MEMORANDUM

To	SENATE	From SENATE COMMITTEE ON UNDERGRADUATE STUDIES
 Subject	COURSE REVIEW - G.S. 100-3, 200-3, 302-3	DateJULY_26, 1974

MOTION:

"That Senate approve, as set forth in S.74-94, that the following courses each be offered once more and that each be reviewed again before further offering:

G.S. 100-3 - Modern Art and Its Mainsprings -The 18th Century

G.S. 200-3 - Modern Art and Its Mainsprings -The 19th Century

G.S. 302-3 - The I Ching."

SIMON FRASER UNIVERSITY

MEMORANDUM

To. SENATE	From SENATE COMMITTEE ON UNDERGRADUATE STUDIES
Subject	Date July 26, 1974
· ·	

At its meeting of 25th June, the Senate Committee on Undergraduate Studies discussed the attached course proposal for - GS 100-3 - Modern Art and Its Mainsprings - The 18th Century; GS. 200-3 - Modern Art and Its Mainsprings - The 19th Century; GS. 302-3 - The I Ching.

It should be noted that these courses are brought before Senate for a second time in compliance with the Senate rule that General Studies courses of this type be offered once only and then resubmitted to the Senate Committee on Undergraduate Studies and to Senate before further offerings. Following its reconsideration of these courses, SCUS recommends that they be offered once more and reviewed again before further offering.

I. Mugridge

:ams

att.

SIMON FRASER UNIVERSITY

MEMORANDUM

To Dr. Ian Mugridge, Chairman,	From Dr. R.C. Brown, Dean, Faculty of
Senate Committee on Undergraduate Studie	s. Interdisciplinary Studies.
Subject Course Review - General Studies Courses	Date 20th June, 1974.

Please find attached course review materials for:

G.S. 100-3

Modern Art and Its Mainsprings - The 18th Century

G.S. 200-3

Modern Art and Its Mainsprings - The 19th Century

The I Ching

These materials are presented in compliance with the Senate regulation that they must be reviewed prior to further offering.

RCB/et

Enclosures

Pohert C Brown

G.S. 100-3 Modern Art and Its Mainsprings - The 18th Century and G.S. 200-3 Modern Art and Its Mainsprings - The 19th Century

Background

These courses were first offered during the 1972-73 academic year by Senate under the condition that they would be reviewed by Senate prior to further offerings. This constraint was imposed upon these and other courses in the Fine Arts because there was some concern about the way that they might influence the eventual development of the proposed degree programs in the area. The courses were reviewed by Senate in June, 1973 (S.73-80) and were reapproved under the same constraints. While considerable discussion has occurred and is occurring, a detailed proposal for a program(s) in the Fine and Performing Arts has not yet been completed.

Proposal

That G.S. 100-3 and G.S. 200-3 be approved for offering during the 1974-75 academic year. G.S. 100-3 will be offered during the 1975-1 semester and G.S. 200-3 will be offered in 1975-2.

Comments

G.S. 100-3 was offered during the 1972-3 semester with 107 students attending. A report on the course was prepared and submitted to Senate as part of S.73-80 (attached). The course was offered again in 1974-1 with 67 students attending.

A report similar to the one prepared for S.73-80 is omitted here because the position has been advertised and a new instructor will be employed to teach the course. However, the general syllabus is attached.

G.S. 200-3 was first offered during the 1973-1 semester with 94 students attending. Like 100-3, a report on the course was submitted to Senate in June 1973. It was reoffered in 1973-3 with 60 students attending.

There is an obvious decline in the number of students attending these courses but this should not be attributed to a decline in the quality of instruction. The courses were offered during the evening and it was necessary to restrict enrolments.

DIVISION OF GENERAL STUDIES

NEW COURSE PROPOSAL

. CALENDAR INFORMATION

Program. Performing Arts Course Number:

100 Title: Mondern Art and Its

Mainsprings - The Eighteent Century

Sub-title or Description:

Introduction to the History of Modern Western Painting

Credit Hours: 3

Vector Description: (2-1-0)

Pre-Requisite(s): No pre-requisites

2. ENROLIENT AND SCHEDULING

Estimated Enrolment: 250

Semester Offered (e.g. yearly, every Spring, twice yearly, Fall and Spring):

Yearly

When will course first be offered? Fall 1972

3. JUSTIFICATION

A. What is the detailed description of the course including differentiation from lower level courses, from similar courses in the same department, and from courses in other departments in the University?

