Niyogi

Fall Soc 3AC

Study Questions for the midterm examination.

1. Briefly explain the three paradigms within sociology. According to Berger, what drives someone to be a sociologist? What does Mills mean by sociological imagination?

2. In episode 1 from Race: The Power of an Illusion, what are the three characteristics of human variation explained to make a case that there is no genetic basis to race? Do you find this argument convincing? If racial stereotypes are not true at a biological level, why do we continue to believe them?

3. Discuss two aspects of the racial formation theory (Omi and Winant). Use examples to illustrate your answer. What role does the racial state play in racial formations?

4. In the movie, ‘Race: the Power of an Illusion’ (episode 2) how did expanding democracy intersect with American society becoming increasingly “race-based”? Why did race become one of the most important parts of national life?

5. According to Brodkin what was “the biggest and best affirmative action program”? Discuss two factors pointed out by her that contributed to the success of Jews.

6. John Smith a middle class white man, has lunch with Tatum (Defining Racism) and Lipsitz (Possessive Investment in Whiteness). Lipsitz says, “The U.S. is a racist society.” Tatum nods in agreement. John says, “I know what you mean. Yesterday, I got lost in a poor, black area of Washington D.C. I stopped for fast food and a black female server ignored my order and took the order of the black guy behind me. Role play Tatum and Lipsitz. How will you (as Tatum and Lipsitz respond to Smith’s remark?

7. According to Pem Davidson Buck, what is the psychological wage of whiteness? What role did changing gender and class relations play in redefining whiteness?

8. Discuss the three elements that constitute the constructionist approach to ethnicity (Cornell and Hartmann). Explain the two variables along which race and ethnicity vary.

9. Explain Nagel’s shopping cart analogy of ethnicity and one example she discusses of how ethnicity is politically constructed.

10. Discuss two drawbacks of adopting a black/white binary analysis of race and racism? Use examples from Rita Chaudhary Sethi’s article, ‘Smells like Racism’ or Sanchez’s ‘Face of the Nation’ article.

11. Explain the myth of the model minority and why it has persisted. Highlight two negative consequences of the model minority label. How does Sonia Shah’s articulation of Asian American identity challenge the model minority perspective?

12. What are the two theories that Okamoto builds her hypotheses on? Discuss two main findings of her study on pan-Asian collective action.

13. What is internalized racism? What impact does internalized racism have on Gogol’s identity formation in the movie “the Namesake”? Also, think of Sonia Shah’s article, Asian American? And discuss whether the Indian immigrants in the movie would identify as Asian American.

14. What role does gender play in how immigrants construct their ethnic identity? Refer to Kingston and Dasgupta to discuss two ways in which we need to problematize existing notions of ethnic identity.

15. According to Maira, what are the two functions that hip hop serves for male Indian Americans? Identify two reasons why South Asian women remain ambivalent about the commodification of Indochic.

16. Why do white Americans continue to report an ethnic background? What is the paradox contained within the notion of symbolic ethnicity (Waters)?

17. What are the three paths of identity development undertaken by the second generation of immigrants from West Indies? What do these paths display about ethnic options possessed by immigrants from the West Indies?

18. What are the sources of Cosmopolitan ethnicity? What does this notion add to the analysis of ethnic options?

19. In her study on Mexican-American women in high school, how does Julie Bettie differentiate between school-sanctioned femininity and “dissident femininity.” Give two examples of how Bettie finds class categories infused with gender and racial/ethnic meanings.

20. What role does race and racism play in the debate on immigration? Is using the label “racist” an important clarification or an obstacle to discussion? According to Sanchez what are the contemporary aspects of American nativism and how do these go hand in hand with the idea of colorblindness?

