Midterm Study Guide for 40A

African American Studies

Fall 2009

Key Concepts:

· African American Studies

· Multicultural democracy

· Color blindness

· Conspiracy of silence

· Mutual transformation

· Four types of Multiculturalism
· Transatlantic Slave Trade

· Royal African Company

· El Mina

· The Middle Passage

· Olaudah Equiano

· The Barbados Model

· Indentured servitude
· racial slavery
· Freedom Dues

· Antonio the Negro a.k.a. Anthony Johnson

· John Punch

· British definition of slavery

· The Terrible Transformation

· nation within a nation

· Stono Rebellion

· Jemmy

· The Plot of 1741

· Myth of the Black Matriarch

· Cult of True Womanhood

· Underground Railroad

· Upper-ground Railroad

· Absenteeism

· Maroon communities

· Fort Mose

· Harriet Jacobs

· Frederick Douglass
· slave narrative
· Fugitive Slave Act 1850

· blackface/minstrelsy

· Black nationalism

· scientific racism: polygenism, phrenology, physiognomy

· “specimen photographs”

· American School of Ethnology

· Louis Agassiz

· Sojourner Truth

· Harriet Beecher Stowe

· “invented greats”
· Colfax massacre
· Double Consciousness

· The Veil

· The Problem of the 20th century

· Industrial Education

· Academic Education

· Failure and Success of Reconstruction

· Role of the Freedman’s Bureau

· Reconstruction Amendments (13th-15th)

· Sharecropping

· Jim Crow South

· Mammy
· Pickaninny
· Uncle
· coon (Zip)
· Jim Crow
· Sambo
· Brute
· Bert Williams
· lynching

Questions from Fall 09 PowerPoint:

1. Why is the Black intellectual tradition an important part of African American Studies?

2. According to Manning Marable, what are the three aspects of the Black intellectual tradition?

3. Why does African American Studies present a challenge to many White educational institutions?

4. Why did the Black intellectual tradition begin in Historically Black Colleges and Universities (HBCUs)?

5. What are the two major approaches to African American studies in the academy and what alternative approach does Marable offer?
6. Who is Carter G. Woodson?

7. Why does Woodson argue that the Negro is mis-educated?

8. Why does Woodson suggest that Black people study slavery and other aspects of Black history?

9. What solution does the Association for the Study of Negro Life and History have for the race problem?

10. Why do Hull and Smith argue that Black Women’s Studies is a political term?

11. What are the origins of Black Women’s Studies?

12. Why is Black studies or Women’s Studies not enough? Why a separate discipline?

13. What are challenges to Black Women Studies in universities and colleges?

14. Approximate how many Africans were taken as part of the Transatlantic Slave Trade? What two modern-day nations in the New World received the highest numbers of Africans?
15. What were two financially lucrative crops grown on slave plantations in the Caribbean and North America, prior to cotton?
16. What were different strategies Truth and Douglass used to fight for social justice?

17. Why were issues of truth and credibility such significant preoccupations for Truth and Douglass?

18. How did norms of gender influence Truth’s and Douglass’s self-fashioning?

19. How/Why do Truth & Douglass continue to be such known and celebrated historical figures today?

The Midterm Exam is designed to test your comprehension of course texts.

The Midterm Exam will consist of definitions, fill-in-the blank statements, short answer questions, and essay questions.

Study Tips for the Midterm Exam:

1. Your notes from the course readings are your best resource for studying. To do well on the midterm, review the notes you made while you were reading. Re-read key sections of the course texts.

2. To prepare for the Midterm Exam, be able to provide thorough descriptions of all of the key concepts and thorough answers for all of the questions from the PowerPoint presentations discussed in classes prior to the midterm.

3. Review your notes taken from lecture and discussion sections.

