Fall 2005 • ASIAN 300Lec: MWF 11am-12pmG115 AngellRec: M12-1pmG160 AngellOffice hours: M1-2pm, WF12-2pm

Jeremy Robinson jrrobins@umich.edu Office: 1098 Frieze Phone: 647-9842

Love and Death in Japanese Culture

Course fulfills LSA Humanities and Upper Level Writing Requirements

This course will focus on the central existential questions of love and death as they are expressed in the culture of Japan from the eighth through the eighteenth centuries. Through readings in premodern Japanese literature, religion, theater, and visual arts, we will attempt to explore a perspective very different from the way in which modern media attempt to represent, commodify, and control values such as life and death, happiness and sorrow, love and desire, sex and beauty. We will examine the way in which the values which shape these concepts are extremely fluid, changing radically from the beginnings of the Japanese nation, through the courtly sensibilities of the Heian era, the warrior ethos and Buddhist aesthetic of the medieval period, and finally the urban commoner culture of the Tokugawa era. We will also observe how these values are expressed differently in the distinct cultural worlds of the aristocrat and the samurai, the merchant and the craftsman, the "floating world" and the priesthood. Attention will be paid to questions of interpretation that arise in reading the works of a culture different from the West in its philosophies and religions, its linguistic usages and artistic expressions, and its emphasis on form and ritual. And we will search for the relevance of these attitudes to our own time, resisting the impulse to judge those of the past by our own values and instead attempting to explore what they have to offer to our understanding of our own humanity.

This course makes extensive use of the University of Michigan's online CTools (formerly CourseTools), both to distribute readings and as a forum for submitting and responding to reaction papers, so becoming comfortable using CTools on a daily basis is vital to your success in this course. You can access CTools with a web browser at http://ctools.umich.edu, click on the login button in the upper right hand corner, and login using your University of Michigan uniqname and password. You should see a set of tabs for the courses in which you are enrolled and select this course to enter the site. The interface is fairly straightforward, but if you have no experience using the system or are uncomfortable with computers, let the instructor know immediately to help you get started. After the first day of classes, you should log in to the site immediately to download the readings for the next class and to submit a self-introduction as your first posting to the discussion groups. Let me and your classmates know a little bit about yourself and your past experiences, why you are taking this course, and what you hope to get out of the class.

Evaluation will be on the basis of class attendance and participation, online reaction papers and responses, two 5-page papers, and a final exam.

Attendance and Participation			15%
Six Online Reaction Papers	6 x 5%	=	30%
Ten Online Responses	10 x 2%	=	20%
Two 5-page Papers	2 x 10%	=	20%
Final Exam			15%

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 CTools 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 present your reaction to the material in light of your own experience and the issues previously raised in class, and should show an active engagement with the text. Reaction papers must be posted online by 10pm 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 any readings to which you wish to respond, but you may not write more than one in any given week, and you must have completed at least one reaction paper prior to the seventh week of class in order to meet the deadline for the first 5-page paper (outlined below). Other students' reaction papers are considered a part of the required readings for all students, and you should make a point of reading all reaction papers before coming to class, and perhaps writing an online response to them. The online responses are less formal than the reaction papers and there is no set length, but they should show a willingness to engage with other students' ideas rather than relying only on one's own interpretation of the text. A minimum of ten of these responses are required over the course of the semester, but you are encouraged to write more. Monday recitation sections will use the student online discussion as a starting point for further discussion of the issues raised the previous week, and responses posted after the recitation will not count toward your required minimum total, though you are welcome to continue discussion if you wish.

Twice during the course of the semester, you will be required to expand an online reaction paper into a 5-page paper, incorporating student comments, class discussion, outside research, etc. As soon as you decide on a reaction paper to use, either contact the instructor via e-mail for guidance on possible direction and additional readings, or schedule a conference to discuss possibilities. One-week prior to the due date, you must submit a rough draft of the paper, both to the instructor and to the members of your paper workshopping group (membership to be determined later). Your paper will be workshopped in small groups in the following Monday's recitation section, with an eye

toward developing both your ideas and your writing style. You will also receive written feedback on your paper from the instructor, and you are welcome to schedule a time to discuss the paper with the instructor one-on-one as well. The due dates for both the rough draft and final versions of the paper are indicated on the course schedule, but you are encouraged to submit papers as early as possible to receive additional feedback.

There are three required texts for this course, available at *Shaman Drum Bookshop*:

Helen Craig McCullough, Genji & Heike	G&H
Helen Craig McCullough, Classical Japanese Prose	CJP
Donald Keene, trans. Chûshingura	

Additional readings will be made available in pdf format in the "Resources" section of CTools. Frequently used additional readings are listed below, and the books are available in Course Reserves at the library. Given the number of students and the limitations of time, however, students are encouraged to use the online versions of the texts rather than relying on library reserves.

