
Talk about Chinese contemporary literature classic construction based on external 

factors generated by classic literature 

 

Li Chen 

Department of Chinese Language and Literature 

Pingdingshan Institute of Education 

Pingdingshan, China

 

 
Abstract—The development process of literary history is 

always accompanied by changes in the evaluation of certain 

literary classics, as well as the process of shaping literary 

classics in each era. For modern and contemporary Chinese 

literature is concerned, a very prominent situation is that it has 

two different types of literary classics: one from the traditional 

time difference, the other from exotic spatial distance, two 

different literary classics have different demands, and the 

tension formed this contradiction constitutes motivation for the 

internal development of modern Chinese literature. It should 

also see the two literary classics in Chinese literature as the 

guiding force of the other side, and it is itself a two classic 

literature and evaluation system at this moment. Through the 

analysis of literary classics, you can see a side of literary 

development. 

 

Keywords- literary classics; Chinese literature; cultural 

context; demonstration effect 

I. INTRODUCTION 

In recent years, China's contemporary literature attract 
more and more attention from foreign literary and academic 
area, and foreign literary and academic exchanges have 
become increasingly frequent, Chinese writers and scholars 
attended the International PEN and various international 
cultural events, many of the works and books have been 
translated and introduced to foreign countries, a large 
number of foreign writers and scholars come to China, or 
engage in literary communication, or engage in Chinese 
literature studying and researching. Some countries held a 
number of influential International discussions which is 
major on Chinese literature. In a number of International 
PEN or writing center activities, they also discussed the issue 
of Chinese Modern and Contemporary Literature. In recent 
years, China introduced or translated many foreign scholars’ 
treatises and related materials in a variety of ways. In 
October 1986, the Chinese Writers Association held an 
international symposium in Shanghai; dozens of foreign 
scholar on Chinese Contemporary Literature participate in 
this activity, "Art News" Selected speeches of the seminar. 

II. A LITERARY CANON 

Literary Classics is one of the core content of literature, it 
is not just the most prominent representatives of the literary 
aspect, but the key lies in understanding the overall focus of 
literary classics involving literature, interpretation and 
evaluation, through the study of classics, in fact, it is an 
important way to get a glimpse of existing literature 
mechanism. If this understanding can be established, then the 
fact that today's Chinese literature classic has two different 
effects, first as a cultural tradition of Chinese classical 
literature, the second as a part of the impact of the literary 
concept of contemporary literary ideas imported from 
Western literature , techniques and methods. Two different 
set of classic literature have their own system, and these 
different systems constitute a contemporary classic literary 
background and basic contexts. 

From academic perspective to examine the Classic 
construction of Chinese contemporary literature, it can be 
more fully seen the birth factor of literary classics .By 
examining the cultural discourse field, it can be seen that 
classic literature constantly being subverted and interpreted 
accompany with times’ development. Classics of literature 
are often accompanied by the operation of national 
willpower, almost all in the form of education of the gradual 
completion of the classic. Based on the analysis of each 
angle anatomy of classical culture , this thesis simply discuss 
the mainstream values of humanity and charm made comes 
out of classical culture , and build raised alerts on modern 
and contemporary Chinese classic literature to a certain 
extent . 

We often think why the classical literature was revered as 
a classic, it is internal blooming fascinating artistic charm, 
the charm of this art was once accepted, and it will be 
difficult to shake. However, with the changing of times and 
people's awareness and concept, making the classic culture is 
reinterpreted, each classic has its own cultural and respective 
field , which makes the classic culture are placed among an 
open system, and then be constantly rebuilt. Determine a 
literary classic, is not one of the words can chops, and it has 
become a classic of its internal inevitable exudes refreshing 
artistic charm, this charm continuously been commentaries 
and selection and spread by people as time goes by, it even 
undergoes testing by generation after generation in the long 

2nd International Conference on Advances in Social Science, Humanities, and Management  (ASSHM 2014)

© 2014. The authors - Published by Atlantis Press 285


history, and finally be accepted and recognized by our people, 
and then elevated to a classical aesthetic value. 

Anatomical national discourse on literary classic is not to 
say that the national discourse dominant everything nor 
elaborate literary scholars mediocrity. On the contrary, we 
should pay attention to this point; scholars played a 
subjective role in countries speak rights operation. Literary 
scholars can elaborate literary history, reflecting the 
effectiveness of its narrative, and thus impacting on the 
social and cultural groups in the unconscious, helping people 
build a sense of literary classics, so state power would go 
along with cultural potential and then prospect respected 
recognized classics in the national education. The so-called 
literary history, it presents the trajectory of the past, and its 
narrative is part of the modern description. Literary scholars 
have the right to select methods and narrative object of 
literature history, which leads to many scholars believe that 
their own choice is one of the words which accepted by 
public, it is very easy contrary to social readership 
recognized classics and narrative, and this will become a 
sensational act, it would seriously consume the credibility of 
literature researcher, so relevant scholars in this respect 
should particularly pay attention to this point. 

