ICS24 Asian American Literature

De Anza College

Winter 2014

This class meets Mondays and Wednesdays, 12:30 – 2:20 in room MLC-113
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/elit24ics24w14/

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

January 6-8

Course introduction

January 13-15

Telling Your Story Part I

Telling Your Story Presentations and Written Narratives

Unit II: Poetry and Poetry Presentations

January 20-22

Holiday: Monday, January 20

Introduce Poetry Presentations

January 27-29

Poetry Presentations

January 31: Lunar New Year

February 3-5

Poetry Presentations

First poem due

February 10-12

Poetry Presentations

February 17-19

Holiday: Monday, February 17

Second poem due

Poetry Presentations

Unit III: Video Production

February 24-26

Begin making videos

March 3-5

Continue making videos

March 10-12

Continue making videos

March 17-19

Continue making videos

March 24

Videos due

Final Exam: Thursday, March 27, 11:30-1:30

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: 20%

Video Project Reflection: 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 revolve around a turning point in your life.

Poetry Presentations

You will form groups to present the work of one or more poets during one class meeting. Your group will select the poems, and I can give you suggestions for poems to present. You will do background research and situate the poems within their historical contexts, and you will meet as a group with me to plan the presentation. You will present your findings to the whole class, and you will generate questions for class discussion.

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.