Edwin Cranston	A Waka Anthology: The Gem Glistening Cup
Ian Hideo Levy	The Ten Thousand Leaves
Steven D. Carter	Traditional Japanese Poetry
David J. Lu	Japan: A Documentary History
Tsunoda, deBary, Keene	Sources of Japanese Tradition
Margaret Helen Childs	Rethinking Sorrow
Karen Brazell	Traditional Japanese Theater
Haruo Shirane	Early Modern Japanese Literature

It should go without saying that plagiarism is a serious offense and will not be tolerated. It is assumed that all work submitted by students is their own and appropriate acknowledgement of material from outside sources must be observed in all written assignments.

Course Schedule

Week One	Introduction
Wednesday, Septemb	ber 7 Introduction and Syllabus
0	Early ritual & poetry • Introduce yourself in CTools discussion groups • Excerpts from <i>Kojiki</i> (online) Donald Philippi, <i>Kojiki</i> pp. 61-73 <i>Kojiki</i> poems 1-5, Cranston pp. 7-12 Excepts from <i>Man'yôshû</i> (online) <i>MYS</i> I: 1, Levy p. 37 <i>MYS</i> II: 196-202, Levy pp. 124-31 <i>MYS</i> II: 220-2, Levy pp. 141-3 <i>MYS</i> II: 29-31, Levy pp. 53-55
Week Two	Early Poetry
Monday, September	12 Death in the <i>Man'yôshû</i>

Monday, September 12Death in the Man yoshuReadings:Excerpts from $Man'y \hat{o}sh \hat{u}$ (online)MYS II: 207-12, Levy pp. 133-37MYS V: 793-9, Levy pp. 343-7MYS V: 904-6, Levy pp. 403-5MYS V: 886-91, Levy pp. 384-7MYS V: 897-903, Levy pp. 392-402

Wednesday, September 14 Love in the Man'yôshû
Readings: Excerpts from Man'yôshû (online) MYS IX: 1759-60, Cranston pp. 330-1 Kojiki 106-111, Cranston pp. 64-5 MYS XIV: various, Cranston pp. 729-735 MYS I: 20-1, Cranston pp. 486-7 MYS IV: 631-42 Cranston pp. 500-2 MYS IV: various, Cranston pp. 436-9

Friday, September 16	The Kokinshû
Readings:	<i>Kokinshû</i> preface (online)
	Laurel Rasplica Rodd, Kokinshû pp. 35-53
	Various Kokinshû poets (online)
	Ariwara no Narihira, Carter 76-82
	Ono no Komachi, Carter 82-87
	Anonymous love poems, Carter 92-3

Week Three	Into the Heian Period
5 / 1	19 Ise Monogatari "Tales of Ise," CJP pp. 38-69
• •	ber 21 Kagerô Nikki "The Gossamer Journal," <i>CJP</i> pp. 70-73, 102-155
Friday, September 23 Readings:	 Introduction to <i>Genji Monogatari</i> "The Cultural Background," from Richard Bowring, <i>Murasaki</i> <i>Shikibu: The Tale of Genj</i> pp. 1-21 (online) "Kiritsubo," <i>G&H</i> pp. 25-40
Week Four	The Tale of Genji
5 / 1	26 <i>Genji Monogatari</i> "The Broom Tree" & "Yûgao," <i>G&H</i> pp. 41-83
1	per 28 Genji Monogatari "Young Murasaki," G&H pp. 84-112
Friday, September 30 Readings:) Genji Monogatari "Autumn Leaves" & "Aoi," G&H pp. 113-159
Week Five	The Tale of Genji
Monday, October 3 Readings:	<i>Genji Monogatari</i> "Suma," <i>G&H</i> pp. 160-189
	5 Genji Monogatari "Akashi," G&H pp. 190-215
Friday, October 7 Readings:	<i>Genji Monogatari</i> "New Herbs 2" & "The Rites," <i>G&H</i> pp. 216-242
Week Six	Transformations of Buddhism
Monday, October 10 Readings:	Saichô, Kûkai, & Heian Buddhism Lu pp. 51-60 (online) Tsunoda pp. 112-123, 133-140, 144-151 (online)
Wednesday, October Readings:	12 <i>Mappô</i> , Salvation, & Kamakura Buddhism Lu pp. 117-121 (online) Tsunoda pp. 184-190, 192-201, 203-206, 210-217 (online)

Friday, October 14	Impermanence as Aesthetic
Readings:	"An Account of my Hermitage," CJP pp. 377-392
	Shinkokinshû poets, Carter pp. 148-167 (online)
	Fujiwara no Shunzei – Read poems # 273, 275, 277, 281,
	282, 287, 288, 289, 290
	Monk Saigyô – Read poems # 292, 296, 297, 299, 303,
	306, 310, 315, 317, 318, 319

