Mike Milillo
Study Guide

Balzac and the Little Chinese Seamstress

Part One:

Chapter One:

1. What is the setting of the novel? Who are the main characters? Where are the main characters?

2. Why were the villagers so suspicious of the narrator’s Violin? (Comprehension)
3. What did the headman mean when he called the violin a bourgeois toy? What was he implying? What evidence from the text supports your answer? (Analysis)

4. Why did Luo change the name of the song to “Mozart is Thinking of Chairman Mao?” Was this an intelligent thing to do? (Analysis, Evaluation)

5. Look at the definition of audacity. How was Luo’s action an audacious act? What would have been another audacious act Luo could have committed? (Analysis, Evaluation/Synthesis?)
6. Who was Chairman Mao? What were some of the actions Mao took after coming to power? (Comprehension, Knowledge)

7. Why would Mao hate intellectuals? What are some actions he took against intellectuals? (Analysis, Knowledge)

8. What did Luo and the narrator’s parents do? Why were they considered enemies of the people? Is that an appropriate label for the parents? Why/why not? (Knowledge, Comprehension, Evaluation)

9. What did Luo’s father do that would upset Mao? Why was Luo’s father labeled a reactionary? (Knowledge, Comprehension)

10. Did Luo’s father sleep with the nurse? What evidence from the text makes you believe that? (Analysis)

11. Why did Luo’s father admit he slept with the nurse? What makes you believe that? Why would he admit that? (Analysis, Evaluation)

12. Why did Luo hit the narrator when he saw him crying? Was this action justified? What was going on in Luo’s mind that would cause him to act this way? What could have Luo done instead? (Analysis, Evaluation, Synthesis?)

Chapter Two (pg. 11)

1. Where were the boys banished to? Why was this name appropriate? (Knowledge, Comprehension/Analysis)
2. Where did the boys live? (Knowledge)
3. Why do you think their house would become a central point in the village? What in the story makes you believe that? Why might Luo become the master of it? What traits does he exhibit that would illustrate his ability to control it? (Analysis, Comprehension)

4. What was significant about the boys’ interaction with the clock? How did they use it to their advantage? Was what they were doing justified? (Comprehension, Evaluation)

5. What skills does the narrator have? What skills does Luo have? Whose skills will be more useful during their time at the reeducation camp? What evidence from the story makes you think that? (Comprehension, Analysis, Evaluation)
6. Why were the villagers so drawn to the boys’ presentation of the film they saw? (Analysis/Comprehension?)

Chapter Three (pg. 21)

1. What does the little seamstress look like? Why is she described as the princess of Phoenix Mountain? (Knowledge, Comprehension/Analysis)
2. Why does the narrator start describing the seamstress at her feet? What does this accomplish? What does this tell you about the seamstress? What does this tell you about the narrator? (Analysis/Evaluation)

3. Why is the tailor treated like a king? What separates him from the other people on the mountain? (Analysis)

4. Why is the seamstress drawn to the boys? What does the story say that makes you think that? (Analysis)

5. Is this narrator interested in the seamstress? Why isn’t Luo interested in the seamstress? What kind of girl would Luo be interested in? Which of the two boys might the seamstress prefer? What does the story say that makes you think that? (Comprehension, Analysis/Synthesis?)
Activity One
Chapter Four (pg. 28)

1. Where were Luo and the narrator working? (Knowledge)
2. What would some of the effects of working in the mines be? Why would it affect them many years later? (Analysis)

3. Why was Luo crying? What was upsetting him besides working in the poor conditions of the mine? (Comprehension, Analysis)

4. Why did the seamstress write a letter to Luo? Why was she drawn to the two boys? (Comprehension, Analysis)
Chapter Five (pg. 35)

1. Who was the better story teller between Luo and the narrator? What evidence from the story makes you think that? (Analysis/Evaluate)
Short Response Question:

Consider this phrase from The Little Flower Seller:

“A sincere heart can make even a stone blossom. So tell me, was the flower girl’s heart lacking in sincerity?”

In a short paragraph, respond to the following questions:

What does this saying mean? What does it mean for a stone to blossom? Why were the villagers so moved by this line? How does this apply to the boys’ interaction with the seamstress? (Comprehension, Analysis, Evaluation/Synthesis?)

