The Joy Luck Club Assignments

Amy Tan’s The Joy Luck Club is a collection of short stories compiled into a novel. The novel alternates back and forth between the lives of four Chinese women in pre-1949 China and the lives of their American born daughters in California. The short stories, or vignettes, are grouped into four thematic statements.

The novel basically deals with two clashes: mother versus daughter and East versus West. The Chinese mothers want their daughters to be Americans, but they also want their daughters to understand their Chinese culture and values. The daughters, for the most part, consider their mothers old-fashioned and a bit embarrassing, unable to function well in America or to understand their daughters’ problems. Each of the stories shows a progression towards resolving these conflicts.

Even though the novel deals with the Chinese culture and the problems of mothers and daughters, the conflicts, embarrassments, the remorse and confusion are familiar to all, no matter the background or the gender.

Amy Tan has taken true elements from her mother’s life and her own and interwoven them into a book that is part realism, part myth – a book in which a living ghost haunts her child, the wind abets a chess player and whisks away a husband, a dead baby taunts its mother, and a turtle eats a child’s tears.

Assignments

1. Read and fill out “Keeping the Characters Straight” – you will have some class time to read, but if you need more time, please keep the due dates for each section of the novel in mind. As you read, fill out a sheet for each of the mothers and each of the daughters – there are 8 characters and 16 stories (4 stories for each of 4 sections). Each story is told in first person from the point of view of one of the eight characters. Thus, it can be confusing if you do not annotate and take notes as you read. You will fill out one sheet for each character. Place the mother or daughter’s name at the top and the name of the stories (there will be 2 – one in first half of novel and one in last half) that go with that character.

2. Quiz – – Finish reading and complete first section of novel “Feathers from Li Away”. This section will be about the mothers’ lives in China. Bring your 4 “Keeping the Characters Straight” handouts to class.
3. Tests – – 1st half of novel “Feathers from a Thousand Li Away” and “The Twenty-Six Malignant Gates” – finish your “Keeping Characters Straight” handouts for both mothers and daughters
 – 2nd half of novel – “American Translation” and “Queen Mother of the Western Skies” – finish the “Keeping Characters Straight” handouts
4. “Out of Balance” Motif – Complete handout
5. Parables – relate parables to the stories the follow each section

6. Joy Luck Project – research your own heritage – specific directions and timelines will be provided later

7. Vocabulary – As you read, note new vocabulary for the sections. Use the context to determine word meaning, check your answers with dictionary. Vocabulary will either be on tests or separate quiz

Vocabulary:

Section 1 “Feathers from a Thousand Li Away”

1. candelabra

2. concubine

3. traitor

4. insolent

5. bloated

6. settee

7. betrothed

8. prestige

9. felicitous

10. auspicious

11. presumptuous

Section 2 “The Twenty-Six Malignant Gates”

12. malignant

13. saffron

14. donned

15. malodorous

16. chasm

17. bolted

18. stagnant

19. exhilarating

20. rift

21. celestial

22. prodigy

23. willful

24. mesmerizing

25. reverie

26. dawdled

Section 3 “American Translation”

27. vehemence

28. writhing

29. podiatrist

30. lethargy

31. dredged

32. exuberance

33. karma

34. naïve

35. seething

36. disparaging

37. tactless

38. chaos

39. extravagant

40. inviolable

41. innuendos
42. unequivocal

43. sullied

44. scrutinized

45. amorous

46. foyer

47. obsessively

48. grimaced

49. preamble

50. chastise

“Queen Mother of the Western Skies”

51. impertinent
52. somber

53. diligent

54. simpering

55. nirvana

56. revere

57. chided

58. haughtily

59. devious

60. engulfed

61. shunning

62. intone

63. reverentially
