GHUM 200 Great Works - Eastern Tradition Fall Semester 2004
Section #0006 12:20-1:10 Jackson Hall #1B Dr. Chong K. Yoon

The syllabus is subject to amendment at the discretion of the professor.

Purpose and Nature of the Course:

This is a course in Tier 3, Cluster II Arts and Humanities of the General Education program. To be consistent with the objectives of this Cluster (see page 71 of the current JMU catalog for details), this course explores the distinctive ways of life, modes of thinking, and experiences of the three billion people of the world living in the East through reading and analysis of some of the great works primarily in literature, as well as philosophy, religion, art and government. What the peoples of Asia have learned about life and what they have come to understand about the universe is part of the common human heritage. Learning about their past and their way of thinking gives us a new perspective on our own history and culture.

Organization of the Course:

This is primarily a lecture course, however, active student participation in class discussions is strongly encouraged. Opportunities for class presentation by the members of the class are provided during the course of the semester.

Books Required:

Lynn H. Nelson & P. Peebles, ed., Classics of Eastern Thought.
C. K. Yoon, Comp., GHUM 200 Coursepack #26..
Rthur Waley, tr., The Analect of Confucius.

Stephen Mitchell, tr., Tao Te Ching.

Donald Keene, tr. Chushingura (Treasury of Loyal Retainers).

William Buck, tr., Mahabharata.

R.K. Narayan, ed. The Ramayana
Books Recommended:

 *On two-day reserve in Carrier Library.

*Murasaki Shikibu, tr. by Edward Seidensticker, The Tale of Genji, 2 vols..

*Tsao Hseuh-chin, tr, by Ch-chen Wang, Dream of the Red Chamber.

*Akira Kurosawa, film by., Rashomon

Video:

*Mahabharata

*Ikiru

*Rashomon
Lecture and Reading Schedule:

Aug. 23 Introduction

Aug 25 Lands and Peoples of Asia I
Aug 27 Lands and Peoples of Asia II

Aug 30 Traditional Societies of Asia I (coursepack, part I)

Sept 1 Traditional Societies of Asia II (coursepack , part I)
Sept 3. East Asia: The Great Philosophical Tradition

Sept 6 The Analects (Nelson: 50-56; Waley: 13-26)

Sept 8 The Analects (Waley:27-29)

 Questions to Consider:

 1. What is “virtue” in Confucian thought?

 2. What are the qualities of a “superior man” in Confucian society?

 3. What does Confucius consider to be the bases of a good government? How is this compared

 with the American concept of good government?

Sept 10 Review/Student Presentation I
Sept 13 The Classic of the Way and Virtue (Mitchell vii-x):
Sept 15 The Classic of the Way and Virtue (Mitchell: chapters 1-81)

 Questions to Consider:

 1. How do Taoists (Daoists) define human happiness?

 2. Does the Taoist way of life have modern day relevance? How?

 3. How different is Daoism from Confucianism?

Sept 17 The Art of War by Sun Tzu (Nelson: 67-81)

 Questions to Consider:

 1. How timeless are Sun Tzu’s (Sunzi) military strategy and tactics? Modern day relevance?

 2. What did Sun Tzu mean by “all warfare is based on deception”?

Sept 20 Review/Student Presentation II
Sept 22 Bhagavad Gita/Mahabharata I (Nelson:38-50; Buck: parts I & II)

Sept 24 Mahabharata: Video
Sept. 27 Bhagavad Gita/Mahabharata II (Buck: parts II & III)

 Questions to Consider:

 1. What questions does Arjuna ask Krishna regarding life and death? How does Krishna answer

 these questions? What impact such knowledge have on everyday actions?

 2.The Bhagavad Gita is said to have a universality that crosses time and place. What relevance

 does its message possess for you?

 3. Describe the relationship between man and god as expressed in this selection.

Sept 29 Sermon at the Deer Park (Nelson 30-37)

 Questions to Consider:

 1. What does the Buddha say that ignorance is the root of all evil?\

 2. Compare the achievement of the Buddha with those of Jesus, Muhammad, and Confucius.

Oct 1 “The Long Search”/ “I am a Monk”

Oct 4 Arthashastra (Nelson: 81-90)

 Questions to Consider:

 1. Compare Arthashastra with Nicolo Machiavelli’s The Prince How similar and how different?

 2. Are these guidelines and advices consistent with Hindu-Buddhist religious precepts? How?

Oct 6 Review/Student Presentation III

Oct 15 Midterm Test (A blue examination book is required)

Oct 8 The Poetry of Li Po and Tu Fu (Nelson: 160-173)

 Questions to Consider:
 1. Compare and contrast Li Po’s (Li Bo) works with those of Tu Fu (Du Fu)?