This course may be described as a traditional art history course of an introductory nature. It attempts to do two things: develop an awareness of the methods of art history, and develop such visual skills as are used by art historians. There are presently no similar courses offered in the university.

B. What is the range of topics that may be dealt with in the course? The topics will be the work of the following 18th century artists:

G.B. Tiepolo, Pietro Longhi, Canaletto, Francesco Guardi, Francesco Piranesi, Watteau, Boucher, Fragonard, Magnasco, Mengs, Greuze, Chardin, Hogarth, Reynolds, Gainsborough, Rowlandson, Benjamin West, Copley, Peale, Gilbert Stuart, Sully, Romney, Raeburn, Lawrence, Etty, Stubbs, Wilson, Cozens, Constable, Fuseli, Blake, Goya, Gericault, David

- C. How does this course fit the goals of the program?

 This is a traditional course in art history and is being offered as an elective in response to student demand. It is not part of a degree program.
- D. How does this course affect degree requirements?

 No effect
- E. What are the calendar changes necessary to reflect the addition of this course?

New course, addition.

F. What course, if any, is being dropped from the calendar if this course is approved?

None

G. What is the nature of student demand for this course?

Petitions circulated by students indicates their broad interest in Fine Arts. This course would be a partial fulfillment of that demand.

H. Other reasons for introducing the course.

4. BUDGETARY AND SPACE FACTORS

A. Which faculty will be available to teach this course?

B. What are the special space and/or equipment requirements for this course?

Lecture Theatre equiped with slide projector and screen

C. Any other budgetary implications of mounting this course:

Addition of a one-half faculty position to present university commitments.

Approval:

Dean of Division:

Senate:

Analysis of G.S. 100 - Modern Art and Its Mainsprings - Eighteenth Century

The course is designed to introduce the history of modern Western painting. The objective is to develop in the students an awareness of the various different methods of art history, and to train them in such skills as are used by art historians. The course begins with the discussion of the work of Peter Paul Rubens (1577-1640) and Nicolas Poussin (1594-1665) and the effects of their work on Eighteenth Century painting. It ends with the discussion of the work of Jacques-Louis David (1748-1825) and Francisco discussion of the work of Jacques-Louis David (1748-1825) and Francisco Goya (1746-1828), placing them firmly in the Eighteenth Century. Particular attention will be paid to the concern of the artists discussed with questions of what is "natural", or "true to nature", and what is "reasonable" or cognitive.

Course Description by Lecture

Cour	se Description by 1	Jecture
1.	12 September 19 September	Rubens and Poussin, as the 18th Century saw them. Tiepolo and Some Other Italian and French Painters in Italy: Bandits in a Landscape; the grappling with reality and illusion; imagination and the work of
3.	26 September	painting frescoes. The Centres of Eighteenth Century Painting: Venice, The Centres of Eighteenth Century Painting: Venice, Paris and London. Collectors and dealers of art. Topographical painters: Canaletto, Guardi, and
		Piranesi. Watteau: the art of manners and of psychological
4.	3 October	Watteau: the art of manners and
4.		relations. The sensuous trio: Boucher, Fragonard and Greuze. Didaret's criticism.
5.	10 October	
		The moral backlash: Dideror Hogarth and Rowlandson. Caricaturists and
6.	17 October	moralizers. The business of engraving.
٠.		
7.	24 October	Test. Artists in England and the founding of the Royal Artists in England and the founding of the Royal
8.	31 October	Artists in England and the founding of Artists in England and
		Academy: Kneller, Highmore, Thomas, and Goupy, Roubiliac, Hoare, Zoffani, Reynolds, and
	•	
9.	7 November	others. Portrait painting in France: Rigaud, Quentin de la Tour, Perronneau, and Mme Le Brun. Chardin and Stubbs: still life and animal painting.
10.	14 November	
11.	21 November	
		The perfect political artist: Goya or David.
12.	28 Novembe r	The perfect political artist. Goyd Jacques-Louis David's relations to the French
		Revolution.
		Revolution. Francisco Goya's preoccupation with reason and
13.	4December	feeling.
		Tooting.

