ICS24/ELIT24 Asian American Literature

De Anza College

Winter 2015
This class meets Mondays and Wednesdays, 12:30 – 2:20 in room ADM103

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/elit24ics24w15/

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 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

January 5, January 7

In-class writing assignment on gender, sexuality, and/or socioeconomic class
January 12, January 14

Telling Your Story Part I
Select an option
Telling Your Story Presentations and Written Narratives

January 19, January 21

Holiday, January 19

Form poetry groups

Unit II: Poetry and Poetry Presentations

January 26, January 28

Poetry Presentations

Poem 1 Due

February 2, February 4

Presentations

February 9, February 11

Presentations

Poem 2 Due

February 16, February 18

Holiday, February 16

Presentations

Select poems for your video

February 23, February 25

Last day to drop with a “W”

Presentations

Assign roles and begin planning your video projects
Unit III: Video Production

March 2, March 4

Video Project: Storyboards

March 9, March 11

Recording (30 minute check-in)

March 16, March 18

Recording (30 minute check-in)

Video descriptions due

March 23

Videos due
Final exam Friday, 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.

Poems
You will write two 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.

Poetry Presentations
You will form groups to present the work of one or more poets to the whole class. Just to be clear, you will not present your own poems for your group's poetry presentation. 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.

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 either a collection of short stories or a collection of poems. Preferably, the texts will be available electronically from Amazon.

Course Schedule

Note: After January 14 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

January 5, January 7

In-class writing assignment on gender, sexuality, and/or socioeconomic class
January 12, January 14

Telling Your Story Part I
Select an option; decide on a meeting time for the literature seminar
Telling Your Story Presentations and Written Narratives

Unit II: Asian American Literature as an institution

January 19, January 21

Holiday, January 19

Review Syllabi

January 26, January 28

Presentations on possible course texts

Decide on course texts and obtain access to course texts

Unit III: Read and discuss literary texts

February 2, February 4

Begin reading the first text

February 9, February 11

Continue reading the first text

Responses due

February 16, February 18

Holiday, February 16

Begin reading the second text

February 23, February 25

Last day to drop with a “W”

Responses due
Unit IV: Analytical Essay

March 2, March 4

Research, topic, thesis

March 9, March 11

Writing workshop

March 16, March 18

Writing workshop

First draft of analytical essay due

March 23

Final draft of analytical essay due

Share analytical essays

Final exam Friday, March 27, 11:30-1:30

Grading
Telling Your Story Presentation: 10%

Telling Your Story Narrative: 10%

Presentation on a possible course text 10%

Response 1: 10%

Response 2: 10%

Final draft of Analytical Essay: 40%

Final Exam: 10%
