College of Arts and Letters, Department of Humanities, Arts, and Religion

NORTHERN ARIZONA UNIVERSITY, Flagstaff, Arizona

ARH 269

ARTS OF CHINA

	
Professor: Zsuzsanna Gulacsi, Ph.D.
Office: Riles 116, Phone: 523-0070
Office hours: M, W, & Th. 1:30 - 2:30
E-mail: Zsuzsanna.Gulacsi@nau.edu
	
Fall 2007
3 credit hours
Class room: RILES HALL 309
Section 1 (# 5484): W 3:00-5:30

COURSE PREREQUISITES

No prerequisites.

COURSE DESCRIPTION

Chinese civilization proudly claims a 5,000 year-old history of art, embracing a huge diversity of forms – objects of jade, lacquer, porcelain, painted scrolls and fans, murals, sculptures in stone bronze and wood, as well as a unique architecture. In order to provide an introduction to the rich artistic heritage of China, this course focuses on the most important traditional media of visual arts and architecture. The students will learn about the basics of Chinese art history with special attention to the preferred media and styles associated with each of its periods. The thematic focus of this course is "Valuing the Diversity of Human Experience" and it belongs to the "Aesthetic and Humanistic Inquiry" distribution block of Liberal Studies.

Outcomes of this COURSE

Firstly, this class is designed to familiarize students with the basics of the Chinese visual language. During the semester, students will become skilled at specific art historical vocabulary and analytical thinking needed to understand and discuss works of art. They will master how to use works of art as sources of information, including elements of proper identification and, more importantly, the basics of visual analysis with special attention to formal issues, such as: (1) defining characters associated with materials & techniques, (2) balance and use of space within the composition, and (3) features of style in terms of how the work of art relates to reality and the regional tradition of visual expressions. By learning about the masterpieces of Japanese art in terms of techniques of creation and context of use, the students will obtain cultural-specific knowledge. Exposure to diverse contexts will lead to valuing the global diversity of human experience through and aesthetic and humanistic inquiry.

Secondly, this course aims to polish the students' essential academic skills, specifically their critical reading, effective oral communication, and effective writing. In order to improve these skills, the students will receive guidance and individual feedback throughout the semester (see details below).

COURSE STRUCTURE

Lectures: ARTS OF CHINA is a class that incorporates lectures along with discussions and student presentations into its curriculum. Each lecture is correlated with the assigned readings that the students will be required to read prior to class. Slides and sections of documentary videos will complement the instruction.

Discussions of Assigned Readings and Documentary Films: Prior to the reading assignments, the students will receive guidance on how to understand and sum up effectively what they read and viewed by focusing on: (1) the time period and geographical region involved, (2) the artistic media discussed, and (3) the general subject and/or research problem related to the intent of the author. This will aid their critical reading and comprehension of art historical academic texts and visual presentations.

Student Oral Presentations: In the beginning of the semester, guidance will be given on the criteria of effective academic presentations. The 3-5 presentations will take place during each Workshop Class. Students will have a chance to evaluate one another based on these criteria, and thus master effective skills. This will aid they effective oral communication specifically in art history (see class handout).

Student Class Preparation: In accordance with US college standards, students are expected to devote 6-9 hours of study time each week (2-3 x 3 credit hours) to the class material.

Feedback: The quizzes and papers will be returned to the students with notes for improvement within 7 days. In addition, students will be encouraged to seek out private consultations with the professor for personal academic guidance (effective writing and effective study strategies).

REQUIRED MATERIALS

Textbooks: The textbooks are recommended for purchase and available at the university bookstore:
1) Jessica Rawson, British Museum Book of Chinese Art (Abrams, 1996).

Additional Readings: Additional books and articles are available on regular Library and Electronic Reserves.
1) M. Stokstad, Art History (Prentice Hall, 2004), pp. 358-383 & 801-815.

2.) M. Sullivan, The Three Perfections: Chinese Painting, Poetry, and Calligraphy (G. Braziller, 1980).

3.) S. Hesemann, "China," in G. Fahr-becker (ed.) Arts of East Asia, vol. 1, pp. 8-311.

Videos: As additional educational material related to this course, videos on Chinese art and cultural history are placed on Library Course Reserve.

Web pages: Class-by-class web links are easily accessible through our class web page, see Cline Library =>> Course Resources =>> ARH 269.

METHODS OF ASSESSMENT & DEADLINES

Exams: Tests and quizzes for this course will consist of closed notebook questions and be returned with corrections in 7 days. The questions will include: multiple choice-questions, which will test basic factual knowledge; and brief answers, where art terms will have to be explained (factual knowledge).

