AADS Course Listings Spring 2012

AFRICAN & AFRICAN DIASPORA STUDIES

Course Listings for Spring 2012
BK 105.01 African-American History II

M W F 11

Cross Listed with HS 190

Satisfies Cultural Diversity Core Requirement

The two-semester survey examines the history and culture of African-Americans from the pre-colonial period to the present. The first semester focuses on the period before the middle passage, the evolution of slave and free society, the development of Black institutions, and the emergence of protest movements through the Civil War's end. During the second semester, the emphases are placed on issues of freedom and equality from Reconstruction, urban migration, civil rights struggles through current consideration of race, class, and gender conflicts.
Karen Miller

BK 121.01 Christianity in Africa

Cross Listed with TH 108

T TH 1:30

Satisfies Cultural Diversity Core Requirement
This course is intended to give a historical view of Christianity in Africa. While Christianity generally will be touched on, emphasis will be placed on the development and the extension of the Catholic tradition in Africa. The three stages within which Christianity has so far been established in Africa will be discussed. Finally, a theological outline of the response Christianity has received in Africa will be considered for the purpose of visualizing the future of Christianity in a changing Africa.
Aloysius Lugira
BK 155.01 Introduction to African-American Society

T TH 1:30

Cross Listed with SC 043
Satisfies Cultural Diversity Core Requirement
Satisfies Social Sciences Core Requirement
In 1896, distinguished scholar W.E.B. DuBois became convinced that the experience of Africans in the Americas was so distinctive that it was imperative to study Black people in order to understand power dynamics at all levels of society. This course will study those power dynamics. While paying particular attention to the many ways that racial power dynamics have impacted all people of African descent in the United States, this course does not assume a uniform Black experience. We shall see that gender, class, and sexuality greatly shape the differing experiences of African-Americans.
C. Shawn McGuffey
BK 222.01 Black Education Movements

M 4:30-6:50

Cross Listed with HS 192
Satisfies Cultural Diversity Core Requirement
This course will cover the history of Black education movements, including freedman schools, citizenship education, court ordered school desegregation, War on Poverty's education programs, community control of schools, revolutionary political education, liberation schools, affirmative action, and the twenty-first century issue of resegregation.
Lyda Peters
BK 262.01 Gospel According to Hip Hop

M W F 11

This course will examine the history of hip hop pioneers and their media as it developed on the stage of American history and then follow hip hop as it emerged as the most powerful force in popular culture in the world. We will then examine the assumptions of homogeneity within the black community of the 20th Century and consider the future of this community that now has disintegrated from "one black America" into four: The Mainstream, The Transcendant, the Emergent and the Abandoned.
Chauncey McGlathery

BK 267.01 Red, Whites and the Blues: Fears & Faith in America
 M W F 10

This course will first explore the how political media has exploited fear in its constituents to attain more political power. This course will also track how performers of protest songs within popular music in general and within African American music in particular have used their platform to publish and challenge this exploitation. Even at risk of being blacklisted in the McCarthy era or blackballed in the War on Terror, blues artists like Josh White and Woody Guthrie paved the way for protest music in every genre. From Bob Dylan to Bob Marley, the tradition of combating politics with protest music has flourished to create a grass roots checks and balances that is needed now more than ever.
Chauncey McGlathery
BK291.01 Voices of Imani

T TH 6:30-8:30
This course emphasizes study and performance of the religious music of the Black experience known as Spirituals and Gospels. One major performance is given each semester. Concerts and performances at local Black churches also occur with the Voices of Imani Gospel Choir. The Gospel Workshop will provide the lab experience for MU 321 (BK 266) and MU 322 (BK 285). Members of these classes will be required to attend a number of rehearsals and performances of the Gospel Workshop. Members of the classes may sing in the choir but it is not required for the course.
Chauncey McGlathery

BK 310.01 Studies of Race, Law, and Resistance
W 4:30-6:50

This course might be of special interest for students pursuing a pre-law concentration and or the AADS minor.
This course will examine and analyze protest movements for racial and economic justice from 1954 to1968 and how these struggles contributed to sweeping reforms in U.S. law and public policy during and beyond this period. This course will examine violence and resistance focusing on the legal and extra-legal strategies by "discrete, insular minorities" in the South and the North challenging de jure and de facto discrimination based on race, color, national origin and/or ancestry. This course will be of special interest to students interested in social justice and the law and to those considering post-graduate legal studies.
Juan Concepcion

