

Mieras/AS 330C 50/Fall 05/8

American Studies 330C 50

American Dreams, American Realities:

The Multicultural United States

Tu/Th 4-5:15 pm/Flagler 313

Stetson University

Fall 2005

Dr. Emily Mieras

Office: Sampson 218 /822-7532

emieras@stetson.edu

Office Hours: Mon. and Wed. 2-4pm; other times/days by appointment

Course Goals

This course takes a multicultural approach to American history and culture.  The multicultural approach seeks to broaden our understanding of the past by bringing together conflicting accounts that augment, challenge, and sometimes completely change traditional narratives of American history.  This approach also means reconceptualizing historical practice so that people previously at the margins of mainstream culture and historical narratives end up in the center. Until relatively recently, historical accounts have often marginalized groups of people because of their race, class, religion, gender or ethnic identity. Multicultural studies seek to reverse this process and to reshape our narratives and understanding of American history and culture by incorporating diverse perspectives. In the past decade or so, multiculturalism became both a focus of debate and an accepted way of studying the American past; in our course, we will seek to understand the utility of this approach as well as the reasons for controversy.    Our course will NOT be an exhaustive survey of all such groups; nor is it a history of immigration, race or ethnicity.  Rather, we will focus on specific multicultural experiences in order to determine what those experiences can tell us about American ideals and realities and how they might change existing historical narratives. 

As we read diverse accounts of the American experience, we will deal with several key themes and issues: what does it mean to be an American, and has it been possible for all those living within the geographical United States to be viewed as Americans? What group or groups decides who qualifies as an American? Have these definitions and criteria changed over time? Are there central aspects of “American” identity that people hold in common? How do work, family, and school experiences contribute to multicultural identities and to shaping American identity? How does social and economic class affect individual status in American society? How do ethnic, sexual, or racial minorities create and preserve a sense of community? How important are these perspectives to our overall understanding of 

U. S. history? Keep these questions in mind as you read as well as developing your own responses to the texts. Our readings, too, come from diverse perspectives: history, autobiography, fiction, journalism. Using these varied lenses to probe the multicultural history of twentieth-century America, will give us different tools for understanding American culture and the ways Americans have represented their experiences. At its core, then, this course is about defining American identity from different perspectives and exploring the many ways individuals and groups have wrestled with how to be, and become, Americans.

Course Format

This course is an upper-level seminar. What does that mean? It means you are chiefly responsible for making it a success. You do so by coming to class prepared and remaining actively engaged throughout the entire class period.  The goal for a seminar is to have an atmosphere of open yet intense and analytical discussion.  I may provide lectures from time to time; however, for the most part, this course will be highly interactive. Being a good seminar participant requires being able to make your own contributions to the class as well as taking action to propel the discussion forward. Think of this process much as any conversation in which you might introduce new topics at a dinner party, coffee shop, or bar when your friends run out of things to say. The difference here, is, of course, that your topics will be about multicultural America and the reading for that day!

Course Texts (Available at Bookstore and on Reserve)
Martin Duberman, Stonewall
Jhumpa Lahiri, The Namesake
Robert Orsi, The Madonna of 115th Street: Faith and Community in Italian Harlem, 1880-1950 

Richard Rodriguez, Hunger of Memory: The Education of Richard Rodriguez (optional for purchase)

David Shipler, A Country of Strangers: Blacks and Whites in America
Robert Suro, Strangers Among Us: Latino Lives in a Changing America
Ronald Takaki, A Different Mirror: A History of Multicultural America 

Anzia Yezierska, How I Found America
Supplementary Reading: 

Supplementary readings will be posted on Blackboard, as indicated on the Course Schedule. You should print it out to read and bring to class OR take very good notes! 

Films: 

We will see three films outside class time. I will schedule screenings for these films. You may also see them on your own, as long as you see them by the date of class discussion (see Course Schedule). Two of the films (*) are on reserve at the library. You will post responses to the films on Blackboard by the date of class discussion. 

Do The Right Thing (feature film, 1986, dir. Spike Lee) * 

Ethnic Notions (documentary, 1987, dir. Marlon Riggs) * on reserve for Mieras, AS 151 

Crash (feature film, 2004, dir. Paul Haggis. NOTE: Another film by this title came out in ’96. That one is not the right one. See the 2004 film. Quite different.) 

Blackboard

The Blackboard course site is an integral part of this class. I will post virtual handouts, announcements, and occasional discussion points to the site. I will not always duplicate these Blackboard posts in class. It is your responsibility to check the site regularly so you are up-to-date on any breaking class news.  You will also post your Discussion Issues and film responses to the site and will occasionally post to the discussion forms. You should read each others’ posts. It is up to you to work with Information Technology (IT, X 7217) to make sure you can access Blackboard. 

