

Directory of Modules

zu der Prüfungs- und Studienordnung für den konsekutiven Master-Studiengang "East Asian Studies/Modern Sinology" (Amtliche Mitteilungen I Nr. 28/2015 S. 525, zuletzt geändert durch Amtliche Mitteilungen I Nr. 51/2016 S. 1348)

This is a translation of the directory of modules as promulgated in Official Bulletin II No. 15 p. 6339, dated September 30, 2016.

Only those regulations published by the Georg-August-Universität Göttingen in its Official Bulletins are legally binding. Any claims to rights or titles resulting from the English translation of these regulations are expressly excluded.

Index by areas of study

I. Master's Degree Program in "East Asian Studies/Modern Sinology"

A total of 120 C has to be earned.

1. Single Honours MA in Modern Sinology for a total of 78 C

a. Compulsory Modules

The following six compulsory modules of a total of 42 C have to be completed successfully:

M.OAW.MS.015: State of the Art: Chinese Technical and Primary Source Materials (6 C, 2 SWS).....	6371
M.OAW.MS.016: Case Studies: Chinese Technical and Primary Source Materials (6 C, 2 SWS).....	6372
M.OAW.MS.018: Modern Written Language II (6 C, 2 SWS).....	6373
M.OAW.MS.019: Colloquium (12 C, 2 SWS).....	6374
M.OAW.MS.020: Modern Chinese VI (6 C, 8 SWS).....	6375
M.OAW.MS.021: Modern Chinese VII (6 C, 4 SWS).....	6377

b. Elective Compulsory Modules

Elective compulsory modules worth a total of at least 36 C have to be completed successfully according to the following regulations.

aa. Elective Compulsory Modules A

At least two of the following modules worth a total of at least 18 C have to be completed successfully:

M.OAW.MS.001: State of the Art: History of Modern China (9 C, 2 SWS).....	6357
M.OAW.MS.002: State of the Art: Philosophy of Modern China (9 C, 2 SWS).....	6358
M.OAW.MS.003: State of the Art: Religion of Modern China (9 C, 2 SWS).....	6359
M.OAW.MS.004: State of the Art: Politics of Modern China (9 C, 2 SWS).....	6360
M.OAW.MS.005: State of the Art: Society of Modern China (9 C, 2 SWS).....	6361
M.OAW.MS.006: State of the Art: Law of Modern China (9 C, 2 SWS).....	6362
M.OAW.MS.007: State of the Art: Economy of Modern China (9 C, 2 SWS).....	6363

bb. Elective Compulsory Modules B

At least two of the following modules worth a total of at least 18 C have to be completed successfully:

M.OAW.MS.008: Case Studies: History of Modern China (9 C, 2 SWS).....	6364
M.OAW.MS.009: Case Studies: Philosophy of Modern China (9 C, 2 SWS).....	6365
M.OAW.MS.010: Case Studies: Religion of Modern China (9 C, 2 SWS).....	6366
M.OAW.MS.011: Case Studies: Politics of Modern China (9 C, 2 SWS).....	6367
M.OAW.MS.012: Case Studies: Society of Modern China (9 C, 2 SWS).....	6368
M.OAW.MS.013: Case Studies: Law of Modern China (9 C, 2 SWS).....	6369
M.OAW.MS.014: Case Studies: Economy of Modern China (9 C, 2 SWS).....	6370

c. Area of Professionalization

Modules which are part of professional skills have to be completed successfully worth a total of 12 C.

d. Foreign Students with limited German Language Skills

Differing from letter c), foreign students who select a module package exclusively taught in English as part of their degree programme "East Asian Studies/Modern Sinology" and who do not meet at least the German language level DSH-1 have to successfully complete modules of a total of at least 12 C which are part of the module handbook of the exam regulations for the German Language Examination for University Entrance (DSH).

e. Master's Thesis

Students earn 30 C by successfully completing their master's thesis.

2. Joint Honours in Modern Sinology for a total of 42 C

a. Compulsory Modules

The following three compulsory modules of a total of 24 C have to be completed successfully:

M.OAW.MS.015: State of the Art: Chinese Technical and Primary Source Materials (6 C, 2 SWS).....	6371
M.OAW.MS.016: Case Studies: Chinese Technical and Primary Source Materials (6 C, 2 SWS).....	6372
M.OAW.MS.019: Colloquium (12 C, 2 SWS).....	6374

b. Elective Compulsory Modules

Modules of a total of 18 C have to be completed successfully according to the following regulations:

aa. Elective Compulsory Modules A

One of the following modules worth a total of at least 9 C has to be completed successfully:

M.OAW.MS.001: State of the Art: History of Modern China (9 C, 2 SWS).....	6357
M.OAW.MS.002: State of the Art: Philosophy of Modern China (9 C, 2 SWS).....	6358

