscience.
He continues
to speak out
passionately
and
courageously
around the world on behalf of human rights.

“When we look around us at some of
the conflict areas of the world,” Tutu says,

“it becomes increasingly clear that there
is not much of a future for them without
forgiveness, without reconciliation.”

The Wallenberg Medal is named after
Swedish diplomat Raoul Wallenberg, a 1935
graduate of U-M’s College of Architecture
who saved the lives of tens of thousands of
Hungarian Jews near the end of World War II.

Cancer in Africa Symposium
The U-M School of Public Health hosted a
symposium November 9-10, 2008 to discuss
the epidemiology and management of cancer
in Africa in a multidisciplinary fashion.
Another goal was to discuss approaches for
early detection and prevention of significant
cancers in Africa and among African
Americans with experts from the University
of Michigan School of Public Health, the
University of Michigan Comprehensive
Cancer Center, and national and international
experts in the field of epidemiology,
oncology, health economics, public health
policy and cancer control and prevention.
In November 2008, participants came from
South Africa, Tanzania, Mali, Zimbabwe,
Uganda, Nigeria, Egypt,Tunisia, Algeria, and
Morocco to join in the symposium.

Kevin Gaines, Director of CAAS, with
Archbishop Emeritus Desmond Tutu

3

i
i
i
iPh

ot
o

by
 E

ls
ha

fe
i D

af
al

la
 M

oh
am

ed

 Presidential
 Delegation to
 Ghana and
 South Africa

 February 22 –
 March 6, 2008

by Gary Krenz, Office of the President and
Maureen Martin, Office of Foundation and
Corporate Relations

In late February 2008, President Mary Sue
Coleman led a delegation of University
of Michigan faculty and administrators to

Ghana and South Africa. This presidential
trip signaled increased institutional focus
on the study of and collaboration with
Africa, building on a long history of U-M
accomplishments and partnerships.

The U-M delegation met with leadership
and faculty at nine leading African
universities. The delegation reaffirmed
ties between institutions and faculty
members and worked to expand already
strong partnerships. Conversations
covered a range of opportunities for
increased collaboration and engagement in

quantitative social sciences, humanities and
heritage studies, health sciences, and other
areas. These content-driven conversations
complemented discussion of two cross-
cutting areas of opportunity:
• an expanded young-faculty exchange
program designed to bring African scholars
to Ann Arbor for varying lengths of time,
which builds on a 16-year relationship with
South African universities; and
• open educational resources (OER) that
will invest in virtual collaborations, course
planning, and course content modules
beginning with teaching hospitals and
medical schools in Ghana, but with
significant potential for other fields.

The trip helped U-M introduce its new
African Studies Center, which will serve as
an institutional focal point and catalyst for
research and collaboration on and in Africa.
We expect that the conversations with three
universities in Ghana and eight universities
in South Africa will be just the beginning
of triangulated initiatives and partnerships
between scholars in Ghana, the United
States, and South Africa. In addition, we see
this trip and the resulting collaborations
as just the beginning of expanded
collaboration and interaction throughout the
continent.

Itinerary
The universities visited include:
in Ghana: University of Ghana (Legon) and
Kwame Nkrumah University of Science and
Technology (KNUST).
U-M has also engaged
in discussions with
the University of
Cape Coast, signed
a memorandum of
understanding, and
will be planning a visit in the future.
in South Africa: University of Pretoria,
University of Johannesburg, University of the
Witwatersrand, University of Cape Town, and

University of the Western Cape.
Members of the delegation also
visited the University of Fort Hare
and the University of KwaZulu
Natal. A separate delegation
visited Rhodes University in
December 2008.

In Ghana, President Coleman’s
group also visited the W.E.B.
Du Bois Centre in Accra and
the Komfe Anoyke Teaching
Hospital in Kumasi, and met with
government officials—including
representatives of the Ministry
of Education and the Ministry of
Chieftancy and Culture—and with

Asantehene Otumfuo Osei Tutu II, King of
the Asante, who is also chancellor of KNUST.

In South Africa, Coleman met with
the Honorable Kate O’Regan, Justice of
the Constitutional
Court (with which
Michigan has had
a longstanding
exchange). Delegates
Lester Monts and
Kevin Gaines took part
in a panel discussion on comparative US-
South African affirmative action, organized
by the US Consulate in Johannesburg.
President Coleman and the delegation
also participated in a reception hosted by
the Consul General, and had discussions
with representatives of major foundations
operating in South Africa.

Coleman also delivered three public
lectures during the trip, all of which were
well attended and well received. Texts of the
speeches can be found at www.umich.edu/
pres/speeches/index.html. Kevin Gaines
also spoke at the DuBois Centre in Accra,
and Mark Tessler at the University of Cape
Town.

