ICS24 Asian American Literature

De Anza College

Fall 2013

This class meets Mondays and Wednesdays, 1:30 – 3:20 in room MCC-12
Instructor: Sherwin Mendoza, mendozasherwin@deanza.edu

Office Hours and Location: Mondays 11:00 – 12:00 and by appointment,

Multicultural Center (IIS Division main office)

Course Web Site:

http://www.deanza.edu/faculty/mendozasherwin/elit24ics24f13/

Course Blog:

http://aalitfall2013.blogspot.com/

This course is an introduction to Asian American Literature. The readings emphasize three themes: problems of identity as it relates to class, gender, mixed heritages, and sexuality; politics and the history of Asian American activism and resistance; and the diversity of cultures within the Asian American community.

The Student Learning Outcomes for this course state that at the end of the quarter you should be able to do the following:

1) Identify multiple cultural and historical issues pertaining to Asian American Pacific Islanders in literature.

2) Analyze issues pertaining to race, class, sexuality and/or gender in relation to Asian Pacific American communities.

Course Texts

All course texts will be free and available online. Additionally, you will read poems written by your classmates and watch videos produced by your classmates.

Course Policies

Attendance is mandatory. All class time counts and attendance every day is required. Please contact me before class if you are unable to attend, and we will set up a way for you to make up the missed class time. Please respect my time and the time of your classmates by coming to class on time. Please turn in assignments on time to make it easier for me to track the progress of everyone in the class. Participation is very important for me because I think of this class as a team-taught class, where you participate in the educational experience of your classmates.

This course will abide by the college-wide policies of De Anza College with respect to academic conduct (honesty, respect for diversity, etc.).

Course Schedule

Unit I: Telling Your Story

September 23-September 27

September 30-October 4

Telling Your Story Presentations and Narratives

Unit II: Poetry and Poetry Presentations

October 7-October 11

October 14-October 18

Poem 1 Due

October 21-October 25

October 28-November 1

Poem 2 Due

Unit III: Video Production

November 4-November 8

November 12-November 15

Monday, November 11: Veterans’ Day

November 18-November 22

Screen Videos

November 25-November 27

Thursday-Sunday, November 28-December 1: Thanksgiving

December 2-December 6

December 9

Final Exam: Tuesday, Dec. 10 at 1:45 p.m.-3:45 p.m

Grading

Telling Your Story Presentation: 10%

Telling Your Story Narrative: 10%

Poem 1: 10%

Poem 2: 10%

Poetry Presentation: 10%

Poetry Presentation Reflection: 10%

Video Project: 10%

Video Project Reflection: 10%
Final Exam: 10%

Blog: 10%

Video Projects

The assignments for this class will build towards video projects. The class begins with you telling your story, and aspects of your story will become the basis for poems you will write. You will form groups for the video production unit of this course, and you will select one poem from your group to become the poem recited in your video.

The Blog

The blog will be one chance for you to give direction to our classroom discussions. To get full credit you will need to post two questions and respond to at least ten blog questions. Aim for something you're interested in and/or something that will lead to discussion.

I encourage you to read your classmates' responses, and I hope that the blog has the

feel of a conversation, just not entirely face-to-face. If you want you can reference

previous responses or questions—think of the blog as a space for conversation. Good questions (like good literary works) often address what everyone is thinking but hasn't asked about, and your questions can be about the readings, the course topics, or even the class itself.