M.OAW.MS.003: State of the Art: Religion of Modern China (9 C, 2 SWS).....	6359
M.OAW.MS.004: State of the Art: Politics of Modern China (9 C, 2 SWS).....	6360
M.OAW.MS.005: State of the Art: Society of Modern China (9 C, 2 SWS).....	6361
M.OAW.MS.006: State of the Art: Law of Modern China (9 C, 2 SWS).....	6362
M.OAW.MS.007: State of the Art: Economy of Modern China (9 C, 2 SWS).....	6363

bb. Elective Compulsory Modules B

One of the following modules worth a total of at least 9 C has to be completed successfully:

M.OAW.MS.008: Case Studies: History of Modern China (9 C, 2 SWS).....	6364
M.OAW.MS.009: Case Studies: Philosophy of Modern China (9 C, 2 SWS).....	6365
M.OAW.MS.010: Case Studies: Religion of Modern China (9 C, 2 SWS).....	6366
M.OAW.MS.011: Case Studies: Politics of Modern China (9 C, 2 SWS).....	6367
M.OAW.MS.012: Case Studies: Society of Modern China (9 C, 2 SWS).....	6368
M.OAW.MS.013: Case Studies: Law of Modern China (9 C, 2 SWS).....	6369
M.OAW.MS.014: Case Studies: Economy of Modern China (9 C, 2 SWS).....	6370

c. Subject-external Module Package (Minor)

Students must successfully complete an eligible subject-external module package comprising 36 C or two eligible subject-external module packages comprising 18 C each.

d. Area of Professionalization

Modules which are part of professional skills have to be completed successfully worth a total of 12 C. The following modules count as eligible courses:

B.OAW.MS.31: Languages Relevant to Sinology I (6 C, 4 SWS).....	6347
B.OAW.MS.32: Languages Relevant to Sinology II (6 C, 4 SWS).....	6349
M.OAW.MS.018: Modern Written Language II (6 C, 2 SWS).....	6373
M.OAW.MS.020: Modern Chinese VI (6 C, 8 SWS).....	6375
M.OAW.MS.021: Modern Chinese VII (6 C, 4 SWS).....	6377
B.WIWI-OPH.0007: Microeconomics I (6 C, 5 SWS).....	6351
B.WIWI-OPH.0008: Macroeconomics I (6 C, 4 SWS).....	6352
B.WIWI-VWL.0001: Microeconomics II (6 C, 4 SWS).....	6354
B.WIWI-VWL.0002: Macroeconomics II (6 C, 4 SWS).....	6355

e. Foreign Students with limited German Language Skills

Differing from letter d), foreign students who select a module package exclusively taught in English as part of their degree programme "East Asian Studies/Modern Sinology" and who do not meet at least the German language level DSH-1 have to successfully complete modules of a total of at least 12 C which are part of the module handbook of the exam regulations for the German Language Examination for University Entrance (DSH).

f. Master's Thesis

Students earn 30 C by successfully completing their master's thesis.

II. Module Package (Minor) "Modern China" for a total of 36 C

(only those in a different Master's degree program may enroll)

1. Admission Requirements

- The admission requirements include credits in the field of Sinology totaling at least 42 C, at least 24 C of which must be the acquisition of basic knowledge in two of the areas of modern Chinese history, politics, religion, society, philosophy, linguistics, economics and law.
- Knowledge of modern standard Chinese at the level B1.1 on the Common European Framework is a further admission requirement.
- Applicants whose native language is not English must have a sufficient command of the English language. Sufficient knowledge of English can especially be demonstrated by passing scores on the internationally accepted tests designated below, or similar achievements:

1. "Cambridge First Certificate in English" (FCE) with at least the grade "B";
2. "Cambridge Certificate in Advanced English" (CAE) with at least the grade "C";
3. IELTS Academic ("International English Language Testing System"): at least Band 5;
4. the web-based test "Test of English as a Foreign Language" (TOEFL iBT): at least 61 points;
5. the written test "Test of English as a Foreign Language" (TOEFL iBT) : at least 500 points;
6. UNlcert level "I";
7. B2 proof according to CEF (Common European Framework).

As a rule, the test must not have been taken later than two years prior to submission of the application for admission to the module package. Applicants who spent at least one year studying or working in an English-speaking country during the last three years prior to the submission of the admissions application (date received) shall be exempt from this requirement. Applicants who have successfully completed an English degree program or partial degree program are also exempt.