A highly successful adjunct to the
delegation’s activities was the simultaneous
visit to Ghana by the University of Michigan
Gospel Chorale, a student organization.
The Gospel Chorale visited universities and
performed at local high schools. (See the
sidebar for more about Gospel Chorale.)

Mary Sue Coleman and University of Ghana Vice
Chancellor Clifford N.B. Tagoe

University of the Western Cape

4

Maureen Martin and Mary Sue Coleman at the market in Accra,
Ghana.

i
i
i
i

“A JOYFUL NOISE”: MICHIGAN’S GOSPEL CHORALE IN GHANA

by John Matlock, Associate Vice provost and Director, Office of Academic Multicultural
Initiatives

When Mary Sue Coleman visited Ghana during her Africa trip in February
2008, a very special group of students accompanied her. Forty singers,
dancers, and musicians from the 120-member Michigan Gospel Chorale

joined the delegation in Accra for ten days of performing and cultural connections.
The Chorale performed for a variety of community, educational, and religious

functions, including at the Kofi Annan International Peacekeeping Training Center,
and the W.E.B. DuBois Centre—where they were greeted by the director of the
center, a U-M graduate. The highlight of the trip was the Chorale’s concert at
Accra’s prestigious 3,000-seat National Theatre. They performed for a capacity
crowd with several Ghanaian gospel choirs.

Between rehearsing and performing (and studying for their upcoming exams)
the students also found time to attend lectures (including one by President
Coleman), see marketplaces and museums, and visit community centers in rural
areas of Ghana, where they learned about Ghanaian culture, including its famed
Kente cloth weaving process. They also met U.S. citizens who live in Ghana—
including students from other U.S. colleges—and had a chance to speak with
faculty, students, and staff from Ghanaian universities.

One of the most memorable occasions was the Chorale song tribute at the
14th-century Elmina Castle, where slaves were held before being loaded onto
ships and transported to the Americas and the Caribbean Islands. It was a source
of tremendous sadness for members to consider the millions of slaves who had
passed that way, preparing for a voyage that would take them forever from the
land of their birth.

U-M Senior Vice Provost and Professor of Ethnomusicology Lester Monts said
that the students played a tremendous role in helping to strengthen ties in
Ghana. “They were a big hit in Ghana, and everyone wanted to hear them. Gospel
music is tremendously popular in Africa, and while there are similarities in the
music, there also are vast differences.”

Monts also spoke about the increased opportunities for faculty exchanges
between U-M faculty in various academic areas such as history, music, art, dance,
architecture, and medicine. “Michigan has some 120 faculty who are engaged
in Ghana and South Africa,” Monts said. “We also are extremely interested in
our students taking advantage of their relationships and that they be able to
participate in study-abroad programs in Ghana, South Africa, China, and other
areas throughout the world. The Gospel Chorale’s efforts there certainly got us off
to a wonderful start.”

The students were also praised in a Congressional Record article by U.S. Senator
Carl Levin who said: “I ask my colleagues to join me in commending the University
of Michigan and the Michigan Gospel Chorale for their outstanding efforts in
fostering goodwill between the United States and the nation of Ghana.”

	

Follow-Up
The visit by Mary Sue Coleman and her
delegation was an unqualified success.
Thanks to the trip, we opened new
relationships with university leadership
and faculty throughout both Ghana and

South Africa;
engaged
in serious
dialogue
about key
initiatives
where our
African
partners
could
enhance and
leverage
Michigan’s
unique
strengths
and interests;
identified
processes
and stake-
holders for
proceeding
with inter-

disciplinary and international research
initiatives; launched significant and
ongoing dialogues with African partners
in each of the arenas where we believe
sustainable partnerships can evolve; and
opened our new African Studies Center and
initiated its first call for scholarly exchange
nominations.

U-M delegation and University of Ghana hosts

 Local artist at the market in Accra

5

i
i
i
i

Photos by Ted Hanss

a Creative Commons
or equivalent license
that permits free use
and re-purposing of
materials, including
full courses, learning
modules, textbooks,
videos, assessments,
and software.

The Medical School
is leading this project
at Michigan and
working with all U-M
health science schools,

the School of Information, and five partners
in Africa: the University of Cape Town (South
Africa), the University of the Western Cape
(South Africa), the University of Ghana,
Kwame Nkrumah University of Science
and Technology (KNUST) (Ghana), and
OER Africa, a Hewlett Foundation-funded
outreach program.

Support for Health OER in 2008 came
from the William and Flora Hewlett
Foundation, the Soros Open Society
Institute, the Foundation for Advancement
of International Medical Education and
Research, and the University of Michigan.
Activities included a Health OER workshop
in Accra, Ghana in May with participants
from several African countries, and
hosting in Ann Arbor of the Health
Sciences provosts from the University of
Ghana and KNUST for an OER planning
visit in November.

