	Contra Costa College

	Course Outline

	Department & Number
	Polsc 225
	Number of Weeks
	18

	Course Title
	Dynamics of African American Politics in America
	Lecture Hours By Term
	54

	Prerequisite
	
	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 describes and analyzes political problems and trends affecting 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 OBJECTIVES:

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

	Explain the interrelationship of political and economic processes.

	Explore the age 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.

INTENDED STUDENT LEARNING OUTCOMES:
	Student will be able to analyze the Declaration of Independence and Thomas Jefferson’s political philosophy.

	Student will be able to analyze the U.S. Constitution and the Articles involving African Americans and slavery.

	

 COURSE CONTENT (Lecture):
	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

	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

	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

	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

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture and classroom discussions

	Films and videos

	Library research

	

	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:
	American Politics and the African American Quest for Universal Freedom

	Author:
	Hanes Walton and Robert C. Smith

	Publisher:
	Pearson/Longman

	Edition/Date:
	6th edition 2012

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	13

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

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

	For test #1- Read Chapter 1 and 2 in the required textbook and take notes

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

	Complete study guide #1 which includes vocabulary work, people to profile, and ten themes. The themes require information from the textbook and one outside source.

	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)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	40
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	40
	%
	Three essay tests and a final exam of ten questions in the essay format.

	20
	%
	Group and oral presentations

	
	%
	

	 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 E. Hodge

	Date:
	May 2014

Revised form 01/14
