TDGR 292:

Black Global Cultural Traffic
Professor Nadine George-Graves
Spring 2012

Meeting Time: T. 9-12.50

Place: GH 144
Office hours: T 12-1 by appointment

Office: GH 301

ngeorge@ucsd.edu

COURSE DESCRIPTION:

This course will focus on the transnational intersections of blackness and performance. It will consider questions of race understood internationally as cultural travel and as cultural currency. We will examine critical race theory and study constructions of race through the lens of performance interrogating the global meanings of such performances. Students in this course will also read, study and analyze performance, literary, music, visual art and historical texts. There will be particular emphasis on the embodied performance, embodied knowledge and transnational blackness.

READINGS:

Articles will be available via WebCT/TED. The readings below are our starting place. We will decide as a class on additional readings. Other texts will be available through UCSD bookstore (and online, of course).

PRODUCTION:
Students need to see Scottsboro Boys (opening Sunday April 29th) at the Old Globe for a discussion Week 9.
ASSESSMENT:

Seminar Presentation……………………………………………………..20%

Introduction to the material, leadership in discussion, supplemental examples, perhaps staging a scene, etc.

Research Paper (due 6/12 by 5pm).……………………..…………..50%

(Proposals due in week 7, outline due week 8)

Class Participation………………………………...……………………..30%

In addition to being on time, prepared and an active participant in class discussion, each student is required to bring in an example that illustrates some issue in the week’s reading assignment. This can take the form of a play, television show, magazine article, website, book, song, visual art, etc. We will make these examples a foundation for discussion.

SCHEDULE:

Week One 4/3: Twenty-Six Views in the Twenty-First Century

· Elam and Jackson, Black Cultural Traffic: Crossroads in Global Performance and Popular Culture (Intro, Johnson, Stovall, Osumare, Ebron)

Week Two 4/10: Diasporic Spidering, Planetary Humanism and Strategic Cosmopolitanism
· George-Graves, “Diasporic Spidering”

· From Hartman, Lose Your Mother
· From Appiah, Cosmopolitanism: Ethics in a World of Strangers and The Ethics of Identity

· From Gilroy, Against Race
· Edwards, “The Uses of Diaspora”
Week Three 4/17: Pan African Struggle and Cool
· Cooper, “Mix Up the Indian with All the Patwa: Rajamuffin Sounds in ‘Cool’ Britannia”

· Nottage, Ruined
· “‘Sound of kuduro knocking at my Door’: Kuduro Dance and the Poetics of Debility”
· Thompson, “The Aesthetic of the Cool”

· From Hartman, Scenes of Subjection and Moten, In The Break
Week Four 4/24: Sonic Blackness and Copyright
· George-Graves, “Sissieretta, Treemonisha, and Hip Hopera: Opera and The Performativity of Race and Class”
· Blake, “Audible Citizenship and Audiomobility: Race, Technology, and CB Radio”
· Metzelaar, “Koninklijke Vereniging voor Nederlandse Muziekgeschiedenis A Hefty Confrontation: The Fisk Jubilee Singers Tour the Netherlands in 1877”
· From Hughes, I Wonder as I Wander and “Note on Commercial Theatre”
· Wilson, Ma Rainey’s Black Bottom
Week Five 5/1: Mythologizing, Passing and Blending
· From Stew, Passing Strange
· From Nyong'o, Amalgamation Waltz
· From, Cantanese, The Problem of the Color[blind]: Racial Transgression and the Politics of Black Performance
· From Gonzalez, Afro-Mexico: Dancing Between Myth and Reality
· Soyinka, Death and the King’s Horseman
· (Scottsboro Boys opens at the Old Globe on Sunday April 29th)
Week Six 5/8: Sex Trafficking
· Parks, Venus
· Miller, “DuBois’s Diasporic Race Men” in Slaves to Fashion
· Selection from the work and writings of Kara Walker

· From White, From Jim Crow to Jay-Z: Race, Rap, and the Performance of Masculinity
· Talley and Casper, “Oprah Goes to Africa”

Week Seven 5/15: Digging, Appropriating, Reclaiming and Translating
Paper Proposal Due
· From Gottschild, Digging the Africanist Presence in American Performance: Dance and Other Contexts
· George-Graves, “‘Just Like Being At The Zoo’: Primitivity and Ragtime Dance”

· Shange, for colored girls who have considered suicide/when the rainbow is enuf
· From Jackson, Racial Paranoia: The Unintended Consequences of Political Correctness (preface on Dave Chappelle)

· Kani, Nothing But the Truth
Week Eight 5/22: The Black Pacific and Afro-Asian Performance

Paper Outline Due

· Ongiri, “‘He wanted to be just like Bruce Lee’”: African Americans, Kung Fu Theater and Cultural Exchange at the Margins”

· Toyama and Woolfolk, Bronzeville
· San Juan, “From Vaudeville to Bodabil: American Imperialism, Race and Gender in Philippine Performance”
· From Steen, Racial Geometries of the Black Atlantic, Asian Pacific and American Theatre
· From Lee, The Japan of Pure Invention: Gilbert and Sullivan’s The Mikado (on The Hot Mikado and Swing Mikado)
Week Nine 5/29: Bringing Back Blackface
· From Lhamon, Jim Crow American
· Readings from the Compton Cookout crisis

· “Acting Black, 1824: Charles Mathews’s Trip to America.” Theatre Journal 63.2 (May 2011): 163-89.
· From Meer, Uncle Tom Mania: Slavery, Minstrelsy, and Transatlantic Culture in the 1850s
· Discuss production of Scottsboro Boys
Week Ten 6/5: Post Race Post Haste
· Miller, “You Look Beautiful Like That” in Slaves to Fashion
· Wolfe, The Colored Museum
· From Touré, Who’s Afraid of Post-Blackness?: What it Means to Be Black Now
· From Randall, The Persistence of the Color Line: Racial Politics and The Obama Presidency
Tuesday 6/12 Seminar Paper Due
PAGE
1