The collaboration received a second
grant from the Hewlett Foundation for
2009, with the goal of defining a long-term
sustainable model for Health OER. Major
components of the 2009 effort are:
• Engage university leadership in
implementing institutional policy

frameworks that facilitate the
success of OER. We held policy
workshops at each of the Ghanian
universities in February 2009.
South African workshops are being
scheduled.
• Enhance an innovative, low-cost,
and scalable process for converting
educational materials into OER. This
process, which we call dScribe, uses
students to facilitate OER publishing.
• Collaboratively develop educational
materials as OER and deploy them
in our respective curricula. These
are materials that draw upon our

respective expertise at each institution and
will be shared globally via a project website.
• Promote the collaboration and its outputs
through a community of practice website.
Establish a framework for a longitudinal
study of faculty productivity and the effect

of OER on learning outcomes and provide
feedback on socio-technical aspects of
collaborative OER practices.
• Produce an evidence-based long-term
logic model for Health OER that multiple
stakeholders will own, in which funders will
invest, and which institutions are committed
to sustaining. This consensus-driven model
will be the basis of a Global Health OER
follow-on proposal.

In addition, the University’s Center for
Global Health was recently awarded a
two-year learning grant from the Bill and
Melinda Gates Foundation for a collaborative
program of work with the University of
Ghana, KNUST, the Ghana Ministry of Health,
and Ghana Health Service. The project’s goal
is to design an evidence-based roadmap
for academic-government collaborative
interventions that will strengthen the
training and deployment of human
resources for health in Ghana. Learning
materials created within this grant will be
published as OER.

“This is an exciting opportunity for our
University,” says James O. Woolliscroft, MD,
dean of the U-M Medical School. “The Health
OER program provides the opportunity
for Michigan’s health science schools and
the School of Information to collaborate
in an innovative, comprehensive approach
to improve education opportunities for
healthcare providers globally. As we
participate in this effort to help improve
medical education in developing countries,
we are transforming our health curriculum
to provide our students with richer learning
experiences and strengthening their ability
to practice in a global health context.”

You can find more information on Health
OER on the Open Michigan website at
https://open.umich.edu, or by emailing
open.michigan@umich.edu. The website
is a portal to U-M open publishing efforts
in learning materials, research, library
resources, software, and standards.

Health Open Educational
Resources Partnership with
African Universities

by Ted Hanss
Director, Enabling Technologies, University of
Michigan Medical School

In 2008, the University of Michigan
launched the Health Open Education
Resources (OER) initiative, an ambitious

project to make comprehensive health
curricula available globally via the internet.
A focus of U-M’s Health OER effort is
to address the education of health care
providers in developing countries in Africa
and anywhere there is a workforce crisis
that negatively affects human health.

Open Educational Resources consist
of teaching and learning materials made
freely and openly available for students,
faculty, and self learners around the world.
While Health OER has a global reach, it is
not an online distance-learning program.

The focus is on scaling up teaching and
learning capacity in partner institutions
by co-creating new learning materials and
converting existing materials into OER. U-M
and participating faculty members retain
their copyright to the materials while using

Provost Aaron Lawson, College of Health
Sciences, University of Ghana (one of our OER
collaborators, giving a talk on the U-M campus
last November)

6

i
i
i
i

Photos, University of Michigan

In September 2008, the U-M’s William
Davidson Institute (WDI) rolled out its
new entrepreneurship program for

women in Rwanda. The program, organized
by WDI’s executive education department, is
sponsored by Goldman Sachs under its new
10,000 Women initiative, which seeks
to give 10,000 women around the
world a business and management
education over the next five years.
The sponsorship means that all
the participants are attending the
program tuition-free.

The program gives 30 women from
all around Rwanda the knowledge and
skills needed to launch or expand
business enterprises. The participants
are learning business planning,
marketing, finance, accounting, and
HR management.

Participants include many women
in the handicraft sector, several
women involved in selling food
products, a restaurant owner, a
furniture maker, a woman who makes
banana wine, and a woman in the
process of setting up a computer
training company. They range in age from
27 to 61.

For the program launch, women from
across Rwanda gathered for the first
session, “Introduction to Entrepreneurship &
Business Strategy,” held September 25.

“The program is off to a great start,
with 30 dedicated, enthusiastic small
business owners,” said Amy Gillett,
director of executive education at WDI.
“The participants found the material
very interesting and from the start were

participating and asking the faculty lots of
questions. They were also networking and
sharing ideas and insights with each other
during the breaks and over lunch.”

There are nine multiple-day sessions
throughout the six-month program. The

The 30 program participants together with
Professor Kopparthi Murty and Rector
Krishna Govender of the School of Finance
& Banking and Amy Gillett of U-M’s William
Davidson Institute

sessions last from two to four days. The
women return to their homes between
sessions and return anywhere from two to
four weeks later for the next module.