 

III. NARRATIVE CLASSIC CONSTRUCTIONS ON MODERN 

LITERATURE 

Reveal the relationship between the national discourse of 
literary classics and national power; we are not to say that 
the power of the national discourse can replace everything, 
nor to mean that literary scholars do nothing. Instead, the 
emphasis I concerned is how the scholars can play the 
subjective initiative in the operation of the national power of 
the mainstream discourse. Literary researchers may be able 
to pass the role of narrative and literary history of the 
collective unconscious to influence mainstream culture, so it 
can gradually form a list of literary canon (literary canon) in 
human mind, and promote the culture of state power to 
follow the trend of the times, and acclaim works of 
recognized classic writers in National Education. 

 
Works which Lack of human spirit, pale thinking of poor 

writers can not become literary classics. Education as a 
national literary classic mainstream discourse material, the 
Nation need to be sure of making the textbook "emerged in 
an ideological and cultural hegemony," and literary 
historians also can not deny the aesthetic enlightenment role 
of literature. For example, Bing xin’s work"Love 
Philosophy" has benefits on children psychological 
development, Su Qing’s revenge feelings towards may 
contaminate young men and women, the former are likely to 
be constructed to become a classic, while the later is thought 
difficult to pave the way to classical studies. Seventh, the 
recent writers will not write history or comment in a hurry. It 
is dangerous for writers’ works to set an example in a hurry 
without the test of time, without extensive comment. In the 
20th century literature history which published in recent 
years, some of them definite the main current of the 1990s as 
a "great cultural prose” based on a writer’s self-styled "Great 

cultural prose” and all its achievements and temporary effect 
publication, and then the author of this considerable 
controversy hailed as a classic of Chinese contemporary 
prose writers, it is very sloppy; not to mention"Cultural 
Revolution" set the newly created four literary works as 
"model". So there are many cases and enough to cause 
Paradox for the construction of contemporary classical 
literature. In this respect, modern literary family, literary 
scholars have the responsibility to do better, and it is also 
likely to play a bigger role in the literary canon. It should be 
noted that the literary classics of literature not all the 
literature , not all the works of outstanding writers, and even 
can say is not all the works of the most outstanding writers. 
As literary awards, as reflected in the mainstream discourse 
of literary classics of literature research and education, but 
not all, of literature research and education. When we look to 
take literary classics and non-classical writers, we should 
carefully obscure the value judgment of our literary studies 
influenced by mainstream cultural discourse power. 

 

IV. FEATURES OF CHINESE MODERN AND 

CONTEMPORARY LITERATURE 

From the history of modern and contemporary Chinese 
literature, we can see that literature is developing along 
social development process, and modern and contemporary 
Chinese literature is in Chinese society violent agitation 
period, so there has heavy political imprint in literature. 
Compared with Chinese classical literature, we can see the 
limitations in the development path of modern and 
contemporary Chinese literature, watching over the political 
factors and neglect the natural creation of literature . Only 
when people live a social life in harmony with nature, we can 
achieve "Nature Unity ". In Chinese classical literature, a lot 
of works put emphasis on nature, but in contemporary 
literature it has been marginalized, and only a small amount 
of works only reflected this point, for example, Shen's 
"Border Town". It can be seen from four historical stages of 
the development of modern and contemporary Chinese 
literature, the literature works reflect the individual 
consciousness and the writer's personal values, so these 
literary works inevitably have some tilt, it is not so objective 
to describe the world or society according to their own 
imagination. In Modern and Contemporary Chinese 
Literature, there is almost only a kind of sound in a period of 
time, but the development of literature should be shining, 
flourishing instead of all writers express only a voice or a 
kind of desire. When entering the 1980s, the modern and 
contemporary Chinese literature began to have diversifying 
voices, literature showing a light shine. Criticize is the most 
attractive part in the study of contemporary literature, the 
infinite variety of literary phenomena and continually  
introduced new writers and works, not only linked with 
social life and cultural trends’ beat, but also provides a new 
and non-repeated exciting, the creativity of criticism is also 
the most active in contemporary literary studies. So, many 
people put contemporary literature research equals to "status 
quo criticism". 

