
AMERICAN IMMIGRATION HISTORY

History 307PRIVATE

Prof. Ellen Eisenberg

Office: Eaton 101, x6197

Office Hours: office hours: M/W 8:30-10:30

and by appointment

Spring, 2010

Introduction

This course is designed to introduce students to the major themes, debates, and methods of American immigration history. Readings, discussions, and lectures will focus on identifying the issues in the field; developing the student's ability to analyze historical evidence and argument and to pose critical questions of his/her own; and studying and using methods employed by historians to understand immigrants and the process of immigration. Thus, the emphasis is not on the transmission of knowledge of historical events ("what happened"), but on understanding how historians learn about and interpret immigration. Special attention will be given to the issue of race and how it has framed the experiences of the diverse immigrants to America, past and present.

American Immigration History has a service learning option. Students will have the opportunity to perform community service aimed at better understanding immigrant experiences and policies, and connecting historical study to current social issues.

American Immigration History is an American Ethnic Studies course, and counts as an elective in the AES program.

The texts for the course are the following:

-Roger Daniels & Otis
Graham, Debating American Immigration

-Hasia Diner, Hungering for America

-Thomas Guglielmo, White on Arrival

-George Sanchez, Becoming Mexican American

-Louis Fiset & Gail Nomura, Nikkei in the Pacific Northwest

Evaluation:

You will be evaluated based on your achievement of the following student learning outcomes (SLOs):

*The ability to critically read and analyze a large body of historical data, including primary and secondary source material.

*The ability to articulate and support a clear and original historical interpretation.

*The ability to identify multiple positions within a historiographical debate and assess the strengths and weaknesses of those positions

*The ability to usefully apply your historical understanding to yourself and the time in which you live.

*The ability to articulate significant historical questions about changing constructions of race and ethnicity over time.

*The ability to articulate how historical forces shape constructions of race and ethnicity, and the impact of those constructions on particular groups at particular points in time.

*The ability to articulate significant questions and demonstrate an understanding of the relationship between political, economic, and social dimensions of race and ethnicity and their relationship to institutions and systems of power.

These will be measured through completion of the following requirements:

1. Reading and Discussion:
The bulk of our class time will focus on discussion and analysis of the assigned course texts. It is essential to prepare for class by carefully reading the assignments.

Your engagement with the texts will be assessed in two ways. First, every student is expected to participate in an informed way in classroom discussion and exercises. Participation will account for 20% of the class grade. Second, students will be expected to respond in writing to the reading material on a regular basis. Beginning with the second week of classes, students will write a brief paper responding to the reading each week, except those weeks when another writing assignment is due. These response papers (approximately 1-2 pages in length) will be turned once a week (either Tues. or Thurs.), and will frequently be use to kick off discussion. Students are free to choose the style and content of their responses. A few suggestions are:

-critique or analysis of some aspect of the reading

-presentation of key questions raised

-connection of an issue raised to themes already discussed in class or current issues

-connection of an issue raised to the student's service experience or research

These short writing assignments will be worth 20% of the final grade.

2. Service Learning/Research Component
Because historians write history, as well as analyzing the work of other historians, we will not only read histories written by others, but also research and write historical essays. Students may opt to complete either a "traditional" research paper or, for those students who select the service-learning option, a paper informed by the service experience. In either case, students should begin selecting and narrowing their topics as soon as possible.

a. Option One: Service Learning:
Students selecting the service-learning option will arrange a service assignment (with the help of the Community Outreach Office) based on their research interests. Service-learning placements offer a wide array of opportunities for learning about local immigrant communities, and may be issue focused (bilingual education, migrant labor, immigration law, refugees, the role of the church, the politics of immigration, etc.) or group focused (Old Believers, Mexicans, Vietnamese, etc.). Early in the semester, students will be presented with some of the many options available. Twenty hours is the minimum service commitment required of students who select this option. The service experience is intended to give students personal insights into their research topic and to help shape their historical inquiry.

b. Option Two: Traditional Research Option:
Students are free to choose any topic relevant to American immigration history, such as the study of a particular immigrant community, a theme or issue that spans several communities, immigration policy, or the response to immigration in a particular era. Students may also chose to pursue more personal projects, relating to their own (or their family's) immigration experience and putting these personal experiences into the context of a larger issue in immigration history.

Regardless of the option chosen, the focus should be historical. Papers will consist of several parts, and will develop gradually through the semester, as detailed below:

-Preliminary Papers: All students will write a paper proposal and two preliminary papers. The proposal will be worth 5% of the final grade, and each preliminary paper will be worth 15%. Note: the 2 preliminary papers need not be written in the order indicated below.

Proposal: For service students, the proposal consists of the service learning proposal form. Traditional research students should submit a one-paragraph description of the topic/issue to be explored in the final paper and a brief preliminary bibliography (approximately 5-7 books and articles).

Preliminary Paper #1: Secondary Source Paper: Historians benefit from studying the work of other historians who have written on their topic. For this 4 to 6 page paper, you will examine another historian's book-length work on your topic. This paper should be written in the form of a critical review, presenting the book's thesis, describing its strengths and weaknesses, and evaluating its interpretation.

Preliminary Paper #2: Primary Source Paper: Original research requires the examination of primary sources. For this paper, students will select one primary source related to the research subject-- for service-learning students, this source will be the service experience. In this 4 to 6 page paper, the student should describe the source (or service experience), the way it illuminates the topic, and the questions for further research that it raises. Attention should be given to explaining the strengths, weaknesses and biases the historian encounters in using the source.

