
AN 319--Contemporary Native Americans

Syllabus, Spring 2010
Professor Sandra Faiman-Silva

Office:
100E Burrill Office Pod
email: sfaimansilva@bridgew.edu

Office Hours:
T/Th, 9:30-10:45, 1:00-2:00

(most TR) and by appt.

This course will introduce students to contemporary Native American issues in the United States, as well as Canada and Mexico as time permits. We will explore definitions of sovereignty and self-determination. Tribal issues pertaining to political, economic, religious, and cultural self-determination will be examined, including tribal governments, courts, natural and cultural resource rights, resource management, religious freedom, economic development, gaming, the incarceration of Leonard Peletier, Indian women, and gay and lesbian American Indians, among others. We will explore issues throughout the United States, including the Southwest, Northwest coast, New England, and Southeast, locating tribal issues in local historical and cultural contexts.

Texts

The following texts will be used and should be purchased at the Bridgewater State College Bookstore or another local bookstore:

· Harvard Project on American Indian Economic Development. The State of the Native Nations, Oxford U Press, 2008.

· Sandra Faiman-Silva, Choctaws at the Crossroads: The Political Economy of Class and Culture in the Oklahoma Timber Region. Lincoln: U Nebraska, 1997.

Note: If you have already read my ethnography, you must select another contemporary Native American ethnography. One suggestion: Warm Springs Millennium: Voices from the Reservation, Michael Baughman and Charlotte Hadella (U Texas) or Karen Blu . I will make other suggestions in class)
· Janet Mancini Billson and Myra Mancini, Inuit Women, Rowman and Littlefield, Boulder, Co. 2007.

Class Assignments

Students will be required to read class assignments on time and come to class prepared to discuss issues with classmates. Some assignments will be placed on RESERVE at Maxwell Library. Students will be expected to attend class regularly (absences in excess of four will result in reduction in grade); participate in class discussions; and complete assignments on time.

Four Short Papers

Students will complete Four short papers of approximately 5 pages each, in which you examine issues raised during that section of the course. Questions will be handed out in class or developed by you approximately five days prior to the due date. Each paper will focus on a particular topic. You will critically discuss the topic using material we've explored in class discussions and computer searches. Papers must be properly referenced using footnotes/endnotes/ or in-text notation systems. I prefer in-text notes placed in parentheses. This is standard anthropology style. We will go over in class how to cite sources and reference material. Papers must include a Cover page, References page, 1" margins all around, double-spaced, typed if possible, neat, proof-read, and well-organized. Students will be graded on (1) content; (2) paper's organization; (3) use of sources; (4) style. (5) how well you follow directions. Plagiarism will not be tolerated. Plagiarism is theft of another person's ideas, words, or writing. You will be expected to comply with the college's plagiarism policy, and students who plagiarize will receive an F on that paper.

Research Paper Project

The final paper will be a Research paper in which students develop a specific topic in depth, beyond what we discussed in class. Topics may include: Indian education, Native American religious issues, resource use rights, contemporary Indian women, or tribal federal recognition. I will encourage you to investigate a tribe in the region, such as the Mashpee Wampanoags, Naragansetts, Pequots, Gay Head Wampanoags, Boston area Indians, etc. You will also be encouraged to visit local sites, meet local officials, talk to community members, and find out about current issues pertaining to these Native American communities. If possible we will try to organize visits to local sites.
Students may work together on this project. If you do work with another student, you will organize a group paper, in which each student will be responsible to investigate a portion of the topic you select. Each student will be required to write an 8-10 page paper on his/her topic, and discuss and educate other students about what you have written about. Time will be devoted in class to network with students, but you will also be responsible for networking out of class to organize and prepare this assignment. We will also schedule reports at the end of the semester for each group to report to the rest of the class.

The following weight will be given to various assignments (approximate)

FOUR Papers

20% each

Final Group Paper

20%

Class participation/attendance

+/-10%

Daily Assignments
Date

Assignment
Jan. 21

Introduction

Jan. 26

Native Nations, Introduction

Jan. 28
Native Nations, Chap. 1-2
Feb. 2

Native Nations, Chap. 2-3
Feb. 4
Native Nations, Chap. 3-4
Feb. 9

Native Nations, Chs. 4-5

Paper topics today,

1st paper handed out. Due Feb. 11
Feb. 11

Inuit Women, Intro., Chs. 1 and 2

Feb 16

Native Nations, Ch. 19
Feb. 18

Inuit Women, Chs. 3 and 4
Feb. 23

Inuit Women, Chs. 5 and Native Nations, Ch. 6
Feb. 25

Choctaws, Introduction and Ch. 3 and Native Nations, Ch. 11

Mar 4

Inuit Women, Ch. 6, 7, and 8

2nd Paper topics today, due Mar 6
Mar 6

Choctaws, Ch. 5-7
Mar16

Native Nations, Ch. 6

Mar 18

Choctaws, Ch. 8, Native Nations, Ch. 7
Mar 23

Inuit Women, Ch. 9 and Native Nations, Ch. 9

Mar 25

Native Nations, Ch. 13

Mar. 23

Choctaws, Ch. 9-10 and Inuit Women, Ch. 10
Apr 1

Choctaws, Ch. 11-12
Apr 6

Inuit Women, Ch. 10, 11, 12

Apr 13

Native Nations, Ch. 14, Inuit Women, Ch. 13 and 14

Apr 15

Inuit Women, Ch. 15

3rd Paper Handed out today, due April 20
Apr 20

Native Nations, Ch. 7

Apr 22

Native Nations, Ch. 8

Blackboard READING: Indian Gaming
Apr 27

Inuit Women, Ch. 16, 17, 18
Apr 29

Inuit Womne, Ch. 18 and 19

4th Paper Handed Out Today, Due at Final

Final Exam: ?

AN 319 Syllabus, Spring 2005, P. 1

