[image: image1.png]

John D. Calandra Italian American Institute

Queens College, CUNY

•

Office of the Distinguished Professor
Direct line: 212.642.2037
Email: fred.gardaphe@qc.cuny.edu

PAGE
2

8 April 2009
Dear General Education Advisory Committee Members,

I wish to submit the gateway course to the Italian American Studies minor, ISAT 100: Italian Americans: An Interpretation of a People for PLAS status.

The course was originally created back in the 1980s and has not been taught for a while. As the new Distinguished Professor of English and Director of Italian American Studies, I wish to revive this program beginning with this course. From what I understand, the course previously satisfied LASAR requirements. I am seeking fulfillment of PLAS requirements through the Culture and Values category.

This course is interdisciplinary by nature and draws from a variety of fields mentioned in the course description to comparatively explore the way Italian immigrants have assimilated into American society. Through focused examination of Italian American experiences students will come to better understanding the way “Being and Become Americans” has changed through the country’s history. The course invites students to examine their personal and family experiences in the process. We begin the course through broad socio-historical questions that continually invite comparative analyses. For those students of Italian American background this course will serve as an identity building experience; for those who are of different backgrounds this course will serve as an identity stretching experience.

Since this is my first time submitting such a proposal, I would appreciate any suggestions and guidance you might be able to offer me.

Below is the justification element of the proposal.

Sincerely,

Fred Gardaphe

The e-mail address for the primary contact person; Fred.Gardaphe@qc.cuny.edu

The course number ISAT 100

This course was originally designed in the 1980s by Dr. Richard Gambino, the founder of Italian American Studies at Queens College. The last time it was taught was by the late Dr. Philip V. Canistraro sometime in the 1990s. Since his death, the course has not been taught. Under Dr. Canistraro’s direction the course met LASAR requirements.

Areas of Knowledge and Inquiry

Culture and Values

Contexts of Experience

United States

Justification

This course is designed to introduce students to the Italian/American Studies that explores the phenomenon of Italian/American experiences from immigration to ethnicity and beyond. The purpose of the course is to show students how an ethnic identity is developed in contrast to other ethnic and racial identities, i.e. we can’t have Italian Americans unless there are African-, Jewish-, Asian-, Hispanic-Americans, etc.

Through the interdisciplinary exploration of the Italian American culture, students will better understand concepts such as immigration, migration, assimilation, and acculturation. We will explore the notion of the Melting Pot and the role that Multiculturalism played in changing earlier conceptions of Americanization. This goal will be accomplished through student responses to the course readings, film viewings, and guest lectures. In these responses students will demonstrate their abilities to define and interpret key concepts and apply them to their own experiences to compare how cultures are created, sustained and change over time.
Assignments in this course will depend on how large the course becomes. Until it becomes a 100+ student lecture course, the quizzes, midterm and final examinations will be short essays that respond to the course material and questions raised through investigation and developed in class discussion. Students will be encouraged to connect their own experiences to the course material when relevant so that they can see that becoming an American is an historic as well as a personal process. Students will be expected to compare the Italian American experience to versions of American cultural history that they have learned in previous classrooms and experienced on their own. Questions will be raised by the instructor and through small group work in the classroom based on the disciplines that form the foundation for the course materials. One text is a history book; the other is an anthology of essays, fiction and poetry. Students will also be expected to respond to short film excerpts designed to illustrate historically and dramatically, the material covered in the texts. Guest speakers and performers will contribute different perspectives and enable students to see the ways that Italian American history materializes in contemporary artistic efforts.

By utilizing various disciplines within the liberal arts, this course enables students to become more aware of the diverse perspectives enabled by different disciplines and provides models for them to use in the construction of their own responses to the course work and materials. This will show them that problems arise and are faced in many ways, and that quite often resolutions to those problems require the unity of a variety of perspectives and approaches. The result will be the contextualization of one group’s American experience that will inform their own sense of identity as Americans.

Topics covered include the role of immigration to the U.S., migration within the U.S., and the ethnic, racial, religious and linguistic experiences of Italian Americans in relation to other ethnic and racial groups throughout history. Politically we will explore how the various political parties wooed immigrants and how groups developed political loyalties; through political analysis we will explore the way Italians were excluded and included during various periods of U.S. history.

Connections to the PLAS criteria

Criteria 1-3

1. Address how, in the discipline (or disciplines) of the course, data and evidence are construed and knowledge acquired; that is, how questions are asked and answered.