Comments: The structure of the course was quite satisfactory. Students were in good attendance of lectures up to the very last, and showed extraordinary interest in, and an adequate grasp of, the course material and the aims of the course.

The "visual" test, by way of slide projections, encouraged students to study individually the pictures discussed in the course, in order to describe and discuss them and thus to exercise in various different sorts of verbalizing about the visual material: The test should be moved to the latter part of the course for greater effectiveness.

Bibliography

Course Texts. The course texts were chosen to represent various different methodological approaches to the area of study:

- J.S. Held and Donald Posner, 17th and 18th Century Art, 1972.
- Michael Levey, Rococo to Revolution, 1966.
- Claire Gay, Eighteenth Century Painting, 1966. 2.
- 4. John Canaday, The Lives of the Painters, (Volume Two), 1969.
- Francis X. J. Coleman, The Aesthetic Thought of the French 5.
- Lorenz Eitner (ed.), Neoclassicism and Romanticism, Sources and 6. Documents, 1970.

Comments: (1) is a "monster" of the sort "introductory text". It attempts to sum up the Baroque and Rococo periods in 450 pp.; it mentions almost every aspect of the periods, but does not provide a study in depth. The reproductions of pictures in the book, however, are quite good in quality and cover the most important ones fairly well. (2) is an argumentative, well-written volume; its level of sophistication requires several readings and a careful assessment before the book is appreciated, but students' final reaction to the book was very enthusiastic. (3) did not arrive. (4) represents the biographical method of art history. (5) a philosophical approach of the "analytic school". (4) and (5) were used by very few students. (6) represents a sociological method.

In the second offering of the course, I wish to specify only one course

Michael Levey's Rococo to Revolution, Praeger 1966. text: A list of supplementary reading (or "suggested reading") would include the texts listed above, and the following additional books: (the asterisk indicates those volumes which I would wish the University Book Store to purchase in quantities of 20:

(A) Exhibition Catalogues:

- 1. European Masters of the Eighteenth Century, Royal Academy, London, 1954-5.
- 2. The Age of Rococo, Merrick, 1958.
- 3. The Romantic Movement, The Tate Gallery, London, 1959.
- 4. Goya and His Times, Royal Academy, London, 1963-4.
- 5. France in the Eighteenth Century, Royal Academy, London, 1963.

(B) General:

- *1. F. Fosca, The Eighteenth Century: Watteau to Tiepolo, Geneva 1952.
- 2. F.D. Klingender, Art and Industrial Revolution, London 1947.
- 3. M. Levey, Painting in Eighteenth Century Venice, London, 1959.
- 4. J. Thuillier and A. Chatelet, French Painting from LeNain to Fragonard, Geneva 1964.
- *5. E.K. Waterhouse, Painting in Britain, 1530-1790, Harmondsworth 1953.

(C) Monographs:

- 1. Helene Adhémar, Watteau, Paris, 1950 (in French)
- 2. F. Antal, Hogarth and His Place in European Art, London 1962.
- 3. A. de Beruete Y. Moret, Goya as Portrait Painter, London 1922.
- 4. D.L. Dawd, <u>Pageant-Master of the Republic</u>: Jacques-Louis David and the French Revolution, Lincoln, Nebraska, 1948.
- 5. K. Garas, Franz Anton Maulbertsch, Budapest 1960 (in German)
- 6. K. Honour, Neo-Classicism, Harmondsworth, 1968.
- 7. J. Lopez-Ray, Goya's Caprichos, vols. 1-2, Princeton 1953.
- 8. A. Morassi, G.B. Tiepolo, London, 1955-62.
- 9. R. Rosenblum, Transformations in Late Eighteenth Century Art, Princeton, 1967.
- 10. A. du Gue Trapier, Goya and His Sitters. New York, 1964.
- 11. G. Wildenstein, Chardin, Paris 1933 (in French).
- 12. G. Wildenstein, The Paintings of Fragonard, London 1960.

