PAGE
5

TENNESSEE STATE UNIVERSITY

African American History 492

COURSE SYLLABUS
Bobby L. Lovett, Ph.D., Professor Graduate Building 320

615-963-7519; blovett@tnstate.edu
Office Hours: 7:30 A.M.-3:30 P.M.

 Call for exact appointment time.

“To be ignorant of the world around you is slavery. To not want to know of the world around you is death.”—Harriett Tubman
Course Description:

Hist 492 is a study of the integral role and contributions of African Americans to the history and development of the United States. The study covers the period 1865-present.

Purpose of the course:

History 492 is designed to provide undergraduate students with an intellectual base from which to analyze, synthesize, and understand the background and dynamics of African American history and present American society. It intends to assist the student in improving his or her writing, reading, listen​ing, computer-user,problem-solving, research,and analytical skills.

Academic Outcomes/Competencies:

At finals, the student is expected to demonstrate the following knowledge and skills:

(1)
General proficiency in the knowledge and facts of African‑American history during the period 1441‑1865.

(2)
Ability to write coherent, effective essays on historical subjects.

(3)
Ability to communicate orally historical information to a small audience.

(4)
Ability to understand the relationship between the present and the past, including contrasts between contemporary institutions and values and those of the past, the reasons for these contrasts, and leading continuities between past and present.

(5) Ability to recognize cause and effect of historical events.

(6)
Ability to gather historical information and other data from a variety of sources, including a modern library and via computers, and make an intelligent synthesis and conclusion from that data and information.

(7)
Ability to read a variety of sources, comprehends complex text, and summarizes it all in oral and written forms.

Requirements:

(1) Class attendance: attendance/punctuality is part of grade.

(2) Reading: Buy and read all required textbooks!

(3) Classroom discussions: be prepared to participate.

(4) Term/research Paper or Lesson Plan: ten to fifteen (10-15).
(5) Write Book Reviews: two (2) book reviews, using one required.

(6) Oral Presentation: five to ten minutes.

(7) Examinations: four written tests.

Evaluation:

(1) Four Examinations – 400 points.

 (2) Oral Presentation ‑ 50 pts.

(3) Two Book Reviews ‑ 200 pts.

(4) Research Paper/Lesson Plan ‑ 100 pts.

(5) Classroom participation and attendance– 0-50 pts.

(6) EXTRA Credit: 50 pts.on preapproved assignments.

 Grading Scale:
800‑720 A

719‑639 B

638‑558 C

557‑477 D

Note: Summer scale is different; each student must

 meet with instructor once per week.

Methods of Instruction:

Provocative lectures, dis​cussions, audio‑visuals, written exercises, readings, library study, and computer on-line tasks. Field trip if time/resources allow it.

Required Textbooks:

John Hope Franklin and Alfred A. Moss, Jr., From Slavery to Freedom: A History of African Americans (New York: McGraw-Hill, Inc., 1994), 680 Pp.

Diana Hacker, A Pocket Style Manual, Third Edition

Two supplemental books will be ordered for the course and placed in the Bookstore.You may purchase any one of the supplemental books for the written book reviews, but you must buy and read at least one of them and summarize in writing as one of the two required reports.

Other books, articles, and computer on-line web sites will be recommended during the class periods, and each student will receive an extensive bibliography of sources.

Topics: (Note: For Five-Week Summer Terms, the coverage is intensified compared to the Regular 15-16 week semester.)

Weeks 1-3 (Summer, Week 1) The Reconstruction Era. Read Chapter XI-XIII in Franklin.

Read supplemental texts and reading materials.

*Test I, Chapters XI-X111, Franklin.

Weeks 4‑5 (Summer, Week 2)
Philanthropy and Self Help including Black Exodus, African

 Americans in the Western States, and early African American

 education history.

Read Franklin, Chapter XIV.

Weeks 5‑7 (Summer, Week 3)
Era of Jim Crow and Segregation, including World War I

and its aftermath. Read Franklin, Chapters XV ‑ XVII.

*Test II,, Chapters XIV ‑ XVII, Franklin.

Book Reviews due.

Weeks 8‑10 (Summer, Week 4)
The Period 1920‑1940; Harlem Renaissance; New Deal &

Economic Depression; race relations. Read Franklin,

Chapter XVIII ‑ XX.

*Test III, Chapter XVIII ‑ XX, Franklin.

Weeks 10‑14 (Summer, Week 5)
World War II ‑ Present. Civil rights revolution,

Economics, and politics. Read Franklin, Chapters XXI ‑

XXIV.

*Test (finals), Chapters XXI ‑ XXIV, Franklin

*Only two (2) written examinations for summer session.

For study purposes, go to www.mhhe.com the textbook website for McGraw-Hill, your textbook publisher. Click history, click Franklin, click On-line Learning Center, click self-test or outlines for the appropriate chapters.

