	Contra Costa College

	Course Outline

	Department & Number
	HUMAN 113
	Number of Weeks
	18

	Course Title
	 African American Humanities
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course presents an integrated and historical study of African American culture and African Americans’ influence upon American life. Emphasis will be upon philosophy, fine and applied arts, and ways by which they reflect the social, political, and economic realities of a culture.

	COURSE OBJECTIVES:

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

	1. Explain now art (Humanities) helps to define a culture;

	2. Demonstrate knowledge of the historical and philosophical concepts of African and African American art;

	3. Identify significant people, works of art, time periods, art forms/styles, and genres of African humanity;

	4. Compare and contrast the role of art/artists in African, European and African American societies;

	5. Define Black Art, by stating its three main characteristics, and explaining its role in the African American community;

	6. Distinguish between the functions and the aesthetics of African American art and religion;

	7. Identify and discuss cultural similarities between African, European, South American, Caribbean and African American people;

	8. Evaluate the impact of African and European culture on African American art forms;

	9. Describe the ways in which African Art reflects the social, political and economic realities of an African American culture.

STUDENT LEARNING OUTCOMES:

	Students will be able to identify major African American cultural works;

	Students will be able to read and analyze cultural artifacts;

	Students will be able to contextualize cultural artifacts;

	Students will be able to demonstrate the importance of African American cultural expression in the American context.

 COURSE CONTENT (LEC):
	Cultural philosophies: African centrism, Pan Africanism

	Comparisons between African Cultures, American, European and other Cultures

	Visual Art: Painters, Writers, Film makers, Sculptors

	Performing Art: Composers, Choreographers, Actors, Musicians

	Literature & Cultural Movements: Oral and Written (Epics, Novels, Plays, Poems) The Harlem Renaissance.

COURSE CONTENT (LAB):
	N/A

	METHODS OF INSTRUCTION:

	Lecture/Discussion

	Films: Dramatic, Documentary, Comedy, Western

	Power Point and Chalkboard

	Group Work/Student Presentations

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Creating Black Americans

	Author:
	Nell Painter

	Publisher:
	Oxford University Press

	Edition/Date:
	2007

	Textbook Reading Level:
	Flesch-Kincaid Grade Level 12.0

	Justification Statement:
	Most current edition

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Chapter 1 “Africa and Black Americans”
Creating Black Americans pp. 1-19

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	ESSAY ASSIGNMENT #2

In addition to being a powerful polemic, “What to The Slave is the Fourth of July?” is

also a fine piece of literature. Tone is an important aspect of literature: it is the attitude of the writer (or speaker) toward the subject. Write an essay in which you discuss the use and significance of TONE in this speech by Frederick Douglass.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	1

	For Video Critiques:

 Every five weeks, at the beginning of class, you are to submit your two pages typed critique (analysis) of one of the films we watched during the previous four weeks. In writing your analysis you should:

· Identify one or more major themes (i.e. the main idea or message implicit in a work of art, e.g. film).

· Identify at least two elements of film, e.g. story (writer, plot) costume design (hair, makeup) music (score and soundtrack), cinematography, setting and set-design, etc, in addition to character, that contribute significantly to the film’s overall effect, and discuss in some detail the contributions of each.

· Comment on the importance and /or relevance of this theme in today’s world.

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	35
	%
	Quizzes

	10
	%
	Tests

	22
	%
	Essays

	9
	%
	Study Questions

	8
	%
	Video Critiques

	16
	%
	Creating Review Questions

	 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:
	Fritz Pointer

	Date:
	November 8, 2013

Revised form 10/13