Documentary Film Outlines and Reviews: The students will be required to write 4 film outlines (1 page each) and 1 film review (1-2 pages) during the semester. The discussion of the films will take place in class. These assignments will test the students' general comprehension of the subject and structure of the documentary films as well as written communication skills (effective writing). A class handout will provide more details.

Academic Article Abstracts and Reviews: The students will be required to read 4 academic articles and write 2 brief abstracts (1 page each) and 1 review (2-3 pages) during the semester. These assignments will form the basis of class discussions. They will test the students' reading comprehension and communication skills (effective writing and oral communication). A class handout will provide more details.

Research Paper & Presentation: Based on guidance given in the beginning of the semester, the students will learn the criteria for researching, writing, and presenting a college paper (5-10 pages) on a selected subject of Chinese art history. Instruction on the format of paper writing will include: what constitutes an effective introduction, what a thesis is, how to structure paragraphs, how to include and work with illustrations. The draft of the paper is to be handed in for a re-write within two weeks of the presentation. The papers will test not only general comprehension of the class material (factual knowledge) but also give the opportunity to improve effective writing (see class handout). Depending on individual interest, the focus may be on specific works of art or artistic techniques. In either case, the oral presentations of the paper will also test complex analytical thinking and art historical knowledge. A class handout will provide more details.

Assessment Summary:

	
Exams (25 %)

 Test 10% 100 points
 1 Test 10% 100 points

 Quizzes 10 % 100 points
 4 Quizzes 10% 4 x 25 points

	
Projects (75%)

 Primary Project (Student Research) 40% 400 points
 1 Research Presentation 10% 100 points
 1 Research Paper 30% 300 points

 Secondary Project (Academic Article) 20% 200 points
 2 Abstracts with Outline 10% 2 x 50 points
 1 Analytical Review & 1 Class Discussion 10% 80 + 20 points

 Tertiary Project (Documentary Film) 20% 200 points
 4 Abstract with Outline 10% 4 x 25 points
 1 Analytical Review & 1 Class Discussion 10% 80 + 20 points

Grading:

	Requirement & Grade Values

 25% Exams 250 points
 40% Research Presentation & Paper 400 points
 20% Articles Outlines & Review 200 points
 15% Films Outlines & Reviews 150 points
 05% Perfect Attendance extra 50 points
	Grades

 A = > 90 % (1000 - 901 points)
 B = > 80 % (900 - 801 points)
 C = > 70 % (800 - 701 points)
 D = > 60 % (700 - 601 points)
 F = < 60 % (below 600 points)

POLICIES & PROCEDURES

Attendance: Class attendance is the responsibility of the individual student. Its value becomes readily apparent through the rewards of performance and comprehension. A bonus incentive rewards full attendance. The students who miss more than 2 class meetings will lose 100 points from their final grades. Each further 2 classes missed will result in loosing 100 points. The class period extends for the full 150 minutes (2 x 75 minutes) scheduled. Students are expected to follow a minimum standard of classroom etiquette.

Deadlines: The dates for tests and work due are nonnegotiable; extensions or make-up exams will not be scheduled except in the most extraordinary, fully documented circumstances.

Academic Honesty: A student caught cheating on a test fails the course completely, regardless of the number of points the student has earned on other work. A student who plagiarizes part or all of a written assignment will receive an F for the assignment and further disciplinary proceedings at the instructor's discretion. Plagiarism occurs when one claims credit for work he or she has not done personally, and includes turning in a paper written by another student, or putting sentences or ideas originally expressed by someone else into a paper without noting their source.

COURSE CALENDAR

Class 1-2 (Sept. 1)

Topics:

INTRODUCTION: SYLLABUS, TEXTBOOKS, & REQUIREMENTS

LIBRARY VISIT, guidance for FILM REview & OUTLINE

Video (Practice Outline): Chinese Art (Media Reserve: VT 4229). Video Practice Outline due in class 2.

Class 3-4 (Sept. 8)

Topics:

periods of Chinese art History I

guidance for article REview & Summary

Article (Practice Summary):
Chu-tsing Li, "Chinese Art before 1280." In M. Stokstad, Art History, (Upper Saddle River, 2004) pp. 358-383. (Electronic & Print Reserve).
Article Practice Summary due in class 3.

Individual student meetings in professor's office are required by class 3

(Signup sheet available in class 2).

