

CHINESE ART APPRECIATION

中國藝術賞析

WHAT IS ART?

**WHICH ONE IS ART WORK?
WHICH ONE CAN REFLECT THE THOUGHT
OF PEOPLE AND DAILY LIFE?**

Electronic incense burner

A *boshan*-typed incense burner, Early W. Han Dynasty

THE WAY TO APPRECIATE CHINESE ART IS THE SAME AS WESTERN ART ?

Monet Impression Sunrise (1872)

南宋 夏圭 西湖柳艇圖

THE WAY TO APPRECIATE CHINESE ART IS THE SAME AS WESTERN ART ?

- + The Chinese ink painting and the Western oil painting are embodiments of two distinct cultures which should be appreciated from different perspectives.
- + "I like both oil paintings and traditional Chinese paintings. It is definitely wrong for one to judge Chinese paintings using the criteria of oil paintings," he added.

XING GUANGLI/XINHUA

Yang Jiechi has 100-minute interaction with the media.

THE WAY TO APPRECIATE CHINESE ART IS THE SAME AS WESTERN ART ?

楊潔篪談“畫”論“理”回應外交熱點(圖)

2010年03月07日 20:25 來源：中國新聞網 唐偉傑

[\[我要發表評論\]](#)

[\[推薦朋友\]](#)

[\[列印本稿\]](#)

[\[字號大中小\]](#)

“如果有人用油畫的標準來欣賞中國的水墨畫，那恐怕就要出錯”；“國與國之間打交道，重要的是看是不是佔‘理’”——今日上午，中國外長楊潔篪在人民大會堂面對中外記者，談“畫”論“理”，密集回應了中國外交和對外關係的熱點。

WHAT IS THE IMPORTANCE OF NEW ARCHAEOLOGICAL FINDING

THIS COURSE MAY HELP YOU FIND THE ANSWERS

And you will develop abilities to

- + appreciate Chinese fine art by closely studying the concepts of aesthetic values of art and its features
- + criticize cultural issues concerning Chinese art from a global and modern perspective and make comparisons with other art cultures and relate art to modern human experience.

AFTER THE COURSE, YOU CAN

- + Identify the representative Chinese art pieces, their characteristics
- + Interpret the style of Chinese art and its relationship with society, history and culture
- + Analyse art work by using visual language, and build communication skills between the oral, the written and the visual
- + Compare traditional Chinese art with its modern form as well as artistic cultures around the world
- + Criticize Chinese art from

SELECTED COURSE TOPICS

- + What is art?
- + New archaeological findings change the history of Chinese art
- + The modern interpretation of ancient painting
- + The return of nature I: the difference between Chinese *Shanshui* and Western landscape painting
- + Momentum and structure: the aesthetics of calligraphy
- + Reflections on the art works and liaison with the curators of the museums

Teaching and Learning Activities

- Large class teaching and learning
 - Tutorials
- Online discussion and reflection
 - Group Project
 - Art Experiences

Assessment

- Meaningful participation in classroom activities
 - Presentation
- Online Discussion and Reflection
 - Group Project

SEE YOU IN CLASS...