PAGE
8

AFRICA & THE BLACK DIASPORA
Black Studies 281w/History 281w
DePauw University—Spring 2013
Mon., Wed., Fri., 10:30 a.m. to 11:30 a.m.
Harrison 102
Instructor:

David Gellman

Office Hours:
233 Harrison Hall
Mondays, 11:35-12:35, Tuesdays, 2:20-3:20,

Wednesdays, 2:00-3:00, Fridays, 1:00-2:00,

and by appointment

Phone Number:
658-6273 (office)

653-9553 (home, 5 p.m.-10 p.m.)

E-mail:

DGELLMAN@DEPAUW.EDU

Course Description: This course explores the diffusion of African descended peoples throughout the Atlantic world and ongoing relationships of the American diaspora with Africa. Major course themes include: the slave trade; the experience of slavery; the struggle for and aftermath of emancipation; the persistence and adaptation of African cultures in New World societies; movements for and intellectual conceptualizations of black nationalism and pan-Africanism; struggles for citizenship and decolonization; and the ongoing process of migration in the twentieth and twenty-first centuries. Through our readings and discussions, we will compare and connect historical experiences in Africa, the Caribbean, North America, and South America, interrogating the changing meanings of African identities across space and time.
Required Readings: Available at Eli’s Books campus bookstore in Greencastle. Additional readings are available via the web, moodle course documents, and e-reserves. I also have placed a copy of each book, on reserve at the Roy O. West Library circulation desk.

•George Reid Andrews, Afro-Latin America, 1800-2000
•Ira Berlin, The Making of African America: The Four Great Migrations
•Ira Berlin, et. al., Remembering Slavery: African Americans Talk about their Personal
Experiences of Slavery and Emancipation.
•James T. Campbell, Middle Passages: African American Journeys to Africa, 1787-2005
•Laurent Dubois and John Garregus, Slave Revolution in the Caribbean, 1789-1804: A
Brief History with Documents
•Frantz Fanon, Toward the African Revolution
•David Northrup, ed., Crosscurrents in the Black Atlantic, 1770-1965.
•Rebecca J. Scott, Degrees of Freedom: Louisiana and Cuba after Slavery

•Stephanie E. Smallwood, Saltwater Slavery: A Middle Passage from Africa to American Diaspora
If you can think it, you can say it; and if you can say it, you can write it.

--Tom Gerety, a former college president

Organizing Questions: Because we cover more then 400 years of history and incorporate evidence from four continents, this course emphasizes drawing meaningful historical comparisons between varied case studies and foregrounds efforts to maintain or reestablish ties between Africa and African descended peoples in the Americas. Thus, we will invest much of our intellectual energy in questions about African identity:

• How and in what ways did African descended people come to define themselves
as “African”?

• What variations do we see across time and space in the meaning and
importance attributed to African identity?

• How much of a role did events in Africa play in shaping diasporic identities
and, conversely, how much did the diasporic experience influence people in
Africa?
We also will keep a keen eye on questions about black experience, with a special interest in this question:

• How did African-descended peoples make sense of, resist, and liberate
themselves from conditions of slavery, exploitation, and inequality?
While we will take note of the institutions that shaped and limited the options of black peoples, we will emphasize what Africans did to construct their worlds. Putting our course materials in the broadest possible context, we will also ask a fundamental question about the concept of historical diaspora:

• How does geographical movement, whether forced or voluntary, within or
across
national boundaries, define human experience in general and the black
experience in particular?
This last question ensures that our inquiry will simultaneously be historic and contemporary, addressing issues that continue to define the globalized world of the twenty-first century.
Teaching Methodology: Our exploration of Africa and the Black Diaspora will depend on a deep and consistent engagement with the course readings. Discussions and in class activities such as small group work, debates, and role plays will form the backbone of class meetings. I will lecture only occasionally in order to set up or provide background to issues raised in the readings. Thus, completion of assignments, full attendance, and regular participation by all students are essential to the success of this course. I will raise particular issues for discussion, but students should make every effort to shape the conversation as they see fit, regularly challenging the assertions of the readings, of the instructor, and of each other. The goals of each discussion will be: to evaluate the persuasiveness of historians’ accounts; to test the broader applicability of individual experiences and particular historical cases; to debate conflicting interpretations; to see events from multiple perspectives; and to seek a workable synthesis of competing ideas and perspectives.
Students should be aware that not every aspect of every reading will be covered explicitly in class. We will often isolate particularly challenging issues or sections of texts in order to model how to approach other texts and issues not raised directly in class. This approach does not diminish the importance of passages not explicitly discussed; students are responsible for all the material on the syllabus. Thus, you need to ask questions, in class and in conversation with the instructor outside of class, about materials that remain unclear and issues that have not been resolved to your satisfaction.
Students will have the opportunity to take further ownership of the course materials by working in pairs to organize a class session. On the second day of class, student teams will sign up for their teaching slots.
Writing: Learning to write with increased sophistication, grace, and clarity is a principle goal of this “w” course. Students will enjoy ample opportunities to demonstrate the necessary competence and improvement in their writing.
You will write five papers of varying lengths based on the course readings during the semester. The final paper will take the place of a final exam. Papers are to be typed, double-spaced, in 12-point font, with one inch margins. Endnotes should appear on a separate page after your prose text and do not count toward your page limit. All papers must be completed to receive credit in this course. Late papers will result in a one full-grade per day penalty on the assignment. Permission for an excused delay in the submission of graded work must be obtained from the professor a minimum of three days in advance. Emergencies must be documented.