Week Seven The Tale of the Heike

Monday, October 17 No Class – Fall Study Break –

Wednesday, October 19 *Heike Monogatari* **Readings:** Chapters 1-3, *G&H* pp. 245-304

Friday, October 21 Heike Monogatari • First Paper Rough Draft Due • Readings: Chapters 4-6, G&H pp. 305-344

Week Eight The Tale of the Heike

- Monday, October 24 *Heike Monogatari* **Readings:** Chapters 7-8, *G&H* pp. 345-370 **In Recitation:** Workshopping
- Wednesday, October 26 Heike Monogatari Readings: Chapters 9-10, G&H pp. 371-415

Friday, October 28 *Heike Monogatari* • First Five-Page Paper Due • Readings: Chapters 11,12, Initiates, *G&H* pp. 416-458

Week Nine Medieval prose

- Monday, October 31 *Towazugatari* Readings: "Confessions of Lady Nijô," *CJP* pp. 290-339
- Wednesday, November 2 Medieval revelatory tales **Readings:** "The Tale of Genmu," Childs, pp. 31-52 (online) "The Three Monks," Childs pp. 73-90 (online)
- Friday, November 4Medieval revelatory talesReadings:"The Seven Nuns," Childs pp. 91-140 (online)

Week Ten	Zen and medieval aesthetics
Monday, November 7 Readings:	 <i>Zen</i> Buddhism Tsunoda pp. 226-37, 240-50, 255-60 (online) "Essays in Idleness," <i>CJP</i> pp. 393-421 Read Episodes #1, 7, 10, 11, 22, 25, 29, 58, 72, 81, 82, 137, 140. 155, 157, 191, 211
Wednesday, Novemb Readings:	er 9 Zen and Nô drama Tsunoda pp. 277-97 (online) "Noh Dramaturgy & the Literary World," Goff, pp. 30-44 (online)
Friday, November 11 Readings:	Nô drama Izutsu, Brazell pp. 143-57 (online) Aoi no Ue, Goff pp. 125-7, 134-9 (online) Atsumori, Brazell pp. 126-42 (online)
Week Eleven	Ihara Saikaku & the floating world
Monday, November 1 Readings:	4 Ihara Saikaku "Ihara Saikaku," Shirane pp. 42-45 (online) "Life of a Sensuous Man," Shirane pp. 45-57 (online) "Five Sensuous Women," Shirane pp. 60-82 (online)
Wednesday, Novemb Readings:	
Friday, November 18 Readings:	Ihara Saikaku "Great Mirror of Male Love," Shirane pp. 120-127 (online) Paul Gordon Schalow, <i>The Great Mirror of Male Love</i> (online) "Preface," p. 49 "Love: The Contest Between Two Forces," pp. 51-6 "The ABCs of Boy Love," pp. 57-62 "They Waited Three Years to Die," pp. 174-9 "Tears in a Paper Shop," pp. 189-95 "A Huge Winecup Overflowing with Love," pp. 219-25
Week Twelve	The samurai ethos in the Tokugawa period
Monday, November 2 Readings:	21 Ihara Saikaku "Tales of Samurai Duty," Shirane pp. 127-131 (online) Excerpts from Yamamoto Tsunetomo, <i>Hagakure</i> (online)

Wednesday, November 23-27 No Class – Thanksgiving Break –

Week Thirteen Bunraku and Kabuki

Monday, November 28 Chikamatsu **Readings:** "Early *jôruri* and *kabuki*," Shirane pp. 233-237 (online) "Chikamatsu Monzaemon," Shirane pp. 237-242 (online) "Love Suicides at Sonezaki," Shirane pp. 242-259 (online) Wednesday, November 30 Chikamatsu **Readings:** "Love Suicides at Amijima," Shirane pp. 313-346 (online) Ichinotani futaba gunki Friday, December 2 • Second Paper Rough Draft Due • **Readings:** "Chronicle of the Battle of Ichinotani" (online) James R. Brandon, Kabuki: Five Classic Plays pp.165-211

Week Fourteen Chûshingura

Monday, December 5 *Chûshingura* **Readings:** Acts 1-4 *Chûshingura* pp. 29-76 **In Recitation:** Workshopping

Wednesday, December 7 Chûshingura Readings: Acts 5-8 Chûshingura pp. 77-128

Friday, December 9Chûshingura• Second Five-Page Paper Due •Readings:Acts 9-11Chûshingurapp. 129-180

Week Fifteen Wrap Up

Monday, December 12 • Final Exam • (in both lecture and discussion sections)