4
3

(NOTE: THIS IS A SAMPLE and DATES ARE NOT ACCURATE FOR 2009)

Italian Americans: An Interpretation of a People

IAST 100 E5TBA; reg code:0023

Tuesdays and Thursdays

4:40 to 5:55 p.m.

Dr. Fred L. Gardaphe

Office: 535 Klapper Hall

Office Hours: Office Hours: Tuesdays & Thursdays: 12:30 p.m. – 1:30 p.m. and 3:00 p.m. – 4:00 p.m. Other times by appointment.

Office phone: (718) 997-4655; email: Fred.Gardaphe@qc.cuny.edu

Course Description:

Italian Americans: An Interpretation of a People is an introduction to Italian/American Studies that explores the phenomenon of Italian/American experiences from immigration to ethnicity and beyond. Comparative studies of human values and ideals as observed through the disciplines of anthropology, history, sociology, literature, film, and cultural studies that provide theoretical foundations for this exploration. Original source materials such as literature and autobiographical writings are used to examine the expression of values and choices made by Italian immigrants as they become American citizens. The experience of Italians in North and South America and their contributions to American culture will be presented in relation to those of other ethnic Americans throughout the country’s history. Lectures are supplemented by film excerpts, guest lecturers and performing artists.

This course meets Culture and Values (CV) requirement of the Perspective on Liberal Arts and Sciences (PLAS) by using 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 through discussions on how these identities are shaped by the interactions of ethnic and national group and individual values.
Course work will consist of: (1) 3 quizzes on assigned readings, the combined scores of which will be 30% of the total grade; (2) a mid-term examination which will be 25% of the total grade; 4) a small group class project that will be designed in class, worked on outside of class and presented to the entire class which is 20% of the total grade; and, (4) a final examination which will be 25% of the total grade.

Grading will be on the basis of 100 points. 100-95 A; 94-90 A-; 89-87 B+; 86-83 B; 82-80 B-; 79-77 C+; 76-73 C; 72-70 C-; 69-67 D+; 66-63 D; 62-60 D-; 59 and below F.

Required Texts

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

America. New York: Harper-Collins, 1992.

Tamburri, Anthony, Paul Giordano, and Fred L. Gardaphe. From the Margin: Writings in Italian Americana. W. Lafayette, IN: Purdue University Press, 1990.
Calendar
1

August 31

Introduction to the course: objectives, requirements, and review of bibliography. Lecture: What is Italian America?: Identity in America and Ethnicity in a Multi-cultural Society. Characteristics of Italian/American culture. Videotape viewing. For next session: read La Storia, Chapters 1 and 2.

September 2

Discussion of reading. For next session: read La Storia, Chapters 3 and 4.

2
September 7

Guest Lecture on Italian American history.

Discussion of reading. For next session: read La Storia, Chapters 5 and 6.

September 9

Viewing of selected scenes from La Terra Trema ½ hour segment.

Discussion of reading. For next session: read La Storia, Chapter 7.

3

September 14

Guest lecture on Italian American folklore.

Discussion of reading. For next session: read La Storia, Chapter 8.
September 16

No class: Yom Kippur. For next session: read La Storia, Chapter 9.

4

September 21

Quiz 1

Discussion of readings. Viewing of a ½ hour segment of 1900.

For next session: La Storia, Chapter 10.

September 23

Discussion of reading. For next session: read La Storia, Chapter 11; From the Margin, “Introduction” and “A Literature Considering Itself: The Allegory of Italian America.”

5

September 28

Viewing of selected excerpts of (30 minutes total) The Godfather Part II. For next session: read La Storia, Chapter 12.

September 30

Guest lecture on Italian American demographics.

Discussion of reading. For next session: read La Storia, Chapter 13; From the Margin, “From Oral Tradition to Written Word.”

6

October 5

Discussion of reading. For next session: read La Storia, Chapter 14.

October 7

Guest lecture on Italian American music.

Discussion of reading. For next session: read La Storia, Chapter 16; From the Margin,“The Ethnic Language of Pietro di Donato’s Christ in Concrete.” Prepare questions for Mid-Term review.

7

October 12

Viewing of selected excerpts of Christ in Concrete and Mac (total viewing time ½ hour). Prepare mid-term examination. For next session: read From the Margin, “red, a little white, a lot of green, on a field of pink…”

October 14

Discussion of reading. Review for Mid-Term.

8

October 19

Mid-Term

For next session: read La Storia, Chapter 17.

October 21

Discussion of reading. For next session: read La Storia, Chapter 18; From the Margin, “The Italian/American Woman’s Experience.”

9

October 26

Guest lecture on Italian American fine arts.

Discussion of reading. For next session: read La Storia, Chapter 19.

October 28

Discussion of reading. For next session: read La Storia, Chapters 15 and 20; From the Margin, Fiction selections.
10

November 2

Quiz 2

Viewing of selected excerpts from Mean Streets and Goodfellas (total viewing time ½ hour). For next session: read La Storia, Chapter 21.

November 4

Guest lecture on Italian American humor. For next session: read La Storia, Chapter 22.

11

November 9

Discussion of reading. Small group presentations.

For next session: read La Storia, Chapter 24 and From the Margin, Fiction selections.

November 11

Discussion of reading. Small group presentations.

For next session: read From the Margin, Fiction selections.

12

November 16

Discussion of reading. Small group presentations.

For next session: read La Storia, Chapter 23 and From the Margin, Fiction selections.

November 18

Discussion of fiction selections. Small group presentations.

13

November 23

Discussion of readings. Small group presentations.

For next session: read La Storia, Chapter 25 and From the Margin, Fiction selections.

November 25 THANKSGIVING

14

November 30

Quiz 3

Discussion of reading. For next session: read La Storia, Chapter 26 and From the Margin, Poetry selections.

December 2

Discussion of reading. Small group presentations.

For next session: read La Storia, Chapter 27 and From the Margin, “Epilogue.”

15

December 7

Discussion of reading and Small group presentations. For next session: Prepare for Final Review.

December 9

Review for final examination

Final Examination:

Tuesday, Dec. 14 Location:
