	Soc 111 Sociology of Race and Ethnicity
Spring 2004 CSU-Fresno

	Course Information
	Instructor: Dr. Tim Kubal

	Units : 3
	Office Number: SS 224

	Time: (Section 3) M 7-950
	email : tkubal@csufresno.edu

	Location: SS 105
	Telephone: 278-5145

	Website: Blackboard
	Office Hours: 2-5 MW, and by appt.

Course Description and Primary Learning Outcomes

This course examines dominant and minority group relations historically, cross-culturally, and in contemporary American society. The course is organized to examine the experiences of five major racial/ethnic groups in U.S society: Whites, Blacks, Indians, Latinos, and Asians. We will read one book for each ethnic group. The readings represent the best of the contemporary qualitative studies of modern ethnic groups. Discrimination, inequality and identity will be central topics of discussion. A regular reading schedule will be necessary to complete the 100 pages per week reading requirement. Students will be responsible for showing their mastery of the material by producing a three page analysis paper for each ethnic group, and synthesizing them into a semester-culminating 15-page essay (3 pages on each ethnic group). Together, the fifteen-page synthesis paper and the five, three page analysis papers will account for 72% of the course grade (12% each). The remainder of the course grade will be determined by each student’s performance as a community member.

The class is organized as a learning community. The professor’s role in a learning community is to guide the learning process. The student’s role in the learning community is to accept partial responsibility for the teaching and learning that occurs in the class. Most formally, this appears in the requirement that each student serve as discussion leader two times throughout the semester. Each student will sign up for two slots for discussion leader. One of these must be from a methods text. Once picked, the dates for discussion leaders may not be changed. Discussion leaders will write and upload to Blackboard a discussion leader paper (3-5 pages), and upload handouts that summarize the paper. Uploads to the blackboard website are to be completed 24 hours before the start of the class in which the student will present. A 1% penalty will be assessed for each hour late. No exceptions will be made for late papers. Rescheduling will be allowed only in the case of doctor-verified sickness and must be approved on the day of returning to class. I will provide copies of handouts for the class only if they are emailed to me correctly at least 24 hours in advance, along with a request to make copies. All others are expected to pay for and deliver handouts at their own expense. On the scheduled class period students are expected to present for 5-10 minutes. Presentations should not be read directly off the handouts. Handouts and presentations will account for 30% of the discussion leader grade. 70% of the discussion leader grade will be based on the discussion leader paper.

Course Description and Primary Learning Outcomes, continued

The discussion leader paper should: 1) summarize the readings for that day, 2) discuss one sociological journal article on the day’s topic (must be a journal article found in Sociological Abstracts), 3) critique the readings, 4) discuss three current newspaper articles on the day’s topic (articles must be within the last 4 years and must be found in Lexus/Nexus), and 5) wonder about the readings. 20% of the total course grade will be based on two performances in the role of discussion leader (10% each).

Students not presenting also have an important role to play – engaging the presenter and participating in discussion of the assigned readings. It is safe to say that each student should come to each class with at least one thoughtful comment or question about the readings. Behave as you would in a job or profession where it pays to act as if you are enthused. In the workplace, the people that the boss notices get the promotions. On a football team, the athletes who get noticed in practice are the ones chosen to play in the games. In this course, it is your responsibility to get yourself noticed as someone who attends class regularly, who has read the course material, thought about it seriously, and who has been generous about sharing your questions and insights with the rest of the class. Occasionally, the professor will give small assignments (e.g., a short literature search) that will also count toward participation scores. 8% of the course grade will evaluate participation throughout the semester.

Grading

Final grades will be computed by averaging graded assignments with the following weights:

Analysis and Synthesis Papers (12% each)

72%

Discussion Leader (10% each)

20%

Participation

08%

Final grades will be based on the standard 90/80/70/60 scale

Required Materials

Aguirre, Adalberto, Jr. and Jonathan H. Turner. 2004. American Ethnicity: the Dynamics and Consequences of Discrimination, Fourth Edition. McGraw Hill.

Bonilla-Silva, Eduardo. 2001. White Supremacy and Racism in the Post-Civil Rights Era. Lynne Rienner.

Davila, Arlene. 2001. Latinos, Inc.: The Marketing and Making of a People. University of California Press.

Garroutte, Eva Marie. 2003. Real Indians: Identity and the Survival of Native America. University of California Press.

Tuan, Mia. 2001. Forever Foreigners or Honorary Whites? The Asian Ethnic Experience Today. Rutgers University Press.

Young, Alford, jr. 2003. The Minds of Marginalized Black Men: Making Sense of Mobility, Opportunity, and Future Life Chances. Princeton University Press.

** Students must be familiar with email and Blackboard. At the professor’s discretion, these electronic mediums may be required to communicate and submit assignments. All assignments must be submitted in Microsoft Word for Windows format. Lack of technological familiarity will not serve as a valid excuse for turning in late or incomplete assignments. Several times throughout the semester classes may meet “online.” During these times, it will be the student’s responsibility to participate in the online class discussion during the assigned class time. Class participation scores will suffer if students neglect to participate during the online class discussions.

Details
Students are responsible for meeting the deadlines posted in the course calendar (below). Grades for late submissions of analysis and synthesis papers will be lowered by 15% per class period. Without a valid excuse, no other assignments will be accepted late. Only those that have provided a valid, documented excuse (illness of self or child, death in immediate family, and official university travel) will be given an extension without penalty (length to be determined by the professor).

