Spring 2009

Yunzhong Shu

Office: King 211A
Office hours: TF 3-4

718-997-5576; yunzhong.shu@qc.cuny.edu

East Asian Studies 250: Modern Chinese Fiction in Translation

General Description:

As a course that satisfies the Reading Literature (RL) and World Cultures (WC) requirements of the PLAS, this course will teach students to employ the analytical tools in literary criticism to study the styles, structures and thematic concerns of modern Chinese fiction through the close reading of a wide range of short stories and novellas. We will discuss the different approaches to modern Chinese fiction employed by Chinese and Western critics from different ideological and aesthetic angles. In addition, we will pay special attention to the historical circumstances that gave rise to and changed modern Chinese fiction in the twentieth century. With the stories and novellas as specific examples of social engagement through literary, artistic means, the course will enhance students’ understanding of the interaction between modern Chinese fiction and Chinese society.

As they study works of fiction produced in historical environments drastically different from their own, students will also be asked to reflect on the influence of their own cultural values on their experience as readers and to relate the course to their own lives as students.

Texts:

The primary textbook is Modern Chinese Short Stories and Novellas compiled by Joseph Lau, C. T. Hsia and Leo Lee (available at Queens College Bookstore). A package of photocopied materials, available at Queens Copy Center (65-01 Kissena Boulevard, (718)-886-7635), will also be used.

Requirements:

Careful preparation before class; participation in classroom discussion; presentation on individual works; one 5-page midterm paper; one 8-page final paper. (Both papers should be double-spaced, typed and printed. I will NOT accept handwritten or emailed papers. Note: If your writing skills are not particularly strong, you should try to find a tutor from College Writing Programs for your papers. You should put in your request at the beginning of the semester, because it will be difficult to find a tutor later.)

Grading:

First paper 30%; second paper 40%; attendance 10%; participation 10%; presentation 10%.

Warning:

If you do not plan to read the assignments carefully before class or to participate in discussions, do not take this course.

Plagiarism (copying, representing or closely imitating someone else’s published or unpublished statements without clear attribution) will receive a severe penalty, including failure of the course.

January
27
Introduction

30
C.T. Hsia: “Obsession With China: The Moral Burden of Modern Chinese Literature”; W.J.F. Jenner: “Insuperable Barriers? Some Thoughts on the Reception of Chinese Writing in English Translation”
February

3
Bonnie McDougall: “Modern Chinese Literature and Its Critics”; Kirk Denton: “Teaching Modern Chinese Literature in the Post-Modern Era”
6
Lu Xun: “Preface to Call to Arms”; “A Madman’s Diary”; "K'ung I-chi"; "Medicine”
13
Lu Xun: "In the Wine Shop"; "My Old Home"; "The New Year's Sacrifice"; "Soap"

17
Xu Dishan: "The Merchant's Wife"; "Yu-kuan"; Yu Dafu: "Sinking"

20
Ye Shaojun: "Rice"; "Solitude"; "Horse-bell Melon"; "Autumn"; Mao Dun: "Spring Silkworms"

24
Lao She: "An Old and Established Name"; Ling Shuhua: "Embroidered Pillows"; "The Night of Midautumn Festival"

27
Feng Yuanjun: “Separation”; Lu Yin: “After Victory”; Lu Xun: “Regret for the Past”; Rou Shi: "A Slave-Mother"

March

3
Ding Ling: “Day”; Mu Shiying: “Five in a Nightclub”; Shi Zhicun: “One Evening in the Rainy Season”; “Seagulls”

6
Shen Congwen: "Hsiao-hsiao"; "Pai-tzu"; "Quiet"; "The Lamp"

10
Shen Congwen: "Three Men and One Woman"; Zhang Tianyi: "The Bulwark"; "Midautumn Festival"; Xiao Jun: "Goats"

13
Ba Jin: "Nanny Yang"; "The General"; "Sinking Low"; "Piglet and Chickens"

17
Ding Ling: "When I Was in Hsia Village"; "In the Hospital"; Mao Zedong: “Talks at the Yan’an Forum on Literature and Art”; Zhao Shuli: "Lucky"

20
Wu Zuxiang: "Young Master Gets His Tonic"; "Let There Be Peace"; "Fan Village"

24
Xiao Hong: "Hands"; "The Family Outsider"; Duanmu Hongliang: "The Faraway Wind and Sand"; "The Rapid Current of the Muddy River"

27
Qian Zhongshu: "The Inspiration"; "Souvenir"

31
Eileen Chang: ”The Golden Cangue”; Shi Tuo: “A Kiss”; Lu Ling: "The Coffins"

April

3
Li Chun: “Can’t Take That Road”; Wang Wenshih: “The New Production Brigade Leader”; Yang Hsingwang: “Carry On”

7
Lu Xinhua: "The Wounded"; Liu Xinwu: "Class Counsellor"; Lin Jinlan: “The Transcript”

21
Gao Xiaosheng: "Li Shunda Builds a House"; Wang Meng: "The Eye of Night"

24
Qiao Dianyun: "A Wordless Monument"; Mo Yan: "White Dog and the Swings"; “The Cure”; Yu Hua: “1986”

28
Can Xue: "The Hut on the Hill"; Ge Fei: “Remembering Mr. Wu You”; A Cheng: “Festival”

May

1
Su Tong: “Flying Over Maple Village”; Sun Ganlu: “I Am a Young Drunkard”; Yang Lian: “Ghost Talk”
5
Cao Naiqian: “When I Think of You Late at Night, There’s Nothing I Can Do”; Li Rui: “Electing a Thief”; “The Brake-Stone”; “Sham Marriage”

8
Bei Dao: “13 Happiness Street”; Hong Feng: “The Stream of Life”

12
Chi Li: "Hot or Cold, It's Good to Be Alive"; Ma Yuan: "Fabrication"
15
Final review

