College of Social and Behavior Sciences

Ethnic Studies Program

CAPSTONE SEMINAR IN ETHNIC STUDIES

SAMPLE SYLLABUS

ES 498

(3 Credit Hours)

Professor: Mark Beeman

Office: SBS 338

Phone:523-9206

Course Prerequisites: Two of the following courses: ES 191, ES 215, ES 356

COURSE DESCRIPTION

The Capstone Seminar in Ethnic Studies will provide an in depth examination of relevant topics in the field of Ethnic Studies, centering on one or more of the following: African American Studies, Asian/Pacific American Studies, Chicano/Latino Studies, and/or Native American Studies. This capstone course encourages students to think critically about contemporary issues from a historical and multidisciplinary perspective. Critical insights may be drawn from disciplines such as literature, cultural studies, education, political science, psychology, history, sociology, and/or anthropology. Core concepts of analysis include race, prejudice, discrimination, racism, intersectionalty, multiculturalism and identity.

This semester we will focus on race and ethnic relations, prejudice, discrimination, self-awareness, and strategies for the culturally diverse society. While social and demographic characteristics of particular ethnic groups will be presented, this course is not intended to be a survey of ethnic groups in the United States, rather, the emphasis will be on theoretical and conceptual issues affecting African American, Latino/a, Asian American and Native American populations. Topics will include race and IQ, the historical significance of race and class, segregation and resegregation in the United States, the intersection of race and gender, theoretical approaches to scapegoating minority groups, and a comparative analysis of affirmative action. The information covered in the seminar will serve as a basis for the student to critically analyze racial/ethnic issues in general. In addition, since many of the students are interested in pursuing careers as educators, strategies for incorporating race and ethnic concepts into the classroom will be explored.
COURSE OBJECTIVES

1. Students will demonstrate their abilities of critical reading, writing and thinking in the field of ethnic studies.

2. Students will critically assess the social construction and representation of race and racial identity.

3. Students will explore the intersection of race/ethnicity with concepts such as class, gender, sexuality and/or culture.

4. Students will develop comparative, interdisciplinary, historical perspectives of ethnic studies.

5. Students will deepen their understanding of theoretical approaches to ethnic studies.

COURSE STRUCTURE

This course will be offered in a seminar format. Students will be expected to have carefully read each week's assigned readings and participate in class discussions.

TEXTBOOKS AND REQUIRED MATERIALS

BOOKS

Back, Les and John Solomos.Theories of Race and Racism: A Reader (Routledge 2000)

Collins, Patricia Hill. Black Feminist Thought 2nd Edition (Routledge 2000)

Gould, Stephen. The Mismeasure of Man (Norton, 1999)

Guinier, Lani and Susan Sturm. Who’s Qualified? (Beacon 2001)

Orfield, Gary, Susan Eaton. Dismantling Desegregation (New Press 1997)

Takaki, Ronald. Strangers From a Different Shore (Little, Brown and Co. 1998)

Wilson, William. The Declining Significance of Race (Chicago 1980)

ARTICLES AND BOOK CHAPTERS

Acuna, Rodolpho. “The Culture of the Academy” Sometimes There is no Other Side

(Notre Dame 1998) pp. 83-101

Bentz, Marilyn “Beyond Ethics” in Thomas Biolsi and Larry Zimmerman Indians and

Anthropologists (U. of Arizona 1998) pp 121-132.

Deloria, Vine “Anthros, Indians, and Planetary Reality” in Thomas Biolsi and Larry
Zimmerman (eds) Indians and Anthropologists (U. of Arizona 1998) pp 209-221.

Deloria, Vine. “Anthropologists and Other Friends” Custer Died for Your Sins

(Macmillan 1969) pp.78-100

Deloria, Vine. “Low Bridge—Everybody Cross” Red Earth, White Lies (Scribner 1995)

pp. 81-107

Harjo, Suzan “Fighting Name-Calling” in C. Richard King and Charles Springwood (eds)

Team Spirits (Nebraska 2001) pp. 189-207

Mayer, Jeremy "The Resilient Racial Politics of 2000" Running on Race: Racial Politics
in Presidential Campaigns 1960-2000 (Random House 2002) pp. 273-290

Noriega, Chon. “The Stereotypes Must Die” Shot in America (U of Minnesota 2000)

pp. 28-50

Rhines, Jesse. “Blockbuster and Independents” Black Film/White Money (Rutgers 1996)

pp.51-78

Tajima, Renee “Lotus Blossoms Don’t Bleed” in Asian Women United of California (ed)

Making Waves (Beacon 1989) pp.308-317

U.S. Commission on Civil Rights. Voting Irregularities in Florida During the 2000
Presidential Election June 2001

COURSE OUTLINE

August

25 The Social Construction of Race; Back/Solomos: 10 Miles, 11 Hall

September

1 Labor Day

8 Racism, IQ and Pseudo Science: Mismeasure of Man Gould

15 Caste or Class? The Declining Significance of Race Wilson
22 The Continuing Significance of Race: Dismantling Desegregation Orfield
Chapters 1-5; 11
29 Asian American Diversity: Strangers… Takaki 1-4;

