
African American Studies 40A

Fall 2009 T/Th – Course #20010 

11a.m.-12:20p.m.—PCB #1100

Professor Bridget R. Cooks, Ph.D.

This course is an interdisciplinary introduction to important historical, cultural, literary, and political issues concerning African Americans. Through critical readings of literary, artistic, and filmic texts, this course provides an overview of African American experiences from the 17th through mid-20th centuries. Emphasis will be placed on developing an understanding of the historical and cultural experiences of African Americans from the beginning of the Transatlantic Slave Trade through the Civil Rights Movement. To focus our journey, the course begins with a discussion of the discourse of African American Studies as an academic discipline. Students will proceed to examine the process of forced emigration from Africa, chattel slavery in the British Colonies, the formation of African American identity in the 18th and 19th centuries, and struggles for social transformation and resistance by African Americans in the United States. 

There are two required texts for the course:

1. Bridget R. Cooks, A Historical Perspective of African Americans (San Diego: University Readers, 2009)  only available through: http://www.universityreaders.com/
2. W.E.B. DuBois, The Souls of Black Folk. (1903; reprint, NY: Dover Publications, 1994). 

available at the University Bookstore. 

All additional readings are available as PDFs on the course web page.

Course Website:  https://eee.uci.edu/09f/20010
Office Hours: 

3:30-4:30 p.m. Tuesdays and by appointment

3337 Humanities Gateway

E-mail: b.cooks@uci.edu (recommended)

Office phone: 949-824-1563

Course Requirements:

1. Class Participation (15%)   It is necessary and expected that students attend and participate in all course lectures and weekly discussion sections.  All students must be enrolled in a discussion section and attend only that section every week. Participation constitutes critical reading of all assigned texts (including films), thoughtful listening to class lectures and discussions, and contribution to discussion sections with questions and commentary. 

Two absences or three tardy arrivals to discussion sections will result in a lowering of your final course grade (e.g., from A- to B+). Your grade will be lowered accordingly for each additional absence and tardy arrival. Having three unexcused absences means that you will not pass the course.  

2. Quiz (15%)
3. Critical Analysis Paper (25%) See attached guidelines.

4. Midterm (20%) 
5. Final Exam (25%) 

Students who require accommodation based on the impact of a disability should immediately contact Disability Services Center (DSC) at (949) 824-7494. Notification of needed accommodations must be made as soon as possible to both the appropriate T.A. and Professor Cooks to better ensure that such accommodations are implemented in a timely fashion. Accommodations will be made only after receiving documentation from DSC.
Read and follow the UCI Academic Honesty Policy link from course webpage. Papers must be submitted to turnitin.com for course credit.
This syllabus is subject to change.

Introduction Week (September 24) 

What is African American Studies? 

Th:

Introduction and overview. Course objectives, requirements, and questions. 

In-Class Screening: On Strike! Ethnic Studies, 1969-1999 (Dir: Irum Shiekh, 1999)

Week One (September 29, October 1) 

T:

I. Manning Marable, “Black Studies and the Racial Mountain” (2000)
II. Carter Godwin Woodson, “The Study of the Negro” (1933)
Th:

III. Gloria T. Hull and Barbara Smith, “The Politics of Black Women’s Studies” (1979)
IV. Manning Marable, “Black Studies, Multiculturalism and the Future of American Education” (1995)
Week Two (October 6, 8) 

African Origins and Early Forced Migration 1450-1800; 
Slavery and the Origins of Racism

T: 

Quiz on material from Introduction Week and Week 1 (25 minutes)

V. Painter, “Africa and Black Americans” (2007)
VI. Charles Johnson and Patricia Smith, “Africans in America: America’s Journey through Slavery: Chapter 1” (1998)
Begin reading The Souls of Black Folk (1903)
In-Class Screening: Africans in America Part I: The Terrible Transformation, 1-3. 
Th:

VII. Johnson and Smith, “Africans in America: Chapter 2” (1998) 
VIII. Johnson and Smith, “Africans in America: Chapter 3” (1998) 
In-Class Screening: Africans in America Part, 4-7.  
Week Three (October 13, 15) 

T:

IX. Angela Davis, “Reflections on the Black Woman’s Role in the Community of Slaves” (1971)
X. John Michael Vlach, “Above Ground on the Underground Railroad: Places of Flight and Refuge” (2004)
Th: 