2. Elective Compulsory Modules

Modules totaling 36 C must be successfully completed in accordance with the following provisions.

a. Elective Compulsory Modules A

Two of the following modules totaling 18 C must be successfully completed:

M.OAW.MS.001: State of the Art: History of Modern China (9 C, 2 SWS).....	6357
M.OAW.MS.002: State of the Art: Philosophy of Modern China (9 C, 2 SWS).....	6358
M.OAW.MS.003: State of the Art: Religion of Modern China (9 C, 2 SWS).....	6359
M.OAW.MS.004: State of the Art: Politics of Modern China (9 C, 2 SWS).....	6360
M.OAW.MS.005: State of the Art: Society of Modern China (9 C, 2 SWS).....	6361

M.OAW.MS.006: State of the Art: Law of Modern China (9 C, 2 SWS)..... 6362
M.OAW.MS.007: State of the Art: Economy of Modern China (9 C, 2 SWS)..... 6363

b. Elective Compulsory Modules B

Two of the following modules of a total of 18 C has to be t completed successfully:

M.OAW.MS.008: Case Studies: History of Modern China (9 C, 2 SWS)..... 6364
M.OAW.MS.009: Case Studies: Philosophy of Modern China (9 C, 2 SWS)..... 6365
M.OAW.MS.010: Case Studies: Religion of Modern China (9 C, 2 SWS).....6366
M.OAW.MS.011: Case Studies: Politics of Modern China (9 C, 2 SWS)..... 6367
M.OAW.MS.012: Case Studies: Society of Modern China (9 C, 2 SWS).....6368
M.OAW.MS.013: Case Studies: Law of Modern China (9 C, 2 SWS).....6369
M.OAW.MS.014: Case Studies: Economy of Modern China (9 C, 2 SWS).....6370

<p>verstehen; Fähigkeit, einfachste Unterhaltungssituationen selbständig meistern zu können und einfache gesprochene Texte zu verstehen.</p> <p>Studierende mit Grundkenntnissen: Beherrschung der gesamten Basisgrammatik und eines soliden Basiswortschatzes; Lesekompetenz von Texten in der jeweiligen Sprache geringen Schwierigkeitsgrades; Fähigkeit, einfache Texte zu verfassen. Meisterung einfacher Unterhaltungssituationen; Fähigkeit komplexere gesprochene Texte zu verstehen.</p> <p>Studierende mit fortgeschrittenen Kenntnissen der jeweiligen Sprache</p> <p>(vergleichbar mit der Mittelstufe): Solide sprachkommunikative Kompetenz, d.h. die Fähigkeit zur Kommunikation und Diskussion über vielfältige Themen. Lesekompetenz von Texten in der jeweiligen Sprache verschiedener Art; Beherrschung eines erweiterten Wortschatzes. Beherrschung erweiterter Grammatik</p> <p>Fortgeschrittene: Lesekompetenz von schwierigen Texten der jeweiligen Sprache verschiedener Art. Sprachliche Meisterung komplexer Alltagssituationen.</p>	
--	--

Admission requirements: none	Recommended previous knowledge: none
Language: German, English	Person responsible for module: N. N.
Course frequency: unregelmäßig	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 25	

<p>Additional notes and regulations:</p> <p>Soweit eine externe Leistung angerechnet werden soll, ist sie durch ein Zertifikat auf Deutsch oder Englisch nachzuweisen.</p> <p>Vor Absolvierung externer Sprachkurse wird dringend geraten, die Studienberatung des OAS in Anspruch zu nehmen, um die Anrechenbarkeit des gewählten Kurses bereits im Vorfeld zu klären.</p>
--

<p>verstehen; Fähigkeit, einfachste Unterhaltungssituationen selbständig meistern zu können und einfache gesprochene Texte zu verstehen.</p> <p>Studierende mit Grundkenntnissen: Beherrschung der gesamten Basisgrammatik und eines soliden Basiswortschatzes; Lesekompetenz von Texten in der jeweiligen Sprache geringen Schwierigkeitsgrades; Fähigkeit, einfache Texte zu verfassen. Meisterung einfacher Unterhaltungssituationen; Fähigkeit komplexere gesprochene Texte zu verstehen.</p> <p>Studierende mit fortgeschrittenen Kenntnissen der jeweiligen Sprache</p> <p>(vergleichbar mit der Mittelstufe): Solide sprachkommunikative Kompetenz, d.h. die Fähigkeit zur Kommunikation und Diskussion über vielfältige Themen. Lesekompetenz von Texten in der jeweiligen Sprache verschiedener Art; Beherrschung eines erweiterten Wortschatzes. Beherrschung erweiterter Grammatik</p> <p>Fortgeschrittene: Lesekompetenz von schwierigen Texten der jeweiligen Sprache verschiedener Art. Sprachliche Meisterung komplexer Alltagssituationen.</p>	
--	--

Admission requirements: none	Recommended previous knowledge: none
Language: German, English	Person responsible for module: N. N.
Course frequency: unregelmäßig	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 25	