286


Chinese Modern and Contemporary Literature pioneering 
research will face the expansion of literature boundaries as 
well as cultural studies in the field of contemporary 
phenomenon in the development process of Chinese 
literature, and it has deeper hierarchy and changes towards 
the awareness of literature itself. In the whole environment 
of social development, there is a profit-oriented academic 
emotions and crowded study space extend to the superficial 
scholars. This leads to a model of the literary phenomenon in 
modern and contemporary Chinese literature, most literature 
has content standards, norms mode and other routines styles. 
There has been conflicting scene in contemporary literature 
studies, for one side showing a bustling scene of many 
achievements; the other side is showing the shallowness of 
academic content, the content were the same, and therefore 
has less influence and practical value. The Press prefers to 
publish books of Qian Zhongshu, Chang, Xu and other 
writers like them, but the real breakthrough and innovative 
researches of these writers’ work are rare. In colleges and 
universities, contents which often regarded as academic 
achievements is only a "fast food culture" combines 
academic with public reading, they are stereotyped with little 
real academic achievement. 

As time goes on, the history will become increasingly 
strict, even harsh in screening literature. Therefore, screening 
and interpretation of the classic nature was put on the agenda. 
In the new century, Modern and Contemporary Chinese 
Literature will become conscious and even be strengthened 
in grasping the depth of classic sense. What is a classic? 
What are the standards? This requires special study. But 
scholars have reached a consensus on the following issues: 
the classic is that part forever existing in readers’ memory, 
which can stand the test of time. It is not popular, but more 
distant than popular; it is not one or two years’ best seller, 
but long time enduring. A classic should be original in the art, 
it is resistant to read. Classic has rich connotation and 
profound revelation. Classic is relatively stable, but not 
immutable. Classic has its objective standard, not the public 
that goes. "Classic’s academic value are judged by critics, 

while it’s spread value are judged by readers" ①. And the 

study of Chinese Contemporary Literature is different from 
ancient Chinese literature study, its study history is short and 
time is closer, the selection and interpretation of the classic is 
far from complement, it is even just the beginning in some 
sense. In ancient Chinese novel study, it was argued 

temporarily "suspended classic", and returned to the living 
history of the novel phenomenon, because phenomenon has 
infinite richness. 

V. CONCLUSIONS 

On account of contemporary Chinese literature status, the 
author makes the following expectations. First, in narrative 
discourse of Chinese literature could appear more words 
which able to penetrate the life and soul. Second, Chinese 
writers shall abandon secular utilitarian consciousness, 
beyond the mediocre, and establish the truth and nature of 
mind and build the courage to explore the true meaning of 
life, and tap the essence of human nature in their own way to 
find the root cause of suffering, revealing the brutal burning 
of the Abyss human love. Third, the Chinese literary world 
can expect to see great works of novelty pierce the soul force 
in our time, we expect China can move towards real 
literature glory which has long been eager to. 

Reference 
[1] Liu Lian. writer, works on the study of the classics of modern 

literature significance - Meeting Summary "Chinese Modern and 
Contemporary Literature writer, works on the theory and methods of" 
[J] contemporary writers, 2012,04: 200- 202 + 124. 

[2] Wang Weiping. Modern Chinese Literature in the New Century New 
Century Prospects: the development of Chinese Modern and 
Contemporary Literature trend [J] Academic Monthly, 2002,03: 5-7. 

[3] Zhang Zhizhong. from revolutionary to modernity magnificent turn - 
now the paradigm of contemporary Chinese literature in the new 
period of 30 years to convert [A] Chinese Contemporary Literature 
Research, Shandong Normal University Chinese literature for 30 
years. international Symposium of Chinese Contemporary Literature 
Research Society 15th annual Symposium Abstract Book [C] Chinese 
Contemporary Literature Research, Shandong Normal University: 
2008: 1. 

[4] Cuiyan Qiu. Since the eighties contemporary Chinese fiction 
translation and dissemination in the United States[D].Jilin University, 
2014. 

[5] Chang Yung-wing cracks in two literary classics - Cultural Context of 
Contemporary Chinese Literature [J] Tsinghua University 
(Philosophy and Social Sciences), 2007,05: 31-38. 

[6] Sun Chong contemporary Christian culture and values of Chinese 
literature [J] CPC Jinan Municipal Party College, 2005,01: 70-76. 

[7] Yanghong Cheng Chinese Contemporary Literature Teaching How to 
Adapt university education reform [J] Jianghai Academic Journal, 
2006,03: 196-199. 

 

 

 

287