“I was really happy to be able to travel
to Kigali to meet all the women,”
Gillett said. “Most of them have faced
many challenges in their personal and
professional lives. Many lost husbands
during the genocide in 1994. Some are
supporting several kids on incomes as
low as $40 a month. Others are battling
disease or taking care of sick children.”

“Despite their hardships, they are
very optimistic and driven to make their
businesses successful. They told me
during the program that they have only
themselves to rely on and that many
people are relying on their success.”

Gillett said nearly all the women have
been able to build businesses despite
capital constraints. “They were excited
about the prospect of getting loans
following the training program,” she

said. “By making sure they all leave the
program with a solid business plan and an
understanding of the loan process, we look
forward to making that happen.”

The first cohort concluded very
successfully with three days of business
plan presentations. The professionalism of
the business plans and the confidence with
which they presented them impressed the
panel of three judges, who awarded two
top awards in the amount of $2,500 each
and five runner-up awards in the amount of
$1,000 each. A second six-month program
with 30 new participants began in February
2009.

Developing Female Entrepreneurs in Rwanda

“Despite their hardships,
they are very optimistic
and driven to make their
businesses successful.
They told me during the
program that they have
only themselves to rely on
and that many people are
relying on their success.”

7

Program participant Delphine Habakwitonda shows Amy
Gillett one of the peace baskets made in her handicraft
studio, which earns revenues of $130 a month

i
i
i
i

Ph
ot

os
 b

y
Ag

ne
s

Uz
ar

er
w

a

educational attainment was unrelated to
this perception. However, education was
positively related when the household
treated drinking water. More educated
households may be better at marshalling
their resources to do something about
unclean drinking water.

Currently, we are analyzing data about
perceptions of littering and recycling by
urban households. Recycling behavior
by urban Africans for normative reasons
does not correspond with the conventional
wisdom in the field, in which recycling is
closely associated with socioeconomic
status. However, the presence of a
school-age child in African households
leads to greater recycling efforts by these
households, perhaps through a desire to
set a good example for children and to
cooperate in school recycling campaigns.

Anderson has also been involved in
projects with colleagues at Statistics
South Africa, having published with
co-authors a study of the percent of
children who are orphans and an analysis
of adult mortality by cause. She and a
researcher just completed an examination
of changes in living standards between

1998 and 2006, focusing on the availability
of electricity, type of water supply, quality of
housing, and nature of the sanitary system.
While there are still significant shortfalls,
considerable progress has been made in
living standards. There has been an increase
from 14 to 22 percent in urban African
households with a middle-class standard
of living, while the percent of rural African
households with the worst living conditions
declined from 10 to 6 percent.

Since 2002, we have taught an
undergraduate course based on our work
in South Africa. In winter term 2008 the
course was offered as an LSA Honors
Seminar through the Sociology department;
it is also being offered in winter term
2009. In May 2008, with support from
the Internationalizing Studies Across
the Curriculum program at the Office of
International Programs, we took students
from the course on a two-week field trip to
South Africa, something we plan to do again
in May 2009. We will also be in South Africa
for the first half of the summer of 2009.

Our work in South Africa has lasted for
more than a decade, and we look forward to
continuing these efforts.

Our work in South Africa has
addressed a broad range of
issues related to population and

health and has included collaboration with
Statistics South Africa and the Human
Sciences Research Council (South Africa).
Our association with these organizations
dates from 1995 when we were in South
Africa on an exploratory trip, the stimulus
for which had been a conference at the
University of Michigan on “Population and
Politics in South Africa” in February 1995,
which Professor Anderson organized. Since
1998 we have made at least annual visits
to South Africa, in addition to spending the
year there in 2001-02.

One of our first studies looked at the
differences in infant and child survival
between Coloured and African populations.
The major difference was less access to safe
drinking water for the African households,
which was strongly related to a greater
chance that African children would die. For
Coloured households, almost all of which
had clean drinking water, type of sanitation
was important for children’s survival.

During the past three years we have
focused on perceptions and behaviors
related to environmental pollution. The
South African Constitution includes
social right to a clean, healthful, and safe
environment. We thought that the presence
of such a statement might mean a high level
of consciousness of environmental issues.
We first looked at this question in relation to
water pollution. We wanted to know whether
there were differences in perceptions of
whether water pollution was a problem and
in actions to treat drinking water between
African and non-African households.

Africans and those with lower
socioeconomic status were more likely to
see water pollution as a serious problem;

Environmental Pollution
in South Africa:
PERCEPTIONS AND BEHAVIORS

by Barbara A. Anderson, Professor of
Sociology and Research Professor in
the Population Studies Center; and
John H. Romani, Professor Emeritus
of Public Health Administration and
faculty member in the Program in the
Environment.

