
“Teaching East Asian Literature in the High School”
East Asian Studies Center Summer Workshop

Indiana University, Bloomington
July 8-13, 2001

READING L IST

Key to locating the readings:
[R] indicates the reading is found in the reader
[BIRCH] indicates the reading is found in Cyril Birch,ed., Anthology of Chinese Literature: From Early Times

to the Fourteenth Century (New York: Grove Press, 1965)
[KEENE] indicates the reading is found in David Keene, ed., Anthology of Japanese Literature: From the

Earliest Era to the Mid-Nineteenth Century (New York: Grove Press, 1955)
[ZHUANGZI] indicates the reading is found in Tsai Chih Chung (Cai Zhizhong), Zhuangzi Speaks: The Music

of Nature, trans. Brian Bruya (Princeton: Princeton UP, 1992)
[STONE] indicates the reading is found in Cao Xueqin The Story of the Stone: A Novel in Five Volumes, trans.

David Hawkes (Bloomington: Indiana UP, 1979) (Volume One)
[SNOWY] indicates the reading is found in Snowy Road and Other Stories, ed. and trans. Hyun-jae Yee Salle.

New York: White Pine Press, 1993.

I. TRADITIONAL CHINESE L ITERATURE

Recommended:

• Chapters 3, 5, 6 and 7 in Rhoads Murphey, East Asia: A New History

Required:

• Excerpts from Confucius’ The Analects [R]

• Excerpts from Chuang Tzu [R]

• Excerpts from Zhuangzi Speaks: “The Summer Cicada and the Wonder Tortoise” (5-6); “Hui
Shi’s Giant Gourd” (8-9); “Is Xi Shi Really Beautiful?” (22-23); “The Dream of the Butterfly”
(26-27) [ZHUANGZI]

• SIMA Qian, “Letter in Reply to Ren An” [R]

• “No. 3 Green Beyond Green” from Nineteen Ancient Poems [R]

• TAO Qian, “The Peach Blossom Spring” and “Drinking Wine: Poem No. 5” [R]

• WANG Zhihuan, “Ascend the Heron Tower” [R]

• LI Po, “Bring the Wine,” “Autumn Cove,” “Taking Leave of a Friend,” “Crossing Ching-men to
See a Friend Off,” “Listening to the Lute…,” “On Visiting Taoist Recluse…” and “Yü Chieh
Yüan” [R]

• WANG Wei, “Bamboo Grove,” “Rill of the House of the Luans, ”“Bird-Singing Strea” “Four
Examples From the Poems of River Wang Deer Enclosure,” and “Autumn Dusk at a Mountain
Lodge” [R]

• MENG Haoran, “Springtime Sleep” and “Stayover at Chien-The River” [R]

• DU Fu, “Spring Scene,” “Spring Day: Thinking of Li Po,” and “Climbing on the Double Ninth
Day” [R]

• ZHANG Ji ,“Night-Mooring at Maple Bridge” [R]

• LIU Zongyuan, “River Snow” [R]

• LI Shangyin, “The Inlaid Lute” [R]

• LI Yü, Tune: “Beauty Yü” [R]

• SU Dongpo, Tune: “Charming Nien-Nu” [R]

• XIN Qiji, Tune: “Moon of the Western River” [R]

• MA Zhiyuan, Tunes: “Sky-Pure Sand” and “Winds of Falling Plums” [R]

• YUAN Chen (Yuan Zhen), “The Story of Ts’iu Ying-ying” [BIRCH, 290-9]

• Po Hsing-chien (Bo Xingjian), “The Story of Miss Li” [BIRCH, 422-8]

• FENG Menglong, “The Pearl-Sewn Shirt” [R]

• CAO Xueqin, Story of the Stone, Volume 1 [STONE]

II. TRADITIONAL JAPANESE L ITERATURE

Recommended:

• Chapters 10, 11, and 13 in Rhoads Murphey, East Asia: A New History

Required:

• Excerpts from Man’y©shÅ: “Your basket…” (33), “In the sea of Iwami…,” (34-5), “On the
occasion of temporary enshrinement of Princess Asuka” (36-7), “After the death of his wife” (37-
40), Three poems by Lady Kasa (41), “Love’s complaint” (42), “An elegy on the impermanence of
human life” (45-6), “A dialogue on poverty” (46-8), “Dialogue poems” (52) [KEENE]

• Excerpts from KokinshÅ: Selected poems of ARIWARA Narihira and ONO no Komachi [R]

• SEI Sh©nagon, The Pillow Book (excerpts) [R]

• Murasaki Shikibu, The Tale of Genji (“Evening Faces” Chapter) [R]

• Setsuwa tales: Excerpts from Tyler’s Japanese Tales and Ury’s Tales of Times Now Past [R]

• Excerpts from The Tale of Heike [R]

• YOSHIDA Kenk©, Essays in Idleness (excerpts) [R]

• MATSUO Bash©, The Narrow Road to the Deep North [R]

• Chikamatuso Monzaemon, The Love Suicides at Sonezaki [KEENE]

III. MODERN CHINESE L ITERATURE

Recommended:

• Chapters 8, 14, 17, and 19 in Rhoads Murphey, East Asia: A New History

Required:

• LU Xun, “A Madman’s Diary,” “Medicine” and selected essays [R]

• YU Dafu, “Sinking” [R]

• Selected poems and short essays: XU Zhimo, WEN Yiduo, DAI Wangshu [R]

• SHEN Congwen, “Xiaoxiao” [R]

• DING Ling, “Shanghai, Spring 1930” [R]

• ZHANG Ailing, “Sealed Off” [R]

• LU Xinhua, “The Wounded” [R]

• BEI Dao, “Perfect,” “February,” “Showing Up,” “Untitled,” and “Landscape over Zero” [R]

• HAN Shaogong, “Homecoming?” [R]

• SU Tong, Raise the Red Lantern [R]

IV. MODERN JAPANESE L ITERATURE

Recommended:

• Chapters 15 and 21 in Rhoads Murphey, East Asia: A New History

Required:

• K¨DA Rohan, “Encounter with a Skull” [R]

• HIGUCHI Ichiy©, “The Thirteenth Night” [R]

• AKUTAGAWA RyÅnosuke, “Rash©man” [R]

• EDOGAWA Rampo, “The Hell of Mirrors” [R]

• DAZAI Osamu, “A Sound of Hammering” [R]

• JUNJI Kinoshita, “The Twilight Crane” [R]

• MISHIMA Yukio, “The Priest of Shiga Temple and his Love” [R]

• ENCHI Fumiko, “A Bond for Two Lifetimes—Gleanings” [R]

• TAKAHASHI Takako, “Congruent Figures” [R]

• Excerpts from NAKAZAWA Keiji, Barefoot Gen [R]

• TSUTSUI Yasutaka, “Standing Woman” [R]

• OBA Minako, “The Smile of a Mountain Witch” [R]

• MURIKAMI Haruki, “The Second Bakery Attack” [R]

V. KOREAN L ITERATURE

Recommended:

• Chapters 9, 16 and 21 in Rhoads Murphey, East Asia: A New History

Required:

• YI Injik, Tears of Blood (installments 1-3) [R]

• HYÔN Chin’gôn, “Home” [R]

• CH’AE Manshik, “A Ready-Made Life” [R]

• KIM Puk-hyang, “The Son” [R]

• Cathy SONG, “Picture Bride” and “Easter Wahiawu, 1959” [R]

• Myung-Hee KIM, “Three Poems” [R]

• Janet S. WONG, Selected poems [R]

• Yean-Hee CHUNG, “Balloon” [SNOWY]

• Bum-Shin PARK, “The Trap” [SNOWY]

• IM Ch’ôru, “A Shared Journey” [R]

• KIM Chi-wôn, “Almaden” [R]

• SO Yông-ûn, “Dear Distant Love” [R]