BK 316.01 Racism: French and American Perspectives
M W F 12
Cross Listed with RL 302
Satisfies Cultural Diversity Core Requirement
Offered Periodically
French visitors have been observing and commenting on race relations in the United States since before the Civil War. During the twentieth century Paris became a magnet attracting disillusioned African-American artists, musicians and writers in search of a home and an opportunity to express their talents. And today the French confront a history of colonialism and struggle to combat racism as they interact with immigrants from former colonies. What is racism? What are the influences that shape attitudes towards race relations? We will explore these issues in the writings of Tocqueville, Beauvoir, Wright, Baldwin and Fanon, among others.
Jeff Flagg
BK 370.01 African Business
T 4:30 - 6:50
Cross Listed with MJ 631

Offered Periodically

Term paper required

Introduction to the exciting current state of business, politics, and social interactions in Africa. For the first time since wide-spread African political independence more than half a century ago, economic independence is beginning to assert itself on the continent. The purpose of this course will be to trace the progress being made throughout Africa for it to take its place among world-wide, self-sufficient economies with sophisticated infrastructure, innovative industries, stable political systems, and a developing export sector.

Francis Parker

BK385.01 Health & Disease in the African American Experience
T TH 10:30

This course examines the historical relationships between race, medicine, and health care from the era of New World slavery to the age of AIDS. In doing so, we will pay particular attention to the role of ideas of racial difference in the production of medical knowledge, the historical persistence of racial disparities in the delivery of health care, and folk and professional healing within the African American community.

Martin Summers
BK405.01 American Masculinities
T TH 1:30

Cross Listed with HS 544
Offered Periodically
This course surveys the history of masculinity in the United States from the colonial era to the late twentieth century. It explores how men and women have constructed ideas of manhood; how those ideas have been shaped by other categories of identity, such as race, ethnicity, class, sexuality, and region; and how men have performed their identities as gendered beings. This course will examine the ways in which masculinity has been historically constituted in the United States and how men and women of varying backgrounds have affirmed, contested, and/or disrupted these historically-constituted meanings of manhood.
Martin Summers

BK414.01 Race and Philosophy
T TH 12

Cross Listed with PL 414
Offered Periodically
This course employs methods of recent Anglophone philosophy to examine such topics as the bases and justification of racial solidarity; whether races are real and, if so, what they are (social constructions? natural categories?) and how they come to exist; racial identity; and the nature, preconditions, loci, subjects, and targets of racism.
Jorge Garcia
BK511.01 Race and Political Science
T 3:00-5:20

Subtitle: Gender and In(Security) in Conflict and Post-Conflict Settings

This course aims to introduce students to the theories of gender and security. It also seeks to foster an understanding of how gender affects men’s and women’s experiences of (in)security during and after conflict and, of how (in)security constitutes gendered norms and practices. The course draws on debates and lessons from across the globe but focuses on conflict and post-conflict settings in Africa.
Peace Medie
BK555.01 Race and Political Science
M W F 1

Prerequisite: Any two semesters of HS 001 through HS 094

Corequisite: Not open to students who have taken HS 690.

Cross Listed with HS555

Offered Periodically

This course will explore the central moral conflict in early America through the lens of cultural, religious, intellectual, and social history. We will examine the rise of abolition and the change in antislavery ideology and tactics over time, the pro-slavery argument, the way debates over slavery influence American culture and society, racism and efforts to combat it, and the widening moral and cultural rifts between North and South over slavery. We will explore these issues by reading both the original pamphlets, newspapers, and books of the era and the pivotal interpretive works by historians.

Lynn Lyerly
BK600.01 Senior Seminar
T 3-5:20

Prerequisite: BK 110 Introduction to the African Diaspora
Corequisite: Department permission required
This course explores the discourses of diaspora by taking into account the origins, various meanings, multiple dimensions, cultural iterations, and restrictive limitations of the term. How does "the practice of diaspora" translate in different forms of cultural work such as music, film and literature? How has diaspora shifted in the age of globalization? How can we use diaspora as an analytical tool for reading from a critical perspective? We will consider closely how diaspora is theorized, practiced, and represented in various forms of cultural production. Therefore we will be taking an interdisciplinary approach reading across genre, medium, and disciplines.
Cynthia Young

NOTES
PAGE
1
This listing is updated as of December 6, 2011, and is subject to change. Please contact Richard Paul at paulri@bc.edu with any questions.

