


African American Childhoods


[African American Childhoods_ 下载链接1](#)

著者:King, Wilma

出版者:Palgrave Macmillan

出版时间:2008-10

装帧:HRD

isbn:9781403962508

In African American Childhoods, historian Wilma King presents a selection of her essays, both unpublished and published, which together provide a much-needed survey of more than three centuries of African American children's experiences. Organized chronologically, the volume uses the Civil War to divide the book into two parts: part one addresses the enslavement of children in Africa and explores how they lived in antebellum America; part two examines the issues affecting black children since the Civil War and into the twenty-first century. Topics include the impact of the social and historical construction of race on their development, the effects of violence, and the heroic efforts of African American children when subjected to racism at its worst during the civil rights movement.

作者介绍:

目录:

[African American Childhoods_ 下载链接1](#)

标签

评论

[African American Childhoods_ 下载链接1](#)

书评

[African American Childhoods_ 下载链接1](#)