<p>Additional notes and regulations:</p> <p>Soweit eine externe Leistung angerechnet werden soll, ist sie durch ein Zertifikat auf Deutsch oder Englisch nachzuweisen.</p> <p>Vor Absolvierung externer Sprachkurse wird dringend geraten, die Studienberatung des OAS in Anspruch zu nehmen, um die Anrechenbarkeit des gewählten Kurses bereits im Vorfeld zu klären.</p>
--

Georg-August-Universität Göttingen		6 C
Module B.WIWI-OPH.0007: Microeconomics I		5 WLH
Learning outcome, core skills: This course covers the basics of microeconomics, in particular financial theory and corporate theory. The principles of how markets function will also be covered. Students will familiarize themselves with the determinants of market supply and market demand as well as the basics of the market process.		Workload: Attendance time: 70 h Self-study time: 110 h
Courses: 1. Microeconomics I (Lecture) <i>Contents:</i> In dieser Veranstaltung werden die Grundlagen der Mikroökonomik, insbesondere der Haushaltstheorie und Unternehmenstheorie, vermittelt. Ferner wird auf Grundlagen des Funktionierens von Märkten eingegangen.		3 WLH
2. Macroeconomics I (tutorial) (Exercise) <i>Contents:</i> (The topics of the lecture will be consolidated during the tutorials.)		2 WLH
Examination: Written examination (90 minutes)		6 C
Examination requirements: Proof of basic knowledge of financial theory (esp. derivation and foundation of demand for goods and factor supply behavior), corporate theory (esp. derivation and foundation of demand for goods and factor supply behavior) and market theory (esp. market clearance and function of prices) by completing computational tasks and answering multiple choice questions, whereby factual knowledge is also required.		
Admission requirements: keine	Recommended previous knowledge: keine	
Language: German	Person responsible for module: Prof. Dr. Tino Berger Prof. Dr. Claudia Keser, Prof. Dr. Robert Schwager, Jun.-Prof. Dr. Sebastian Vollmer	
Course frequency: each semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester: 1 - 2	
Maximum number of students: not limited		

Georg-August-Universität Göttingen		6 C
Module B.WIWI-OPH.0008: Macroeconomics I		4 WLH
<p>Learning outcome, core skills:</p> <p>In particular, this course provides an overview of the recording and evaluation of economic processes at a macroeconomic level of aggregation. The economic importance of money will be discussed and the achievement of macroeconomic equilibrium as well as the effects of economic policy measures on the basis of various model structures will be analyzed. The assumptions behind these models will be critically questioned on the basis of empirical data. Ultimately, approaches to recording data and the role of international economic relations will be addressed.</p> <p>Students</p> <ul style="list-style-type: none"> • understand the economic process as a cycle and can demonstrate the relationships between the individual sectors. • are able to describe and delineate the gross domestic product in various ways and to critically reflect on its importance as a measure of the welfare of a country. • are familiar with the functions and the economic importance of money as well as with the measurement and effects of inflation. • are familiar with different economic schools of thought and can classify macroeconomic models based on these. • are able to analyze the effects of economic policy measures on the basis of various models and to reflect critically on the resulting differences in effect. • can systematically comprehend the foreign economic relations of an economy and assess the economic significance of the resulting imbalances. <p>During the accompanying tutorial, students broaden knowledge acquired in the lecture with the help of selected theoretical issues.</p>		<p>Workload:</p> <p>Attendance time: 56 h</p> <p>Self-study time: 124 h</p>
Courses:		
1. Macroeconomics I (Lecture)		2 WLH
2. Macroeconomics I (tutorial) (Exercise)		2 WLH
Examination: Written examination (90 minutes)		6 C
<p>Examination requirements:</p> <p>Students can demonstrate knowledge of circulation analysis and the definition and meaning of the gross domestic product and other macroeconomic variables.</p> <p>They can also demonstrate knowledge of the importance of money and the causes and effects of inflation. They are able to work with various macroeconomic models analytically and graphically, reflect on the underlying assumptions of these and represent and critically assess the differences resulting from the impact of economic policies. They are familiar with the systematic recording of data on the foreign economic relations of an economy as well as of their significance in modern economies.</p>		
Admission requirements:	Recommended previous knowledge:	
none	none	

Language: German	Person responsible for module: Prof. Dr. Gerhard Rübel Prof. Dr. Renate Ohr; Prof. Stephan Klasen, Ph.D., Prof. Dr. Holger Strulik
Course frequency: each semester	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester: 1 - 2
Maximum number of students: not limited	

