Senior Thesis Paper

Please select one of the following three topics for your research paper

Topic One: The Oppressors

Throughout human history, there have been fascist developments in organized countries that have systematically manipulated the masses into an intolerant society, breeding hatred and resentment for a specific culture and group. Research and analyze the fascist foundation from its creation to its eventual demise.

Include:

1- Modes of control that sway the public’s opinion and generate hate and intolerance (Propaganda & Nationalism*)

2-Manipulated facts created or found by the oppressors used to rationalize hate and bigotry

3- Progression of the public’s acceptance of the manipulated facts

4- Major public conflicts and outbreaks of violence

5- Leader’s justifications for their actions after the fall of the fascist regime/ state

*Extreme forms of nationalism, such as those propagated by fascist movements in the twentieth century, hold that nationality is the most important aspect of one's identity and attempt to define the nation in terms of race or genetics.

Topic Two: The Oppressed

History is told primarily through the mouths of the victors, but the accounts of the oppressed and the history of their struggles reside at the epicenter of their own story. Research and analyze a controlled or conquered people or culture to unearth a history that has been systematically altered as a means of control and dominance.

Include:

1—The pre-colonized customs, beliefs, and origins of the oppressed

2—The arrival of the oppressor, the initial perceptions of the oppressed, and their plan of oppression

3—The relationship between the colonizer and the oppressed, including the perceptions of the oppressed towards the oppressor

4—Cultural, ideological or religious alterations the oppressed is forced to adopt

5—The consequences of resistance or non-assimilation

6—The displacement and/or forced migration of the oppressed

7—The justifications and evidence given by the oppressed for allowing for the oppression to occur

8- Views of beauty within the culture of the oppressor its psychological affect on the oppressed

Topic Three: Those Who Fought Back

Within the underbelly of oppression, there are resilient, organized factions who, with their resistance, challenge conventional, oppressive beliefs and revolt- igniting ire and change for the benefit of their culture as a whole. Research a selected organized reaction or resistance to oppression.

Include:

1- Leader’s within the rebellion’s life experience and upbringing under oppression, and the development of their understanding of the concepts of freedom and struggle

2- Developments and organizations set up by those for their culture’s resistance to the oppressor and their effect towards emancipation

3- Major upheavals against the oppressor and the specific minor incidents that let up to the conflict

4- Reactions after the major upheaval

5- How the justice system was set slanted against the oppressed under the façade of impartiality

6- Specific heroism and sacrifice by ordinary people and the mythologizing of their resistance to inspire the culture’s faith

7- Apathetic silence within the culture of resistance-the traits of complacence, and their negative effects

