PAGE
9

EPS 500pf1: Race and Ethnography: A Study of the University
 Fall 2007
Wednesdays 3:00 to 4:50
Dr. Priscilla Fortier

Office of Minority Student Affairs and McNair Scholars Program
130 Student Services Building

pfortier@uiuc.edu
333-0054

This seminar is not only a course, but part of a cross-campus initiative. As a member of this course you are joining a campus-wide learning community in which the University of Illinois is being explored ethnographically. The initiative itself is titled Ethnography of the University Initiative. More information about EUI is available at their new website, to be launched in early fall of 2007.
We will begin the course by thinking about what the university is, as well as about race and ethnicity as phenomena within the university’s narratives. We will be learning about universities and higher education in general and the University of Illinois in particular. A third area of concentration will be “ethnography,” and you will learn and practice the basic skills of observation, interviewing, and writing as an ethnographer. You will complete several relatively short assignments that are intended to help you develop these skills, as well as one larger ethnographic project on the University. The latter will allow you to explore an aspect of the university that has to do with as issue of race or ethnicity; in addition to the readings that you will do as a class, you will be expected to explore other research related to your project.
EUI is committed to web-based archives of student research, and you are being asked to both consult the archived research of previous students, and to electronically archive your own project at the end of the semester. However, you will have the option not to make your project public if you wish.

Class Participation:

This class will be conducted as a combined seminar and independent study. Seminars require active participation and mandatory attendance. You are expected to complete all assigned readings before class, to bring questions about the readings to each meeting, and to be a ready and willing discussant. In addition to the group meetings, individual meetings with the instructor will be scheduled throughout the semester and will also require preparation and active participation. Because the class is very small, attendance is very important. If you must miss class or an individual appointment for health reasons or a personal emergency, you should obtain a medical or dean’s excuse. More than one unexcused absence will count against your grade.
Moodle:
We will be using course management software called Moodle. Moodle will provide us with a means of accessing course content and interacting with each other online. In addition, your projects will be built throughout the semester on Moodle. On the first day of class, we will discuss how you will establish your Moodle user account. (https://moodle.atlas.uiuc.edu).

Readings:
Required Books:
Nathan, Rebekah. (2006). My Freshman Year. New York: Penguin Books. (costs about $14).
A reading packet and/or pdf files and e-links.
Assignments and Grading:
Final Project (at least 18 double-spaced pages) …………..
35 points

Shorter Assignments: (5 to 10 pts. each)………………….
35 points
*Preparation and Participation in Seminar Discussion….…
20 points
*Preparation and Participation in Individual Meetings……
10 points

TOTAL………………100
*Participation consists of both in-class discussion and prior preparation, such as completing readings.

The instructor reserves the right to change course requirements and to substitute readings for individuals or for the class.
UNLESS THE FOLLOWING ASSIGNMENTS ARE CHANGED BY THE INSTRUCTOR, READINGS ARE TO BE COMPLETED BY THE DATES UNDER WHICH THEY ARE LISTED. LATE ASSIGNMENTS WILL LOSE POINTS.

Bring printed copies of readings to class!!!!!
Syllabus:

Week 1

Wednesday, August 29th
THE RESEARCH UNIVERSITY
Introduction, Review Syllabus, Intro to Moodle,
Assignments:

Read

Overview only: SEQ CHAPTER \h \r 1Boyer Commission on Educating Undergraduates. (1998). Overview of Reinventing Undergraduate Education: A Blueprint for America’s Universities. State University of New York at Stony Brook for the Carnegie Foundation for the Advancement of Teaching. Click on http://naples.cc.sunysb.edu/Pres/boyer.nsf/ Go to Table of Contents to access the Overview.

For discussion:

Based on these readings, what current problems can you identify for large flagship state institutions like ours?

What is the unique niche that Boyer believes research universities can fill?

How would this address some of the criticisms that are leveled at universities like Illinois?

Week 2
Wednesday, September 5th
No class meeting, but the following assignment is to be submitted by 5 pm on Sept. 5th:
Short assignment # 1: How do you think about the University? That is, how have you imagined it in the past and what do you think of it now? Post to your moodle page in the Initial Exercises box. 1-2 pages, (doublespaced). (5 pts.)