DIVISION OF GENERAL STUDIES

NEW COURSE PROPOSAL

1. CALENDAR INFORMATION

Program. Performing Arts
Course Number:

200 Modern Art and Its

Title: Mainsprings - the Nineteent!

Century

Sub-title or Description:

Introduction to the History of Modern Western Painting

Credit Hours:

Vector Description:

(2-1-0)

Pre-Requisite(s): No pre-requisites

2. ENROLMENT AND SCHEDULING

Estimated Enrolment:

250

Semester Offered (e.g. yearly, every Spring, twice yearly, Fall and Spring):

Yearly

When will course first be offered? Spring 1973

3. JUSTIFICATION

A. What is the detailed description of the course including differentiation from lower level courses, from similar courses in the same department, and from courses in other departments in the University?

This course may be described as a traditional art history course of an introductory nature. It attempts to do two things: develop an awareness of the methods of art history, and develop such visual skills as are used by art historians. There are presently no similar courses offered in the university.

B. What is the range of topics that may be dealt with in the course?
The topics will be the work of the following 19th Century artists:
Delacroix, Ingres, Daumier, Courbet, Rousseau, Dupre, Daubigny, Millet, Corot, Manet Monet, Pissaro, Degas, Rodin, Renoir, Toulouse-Lautrec, Washington Allston, Thomas Cole, Homer, Thomas Eakins, Turner, Bingham, Rossetti, William Morris, Hunt, Millais, Ruskin, Seurat, Maillol, Van Gogh, Cezanne.

- C. How does this course fit the goals of the program?

 This is a traditional course in art history and is being offered as an elective in response to student demand. It is not part of a degree program.
- D. How does this course affect degree requirements?

No effect.

E. What are the calendar changes necessary to reflect the addition of this course?

New course, addition.

F. What course, if any, is being dropped from the calendar if this course is approved?

None.

- G. What is the nature of student demand for this course?
 Petitions circulated by students indicates their broad interest in Fine Arts. This course would be a partial fulfillment of that demand.
- H. Other reasons for introducing the course.

4. BUDGETARY AND SPACE FACTORS

A. Which faculty will be available to teach this course?

B. What are the special space and/or equipment requirements for this course?

Lecture Theatre equiped with slide projector and screen.

C. Any other budgetary implications of mounting this course:

Addition of a one-half faculty position to present university commitments.

Approval:

Dean of Division:

Senate:

G.S. 200 - Modern Art and Its Mainsprings - Nineteenth Century

This introductory course in the history of western European painting covers the main art movements and schools of painting from the 1780's to the 1920's. The course begins with the work of Francisco Goya (1746-1828) and Jacques-Louis David (1748-1825), and ends with the work of the School of Paris. Emphasis is placed on the various theoretical assumptions underlying art movements of the XIXth Century, and on the origins of these assumptions in the XVIIIth Century. The course is designed to develop an awareness of the various different methods of art history, and of such skills as are used by art historians.

Course description by lectures.

}	January 8	Goya as portraitist, physiognomist, and humanist.
$\mathbf{H}^{-\frac{1}{2}}$	January 15	Politics and painting: Jacques-Louis David and the
		French Revolution.
III	January 22	Jean-Auguste-Dominique Ingres: linearism, medievalism,
		and neoclassicism. The Nazarenes, the Lyonnais, the
		Pre-Raphaelites: the search for a religious expression.
		Art Nouveau or Jugendstil.
IV .	January 29	Eugene Delacroix, his painting and his Journal. The
		painters mentioned in the Journal. Delacroix's colour
		theory.
V	February 5	Turner and Ruskin; Constable and Leslie. Painting
•		literature, and art criticism.
VI	February 12	Naturalism, as the Barbizon painters saw it.
VII	February 19	Naturalism, as Courbet and other "realists" saw it.
VIII	February 26	Naturalism, as Edouard Manet, Daumier, and
		Degas saw it.
IX	March 5	Divisionism and Impressionism: Seurat, Claude Monet,
		Renoir, James McNeill Whistler, and Mary Cassatt.
X	March 12	Test.
ΧI	March 19	Past-impressionists and Symbolists and the Nabis:
		Vincent Van Gogh, Pissaro, Emile Bernard, Gaugin,
•		Bonnard, Vuillard, and others.
XII	March 26	Gustave Moreau and the Fauves-Vlaminck, Derain,
		Matisse, and Rouault.
XIII	April 5	Cezanne and Zola; Braque, Picasso, Gertrude Stein, and Cubism.

