AAS 199 Asian American Chicago

Fall 2007

Tues/Thurs 3-4:20, David Kinley Hall, 325.

Professor Junaid Rana

Office: Asian American Studies Program Building

1208 West Nevada

Office Hrs.: Thursdays 1-2:30 (also by appt.)

Tel: (217) 333-3679

Email: jrana@uiuc.edu

COURSE DESCRIPTION

The city of Chicago is home to many Asian Americans defined broadly from those that hail from East Asia to South Asia to West Asia. In this course we examine the multiplicity of the Asian American experience through specific communities and their history in Chicago. By centering on neighborhoods and communities we look at the populations that constitute places like Chinatown, Koreatown, and Devon Street. Expanding our definitions of the city based on the North side, South side, West Side, etc., and the city and the suburbs, we will explore the relationship of Asian Americans across definitions of an imagined Chicago and Chicagoland. The course material will cover a wide array of materials to examine the changing contours of Asian American communities such as housing, migration, segregation, and racialization. Further this course will examine the relationship of Asian Americans in relationship to the historically racialized groups in Chicago.

This course is also part of the Ethnography of the University Initiative (EUI, http://www.eotu.uiuc.edu), a web-based archive of student research at the University of Illinois. Each student in this class will be part of an important research project to document the role of the U of I in student life and the communities they come from. The EUI cross-campus initiative sponsors undergraduate research on the university and archives it in web-accessible form for the UIUC community. EUI also functions as a learning group for students, staff, and faculty interested in what it means to conduct research on universities as institutions.

BOOKS, READINGS, RESOURCES

Emerson, Robert M., Fretz, Rachel I. & Shaw, Linda L. (1995) Writing ethnographic fieldnotes, Chicago, University of Chicago Press.

Madigan, Charles (2004) Global Chicago, Urbana, University of Illinois Press.

Rudrappa, Sharmila (2004) Ethnic routes to becoming American: Indian immigrants and the cultures of citizenship, New Brunswick, NJ, Rutgers University Press.

Yu, Henry (2001) Thinking Orientals: Migration, Contact, and Exoticism in Modern America, New York, Oxford University Press.

(*) All books can be purchased at the Illini Union Bookstore, 807 South Wright.

(+) Course Packet available at Notes and Quotes, 502 E. John, 217-344-4433.

(^) All other readings are available through e-reserves at http://web.library.uiuc.edu/ereserves/querycourse.asp under AAS 199/Rana.

All students will be required to use a Course Moodle Site to upload assignments and interact with the class at https://moodle.atlas.uiuc.edu/course/view.php?id=35.

Research Resources:

Encyclopedia of Chicago: http://encyclopedia.chicagohistory.org/
Chicago History Museum: http://www.chicagohistory.org/
ASSIGNMENTS

1. Neighborhood Map: On a single sheet of paper map the neighborhood you grew up in. Mark out your map with a legend and pay attention to scale. Use the legend to designate the significant locations in your neighborhood (homes, places of worship, stores, schools, etc). Also pay attention to the social use of space to let us know how the neighborhood is lived in (community swimming pool, hang out spots, etc.). (15%)

2. Letter: Write a two-page letter from the perspective of an Asian immigrant from the early part of the twentieth century. Use the documents and articles we have read in class to convey the experience to someone close to the letter writer who is not familiar with Chicago. (15%)

3. Oral History: Conduct an oral history of two to three pages with someone who is Asian American and from Chicago. (15%)

4. Presentations on Readings: At the beginning of class one student will provide a brief summary of the assigned readings. The presentation should be approximately 10-15 minutes long. (15%)

5. Research Project. The major project of this class is your individual research. Hence interviews, oral narratives and testimonials should be a part of your research and final report. The final written paper should be 15-20 pages in length. (40%)

a) Field Notes: these are all of your research notes from stray thoughts, research ideas, interviews, research data, etc.

b) Presentation

c) Final Paper: 15-20 page double spaced paper

Each student will be asked to conduct research on an Asian American population in Chicago. To do so you will be asked to interview students at the U of I from the Chicago area using the human subjects review protocol (IRB). In your research you should consider collecting oral histories of migration, neighborhood movement, interviews, observations, local histories, etc. Your project should investigate how a neighborhood has taken shape over time and tell the story of who lives there. In some instances this will mean that a particular group of people became heavily constituted in this neighborhood, in other it might mean that one family exists amongst other groups or a diversity of populations. Use the Moodle website to upload your fieldnotes and assignments.

COURSE SCHEDULE

Week 1

Aug 23 Introduction

Week 2 Chicago School of Sociology and Urban Studies
Aug 28

+
Park, Robert Ezra, Burgess, Ernest Watson & Mckenzie, Roderick Duncan (1967)
The city, Chicago, University of Chicago Press. 1-62

Aug 30

+
Abu-Lughod, Janet L. (1999) New York, Chicago, Los Angeles: America's Global
Cities, Minneapolis, University of Minnesota Press. 100-132, 212-236

Week 3

Sept 4

+
Abu-Lughod, Janet L. (1999) New York, Chicago, Los Angeles: America's Global Cities, Minneapolis, University of Minnesota Press. 321-357

*
Sassen, Saskia (2004) A Global City. IN Madigan, Charles (Ed.) Global Chicago. Urbana, University of Illinois Press.

Sept 6 Early Asian Immigration to Chicago
+
Moy, Susan (1994) The Chinese in Chicago: The First One Hundred Years. IN Holli, Melvin G. & Jones, Peter D'alroy (Eds.) Ethnic Chicago: a multicultural portrait. 4th ed. Grand Rapids, Mich., W.B. Eerdmans Pub. Co.

+
Mckeown, Adam (2001) “Exotica and Respectability in Chicago’s Chinatown.” Chinese migrant networks and cultural change: Peru, Chicago, Hawaii, 1900-1936, Chicago, The University of Chicago Press. 178-223

Week 4

Sept 11

+
Mumford, Kevin J. (1997) Ch. 4 “Leisure and Sexual Racism: In-between Men in the Dance Halls.” Ch. 5 “Interracial Intersections: Homosexuality and Black/White Relations.” Interzones: Black/White sex districts in Chicago and New York in the early twentieth century, New York, Columbia University Press. 53-92.

Sept 13

+
Osaka, Masako (1994) Japanese Americans: Melting into the All-American Melting Pot. IN Holli, Melvin G. & Jones, Peter D'alroy (Eds.) Ethnic Chicago: a multicultural portrait. 4th ed. Grand Rapids, Mich., W.B. Eerdmans Pub. Co.

FILM: Rabbit in the Moon (Emiko Omori, 1999)

****Neighborhood Map Due****

Week 5 Study of Asian Americans in Chicago
Sept 18

*
Yu, Henry (2001) Thinking Orientals: Migration, Contact, and Exoticism in Modern America, New York, Oxford University Press. 5-46

Sept 20

*
Yu, Henry (2001) Thinking Orientals: Migration, Contact, and Exoticism in Modern America, New York, Oxford University Press. 47-110

Week 6 Histories of Asian Americans in Chicago

Sept 25

^
Harden, Jacalyn D. (2003) Double cross: Japanese Americans in Black and white Chicago, Minneapolis, University of Minnesota Press.

Sept 27

^
Rangaswamy, Padma (2006) Asian Indians in Chicago. IN Koval, John P. (Ed.) The new Chicago: a social and cultural analysis. Philadelphia, Temple University Press.

****Letter on Asian Immigration to Chicago Due****

Week 7
Oct 2
+
Posadas, Barbara M. (2005) Mestiza Girlhood: Interracial Families in Chicago's Filipino American Community Since 1925. IN Ono, Kent A. (Ed.) A Companion to Asian American Studies. Oxford, Blackwell.

^
Lau, Yvonne M. (2006) Re-Visioning Filipino American Communities: Evolving Identities, Issues, and Organizations. IN Koval, John P. (Ed.) The new Chicago: a social and cultural analysis. Philadelphia, Temple University Press.

Oct 4

^
Kim, Kiljoong (2006) The Korean Presence in Chicago. IN Koval, John P. (Ed.) The new Chicago: a social and cultural analysis. Philadelphia, Temple University Press.