XI. Frederick Douglass, “The Light Broke in Upon Me by Degrees” (1845) 
XII. Harriet Jacobs, “Incidents in the Life of a Slave Girl” (1861) 
XIII. Nellie Y. McKay and Frances Smith Foster, “On Incidents in the Life of a Slave Girl” (2001)
Week Four (October 20, 22)

T: 

XIV. Colin L. Westerbeck, “Frederick Douglass Chooses His Moment” (1999)
Nell Painter, “Representing Truth:  Sojourner Truth’s Knowing and Becoming Known” (1994) (PDF)
Th: 
Reconstruction and the Challenge of a New African American Identity 

Discuss The Souls of Black Folk

Donna A. Barnes and Catherine Connolly, “Repression, the Judicial System, and Political Opportunities for Civil Rights Advocacy during Reconstruction,” (1999) (PDF)
Week Five (October 27, 29) 

T:   
In-Class Screening: Ethnic Notions (Dir: Marlon Riggs, 1987)

Th:

Leon F. Litwack, “Hellhounds” (2000) (PDF)
XV. Ida B. Wells-Barnett, “Lynching” (1909)
XVI. “Remembering Jim Crow:  African Americans Tell About Life in the Segregated South” (1993-1995)

Week Six (November 3, 5) 

T:

In-class Midterm Exam

Th:

The Great Migration and the Harlem Renaissance 

XVII: “The Great Migration and the Harlem Renaissance” (1997)
In-Class Screening: Soldiers Without Swords (Dir: Stanley Nelson, 1998)

Week Seven (November 10, 12) 
T:

Struggles for Democracy at Home and War Abroad, The 1930s

XVIII. Vera Caspary, “What Price Martydom?” (1932)
XIX. J. Winston Harrington Decatur, “Sidelights on Scottsboro Trial” (1933)
XX. J. Winston Harrington Decatur, “‘Legal Lynching!’: Nation’s Reply to Infamous Scottsboro Jury’s Verdict” (1933)
In-Class Screening: Scottsboro: An American Tragedy (Dir: Barak Goodman, 2001)  

Th:

The Beginning of the Modern Civil Rights Movement

Scottsboro screening continued 

XXI. Richard M. Dalfiume, “The ‘Forgotten Years’ of the Negro Revolution” (1968)
Henry Wiencek, The Hairstons:  An American Family in Black and White (2000) (PDF)
Week Eight (November 17, 19) 

Critical Analysis Paper Due: Wednesday, November 18
T. 
In-Class Screening: Eyes on the Prize, Series I- Part I: “Awakenings, 1954-1956” 
Excerpts from: Chicago Defender (October 1, 1955): 

XXII. Chicago Defender, “What You Can Do About the Sumner Disgrace” 
XXIII. James L. Kilgallen, “Mrs. Bradley Sheds Tears on Stand” 

XXIV. Chicago Defender, “Here’s a Picture of Emmett Till Painted by Those Who Knew
Him” 

XXV. Chicago Defender, “Mrs. Bradley Accuses Sherrif: Key Till Witness Kept From
Talking” 

XXVI. Mattie Smith Colin, “Till’s Mom, Diggs Both Disappointed”

XXVII. Chicago Defender, “Jury Refused to Indict White Men in Killing” 

XXVIII. Robinson, Jo Ann. “A Letter from the Women’s Political Council to the Mayor of Montgomery, Alabama (May 21, 1954),” 

Th.

In-Class Screening: Eyes on the Prize, Series I- Part 2: “Fighting Back, 1957-1962” 
XXIX. Juan Williams, “Hall Monitors from the 101st” (1987)
XXX. Daisy Bates, “She Walked Alone” (1962)

Week Nine (November 24) November 26 is Thanksgiving.

T: 

Revisiting the Civil Rights Movement
Manning Marable, “We Shall Overcome, 1960-1965” (2007) (PDF)
XXXI. Nikhil Pal Singh, “Civil Rights, Civic Myths” (2004)
Martin Luther King, Jr., “A Testament of Hope” (1969) (PDF)
Week Ten (December 1, 3) Social Progress and White Flight
T:

XXXII. Report of The National Advisory Commission on Civil Disorders” a.k.a. “The Kerner Report” (1968)
John Charles Boger, “The Kerner Commission Report in Retrospect” (2000) (PDF) 

In-Class Screening:  Remedy for Riot. (March 3, 1968). Film for the Humanities and Sciences, 2007.

Th:   
XXXIII. Kevin M. Kruse, “White Flight: Atlanta and the Making of Modern Conservatism” (2005)
Final Exam: Tuesday, December 8, 2009 — 10:30 a.m.-12:30 p.m.

