Contra Costa College

Course Outline

Department &Number
POLSC 225
Number of Weeks
18

Course Title
Dynamics of African American Politics in America
Lecture Hours
3

Prerequisite

Lab Hours

Co-requisite

Hours By Arrangement

Challenge Policy

Activity Hours

Advisory

Units
3

COURSE/CATALOG DESCRIPTION

This course describes and analyzes political problems and trends affecting the African Americans in America. Study of the Constitution of the United States and the rights, participation and obligations of African American citizens. Significant events in history will be examined and discussed.

COURSE OBJECTIVE

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

Explain the interrelationship of political and economic processes;

Explore the age old concepts inherent in the nature of humans interacting with one another in groups, i.e. authority, power, social values, and social responsibilities;

Discuss selected methods of political organization including models from the American and Third World experiences;

Use the colonialism model to highlight similarities in the circumstances of working people all over the globe;

Evaluate the political philosophies of various individuals as they came about in their historical settings;

Identify the forces that seem to operate on human condition regardless of time or geography;

Show how ethnicity, race, economics, class distinctions, and culture are political factors;

Discuss how the political philosophies of the framers of the constitution are major focal points.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
20
%
Fundamentals of Political Science (4 weeks)

· The definition of selected political terms

· The reasons for governmental institutions

· The origins of government

· Pre-Christian political philosophies

20
%
American Colonies (4 weeks)

· The colonial government of the American colonies and its legacy

· The establishments of the U.S. Constitution

· The U.S. Constitution

· Blacks and the constitution

30
%
The political and economic outlooks of the framers of the U.S. Constitution (5 weeks)

· The political views of Thomas Paine, George Washington, Thomas Jefferson, Benjamin Franklin, and others.

· Slavery and the framers of the Constitution

· Slavery and the Constitution

· The political consequences of economic development in the United States

· Blacks and political economy

30
%
 Structure and operation of government (5 weeks)

· Congress and the presidency

· State and local government in California

· Blacks and the electoral system

· Blacks and party politics

METHODS OF INSTRUCTION

Lecture

· Presentations will be for the purpose of exploring possible causal relations between social events.

· Analysis of historical events with Africans as subjects as well as objects.

· Tracing African antecedents in the Americas before 1492 will be an integral part of the lectures.

Other Methods of Instruction include:

· Classroom discussions

· Research papers and special reports

· Guest lecturers

· Audio-visual aid

INSTRUCTIONAL MATERIALS

Textbook Title:
American Politics and the African American Quest for Universal Freedom

Author:

a.
Presentations will be for the purpose of exploring possible causal relations between social events.

Hanes Walton and Robert C. Smith

 Publisher:

Pearson/Longman

 Edition/Date:

3rd Edition, 2006

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

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
50
%
Exams, research papers, quizzes

10
%
Oral reports

10
%
Group reports

30
%
Final

 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:
Carolyn Hodge

Course New/Revision Date:
S08

Course Effective Date:
Content Review S08

Revised 11/07

