Contra Costa College

Course Outline

Department &Number
AFRAM 125
Number of Weeks
18

Course Title
THE EDUCATION OF AFRICAN AMERICANS
Lecture Hours
3

Prerequisite

Lab Hours

Co-requisite

Hours By Arrangement

Challenge Policy

Activity Hours

Advisory

Units
3

COURSE/CATALOG DESCRIPTION

This course explores issues pertaining to the education and schooling of African Americans. It encompasses a wide range of voices and viewpoints through the examination of issues such as the accessibility of educational opportunities and resources, the role of schooling in socialization, racism as an “institutionalized practice,” associations between ability and race, ability grouping and teacher expectations, the validity of IQ tests, and the educational impact of poverty, economic structures and language. Various educational policies and programs will be analyzed in the context of the African American experience.

COURSE OBJECTIVE

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

Examine a number of complex educational issues by raising questions and searching for possible solutions;

Compare and critique prevailing theories that attempt to explain the education gap; and

Analyze current educational policies and the effect they may have on African Americans as well as societies as a whole.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
25
%
1. The Legacy of Slavery: The educational experience of African Americans throughout U.S. history

a. Slavery

b. Antebellum South & Jim Crow

c. Brown v Board of Education Topeka

d. Civil Rights Movement

e. Integration

 f. Current Conditions

15
%
2. The Role of Education

a. Role of Schools in Socialization

b. Educational Attainment and Social Mobility

c. Schooling and Social Reproduction Theory

d. Human Capital Theory

45
%
3. Explanations for the Achievement Gap

a. Genetic Theory

b. Poverty/ Family Background

c. Cultural Deficit Theory

d. Oppositional Culture

e. Cultural Difference

f. Test Bias

g. Stereotype Threat

h. Distribution of Educational Resources

i. Cultural Mismatch & Cultural Relevance

j. Ability Grouping

k. Teacher Expectations

15
%
4. Survey of Educational Policies/Programs

a. Compensatory Programs (eg. Head Start, Title I)

b. Charter Schools & Vouchers

c. Mentoring Programs

d. After School Programs

e. Parent Education/ Support

f. Domestic economic/social policy

g. Teacher Education/ Incentives

h. School Finance Initiatives

i. Culturally Relevant Education & Predominately Black Schools

j. Alternative Schools

METHODS OF INSTRUCTION

Lecture

Demonstration

Discussion

Films

Guest Lectures

Field Study

INSTRUCTIONAL MATERIALS

Reference and research reaching including current newspapers and periodicals; group and individual projects; and written papers.

A reader compiled by the instructor includes articles written by noted scholars in the field, including, but not limited to Carter G. Woodson, William J. Wilson, Bruce Fuller, Ronald Ferguson, John McWhorter, John Ogbu, Signithia Fordham, Claud Steele, Cornell West, and Beverly Tatum
.

Textbook Title:
The Education of African Americans Reader

 Author:
Sonja Martin Poole

 Publisher:

 Edition/Date:

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

Preparation of exams and quizzes
2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
37.5
%
Three Research Papers

25
%
Midterm Examination

25
%
Final Examination

12.5
%
Classroom Participation

 GRADING POLICY (Choose LG, CR/NC, or SC)

Letter Grade

Credit / No Credit
x
Student Choice

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

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

Below 70% = No Credit

Prepared by:
Sonja Poole

Content Review Date:
S08

Revised 11/07