Georg-August-Universität Göttingen		6 C 4 WLH
Module B.WIWI-VWL.0001: Microeconomics II		
Learning outcome, core skills: In this course, students learn to understand the workings of various market forms and discuss their different welfare effects. Furthermore, they will investigate the functioning of an economy in which several markets are cleared simultaneously. Game theory and the fundamentals of information economics will also be covered. Students will be familiar with <ul style="list-style-type: none"> • the role of prices in a market economy, • the functioning of markets, taking into account different market forms • the basics of applying microeconomic analytical methods to strategic behavior (game theory), • the basics of information economics. 		Workload: Attendance time: 56 h Self-study time: 124 h
Courses: 1. Microeconomics II (Lecture) 2. Microeconomics II (tutorial) (Exercise) <i>Contents:</i> (The topics of the lecture will be consolidated during the tutorials.)		2 WLH 2 WLH
Examination: Written examination (90 minutes)		6 C
Examination requirements: Demonstration of basic knowledge of the theory of competitive equilibrium (esp. the function of the prices in market clearing), the theory of general competitive equilibrium, the theory of market imbalances (esp. governmental influence on market price formation), various market forms (monopoly, oligopoly) and their significance for the market processes, game theory and information economics. Students must complete computational tasks and answer multiple choice questions, whereby factual knowledge is also required.		
Admission requirements: none	Recommended previous knowledge: Module "Microeconomics I"	
Language: German	Person responsible for module: Prof. Dr. Robert Schwager Prof. Dr. Tino Berger Prof. Dr. Claudia Keser, Jun.- Prof. Dr. Sebastian Vollmer	
Course frequency: each semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester: 2 - 6	
Maximum number of students: not limited		

Georg-August-Universität Göttingen Module B.WIWI-VWL.0002: Macroeconomics II	6 C 4 WLH
<p>Learning outcome, core skills:</p> <p>The lecture delves deeper into and expands on the material covered in the module Macroeconomics I. One focus is the discussion of the relationships in labor market theory that are taken into account in well-known macroeconomic models to distinguish between short- and long-term effects of economic measures. Other emphases include the analysis of economic growth and microeconomic foundations of macroeconomic assumptions. Finally, students will analyze economic policies in open economies in the classical and Keynesian context and discuss their effects in different monetary systems. Statements about the suitability of various monetary systems will then be derived from these considerations, during which the European Monetary Union will also be discussed.</p> <p>Students will</p> <ul style="list-style-type: none"> • understand the relationships in labor markets, know the determinants of labor supply and demand and be able to demonstrate labor market equilibrium. • be able to expand known macroeconomic models with theoretical labor market knowledge and thereby distinguish between long- and short-term effects of economic policy measures. • be able to demonstrate the relationship between inflation and unemployment on the basis of the Phillips curve and critically reflect on this. • be familiar with different growth models and know the importance of growth for an economy. • be able to expand a macroeconomic model based on its foreign relations and discuss the effects of different economic policies on the basis of this model. • know the characteristics of different monetary systems and be able to evaluate their advantages and disadvantages while taking into account their impact on the effects of economic policy measures. <p>During the accompanying tutorial, students broaden knowledge acquired in the lecture with the help of selected theoretical issues.</p>	<p>Workload:</p> <p>Attendance time: 56 h</p> <p>Self-study time: 124 h</p>
<p>Courses:</p> <p>1. Macroeconomics II (Lecture)</p> <p>2. Macroeconomics II (tutorial) (Exercise)</p>	<p>2 WLH</p> <p>2 WLH</p>
<p>Examination: Written examination (90 minutes)</p>	<p>6 C</p>
<p>Examination requirements:</p> <p>Demonstration of knowledge of theoretical labor market contexts and the modifications to macroeconomic models that result when taking them into account. Demonstration of knowledge and confident use of neoclassical and Keynesian goods market hypotheses.</p> <ul style="list-style-type: none"> • Students can establish, theoretically represent and discuss relationships between inflation and unemployment. • They are also familiar with growth models and their impact on economies. 	

<ul style="list-style-type: none"> • Demonstration of knowledge of the effects of different monetary systems and a monetary union. • Demonstration of knowledge and confident application of the Mundell-Fleming model to analyze the effects of various economic policies on an open economy under different exchange rate regimes. 	
--	--

Admission requirements: none	Recommended previous knowledge: Module "Macroeconomics II"
Language: German	Person responsible for module: Prof. Dr. Renate Ohr Prof. Dr. Gerhard Rübel; Prof. Stephan Klasen, Ph.D., Prof. Dr. Holger Strulik
Course frequency: each semester	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester: 2 - 6
Maximum number of students: not limited	

