Critical Approaches: Ways of Looking at Literature

Feminist Criticism and Maxine Hong Kingston’s ‘No Name Woman’
Feminist criticism is concerned with "...the ways in which literature (and other cultural productions) reinforce or undermine the economic, political, social, and psychological oppression of women" (Tyson). This school of theory looks at how aspects of our culture are inherently patriarchal (male dominated) and "...this critique strives to expose the explicit and implicit misogyny in male writing about women" (Richter 1346). This misogyny, Tyson reminds us, can extend into diverse areas of our culture: "Perhaps the most chilling example...is found in the world of modern medicine, where drugs prescribed for both sexes often have been tested on male subjects only" (83).

Feminist criticism is also concerned with less obvious forms of marginalization such as the exclusion of women writers from the traditional literary canon: "...unless the critical or historical point of view is feminist, there is a tendency to under-represent the contribution of women writers" (Tyson 82-83).

Common Space in Feminist Theories

Though a number of different approaches exist in feminist criticism, there exist some areas of commonality. This list is excerpted from Tyson:

 1.Women are oppressed by patriarchy economically, politically, socially, and psychologically; patriarchal ideology is the primary means by which they are kept so

 2.In every domain where patriarchy reigns, woman is other: she is marginalized, defined only by her difference from male norms and values

 3.All of western (Anglo-European) civilization is deeply rooted in patriarchal ideology, for example, in the biblical portrayal of Eve as the origin of sin and death in the world

 4. While biology determines our sex (male or female), culture determines our gender (masculine or feminine)

 5.All feminist activity, including feminist theory and literary criticism, has as its ultimate goal to change the world by prompting gender equality

 6.Gender issues play a part in every aspect of human production and experience, including the production and experience of literature, whether we are consciously aware of these issues or not (91).

 How is the relationship between men and women portrayed?

 •What are the power relationships between men and women (or characters assuming male/female roles)?

 • How are male and female roles defined?

 •What constitutes masculinity and femininity?

 • How do characters embody these traits?

 •Do characters take on traits from opposite genders? How so? How does this change others’ reactions to them?

 •What does the work reveal about the operations (economically, politically, socially, or psychologically) of patriarchy?

 • What does the work imply about the possibilities of sisterhood as a mode of resisting patriarchy?

 •What does the work say about women's creativity?

 •What does the history of the work's reception by the public and by the critics tell us about the operation of patriarchy?

 •What role the work play in terms of women's literary history and literary tradition? (Tyson)

How can feminist critical approaches help us to understand Kingston’s ‘No Name Woman?’ How can critical questions based on feminist thought provide a lens through which we can view the story?

1. Why is the title important in telling us about the power and status of women in Chinese and Chinese-American culture?

2. What does the story ‘No Name Woman’ tell us about the power relationships between men and women (or characters assuming male/female roles)?
3. What does the fact that the grandmother has no name tell us about her status and power in Chinese society?

4. What do the narrator’s fantasies tell us about the status and power of young contemporary Chinese women? About the narrator’s own status and power within the Chinese-American context?

5. Who defines roles for women in both societies?
6. What does the story say about how women (and girls) in both cultures are valued by each society?

7. How does the woman narrator value her ‘No Name’ grandmother?

8. What does the story tell us about the relationships between mother and daughter in Chinese society? In Chinese-American society>

Prepared for Literature 120 Canby High by Dr. Amy Berry for Mrs. Barrie Citrowske