-Final Paper:
Service-Learning Option: In this paper, students should reflect on their service experiences, thinking about the historical questions it raises and conclusions it suggests. Then these conclusions should be compared to those of three other historians (including the one from the secondary source paper). How do your conclusions confirm or contrast with those of the other historians? How can you account for the differences? These papers should be 8 to 10 pages in length.

Traditional Research Option: Using at least two additional primary sources and four additional (book-length) secondary sources, write a 12 to 15 page research paper on your topic, presenting a clear argument and analysis of sources consulted.

The final paper will be worth 25% of the course grade and is due on Friday, May 6 at 9:00 am.

While each student will produce an independent paper, one of the functions of this class is to provide the opportunity for exchange of information. Therefore, there will be time set aside in class at regular intervals and at the end of the semester for students to present and discuss their projects.

Policies:

Plagiarism: Students are responsible for familiarizing themselves with the plagiarism policy: <http://www.willamette.edu/cla/catalog/Sect3/aca.html#plag>. A paper that is plagiarized—wholly or partially-- will receive an F and may not be rewritten. Depending on the severity of the plagiarism, the penalty may also extend to failing the course. In accordance with university policy, any instance of plagiarism will be promptly reported to the Dean of the College of Liberal Arts.

Late papers: Late papers will be penalized as follows:

-A one step deduction (i.e. A to A-, or B- to C+) will be made for any paper received after the assigned time. If a paper is due in class and you turn it in later on the same day, this will result in a one step deduction.

-An additional one step deduction will be made for each day that the paper is late after the due date.

Reasonable accommodations will be made for students who experience illness or some other hardship that makes it impossible to complete work by the deadline. Such arrangements must be made in advance.

SCHEDULE OF CLASSES AND ASSIGNMENTS:

Unit I: The Current Policy Debate and History

Tues., 1/18
Introduction

Thurs., 1/20
Debating Immigration: Daniels’ Policy History

READING: Daniels & Graham, pp. 1-48 and 73-88

Tues., 1/25 Debating Immigration: Graham’s Policy History

READING: Daniels & Graham, 89-159 and 189-207

Thurs., 1/27 Debating Immigration

READING: Daniels & Graham, pp.48-69 and 159-185

Discussion of Service Learning:

Guest: Laura Clerc, Director of Community Service Learning

Unit II: European Immigrants: Cultural Transitions and Identity

Tues., 2/1
Immigration Overview: Scope, Timing, and Historiography

READING: Diner, preface and chapter 1

Thurs., 2/3:
Italian Traditions and American Encounters

READING: Diner, chapters 2 & 3

Tues., 2/8 :
Irish Traditions and American Encounters

READING: Diner, chapters 4 & 5

Thurs., 2/10:
Jewish Traditions and American Encounters

READING: Diner, chapters 6 & 7

Tues., 2/15:
Conclusions and Hypotheses: Immigrant Cultures

READING: Diner, chapter 8

PROPOSALS DUE IN CLASS!!

Thurs., 2/17
Italians in Chicago

READING: Guglielmo, introduction and chapter 1

Tues., 2/22
Chicago Immigrants and Race

READING: Guglielmo, chapters 2-4

Thurs., 2/24
Ethnic Politics

READING: Guglielmo, chapters 5-6

Tues., 3/1
Ethnicity, Race, Jobs and Housing

READING: Guglielmo, remainder

Unit III: Non-European Immigrants: Cultural Transitions and Identities

Thurs., 3/3:
FIRST PRELIMINARY PAPER DUE IN CLASS!

Discussion of projects

Tues., 3/8
Mexican American Migrants

READING:
Sanchez, introduction & part I

Thurs, 3/10
Divided Loyalties

READING: Sanchez, part II

Tues., 3/15:
Homelands

READING: Sanchez, part III

Thurs., 3/17
Mexican American Identities

READING: Sanchez, part IV & conclusion

Week of 3/21 SPRING BREAK

Tues., 3/29: Japanese Americans and Whiteness—Ethnic and Transnational Comparisons (lecture)

COND PRELIMINARY PAPERS DUE IN CLASS!

 Thurs., 3/31
Japanese Americans in the Pacific Northwest

READING: Fiset & Nomura: chapter 1

Tues., 4/5:
Case Studies

READING: Fiset & Nomura, chapters 3-5

Thurs, 4/7
Japanese Americans and Japanese Canadians

READING:
Fiset & Nomura, chapters 2, 12, and 14

Visiting Scholar: Henry Yu

Tues., 4/12
Japanese American Identity

READING: Fiset & Nomura, chapters 6-7

Thurs., 4/14:
Removal and Incarceration

READING: Fiset & Numura, chapters 8-10

Tues., 4/19: Wartime and Aftermath

READING: Fiset & Nomura, chapters 11 & 13

Thurs., 4/21:
Immigrants and Race: Comparisons Over Time

READING: Nancy Foner, “Social Construction of Race in Two Immigrant Eras” (on WISE)

Tues., 4/26:
Immigrant Mobility and Culture: Comparisons Across time

READING: Pyong Gap Min, “A Comparison of Post-1965 and Turn of the Century Immigrants in Intergenerational Mobility and Cultural Transmission” (on WISE)

Thurs., 4/28: Contemporary policy issues (readings on WISE)

Tues., 5/3:
Wrap up and discussion of final projects.

Fri., 5/6
FINAL PAPERS DUE IN MY OFFICE AT 9:00 am