Activity Two
Part Two:
Chapter Six (pg. 45)

1. How was Four Eyes’ situation different from Luo and the narrators’? Was he at more of a risk? What in the story makes you think that? (Comprehension, Analysis)
2. Why would eating meat be considered a bourgeois “crime?” What would a more appropriate meal be? (Analysis/Evaluation?, Comprehension)

3. Look at the definition of sadistic. How were the buffalo’s actions sadistic? What are some other sadistic actions the boys have encountered? (Analysis)
4. How do you think Luo was able to deduct that books were in the suitcase? What evidence from the story, and your understanding of Four Eyes, would suggest that Four Eyes was hiding books? (Analysis, Evaluation)
5. What books were the boys expected Four Eyes to be hiding? Why? What evidence from the story makes you believe that? (Comprehension, Analysis)

Chapter Seven (pg. 56)

1. What book did Four Eyes give the boys? What was the book about? Why would he select this book? (Knowledge, Comprehension, Analysis)
2. How is Balzac and the Little Chinese Seamstress similar to the book Four Eyes gave the boys? What from your understanding of both stories would make you believe this?

3. Why did the narrator want to be like Ursule? What similarities do the two characters share? (Analysis, Comprehension/Application?)

4. Why was the narrator jealous of Luo? Is this jealousy justified? How should he have felt, if his reaction was inappropriate? (Comprehension, Evaluation, Applicat/Analysis?)

5. What transpires between Luo and the seamstress? How do you think the narrator feels after hearing this news? What in the story supports your description of the narrator’s reaction? (Comprehension, Application?/Analysis)

Chapter Eight (pg. 61)
1. What did Luo want to do to make the seamstress more refined? How is this different than what Luo felt in the first few chapters? Is what Luo intended to do a benevolent or self-serving act? What evidence from the story supports your analysis? (Comprehension, Analysis, Evaluation)

2. Consider the following:

“This Balzac fellow is a wizard. He touched the head of this mountain girl with an invisible finger, and she was transformed, carried away in a dream. It took a while for her to come down to earth…She said having Balzac’s words next to her skin made her feel good, and also more intelligent.”

How the seamstress’ reaction to the story different than the boys’ reaction? Why does it affect her so greatly? Does it affect her on a different level? What inherent differences between the seamstress and the boys inform her reaction to the story? (Comprehension, Analysis, Application/Evaluation?)

3. Why is Four Eyes trying to talk to the old miller? How do the boys use this to their advantage? (Knowledge/Comprehension/Analysis)
Chapter Nine (pg. 66)

1. Describe the outfits Luo and the narrator were wearing. Why were they wearing this clothing? What did they hope to accomplish by dressing in such a fashion? (Knowledge/Comprehension, Analysis)
2. Look at the definition for provincial. In what way does the old miller exemplify the word provincial? What specific things does he say or do that illustrates a provincial lifestyle? (Comprehension, Application, Analysis)

3. What does the miller’s song let you know about the lives of those who lived in his area? Is this what Four Eyes wanted? Will Four Eyes be pleased with the songs they bring him? (Analysis)
Activity Three
Chapter Ten (pg. 76)

1. What was Four Eyes’ reaction to the songs? Was this expected? Was his reaction justified? What evidence from the text informs your prediction? What should Four Eyes’ reaction should have been like? (Knowledge/Comprehension, Analysis, Application/Evaluation)
2. Consider the following:
“I hadn’t suspected that a tiny glimmer of hope for the future could transform someone so utterly.”

How does this describe Four Eyes’ reaction? Does this relate to any of the other characters? Where have you seen a character react in such a way? (Analysis, Evaluation?)
3. What alterations does Four Eyes make? Why does he change the songs the way he did? What is the narrator’s reaction? Why did he react like this? Was his anger justified? How should he have reacted? (Knowledge, Comprehension, Analysis, Evaluation)

Chapter Eleven (pg. 80)

1. How big was the town of Yong Jing? What does the story say that makes you think that? What descriptive language does the narrator use to describe the town? Why does he describe it this way? What does his description accomplish? (Knowledge, Comprehension, Analysis)
2. Who is being released? Why is he being released? What is he doing, upon being released? Is he deserving of being released? Should the boys be released also? (Knowledge, Comprehension, Analysis, Application/Evaluation?)
3. Why is the narrator grieving for Balzac? Is his grief justified? (Comprehension, Evaluation)
4. What does the seamstress suggest? Is this in character or out of character for her? Is her suggestion a good idea? Why or why not? Should the boys do what she suggests? (Comprehension, Analysis, Evaluation, Application)

Chapter Twelve (pg. 90)