Extra Credit Assignment due by Monday, November 16,  WEEK 8:
Students have the opportunity to fulfill one extra credit assignment. Students can watch one of the following films and write a paper discussing the film in relationship to topics explored in the course following the guidelines for Critical Analysis Paper including submission to www.turnitin.com. Papers that do not meet the guidelines will not receive credit.
Only one assignment per student will be accepted. Successful fulfillment of the extra credit assignment will raise a student’s final grade one grade (i.e. from a B to a B+)

Films:

· Two Towns of Jasper (Dirs: Whitney Down and Marco Williams, 2002)

· Ida B. Wells: A Passion for Justice (Dir: William Greaves, 1989)

· Miles of Smiles, Years of Struggle (Dirs: Paul Wagner and Jack Santino,1983)

· C.S.A.: The Confederate States of America (Dir: Kevin Willmott, 2004)

· W.E.B. DuBois: A Biography in Four Voices (Dir: Louis Massiah, 1995)

· A Raisin in the Sun (Dir: Daniel Petrie, 1961) 

· Brother Outsider: The Life of Bayard Rustin (Dirs: Nancy Kates and Bennett Singer, 2002) 

· Any of the following volumes of the Eyes on the Prize series:
1. Ain’t Scared of Your Jails (1960-1961)

2. No Easy Walk (1961-1963)

3. Mississippi, is this America? (1962-1964)

4. Bridge to Freedom (1965)

5. Time Has Come (1964-1966)

6. Two Societies (1965-1968)

Critical Analysis Paper

Due: Monday, November 18, 2009

Assignment for Paper #1: 

Select a single issue or concept from course readings, films, and lectures from weeks 1-3 to explore as the subject of your paper.  Possible paper topics are: the origins of African American Studies, justifications for slavery, “the terrible transformation”, and slave narratives. You may select your own paper topic not listed in the examples above.  You must discuss your topic in relationship to African American Studies and reference at least two readings from the course syllabus in your essay.

Assignment for Paper #2: 

Select a single issue or concept from course readings, films, and lectures from weeks 4-8 to explore as the subject of your paper.  Examples of this subject could be “double consciousness”, the Great Migration, the Back to Africa movement, and the Harlem Renaissance. You may select your own subject not listed in the examples above.  You must discuss your topic in relationship to African American Studies and reference at least two readings from the course syllabus in your essay.

Important Guidelines for Content and Format

1. Papers must be typed on plain white paper. Standard page margins. Double-spaced. No courier font. Font must be no larger than 12 point. Four pages is the minimum and six pages is the maximum length. 
2. Title your essay appropriately. Type your essay title, name, and class identification information on a separate cover page. Do not repeat this information.

3. Your ideas and critical interpretation are important to include for the success of your essay. Do not write a summary or review of information for this assignment.

4. Within the first two sentences, state the subject of your paper. Avoid general and non-specific introductions.
5. Your paper must have a thesis sentence. For help writing a thesis statement see Sally Barr Ebest, et. al. Writing from A to Z: The Easy-to-Use Reference Handbook (Boston: McGraw Hill, 2004). Read the thesis pages listed in the index of the text.

6. You must discuss your topic in relationship to African American Studies and reference at least two readings from the course syllabus in your essay.
7. Spelling and grammar count.  This means that incorrect grammar and spelling mistakes will be reflected in your grade.

8. Underline book titles. Place essay titles within quotation marks. 

9. Provide the name of the author of an essay or book in the same sentence as the first mention of the text.
10. Do not use Wikipedia. Wikipedia is full of incorrect information and is not an acceptable source of information for this course.  
11. References must be footnoted and listed in a bibliography page according the Chicago Manual of Style formatting. See the CMS Quick Guide on the course webpage (follow the “N” examples for footnote formatting and the “B” examples for bibliographic formatting) and Sally Barr Ebest, et. al. Writing from A to Z: The Easy-to-Use Reference Handbook (Boston: McGraw Hill, 2004) for guidance.

12. Read your paper before you turn it in. Double check for grammatical and spelling errors.

13. Papers must be turned into the appropriate box in the African American Studies office located in 3000 Humanities Gateway by 5 p.m. on the due date.

14. In addition, all papers must be turned into www.turnitin.com by 5 p.m. on the due date. Create your own user profile. Class ID # and password will be provided by your T.A.

15. Papers that are e-mailed to Professor Cooks or a T.A. will not be accepted. 

16. Papers submitted after 5 p.m. on the due date will not be accepted. 

PAGE  
1

