AML3607 sec, 3A30//AFA3930 sec, 08EB: Survey of African American Literature 2 MWF 5th (11:45-12:35) TUR 2336 Office 4318 TUR (W 6TH 12:50-1:40); Tel: 294-2827; E-MAIL: reid@ufl.edu

This course extends the definition of African American literature to include visual narratives by well-known artists as well as writers whose works have been overlooked for various reasons. Readings and film screenings will cover such playwrights as Amiri Baraka, Lorraine Hansberry, Lynn Nottage, Adrienne Kennedy, novelists as James Baldwin, Paule Marshall, James McBride, Toni Morrison, John A. Williams, poets as Bob Kaufman, Audre Lorde, Pat Parker, and filmmakers as Spike Lee and Marlon Riggs.

Lectures and class discussions will explore how artists, using black vernacular and various other literary and visual strategies, dramatize contemporary social and psychological conflicts that occur when individuals and groups resist societal pressures to conform to hegemonic beliefs about race, sexuality, and gender. (To describe a hegemonic belief formation is not to say that a majority supports this belief system about race, sexuality, and gender, but to say that there appears to be no other alternative to this singular racialized-sexualized-gendered vision of society.)

I. REQUIRED TEXTS

James Baldwin. Giovanni's Room (New York: Random House, 1956) ISBN 0385334583

Wesley Brown, Push Comes to Shove (Concord, MA: Concord Free Press, 2009) ISBN:9780981782416

Lorraine Hansberry. A Raisin in the Sun (New York: Signet, 1959) ISBN: 0679755330

Samuel A. Hay, African American Theatre (NY: Cambridge UP, 1994) ISBN 0521465850

LeRoi Jones (Amiri Baraka). Dutchman and The Slave (New York: William Morrow, 1964) ISBN: 9780688210847

Paule Marshall. Brown Girl, Brownstones (New York: The Feminist Press, 1959) ISBN: 9781558614987

James McBride. The Color of Water (New York: Riverhead Books, 1996) ISBN: 9781594481925

Lynn Nottage. Crumbs From the Table of Joy and Other Plays (NY: Theatre Communications Group, 2004) ISBN: 1559362146

John A. Williams. Clifford's Blues (Minneapolis: Coffee House Press, 1998) ISBN: 1566890802

Shay Youngblood. Black Girl in Paris (New York: Riverhead Books, 2001) ISBN: 1573228516

Note: Assigned and recommended texts and readings are held at the Reserve Desk on the second floor of Library West. Check the Reserve List for this course to see if any assigned essays or plays are available as PDF files on ARES (ELECTRONIC RESERVE) section on the Smathers Library Website. Look under Reid and this course's section number AML3607sec09G0 -AFA3930sec23AD.

- II. COURSE REQUIREMENTS:

 1) Pop Quizzes on weekly readings as well as film(s) screened in the previous class [20 points] (1pt - 3pts each)
- 2) Individual 5-minute oral presentation and 5 min Q&A. Instructor assigns each student their oral presentation of a required reading (5 minutes) Due Weeks 3–11 [20 points]

The presentation grade is based on the following criteria:

- A. The importance of the material presented to the class. Students must make brief references to primary scenes in a literary work (or film) to illustrate important issues and support their argument.
- B. The clarity of the written and oral work. Here, "clarity" refers to smooth oral delivery, correct use of descriptive terminology and grammar.
- C. The student's ability to pose important questions to the class at the end of their oral presentation. Students must introduce the argument/thesis of their oral presentation based on their assigned section.
- 3) Students are responsible for a typed 1-page outline of their 5-minute discussion.

The outline is due on the day when the student presents her/his 5-minute discussion.

4) MIDTERM EXAM 60MINS **MONDAY 14 OCTOBER** [20 points] 5) FINAL EXAM **120MINS WEDSDAY 4 DECEMBER** [40 points]

The Final Exam covers all assigned readings, in-class film screenings, class discussions, and the pop quizzes.

III. ATTENDANCE

The only excusable absence is one that results from an illness that documented by a written and signed physician report. Two nonexcused absences lower the student's cumulative grade by minus 10 points, Three non-excused absences give the student an E, a failing grade for the course.

