PAGE
5

COURSE SYLLABUS FOR ETHN173
The Black Family in the United States

Prof. Boatamo Mosupyoe

Semester: Fall 2006
Office: 462D Amador Hall
Phone: (916) 278 4376

Class Time: TR 1.30-2:45

Email: mosupyob@csus.edu

Office Hours: TR 12:1:30pm
COURSE DISCRIPTION:

This interdisciplinary course examines institutional factors that affect the structure, evolution, and function of the African American Family in the United States. Students will be introduced to the diverse institutional, cultural, and historical issues relating to the past and present life circumstances of African American Families. A Comparison will be made with families in Africa and the Diaspora.
COURSE OBJECTIVES:

. Students will demonstrate an understanding of the unique interdisciplinary perspectives taken by Ethnic Studies in its study of society and human behavior.

. Students will demonstrate their familiarity with how social science literature has examined the African American Families throughout the ages.

. Students will be able to explain how race, class, and gender have shaped the experience of African American Families in the US

. Students will be able to identify significant aspects of the cultural contributions and social experiences of the African American Families.

. Students will develop an understanding of the concepts and issues of race, class, ethnicity, gender, institutional racism, internalized racism, etc. as they relate to African American Families and other people of African descent in the Africa and the Diaspora.
REQUIRED TEXTS:

McAdoo H.P.1996 Black Families.

Mosupyoe, B.Y. Mediation of Patriarchy and Sexism
VIDEOS: Black is Black A’int, In Search of Our Fathers, The Secret Daughter, Fredrick Douglass, The Murder of Emmet Till, Sisters I’m Sorry and others as they become available.
HANDOUTS:

In addition to the required texts handouts from magazines and newspapers will be distributed.

Articles:

a) W Nobles “Scientific Inquiry: Empirical and Theoretical Considerations for Defining Black Families”
b) W. Nobles “The Legacy of Non Black Research.”

c) C.W. Franklin and W. Pillow: Single and Married: The Black Male’s Acceptance of the Prince Charming Ideal”
d) R.C Evans and H.L. Evans: “Stressors and Depression Among Middle Class African American Men,”

e) R. Staples “Patterns of Change in the Post Industrial Black Family,”

f) Center for the Study of Social Policy: “World Without Work: Causes and Consequences of Black Male Joblessness”

Class Requirements:

The class will constitute of lectures, discussions, guest lecturers and videos.

Participation and Attendance: This will constitute 20 points. You are required to do the readings and participate in discussions. You will also be expected to participate in group projects that will entail the presentation of assigned reading material. You are expected to be present when your group presents. You will not be given any points if you are absent during your group’s presentation. I will throughout the semester provide you with specific articles to read and expect you to comment on the assigned readings. Required Texts will also be used as part of the assigned reading projects.
Attendance: You are required to attend class. I will take roll the first few weeks of class to be familiar with all of you. After several Weeks I will know your attendance pattern.
Exam: There will be one test worth 30 points.
Book Review and Writing Assignment: You are required to choose for review one book from a list of “suggested books for review”. You will read the book and present your thoughts and ideas about the book to the class. Your presentation should include what you feel are strengths and weaknesses about the book. You should also critique the effectiveness of the author’s writing style and her/his contribution towards Pan African Thought/African American Family. Although I have provided you with a list of books from which to choose from, I am open to any suggestion of a different book you might wish to review. I will, however, need to approve your alternative book choice. The presentation will be made in class. You should be prepared to answer questions based on your presentation. The final book review will be submitted as a three to five page paper. The final book review paper must be typed, doubled spaced, with standard fonts and margins, footnotes/or endnotes and bibliography. The fonts should not be larger than 12 points and margins should not be wider than 1 inch. You should cite all your sources. Papers without proper citations and bibliography will not be graded. Late papers will be graded down 5 pts for each day it is late. The oral presentation of the book review will constitute 15 points and the written review will constitute 25 points.

Plagiarism: Do not plagiarize. Your written work should be your own. Plagiarizing might ultimately result in your expulsion from CSUC (www.csus.edu/admbus/umanual/UMP14150.htm).

Grading System:

Writing Assignments/Book Review: 35%

Oral Presentation of Book Review: 15%

Midterm Examination: 30%

Class Participation/Attendance: 20%

95-100 =A; 90-94 = A-; 86-89 = B+; 83-85 = B; 80-82 = B-; 76-79 =C+; 73-75 = C;

70-72 = C; 66-69 = D+; 63-65 = D; 60-62= D; 59-0 = F.

COURSE OUTLINE

Week One
Introductions: Course Overview and lecture on Pre-Colonial African Culture and Thought.

Week Two
Pre-Colonial Africa and European Contact, Legacies of the Non-African American Research

Readings: Articles: a) W Nobles “Scientific Inquiry: Empirical and Theoretical Considerations for Defining Black Families,” b) “The Legacy of Non Black Research.”
Week Three
Interpreting the African Heritage in African American Family Organization and Conceptualization of African American Families

Readings: H.P MacAdoo 1996 Part 1, pages 20-90

Week Four
Demographic, Economic, Mobility and Education Patterns

Readings: MacAdoo 1996 Part 11, pages: 107-185

Week Five
Male and Female Relationships in African American Communities

Articles: a) C.W. Franklin and W. Pillow: “Single and Married: The Black Male’s Acceptance of the Prince Charming Ideal,” b) R.C Evans and H.L. Evans: “Stressors and Depression Among Middle Class African American Men,” and MacAdoo Part III, pages 185-215

Week Six
Socialization Among African American Families,

Readings: Nobles 1999 Chapter1, 2, and 3.

Week Seven
Social and Economic issues in African American Families

Nobles 1999 Chapter 4, 5, and 6, MacAdoo 1999 Part IV, pages 226-257

Week Eight
Social Problems

Readings: Articles: R. Staples a) “Patterns of Change in the Post Industrial Black Family,” b) Center for the Study of Social Policy: “World Without Work: Causes and Consequences of Black Male Joblessness”

Week Nine
Influence of the Civil Rights Movement on African American Families and gender Roles and Comparison with the Diasporic Patterns.

Readings: Mediation of Patriarchy, Articles: a) R. Staples: “In a Community of Women,” b) C. Perry: “Extended Family Support Among Older Women,” c) S. Harris “Black Male Masculinity and Same Sex Friendship.”

MIDTERM: Thursday of Week Nine
Week Ten
Socialization within African American Families

Health Issues, Adolescence and Personality Development

Nobles 1999 Chapters 10-11, McAdoo 1996 Part V

Week Eleven and Twelve
The Role of Class and Gender in the development of African American Families

The Role of the Ethiopian and Zionists Churches in the development of African American Families and Africans in the Diaspora, and Family Advocacy for African American Families.
Black Churches Readings: MacAdoo 1996 pages 44-77, Mosupyoe, Mediation of Patriarchy.
Week Thirteen and Fourteen
Presentation and Book Reviews
Week Fourteen and Fifteen
Presentations on Book Reviews

FINALS

