Humanities 219. Introduction to Japanese Literature: The Novel as a Japanese Literary Form Exploring Relationships

Fall Semester 2007

Course Time and Place: MTWThF 12:15-1:30, Greene Hall
Instructor: David Phillips

Office:
 Carswell 022
 Phone:
758-4951
email: phillips@wfu.edu
Office hours: T Th 9:30-10:45 and by appointment

Assigned books (required texts):

Kawabata, Yasunari. The Old Capital.
Shiga, Naoya. The Paper Door and Other Stories.
Soseki, Natsume. Grass on the Wayside.

Tanaka, Yukiko, ed. This Kind of Woman: Ten Stories by Japanese Women Writers, 1960-1976.
Tanizaki, Junichiro. Some Prefer Nettles.

Course description:

This course will examine developments in Japanese literature, focusing on the psychology of human relationships. How do people relate to each other? What are their expectations? What makes each individual unique? What aspects of human relations are emphasized in Japanese society? We will use literature as a tool to study Japanese culture and society, examining the psychology behind human action and behavior as we dissect the components of relationships. Selected readings will provide an overview of psychology from a Japanese viewpoint, and a guide to the interpretation of Japanese culture. There will be a special focus in this course on social values and beliefs, and the “deciphering” of texts to interpret and understand the motivation of authors in writing the texts as well as the characters who are portrayed in the texts we will read. The course will include a brief survey of Japanese history as it relates to cultural developments in Japanese literature, however most of the readings explored in the course date to the post-World War II period. The course goals are to provide the following:

· An understanding of and appreciation for works of Japanese literature and

 their value as individual works of expression, communication, and art

- An understanding and appreciation of Japanese cultural and social values

· An examination of the universality of many of the themes to be explored in

 the course, which focuses on the nature of relationships

· An introduction to cross-cultural comparison and a better understanding of

 the differences between Japanese and American culture

· An environment in which class participants will be encouraged to interpret,

 discuss, and write articulately about the assigned readings

Term Paper (details of assignment to be handed out at later date)

The term paper will be an analysis of an aspect of Japanese literature. Thesis statement and drafts are mandatory, and are included in the grade for the paper. The paper should be analytical and interpretive, NOT just descriptive. In examining films, novels, or stories related to your thesis, explore what they tell you about Japanese culture and values.

The minimum length for the term paper is 8 pages, with a suggested length of 8-10 pages. The proposal, thesis statement and outline counts for 20% of the grade, and the final draft for 80% of the grade.

Short paper: The suggested length for the short paper is 3-5 pages. Drafts will be submitted for revision.

Short story: You will work in a small group (3 to 4 people) to prepare a short story, utilizing principles and techniques of Japanese literature and the authors we have read in class. The short stories will be read in class on Dec. 1, with class discussion to follow.
Grading:
The course grade will be based on the following percentages:

Term paper

30%

Short paper

20%

Participation and

Performance

15%

Homework

10%

Short story

10%

Take-home quiz
15%

Attendance Policy: Unless you have notified the instructor of an absence and been excused for the absence, it will count as an unexcused absence. In order to get an absence excused, you must notify the instructor during the first class you attend after the absence, and you must provide evidence if you consider the absence excusable. Three points will be deducted from the course grade for each unexcused absence starting with the second unexcused absence. Five or more unexcused absences will result in automatic failure. Students with an excused absence must hand in the homework assignment at the next scheduled class they are able to attend. All due dates for papers and exams are mandatory. There are no extensions, except at the discretion of the instructor in the case of an illness and/or excused absence.

Course schedule (reading assignments to be completed for classes on days

listed):

Schedule for course readings:

(readings should be prepared for discussion in class on the date listed)

8/30
Introductions
9/04
Kawabata, pp. 3-36
9/06
Kawabata, pp. 37-73
9/11
Kawabata, pp. 74-111
9/13
Kawabata, pp. 112-164
9/18
Makioka Sisters (film)

9/20
Makioka Sisters (film)

9/25
Soseki, Introduction and pp. 3-37
9/27
Soseki, pp. 37-80
10/2
Soseki, pp. 80-128
10/4
Soseki, pp. 128-169
10/9
Shiga, Translator’s Preface and pp. 3-45
10/11
Shiga, pp. 46-89
10/16
Shiga, pp. 90-127
10/18
Shiga, pp. 128-173
10/23
Tanizaki, pp. 5-50
10/25
Tanizaki, pp. 51-98
10/30
Tanizaki, pp. 98-143
11/1
Tanaka, pp. 3-42
11/6
Tanaka, pp. 44-86
11/8
Tanaka, pp. 88-140
11/13
Tanaka, pp. 142-177
11/15
Tanaka, pp. 180-223
11/27
Tanaka, pp. 226-287
11/29
TBA

12/4
TBA

12/6
TBA
There will be no final exam for this course. The final draft of the term paper will be the last assignment due.