*
Emerson, Robert M., Fretz, Rachel I. & Shaw, Linda L. (1995) Writing ethnographic fieldnotes, Chicago, University of Chicago Press. 1-16

Week 8

Oct 9
^
Lau, Yvonne M. (2006) Chicago's Chinese Americans: From Chinatown and Beyond. IN Koval, John P. (Ed.) The new Chicago: a social and cultural analysis. Philadelphia, Temple University Press.

*
Emerson, Robert M., Fretz, Rachel I. & Shaw, Linda L. (1995) Writing ethnographic fieldnotes, Chicago, University of Chicago Press. 17-26

Oct 11

^
Cainker, Louise (2006) Immigrants from the Arab World. IN Koval, John P. (Ed.) The new Chicago: a social and cultural analysis. Philadelphia, Temple University Press.

*
Emerson, Robert M., Fretz, Rachel I. & Shaw, Linda L. (1995) Writing ethnographic fieldnotes, Chicago, University of Chicago Press. 66-83

Week 9 Oral Histories in Chicago
Oct 16

*
Yu, Henry (2001) Thinking Orientals: Migration, Contact, and Exoticism in Modern America, New York, Oxford University Press. 111-148 (skim), 151-204

Oct 18

+
Studs Terkel, Selected Readings

^
Pierce, Bessie Louise & Norris, Joe Lester (2004) As others see Chicago: impressions of visitors, 1673-1933, Chicago, University of Chicago Press.

Week 10 Entrepreneurs and Ethnic Enclaves
Oct 23

+
Ahne, Joseph (1994) Koreans of Chicago: The New Entrepreneurial Immigrants. IN Holli, Melvin G. & Jones, Peter D'alroy (Eds.) Ethnic Chicago: a multicultural portrait. 4th ed. Grand Rapids, Mich., W.B. Eerdmans Pub. Co.

**** Oral History Assignment Due ****

Oct 25

+
Shin, Eui-Hang & Han, Shin-Kap (1990) Korean Immigrant Small Businesses in
Chicago: An Analysis of the Resource Mobilization Process. Amerasia, 16, 39-61.

Skim:

*
Testa, William A. (2004) A City Reinvents Itself. IN Madigan, Charles
(Ed.) Global
Chicago. Urbana, University of Illinois Press.

Week 11 Community Activism and Organizing
Oct 30

Schmidt, Garbi (2004) Islam in Urban America: Sunni Muslims in Chicago, Philadelphia, Temple University Press.

Nov 1

+^
Abdo, Geneive (2006) Mecca and Main Street: Muslim life in America after 9/11, Oxford; New York, Oxford University Press.

Skim:

+
Longworth, Richard C. (2004) The Political City. IN Madigan, Charles (Ed.)
Global
Chicago. Urbana, University of Illinois Press.

FILM: Benaat Chicago (Bing-Canar and Zerkel, 1996)

Week 12
Nov 6

*
Rudrappa, Sharmila (2004) Ethnic routes to becoming American: Indian immigrants and the cultures of citizenship, New Brunswick, NJ, Rutgers University Press. 1-30

*
Grossman, Ron (2004) Global City, Global People. IN Madigan, Charles (Ed.) Global Chicago. Urbana, University of Illinois Press.

Nov 8

*
Rudrappa, Sharmila (2004) Ethnic routes to becoming American: Indian immigrants and the cultures of citizenship, New Brunswick, NJ, Rutgers University Press. 31-99

Week 13

Nov 13

*
Rudrappa, Sharmila (2004) Ethnic routes to becoming American: Indian immigrants and the cultures of citizenship, New Brunswick, NJ, Rutgers University Press. 100-131

Nov 15

*
Rudrappa, Sharmila (2004) Ethnic routes to becoming American: Indian immigrants and the cultures of citizenship, New Brunswick, NJ, Rutgers University Press. 132-170

Fall Break/Thanksgiving

Week 14 Research Focus

Nov 27

*
Emerson, Robert M., Fretz, Rachel I. & Shaw, Linda L. (1995) Writing ethnographic fieldnotes, Chicago, University of Chicago Press. 169-207

Nov 29

EUI Student Conference: 126 GSLIS, 2:30 to 8:30pm

Week 15

Dec 4

Dec 6

****Final Projects due Dec 7****

PAGE
1