(Pick one chapter from 5-9)

October

6
A Model Minority?: Strangers… Takaki 10-13

13
Midterm Exam

20
Race and Gender: Black Feminist Thought ,Parts 1 & 2.

27
Recognizing Whiteness: Back/Solomos 30 Frankenberg; 26 Carby; 25 hooks; 36 Dyer

November

3
Media: Hargo; Noriega; Rhines; Tajima

10
Affirmative Action: Who’s Qualified? Guinier and Sturm

17
Education: Black/Solomos 31 Christian; Deloria “Anthros, Indians…”, Anthropologist and Other Friends”, “Low Bridge”; Acuna “The Culture”

24
Scapegoating: Back/Solomos: 15 Adorno, 18 Jacobson, 39 Bhatt 25

December

1
Race and Democracy: Mayer; U.S. Commission on Civil Rights

8
Final Exam

EVALUATION METHODS

Exams: Exams will be in essay and short answer format. Exams will cover the assigned reading material and topics covered in class discussion.

Paper: The paper will be a critical evaluation of some media coverage of a topic centering on race and ethnic relations in the United States. The paper will include a current literature review of the theory and/or concepts central to the paper topic, a sample drawn from the medium under study, an analysis of the data drawn from the sample, and a conclusion describing the significance of the findings. Citations and references are to be done using ASA format. The paper minimum is 12 pages of double spaced, typed text.

Class Participation: The seminar requires the student come to class prepared to discuss the assigned material. The student's attendance and participation will be noted, and will be used as the basis for the class participation score.

Grading:

Midterm Exam

100 points

Final Exam

100 points

Term paper

100 points

Class participation

100 points

Total points

400 Points

Grading Scale:

A 360 - 400 points;

B 320 - 359 points;

C 280 - 319 points;

D 240 - 279 points;

F 0 - 278.

CAPSTONE SEMINAR IN ETHNIC STUDIES

SAMPLE SYLLABUS

ES 498

(3 Credit Hours)

Dr. Monica Brown

email: monica.brown@nau.edu

Phone: 523-8743

Course Prerequisites: Two of the following courses: ES 191, ES 215, ES 356

COURSE DESCRIPTION

The Capstone Seminar in Ethnic Studies will provide an in depth examination of relevant topics in the field of Ethnic Studies, centering on one or more of the following: African American Studies, Asian/Pacific American Studies, Chicano/Latino Studies, and/or Native American Studies. This capstone course encourages students to think critically about contemporary issues from a historical and multidisciplinary perspective. Critical insights may be drawn from disciplines such as literature, cultural studies, education, political science, psychology, history, sociology, and/or anthropology. Core concepts of analysis include race, prejudice, discrimination, racism, intersectionalty, multiculturalism and identity.

This focus of this course will be on contemporary Chicano/a and Latino/a literature and cultural studies, with an emphasis on fiction, autobiography, performance art and film. We will analyze the way selected writers and artists represent themselves and others in narrative, paying particular attention to questions of gender, sexuality, race, and the body. We will consider the way shame functions in Latino/a literature film and performance art and the way Latino/a writers and artists subvert shaming master narratives to write towards shame's opposite-pride. We will begin to explore the connections between Latino/a creative expression and various critical theories, including feminist and queer theory.

COURSE OBJECTIVES

1. Students will demonstrate their abilities of critical reading, writing, and thinking in the field of ethnic studies.

2. Students will critically assess the social construction and representation of race and racial identity.

3. Students will explore the intersection of race/ethnicity with concepts such as class, gender, sexuality and/or culture.

4. Students will deepen their understanding of theoretical approaches to ethnic studies.

COURSE STRUCTURE

This course will be offered in a seminar format. Students will be expected to have carefully read each week’s assigned readings and participate in class discussions.

Required texts (Available at Aradia Bookstore 116 W. Cottage Ave)

Gloria Anzaldua, Borderlands/La Frontera: The New Mestiza
Cherrie Moraga, Loving in the War Years

Richard Rodriquez, Brown
Piri Thomas, Down These Mean Streets
Junot Diaz, Drown

Real Women Have Curves (Cline Reserve)

Laura Aguilar, selected photographs (Cline Reserve)

Oscar Zeta Acosta, The Autobiography of a Brown Buffalo
Sandra Cisneros, Caramelo
Coco Fusco and Guillermo Gomez-Pena, The Couple in a Cage
Selected Critical Articles on Reserve at Cline Library or handed out in class

Course Schedule

September 2: Introductions; film-The Couple in a Cage

September 9: Moraga, Loving in the War Years

Hooks, "Naked Without Shame: A Counter-Hegemonic Body Politic"; Walker, "Like Una Virgen: Chicana Artists Update Our Lady"

September 16: Anzaldua, Borderlands/La Frontera
Brown, "Taming Wild Tongues: Shame, Language, and Power in U.S. Latino/a Literature"

first position paper due

September 23: Anzaldua, Borderlands/La Frontera; Rodriguz, Brown
September 30: Rodriguez, Brown; Rodriguez, "Richard Rodriguez Reconsidered:

Queering theSissy (ethnic) Subject"

October 7: Thomas, Down These Mean Streets; Cruz-Malave, "'What a Tangled

Web!' Masculinity, Abjection, and the Foundations of Puerto Rican Literature in the United States"

October 14: Thomas, Down These Mean Streets; Diaz, Drown
October 21: Film: Real Women Have Curves; Evans Braziel "Sex and Fat Chics:

Deterritorializing the Fat Female Body"; Aguilar, photographs
October 28: Fi;lm: Real Women Have Curves; Acosta, Autobiography of a Brown

Buffalo; Chamberlain, "A Fat Man's Recipe for Chicano Revolution"

research paper proposals due

November 4: Acosta, Autobiography of a Brown Buffalo; Alfaro, "A Mu-Mu

Approaches"

Prieto, "Incorporated Identities: The Subversion of Stigma in the Performance Art of Luis Alfaro"

November 11: Veteran's Holiday, Class cancelled

November 18: Cisneros, Caramelo; Nathan,"La Sandra: South Texas' (In)famous

Writer: Santa? Puta? Heroine? Spin artist?"

 annotated bibliography due

November 25: Thanksgiving Day Holiday, Class cancelled

December 2: Research Presentations

December 9:
Research Presentations

The Final Research Paper is due on December 15th by noon.

Evaluation and Assignments

Students will be responsible for five 2-3 page (typed, double-spaced)

response/position papers on either the critical or creative texts under

discussion. The papers should be narrowly focused analyses that represent

your thinking about a particular theme, conflict or question generated by the

text. You may choose to develop your own particular reading of a scene or

character, but keep in mind that these papers are meant to be more exploratory

than conclusive. You may be asked to read or speak from your papers in class.

 All Students must write their first position paper by our third meeting on

September 16th. Students will also be responsible for an annotated

bibliography and 15-page research paper at the end of the semester. Using

outside sources, students will develop an interpretive argument in which they

take a particular stance on a problem or theme developed in one or more of the

texts discussed in class or in the larger field of Chicano/a and Latino/a

literary and cultural studies. At our final two class meetings, students will

read abbreviated versions of their research papers-in-progress, conference

style with a Q&A to follow. Finally, students are expected to bring to class

each week a specific and substantive question about the text(s) we have read.

These questions will help lead and focus our class discussions.

Grading

Response papers
25%

Research Presentation
10%

Annotated Bibliography
10%

Research Paper

40%

Participation and questions
15%

Total 100%

Attendance

Regular attendance is mandatory. More than three unexcused absences will

result in failure of the course.

Information about the Annotated Bibliography and Final Research Paper

Research Paper Proposals: October 28th

Research Paper class Presentations (5-7 pages): December 2nd or 9th

Final Research Paper: December 15th

This paper asks you to focus on a critical issue or question raised by one or

more of the texts we've read this semester. You may choose to focus on a

particular creative text and develop an interpretive argument or you may

choose to tackle a theoretical issue or concept related to the larger field of

Chicano/a and Latino/a literary and cultural Studies. In either case, you will

be expected to incorporate outside sources in support of your argument, and in

the case of the novels, autobiographies, and film, provide ample evidence from

the text in question. You must utilize at least three of sources from your

Annotated Bibliography. Your paper should be at least 10 pages long and must

follow MLA style guidelines. You will receive my feedback on your paper

proposal ideas. Do visit my office hours or make an appointment to discuss

your final paper.

Annotated Bibliography:

An annotated bibliography differs from a standard Works Cited list in one

substantial way: it provides a critical summary of your sources, allowing both

you and your readers a quick and ready reference. Making annotations forces

you, the writer, to weigh and balance evidence, and asks you to determine if

you've found essential, important sources. The completed annotations will

also reveal trends, commonalties, differences, etc., which will aid you in

your research project.

How should you go about writing an annotation for a source? I think any

useful annotation does four things (although these four things may occur

simultaneously in some cases).

1.
Summarize in one or two sentences the main thesis (controlling idea) or

concern of the text. Be accurate to avoid sweeping generalities.

2.
What is the context for this writer's argument: Does the writer seem to be

adopting a particular political, philosophical, theoretical perspective? Is

the writer responding to some particular cultural debate? Consider the forum

in which this work was published: conservative newspaper, liberal magazine,

feminist press, interdisciplinary journal, etc.

3.
Take a critical stance on this text. What is helpful or good about it?

What are its shortcomings, difficulties, failures? Does it measure up to

other sources?

4.
Explain how this source is instrumental to your project, or how it might be

useful to others.

Your bibliography must include at least eight sources. At least three of your

sources should be from scholarly journals. At least two should be book-length

studies.

Each of your entries will take up a paragraph or so-you will need at least

five or six sentences to accomplish your four goals for each annotation. Each

citation should appear in the correct MLA style. The text of the summary

begins two spaces after the period at the end of the correctly formatted

bibliographic entry.