in description and lecture plan will remain the same should the be offered again.

ibiliography

There was only one course text, George H. Hamilton's 19th and 20th Century Art.

Suggested Additional Texts. Marcel Brion, Art of the Romantic Era, 1966. John Canaday, Lives of the Artists, (volume three) 1972. Alan Gowan, The Restless Art, 1966.

Comments

G.H. Hamilton's 19th and 20th Century Art, was a poor choice. I chose it at the last moment, after some better course texts proved to be too expensive. Unless some new course text for a study of the kind which I have outlined should appear, I will adopt as course text next time Alan Gowan's The Restless Art, A History of Painters and Painting, 1760-1960. In addition to the course text, the following reading list will be suggested:

Exhibition Catalogues:

- Goya and His Times, Royal Academy, London, 1963.
- Piranesi, Northampton, Mass., Smith College Museum of Art, 1961. 1. 2.
- Gustave Courbet, 1819-1877, Boston: Museum of Fine Arts, 1960. 3.
- Manet, Philadelphia Museum of Art, 1966. 4.
- Delacroix, Toronto Art Gallery.
- Memorial de l'Exposition Eugene Delacroix au Musée du Louvre 5. 6. en 1963, Paris (in French).
- Eugene Delacroix, Bremen, Kunsthalle, 1968.
- The Nabis and Their Circle, Minneapolis institute of Arts, 1962. 7.
- Odilon Redon, Gustave Moreau, Rodolphe Bresdin, New York, 8. 9.
- Museum of Modern Art, 1962. The Blue Rider Group, Edinborough, Royal Scottish Academy, 1960.
- Gustav Klimt and Egon Schule, Solomon R. Guggenheim Museum, 10. 11.
- Painters of the Brucke, London, The Tate Gallery, 1964.
- Fernand Leger, 1881-1955, Paris, Musée des Arts Decoratifs, 1956. 12.
- G. Braque, ("Catalogues of Exhibitions," Vol. VII) Arts Council 13. 14. of Great Britain, 1956.
- Paths of Abstract Art, Cleveland Museum of Art, 1960. 15.

General:

- F. Novotny, Painting and Sculpture in Europe, 1780-1880 ("Pelican History of Art"), 1960.
- W. Friedlaender, David to Delacroix, tr. R. Goldwater, Cam-2. bridge, Harvard U.P., 1952.
- H. Honour, Neo-Classicism, Harmondsworth, 1968.
- K. Andrews, The Nazarenes: A Brotherhood of German Painters, Oxford, 1964.
- M. Brion, Romantic Art, New York, 1960.
- K. Clark, The Gothic Revival, An Essay in the History of Taste, New York, (1929), 1960.
- R. Ironside, Pre-Raphaelite Painters, London, 1948.
- R.L. Herbert, Barbizon Revisited, Boston, Museum of Fine 7. · 8. Arts, 1962.
- C. Chasse, The Nabis and Their Period, London: Lund 9. Humphries, 1969.
- R.L. Herbert, Neo-Impressionism, New York, 1968.
- J. Rewald, Impressionism, New York, 1959. 10.
- J. Rewald, Past Impressionism, New York, 1962. 11.
- B.S. Myers, The German Expressionists: A Generation in Revolt, 12. 13. New York, 1957.
- J. Leymarie, Fauvism: Biographical and Critical Study, 14.
- R. Rosenblum, Cubism and Twentieth Century Art, New York, 1961. 15.
- C. Greenberg, Art and Culture: Critical Essays, Boston:
- E.P. Richardson, The Way of Western Art, 1771-1914, Cambridge, Beacon Press, 1961. 17. Mass., 1939.