Week 3

Wednesday, September 12th

THE RESEARCH UNIVERSITY AND CAMPUS DIVERSITY

Continue discussion of development of the American research university and access issues for underrepresented students:

Solorzano, Daniel G., et al., (July, 2005). Educational Inequities and Latina/o Undergraduate Students in the United States: A Critical Race Analysis of Their Educational Progress. Journal of Hispanic Higher Education. Pp. 272-294. http://jhh.sagepub.com/cgi/reprint/4/3/272
Williamson, Joy Ann. (2003). In Black Power on Campus, Ch. 1, Black Youth Forcing Change, and Ch 2, From Negro to Black, pp. 7-55.*
For Discussion: If you were leading a discussion of these two articles, how would you tie them together? (For example, how do they each contribute to a picture of present-day access to higher education for these two underrepresented groups?) As part of our discussion, prepare a 5 minute oral answer to the question.
Week 4

Wednesday, September 19th
INTRO TO ETHNOGRAPHY

Read:

Nathan, Rebekah. (2005). My Freshman Year. Chapters 1 to 3, pp. 1-66; Afterword: Ethics and Ethnography, pp. 158-168.

Sunstein, Bonnie Stone, and Chiseri-Strater, Elizabeth. (2002). Fieldworking. Boston: Bedford/St. Martin' : Ch. 5,
Researching Place: The Spatial Gaze. pp. 217-247.*
For discussion: --Consider the first full paragraph on page 218 of the Fieldworking chapter. Be able to discuss IN DETAIL how Nathan presents both an outsider and an insider’s perspective.
 What did you learn about ethnography from these two readings?

Discussion of human subjects and EUI consent form as well as assignment due on October 26th.
Week 5
Wednesday, September 26th

INTRO TO ETHNOGRAPHY: Place

Goodall Jr., H. L. (2000). Writing the New Ethnography. Lanham, Maryland: Rowman and Littlefield Publishers, Inc. Chapters 1 and 2, pp. 21-81.*

In Sunstein, and Chiseri-Strater, Friday Night at Iowa 80, pp. 24-41; also The Interview: Learning to Ask, pp. 368-391.*

For Discussion: The Goodall chapters are a very personalized description of the new ethnography—that is, the idea of self-reflexivity within ethnographic writing. Read the Fieldworking chapters first, and then Goodall. Jot down at least three ideas from Goodall that you found either engaging or puzzling and be prepared to talk about them and how they enhance (or maybe inhibit?) your understanding of the ethnographic process next time—I’ll ask each of you in turn to do this.

Discussion of “final” EOTU project: topic due next week

Present and discuss assignment #2: Complete Mapping Space assignment on
p. 233 of Stone and Chiseri-Strater*:

(Worth 10 points—same as two smaller assignments: to be submitted in
Initial Exercises box by noon on 9/26 and paper copy, including map and
notes, to be brought to class at 3 pm)

Assignment summary:

In groups of two, record and gather observations during a half-hour of an
everyday routine. Work collaboratively so that you can collect a range of data.

1. Obtain access

2. Record your assumptions

3. Take notes on the overall setting

4. Map the space

5. Describe the activities and record the conversation

6. Talk with your partner

7. Write up your data collaboratively

8. Turn in your individual field notes and final (group) write-up

Meet individually with instructor for ½ hour on Monday 10/1 or Tuesday 10/2 about research topic.

Week 6
Wednesday, October 3rd

ETHNOGRAPHY: (Reading and Interviewing)

Nathan, Rebekah. (2005). My Freshman Year. Ithaca: Cornell University Press, Chapters 4 to 6, pp. 67-156.

For discussion: This course focuses upon the university as a subject of inquiry. How does Nathan's study contribute to this inquiry? In your opinion (as an expert on student life here!), how relevant are her findings to our university? Include the entire book in your answer, as we have previously discussed only her methodology. Prepare a five-minute oral answer. (Come to class with notes!)

Discussion of how to begin Student Research Projects page in Moodle.

Writing assignment #3: In-class writing exercise, 5 points.

Week 7

Wednesday, October 10th
ETHNOGRAPHY: the Archives

Presentation by University archivist at the Archives Research Center, 1707 S. Orchard St. in Urbana. The Center is in the Horticulture Field Lab at the corner of Orchard and Florida. The Number 8 Orchard Downs bus goes there—or it’s a 20 minute walk from the quad.

