COURSE SYLLABUS FOR ETHNIC AMERICA-11

Prof. Boatamo Mosupyoe

Semester: Spring 2007
Office: 462D Amador Hall Office Hours: TR: 9:30-1030 and 5-6pm TR
Phone: (916) 278 4376

Class Times: TR 1:30-2:45 and 3:4:15
Email: mosupyob@csus.edu

Room: EUR 113 and Lib 4021

GE:

This course meets the General Education Program requirements for Foundation in the Social and Behavioral Sciences, and Race and Ethnicity in American Society.

COURSE DISCRIPTION:

This interdisciplinary course introduces students to the diverse institutional, cultural, and historical issues relating to the past and present life circumstances of Native Americans, African Americans, Chicano/Mexican Americans and Asian Americans. The course is designed to introduce students to information presented in upper division courses having ethnic studies content.

COURSE OBJECTIVES:

. Students will demonstrate an understanding of the unique interdisciplinary perspectives taken by Ethnic Studies in its study of society and human behavior.

. Students will demonstrate their familiarity with how social science literature has examined ethnic minorities

. Students will be able to explain how race, class, and gender have shaped the ethnic experience in the US

. Students will be able to identify significant aspects of the cultural contributions and social experiences of the ethnic/racial minority groups of the United States.

. Students will develop an understanding of the concepts and issues of race, class, ethnicity, gender, institutional racism, internalized racism, etc.

REQUIRED TEXTS:

Mosupyoe and Ramose: Development of Thought in Pan Africanism

Figueroa, Mosupyoe, and Baker: Introduction to Ethnic Studies
HANDOUTS:

bell hooks: From Center to Margin
Peggy MCkIntosh: White Privilege: Unpacking the Invisible Knapsack
Polingaysi Qoyawayma: To be Hopi or American
Class Requirements:

The class will constitute of lectures, online assignments, group assignments, discussions, guest lecturers and videos.

Participation and Attendance: This will constitute 20 points. You are required to do the readings and participate in discussions. You will also be expected to participate in group projects that will entail the presentation of assigned reading material and group online assignments. You are expected to be present when your group presents. You will not be given any points if you are absent during your group’s presentation. I will throughout the semester provide you with specific articles to read and expect you to comment on the assigned readings. Required Texts will also be used as part of the assigned reading projects.

Exams: There will be a total of two exams. The first test will cover all the work that we would have covered at the time of the test and will be worth 25 points. The final test will be comprehensive and will be worth 35 points.
Pop Quizzes : The pop quizzes could be replaced with online assignments at my discretion. These will be administered if I determine that you are not doing the readings.
Online Assignment: There will be a number of online assignments throughout the semester. Make sure that you check my website for these assignments on a regular basis.

Plagiarism: Do not plagiarize. Your written work should be your own. Plagiarizing might ultimately result in your expulsion from CSUC (www.csus.edu/admbus/umanual/UMP14150.htm).

Grading System:

Online Assignments: 10%
Pop Quizzes 10% (The pop quizzes could be replaced with online assignments at my discretion)

Midterm Examination: 25%

Class Participation/Attendance: 20%

Final Examination: 35%--Take Home

95-100 =A; 90-94 = A-; 86-89 = B+; 83-85 = B; 80-82 = B-; 76-79 =C+; 73-75 = C;

70-72 = C; 66-69 = D+; 63-65 = D; 60-62= D; 59-0 = F.

COURSE OUTLINE

Week One and Two

O1/30-02/06
Lecture and Discussions:
Identity
Introductions, Course Overview and lecture on basic concepts; race, ethnicity, identity, nation, etc.
Readings: Two Filipino Brothers, Melting Pot, Is Yellow Black or White, How White Became White.

Videos: Brown Eyes and Blue Eyes, The Buffalo Bus Conflict
Week Two and Three

02/6-2/15

Perspectives
Topics: Techniques of Dominance, Prejudice and Discrimination.

Videos: The Color of Fear and Walking Each Other Home.

Readings:

 Introduction to Ethnic Studies: Framing the Value and Purpose and Perspectives, Anatomy of Culture, The intersection of Race, Class, and Gender, Race and Ethnicity, Otherwise it’s Chaos, Whiteness and Ethnocentric Monoculturalism Some Principles of Stratification, and Imaginary Indians.

Development of Thought in Pan Africanism: Defending Whiteness, Protecting White Privilege in Post Civil Rights Society from page 129.
Assignment: Two Online Assignments
Week Four and Five

02/20-03/01
Topics: Native Americans
Readings:

Introduction to Ethnic Studies: Native Americans and the United States, Kill the Indian, Save the Child, and Cultural Genocide and Boarding Schools,
Development of Thought in Pan Africanism: I conquer therefore I am sovereign from page 95 (A comparison of sovereignty with African and Native American issues)
Videos: More than Bows and Arrows, Great Native American Nations, In the White Man’s Image, The River People
Week Six and Seven

03/06-03/15
Topics: African Americans
Development of Thought in Pan Africanism: Brown Versus Board of Education: Fifty Years Later, Towards the Black Renaissance, I Doubt therefore African Philosophy Exists

Introduction to Ethnic Studies: The Ethics of Living Jim Crow, Life on the Color Line, Ella Baker and The Black Freedom Movement from page 261.

Videos: Blue Eyes and Brown Eyes, Martin Luther King, Malcolm X, the Road to Brown, Two Marys.

Handouts: Time Wise’s articles.
Assignment: Online Assignment
First Test: Date to be Determined (Take Home)

Week Seven and Nine (Week Eight Recess)

03/20-04/5
Topics: Asian Americans

Readings:

Introduction to Ethnic Studies: The History of Asian Americans, Two Brothers: Two Filipino American Perspectives, Asian American and the Debate about Affirmative Action, US Attitudes towards Women of Asian Ancestry, Is Yellow Black or White, and Legacies of War.

Videos: Chinese Experience series and South East Asian Experience.

Week Ten and Eleven

04/10-04/19
Topics: Latino/Chicano Americans

Readings:

Introduction to Ethnic Studies: Melting Pot or Fire Ring, Beyond Internal Colonialism, Chicanas and Transformation Resistance
Videos: The Chicano Series and Hispanic American series.
April 12: Mandatory Evening Event:
Week Twelve and Thirteen

04/24-05/01
Comparison of Social Issues: The US and Beyond

Readings:

Introduction to Ethnic Studies: Chapter on Response and Responsibilities
Development of Thought in Pan Africanism: Elusive Quest from page 248, Globalization and Economic Fundamentalism from page 217.

Week Fourteen and Thirteen

05/08-017
Topic: Race, Class and Gender: US and comparison with South Africa

Readings:

Introduction to Ethnic Studies: Last Chapter (All of this chapter)

Development of Thought in Pan Africanism: Chapter One (All of this Chapter)
Final: Take Home Due on the day of the Final