 2. Which poet is more appealing to you? Why?

Oct 11 Midterm Test (at least a bluer exam book is required)
 Oct 13 The Tale of Ge ji:” Appraisal of Women on a Rainy Nigh”t (Nelson:189-20l)

 Questions to Consider:

 1. What kind of woman would Genji consider ideal?

 2. What virtues do the four gentlemen consider to be the most admirable in a woman?

Oct 15 Fall Break
Oct 18 The Tale of Genji II (Seidensticker :all)

Oct 20 Haiku (Coursepack, part II: Naomi Wakan:all)

 Exercise:
 Compose two or three Haiku of your own by adhering closely to the basic rules provided in the

 Naomi Wakan’s work.

Oct 22 The Narrow Road to the Deep North by Matsuo Basho (Yuasa: all)

 Questions to Consider:

 1. What did Matsuo Basho’s long poetic diary reveal about the qualities basic to Japanese

 cultural attitudes of the late 17th century?

 2. Matsuo Basho mixed fact, fiction, poetry and prose to create the record of a journey. Cite some

 of the typical examples of this style of writing.

Oct 31 Hagakure (Nelson: 330-340)

 Questions to Consider:

 1. Compare and contrast Bushido (the Way of the Warrior) with the medieval European chivalric

 code. How were they similar? How different?

 2. What Confucian and Buddhist influences do you find in the Hagakure?

Nov 5 Treasury of Loyal Retainers (Chushingura) (Nelson: 358-375)

 Questions to Consider:

 1. What aspects of the story fascinated or appealed to both nobles and commoners in Japan?

 2. What are some of the comic elements in “Yuranosuke at His Revels”? What function do they

 play?

Nov 7 1. Poetry of Yi Kyu Bo (Nelson: 218-223)
 2. A Dream of Nine Clouds (Coursepacket#61, part III)

 Questions to Consider:

 1. Although Yi Kyu Bo was a Confucian, do you see any Buddhist influences in his poetry?

 Explain!

 2. How were the Confucian and Buddhist concepts reflected in this story?

 3. What is the moral of the story? Elaborate.

Nov 12 Review/Student Presentation

Nov 14 The Dream of the Red Chamber (Nelson: 341-357/Tsao: all)

 Questions to Consider:

 1. There is a recurring contrast between love and lust in the novel. What difference does the

 author see between these two passions?

 2. Who is the most tragic figure in this story? Why?

 3. What are the main themes of the story? Explain fully.
Nov 19 The Tale of Kieu (Nelson:425-442)

 Questions to Consider:

 1. What objections does Kieu raise to marrying Kim? How does Kim reply to them?

 2. Why does Kieu refuse to share Kim’s bed?
Nov 21 A Madman’s Diary (Nelson:483-496)

 Questions to Consider:

 1. As the madman becomes more insightful, how does he appear in the eyes of other people?

 2. At the end of the story, the madman makes a plea that “Perhaps there are still children who

 have not eaten men? Save the children!” What is meant by this appeal?
Nov 26 Ikiru (Nelson: 544-586/film)

 Questions to Consider:

 1. Discuss Watanabe’s different reactions to his impending death. What does he finally

 discover what it means to live?

 2. Early in the film the doctor asks intern “If you were like him, with only a half a year to live,

 what would you do?” Taking the place of the intern, how would you answer this question?

 How does the film answer the question?

Nov 27-29 Thanksgiving Break

Dec 3 Rashomon (film) (Kurosawa, film by, Rashomon, all)

 Questions to Consider:

 1. The Rashomon murder mystery was never solved, though all of the evidence is presented in

 the most rigorous manner. Why? Explain fully.

 2. What is the important moral of the story?
Dec 5 Review

Written Assignments: (worth 30% of the semester grade)

 During the course of the semester, students are required to submit four papers of 3-4 pages (double-spaced word-processed) in length each. For each of these papers, you are to choose a novel/story listed in the syllabus. In your paper, describe, analyze, and discuss the central theme(s), main character(s), plots, and morals of the story, and include your own comments. It is suggested that you address the questions in the Questions to Consider in the readings (see Lecture and Reading Schedule above). The first two papers must come from the readings done before October 15 and are due on October 17. The second two papers are due on November 21 and must come from readings after the midterm.
Rules to Observe: 1. No papers should be submitted via E-mail!

 2. Late papers will lose 5-10 points per calendar day!

 3. All works are governed by the JMU Honor Code!

Attendance Policy:(10% of the semester grade)

Students are expected to be present at all lectures and to sign the class roll each time. Each absence beyond the first two (29-2=27) will affect their class participation grade proportionally (4 points each).

Test and Examination: (A blue exam book is required)

Midterm Test: Tuesday, October 15

Final Exam: Section #8 (9:30class) 0800-1000 Tuesday, December10

 Section#11 (12:30 class) 0800-1000 Thursday, December 12

Makeup Test Policy:

Only those students who missed the regularly scheduled test under an emergency circumstance

and secured instructor’s permission will be allowed to makeup the test during the last week of the semester (December 2-5).

Grading:

Midterm Test………… 30%

Papers………………… 30

Attendance…………… 10

Final Exam…………… 30

Office Hours: (Jackson Hall 221. Tel. 3607. Email: yoonck)
MWF 0900-1000

TTh 1420-1535

And by appointment