Class 5-6 (Sept.15)

Topics:

periods of Japanese art History II

Individual discussion of research project w/ professor

Readings:
Chu-tsing Li, "Chinese Art after 1280." In M. Stokstad, Art History, (Upper Saddle River, 2004) pp. 801-815. (Electronic & Print Reserve).

Class 7-8 (Sept. 22)

Topics:

Jades & Bronzes

Test (Periods of Chinese art)

Readings:
J. Rawson, Chinese Art (1992), pp. 44-83.

Class 9-10 (Sept. 29)

Topics:
WORKSHOP ON Jades & Bronzes

Student Presentations (1)

Article Review1: S. Hesemann, "Jade," in G. Farh-Backer (ed.), Arts of East Asia, Vol. 1, pp. 289-311 (Electronic & Print Reserve).

S. Hesemann, "Bronze Age and the Shang Dynasty," in G. Farh-Backer (ed.), Arts of East Asia, Vol. 1, pp. 26 - 43 (Electronic & Print Reserve).

Video Review1: China, the beginnings (Media Reserve: VT 4227).

Class 11-12 (Oct. 6)

Topics:

calligraphy & painting

Quiz 1 (Chinese Jades & Bronzes)

Readings:
J. Rawson, Chinese Art (1992), pp. 84-133.

Class 13-14 (Oct. 13)

Topics:
WORKSHOP 1 ON calligraphy & painting

Student Presentations (2)

Article Review2: M. Sullivan, The Three Perfections: Chinese Painting, Poetry, and Calligraphy (G. Braziller, 1980) (Electronic & Print Reserve).

Video Review2:
A day on the Grand Canal with the Emperor of China (Media Reserve: VT 3721).

Class 15-16 (Oct. 20)

Topics:
WORKSHOP 2 ON calligraphy & painting

Student Presentations (3)

Article Review2: Wang Yao-t'ing, "Art of the Line; Brushwork in Chinese Painting" in his Looking at Chinese Painting (Taipei, 1995) pp. 40-85 (Electronic & Print Reserve).

Video Review2:
Abode of Illusion: the Life and Art of Chnag Dai-chien (Media Reserve: VT 485).

Class 17-18 (Oct. 27)

Topics:
SCULPTURE

Quiz 2 (Chinese Calligraphy & Painting)

Readings:
J. Rawson, Chinese Art (1992), pp. 134-168.

Class 19-20 (Nov. 03)

Topics:
WORKSHOP ON SCULPTURE

Student Presentations (4)

Article Review3: D. P. McCallum, "Tori-busshi and the Production of Buddhist Icons in Asuka-Period Japan," in É (ed) The Artist as Professional in Japan, Stanford, CA: Stanford University Press, pp. 17-37 (Electronic & Print Reserve).

Video Review3:
(choose one)
The Immortal Emperor (Media Reserve: VT 6565).

The First Emperor of China (Media Reserve: VT 5022).

Class 21-22 (Nov. 10)

Topics:
ARCHITECTURE & GARDEN DESIGN

Quiz 3 (Chinese sculpture)

Readings:
J. Rawson, Chinese Art (1992), pp. 367-369.

N. Steinhardt," Introduction" to her Chinese Imperial City Planning (Honolulu, 1999), pp. 1-28.

Class 23-24 (Nov. 17)

Topics:
WORKSHOP ON ARCHITECTURE & GARDEN Design

Student Presentations (5)

Article Review4

(choose one) :
M. Keswick, "Architecture in Gardens" in her Chinese Garden (Cambrfge, 2003), pp. 128-167 (Electronic & Print Reserve).

M. Keswick, "Rocks and Water" in her Chinese Garden (Cambrfge, 2003), pp. 168-187 (Electronic & Print Reserve).

Video Review4:
 Suzhou (Media Reserve: VT 5402).

Class 25-26 (Dec. 01)

Topics:
Ceramics

Quiz 4 (Chinese architecture & garden design)

Readings:
J. Rawson, Chinese Art (1992), pp. 212-255.

Class 27-28 (Dec. 8)

Topics:

WORKSHOP ON Ceramics

Student Presentations (6)

Quiz 5 (Chinese ceramics)

Article Review5: S. Hesemann, "The Atmosphere of Luxury" and "Porcelain with Underglaze Decoration," in G. Farh-Backer (ed.), Arts of East Asia, Vol. 1, pp. 171 – 175 and 188-189 (Electronic & Print Reserve).

Exam Week

Topics:

Student Research papers are due

Place: Dept. Office, Room 104

Deadline: Dec. 15th, 5:00 p.m. (building closes at 5:00 p.m.).

