Literary Adaptation in Pre-modern Japanese Literature

Every new literary work, no matter how original, relies on what has come before. Each builds on the body of literature that precedes it, and in turn serves as inspiration for the literature which follows. This process of borrowing and adapting existing themes for new audiences or in different media is one of the most prominent aspects of the Japanese literary tradition, in which the practice of expressing new ideas through innovative treatment of the familiar has long been appreciated, and an understanding of this process is thus vital to an appreciation of Japan's literary heritage. In this course, we begin with the folk song and poetry that marks the origins of Japanese literature. On this foundation was built Japan's literary golden age, the Heian period, and it's exemplary work, the *Tale* of Genji. Eventually this golden age of refined courtiers would give way to the age of the samurai warrior class, its ideals preserved in the military account, the Tale of the Heike. These two great tales would provide inspiration for generations of later Japanese, providing basic storylines to be adapted in genres as diverse as the refined $n\hat{o}$ drama, the vibrant kabuki theater, and the coarse and frequently vulgar Tokugawa era gesaku. Through reading selected works in various genres from each successive period, we will attempt to gain an understanding of the process through which the old remains fresh by being continually reinterpreted by generations of authors.

This course makes extensive use of the University of Virginia's online Toolkit, both to distribute readings and as a forum for submitting and responding to reaction papers. Access Toolkit at http://toolkit.itc.virginia.edu, and login using your University of Virginia UserID and password. The Toolkit interface is fairly straightforward, but if you have no experience using the system or are uncomfortable with computers, let me know immediately so we can help you get started. Becoming experienced with using Toolkit is vital to your success in this course.

Evaluation will be on the basis of class attendance and participation, online reaction papers and responses, one class presentation, a midterm exam, and a final exam.

Attendance and Participation			15%
Six Online Reaction Papers	6 x 5%	=	30%
Ten Online Responses	10 x 2%	=	20%
In-Class Presentation			10%
Midterm Exam			10%
Final Exam			15%

* Note: For those students taking JPTR 556, there will be additional requirements. See me after class for details.

Most important, both to your grade and to the success of the class, is keeping up on the readings and being ready to discuss them. For each day's readings, select at least one quote from the texts and come to class ready to discuss its significance and your reasons for choosing it. Throughout the semester you will also be required to post reaction papers and responses to the Toolkit online discussion group. A reaction paper should be approximately 1 1/2 pages long and should articulate your reaction to that day's readings. It does not need to be a formal argumentative essay, but it should be more substantive than mere summary. It is intended to give your interpretation of the material in light of your own experience and the issues we raise in class, and should show an active engagement with the text. Reaction papers must be posted online by midnight the day before the class in which the readings are to be discussed, in order to give your fellow students time to read them before class. Late reaction papers are useless to fostering discussion and thus will not be accepted. Six of these papers are required over the course of the semester and you may choose the readings to which you wish to respond, but you may not write more than one in any given week. These reaction papers are considered a part of the required readings for all students, and you should make a point of reading the other students' reactions, and perhaps writing an online response to them, before coming to class. The online responses are less formal than the reaction papers and should respond not only to the text itself, but to other students' reactions. There is no set length for these responses, but they should show a willingness to engage with other students' ideas rather than relying only on one's own interpretation. A minimum of ten of these responses are required over the course of the semester, but you are encouraged to write more. In one class session per student during the semester, each individual student will also be required to read additional readings and present on their content in in-class presentations. We will schedule these presentations early in the course.

There are five required texts for this course:

Steven D. Carter, Traditional Japanese Poetry	(TJP)
Helen Craig McCullough, Classical Japanese Prose	(CJP)
Helen Craig McCullough, Genji & Heike	(G&H)
Karen Brazell, Traditional Japanese Theater	(TJT)
Haruo Shirane, Early Modern Japanese Literature	(EMJL)

Additional readings will be made available in pdf format in the "Materials" section of Toolkit. Readings for in-class presentations will be given directly to the responsible student.