8

i
i
i
i

Photos, University of Michigan

month clinical rotation with two weeks on
obstetrics and two weeks on gynecology,
where exposure to technologies such as
robotic surgery, advanced ultrasonography,
and electronic fetal monitoring give them
an understanding of the breadth of the
field. The most important thing they learn,
however, is that the basics of health care are
the same all over the world.

The Michigan medical students who
travel to the University of Ghana Medical
School/Korle Bu Teaching Hospital (UGMS/
KBTH) see a very different type of patient
than do doctors in Ann Arbor. Here, most
pregnancy complications are addressed and
solved before they become major or life-
threatening problems. In Ghana, however,
lack of access to basic health care, basic
health education, and issues with pregnancy
complication recognition and transportation
lead women to present for care in ways that
are rarely experienced in the United States.
One U-M med student reported that, on the
very first day of her visit, she saw a woman
die from septic incomplete abortion—and
had seen, in all, ten maternal mortalities
in the month she was there. Tragedies like
these are rare in the developed world, and
this has encouraged many U-M students
to strive to work to erase such disparities.
U-M students also see the outstanding
clinical skills, patience, diligence, and sheer
dedication demonstrated by the Ghanaian
physicians, who are working in very
challenging conditions.

Dr. Arnold Advincula (UM-OBGYN) and
Dr. Jonathan Fink (U-M Surgery) traveled
with two fellows to Accra, Ghana this past
summer to train Ghanaian physicians on
a laparoscopy surgery course at UGMS/
KBTH. They also performed live laparoscopy
surgeries at the KBTH. A return trip took
place in January 2009.

The clinical exchange between Michigan
and Ghana have provided U-M students
with a number of opportunities to assist
in research projects in Ghana. For two
summers, students in the Minority
Health International Research Training
(MHIRT) Program studied barriers and
stigma associated with HIV testing during
pregnancy, and were able to provide our
Ghanaian colleagues key information
to aid in strategies to maximize testing
rates. More recently, MHIRT students have

assisted in the development of a database
of pregnancy complications that has been
useful in devising further research and
strategies to prevent complications that in
rural communities often become severe and
life threatening.

Other U-M students have been working in
the laboratories of the Center for Scientific
Study of Plant Medicine to determine the
phytochemical properties of traditional
herbs that are used to stimulate uterine
contractions. This summer, students
participating in the Global Intercultural
Experience for Undergraduates (GIEU)
Program learned about maternal mortality
by observing obstetric care at the Komfo
Anokye Teaching Hospital in Kumasi, and
also learned about the issues faced by rural
women at the Sene District Hospital.

An Ongoing Partnership
The novel approaches and lessons learned
in UM-OBGYN’s program are informing new
initiatives that will lead to improved health
care for Ghanaians, and increased retention
of their health care professionals and faculty.
A recent competitive award given by the
William Davidson Institute of the University
of Michigan to the Department of Pediatrics
is initiating a replication of the faculty
development and capacity building OBGYN
program to enhance human resource capacity
in Pediatrics. Currently, the departments
of physical medicine and rehabilitation,
emergency medicine, family medicine, and
orthopedics, among others, are planning
exchanges of residents and medical students.

UM-OBGYN was recently awarded funding
to establish the International Family Planning
Fellowship Program (IFPFP) in Ghana. The
Program will support the development of
family planning training programs in Ghana.
The first group of four fellows have been
selected and will train at UGMS/KBTH and
KNUST-SMS/KATH. UM-OBGYN serves as
the coordinating center for the training
programs.

Future Direction: Continued
Collaboration
The longstanding and productive relationship
between the departments of obstetrics and
gynecology at Michigan and in Ghana are
part of a large network of collaborative
work between the universities. The future
holds great promise for continued and
expanded activities in many areas of study.
It is our hope that the traditions of the
Michigan OBGYN style of partnership, which
emphasizes equity, sustainable capacity
development, and long-term relationships,
will inform future projects for years to come.

Michigan Medicine in
Ghana: IMPROVING WOMEN’S
REPRODUCTIVE HEALTH

by Kofi Gyan, Program Manager, International
Family Planning Fellowship Program, OB/GYN

Since the 1980s, the University of
Michigan’s Department of Obstetrics
and Gynecology (UM-OBGYN) has

been actively and increasingly involved in
medical education in Ghana. At that time,
most Ghanaian medical students took
their postgraduate training either in the
U.S. or in Great Britain, with low rates of
repatriation. U-M professor Dr. Thomas
Elkins and Timothy R. B. Johnson, (then
at Johns Hopkins, now at U-M) partnered

with Ghanaian educational institutions to
create culturally appropriate and sustainable
models of capacity building to improve
obstetrical care in Ghana. Since then, more
than 60 obstetrician/gynecologists have
been trained in Ghana with a 99 percent in-
country retention rate.