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.001: State of the Art: History of Modern China		
Learning outcome, core skills: The module covers the current state of the art regarding modern Chinese history. The students are introduced to key questions of the discipline by reading recent research publications. They discuss and compare Western and Chinese state of the art, among others focusing on theoretical assumptions and their relevance to core questions of the discipline. They pay particular attention to the question whether and how scientific theories developed when studying Western phenomena can be transposed to Non-Western areas of research. Additionally, general theoretical texts relevant to the issue of the transposition of Western theories are given to the students in order to develop further questions and reflections on the concrete topics of the course. The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: State of the Art: History of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific area of research, understand key questions and are aware of their methodological and theoretical implications and challenges. They critically analyze dominant theoretical assumptions and reflect in how far these are appropriate to the Chinese case or have to be adapted.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.002: State of the Art: Philosophy of Modern China		
Learning outcome, core skills: The module covers the current state of the art regarding modern Chinese philosophy. The students are introduced to key questions of the discipline by reading recent research publications. They discuss and compare Western and Chinese state of the art, among others focusing on theoretical assumptions and their relevance to core questions of the discipline. They pay particular attention to the question whether and how scientific theories developed when studying Western phenomena can be transposed to Non-Western areas of research. Additionally, general theoretical texts relevant to the issue of the transposition of Western theories are given to the students in order to develop further questions and reflections on the concrete topics of the course. The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Philosophy of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific area of research, understand key questions and are aware of their methodological and theoretical implications and challenges. They critically analyze dominant theoretical assumptions and reflect in how far these are appropriate to the Chinese case or have to be adapted.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.003: State of the Art: Religion of Modern China		
Learning outcome, core skills: The module covers the current state of the art regarding modern Chinese religion. The students are introduced to key questions of the discipline by reading recent research publications. They discuss and compare Western and Chinese state of the art, among others focusing on theoretical assumptions and their relevance to core questions of the discipline. They pay particular attention to the question whether and how scientific theories developed when studying Western phenomena can be transposed to Non-Western areas of research. Additionally, general theoretical texts relevant to the issue of the transposition of Western theories are given to the students in order to develop further questions and reflections on the concrete topics of the course. The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Religion of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific area of research, understand key questions and are aware of their methodological and theoretical implications and challenges. They critically analyze dominant theoretical assumptions and reflect in how far these are appropriate to the Chinese case or have to be adapted.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.004: State of the Art: Politics of Modern China		
Learning outcome, core skills: The module covers the current state of the art regarding modern Chinese politics. The students are introduced to key questions of the discipline by reading recent research publications. They discuss and compare Western and Chinese state of the art, among others focusing on theoretical assumptions and their relevance to core questions of the discipline. They pay particular attention to the question whether and how scientific theories developed when studying Western phenomena can be transposed to Non-Western areas of research. Additionally, general theoretical texts relevant to the issue of the transposition of Western theories are given to the students in order to develop further questions and reflections on the concrete topics of the course. The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Politics of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific area of research, understand key questions and are aware of their methodological and theoretical implications and challenges. They critically analyze dominant theoretical assumptions and reflect in how far these are appropriate to the Chinese case or have to be adapted.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Carolin Kautz	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.005: State of the Art: Society of Modern China		
Learning outcome, core skills: The module covers the current state of the art regarding modern Chinese society. The students are introduced to key questions of the discipline by reading recent research publications. They discuss and compare Western and Chinese state of the art, among others focusing on theoretical assumptions and their relevance to core questions of the discipline. They pay particular attention to the question whether and how scientific theories developed when studying Western phenomena can be transposed to Non-Western areas of research. Additionally, general theoretical texts relevant to the issue of the transposition of Western theories are given to the students in order to develop further questions and reflections on the concrete topics of the course. The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Society of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific area of research, understand key questions and are aware of their methodological and theoretical implications and challenges. They critically analyze dominant theoretical assumptions and reflect in how far these are appropriate to the Chinese case or have to be adapted.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Sarah Eaton Dr. Armin Müller	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C
Module M.OAW.MS.006: State of the Art: Law of Modern China		2 WLH
Learning outcome, core skills: The module covers the current state of the art regarding modern Chinese law. The students are introduced to key questions of the discipline by reading recent research publications. They discuss and compare Western and Chinese state of the art, among others focusing on theoretical assumptions and their relevance to core questions of the discipline. They pay particular attention to the question whether and how scientific theories developed when studying Western phenomena can be transposed to Non-Western areas of research. Additionally, general theoretical texts relevant to the issue of the transposition of Western theories are given to the students in order to develop further questions and reflections on the concrete topics of the course. The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Law of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific area of research, understand key questions and are aware of their methodological and theoretical implications and challenges. They critically analyze dominant theoretical assumptions and reflect in how far these are appropriate to the Chinese case or have to be adapted.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Carolin Kautz	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.007: State of the Art: Economy of Modern China		
Learning outcome, core skills: The module covers the current state of the art regarding modern Chinese economy. The students are introduced to key questions of the discipline by reading recent research publications. They discuss and compare Western and Chinese state of the art, among others focusing on theoretical assumptions and their relevance to core questions of the discipline. They pay particular attention to the question whether and how scientific theories developed when studying Western phenomena can be transposed to Non-Western areas of research. Additionally, general theoretical texts relevant to the issue of the transposition of Western theories are given to the students in order to develop further questions and reflections on the concrete topics of the course. The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Economy of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific area of research, understand key questions and are aware of their methodological and theoretical implications and challenges. They critically analyze dominant theoretical assumptions and reflect in how far these are appropriate to the Chinese case or have to be adapted.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Sarah Eaton Dr. Armin Müller	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.008: Case Studies: History of Modern China		
