

Chinese Literature

Introduction

Started in 2002, Chinese Department is one of departments at Faculty of Humanities and it is awarded Grade A from National Accreditation Board (BAN-PT). After completing the study, students will have obtained HSK level 5 proficiency and HSKK intermediate level. The Chinese Department offers studies in Chinese culture, teaching, and business. This information packed course also gives students the opportunity to communicate and socialize in Chinese at the workplace. BINUS UNIVERSITY is committed to educate the next generation and equip them for competing in the global market. The Chinese Department of BINUS UNIVERSITY is the key to a fascinating career in Chinese workplace. Chinese Department also has cooperation with many universities in China and other countries in providing short course, study tour, field trip and full scholarship (1 year-S3) for the students and alumni. Beside that, Chinese Department offer 1 year internship for active students which collaborate with national and multinational companies.

Vision

Excellence in IT, Chinese applied language skills, Chinese culture, and innovative as a role model for more competitive and adaptable graduates.

Mission

The mission of Chinese Department is to contribute to the global community through the provision of world-class education by :

1. Educating and equipping students with knowledge and skills of all aspects of Chinese language and culture, while supported by IT, to make them highly competitive and most creative and value-adding intellectuals and entrepreneurs.
2. Preparing students with outstanding character in the community through world-class teaching, learning and research experience, including access to further degrees in Chinese Language or related disciplines.
3. Providing students with the most recent and sophisticated knowledge applicable to be leaders of the global community and job market.
4. Supporting students and lecturers to be creative individuals through a variety of programs that foster the utmost potential of students and lecturers by conducting research and professional services to society and gaining additional resources for the development of Chinese education.
5. Improving the quality of life of Indonesians and the international community through mastery of Chinese language Culture.

Program Objective

The objectives of the program are:

1. To provide students with a solid foundation of Chinese Communication Skills that they will need in various situations.
2. To provide students with professional expertise that they will need to gain success in industry.
3. To provide students with knowledge and application of Chinese culture.

Student Outcomes

After completing the study, graduates are:

1. Able to communicate in Mandarin properly both spoken and writing forms in various contexts based on quality standards.
2. Able to write and read Han text both formal and informal language for minimal 2500 characters.
3. Able to apply Mandarin software to improve the workability.
4. Able to perform Mandarin both spoken and written form at least one field for a particular purpose.
5. Able to review language aspect, culture, and current issues in Mandarin accordance with grammar (Yufa), and linguistic (Yuyan) that can be contained in Mandarin or mother language paper.
6. Able to present history and socio-culture of Mandarin in mother language both spoken or written forms.
7. Able to present history and social-cultural of Indonesia in Mandarin both in spoken or written forms.
8. Able to apply positive Mandarin culture into daily life in various contexts.
9. Able to utilize Information and Communication Technology to support the work in use of Mandarin.

Prospective Career of the Graduates

Successful students who graduate can look forward to a fantastic choice of job opportunities, including:

- International company
 - Human resources
 - Personal assistant
 - Public relations
 - Marketing & communications
- Education
 - Teaching Chinese
 - Running a school or department
- Own business
 - Language school
 - Travel agency
 - Teaching agency
 - International trade
- Translation
- Interpreter
- Tour guide/ representative
- Civil service/ government, including:
 - Department of foreign affairs
 - Department of tourism
 - Department of telecommunications
 - Department of culture & education

Curriculum

Core Subjects

Students attend courses designed to expand their ability in the Chinese language. Subjects include Grammar, Listening, Speaking, Writing and Reading. Graduates progress from basic level through to advanced level. Upon Graduation, candidates will be excellently equipped with the knowledge and skills to easily enter the world of work.

Character Building

Character building education at BINUS develops the traits of success and integrity amongst students. As a result of this programme, graduates achieve the ability to analyze the precise needs of their organization and approach their work in a professional and responsible manner.

Elective Subjects

Elective courses are the solution to become an expert in a certain aspect of Chinese studies. This degree is more than just Chinese Language. Students can deepen their knowledge through study of subjects such as Chinese Teaching Methodology for Foreigners, Modern Chinese, Business Correspondence, Business Negotiation, Classic Chinese, Myth, Legend, and Tradition of China. Elective courses surely expand their choice of career opportunities.