Graduates of the program are now faculty
members, clinical providers, and leaders,
whose numbers include the chairman of the
obstetrics and gynecology departments of
both the University of Ghana Medical School
(UGMS) in Accra and the Kwame Nkrumah
University of Science & Technology (KNUST)
School of Medical Sciences in Kumasi. The
partnership continues with yearly exchanges
of medical students and senior residents,
and research trips by undergraduate and
graduate students.

Clinical Exchanges
Currently, UM-OBGYN is involved with
a number of programs that allow for
a rich exchange of education, service,
and research activities among the three
universities. Ghanaian residents visit UM-
OBGYN to observe cutting-edge obstetrics,
gynecology, gynecologic cancer, infertility,
and family planning care during their
three-month rotation. Ghanaian medical
students generally divide their one-

9

i
i
i
i

The Heritage Initiative

As African societies enter the 21st
century, many aspects of “heritage”
need to be reexamined. The

institutional authority of the museum—
and the concepts of art and culture
that support it—is being challenged.
Artifacts of indigenous culture have been
pulled from the “anthropology section,”
recontextualized, and given new meaning
within contemporary heritage discourses.
Performance—always deep in African
village and town—becomes a central
venue for identity to be remade and for
creativity to take place. At the same time,
the continuities of heritage become critical
to identity and group belonging, placing a
conservative angle on heritage.

The U-M African Heritage Initiative (AHI)
is a broadly distributed set of projects
across the humanities and arts, undertaken
in partnership with African colleagues and
institutions, which reflects the importance
of heritage and its remaking across the
continent of Africa.

DIGITAL HERITAGE WORKSHOP:
GHANA
In May 2008, the AHI welcomed a faculty
delegation from the University of Ghana-
Legon to Ann Arbor to discuss future
collaborations. One outcome was the
decision to organize a workshop on the
challenges, benefits, ethics, and results of
digitizing collections of cultural heritage
materials.

A workshop on “Producing, Preserving,
and Repatriating Digital Cultural Heritage”
was organized in partnership with the

International Library of African Music (ILAM)
at Rhodes University, South Africa, which
hosted the event on December 9-11, 2008.

The three-day workshop involved 24
participants representing two Ghanaian
universities, three South African universities,
and professional organizations including
Digital Innovation South Africa, the National
Research Foundation (which is completing
a Carnegie Foundation-funded audit of
digitization projects in South Africa), the
Alan Lomax Archive, and the Children’s
Radio Foundation. Discussions explored:
(1) sources of digitization success and
failure, (2) technology and mechanics of
distribution, (3) funding and sustainability,
(4) access (open access versus fee-based
models), (5) intellectual property rights, and
(6) how to repatriate cultural heritage to

communities of origin.
Outcomes of the workshop

included guidelines on the
sales and reproduction
of digital heritage and on
the repatriation of digital
heritage, now being edited
for widespread distribution.

REVOLVING
CONFERENCES
Over the next three years,
we will sponsor a revolving
conference, with a distinctive
theme each year, hosted in
one of the three participating
countries, and each year
engaging partners from

U-M, South Africa, and Ghana.
The first of these conferences will be

held in Accra in late 2009, hosted by our

colleagues at the University of Ghana,
and will be organized around the central
theme of heritage awareness. Participants
will include scholars, as well as heritage
professionals: individuals working in
museums, tourism, historical preservation,
and government.

The conference steering committee
comprises: from Ghana, Willie Anku,
professor and director, School of Performing
Arts, University of Ghana (UG); Kodzo
Gavua, professor and chair, Department
of Archaeology and Heritage Studies, UG;
Takyiwaa Manuh, professor and director,
Institute of African Studies, UG. From South
Africa, Gary Minkley, associate professor
and senior research associate, Fort Hare
Institute of Social and Economic Research,
University of Fort Hare; Ciraj Rassool,
professor and director, African Programme
in Museum and Heritage Studies, University
of the Western Cape; and a third member
to be determined. From the University of
Michigan: Kelly Askew, associate professor
and director, African Studies Center;
Raymond Silverman, professor and director,
Museum Studies Program; and David
Wallace, lecturer, School of Information.

Our broadening of the concept of
“heritage” to include and address all manner
of cultural inheritances that have shifting
places in contemporary African realities/
conundrums is intentional. We aim for
ongoing reflection on what happens to the
concept of heritage (its meanings, domain,
and range) in the light of our projects
and their engagements with these African
realities. The concept of heritage itself has a
heritage, which our project aims to remake
for contemporary times, just as heritages
are being remade in Africa.

