	Contra Costa College

	Course Outline

	 Department &Number
	HIST 110
	Number of Weeks
	18

	Course Title
	History of African Civilization
	Lecture Hours
	54

	Prerequisite
	
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	3

	COURSE/CATALOG DESCRIPTION

	This course is a review of African history from prehistoric time to the beginning of colonialism.

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	Compare and contrast scientific and non-scientific and non-scientific information regarding how life began.

	Demonstrate knowledge of the Egyptian civilization and its legacy to the world.

	Compare and contrast other ancient civilizations outside of Africa.

	Critically analyze the rise fan fall of the Western Sudanic empires and Indigenous empires of the Americas.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	10
	%
	Creation stories from Africa and around the world.

	10
	%
	The science of evolution.

	10
	%
	Early people of Africa and their migration paths to other areas of the world.

	10
	
	The Egyptian legacy of agricultural science, writing systems, astrological observations, architectural and engineering feats, i.e. pyramids and temples.

	10
	%
	Egyptian personalities: Imhotep, Hatshepsut, Isis, Menes, Nefertiti, etc.

	10
	%
	Chinese dynasties, astrological observations, writing systems, and other contributions to the world.

	10
	%
	Empires of Ghana, Mali and Songhay from 300-1500.

	10
	%
	The Moorish empire in Spain from 711-1492.

	10
	
	The empires of the Americas: Olmec, Aztec, Mayan, and Inca from 1200-1500 A.D.

	10
	%
	European colonization and the fall of African and Indian empires, the rise of the Spanish empire in 1492; and the enslavement of African people and Indian people.

	METHODS OF INSTRUCTION

	Lecture/Discussion

	Videos

	Individual and Group Presentations

	Library research

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Nubian Origins of Egyptian Predynastic Civilization

	 Author:
	Gert Muller

	 Publisher:
	Pomegranate Publishing

	 Edition/Date:
	2013

	Textbook Title:
	History of Africa

	 Author:
	Molefi Kete Asante

	 Publisher:

	Routledge/Taylor and Francis

	 Edition/Date:

	1st Ed. 2007

	Textbook Title:
	Introduction to African Civilizations

	 Author:
	John G. Jackson

	 Publisher:

	The Citadel Press

	 Edition/Date:

	2001

Recommended Reading Materials

The Destruction of Black Civilization, Chancellor Williams

Nile Valley Contributions to Civilization, Anthony T. Browder

Introduction to Black Studies, Maulana Karenga

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

Assignments:

Writing 1: After viewing the documentary, “Shadows in the Forest,” write a 2-3 page paper on the Mbuti

 and Efé of the Ituri Rainforest in Zaire. Discuss the advantages that their short-stature gives

 these first inhabitants of the world, and identify any positive contributions that they have

 made to modern behavior. Also, compare and contrast the advantages and disadvantages of

 the hunter-gatherer lifestyle with our modern lifestyle in urban areas.

Museum Visit 1: Visit either the Rosicrucian Egyptian Museum in San Jose or the Hearst Museum of

 Anthropology at UC Berkeley, and write a 2-3 page essay on your experience in the museum.

 Give an overview of the ancient Egyptian collection, how and when it was acquired, and

 discuss important artifacts in the collection. Note the organization of the displays and what

 points are being emphasized. Also, compare and contrast the museum descriptions with the

class discussion on the layout of ancient Egyptian museum collections. (An alternative

project will be assigned if student is unable to visit one of these museums.)
Research 1: Use the library databases to find a current news article which relates to the course content,

 and published in the past 12 months. The article can be related to any class topic related to

 human origins or African civilizations. Write a 3-4 page essay summarizing the main points

 of the article, and then give your response. When the essay is submitted be prepared to give a

 3-4 minute oral presentation summarizing your article.

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	20
	%
	Quizzes

	10
	%
	Group Projects

	10
	%
	Biography paper

	10
	%
	Midterm

	10
	%
	Oral Report

	20
	%
	Research paper

	20
	%
	Final exam

	 GRADING POLICY (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Carolyn Hodge

	Course New/Revision Date:
	SP13

Revised 11/12