It should go without saying that plagiarism is a serious offense and will not be tolerated. There is a link to the UVA Honor Policy on Toolkit, and it is assumed that all students are bound by that policy.

Course Schedule

•Week one•	Getting Started	
Thursday, January 20 th Introduction, Syllabus		
•Week two•	Heian Literature – from poetry to prose	
Tuesday, January 25 ^t Readings:	The formation of the poetic tradition "Poets of the Early Courts," <i>TJP</i> pp. 19-23 "Kakinomoto no Hitomaro," <i>TJP</i> pp. 24-30 "Yamanoue no Okura," <i>TJP</i> pp. 44-50 Laurel Rasplica Rodd, <i>Kokinshû</i> (online) pp. 35-53 "Ariwara no Narihira," <i>TJP</i> pp. 76-82 "Ono no Komachi," <i>TJP</i> pp. 82-87 "Ki no Tsurayuki," <i>TJP</i> pp. 100-107	
Thursday, January 27 Readings:	th From <i>uta</i> to <i>utamonogatari</i> and <i>nikki</i> "Tales of Ise," <i>CJP</i> pp. 38-58 Mildred Tahara, <i>Tales of Yamato</i> (online) pp. 93-103 "A Tosa Journal," <i>CJP</i> pp. 70-80 "The Gossamer Journal," <i>CJP</i> pp. 102-115	
•Week three•	The Tale of Genji	
Tuesday, February1 st Readings:	<i>The Tale of Genji</i> "Richard Bowring, <i>Murasaki Shikibu: The Tale of Genj</i> (online) "The Cultural Background," pp. 1-21 "Kiritsubo" and "The Broom Tree" <i>G&H</i> pp. 25-58	
Thursday, February 3 Readings:	rd The Tale of Genji "Yûgao" and "Young Murasaki" <i>G&H</i> pp. 59-112	
•Week four• Tuesday, February 8 th The Tale of Genji Readings: "Autumn Leaves" and "Aoi" G&H pp. 113-159		
Thursday, February 1 Readings:	0 th The Tale of Genji "Suma" and "Akashi" G&H pp. 160-215	

•Week five•	Transition to the Kamakura period
Tuesday, February 15 Readings:	 "jottings" and folk tales "The Pillow Book of Sei Shônagon," <i>CJP</i> pp. 156-183 "Short Tales of Aristocratic Life," <i>CJP</i> pp. 251-270 "Tales of Times Now Past," <i>CJP</i> pp. 272-282 Marian Ury, <i>Tales of Times Now Past</i> (online) pp. 93-96, 161-171
Thursday, February 1 Readings:	-
•Week six•	The Tale of the Heike
Tuesday, February 22 Readings:	The Tale of the Heike Chapters 4-6, <i>G&H</i> pp. 305-344
Thursday, February 2 Readings:	4 th The Tale of the Heike Chapters 7-10, G&H pp. 345-415
•Week seven•	The Tale of the Heike
Tuesday, March 1 st Readings: In Class:	<i>The Tale of the Heike</i> Chapters 11, 12, Initiates' Chapter; <i>G&H</i> pp. 416-458 Midterm Review
Thursday, March 3 rd	Midterm Exam
•Week eight•	Spring Break – No Class
•Week nine•	Medieval poetry & prose
Tuesday, March 15 th Readings:	<i>Shinkokinshû</i> aesthetics "Fujiwara no Shunzei," <i>TJP</i> pp. 145-156 "Monk Saigyô," <i>TJP</i> pp. 157-167 "Retired Emperor Go-Toba and Shin-kokinshû," <i>TJP</i> pp. 182-192 "Fujiwara Teika," <i>TJP</i> pp. 192-203
Thursday, March 17 th Readings:	medieval <i>zuihitsu</i> "An Account of my Hermitage," <i>CJP</i> pp. 377-392 "Essays in Idleness," <i>CJP</i> pp. 393-421