ASC initiatives

10

Group photo of participants at the Digital Heritage workshop,
ILAM, Rhodes University, December 12-14, 2008

Digital Heritage workshop participants viewing a 3-D video clip during a presentation by Tom Bray,
managing producer of the U-M Digital Media Commons.

i
i
i
i

Photos by Jeri Hollister

UMAPS Launched

One of the most significant efforts
of the African Studies Center
is the U-M African Presidential

Scholars program, or UMAPS. This initiative
addresses the crisis faced by institutions of
higher learning in Africa that, with very few
exceptions, have lost faculty to the ‘brain
drain,’ seen their infrastructure decay,
experienced low government allocations
due to economic crisis and the prioritization
of primary and secondary education, and
watched their student enrollments double
every five years, placing ever more pressure
on staff and facilities. The initiative has
three basic goals:
• to contribute to capacity-building in
the African academy by providing early
career faculty opportunities for research
and scholarship in U-M’s rich academic
environment
• to bring to Michigan promising
scholars who can collaborate in research,
scholarship, and teaching on and about
Africa
• to facilitate other opportunities for
partnerships with African universities,
including the Heritage, Social Research, OER,
and Health Care initiatives

The UMAPS program builds on the
Charles Moody Exchange Scholars program
model, created in 1996, which brings one
or two young South African scholars to
campus each year. UMAPS complements
that program by bringing an additional ten
African scholars to campus each year from
Ghana, South Africa and, in the future, other
African nations.

INTRODUCING THE 2009 UMAPS
SCHOLARS
Our first UMAPS scholars are among the
best and brightest from Ghana and South
Africa. They are:

Alexius Amtaika
(Mentor—Adam Ashforth, CAAS)
Lecturer, School of Politics, University of
KwaZulu-Natal
Current research project: the transformation
of former liberation movements namely
ANC, ZANU-PF, and FRELIMO into the ruling
parties of South Africa, Zimbabwe, and
Mozambique respectively.

Alexander Kaakyire Duku Frempong
(Mentor—Ken Kollman, Political
Science)
Senior Lecturer, Department of Political
Science, University of Ghana
Current research: electoral politics in
Ghana’s Fourth Republic.

Sekepe Daniel Matjila
(Mentor—Keith Taylor, English)
Senior Lecturer, Department of African
Languages; Director, Centre of Pan
South African Languages and Cultural
Development, University of South Africa
Current research: translation and analysis of
the oeuvre of Setswana poet L. D. Raditladi.

Carol Jean Mitchell
(Mentor—Pat King, Education)
Lecturer, School of Psychology, University of
KwaZulu-Natal
Current research: investigation into service-
learning and ways of knowing in higher
education.

Leah Z. B. Ndanga
(Mentor—Ravi Anupindi, Business)
Research Assistant, Department of
Agricultural Economics, University of
Pretoria
Current research: supply and value chains
in the marketing of “Black Brands” wine in
South Africa.

Moses Narteh Nii-Dortey
(Mentor—Lester Monts, Music)
Research Fellow, Institute of African Studies,
University of Ghana

Current research: sound/text relationships
in the music, drama, and ritual of the
“Nungua Kplejoo” festival.

Annet Oguttu
(Mentor—Reuven Avi-Yonah, Law)
Associate Professor, School of Law,
University of South Africa
Current research: the challenges of taxing
business profits attributed to permanent
establishments: a South African perspective.

Judith Koryo Stephens
(Mentor—Mark Wilson, Public
Health)
Lecturer, School of Public Health, University
of Ghana
Current research: malaria in pregnancy.

Mahunele Lawrence Thotse
(Mentor—Ray Silverman, History of
Art)
Lecturer, Department of Historical and
Heritage Studies, University of Pretoria
Current research: constructing collective
memory through monuments and names in
Limpopo Province, South Africa.

Efua Vandyck
(Mentor—Sioban Harlow, Public
Health)
Lecturer, School of Family and Consumer
Science, University of Ghana
Current research: health and safety
conditions in garment production.

ASCinitiatives

11

i
i
i
i

Photos by Jeri Hollister

From left to right: Mahunele Thotse, Annet Oguttu, Sekepe Matjila, Leah Ndanga, Alex Amtaika, Efua
Vandyck, Moses Nii-Dortey, and Alex Frempong. Not pictured: Carol Mitchell and Judith Stephens.

