DARFUR LESSON 5: POLITICAL, ETHNIC AND TRIBAL AFRICAN MAPS

High SCHOOL

 LOCATION: Africa
 TIME PERIOD: 1800-1899; 1900-1999 GRADES: 8-12

ESSENTIAL QUESTION

How do maps convey both factual information as well as more subtle attitudes?

OBJECTIVES

Students will interpret symbols on maps.

Students will note the existence of multiple tribal, ethnic and linguistic groups within a single political entity.

Students will note the distribution of a single group over more than one political entity.

CURRICULUM STANDARDS

World History II: The Rise of the Nation State to the Present

Industrial Revolution and Social and Political Change in Europe, 1800-1914

WH1II.11 Describe the causes of 19th century European Imperialism

WHII.15 Major developments African History in the 19th and 20th centuries

Contemporary World, 1989-Present
Darfur Lesson 5: High School

Teacher Sheet

OVERIVEW

Maps have many different purposes. Political maps convey territory associated with the established boundaries of states, countries, and continents. Maps may also provide information on other types of groupings, by language, ethnic background, or tribe. By exploring maps of same area with two different purposes, the viewer may be able to note the multiple identities of those who reside in these areas. Finally, the symbols that a cartographer uses convey subtle attitudes about the time and place.

PROCEDURE

1. Review (introduce) different types of maps with the students. Ask why different types of maps exist. What purpose do they serve?

2. Identify both political and ethno-linguistic maps for the students.

3. Review (introduce) the role of symbols on maps. Inform the students that symbols are not necessary but an important way for the cartographer to convey his or her attitudes about the area being mapped.

4. Inform the students that much of the continent of Africa was colonized by the Europeans who divided the land based on their interests rather than those of the local population.

5. Provide the students with the three maps. Have them complete each section of the worksheet, either independently, in small groups or as a class.

6. Discuss their results.

TIME ALLOCATION

30-40 minutes

MATERIALS NEEDED

1831 Map of Africa, Tanner, http://maps.bpl.org/details_M0612002/
1972 Tribal Map of Africa, http://memory.loc.gov/cgi-bin/query/h?ammem/gmd:@field(NUMBER+@band(g8201e+ct001273))
1996 Ethno-Linguistic Map of Africa, http://maps.bpl.org/details_M0612014/

ASSESSMENT CRITERIA

1. Did the students identify the symbols in the cartouche?

2. Did the students identify the different ethnic, linguistic and tribal groups on the maps?

3. Did the students note the combination of some groups within one modern political entity as well as the division of a single group over more than one political entity?

ENRICHMENT ACTIVITIES

1. Have each student select a specific tribe or language group and identity its location based on political boundaries. You may want to have students to do additional research on their groups.

2. Have students learn about the European colonization of Africa and the impact this incursion had on the political, ethnic and tribal divisions of the continent.

Darfur Lesson 5: High School

Student Sheet

In the 1800s, the European nations colonized much of Africa. The Europeans drew sharp lines that divided some groups and combined those that did not necessarily go well together. These boundaries still affect national and international relations today. In this activity, you will look at three maps that show these overlapping groups.

Part 1: 1831 Tanner Map of Africa

This map was made when Great Britain became interested in Africa. Look at the Cartouche (the cartographer’s illustration in the lower left hand corner of the map) and answer the following questions.

1. Identify all of the symbols that you see in this drawing. What might they mean?

2. How do the symbols fit together in the whole drawing?

3. A map maker does not have to include a cartouche. What do you think the cartographer was hoping to suggest by this illustration?

Part 2: 1972 African Tribal Groups Map

1. Identify both the countries and tribal groups in the map.

2. Where is the Fur tribe? What other groups are in the area?

Part III: African Ethnic and Linguistic Groups, 1996
This contemporary maps shows both language and ethnic/tribal groupings. Look at the map closely and answer the following questions.

1. What groups are located in the country of Sudan?

2. Identify the ethnic groups that comprise the Fur tribe.

3. In which countries are the Central and Eastern Sudanese located?

4. In which region of the continent is the Semitic-Hamitic grouping?

5. Are there any pure or distinct groups on the continent? Why does this answer matter when genocide occurs?

6. To what extent did the decisions the European make over one hundred years ago continue to affect African affairs? Use the map to defend your response.