Knowledge Base for History 491

 Note: The student is expected to read ten to twelve books and scholarly articles for this

 course. The student should visit the University’s library to locate sources and for

 reading and studying. From time-to-time, the Professor may assign extra projects.

Thomas R. Frazier, Afto‑American History: Primary Sources (1988)—an introduction to Afro-​American history through primary sources.

Eugene Genovese, Roll Jordan Roll: The World the Slaves Made (1968)—a detailed study of life among the slaves.

Walter B. Weare, Black Business in the South: North Carolina Mutual Insurance Company (1993)—a business history.

Anita L. Goodstein, Nashville 1780‑1860: From Frontier to City (1989)—chapters 4 and 7 cover black history and development of race relations.

William Still, The Underground Railroad (1871, 1970)—narratives by slaves who escaped to the North.

Bobby L. Lovett, The Negro in Tennessee 1861‑1866: A Socio‑Military History of the Civil War Era (1978)—Ph.D., dissertation on African American Union Army soldiers and development of freedmen society in Tennessee.

Bobby L. Lovett and Linda T. Wynn, eds., Profiles of African Americans in Tennessee (1996)—a series of short essays and pictures, good for teachers and secondary school students.

Bobby L. Lovett, The African American History of Nashville, Tennessee, 1780-1930: Elates and Dilemmas (1999)—a comprehensive analysis.

John Hope Franklin, From Slavery to Freedom: A History of Negro Americans, 6th (1988)—a general textbook and a personal reference book for African American history.

J. D. Fage, Introduction to the History of West Africa (19 5 9)—a general history of West Africa.

Phillip D. Curtin, The Atlantic Slave Trade: A Census (1969), a statistical study.

W. E. B. Du Bois, Suppression of the African Slave Trade in the United States, 1938‑1970 (1896, 1969)—the best study on the efforts to end the slave trade.

Catherine Clinton, The Plantation Mistress (1982)—the slave mistress' world in the Old South.

Terry Alford, Prince Among Slaves (1977)—a true story of an African Prince sold into slavery in the American South.

Leon F. Litwack, Been in the Storm So long: The Aftermath of Slavery (1979)—the aftermath of slavery.

Joseph T. Glatthaar, Forged in Battle: Civil War Alliance of Black Soldiers and White Soldiers (1990)--one of better the accounts on Negro Union Army soldiers.

W. E. B. Du Bois, Black Reconstruction in America (1930)—the best account on Reconstruction in the South.

Lawrence W. Levine, Black Culture and Black Consciousness (1977)—Afro‑American folk thought from slavery to freedom.

Clayborn Carson, In Struggle: SNCC and the Black Awakening of the 1960's (1981)—includes Nashville sit-in demonstrations as a focal point.

Genevieve Fabre and R. O'Meally, eds., History and Memory in African American Culture (1994)—a collection of scholarly essays about important ideas and traditions in Afro culture.

Howard N. Rabinowitz, Southern Black Leaders during Reconstruction (1982)—presents a positive image of African American politicians during the Reconstruction, 1865-1890.

Lynne F. Emery, Black Dance in the United States From 1619 to 1970 (1972)—a good book for

African American contributions to dance in America.

Jack Bloom, Class, Race and Civil Rights Movement (1987)—an analysis of the civil rights movement.

Harvard Litkoff, The Struggle for Black Equality, 1954‑1980 (1981)—a balanced account of the American civil rights movement.

Kenneth L. Kusmer, A Ghetto Takes Shape, Black Cleveland, 1870‑1930 (1976)—one of several accounts about development of black inner city communities.

Albert J. Raboteau, Slave Religion: The "Invisible Institution" in the Antebellum South (1978)—the best study on the subject.

Don Rasgin, Invisible Men: Life in Baseball's Negro Leagues (1995)—an interesting book on one of

 The little known subjects (recreation, sports, and entertainment) of African American history.

Darlene C. Hine, The State of Afro‑American History (1986)—a good book on the historiography of

 African American history.

Harvey G. Neufelt and Leo McGee, eds., Education of the African American Adults. See Lovett, Chapter 3, Civil War period. A good book on education of African Americans.

Darlene C. Hine, W. King, L. Reed, eds., "We Specialize in the Wholly Impossible:" A Reader in Black Women's History (1995), a series of articles.

West, C. Van, Trial and Triumph: Essays in Tennessee African American History (2002), see articles on Nashville.

Finley, Randy, et al., The Southern Elite and Social Change (2002). See articles on Tennessee , and so forth.

For a more extensive bibliography, please consult the back of the textbook, J. H. Franklin, From Slavery to Freedom: A History of African Americans, 7th edition. Also, use the computer to find sources in the Tennessee State University Library and on-line libraries.

PAGE
5