Ph
ot

o
by

 K
el

ly
 M

. A
sk

ew

African Studies Center
1080 South University Avenue,
Suite 2622
Ann Arbor, MI 48109-1106
ph: 734.615.9565 fax: 734.763.9154
asc-contact@umich.edu

©2009 Regents of the University of Michigan
Julia Donovan Darlow, Ann Arbor
Laurence B. Deitch, Bingham Farms
Denise Ilitch, Bingham Farms
Olivia P. Maynard, Goodrich
Andrea Fischer Newman, Ann Arbor
Andrew C. Richner, Grosse Pointe Park
S. Martin Taylor, Grosse Pointe Farms
Katherine E. White, Ann Arbor
Mary Sue Coleman, ex officio

The University of Michigan, as an equal opportun-
ity/affirmative action employer, complies with all
applicable federal and state laws regarding non-
discrimination and affirmative action, including
Title IX of the Education Amendments of 1972 and
Section 504 of the Rehabilitation Act of 1973.
The University of Michigan is committed to a policy
of nondiscrimination and equal opportunity for
all persons regardless of race, sex, color, religion,
creed, national origin or ancestry, age, marital
status, sexual orientation, gender identity, gender
expression, disability, or Vietnam-era veteran
status in employment, educational programs and
activities, and admissions. Inquiries or complaints
may be addressed to the Senior Director for
Institutional Equity and Title IX/Section 504
Coordinator, Office of Institutional Equity, 2072
Administrative Services Building, Ann Arbor,
Michigan 48109-1432, 734-763-0235, TTY
734-647-1388. For other University of Michigan
information call 734-764-1817.

#090109

African Social Research
Initiative (ASRI)

The African Social Research initiative
(ASRI) builds on and is informed by
a decade of partnership in the social

sciences between U-M and university and
government research agencies in South
Africa, as well as in other countries, and
seeks both to enrich ongoing collaborations
and to propagate new intellectual
engagements among U-M, South Africa, and
Ghana.

The ASRI will promote excellence in social
science research on poverty reduction,
the promotion of public health, gender
equity, pluralism, and good governance
in all three countries. The initiative has
two complementary goals: 1) to expand
and strengthen social research at U-M
and in South Africa and Ghana; and 2) to
promote the career development of young
social science researchers focused on
Africa. Through data-sharing networks,
collaborative research and training, and
dedicated mentoring of young scholars, it
should have lasting, enriching effects both
at U-M and at participating universities in
South Africa and Ghana, preparing a new
generation of scholars for science in the
service of society.

Important Features of the
Collaboration
This collaborative program will be open to
social researchers in university, college,
government, and parastatal research
institutions throughout South Africa and
Ghana, as well as to social scientists in all
relevant fields of specialization.
• It will address social science theory and
methods in general, rather than for selected
research domains—highlighting skills that
are adaptable to local information needs,
different research opportunities, and
sources of data;
• It will give significant attention to
developing the research careers of young
researchers in all three countries, especially
women, blacks, and other previously
disadvantaged groups;
• Seed funding will support multidisciplinary
and comparative team approaches;
• Short courses and eventual web-based
teaching will be explored, with an emphasis
on co-teaching by faculty members from
different universities.

REVOLVING CONFERENCES: South
Africa 2009
President Mary Sue Coleman has committed
funding for an initial three years of
annual revolving research conferences,
as well as seed funding for pilot projects.
Collaborations will be launched and
developed through these conferences, which
will rotate between Ghana, South Africa, and
Ann Arbor from 2009 to 2011.

The first of the annual conferences is now
being planned for July 2009 at the University
of Cape Town (UCT) in South Africa.

This conference is being planned by
a steering committee composed of five
constituents from U-M, three from Ghana,
and five from South Africa. From U-M:
Mark Tessler (director, International
Institute), Rachel Snow (associate director,
International Institute), James Jackson
(director, Institute for Social Research),
David Lam (research professor, Population
Studies Center) and Rod Alence (visiting
associate professor from University of
Witwatersrand, Political Science). From
Ghana: Ernest Aryeetey (Univeristy of
Ghana-Legon), Margaret Gyapong (InDepth
Network), and Leonard Wantchekon (NYU,
Afrobarometer). From South Africa: Nicola
Christofides (University of Witwatersrand),
Dori Posel (University of KwaZulu-Natal),
and Zanele Mfono (University of Fort Hare).

The themes identified for the inaugural
conference, and the individuals organizing
each are:
• Ernest Aryeetey and Leonard Wantchekon:
mixed methods, including experimental
approaches, use of qualitative work
combined with surveys
• David Lam, Margaret Gyapong, Robert
Mattes, and Leonard Wantchekon:
challenges of longitudinal surveys,
including DSS efforts like InDepth, panel
surveys, repeat cross-sectional surveys like
Afrobarometer
• Murray Leibbrandt, Dori Posel, David Lam,
and Ernest Aryeetey: income dynamics, and
poverty
• Rachel Snow and Nicola Christofides,
Margaret Gyapong, and Dori Posel:
measuring gender change
• Mark Tessler, Rod Alence, and Robert
Mattes: democratic governance

ASC initiatives

12

i
i
i
i

Ph
ot

o
by

 K
el

ly
 M

. A
sk

ew