Monographs:

- E. du Gue Trapier, Goya and His Letters, New York, 1964.
- Josè Lopez-Rey, Goya's Caprichos, 2 vols., Princeton, 1953. 1.
- D.L. Dowd, Pageant Master of the Republic: J.-L. David and the 3. French Revolution, 1948.
- R. Huyghe, Delacroix, tr. J. Griffin, New York, 1963.
- G. Reynolds, Constable, The Natural Painter, New York, 1965. 4. 5.
- J. Rothenstein and M. Brettin, Turner, New York, 1964. 6.
- G. Bazin, Corot, Paris, 1951. 7.
- J. Rewald, Camille Pissaro, New York, 1963. 8.
- W.C. Seitz, Claude Monet, New York, 1960.
- D. Sutton, James McNeill Whistler, London, 1966. 9. 10.

- O. Benesch, Edvard Munch, tr. J. Spencer, London, 1960.
- R. Goldwater, Paul Gaugin, New York, 1957. W.I. Homer, Seurat and the Science of Painting, M.I.T., 1964.
- P. Huisman and M.G. Dortu, Lautrec by Lautrec, tr. C. Bellow, 14. New York, 1964.
- M. Shapiro, Vincent van Gogh, New York, 1950.
- P. Courthion, Georges Rouault, New York, 1962. 15.
- W. Haftmann, Emil Walde, tr. N. Guterman, New York, 1959. 16.
- J. Russell, The World of Matisse 1869-1954, New York, 1968.
- H.M. Wingler, Oskar Koroschka: The Works of the Painter, Salzburg, 17. 18. 19.
- M. Shapiro (ed.), Paul Cezanne, 3rd ed., New York, 1965.
- A.H. Barr, Jr., Picasso: Fifty Years of His Art, New York, 1946. 20.
- W. Grahmann, Wassily Kandinsky: Life and Work, tr. N. Guterman, 21. 22.
- M. Seuphor, Piet Mondrian: Life and Work, New York, 1956. 23.

Essay Assignments and Test.

Two essay assignments were set: one, a discussion paper on a topic which was selected in a meeting between the student and the instructor. This paper was handed in midway of the semester. The second paper, was due on the last day of lectures, and was to deal with one of the movements. in XIXth C. painting. The student was encouraged to establish a link between the earmarks of an art movement and the art historical methods applied to it.

The test was a "visual" test, in which slides were shown for identification of painter, school, title of painting, and for description of the painting in terms of its reference, its expressiveness, and its pictorial properties.

Comments:

It is impossible to judge the success or failure of the final essay assign-The first paper was to guide the student to material compatible with his other academic pursuits. Art history overlaps with many other fields; or, to put it differently: no other field invites us to roam so widely for a work of art cannot tell its own story unaided; it yields up its message only to persistent inquiry that draws upon all the resources of cultural history, from religion to economics.

There were basically two sorts of reaction by the students to the "visual" test. The majority of students thought that the test aided them in their study. But a few of them expressed their displeasure at having to "waste their time".

G.S. 302-3 The I Ching

Background

The I Ching was approved for an initial offering by Senate in July, 1973 (S.73-92). The course was offered druing the 1974-1 semester.

We initially intended to limit enrolment in the course to 25 students (seminar format), but demand was very heavy and we eventually admitted 10 others for a total enrolment of 35.

Student evaluations (samples attached) were asked for at the end of the semester. The results indicate that the course was highly successful and that the instructor functioned very well in the classroom.

Recommendation

That G.S. 302-3 be approved for offering during the 1974-75 academic year.

FACULTY OF INTERDISCIPLINARY STUDIES

NEW COURSE PROPOSAL

1. CALENDAR INFORMATION

Program

Course Number: 302

Title: The I Ching

Sub-title or Description:

A book of wisdom, philosophy and oracle, which serves as a vehicle for understanding patterns of change that govern life and which has acted as a guide for leaders and scholars throughout history.

