EWRT1B: Travelers and Literature

Instructor: Sherwin Mendoza, mendozasherwin@deanza.edu

Room S49 1:30 – 3:45 Tuesdays and Thursdays

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/ewrt1bwinter2014/

Course Blog (Journals): http://ewrt1bwinter2014.blogspot.com/

In this class you will develop analytical skills in reading and writing, and you will learn how to write a well-researched essay about a literary text.

The topic of this class is the relationship between travel and writing. Travel, hopefully, is something that you enjoy, and I hope that you associate travel with the pleasures of meeting new people, tasting new foods, seeing new sights, and doing things that you have never done before. However, travel and travel writing become complicated when we consider inequities between the people involved in travel. Travel is complicated by the histories of colonialism, imperialism, and the social inequities in both the homes of the travelers and the places they travel to. Travel is further complicated by the histories of immigration, migration, and work. For example, what is the relationship of 2nd generation immigrants to the countries of origin of their families?

The writings that we will cover in this class will all involve travel, but different kinds of travel. We will consider the work of travel writers—people who describe their experiences when they go away from home. However, the two major textbooks for this class are fictional works that describe the lives of immigrants and migrants. Through this class I hope that you will develop skills in analyzing the relationships of people from different places to each other and to different places.

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.

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

Schedule

January 7-9

Course intro.

January 14-16

Short essay (500-750 words): Write a travel narrative.

January 21-23

Begin reading America is in the Heart
January 28-30

Finish reading America is in the Heart

Summary of America is in the Heart due (250-500 words)
February 4-6

Begin reading The Book of Salt
February 11-13

Finish reading The Book of Salt

Summary of The Book of Salt due (250-500 words)
February 18-20

Form writing groups

Begin writing analytical essay

February 25-27

Continue writing analytical essay

First draft of analytical essay due (four pages)

March 4-6

Begin work on the second draft of the analytical essay

March 11-13

Second draft of analytical essay due (five-seven pages)

March 18-20

Final draft of analytical essay due (five-seven pages)

Final Exam: Wednesday, March 26, 1:45-3:45

Course Texts

There are two textbooks for this class:

1. America is in the Heart by Carlos Bulosan

2. The Book of Salt by Monique Truong
The textbooks are not available in the bookstore. You have the option of using print or electronic versions of the two textbooks.
Assignments

Analytical Essay

Final draft: 20%

First draft: 10%

Second draft: 10%

Summary of America is in the Heart: 10%

Summary of The Book of Salt: 10%
Travel narrative: 10%

Group assignments: 10%

Reading journal: 10%

Class participation: 10%

There is one major assignment for this class, a high-quality analytical essay that focuses on one of the two textbooks. You will turn in three drafts of this essay.

Writing Groups

Midway through the quarter you will join a writing group that will be like a small class within the larger class. Everyone in your group will be writing about the text that you are writing about. I believe that your writing will improve if you have a small group that you can share drafts, ideas, and feedback with.