Assignments 

I. Participation 

This class is an upper-level seminar, and therefore, your participation is crucial to its success.  Your responsibility as a seminar participant is threefold: 1) DO THE READING   2) Be an active listener 3) Contribute to the discussion. Of course, some people will want to talk more than others. Your participation grade will be based on the quality, not only the quantity, of your contributions.  Note: Being prepared for class also means bringing the day’s reading with you as well as your notes. 

Blackboard participation: your participation grade also includes your on-line participation on Blackboard. In addition to posting your discussion issues (which receive a separate grade) and your responses to films as indicated in Course Schedule, you must make at least two general posts to the discussion forum during the semester. 

Obviously, attendance and preparation are essential to good participation.  More than two absences over the term will significantly reduce your participation grade. (“Significantly” means your participation grade goes down at least half a letter grade if you have more than two absences, and drops rapidly after three absences. Since the participation grade also depends on the work you do while in class, missing class will affect the participation grade differently for each student.) 

II. Discussion Questions/Issues  

To prepare for discussion, you should make a list of two issues you think are worth discussing from each day’s reading.  You must e-mail these issues to me by 10 am on the day of class (emieras@stetson.edu)  as well as posting them to Blackboard in the appropriate forum. You will be divided into two groups, A and B; each group is responsible for issues on certain days (see course schedule; indicated by IssuesA/IssuesB).  Groups are for organizational purposes only.  I will not accept late issue lists. 

 By “discussion questions/issues,” I mean thought questions that have to do with themes and general ideas related to the day’s reading, as opposed to questions designed to generate a factual answer. Your issues should be questions or topics that could stimulate discussion. They should be about the texts and should not rely overmuch on connection to present-day concerns!  Each issue should be several sentences long and should indicate that you have reflected carefully on your idea and its relationship to the course text. You should make reference to specific aspects of the course texts (that means citing the pages in the reading that sparked your thoughts), and you should make an effort to engage ideas, conflicts, themes that are central, not peripheral, to the text and to our course. Of course, not having to do issues for a particular day does NOT exempt you from preparing.

III. Leading Class Discussion 

You will work in pairs to lead ONE class discussion.  Why? Because doing so is good practice in analyzing the texts critically, thinking about how to present material to the class, thinking about how to formulate questions for a coherent class discussion and how to facilitate productive intellectual interaction.  You will choose your discussion by the second week of class. I will grade this assignment based on your level of preparation and your good-faith effort to provoke interesting, text-focused conversation. Of course, we can meet in advance to discuss your discussion content and strategy. I will help you out during the class, and will, from time to time, insert my own questions and ideas into the discussion, but you should structure your material to take a full hour of course time. No written work required here. You need not submit discussion questions on the day you lead class discussion. 

IV. Papers 

Learning to write well is an essential part of learning to think critically and analytically. Through writing about multicultural America, you will hone your ability to formulate a good thesis, defend it, and express complex ideas about complex topics. To that end, you will write three papers for this course (4-5 pages each), as well as a take-home final exam essay. The three papers will be response papers, in which you analyze a key theme in one of our course readings. You will choose your topics by the second week of class. More information in “Response Papers” Appendix to syllabus. You should also consult the general “Paper Guide”Appendix before writing any papers for this class. 

V. Final Exam

The final exam will have two parts: a take-home essay question that you will receive beforehand, and an in-class portion that will cover material from the entire semester (lectures, presentations, readings, visual material). The exam is scheduled for Tuesday, December 13, 1-3pm. The essay is due at the exam. Please note that Stetson policy mandates that any student who does not take the final exam automatically fails the course. 

GRADING:

Grading Scale: A + (hard to come by): 98-100; A: 93 -97; A -: 90-92


B +: 88-89; B: 83-87; B – 80-82; C +: 78-79; C: 73-77; C- 70-72
and so on.


See Blackboard for more explanation of grading criteria for your class 


assignments. 

Grade Breakdown: 
Participation: 15 percent 


Discussion Issues: 10 percent 


Papers (three): 
    15 percent each 


Leading Discussion: 10 percent 


Final Exam: 
        20 percent
Course Policies 
Deadlines 

Course work is due on the date indicated on this syllabus. Assignments due in class are due in class. Otherwise, they will be marked off for lateness. I will take off three points for each day a paper is late up to two weeks late; after that, I will no longer accept the paper. But NOTE: I will accept only one late paper from any student this term in any case. Obviously, if severe personal circumstances interfere with your completing your work on schedule, you can discuss those circumstances with me and we can negotiate options. 