This course is multidisciplinary in nature as we use a number of disciplines to interpret the presence of Americans of Italian descent in the history of the United States. Students will be guided by instructor-designed questions through their reading with the goal of creating their own questions that will become the basis for an instructor-guided discussion. Course assignments are designed to begin where the discussion ends and have students explore ideas and issues on their own and then report the results of their explorations to the class. Students will be required to design their own questions in response to the course materials and class discussions. These questions will become the basis for their individual and group researches that will be conducted in the process of creating group and individual projects.

2. Position the discipline(s) in the liberal arts curriculum and the larger society.

This course provides a look at a number of areas in the humanities and social sciences enabling the student to gain a basic sense of how different disciplines form modes of inquiry and analysis. The fundamental basis of the course is critical reading, thinking, and writing, but students will also be able to rely on their creative strengths as well as critical in forming their individual project responses to class discussion. The course will reflect the realities of social problem identification and solution that require information gathered through a number of disciplines and synthesized to suggest solutions.

3. Address the goals for their categorization as fulfilling an Area of Knowledge and Inquiry requirement, and (as appropriate) a Context of Experience and/or an Extended Requirement.
This course uses original historical and artistic sources in literature, theater, film, music and the fine and performance arts to explore how specific ethnic cultural identities are created through the choices observed by members of an ethnic group and how they are shape by the interactions of ethnic, national, group and individual values as they are socially and historically constructed. Through linguistic investigation of the literary documents and through cultural analysis of the historical accounts of Italian immigrants and ethnics, students will experience how those values and choices are expressed.

Criteria 4-8

 4. Be global or comparative in scope.

This course is comparative in nature as it presents Italian American experiences in relation to those of other ethnic American experiences and invites students to actively compare their experiences to those presented through the source materials in the class.

 5. Consider diversity and the nature and construction of forms of difference.

This course is based on the notion of how exploring diversity can lead to recognizing similarities of the human condition and how cultural differences create a variety of contexts through which people gain a sense of self and group identity.

 6. Engage students in active inquiry.

Students will be responsible for one original project using their interaction with the course readings and interviews with appropriate sources for the creation of their class presentations. They will be involved in active inquiry through their construction of responses to course discussion, quizzes, exams and projects.

 7. Reveal the existence and importance of change over time.

Students will understand how American experiences and identities have evolved over time.

8. Use primary documents and materials.

This course uses primary documents such as literature: memoir, fiction, and poetry; it uses film and video along with presentations from guest lecturers who will be provided through the John D. Calandra Italian American Institute. Course materials consist of one history text and one anthology of creative and critical writings by Italian Americans.

Course texts:

Mangione, Jerre and Ben Morreale. La Storia: Five Centuries of the Italian Experience

in America. New York: Harper-Collins, 1992.

A survey of the history of Italian immigration to the United States.

Tamburri, Anthony, Paul Giordano, and Fred L. Gardaphe. From the Margin: Writings in Italian Americana. W. Lafayette, IN: Purdue University Press, 1990.

An anthology of fiction, poetry and critical essays written by key figures in Italian

American culture.
Course viewings consist of key excerpts from major dramatic and documentary films.

The selection of films reflects the contrast between the romaniticization and realization of Italian American experiences. This was done so that students can examine how the demands of entertainment can describe and distort social and historical realities.

Guest lecturers, supported and funded by the Calandra Institute and other entities, will supplement the perspectives students will experience through the instructor and the course readings and viewings.

Assessment

All examinations will contain questions requiring short essay responses through which students will demonstrate an understanding of the concepts presented through the readings and examined through discussion. Students will also be asked to apply those concepts of history and cultural studies to their own lives through brief in-class writing assignments. Further demonstration of the mastery of course goals will be done through the group projects and presentations. Student progress will be assessed through quizzes, formal examinations, in-class writings, and group projects and presentations. Faculty assessment will be conducted through student exit-evaluations and peer observation and reports when possible.

Administration

This is the gateway course to the minor and so it holds priority in the minor’s offerings, as such it will be closely monitored and evaluated through exit course evaluations so that it consistently meets the demands of the Italian American studies program. These evaluations will be conducted by the Department of English (the current home department of the Distinguished Professor of Italian American studies) and the instructor will review those evaluations at the appropriate time. The fundamental multidisciplinary structure of the course, i.e. moving through a number of disciplines: history, sociology, the arts, etc. will remain the same no matter who teaches the course, but emphasis on a particular field may vary from instructor to instructor. The course might be taught by a qualified adjunct who has been trained by the Director of Italian American Studies.

25 West 43rd Street 17th Floor • New York, N.Y. 10036

Tel:(212) 642-2094 • Fax:(212) 642-2030
www.qc.edu/calandra

[image: image1.png]