Read:
In Sunstein, and Chiseri-Strater, Researching Archives: Locating Culture, pp. 159-189.*

Short writing assignment #4: Project on Student Life and Culture:

As you explore the Student Life archives, find a previous student, staff member, or organization that interests you and with which you feel a sense of "connection." Write a 2 to 3 page paper about that person or organization and include your own self-reflexive considerations. Try to relate this assignment to your first short essay, which asked that you reflect on how you first imagined the university and how you think about it now.
Due on Wednesday, October 24th; to be submitted in Initial Exercises box by noon. (10 pts.)
Week 8

Wednesday, October 17th

No class meeting
Meeting with instructor about research project:
Before meeting, make entries in the AUTHOR, TITLE, ABOUT THE AUTHOR, QUESTION, and EUI LINKS boxes. The EUI LINKS box should contain reference to at least three other projects from the IDEALS section of Moodle. Briefly describe why the projects described are of interest to your research.
Week 9

Wednesday, October 24th
Share archives projects and introduce the class to your main research topic. Listen actively to others' project descriptions and be prepared to offer suggestions about the research.
University Narratives:
1) First Annual Report: Diversity Initiatives Planning Committee; University of
Illinois; May 2002 *

2) The Illinois Board of Higher Education.1999. A Citizen’s Agenda for Illinois
Higher
Education. The Illinois Commitment: Partnerships, Opportunities, and
Excellence

http://www.ibhe.state.il.us/Board/Agendas/1999/February/1999-02-07.pdf
3) The College Land Grant Act:

http://www.pdc.uiuc.edu/Historical%20Preservation/landgrant.html

4) University of Illinois Extension:

http://web.extension.uiuc.edu/state/whatwedo.html

5) Carnegie Classification:

http://www.carnegiefoundation.org/classifications/index.asp?key=785

6) Graduate Employees' Union:

http://www.shout.net/%7Egeo/geoabout.html

7) American Association of University Professors

http://www.aaup.org/aaup

Reading assignment or substitution possible.
Short assignment # 5 (1 or 2 pages): How does your Illinois story connect to these? Are these narratives connected to, or disconnected from, yours? (5 pts) To be submitted by noon in Initial Exercises.
Week 10

Wednesday, October 31st
THE UNIVERSITY AS A SUBJECT OF INQUIRY
Literature review with at least three sources due in DISCUSS box.
Illinois Statistical Narratives

Reading: Introduction to Best, J. Damned Lies and Statistics at http://www.ucpress.edu/books/pages/9358/9358.intro.html
Browse the following websites and come to class with the information/answers requested below:

2005 Senior Survey

http://www.oir.uiuc.edu/assessment/reports/SRSRVY2005.pdf
On pages 9-11 of the Senior Survey, identify a statistic that you find interesting or surprising

2004 Faculty Status Report:
http://www.eoa.uiuc.edu/FacultyStatus2004.htm

In the Faculty Status report, choose a college and determine which department in that college has the best 10-year record for hiring Latino or African-American faculty members. What is the overall percentage for the entire college?
Student enrollment reports

http://www.dmi.uiuc.edu/stuenr
University of Illinois Student Data Book
http://www.pb.uillinois.edu/Documents/databook/StudentDatabook(UIUC).pdf

Which community college sent the third largest number of transfer students to Illinois?
What did you find about retention by gender?
Which five Illinois counties send the most students to the University?

Bring in two other questions that focus upon this data.
Reading assignment or substitution possible.
Week 11

Wednesday, November 7th
CAMPUS DIVERSITY AND ENGAGEMENT
Weekly addition to Inquiry Page as requested in email

Minorities in Higher Education: 1999-2000, Seventeenth Annual Status Report.

The Benefits of Racial and Ethnic Diversity in Higher Education, (pp. 39-63). American Council on Education.

Levine, A. (1998). Multiculturalism: The Campus
Divided, When Hope and Fear Collide San Francisco: Jossey-Bass. (pp. 71-92).
Reading assignment or substitution possible.
Week 12

Wednesday, November 14th
Weekly addition to Inquiry Page as requested in email
Provide a ten-minute briefing about your project

Read: Cantor, N. and Schomberg, S. (2002) What WE WANT Students to LEARN: Cultivating Playfulness and Responsibility in a Liberal Education. Change 34(6), pp. 47+. *
Reading assignment or substitution possible.
Week 13
Wednesday, November 21st
Thanksgiving Holiday

Week 14

Wednesday, November 28th
Discuss tomorrow's presentations
Reading assignment or substitution possible.
Thursday, November 29th
EUI conference and presentations
Week 15
December 3rd-7th

Individual meeting to be scheduled; all EOTU IRB forms due.

Week 16
Friday, December 14th
Final Project due by midnight. Enter main part of paper in DISCUSS box. Add ABSTRACT and update other boxes where necessary. Note policy on late projects.