IV. LATE WORK

All written work and oral presentations are due during the class period. Students receive minus 2 points for EACH DAY (INCLUDING WEEKENDS AND HOLIDAYS) when any assignment is late. NOTE: A medical excuse will not be accepted to explain any late written work.

<u>V.</u>		GRADING SCALE			
A	100.00-90.00	40.00-36.00	20.00-18.00	10.00-09.00	2.00-1.80
A-	89.99-87.00	35.99-34.80	17.99-17.40	08.90-08.70	1.78-1.74

zzes 1-3pts for :

READINGS FOR WEEK TWO MUST BE READ BEFORE CLASS MEETS

* Denotes that Readings are held on RESERVE IN LIBRARY WEST AT CHECK OUT DESK OR ON ARES E-RESERVE AS DOWNLOADABLE 'PDFs' [ACROBAT READER FILES]

INTEGRATIONIST DRAMAS WITH A WOMANIST TWIST

- AUG 21 W---SCREEN: Woody King, Jr., Black Theatre: The Making of A Movement (1978) 114mins
- AUG 23 F--- Samuel A. Hay, African American Theatre, introduction and chap. 1. ON RESERVE IN LIBRARY WEST

INTEGRATIONIST DRAMAS WITH A WOMANIST TWIST

- AUG 26 M---Lorraine Hansberry, A Raisin in the Sun (1959); ACT I
- AUG 28 W---Lorraine Hansberry, A Raisin in the Sun (1959): ACT II
- AUG 30 F--- DISCUSSION ON Lorraine Hansberry: THEMES, ISSUES AND DRAMATIC FORM

WK 3 THE BLACK ARTS MOVEMENT

SEP 2 M---HOLIDAY. LeRoi Jones (Amiri Baraka) <u>Dutchman</u> (1964); also read Hay, <u>African American Theatre</u>, chap. 2. ON RESERVE IN LIBRARY WEST and Leslie Catherine Sanders, The Development of Black Theater in America, chap. 3 (on electronic reserve in library see ARES PDF).

- SEP 4 W--- DISCUSSION ON LeRoi Jones (Amiri Baraka): THEMES, ISSUES AND DRAMATIC FORM ---SCREEN: Anthony Harvey, *Dutchman* (1967) 5mins. [20mins]
- SEP 6 F--- Analysis of Play and its screen adaptation. Dramatic Form and Politics of Production and Distribution. ---SCREEN: Anthony Harvey, *Dutchman* (1967) 55mins [35mins]

WK 4 THEATER OF THE BLACK FEMALE EXPERIENCE

- 9 M--- Lynn Nottage, <u>Crumbs From the Table of Joy and Other Plays, Act 1</u> Act 1, sc 1-6; SEP
- SEP 11 W--- <u>Crumbs</u> Act 2 and Epilogue.
- SEP 13 F--- DISCUSSION ON Lynn Nottage: THEMES, ISSUES AND DRAMATIC FORM

WK 5 THE PURSUIT OF MIDDLE-CLASS RESPECTABILITY: PAULE MARSHALL

- 16 M---Paule Marshall, Brown Girl, Brownstones, (1959) BK1______; BK2_____. SEP
- 18 W--- Brown Girl, Brownstones BK3:1 BK4:1 SEP SEP 20 F--- Brown Girl, Brownstones BK4:2-6
 - --- DISCUSSION ON Paule Marshall: THEMES, ISSUES AND LITERARY FORM
 - WK 6 AFRICAN AMERICAN EXPATRIATE WRITERS: BALDWIN
- SEP 23 M---Brown Girl, Brownstones BK4:7- AFTERWORD

