ICS24/ELIT24 Asian Pacific American Literature

De Anza College

Winter 2016
This class meets Mondays and Wednesdays, 12:30 – 2:20 in room ADM103
Instructor: Sherwin Mendoza, mendozasherwin@fhda.edu

Office Hours and Location: Mondays 10:00 – 11:00 and by appointment,

MCC-14 (IIS Division main office)

Course Web Site:

http://www.deanza.edu/faculty/mendozasherwin/elit24ics24w16/

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.

Gender and Sexuality
The theme of the Asian American Literature class this quarter will be a very important aspect of Asian and Asian American cultures: gender and sexuality. As a starting point we will discuss rules and expectation around dating, marriage, and reproduction. Who is acceptable to date? Who is acceptable to marry? What should you do when you are in a relationship or when you are married? What should you not do when you are in a relationship or when you are married? Who does the work of reproduction? According to whom?

Initially I would like you to bring a scientific attitude to the topic of gender and sexuality. Although ultimately you will need to form judgments about the rules and expectations that you will accept or reject, we should begin by first simply clarifying in specific contexts what the rules and expectations are, who upholds them, whom they apply to and exclude, and what effects they have on the people who are in those contexts. In other words, I would like you to begin by taking a detached view of the rules and expectations. Ideally you will also consider reasons (valid or not) for the rules and expectations, how they have changed, and how they might change.
The topic is very complicated because there are often conflicting rules and conflicting expectations around dating, marriage, and gender roles. It will be important for us to consider how parents, family members, friends, and peers help to define rules and expectations that are often not consistent with each other. Furthermore, the rules and expectations move far beyond the people we are in immediate contact with. It will thus be important for us to consider the influences on rules and expectations that others bring to us and the roles of cultural institutions and states in creating rules and expectations. Finally, we should consider how rules and expectations around gender and sexuality are related to socioeconomic class and the discourses and structures that form race.

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 4, January 6
In-class writing assignment on a specific conflict you have had or someone in your family has had with regard to gender and/or sexuality.
January 11, January 13

Telling Your Story

Form groups
Select an option
Unit II: Poetry
January 18, January 20

Holiday January 18

Poem 1 due

January 25, January 27

Poem 2 due

February 1, February 3

Poem 3 due

Unit III: Video Production

February 8, February 10

Select poem or poems for video

Assign roles and begin planning your video projects
February 15, February 17

Holiday February 15

Storyboards

February 22, February 24

Recording
February 29, March 2

Recording
March 7, March 9

Recording
March 14, March 16

Video due, final exam review
Final Exam: Wednesday, March 23, 11:30-1:30
Grading
Telling Your Story Presentation and Write-up: 15%

Poem 1: 15%

Poem 2: 15%
Poem 3: 15%

Video Project: 30%

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 about how you have learned about rules and expectations with regard to gender and sexuality.

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.

Although I want you to begin with a scientific attitude, you will have to depart from this to a certain extent as you write your poems. In contrast to a scientific attitude, which is detached and objective, your poems should be written from your own circumstances and from the webs of relationships that surround you.

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 learned about the significance of some aspect of gender and/or sexuality. 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 within your own life. 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 gender and/or sexuality.

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 hopefully 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, your poems will be uploaded and archived on the De Anza Asian American Literature YouTube channel.
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 Literature 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 January 13 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 4, January 6

In-class writing assignment on a specific conflict you have had or someone in your family has had with regard to gender and/or sexuality.
January 11, January 13

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 January 18

Review Syllabi

Decide on course texts and obtain access to course texts

Unit III: Read and discuss literary texts

Week of January 25

Begin reading the first text

Week of February 1

Finish reading the first text

Responses due

Week of February 8

Begin reading the second text

Week of February 15

Finish reading the second text

Responses due
Unit IV: Analytical Essay

Week of February 22
Research, topic, thesis

Week of February 29

Writing workshop

Week of March 7

First draft of analytical essay due

Week of March 14

Final draft of analytical essay due

Final Exam: Wednesday, March 23, 11:30-1:30
Grading
Telling Your Story Presentation and Narrative: 10%

Presentation on a possible course text: 10%

Response 1 (Two pages): 20%

Response 2 (Two pages): 20%

Final draft of Analytical Essay (Five-Seven Pages): 30%

Final Exam: 10%