Learning outcome, core skills: The students enlarge on one specific topic of modern Chinese history. By thoroughly reading and discussing Western and Chinese secondary literature students develop a research question and, on the basis of this, a research project (the students select adequate methods and theories; critically transpose scientific theories developed when studying Western phenomena to Non-Western areas of research; identify relevant materials and sources and make them accessible in publications and archives; set up a realistic work plan). The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: History of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific and circumscribed topic of research and how to apply methodical and theoretical skills to an aspect of this topic and to use Chinese primary materials and sources in this. They develop a research project organizationally, methodologically and theoretically, and have to read the compulsory readings.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.009: Case Studies: Philosophy of Modern China		
Learning outcome, core skills: The students enlarge on one specific topic of modern Chinese philosophy. By thoroughly reading and discussing Western and Chinese secondary literature students develop a research question and, on the basis of this, a research project (the students select adequate methods and theories; critically transpose scientific theories developed when studying Western phenomena to Non-Western areas of research; identify relevant materials and sources and make them accessible in publications and archives; set up a realistic work plan). The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Philosophy of Modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific and circumscribed topic of research and how to apply methodical and theoretical skills to an aspect of this topic and to use Chinese primary materials and sources in this. They develop a research project organizationally, methodologically and theoretically, and have to read the compulsory readings.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.010: Case Studies: Religion of Modern China		
Learning outcome, core skills: The students enlarge on one specific topic of modern Chinese religion. By thoroughly reading and discussing Western and Chinese secondary literature students develop a research question and, on the basis of this, a research project (the students select adequate methods and theories; critically transpose scientific theories developed when studying Western phenomena to Non-Western areas of research; identify relevant materials and sources and make them accessible in publications and archives; set up a realistic work plan). The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Religion of modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific and circumscribed topic of research and how to apply methodical and theoretical skills to an aspect of this topic and to use Chinese primary materials and sources in this. They develop a research project organizationally, methodologically and theoretically, and have to read the compulsory readings.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.011: Case Studies: Politics of Modern China		
Learning outcome, core skills: The students enlarge on one specific topic of modern Chinese politics. By thoroughly reading and discussing Western and Chinese secondary literature students develop a research question and, on the basis of this, a research project (the students select adequate methods and theories; critically transpose scientific theories developed when studying Western phenomena to Non-Western areas of research; identify relevant materials and sources and make them accessible in publications and archives; set up a realistic work plan). The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Politics of modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific and circumscribed topic of research and how to apply methodical and theoretical skills to an aspect of this topic and to use Chinese primary materials and sources in this. They develop a research project organizationally, methodologically and theoretically, and have to read the compulsory readings.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Carolin Kautz	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.012: Case Studies: Society of Modern China		
Learning outcome, core skills: The students enlarge on one specific topic of modern Chinese society. By thoroughly reading and discussing Western and Chinese secondary literature students develop a research question and, on the basis of this, a research project (the students select adequate methods and theories; critically transpose scientific theories developed when studying Western phenomena to Non-Western areas of research; identify relevant materials and sources and make them accessible in publications and archives; set up a realistic work plan). The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Society of modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific and circumscribed topic of research and how to apply methodical and theoretical skills to an aspect of this topic and to use Chinese primary materials and sources in this. They develop a research project organizationally, methodologically and theoretically, and have to read the compulsory readings.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Sarah Eaton Dr. Armin Müller	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.013: Case Studies: Law of Modern China		
Learning outcome, core skills: The students enlarge on one specific topic of modern Chinese law. By thoroughly reading and discussing Western and Chinese secondary literature students develop a research question and, on the basis of this, a research project (the students select adequate methods and theories; critically transpose scientific theories developed when studying Western phenomena to Non-Western areas of research; identify relevant materials and sources and make them accessible in publications and archives; set up a realistic work plan). The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Law of modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific and circumscribed topic of research and how to apply methodical and theoretical skills to an aspect of this topic and to use Chinese primary materials and sources in this. They develop a research project organizationally, methodologically and theoretically, and have to read the compulsory readings.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Carolin Kautz	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		9 C 2 WLH
Module M.OAW.MS.014: Case Studies: Economy of Modern China		
Learning outcome, core skills: The students enlarge on one specific topic of modern Chinese economy. By thoroughly reading and discussing Western and Chinese secondary literature students develop a research question and, on the basis of this, a research project (the students select adequate methods and theories; critically transpose scientific theories developed when studying Western phenomena to Non-Western areas of research; identify relevant materials and sources and make them accessible in publications and archives; set up a realistic work plan). The students enlarge on one specific topic by a) preparing a presentation and b) writing a term paper.		Workload: Attendance time: 28 h Self-study time: 242 h
Course: Economy of modern China (Seminar)		2 WLH
Examination: Presentation (ca. 30. min.) and term paper (max. 10,000 words) Examination prerequisites: regular and active participation		9 C
Examination requirements: Students know the Chinese and Western state of the art on a specific and circumscribed topic of research and how to apply methodical and theoretical skills to an aspect of this topic and to use Chinese primary materials and sources in this. They develop a research project organizationally, methodologically and theoretically, and have to read the compulsory readings.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Sarah Eaton Dr. Armin Müller	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		