Completion of Work

Work is complete when it contains all the required elements (for example, if I ask you to turn in copies of articles with your essay, it is incomplete if you do not include them). Incomplete work will lose points.  In-class work cannot be made up. 

Academic Accommodations

Any student who feels that she or he may need an accommodation based on a disability or medical condition should speak with me at the beginning of the semester.  In addition, please contact the Academic Resources Center in 101 CUB (386.822.7127 or academicresources@stetson.edu).

Academic Honesty 

I will not tolerate cheating and/or plagiarism in this course. I will refer suspected cheating to the Honors Council, and penalties may range from failing an assignment to failing the course.  

All Stetson students are bound by the University’s Honor System, whose principles are summarized in the Pledge that students have the opportunity to sign upon enrolling in the University, or any time thereafter. Go to http://www.stetson.edu/honorsystem/ for information.)  

The Pledge: 

As a member of Stetson University, I agree to uphold the highest standards of integrity in my academic work.  I promise that I will neither give nor receive unauthorized aid of any kind on my tests, papers, and assignments.  When using the ideas, thoughts, or words of another in my work, I will always provide clear acknowledgement of the individuals and sources on which I am relying.  I will avoid using fraudulent, falsified, or fabricated evidence and/or material.  I will refrain from resubmitting without authorization work for one class that was obtained from work previously submitted for academic credit in another class.  I will not destroy, steal, or make inaccessible any academic resource material.  By my actions and my example, I will strive to promote the ideals of honesty, responsibility, trust, fairness, and respect that are at the heart of Stetson's Honor System.

              

  ************************

Possessing academic integrity does not mean you learn in a vacuum.  Learning is a shared venture. Thus, I expect and hope that you will discuss the course and your work with your classmates. HOWEVER, all final work that you submit in this class must be your own, and you must follow the Pledge guidelines above, as well as this course’s guidelines for citing and using research materials.  I expect you to consult me if you have any questions about whether your methods of study, research, or writing fit these guidelines for academic integrity. You can also consult your student handbook for university guidelines on penalties for cheating and plagiarism, and you can consult any style manual (the Henry Holt Guide; The Chicago Manual of Style; the MLA Handbook, for example) on the proper way to cite your sources and avoid plagiarism. 

Academic Support Resources

Stetson has both a Writing Center (Flagler Hall) and an Academic Resources Center (in the CUB) to support and assist you.  I urge you to make use of the experts who work in these offices (as well as consulting me and making use of my office hours!).

Common Courtesy 

Turn off cell phones and beepers in class. If they ring by accident, turn them off; do not answer them. Come to class on time.

Course Schedule

Note: reading is due on the day assigned. 

*LD = Student-Led Discussion. A final list of these discussions and student leaders will be posted to Blackboard.

Unit One  Definitions and Concepts

Week One

Th Aug. 25 Introduction 

Week Two 

Tu Aug. 30 Reading Due: (IssuesA)


 1) Lawrence Levine, The Opening of the American Mind (Selections)


(Prologue, Chapts. 1, 5, 6, 10, Epilogue ) BLACKBOARD


2) Ronald Takaki, A Different Mirror, Chapt One (through p. 17)

Th Sept. 1 
Reading Due: (IssuesB)


selections from Arthur M. Schlesinger, Jr., The Disuniting of America 


(Forward; Chapt. 1, Chapt 2 only to p. 69, Chapt. 4 only to p. 110,


Chapt. 5 only133-137) (BLACKBOARD) 


Focus on determining the differences between Schlesinger’s argument and Levine and 
Takaki’s viewpoints. Be ready to debate the different views in class. Think about how the 
approaches each writer describes would affect how we might learn about American history and 
experiences past and present. 

Week Three 

Tu Sept. 6 
Contemporary Issues in Class, Ethnicity, and Race: Being an “American” today 


Selected articles—to be distributed in class or posted on Blackboard 

Unit Two: Community, Ethnicity, and Becoming American 

Th. Sept. 8 
Reading Due:  1) Takaki, Chapt. 11 (277-298)


2) Matthew Frye Jacobson, Whiteness of a Different Color 


(Intro, Chapts. One and Two. BLACKBOARD) 

Week Four

Tu. Sept. 13 
Reading Due: Anzia Yezierska, selected stories in How I Found America: 
Introduction; “Wings,”  “Hunger, “ “The Free Vacation House,”  “The Fat of the 
Land,” 
“My Own People,”  “Children of Loneliness,”  “Brothers,”  “The Song 
Triumphant”


IssuesA/ LD
Th Sept. 15  Reading Due: Robert Orsi, The Madonna of 115th Street , Intro, Chapts. 1, 2, 3 (IssuesB)
Week Five 

This Week: Film Screening : Ethnic Notions (1987) (Tu and Wed, 7 pm, PLACE TBA: SEE BLACKBOARD)

Tu Sept. 20 Reading Due: Orsi, The Madonna of 115th Street , Chapts. 4, 5, 7 (IssuesA)/ LD
Unit Three: Defining Race in the United States 

Th Sept. 22 Discuss Ethnic Notions. Post to Blackboard on film by noon.