I do take attendance. I expect you to complete the reading assignment before class, arrive to each class on time, avoid distractions (chatting, newspapers, cell phones, etc are inappropriate), and remain engaged with the class material until dismissed. Student conduct that disrupts the learning process shall not be tolerated and may lead to disciplinary action and/or removal from class.

The classroom is a special environment in which students and faculty come together to promote learning and growth. It is essential to this learning environment that respect be maintained for the rights of other learners and teachers in the classroom. Differences of viewpoint or concerns should be expressed in terms which are supportive of the learning process, creating an environment in which students and faculty may learn to reason with clarity and compassion, to share of themselves without losing their identities, and to develop and understanding of the community in which they live. The University Policy on Disruptive Classroom Behavior (APM 419) will be followed. It can be found in the Schedule of Courses and the Academic Policy Manual.

Cheating will not be tolerated. Cheating is the actual or attempted practice of fraudulent or deceptive acts for the purpose of improving one's grade or obtaining course credit; such acts also include assisting another student to do so. Typically, such acts occur in relation to examinations. However, it is the intent of this definition that the term 'cheating' not be limited to examination situations only, but that it include any and all actions by a student that are intended to gain an unearned academic advantage by fraudulent or deceptive means. Plagiarism is a specific form of cheating that consists of the misuse of the published and/or unpublished works of others by misrepresenting authorship of part or all the material. All papers must contain full citations; neither ignorance nor carelessness will serve as valid excuses for plagiarism. Careful use of grammar and citations usually diffuses most unintended cases of plagiarism. Students may not work together on exams, discussion papers, or research. I can and will check papers for plagiarism with turnitin.com and other plagiarism detection services. Students are encouraged to carefully check their work for such errors. Penalties for cheating and plagiarism range from an F on a particular assignment, through an F for the course, to expulsion from the university. For more information on the University's policy regarding cheating and plagiarism, refer to the Schedule of Courses (Legal Notices on Cheating and Plagiarism) or the University Catalog (Policies and Regulations).

Students with disabilities must contact the instructor in the first two weeks of class. All reasonable accommodations will be made. For more information, contact Services to Students with Disabilities in Madden Library 1049 (278-2811).

This syllabus is subject to change in extenuating circumstances. Students are responsible for obtaining from other class members the class notes and announcements made in class while they were absent. After consulting with classmates, students are encouraged to consult the instructor during office hours for clarification.

Computers and communications links to remote resources are recognized as being integral to the education and research experience. Every student is required to have his/her own computer or have other personal access to a workstation (including a modem and a printer) with all the recommended software. The minimum and recommended standards for the workstations and software, which may vary by academic major, are updated periodically and are available from Information Technology Services (http://www/csufresno.edu/ITS/) or the University Bookstore. All written assignments must be turned in with Microsoft Word for Windows. A Broadband - DSL or Cable - connection is recommended. Efforts will be made to accommodate slower connections. Alternative locations such as school labs connection should be considered. Problems with technology or Blackboard should be directed to Digital Campus.

Tentative Course Schedule

	
	Date
	Topic
	Reading Assignment

	1
	Mon, Jan 26
	Course Introduction
	None

	 2
	Mon, Feb 2
	Introducing and Explaining

Ethnic Relations; Anglo-Saxons
	Aguirre and Turner, Pp.1-60,

Bonilla-Silva, Pp.1-48

	3
	Mon, Feb 9
	White Supremacy and Racism
	Bonilla-Silva, Pp.59-162;

	
	Mon, Feb 16
	Presidents’ Holiday
	

	4
	Mon, Feb 23
	White Supremacy and Racism;

African Americans
	Bonilla-Silva, Pp.167-204

Aguirre and Turner Pp.62-104,

	5
	Mon, Mar 1
	Minds of

Marginalized Black Men
	Young 1-103

**Anglo Saxon Analysis Paper Due

	6
	Mon, Mar 8
	Minds of

Marginalized Black Men
	Young, Pp.107-210

	7
	Mon, Mar 15
	Native Americans; Real Indians
	Aguirre and Turner, Pp. 105-143,

Garroutte, Pp.1-60

**African American Analysis Paper Due
	

	8
	Mon, Mar 22
	Real Indians
	Garroutte, Pp.61-152

	9
	Mon, Mar 29
	Incident at Oglala,

In Whose Honor?
	On Reserve – Two pieces from Ward Churchill

	
	Mon, Apr 5
	Spring Break
	

	10
	Mon, Apr 12
	Latinos; Latinos, Inc.
	Aguirre and Turner, Pp.145-181, Davila, 1-55

**Native American Analysis Paper Due

	11
	Mon, Apr 19
	Latinos, Inc.
	Davila, Pp.56-152

	12
	Mon, Apr 26
	Latinos, Inc
	Davila, Pp.153-240

	13
	Mon, May 3
	Asian Americans; Forever

Foreigners or Honorary Whites
	Aguirre and Turner, Pp.184-216,

Tuan Pp.1-75

**Latino Analysis Paper Due

	14
	Mon, May 10
	Forever

Foreigners or Honorary Whites
	Tuan, Pp.76-167

	
	 Wed. May 12
	
	** Asian American Analysis Paper Due

	Final Exam Preparation & Faculty Consultation Days:
	Thursday and Friday
	May 13-14

	Final Semester Examinations
	Monday-Thursday
	May 17-20

	Final Exam / **Synthesis Paper Due
	Monday
	May 17

 8-10pm