1. Why were the villagers of Yong Jing planning a celebration? Were the boys invited? What were they planning to do? How were the boys preparing to execute their plan? (Knowledge, Comprehension)

2. Who is right, Four Eyes, who’s keeping his books, or the boys, who plan to take the books before he leaves? (Evaluation)
3. Why does Four Eyes need a buffalo? What will he do with it? Does he want to do this? Why does he do that? (Comprehension, Analysis, Evaluation)

4. Would Luo and the narrator do this to earn their freedom? What wouldn’t the boys do to return to their families? (Evaluation)

5. What authors did the boys find in Four Eyes’ suitcase? How does this compare to their initial prediction of the type of books Four Eyes was keeping hidden? (Comprehension, Evaluation/Application?)

6. Look at the definition for loathe. Why do the boys feel loathing? Who are they loathing? Is their loathing justified? (Comprehension, Evaluation)
Short Response Question:

Consider the following excerpt and address the following questions in a short paragraph:
“Picture, if you will, a boy of nineteen, still slumbering in the limbo of adolescence, having heard nothing but revolutionary blather about patriotism, Communism, ideology and propaganda all his life, falling headlong into a story of awakening desire, passion, impulsive action, love, of all the subject that had, until then, been hidden from me.” (57)
With the definition of limbo in mind, describe how limbo is an appropriate term to describe both the boys’ existence in the camp and their academic development. Be sure to reference specific evidence from the text to support discussion. Also, discuss how at least two other characters are in a similar state of limbo and how it differs from the boys’ state.
Activity Four
Part Three
Chapter Thirteen (pg. 109)

1. Do Luo and the narrator ever get released from the reeducation camp? What does the story say that supports your answer? (Comprehension/Analysis)
2. What ideas and themes did the Western writers expose the narrator to? Is this a good or bad thing? How does this affect the narrator? (Comprehension, Evaluation, Analysis)

3. Why was the narrator drawn to Jean-Christophe? What similarities do the two characters have in common? Do you think Luo would be drawn to this book? What does the story say to support your answer? (Analysis/Comprehension, Evaluation)

4. Is the narrator being selfish when he implies he wants to keep Jean-Christophe? Why or why not? What does the story say to support your answer? (Analysis, Evaluation)

5. In a first person account, describe the thoughts and emotions of the narrator as he crawled across the narrow ridge. What was he/you feeling? Use three vocabulary words that appropriately express your feelings. (Analysis, Synthesis)
6. Considering the raven is an ominous symbol in Western culture, what is the significance of the raven the Luo frequently sees? Is this a good or bad sign? (Analysis, Evaluation)
7. Describe the narrator’s dream. Why does he have this dream? What does it imply? Does it relate to any past occurrences in the novel? Does it foreshadow anything to come? (Comprehension, Analysis)
Chapter Fourteen (pg. 119)

1. What is ailing the headman? What does he want Luo to do? Why won’t Luo do it? Should Luo do it? (Knowledge, Comprehension, Evaluation)
2. How was the tailor treated when he arrived in town? Why? (Knowledge, Comprehension, Analysis)

3. The narrator refers to the books as forbidden fruit. Using your knowledge of its cultural relevance in the Western world, explain why the narrator compares the books to forbidden fruit. Is this an apt description? (Analysis, Application, Evaluation)

4. What story do the boys tell the tailor? Why is the tailor so drawn to this story? How does the story impact the tailor’s life and work? (Knowledge, Analysis)

5. How does the narrator get caught? What deal does the headman offer him? Should he accept this deal? What are the implications or ramifications of this deal? (Comprehension, Evaluation, Analysis)
Chapter Fifteen (pg. 131)

1. Describe the headman’s mouth and the condition of his tooth? What does this tell you about his lifestyle? What does this tell you about the medicine available to him? (Knowledge, Comprehension, Analysis)
2. How were the boys and the tailor going to fill the tooth? How would you describe their methods? Would barbaric or savage be appropriate? Why or why not? What in the story makes you think this way? (Comprehension, Analysis, Application)
3. How was the headman putting himself in a precarious position? (Comprehension/Analysis)

4. What was the narrator’s new job? Did he enjoy this job? Look at the definition for sadistic. What about his actions would illustrate sadistic being an appropriate response? (Knowledge/Comprehension, Analysis)

Activity Five
Chapter Sixteen (pg. 135)
1. Who is narrating the story? Why would Sijie change the narrator? What purpose does changing the narrator serve? (Comprehension, Analysis)
2. Who is the new narrator talking to? (Analysis/Comprehension)

