ICS24/ELIT24 Asian American Literature

De Anza College

Fall 2015
This class meets Mondays and Wednesdays, 1:30 – 3:20 in room L75
Instructor: Sherwin Mendoza, mendozasherwin@deanza.edu

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

MCC-14 (IIS Division main office)

Course Web Site:

http://www.deanza.edu/faculty/mendozasherwin/elit24ics24f15/

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.

Cultural Education

The theme of the Asian American Literature class this quarter will be cultural education. If you are an Asian American who grew up in the US most likely your school emphasized US and European cultures and provided little support for you if you wanted to learn about any Asian culture. Nevertheless, many Asian Americans have learned about Asian cultures. In this class we will try to document through poetry the experiences of people in the US learning about Asian cultures.

If you are an international student or a newly-arrived immigrant or migrant to the US, you might be learning about how others view an Asian culture that you are very familiar with or how people in the US view people of Asian descent. You are in a position to compare and contrast your own cultural education with the cultural educations of people who grew up in the US. If you are not of Asian descent you are still welcome in the class, and you will figure out your relationship to the course topic.

Here are some of the key questions we will consider: Has it been a struggle for you to learn about a non-European culture that you identify with? What benefits have you received from your cultural education? How can you contribute to cultural education in your community?

Salugpongan Project

This class will be one of the participants in the Salugpongan Project at De Anza College, which is receiving support from IMPACT AAPI. Throughout the Fall 2015 quarter the participating classes will focus on the theme of education as a human right. At the beginning of the quarter the classes will come together to introduce the topic. At the end of the quarter, on December 3rd from 1:00-3:30, the classes will gather again to participate in an interactive event in which students will teach each other about education as a human right.

The participation of the class in the Salugpongan Project will introduce two elements that were not present in previous versions of Asian American Literature at De Anza. First, you will know that the audience for your video will include De Anza faculty and students who are not a part of this class. Second, the participation of the class in the project should give you inspiration for telling about your own struggles regarding cultural education.

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 Options

In this class you will have two options for studying Asian American Literature:

Option 1: Produce a poetry video

Option 2: Participate in a seminar on Asian American Literature

Option 1: Produce a Poetry Video

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 Schedule

Unit I: Telling Your Story

September 21, September 23
In-class writing assignment on cultural education
September 28, September 30

Telling Your Story

Form groups
Select an option
Unit II: Poetry
October 5, October 7

October 5: Teach-in 1:00-3:00
Poem 1 due

October 12, October 14

Poem 2 due

October 19, October 21

Poem 3 due

Unit III: Video Production

October 26, October 28

Select poem or poems for video

Assign roles and begin planning your video projects
November 2, November 4

Storyboards

Recording

November 9, November 11

Holiday November 9

Recording
November 16, November 18

Recording
November 23, November 25

Video due

Holiday November 26-29

Unit IV: Publication

November 30, December 2

Polish presentation

Required presentation Thursday December 3 1:00-3:30

Final Exam: Wednesday December 9 1:45-3:45

Grading
Telling Your Story Presentation and Write-up: 10%

Teach-in Reflection: 10%

Poem 1: 10%

Poem 2: 10%
Poem 3: 10%

Teach-in Reflection: 10%

Video Project: 20%

Video Project Presentation (Thursday, December 3 1:00-3:00): 10%

Final Exam: 10%

Telling Your Story
During the second week of the quarter you will present your story to a small group in the class (preferably four or five people per group). The story you present will be a story of your own cultural education.

Poems
You will write three poems that you will present to your group. For your group's video project you will select one or more poems written by people in your group to showcase in your video.

Use the poems to show how you are related to each other and to highlight similarities and differences.

The series of poems that you and your fellow group members produce should build on each other. Your first poem will go into detail about a specific instant when you received cultural education. Hopefully you can generate the poem from a line from your Telling Your Story assignment. In your second poem you will take a line or image from someone else's poem to write about a specific instant when you were educated. In your third poem you will select a different line or image to be the focal point. The third poem does not need to be focused on education.

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 or more poems from your group to become the poem or poems recited in your video. Finally, you will present your poem to De Anza students who are also participating in the Salugpongan Project.
Option 2: Seminar on Asian American Literature

I recommend this option to you only if you are interested in a career involving literature. The format of this option is similar to graduate-level courses in Asian American Literature. The reading requirement will be substantial, and I will expect you to actively engage with the course texts and the thoughts on the texts of other participants in the seminar. I will evaluate the writing requirement with the degree of rigor you should expect to find in an upper-division Literature course at a 4-year university.
Course Texts
After examining syllabi from Asian American Literatures courses taught at several US universities the seminar participants will decide on two texts to read. We will select either two novels or one novel along with a text belonging to another genre such as a collection of short stories or a collection of poems. Preferably, the texts will be available electronically from Amazon.

Course Schedule

Note: After September 30 students who choose this option will meet at a different time and location from the students who selected Option 1.

Unit I: Telling Your Story

September 21, September 23

In-class writing assignment on cultural education
September 28, September 30

Telling Your Story
Select an option; decide on a meeting time for the literature seminar
Unit II: Asian American Literature as an institution

Week of October 5

Review Syllabi

Decide on course texts and obtain access to course texts

Unit III: Read and discuss literary texts

Week of October 12

Begin reading the first text

Week of October 19

Finish reading the first text

Responses due

Week of October 26

Begin reading the second text

Week of November 2

Finish reading the second text

Responses due
Unit IV: Analytical Essay

Week of November 9
Holiday November 9

Research, topic, thesis

Week of November 16

Writing workshop

Week of November 23

Holiday November 26-29

First draft of analytical essay due

Week of November 30

Final draft of analytical essay due

Final Exam: Wednesday December 9 1:45-3:45

Grading
Telling Your Story Presentation and Narrative: 10%

Presentation on a possible course text: 10%

Response 1 (Two pages): 15%

Response 2 (Two pages): 15%

Final draft of Analytical Essay (Five-Seven Pages): 40%

Final Exam: 10%