Each student will rewrite either the first or the second paper for an entirely new grade. Students may rewrite the third paper for an average of the original and the new grade. Students receiving a C+ or lower on the third paper must rewrite that paper. See COURSE SCHEDULE below for due dates for papers and rewrites.
Academic Integrity: Students should feel free to discuss assignments with each other and the instructor in preparation for written assignments. You, however, must write the papers and the exam in your own words. In your papers, you must acknowledge debts to the written work of others and provide precise, properly formatted endnotes to all quotations, paraphrases, and data. All endnote citations should follow the Chicago Manual of Style format. Guides to this format can be found in a link from our course moodle cite, as well as in readily available style manuals by Diana Hacker, Kate Turabian, and Charles Lipson.
All students should refer to the DePauw University Student Handbook for the high standards of academic integrity to be upheld throughout this course, online at http://www.depauw.edu/files/resources/student-handbook-2012-sep-4-2012.pdf (pages 57-62).
Evaluation: All graded writing assignments will be evaluated on five criteria: 1) introduction & thesis, 2) evidence; 3) organization; 4) mechanics: and 5) citation. Students will receive their “W” certification by demonstrating improvement--leading to competence--in each of these areas of their writing.

Graded assignments and class participation will be weighted as follows:

Paper #1 (4 pages)

10%

Paper #2 (4 pages)

10%

Paper #3 (4 pages)

20%

Paper #4 (5 pages)

20%

Paper #5 (6 pages)

20%

Class Participation (1st 7 weeks)
10%

Class Participation (2nd 7 weeks)
10%

In writing and discussion, you need to have your facts straight, demonstrating that you can properly date and organize the sequence of key events and can identify crucial historical figures. But I will place an even greater premium on formulating interpretations, which means that I do not seek "right answers” but rather persuasive arguments that are clear and concise. Do not hesitate to take a strong point of view, but always be prepared to defend, document, and illustrate that point of view. Regular attendance is a necessary first step toward effective class participation. Students missing 3 or more class meetings will see this fact reflected in their class participation grades. In evaluating class participation, I will emphasize quality over quantity. I will incorporate the leadership of class discussion into this grade.
Meeting with the Instructor: I welcome students to meet with me on an individual basis as often as you like. I require three meetings during the semester: at least once before spring break to discuss your writing; at least once after spring break to discuss your writing; and once to plan for the student-led class. You may meet with me either during scheduled office hours or by appointment.
COURSE SCHEDULE

I. CONCEPTUALIZATIONS of DIASPORA & BLACK HISTORY
Jan. 28

Introduction

Jan. 30
W.E.B. Dubois, “Forethought” and “Of Our Spiritual Strivings” from Souls of Black Folks (1903) http://avalon.law.yale.edu/

Click 20th century and scroll down to “souls” OR just google “Yale Avalon project Dubois” (print, read, and bring to class)

Melville J. Herskovits, “Conclusions, in The Myth of the Negro Past (1941; Boston, 1958), 292-299 [moodle course documents] (print, read, bring to class)

Fanon, “West Indians and Africans,” in Toward the African Revolution, 17-27. [**three more readings on next page**]

Orlando Patterson, “Rethinking Black History,” Harvard Educational Review 4 (August 1971): 297-315 [moodle/e-reserve].
Colin Palmer, “Defining and Studying the Modern African Diaspora,” American Historical Association, Perspectives, (September 1998) http://www.historians.org/perspectives/issues/1998/9809/9809VIE2.CFM

Campbell, Middle Passages, “Preface” (by Lewis) and “Introduction,” ix-xxii.

Feb. 1
In Class Video

Feb. 4
Vincent Harding, Hope and History: Why We Must Share the Story of the Movement (1990; Maryknoll, New York, 2009), xiii-10 [moodle course documents].

Berlin, Making of African America, 1-48.
II. THE ATLANTIC SLAVE TRADE

Feb. 6
Smallwood, Saltwater Slavery, 1-32 and maps at front of book.

Berlin, Making of African America, 49-67.

