

REQUIREMENTS

1. 2 Exams
2. Paper – minimum 6 pages (typed, double-spaced), exploring the religious aspects of the novel Monkey: Folk Novel of China
3. 2 Visit papers, 3-5 pages (typed, double spaced): 1) Kuan Yin temple on Beretania (after Nuuanu Ave. heading Ewa); and 2) Chinese Buddhist Temple (Hsu Yun Temple) at 42 Kawanānakoā

GRADING

2 Exams	200 x 2 = 400 pts.
Monkey Term Paper	200 pts.
Visit Papers	100 x 2 = <u>200 pts.</u>
TOTAL	800 pts.

A = 720 +

B = 640 – 719

C = 560 – 639

D = 480 – 559

Tentative Course Schedule

<u>Week</u>	<u>Topic</u>	<u>Readings</u>
8/30	Introduction; Myth, Shamanism, Humanism, Philosophy, Religion 9/3 FALL CONVOCATION – NO CLASS	CP 1, CR 1-3 Monkey All
9/6	9/6 HOLIDAY I Ching, Confucianism	CP 2-3 Monkey All
9/13	Confucianism – Meng Tzu (Mencius)	CP 4-6, CR 4-5 Monkey All
9/20	Confucianism	CP 4-6, CR 7 Monkey All
9/27	Taoism, Lao Tzu	CP 7, CR 1-2 Monkey All
10/4	Taoism, Chuang Tzu	CP 8, CR 1-2 Monkey All
10/11	10/11 HOLIDAY Mo Tzu, Yin/Yang School, Legalism	CP 9-14 Monkey All
10/18	Religious Taoism 10/22 MONKEY PAPER DUE	CP 15-19, CR 6 TT 4-10
10/25	10/25 EXAM I Chinese Buddhism	CP 20-25, CR 8-9 PS All
11/1	Chinese Buddhism	CP 20-25, CR App 2 PS All
11/8	Buddhism – Ch’an 11/12 VISIT PAPER 1 DUE	CP 26, PS All
11/15	Ch’an Buddhism, Neo-Confucianism 11/19 VISIT PAPER 2 DUE	CP 27-35
11/22	Neo-Confucianism 11/25-26 HOLIDAY – THANKSGIVING	CP 27-35
11/29	Chinese Folk Religion	CP 27-35
12/6	Chinese Folk Religion	CR 10-10-12, App 1,3
12/15	FINAL EXAM – 10:30-12:30	