Credit Hours: 3

Vector Description: 3-0-0

Prerequisite(s): Completion of at least 60 semester hours of credit.

2. ENROLMENT AND SCHEDULING

Estimated Enrolment: 25/semester

Semester Offered (e.g. yearly, every Spring, twice yearly, Fall and Spring):

Yearly

When will course first be offered?

Spring 74-1

3. JUSTIFICATION

A. What is the detailed description of the course including differentiation from lower level courses, from similar courses in the same department, and from courses in other departments in the University?

The I Ching, an interdisciplinary introduction to Oriental philosophy and psychotherapy, reflects both the major Chinese schools of learning, Taoism and Confucianism, and throws light on the working of the unconscious and the inner self.

B. What is the range of topics that may be dealt with in the course?

Topics ranging from a comparison of the concept of Tao and that of the Christian 'logos' and Platonis 'Reality' to a discussion on the two primary forces in the universe, namely, the Yin and Yang principles, to the strata and attributes of the sixty-four hexagrams and to C.G. Jung's views on The I Ching in the light of psychoanalysis which will be tackled in the course.

C. How does this course fit the goals of the program?

The course is a general elective. It is not intended as part of an existing or proposed program.

D. How does this course affect degree requirements?

It will provide 3 hours of general elective credit toward a student's degree requirements.

E. What are the calendar changes necessary to reflect the addition of this course?

The course will be added to the "General Studies" courses listed in the calendar.

F. What course, if any, is being dropped from the calendar if this course is approved?

None.

G. What is the nature of student demand for this course?

It is open to any student of the university with upper levels standing. However, preference goes to those with a major or minor in philosophy or psychology or with keen interest in Oriental studies. Past non-credit offerings indicate that at least 25-30 students will enroll.

H. Other reasons for introducing the course.

Courses of similar nature are offered at almost every major university in North America such as Harvard, Yale, University of Washington, U.C. Berkeley, Toronto and so on and so forth. It is designed to give students an introduction to Chinese philosophy and the classic 'I Ching.'

4. BUDGETARY AND SPACE FACTORS

A. Which faculty will be available to teach this course?

Mr. Titus Yu will be hired on a stipend basis. He is currently completing a Ph. D. in Chinese Studies at the University of Wash ington.

B. What are the special space and/or equipment requirements for this course?

None.

C. Any other budgetary implications of mounting this course:

The stipend arrangements for Mr. Yu.

Approval:

Dean of Division:

Resnown

Senate:

Titus Yu

The course is scheduled to meet 2 hours week, and aims at a general survey of the I Ching or the Book of Changes, an all-embracing oriental classic, which inspired the discovery of the Theory of Reflection Asymmetry by two young scientists 'to for which were awarded the 1957 Nobel Prize in Physics. Knowledge of Chinese is not required. This course, open to all students, will be conducted in English.

Lecture/Discussion

Week 1:	The notion of Tao with specific reference to that of the Logos in the New Testament of the Christian Bible and that of Reality in Plato's Republic
Week 2:	The Concept of Change with comments by C.G.Jung
Week 3:	The Yin and Yang principles
Week 4:	The trigrams
Week 5:	The strata of the I Chine.
	a. the protasis and apodosis of the ta haiang chuan, the great images
	b. tuan chuan, the decision
Week 6:	C. hsu kua, sequence of the hexagrems
	d. hsi tzu chuan, great treatise on the appended a
Week 7:	e. tsa kua, miscellaneous notes on the hexagrams Mid-term
Weck 8:	•
Wcek 9:	The meanings, lines and positions of the hexagrams two representative hexagrams:
Unal 10	a. Hexagram Chien
Week 10:	b. Hexagram Kun
Week 11:	a corresponding dualism:
	a. Hexagram Chi Chi
Week 12:	b. Hexagram Wei Chi
Wenk 13;	presentation of an over-all pattern, and review
	FINAL EXAMINATION

REQUIRED TEXTS.

Wilhelm, Bishard, tr. The I Ching. Princeton, N.J., Princeton University Press, 1971.