Course Structure

Sem	Code	Course Name	SCU	Total	
1	CHAR6013	Character Building: Pancasila	2	20	
	CHIN6004	Chinese Language I	6		
	CHIN6088	Listening I	4		
	CHIN6016	Reading I	2		
	CHIN6024	Conversation I	4		
	English University Courses I				
	ENGL6128	English in Focus	2		
	ENGL6130	English for Business Presentation	2		
2	CHAR6014	Character Building: Kewarganegaraan	2	21	
	CHIN6005	Chinese Language II	6		
	CHIN6093	Listening II	4		
	CHIN6025	Conversation II	4		
	CHIN6014	Reading II	2		
	LANG6061	Indonesian	1		
	English University Courses II				
	ENGL6129	English Savvy	2		
	ENGL6131	English for Written Business Communication	2		

Sem	Code	Course Name	SCU	Total	
3	CHAR6015	Character Building: Agama	2	24	
	CHIN6006	Chinese Language III	6		
	CHIN6087	Listening III	4		
	CHIN6020	Composition I	2		
	CHIN6026	Conversation III	4		
	CHIN6071	Reading III	2		
	ENTR6003	Entrepreneurship I	2		
	CHIN6072	Chinese Computer	2		
4	CHIN6021	Composition II	2	24	
	CHIN6007	Chinese Language IV	6		
	CHIN8098	Contemporary China Studies	2		
	CHIN6073	Listening IV	4		
	CHIN6074	Reading IV	2		
	CHIN6094	Reading Chinese Newspaper*	2		
	CHIN6027	Conversation IV	4		
	CHIN6035	Chinese Culture	2		
5	ENTR6004	Entrepreneurship II	2	20	
	CHIN6008	Chinese Language V	6		
	CHIN6022	Composition III	2		
	CHIN6003	Chinese Scientific Writing	2		
	CHIN6033	History of China	2		
	Group of Elective Courses**				
	Teaching Elective				
	CHIN6034	Intonation and Pronunciation Teaching	2		
	CHIN6097	Modern Chinese	2		
	CHIN7099	Chinese Teaching Methodology for Foreigners*	2		
	Business Elective				
	CHIN7039	Business Correspondence	2		
	CHIN7076	Business Negotiation	2		
	CHIN7077	Introduction to Chinese Business*	2		
	Culture Elective				
	CHIN6032	Images of China	2		
CHIN6012	Classic Chinese	2			
CHIN8078	Myth, Legend, and Tradition of China*	2			
6	Enrichment Program I		15	15	
7	Enrichment Program II		16	16	
8	CHIN6029	Chinese Thesis	6	6	
TOTAL CREDIT 146 SCU					

*) Entrepreneurship Embedded

***) Student choose one elective from three elective groups

English University Courses:

-) For 1st Semester : English University Courses I, student with score Binus University English Proficiency Test less than 500 will take English in Focus, and student with score test greater than or equal to 500 will take English for Business Presentation
-) For 2nd Semester: English University Courses II, student with score Binus University English Proficiency Test less than 500 will take English Savvy, and student with score test greater than or equal to 500 will take English for Written Business Communication
-) Students should pass English Savvy with a minimum Grade is C.

Enrichment Program I (6th Semester) & Enrichment Program II (7th Semester):

-) Student will take one of enrichment program tracks (off campus).

Enrichment Track Scheme

Track	Semester 6						Semester 7					
	I	RS	ENTR	CD	SA	*etc	I	RS	ENTR	CD	SA	*etc
1	v						v					
2		v						v				
3			v						v			
4				v						v		
5					v						v	

Notes:

- I : Internship
- RS : Research
- ENTR : Entrepreneurship
- CD : Community Development
- SA : Study Abroad
- *etc : Department specific needs

Notes:

Student can choose one of the available tracks

Enrichment Internship Track

Code	Course Name	SCU	Total
Enrichment Program I			
CHIN6079	Internship I	8	15
CHIN6080	Chinese Work Ethic in Industry	2	
CHIN6081	Chinese Communication in Industry I	2	
CHIN6110	EES in Industry I	3	
Enrichment Program II			
CHIN6083	Internship II	8	16
CHIN6084	Chinese Writing Skills in Industry	2	
CHIN6085	Chinese Communication in Industry II	2	
CHIN6086	EES in Industry II	4	

Enrichment Entrepreneurship Track

Code	Course Name	SCU	Total
Enrichment Program I			
ENTR6320	Business Start Up	8	15
ENTR6170	Chinese Business Model & Validation	2	
ENTR6171	Launching New Venture in Chinese	2	
ENTR6373	EES in New Chinese Business	3	
Enrichment Program II			
ENTR6352	Growing a Business	8	16
ENTR6172	Lean Startup & Business Plan in Chinese	2	
ENTR6173	Chinese Venture Capital	2	
ENTR6363	EES in Chinese Business Experience	4	