READING DUE: 1)Barbara Fields, “The Social Construction of Race” (BLACKBOARD) 


2) Takaki, Chapt. 2

Week Six 


Tu Sept. 27 James Baldwin, selections from Going To Meet the Man (fiction): “Previous Condition,” 

“Sonny’s Blues” (BLACKBOARD AND on reserve under Going to Meet the Man) 
(IssuesB)/LD
Unit Four: “Why Can’t We All Just Get Along?” Conflict and Community Along Racial Lines 

Th Sept. 29 Reading Due: Takaki, Chapts. Five, Thirteen 

Week Seven

This Week: First Film Screening of Do The Right Thing (1986) (for Oct. 13) Thurs. Oct. 6, 7pm (PLACE TBA: SEE BLACKBOARD) 

Tu Oct. 4   Reading Due: Selections from David Shipler, A Country of Strangers: Intro (skim); 


Chapt. One 
(IssuesA)/ LD
Th Oct. 6 Reading Due: Selections from Shipler, A Country of Strangers: Chapt. 2, from Chapt.3, “The 


Myths of America” only, Chapts. 5, 7 (IssuesB)/LD
Week Eight

This Week: Second Film Screening, Do The Right Thing (Wed. Oct. 12, 7 pm, PLACE TBA:  SEE BLACKBOARD ) 

Tu Oct. 11 FALL BREAK 

Th Oct. 13 Discuss Film, Do The Right Thing (1986) All post to Blackboard on film by noon.


AND Reading Due: Selections from Shipler, A Country of Strangers: Chapts. 9, 10, and 12.


(IssuesA)
Unit Five: From Natives to Migrants: Latino Experiences in the U. S. 

Week Nine

Tu Oct. 18 Reading Due: Takaki, Chapts. 7, 12 (Issues B) 
Th Oct. 20 Reading Due: Robert Suro, Strangers Among Us, Part I (IssuesA)
Week Ten 

Tu Oct. 25 Reading Due: Suro, Strangers Among Us, Part III; from Part IV (Chapts. 16 and 17 only)


(Issues B)/ LD
Th Oct. 27 Reading Due: Rodriguez, Hunger of Memory (Prologue, Chapts. One and Two; 
BLACKBOARD; Also on reserve) (IssuesA)
Unit  Six Sexuality and Citizenship 

Week Eleven

Tu Nov. 1 Reading Due: Martin Duberman, Stonewall, to p. 94 (Issues B)/LD
Th Nov. 3 (ASA) View film: Out At Work 

Week Twelve

Tu Nov. 8 Discuss Out At Work; All post to Blackboard on film by noon. 


 Reading Due: Finish Duberman, Stonewall (Issues A)
Unit Seven Identity and Belonging in Times of Crisis: Arab Americans After Sept. 11 

Th Nov. 10 Readings TBA –to be distributed in class or accessed on Blackboard or via Web


Issues B/ LD
Week Thirteen

Tu Nov. 15 Film in class: Caught in the Crossfire: Arab Americans in Wartime
Th Nov. 17 Readings TBA –to be distributed in class or accessed on Blackboard or via Web

Week Fourteen

Tu Nov. 22 
Continue discussion of Arab Americans in contemporary U. S. 

Begin Jhumpa Lahiri, The Namesake (in preparation for discussion week fifteen)


Possible Supplementary reading TBA (BLACKBOARD)

Th Nov. 24 THANKSGIVING 

Unit Eight Multicultural Visions in Fiction and Film 

Week Fifteen

This Week: First screening of film, Crash (for Dec. 6, Thurs., Dec. 1, 7pm, PLACE TBA: SEE BLACKBOARD)

Tu Nov. 29 Reading Due: Lahiri, The Namesake, through p. 158 (or, through Chapter Six) IssuesA/ LD
Th Dec. 1 Reading Due: Finish Lahiri, The Namesake  Issues B 
Week Sixteen

This Week: Second screening of film, Crash (for Dec. 6) (Mon., Dec. 5, 7pm, PLACE TBA SEE BLACKBOARD)

Tu Dec. 6 LAST DAY OF CLASS 


Discuss film, Crash (2004); All post to Blackboard on film by noon
Final Exam: Tues., Dec. 13, 1-3 pm. 

Appendix One: Paper Guide 

Appendix Two: Response Paper Guide 