SEP	25 WJames Baldwin, Giovanni's Room (1956) PART ONE:
SEP	27 FGiovanni's Room PART TWO: section 1-2
SEP OCT	WK 7 AFRICAN AMERICAN EXPATRIATE WRITERS: Gender and Sexuality 30 MGiovanni's Room PART TWO: section 3-5
OCT	4 F Black Girl in Paris pp. 38-85: 'traveling companion', 'artist model I: PARIS'
OCT OCT	WK 8 7 M Black Girl in Paris pp. 87-139: 'poet's helper'. 9 W Black Girl in Paris pp. 141-236: 'lover'. 'english teacher', 'thief', artist model LL: vence', witness'. DISCUSSION ON James Baldwin & Shay Youngblood: THEMES, ISSUES AND LITERARY FORM
OCT	11 FHOMECOMING NO CLASS
OCT OCT OCT 'Rayme	WK 9 BLACK LIVES MATTER AND TRANSRACIAL MOVEMENTS 14 M MIDTERM EXAM (20 POINTS, 60 MINUTES) 16 W Wesley Brown, Push Comes to Shove (2009) 18 FPush Comes to Shove pp., 1-67: 'Muriel', 'Raymond', 'Muriel', '
OCT	WK 10 BLACK LIVES MATTER AND TRANSRACIAL MOVEMENTS 21 M Push Comes to Shove pp., 67-167; up to 'Raymond, 1973': "On the morning of the day of Reconciliation".
OCT Indian	23 W <u>Push Comes to Shove</u> pp. 167-196; <u>up to</u> "Muriel and Naomi continued their journey west through Ohio, a, Illinois, Wisconsin, and Minnesota."
OCT	25 F Push Comes to Shove pp. 196 - TO THE END OF THE NOVEL
OCT	WK 11 BLACK GAY CONCENTRATION CAMP SURVIVOR, Part 1 27 M John A. Williams, Clifford's Blues (1998): pp. 11-76
OCT	28 W <u>Clifford's Blues</u> pp., 76-116: Sat, Aug. 1, 1936-Tues, July 13, 1937
NOV	1 F <u>Clifford's Blues</u> pp. 116-174: Tues, July 13, 1937-Tues, April 4, 1939
NOV	WK 12 BLACK GAY CONCENTRATION CAMP SURVIVOR, Part 2 4 M Clifford's Blues pp., 174-230: Tues, April 4, 193 -Tues, June 24, 1941
NOV	6 W <u>Clifford's Blues</u> pp. 230-309: Tues, June 24 , 1941–Oct. 18, 1986
NOV	8 F <u>DISCUSSION</u> on John A. Williams: <i>THEMES, ISSUES AND LITERARY FORM</i>
NOV NOV	WK 13 A BLACK SON'S MEMORIES OF HIS JEWISH MOTHER: FLUIDITY, PT. 1 11 MHOLIDAY NO CLASS James McBride, The Color of Water (1996) p. xIx, and Ch. 1–7, pp. 1-63. 13 W The Color of Water Chapter 8–10, pp. 65-105.
NOV	15 F The Color of Water Chapter 11–15, pp. 10/-158
NOV	WK 14 A BLACK SON'S MEMORIES OF HIS JEWISH MOTHER: FLUIDITY, PT. 2 18 MThe Color of Water Chapter 16–21, pp. 159-218. 20 WThe Color of Water Chapter 22–25, Epilogue, and Afterword: pp. 219-309.
NOV NOV	20 W <u>The Color of Water</u> Chapter 22–25, Epilogue, and Afterword: pp. 219-309 22 F DISCUSSION ON John A. Williams: <i>THEMES, ISSUES AND LITERARY FORM</i>

4

Nuyorican Poetry: An Anthology of Puerto Rican Words and Feelings: Miguel Pinero: "The Book of Genesis According to Saint Miguelito," "A Mongo Affair."

Pat Parker: "My lover is a Woman," "Non-Monogamy," "Group," "Bad";

DEC 4 W---FINAL EXAM (60mins, 40pts)

"Students are expected to provide professional and respectful feedback on the quality of instruction in this course by completing course evaluations online via GatorEvals. Guidance on how to give feedback in a professional and respectful manner is available at https://gatorevals.aa.ufl.edu/students/. Students will be notified when the evaluation period opens, and can complete evaluations through the email they receive from GatorEvals, in their Canvas course menu under GatorEvals, or via https://ufl.bluera.com/ufl/. Summaries of course evaluation results are available to students at https://gatorevals.aa.ufl.edu/publicresults/."