Campbell, Middle Passages, 1-13.
Feb. 6
Attend Dr. Sundiata Cha-Jua’s public lecture "Resurrecting Ghosts of the Past: Building Black Studies on its Radical Intellectual Tradition,"
4 p.m., Watson Forum
Feb. 8
Smallwood, Saltwater Slavery, 33-100.
Feb. 11
Smallwood, Saltwater Slavery, 101-121.
Paper #1 due at the beginning of class.
Feb. 13
Smallwood, Saltwater Slavery, 122-181.
III. SPECTRUM OF COLONIAL SLAVE EXPERIENCE

Feb. 15
Smallwood, Saltwater Slavery, 182-207.
Berlin, Making of African America, 67-88.

Feb. 18
Andrews, Afro-Latin America, 11-52.
Feb. 20
Dubois & Garrigus, Slave Revolution, 2-5, 9-18, 49-62.

Northrup, Crosscurrents, 31-32.
IV. REVOLUTIONS, EMANCIPATIONS, and TRANSFORMATIONS

Feb. 22
Berlin, Making of African America, 88-98.

Dubois & Garrigus, Slave Revolution, 18-29, 63-132 (documents to be divvied up among students in advance)
Feb. 25
Dubois & Garrigus, Slave Revolution, 29-35, 133-153.

Paper #2 due at the beginning of class.
Feb. 27
 Dubois & Garrigus, Slave Revolution, 35-40, 153-196.
Mar. 1
Andrews, Afro-Latin America, 53-84.
Mar. 4
Campbell, Middle Passages, 15-56.

Northrup, Crosscurrents, 3-9, 32-43.

Mar. 5

Attend Horizon Lecture by Dr. Camilla Townsend, “Alias don Luis:
The True Tales and Amazing Adventures of a 1560s Algonkian Who Traveled Three Continents,” 7 p.m. Watson Forum
V. BORN IN THE USA: SLAVERY, RESISTANCE, & ABOLITONISM
Mar. 6
Remembering Slavery, 3-70.

Mar. 8
Berlin, Making African America, 99-130.
Mar. 11
Remembering Slavery, 71-164.
Mar. 13
Remembering Slavery, 165-207.
Mar. 15
Northrup, Crosscurrents, 43-54.
Campbell, Middle Passages, 57-98.
Mar. 18
Northrup, Crosscurrents, 55-59.
Paper #3 due at the beginning of class.
VI. FORGING FREEDOM, CITIZENSHIP, & IDENTITY

Mar. 20
Remembering Slavery, 209-243 or 243-277 (as divvied up in advance).

Berlin, Making African America, 130-151.

Scott, Degrees of Freedom, 30-60.

Mar. 22
Andrews, Afro-Latin America, 85-115.

Scott, Degrees of Freedom, 61-93.

Last Day to Turn in Rewrite of Paper #1 or Paper #2

March 25-29
Spring Break
Apr. 1
Campbell, Middle Passages, 99-135.

Northrup, Crosscurrents, 9-12, 60-74.
Apr. 3

Scott, Degrees of Freedom, 94-153.
Apr. 5
Scott, Degrees of Freedom, 154-188 (everyone); 189-215 (half the class); 216-252 (half the class).
Apr. 8

Scott, Degrees of Freedom, 253-269.

Andrews, Afro-Latin America, 117-151.
VII. PAN-AFRICANISM & BLACK NATIONALISM in the AGE OF AFRICAN COLONIZATION
Apr. 10
Campbell, Middle Passages, 136-187.
Apr. 12
Campbell, Middle Passages, 226-267.

Northrup, Crosscurrents, 12-16, 87-95, 133-136.

Apr. 15
Northrup, Crosscurrents, 75-87.

Paper #4 due at the beginning of class.
Apr. 17
Campbell, Middle Passages, 188-225.

Northrup, Crosscurrents, 115-126.
VIII. LIBERATION STRUGGLES: MIGRATIONS, DECOLONIZATIONS, & CIVIL RIGHTS
Apr. 19
Berlin, Making of African America, 152-200.
Apr. 22
Campbell, Middle Passages, 268-314.

Northrup, Crosscurrents, 145-161.

Apr. 24
Fanon, Toward the African Revolution, 3-16, 31-44.

Northrup, Crosscurrents, 96-115, 126-132.
Apr. 26
Fanon, Toward the African Revolution, 99-126, 144-157, 167-173.

Last Day to Turn in Rewrite of Paper #3

Apr. 29
Campbell, Middle Passages, 315-364.

Fanon, Toward the African Revolution, 191-197.

Northrup, Crosscurrents, 162-165.
May 1

Andrews, Afro-Latin America, 153-201.
IX. THERE AND BACK AGAIN

May 3

Campbell, Middle Passages, 365-404.

May 6

Campbell, Middle Passages, 405-439.

Northrup, Crosscurrents, 23-27.
May 8

Berlin, Making of African America, 201-240.
May 13 (Mon.) Final Paper due under the door of my office by 9 a.m.
