EWRT1B: Unnatural Disasters

Instructor: Sherwin Mendoza, mendozasherwin@deanza.edu

Room L46 9:30 – 10:20 Monday-Friday

Office Hours and Location: Mondays 10:30 – 11:30 and by appointment, Multicultural Center

(MCC-14, IIS Division main office)

Course Web Site: http://www.deanza.edu/faculty/mendozasherwin/ewrt1bspring2014/

Course Blog (Journals): http://ewrt1bspring2014.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.

In this course you will tell the story of a disaster—a flood, tsunami, cyclone (hurricane, typhoon), drought, wildfire, famine, epidemic, earthquake, or tornado. However, in contrast to the “natural” part of the disaster, the story you tell will focus on the “unnatural” circumstances that shaped the impact of the disaster on a particular society. This class is one of several classes that are being offered here at De Anza this quarter that will focus on the topic of “unnatural disasters.” These other classes are in a number of disciplines—English, Women’s Studies, Environmental Studies, and Political Science. All of these classes will meet on Friday, June 13th, in an all-day event here at De Anza. Your participation in this event is a requirement for this course.

The course will begin with you selecting a country to focus on. You will then join a group that is focusing on the same country as you, and you will work with this group throughout the quarter. In the first part of the course you will develop your ideas about the “unnatural” circumstances that shaped the impact of a disaster on the people of the country that you are focusing on. You will then consider the relationship of the disaster to diasporas from the country you are focusing on, and in particular diasporas to the US. You will then work with your group to find literary responses (especially poems and songs) to the disaster that you are focusing on. Finally, you will write a polished analytical essay about a literary text as a response to disaster.

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

Week 1 April 7-April 11

Intros

Form groups

Eight groups of four

Reading journals: Intros

Group Presentation 1

Short Essay 1

Week 2 April 14-April 18
Late Victorian Holocausts
Form glossary (reading journals)

Group Presentation 2

Teach-in

Week 3 April 21-April 25

Diasporas, Immigration Policies, and Disasters

Response for teach-in due

Begin research

Week 4 April 28-May 2

Group Presentation 3

Continue research

Reading journal: Respond to another group's presentation

Short Essay 2

Week 5 May 5-May 9

Poetry Anthology

Create criteria for selection

Search for poems

Reading journal: Post a poem or song that interests you

Week 6 May 12-May 16

Poetry Anthology

Group Presentation 4

Form Anthology

Do background research about poets and poetic traditions

Week 7 May 19-May 23

Literary Analysis

Short Essay 3 due

Week 8 May 26-May 30

Analytical Essay

May 26: Holiday

Create research questions and thesis statements

Post research questions and thesis statements in your reading journal

Do additional research if necessary

Write outlines and transitions

May 31: Concert (Extra Credit)

Week 9 June 2-June 6

Combine essays to form the Analytical Essay

Introductions and Conclusions

Analytical Essay due

Week 10 June 9-June 13

Group Presentation 5

Meet with students from other classes

Comparative and interdisciplinary analysis

June 13: Unnatural Disasters Event

Week 11 June 16-June 20

Response to Unnatural Disasters Event due

Rewrite research question

Begin revising Analytical Essay

Week 12 June 23

Final draft of Analytical Essay due

Final Exam: Friday, June 27, 9:15-11:15

Writing Assignments

Essays:

Short Essay 1: Background about a country and the diaspora from that country to the US (2-3 pages)

Short Essay 2: The story of a disaster (2-3 pages)

Short Essay 3: The artistic response to a disaster (2-3 pages)

Analytical Essay: Tell the story of an artistic response to a disaster (6-8 pages)

Responses:

Teach-in response (1-2 pages)

Unnatural Disasters response (1-2 pages)

Reading journals

Grading:

5% Teach-in response

10% Unnatural Disasters participation and response

10% In-class presentations

10% Short Essay 1

10% Short Essay 2

10% Short Essay 3

20% Analytical Essay

5% Final Exam

10% Reading Journals

10% Class Participation and Attendance

This class is graded on a 10-point scale (100%+ is an A+, 90%-100% is an A, 85%-90% is a B+, etc.).

Attendance at the benefit concert and a response will count for 5% extra credit. Participation in the organizing of the benefit concert with a response will count for an additional 5% extra credit

Your analytical essay will be evaluated according to the essay grading rubric for EWRT1A at De Anza College.

