
Shanghai Normal University
School of Finance and Business
Chinese Business Program

* * * * * *

Course title: Chinese Culture
Credit hours: 3 credits, 36 hours
Semester: Fall 2013

Contact Information of Teachers (教师联系信息)
Instructor 1:Peng Jianhui (Nina Peng)
Office phone: 021-64324759
Email: ninapjh@shnu.edu.cn

Instructor 2:Chen Shizhang (Poem Chen)
Office phone:64324861
Email: poemcsz@shnu.edu.cn

Instructor 3:Wang Xiaohua (Sandra Wang)
Office phone: 021-64324759
Email: xiaohuaw@shnu.edu.cn

Course description: （课程简介）

This course is intended to give students a brief introduction to different facets of Chinese culture, to acquaint them with the enduring value of Chinese cultural achievements and to enhance interaction and mutual understanding between people from different cultural background.

The course is made up of three parts. The first section covers several topics closely related to the everyday life of Chinese people, ranging from Chinese Zodiac, Chinese cuisine, Chinese festival celebrations to Chinese literature and education. Students are expected to familiarize themselves with the real life of ordinary Chinese people through discussions, movie clips, reading, communication with the local people and participation in the colorful cultural activities around.

The second section isbased on the three major religions in China---Buddhism, Taoism and Confucianism. They played an important role in Chinese history and have hugeimpacts on Chinese people's culture, clothes, food, festival and leisure life.The course will go through the basic belief of these three religions as well as some other religions such as Christianity and Islam.

The third section mainly focuses on the arts of China. It offers students the opportunity to explore in depth the Chinese arts from Ancient times to the present. It discusses major issuesincluding Chinese bronzeware in Shang and Zhou Dynasty, Chinese porcelain and jadeware, Chinese calligraphy and paintings, Chinese traditional music and opera and Chinese architechture. Through readings, research, slides, videos and cultural visits, students will have a good understanding of Chinese arts and learn to appreciate Chinese artworks.

Assignments Request（作业要求）:
Students are expected to finish reading or writing assignments in time and to get well-prepared for discussions and other classroom activities. Careful observation and frequent communication will also be highly appreciated for such a culture-related course.

Grade Components:

	Attendence

	20%

	Assignments

	20%

	Final Exams
	60%

	Total

	100%

	Weeks
	Topics
	Content
	Assignments or Requried readings

	Week 1
	Chinese Zodiac
	Auspicious animals
Chinese Zodiac
	Reading

	Week 2
	Chinese Festivals
	Chinese Spring Festival, Lantern Festival, Dragon-boat Festival, Mid-autumn Festival...
	Reading

	Week 3
	Chinese Cuisine
	8 Famous Chinese Cuisines
Hospitality & Etiquette at Dinner Table
	Practice

	Week 4
	Chinese Education
	Chinese Education System -Past and Present
Eg.Imperial Examination & College Entrance Exam
	Reading

	Week 5
	Exam 1
	Oral Presentation or Research Paper
	

	Week 6
	Chinese Ancient Worship
	Common Question Quiz
Natural worship
Ancestor Worship
	Discussion

	Week 7
	Buddhism
	Backgroud of the Foundation of Buddhism
Basic ideas of Buddhism Belief
	Reading

	Week 8
	Buddhism and Confucianism
	Buddhism culture and the basic ideas of Confucianism
	Reading

	Week 9
	Taoism
	The religious aspect of Taoism and the meaning of Tao
	Reading

	Week 10
	Exam 2
	[bookmark: _GoBack]A 15-minuteoral presentation& a written report
	

	Week 11
	Chinese Bronzeware,Porcelain and Jadeware
	Introduction of Chinese arts
Chinese bronzeware,porcelain,and jadeware

	Reading

	Week 12
	Chinese Calligraphy and Paintings
	Four treasures of the study
Chinese calligraphy and paintings
Calligraphers,painters and masterpieces
	Practice

	Week 13
	Chinese Traditional Music and Opera
	Chinese traditional music and opera
Traditional music instruments
 Musicians and masterpieces
	Practice

	Week 14
	Chinese Architechture
	Chinese architechtural styles
Palaces, gardenings and traditional residence
Chinese Fengshui
	Reading

	Week 15
	Exam 3
	Research Paper

	

The schedule is tentative and it is subject to minor changes

1