•Week ten• renga and nô Tuesday, March 22nd *renga* – linked verse Readings: Janet Goff, *Noh Drama and the Tale of Genji* (online) "Reception of the Genji in the Middle Ages," pp. 14-29 "Bishop Shinkei," *TJP* pp. 289-296 "Monk Sôgi," TJP pp. 297-302 "Three Poets at Minase" *TJP* pp. 303-326 Thursday, March 24th introduction to *nô* drama "Elements of Performance," TJT pp. 115-125 Readings: "Izutsu," TJT pp. 143-157 "Dôjôji," *TJT* pp. 193-206 "Ashikari," from Donald Keene (online) pp. 147-164

•Week eleven• Nô drama

Tuesday, March 29thnô drama and the GenjiReadings:Janet Goff, Noh Drama and the Tale of Genji (online)"Plays about Yûgao," pp. 102-110"Hajitomi," pp. 111-114"Yûgao," pp. 115-119"Plays about Lady Rokujô," pp. 125-133"Aoi no Ue," pp. 134-139"Nonomiya," pp. 140-145

Thursday, March 31st Readings: "Shunkan," *TJT* pp. 179-193 "Atsumori," *TJT* pp. 126-142 ** Print out and bring to class the *Atsumori* Noh Performance Guide (online)

•Week twelve•	Muromachi tales and poetry	
Tuesday, April 5 th Readings:	<i>otogizôshi</i> "Two Companion Booklets," <i>CJP</i> pp. 495-509 "The Tale of Dôjôji," Skord, pp. 129-155 (online) Edward Putzar, "The Tale of Monkey Genji" (online)	
Thursday, April 7 th Readings:	-	

•Week thirteen•	Into the Tokugawa Period
Thursday, April 12 th Readings:	Tokugawa parody and comic poetry "Kana Booklets & Emergence of Print Culture," <i>EMJL</i> pp. 21-41 "Comic Poetry," <i>TJP</i> pp. 407-416 "Comic and Satiric Poetry," <i>EMJL</i> pp. 520-537
Thursday, April 14 th Readings:	ukiyo zôshi "Ihara Saikaku," <i>EMJL</i> pp. 42-45 "Life of a Sensuous Man," <i>EMJL</i> pp. 45-57 "Life of a Sensuous Woman," <i>EMJL</i> pp. 82-92 "Japan's Eternal Storehouse," <i>EMJL</i> pp. 131-150
•Week fourteen•	Tokugawa drama
Tuesday, April 19 th Readings:	<i>kabuki</i> and <i>bunraku</i> "Early Jôruri and Kabuki," <i>EMJL</i> pp. 233-237 "Chikamatsu Monzaemon," <i>EMJL</i> pp. 237-242 "The Love Suicides at Amijima." <i>EMJL</i> pp. 313-346 "The First Note of Spring," <i>TJT</i> pp. 364-375
Thursday, April 21 st Readings:	<i>kabuki</i> and <i>bunraku</i> James R. Brandon, <i>Kabuki: Five Classic Plays</i> (online) "Chronicle of the Battle of Ichinotani," pp. 165-211
•Week fifteen•	Tokugawa drama and later fiction
Tuesday, April 26 th Readings:	<i>kabuki</i> and <i>bunraku</i> "Shunkan on Devil Island," <i>TJT</i> pp. 418-441 "Maiden at Dôjôji," <i>TJT</i> pp. 506-524
Thursday, April 28 th Readings:	yomihon and gôkan "Ueda Akinari," <i>EMJL</i> pp. 563-599 "Ryûtei Tanehiko" <i>EMJL</i> pp. 801-842
•Week sixteen•	Adaptation continues – into the modern period
Tuesday, May 3 rd Readings: In Class:	the modern novel Tanizaki Jun'ichirô's <i>The Reed Cutter</i> (online) pp. 3-53 Final Exam Review
Saturday, May 14 th	9:00am -12:00pm Final Exam