3. What role do the ravens play in this story? (Analysis)
4. What is the new narrator describing? What are the people doing in the story he’s telling? (Comprehension)

5. How is Luo lucky? (Comprehension)

Chapter Seventeen (pg. 139)

1. Who is narrating this chapter? (Comprehension)
2. What is the narrator describing? How does this relate to the Miller’s story? Who is with the new narrator? (Comprehension/Analysis)

3. Is the seamstress a good swimmer? What evidence in the story supports your answer? (Comprehension)
4. What does the seamstress teach herself to do? Does this worry Luo? (Comprehension/Analysis)
5. What does despair mean? Why does Luo begin to despair? What does he do as a result of his despair? What does the seamstress do in response? (Analysis, Comprehension)

6. What is the new game the two create? What does Luo lose during the game? Why is this ironic? (Comprehension)

7. Why is Luo allowed to leave? How do you think he feels about this news? What in the story supports your answer? (Comprehension, Evaluation)
Chapter Eighteen (pg. 143)

1. Who is the new narrator? What is she describing? Is the way she speaks surprising? Why or why not? What evidence from the text supports your answer? (Comprehension, Analysis/Evaluation)
2. Why does the seamstress say the books make her want to dive into the water? What about the books would bring about such emotions? (Analysis, Evaluation)

3. Why does the seamstress say she loves pleasing Luo? What does he represent to her? (Analysis, Evaluation)

4. Consider the seamstresses use of the word siesta. What is the word’s origin? Why is it odd for her to use it? Where do you think she picked up this word? (Analysis, Evaluation)

5. What does acting with Luo have such a profound impact of the seamstress. What opportunities does it open for her? (Analysis, Application)

6. What does the seamstress find in the water? Why does she go back in? What happens to her? (Comprehension)

7. Who is the seamstress talking to? (Analysis)

Activity Six
Chapter Nineteen (pg. 147)

1. Did the narrator enjoy being alone? What evidence from the text supports your answer? (Comprehension/Analysis)
2. What was Luo’s request? Why did he trust the narrator to with this task? Did he suspect the narrator would have dubious intentions? Was his trust of the narrator justified? (Comprehension, Analysis, Evaluation)

3. Who did the seamstress like better as a story teller? Why do you think she liked one over the other? What evidence from the story supports your answer? (Comprehension, Analysis)

4. Why were the men teasing the narrator? What happened as a result of the fight? What are the implications of the fight? (Comprehension, Analysis)

Chapter Twenty (pg. 158)

1. Why was the seamstress in trouble? How did the narrator try to console her? What did he forget to ask her? What obstacles did Luo and the seamstress face? (Comprehension)
2. Why were the hospital workers wary of the narrator? What was his plan to help the seamstress? How long was it taking to act on his plan? Was this a good plan? What dangers did he face executing this plan? (Comprehension, Analysis, Evaluation)
3. Who was the preacher? Why was his story unique? What was rebellious about his final words? Why would that be rebellious? (Comprehension, Analysis, Evaluation)

4. What deal did the narrator make with the doctor? Why might this have been hard for the narrator? What did he have to give up? Do you think the seamstress was appreciative of his efforts? What evidence from the text supports your answer? (Comprehension, Analysis, Evaluation)

5. Why did they go to the preacher’s grave? What promise did they make? (Comprehension)
Activity Seven
Chapter Twenty-One (pg. 176)

1. How much time has passed since the abortion? (Knowledge)
2. Why were the boys burning the books? Is this a hard thing to do for them? Look at the definition of pyre, what is the significance of using this word over the word fire? (Analysis, Evaluation)

3. How did the boys hear the seamstress was leaving? What did they do? Was that an appropriate response? (Comprehension, Analysis)

4. How did the two try to get the seamstress to stay? Why was she leaving? (Comprehension)

5. Consider the last line of the novel, the seamstress’ parting words:

“A woman’s beauty is a treasure beyond price.”

What does the seamstress mean by this? Why does she quote Balzac? How does it apply to her? How do you think the boys reacted to this? Do you think they agree? What would the boys have said if they were able to react to her parting words? (Analysis, Application, Evaluation)

Short Response Questions:

In a short paragraph, discuss why the author only named one character, Luo. What does this tell you about Luo, being the only named character in the text? What does it tell you about the narrator and the seamstress? Why would he do this? What purpose does he hope to accomplish?
Activity Eight
