ASIAN 456: Heian Narrative

THE TALE OF GENJI
Instructor:
Thomas Lamarre

Room: Uris G86; Wed 2:30 – 4:25
Office Hours: Rockefeller 370; Wed & Thurs 9-11

Objectives:
We will read and discuss The Tale of Genji (in English translation) and some of the secondary literature on it, in order to give students some basic parameters and sufficient background that they might begin to pursue independent research, with the goal of writing a seminar paper on it. Naturally, research will be limited by students’ abilities in modern Japanese and classical Japanese. Intermediate level Japanese is required, but no classical.

Methodology: This is a lengthy and detailed book, and so we will read only about 100-150 pages each week in order to give different aspects of the book sufficient attention. From the outset, I would like each student to select, a set of two to four keywords or themes to trace throughout the book. This means that students will have to focus their interests to some extent from the first chapters. This keyword or theme research should form the basis for the proposal (5 pages), which will provide the basis for the draft of the final paper (15-20 pages), and then final paper, of approximately 25-30 pages. The goal is to produce a high-quality seminar paper. I will also ask students to do a short presentation on their topic (15-20 minutes), in order to receive input from other students.

In accordance with students’ interests, I would like to introduce supplemental readings (in English and/or Japanese). In the syllabus, I have included readings that touch on what I think are the important and interesting aspects of the Genji — readings on narratology, sovereignty, gender, subjectivity, visuality, temporality and history. If students wish to change or extend the readings, I am open to any changes.

Class time will be devoted to discussion, which means that students must read the materials in advance and come to class prepared to discuss them. This is not a lecture course.

Book:
Copies of the Tyler translation of The Tale of Genji are available at Cornell University Bookstore. Additional readings will be available for photocopying from week to week.

Evaluation:

Participation

Keyword
10%

Presentation
10%

Papers

Proposal
15%

Draft

25%

Final Paper
40%

READING SCHEDULE

Aug 31

Introduction

— Films: Genji monogatari emakimono and Heike Nokkyô
Sept 7

Chapters 1-6

—Porter Abbot, Narrative, ch. 2,3,5 & 8

Sept 14
Chapters 7-11

—Peter Nickerson, ‘The Meaning of Matrilocality’

—Claude Levi-Strauss, ‘Cross-readings’

—Wakita Haruko, ‘Marriage and Property in Premodern Japan’

Sept 21
Chapters 12-17

—Friedrich Balke, “Derrida and Foucault on Sovereignty”

—Amino Yoshihiko, Nihon shakai no rekishi chû (excerpts)

Sept 28
Chapters 18-23

PROPOSAL DUE

—Tamagami Takuya, ‘Monogatari ondokuron josetsu’

—Tomiko Yoda, ‘Politics and Poetics in The Tale of Genji.’
Oct 5

Chapters 24-31

—Edith Sarra, ‘The Poetics of Voyeurism’

—Mitani Kuniaki, ‘Monogatari bungaku no ‘shisen’

Oct 12

Chapters 32-35

—Ikeda Shinobu, ‘Jendaa no shiten kara miru ôchô monogatari-e’

—Joshua Mostow, “E no Gotoshi”

—Tomiko Yoda, The Gender of National Literature, ch 1 & 2

Oct 19

Chapters 36-41

—Amanda Stincheum, ‘Who Tells the Tale?’

—Roland Barthes, ‘Introduction to the Structural Analysis of Narrative’

Oct 26

Chapters 42-46

PRESENTATIONS

Nov 2

Chapters 47-49

DRAFT DUE

—Mikhail Bahktin, ‘Epic and Novel’

—Julie Kristeva, ‘Word, Dialogue, and Novel.’

Nov 9

Chapters 50-52

—Motoori Norinaga, ‘Intentions of the Novel’

—Julie Kristeva, Black Sun (excerpts)

Nov 16

Chapters 53-54

—Nicholas Abraham, ‘Notes on the Phantom.’

—Bruce Reichenbach, ‘The Law of Karma and the Principle of Causation’

—Mitani Kuniaki, ‘“Urami” no yukue’

Nov 23

—David Chappell, ‘Early Forebodings of the Death of Buddhism.’

—Frank Kermode, ‘Fictions’ and ‘World without End or Beginning.’

—Christine Buci-Glucksmann, Baroque Reason (excerpts)

Nov 30

—Catherine Gallagher & Stephen Greenblatt, ‘Introduction’

—Animo Yoshihiko, ‘Igyô no ôken: Godaigo, Kenmu, Kaneakira.’

—Nakazawa Shin’ichi, ‘Igyô teki monoteisumu.’

Dec 5

FINAL PAPER DUE
