Justification for “Modern Chinese Fiction in Translation” as a PLAS Course


This course will satisfy the Reading Literature (RL) and World Cultures (WC) requirements of the PLAS. Through the close reading of a wide range of representative modern Chinese stories and novellas, students will learn to employ the analytical tools in literary criticism to study the styles, structures and thematic concerns of modern Chinese fiction as well as the interactions among different works of fiction in modern China. We will discuss the different approaches to modern Chinese fiction employed by Chinese and Western critics from different ideological and aesthetic angles. Students will also learn to understand, appreciate and critique modern Chinese fiction through discussions, presentations and papers.


In addition to applying tools of literary criticism to modern Chinese stories and novellas, the course will pay special attention to the historical circumstances that gave rise to and changed modern Chinese fiction in the twentieth century. We will discuss the changing social perceptions and roles of fiction in modern China and the interaction between modern Chinese fiction and Chinese society. With the stories and novellas as specific examples of social engagement through literary, artistic means, the course will enhance students’ understanding of modern Chinese culture and society. 


As they study works of fiction produced in historical environments drastically different from their own, students will be asked not only to understand the impact of historical circumstances on modern Chinese fiction but also reflect on the influence of their own cultural values on their experience as readers. They will be asked to relate the course to their own lives and to their studies at Queens College. Ultimately, the course is aimed at enhancing students’ self-awareness as readers as well as providing knowledge of modern Chinese fiction.
The main course materials for this course are Modern Chinese Short Stories and Novellas (compiled by Joseph Lau, C. T. Hsia and Leo Lee), an anthology of short stories and novellas published between the May Fourth (1919) period and the Communist takeover (1949), and a package of photocopied materials that includes works published between 1949 and the late 1980s. The historical span covered by the course materials will allow students to get a sense of the changes modern Chinese fiction had gone through in the twentieth century.

Students will be given a reading assignment for each class and a list of questions for classroom discussion. Each student will do one oral presentation on a story assigned by the teacher during the course. In addition, one 5-page midterm paper and one 8-page final paper are required of each student. In their discussions, oral presentations and papers students will be asked to focus on not just what these literary texts mean but how and why they are written the way they are and how they can relate themselves to these texts and the ways the texts are studied.


The materials used in the course will be stories and novellas translated from the Chinese. 

Criteria Checklist

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

Yes

2. Position the discipline(s) within the liberal arts and the larger society. 
Yes
3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.
Yes

4. Be global or comparative in approach.

5. Consider diversity and the nature and construction of forms of difference.

6. Engage students in active inquiry.

Yes

7. Reveal the existence and importance of change over time.
Yes
8. Use primary documents and materials.

Assessment


At the end of the course students will be asked to write a short essay to describe how this course has helped them to enhance their ability to appreciate literature (especially modern Chinese fiction) and/or to understand modern Chinese culture. Sample essays will be kept for future assessment.
Administration


In general this course will be taught by full-time faculty. In the event that an adjunct were to teach this course, that adjunct will be mentored by a PLAS teaching member of the faculty on syllabuses and assignments.

Each disciplinary division in our department has a coordinator who will be responsible for hiring and discussing the course with the adjuncts, and observing them and keeping track of their progress, and for discussing the course with the other faculty in the department. The coordinators work closely with the chair and it is our intention that they work with each other to maintain consistent standards for PLAS courses throughout the department.
