

Cultures, History, & Governments in Africa - Test Study Guide
Define each term in your own words.

1. Ethnic group: A group of people that share common ancestry, culture, language, customs, traditions, and more – you can’t change your ethnic group
2. Religious group– A group of people that share common beliefs, practices, or rituals
3. Ethnocentrism – The belief that one's own culture is superior to all others and is the standard by which all other cultures should be measured
4. Human capital - The set of skills which an employee acquires on the job, through training and experience. These skills increase the employee’s value in the workplace.
5. Unitary – Describes the division of power in a government – unitary means that there is no division of power, one person or group can hold the power
6. Confederation – A group of individual countries that come together for a common purpose. Ex. AU
7. Federal- Describes the division of power in a government – federal means that the power is divided between a central authority and smaller units - Ex. US has a federal government and state governments
8. Autocracy – Describes how the people play a role in government – in an autocracy, one person can vote
9. Oligarchy – Describes how the people play a role in government – in an oligarchy, one group can vote & only people in that group get a say
10. Democracy – Describes how the people play a role in government – in a democracy, all citizens get to vote
11. African Union – A confederation of African nations that have joined together to help solve Africa specific issues, such as famine, war, terrorism, etc.
12. Provide the following facts for each ethnic group:

​​​________ Ashanti Bantu
 Arab ______________

Where do they live Ghana All over Africa
 Northern Africa, Sahara and
 in Africa today?

 Sahel

 Family Life... Lives with Extended families Lives with Extended families Lives with Extended families
 And follows maternal lines And follows maternal lines And follows Paternal lines

 Religion & belief in Monotheistic, believes in Monotheistic, believes in Islamic.

 ancestors... ancestors guiding in next life ancestors guiding in next life

Reincarnation. Deity sits on Reincarnation. Believes in

 The Golden Stool. Supernatural, witches, etc.

 Believes in supernatural

 Identifying Traits

13. What was the Bantu migration and why was it so important? One of the greatest migrations in human history- The Bantu spread out from Nigeria all over the African continent. They spread their culture, skills like pottery, iron working, and mining, and their language. They influenced most of the ethnic groups & cultures found in Africa today.

14. What is the religious symbol of the Ashanti and what do they believe? The Golden Stool, they believe plants and animals have souls, they believe that ancestors influence daily life

15. How did the language of Swahili develop? It was a mixture of Bantu and Arabic languages as these cultures blended. Created because of trade.

16. What do many African ethnic groups believe about land ownership? Land belongs to nature and communities can use it if they adhere to traditional customs
17. Why did Europeans want to colonize Africa? They wanted the natural resources that were found in Africa
18. What was the Berlin Conference and why was it held? It was a formal meeting between European powers to evenly divide Africa amongst themselves. They were all scrambling to possess parts of Africa and they wanted to sit down and work out a colonialism plan to avoid war.
19. How did colonialism & the Berlin Conference negatively impact the people of Africa and lead to ethnic conflicts? Europeans divided the land for natural resources; they were not concerned with the people living there so they divided some groups and pushed others, who were enemies, together when they created the borders
20. What were some positive effects of colonialism in Africa? Improved roads, medicals centers, schools, stable governments, jobs, Christianity
21. How did apartheid begin in South Africa? It started with an ethnocentric attitude on the part of the Afrikaners when they settled in South Africa. Non-whites were discriminated against and eventually formed the African National Congress to fight for equal rights for all. The white leaders wrote laws in 1948 which made segregation and discrimination official and legal. This was called apartheid.

22. Why did Afrikaners want apartheid to continue? Black South Africans would continue to be oppressed, and they could stay in power
23. Describe what life was like for black South African people during apartheid.

Schools: inferior, overcrowded, fewer supplies, poorly trained teachers, taught in English/Afrikaans (not their native language)
Healthcare: fewer doctors (1 per 44,000); shorter life expectancy and higher infant mortality rate

Housing: assigned a township/reservation on which to live; substandard housing, overcrowded, lack of running water, electricity….

Jobs: not enough jobs for all, very low pay due in part to lack of skills from inferior education

Treatment by police: unfair harassment, could be jailed, where abuses were not uncommon, without a trial
Land use: non-whites (about 75% of the pop.) occupied only 13% of the land (i.e. crowding); this was the less fertile land, making it difficult to grow one’s own food. Laws ensured that very few non-whites could own land
Wages: earned low wages which made up less than 20% of the national income

24. How the African National Congress (ANC) help black South Africans? The organization united non-whites in their fight against apartheid for equal rights for all. Eventually the international community took notice.
25. How did apartheid negatively impact education in Bantu communities? It produced a large workforce with low level skills which ultimately results in a lower gross domestic product and creates more problems for a county (homelessness, unemployment, crime…)
26. Why did the Afrikaners make English and Afrikaans the only two official languages in South Africa? This was another means to ensure that they would hold onto the power and advantages
27. Why did that hurt education and the literacy rate in South Africa? Students will not be as successful if they are not taught in a language they readily understand.
28. Why did de Klerk work to end apartheid? The pressure from other countries was impacting South Africa’s revenue

What role did sanctions play? They persuaded government leaders that it was time for a change in their laws
29. Why was Nelson Mandela imprisoned in South Africa? He was a leader in the ANC and the “face” of the anti-apartheid movement
30. What did Nelson Mandela want in South Africa? Equal rights for all South Africans What was his goal? A united South Africa
31. What type of government does South Africa have today? A democracy How do you know? All citizens vote,

South Africa: became independent in 1910; however apartheid denied many citizens civil rights until 1994, when Mandela was elected, it is a true republic today because all citizens vote
32. What was the Pan-African movement? An international movement to unite people around the world of African decent

33. What type of government does Kenya have today? A democracy How do you know? All citizens vote
34. What type of government does Nigeria have today? A democracy How do you know? All citizens vote,
Nigeria: Nigeria gained independence from the United Kingdom in 1960. The country endured many coups for power over the years and a terrible civil war. It is considered to be a republic today because citizens vote

35. Why did Sudan and South Sudan split? Religious & ethnic conflicts, water issues, famine, unfair laws that favored the north

36. How are the governments of Sudan and South Sudan different? Sudan & South Sudan are both considered republics where citizens vote for the president and representatives; however, Sudan’s government is influenced by the predominantly Muslim population while South Sudan is influenced by the predominantly Christian population.

Name: ________________