RECOMMEN OF TEXTS:

Lau, D.C., rr. Tan To Ching, Baltimore, MD., Penguin. Plato, Republic, N.Y., Modern Lib., N.D., or any edition Needham, Joseph, Science and Civilization in China, Vol.2, N.Y., Cambridge University Press, 1962.

Feng, Yu-lan, A History of Chinese Philosophy, Princeton N.J., Princeton University Press, 1952.

There will by mamographed handouts available, for students throughout the

ES OF GRADING:

- a. attendance
- b. home assignment; reading assignment before each session and two short
- c. Mid-term examination
- d. Pinal Examination

submitted by John D. Allen 73200-2720
June 17th, 1974

STUDENT'S OPINION OF G.S. 302 THE I CHING 1974.

THE I CHING IS A MASSIVE BOOK

AND AS SUCH CAN DEVER BE COMPLETED

DELVED, BUT G.S. 300 GOES A

CONSIDERABLE DISTANCE ILLUMINATING ITS

MANY FACETS. TO ATTEMPT TO UNDERSTAND A COMPLEX, WORK FROM ANOTHER

CULTURE IS A DIFFICULT TASK TO

BEGIN WITH AND REQUIRES MUCH BASIC

KNOWLEDGE.

IN G.S. 202 THE I CHING WAS
INTRODUCED AND EXPLAINED ALONG WITH ITS
BROAD REFERENCES TO CHINESE, CULTURE.
AT THE COURSE'S END IT WAS FELT THAT A
BROAD SPECTRUM OF CHINESE CULTURE WAS
EXAMINED AS WELL AS A WORKING KNOWLEDGE
OF THE BOOK OF CHANGES ESTABLISHED.

THE TEACHING OF THE COURSE WAS WELL HANDLED AND METHODICALLY INTRODUCED IN AND THE READINGS WERE INTERESTING AND USWALLY EASILY ANAILABLE TROM THE LIBRARY OR TITUS JUS PERSONAL COLLECTION WHICH HE WAS EAGER TO LEND.

I WOULD RECOMMEND THIS COURSE TO ALL OF MY FRIENDS IF THEY DESIRE TO LOOK INTO THE DOOK OF CHANGES AND ITS MANY FACETS. IT MADE THE SPRING TERM MORE INTERESTING FOR ME AND THOUGH I HAVE COME NOWHERE NEAR TO KNOWING: ALL OF THE I CHING:, I LOOK ON TITUS JU'S COURSE AS A GREAT BEGINNING.

Course : The I ching

I found the I Ching course to be quite informative both about the subject matter and the Chinese Culture. The book itself is excellent containing information on chinese philosophy and symbolism with the latter being particularly useful and appealing to me in my major which is psychology. I imagine that both there attributes, though, would also be of interest for philosophy or literature majors. The instructor, himself, offered much information to clarify and supplement the interpretations of the hexagrams. It is information would undouttedly be hard to locate from other sources which indicates We instructors knowledge of the I Ching. I would take to see more such courses offered in Simon Fraser and highly recommend the sourse on the I ching.

On GS 300 - the 1 Ching - as presented in Spring Som /94 the study of the 1 Ching was perhaps the most worthwhile and most reluent course ! enrolled in last semester. My other courses were English 225, 202, 102 and GS 100 - Art peconing aquainted and its managrings. Aside from the incredible politic quality of the text we studied, the course afforded me an opportunity to explore a topic not only related to the Book of Change, but also to an argentian write, I rye his Driges, whom I had aguired a great interest in during my earlier studies in English. The paper was an exiting and original experience On the whole, I unge the department to further exercise this course and others of its chird, including Chiral Literature which ('m now taking.

I most sinearly recommend the course to any student interested in studying a unique to book, with a unique Jan Loui

733026082

The Same Same

 $\gamma_{ij} = \gamma_{ij} \in \mathcal{N}_{ij} = \gamma_{ij} \in \mathcal{N}_{ij}$

and the second second second second

A SHE WAS A STATE OF THE SHE

man sign of the sign of the

The transfer of the state of the state of