Enrichment Research Track

Code	Course Name	SCU	Total
Enrichment Program I			
RSCH6242	Research Experience I	8	15
RSCH6124	Chinese Research Methodology	4	
RSCH6289	Global EES I (Team Work, Communication, Problem Solving & Decision Making)	3	
Enrichment Program II			
RSCH6257	Research Experience II	8	16
RSCH6125	Chinese Studies Scientific Writing	4	
RSCH6265	Global EES II (Self-Management, Planning & Organizing, Initiative & Enterprise)	4	

Enrichment Community Development Track

Code	Course Name	SCU	Total
Enrichment Program I			
CMDV6151	Community Outreach Project Implementation	8	15
CMDV6047	Community Outreach Project Design in Chinese	4	
CMDV6197	Employability and Entrepreneurial Skills in Chinese Community	3	
Enrichment Program II			
CMDV6183	Community Development Project Implementation	8	16
CMDV6048	Community Development Project Design in Chinese	4	
CMDV6192	Employability and Entrepreneurial Skills in Chinese Community Development	4	

Enrichment Study Abroad Track

Code	Course Name	SCU	Total
Elective courses list for study abroad*			
Enrichment Program I			
GLOB6005	Elective Course for Study Abroad 1	4	15
GLOB6006	Elective Course for Study Abroad 2	4	
GLOB6007	Elective Course for Study Abroad 3	4	
GLOB6008	Elective Course for Study Abroad 4	4	
GLOB6009	Elective Course for Study Abroad 5	2	
GLOB6010	Elective Course for Study Abroad 6	2	
GLOB6011	Elective Course for Study Abroad 7	2	
GLOB6012	Elective Course for Study Abroad 8	2	
GLOB6013	Elective Course for Study Abroad 9	2	
GLOB6014	Elective Course for Study Abroad 10	2	
GLOB6015	Elective Course for Study Abroad 11	2	
GLOB6016	Elective Course for Study Abroad 12	2	
GLOB6041	Elective Course for Study Abroad 25	3	
GLOB6042	Elective Course for Study Abroad 26	1	
Enrichment Program II			
GLOB6017	Elective Course for Study Abroad 13	4	16
GLOB6018	Elective Course for Study Abroad 14	4	
GLOB6019	Elective Course for Study Abroad 15	4	
GLOB6020	Elective Course for Study Abroad 16	4	
GLOB6021	Elective Course for Study Abroad 17	2	
GLOB6022	Elective Course for Study Abroad 18	2	
GLOB6023	Elective Course for Study Abroad 19	2	
GLOB6024	Elective Course for Study Abroad 20	2	
GLOB6025	Elective Course for Study Abroad 21	2	
GLOB6026	Elective Course for Study Abroad 22	2	
GLOB6027	Elective Course for Study Abroad 23	2	
GLOB6028	Elective Course for Study Abroad 24	2	

*)Transferred courses will be transferred based on credit transfer policies on study program with total of 15 credits for Enrichment Program I and 16 credits for Enrichment Program II.

The Table of Prerequisite for Chinese (S1)

Subject		Credits	Sem	Prerequisite		Credits	Sem
CHIN6006	Chinese Language III	6	3	CHIN6004	Chinese Language I	6	1
CHIN6007	Chinese Language IV	6	4	CHIN6005	Chinese Language II	6	2
CHIN6008	Chinese Language V	6	5	CHIN6006	Chinese Language III	6	3
CHIN6087	Listening III	4	3	CHIN6088	Listening I	4	1
CHIN6073	Listening IV	4	4	CHIN6093	Listening II	4	2
CHIN6022	Composition III	2	5	CHIN6020	Composition I	2	3
CHIN6026	Conversation III	4	3	CHIN6024	Conversation I	4	1
CHIN6027	Conversation IV	4	4	CHIN6025	Conversation II	4	2
CHIN6071	Reading III	2	3	CHIN6016	Reading I	2	1
CHIN6074	Reading IV	2	4	CHIN6014	Reading II	2	2

Student should pass all of these quality controlled courses as listed below:

No	Code	Course Name	Minimum Grade
1	CHAR6013	Character Building: Pancasila	B
2	ENTR6004	Entrepreneurship II	C
3	CHIN6074	Reading IV	C
4	CHIN6093	Listening II	C
5	CHIN6007	Chinese Language IV*	C
6	CHIN6003	Chinese Scientific Writing	C
7	CHIN6026	Conversation III*	C
8	CHIN6022	Composition III*	C

*) Tutorial & Multipaper