

Contents of Chinese Culture and Communications
	Num
	Date
	Topics
	Assignments Due

	1
	1/20
	Course Overview and Introduction
Requirements and Expectations
The Headstream of Chinese Culture
A. Yellow River and Yangtze River, the Cradle of Chinese Culture
B. Farm Produce of the North and South
C. Tools used in Ancient Time
D. Invention of Chinese Character
	

	2
	1/27
	Chinese Philosophy, the Soul of Chinese Culture
A. The Study of Universe and Man
B. The Study of Change
C. The Confucianism
D. Other Schools of Thought in Ancient China
	

	3
	2/3
	 Religious in China
A. Taoism, the Indigenous Religion of China
B. Buddhism from India
C. Islam from Arabia
D. Christianity and Catholics from Europe
	

	4
	2/10
	Ancient Chinese Politics and its Culture
A. Ritual System and Family-oriented State
B. Punishment Names and Laws
C. Bureaucratic Administration System
	

	5
	2/17
	Ancient Chinese Academics and its Culture
A. Selected Readings of Hundred Schools of Thought in Spring and Autumn Period
B. Confucius Classics Study in Han Dynasties
C. Metaphysics in Wei and Jin Dynasties
D. Inner Principle and Structure(Taoism) in Song and Ming Dynasties
E. Down to Earth Learning in Qing Dynasties
	

	6
	2/24
	Ancient Chinese Science and Technology
A. Astronomy and Calendar
B. Traditional Chinese Medicine
C. Agriculture, Forestry, Math and Physics
D. Chinese Inventions
	

	7
	3/3
	Folk Customs and Culture
A. Names and Appellations
B. Patriarchal Clan System
C. Customs and Rites
D. Festivals and Special Days

	

	8
	3/10
	 Paper Presentation and Submission
	

	9
	3/17
	NO CLASS: SPRING BREAK
	

	
	3/24

	Ancient Chinese Aesthetic Culture
A. Lute-Playing, Chess, Calligraphy and Painting
B. Articles and poetry
C. Dramatics and Novels
D. Music and Dance
	

	10
	3/31
	Ancient Chinese Culture of Waref
A. Clothing and Trappings
B. Food and Cuisine
C. Architectures and Gardens
D. Vessels and Vehicles
E. Culture Relics and Archeology
	

	11
	4/7
	Education, the Cradle of Chinese Culture
A. Schools in Ancient China
B. Text Books Used
C. Way of Education
D. The Imperial Examination
E. Aphorism on Education
	

	12
	4/14
	Chinese Culture Characteristics
A. Family and Clan Oriented
B. Ethics Dominated
C. Morality Replace Religious
D. Lack of Obvious Class and Group Life
E. Lack of Science and Technology Innovation
F. Culture Prematurity led to the lack of enough democracy, legalism, freedom and human rights
G. Prefer Self-discipline rather than heteronomy
H. Extremely Strong Power of Integration
	

	13
	4/21
	Chinese Culture Psychology
A. Over Value Family Relations and Blood Tie
B. Attach the Importance to Personal Relations
C. Prefer Reconciliation to Confrontation
D. Stress on Friendship, Emotions than Law

	

	14
	4/28
	The Communication of Chinese Culture
A. Silk Road and its Communication
B. Buddhism introduced from India
C. Nestorianism introduce from West in 635A.D.
D. Christianity introduced from Roman Empire
E. Western Culture entered China by hard ships and fierce cannons since 1840
F. The Global Communication of Chinese Culture
	

	15
	5/5
	Chinese Culture and Western Culture
A. Cultural Breakthroughs in Axial Age
B. The Mission, Contributions and Limitations of Each Culture in the previous Isolated Age
C. Human Cultural Challenge in the Global Age
D. The Culture Integrations and Culture Complementation in the present Society
E. The Cultural Mutual Benefits between China and the US in the 21st Century and Future
	

	16
	5/12
	Final Presentation and Paper

	

	Enrollment:
	
	
	

 (COMM 490-005) Call Number 03617 - Undergraduate
 (COMM 602-003) Call Number 03711 – Graduate

Contents of Contemporary Chinese Leadership and Media

	Num
	Date
	Topics

	1
	1/21
	Course Overview and Introduction
Requirements and Expectations
Basic Facts about contemporary China

	2
	1/28
	The Latest Development of Contemporary China
----The Perspective of Economy, Politics, Culture and People’s life

	3
	2/4
	The Leadership System of Contemporary China
E. The Politics of China
F. Four Leading Bodies of China
G. The Party’s Leadership of China

	4
	2/11
	The Administrative Leadership of China
E. Central Government and its Departments
F. Local Government and the Departments

	5
	2/18
	The Leadership of People’s Congress
D. The Supreme Power Organization
E. Legislative Leadership Body
F. The Way of Work

	6
	2/25
	The Leadership of Political Consultative Conference
F. What is PCCC?
G. PCCC and other Participatory Parties
H. The Way of Work

	7
	3/4
	The Relationship Among the Four Leadership Bodies
The Party, People’s Congress, Government and PCCCC

	8
	3/11

3/11
	 The Economic Leadership of China
E. The State-Owned Enterprises of China
----State-owned but Market-oriented
F. An analysis of State-owned Enterprise
The State-Owned Assets Supervision and Administration of the State Council (SASAC)
A. The History and Function
B. The Way of Work
C. The Outcome of SASAC

	9
	3/18
	Paper Presentation and Submission

	10
	3/25

	NO CLASS: SPRING BREAK

	11
	4/1
	China’s Private Economy and the Growing Pains
F. The Private Enterprises in China
G. Relations between Public and Private Economy

	12
	4/8
	The Culture Leadership of China
F. The Development of China’s Cultural Industry
G. The Cultural Leadership of China

	13
	4/15
	The Contemporary Media of China
I. Media in China and Media of China
J. Media Leadership System of China

	14
	4/22
	The State-Owned Media of China
A. Media Owned by Central Government
B. Media Owned by Local Governments

	15
	4/29
	The Change and Challenge of Chinese Media
E. The Change of Social Environment
F. The Challenge of Change
G. The Challenge of International Media

	16
	5/6
	The Communication of Chinese Leadership and Media
G. The Communication of Chinese Leadership
H. The Communication of Chinese Media
I. Analysis and Conclusion

	17
	5/13
	Final Presentation and Paper

	
	
	
Enrollment:
(COMM 490-004) Call Number 03616 - Undergraduate

(COMM 602-002) Call Number 03619 - Graduate

	Thanks and Good Luck
	
	

	

	
	

1