Georg-August-Universität Göttingen		6 C 2 WLH
Module M.OAW.MS.015: State of the Art: Chinese Technical and Primary Source Materials		
Learning outcome, core skills: The students are trained in reading texts in specialized language such as scientific texts on politics, history, society etc. Selected Chinese texts are read, terminologically analyzed, historically contextualized and partially translated.	Workload: Attendance time: 28 h Self-study time: 152 h	
Course: Exercise course (Exercise)	2 WLH	
Examination: Term Paper (max. 5 pages) Examination prerequisites: regular and active participation, written translations of course readings (1 text per session, max. 3 pages A4) Examination requirements: Written scientific translation of a specialized Chinese text with ca. 3.000 characters (ca. 5 pages A4) into English.	6 C	
Examination requirements: Students know how to understand and analyze the language, the terminology and the content of texts in specialized language and how to adequately translate these texts into specialized English. This includes the ability to relate the texts to the state of the art and to contextualize them historically and politically.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier, Prof. Dr. Sarah Eaton	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 24		

Georg-August-Universität Göttingen Module M.OAW.MS.016: Case Studies: Chinese Technical and Primary Source Materials		6 C 2 WLH
Learning outcome, core skills: The students are trained in reading Chinese primary texts relevant to research topics, e.g. documents related to the political, historical and societal processes. Selected Chinese primary texts are read, terminologically analyzed, historically contextualized and partially translated.		Workload: Attendance time: 28 h Self-study time: 152 h
Course: Exercise course (Exercise)		2 WLH
Examination: Term Paper (max. 5 pages) Examination prerequisites: regular and active participation, written translations of course readings (1 text per session, max. 3 pages A4) Examination requirements: Written scientific translation of a specialized Chinese text with ca. 3.000 characters (ca. 5 pages A4) into English.		6 C
Examination requirements: Students know how to understand the language, the terminology and the content of primary texts and how to adequately translate these texts into English. This includes the ability to research information on the persons and occurrences mentioned in the texts and to contextualize them historically and politically.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier, Prof. Dr. Sarah Eaton	
Course frequency: winter or summer semester, on demand	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 24		

Georg-August-Universität Göttingen		6 C 2 WLH
Module M.OAW.MS.018: Modern Written Language II		
Learning outcome, core skills: In this module skills in modern Chinese written language are enlarged and consolidated. In particular, skills are trained in adequately giving an account of written Chinese and in written communication.		Workload: Attendance time: 28 h Self-study time: 152 h
Course: Modern written language II (Exercise)		2 WLH
Examination: Written examination (90 minutes) Examination prerequisites: regular and active participation Examination requirements: Written exam on the comprehension of written texts.		6 C
Examination requirements: The students have to be able to understand sophisticated and demanding academic texts. They have to give an account in colloquial Chinese and to respond to them (in correspondence etc.)		
Admission requirements: M.OAW.MS.020	Recommended previous knowledge: none	
Language: Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider	
Course frequency: each winter semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 24		

Georg-August-Universität Göttingen Module M.OAW.MS.019: Colloquium	12 C 2 WLH
Learning outcome, core skills: In this module students are trained in developing their own research projects particularly with regard to research approach, research question and methodological and theoretical concepts to be used for their project. They get the opportunity to present their research project underlying their MA thesis and can thereby profit from the respective discussions and comments, helping them with their further research. All students have to read relevant academic literature on the topics of the different presentations and research projects as well as on the relevant theoretical approaches.	Workload: Attendance time: 28 h Self-study time: 332 h
Course: Master colloquium (Seminar)	2 WLH
Examination: Oral Presentation (approx. 30 minutes), not graded Examination prerequisites: regular participation, written exposé (max. 5000 words) Examination requirements: Students have draft an exposé of the planned MA thesis together with their supervisor and present topic, research approach and progress of their research to their fellow students as well as respond to critical questions.	12 C
Examination requirements: Students have draft an exposé of the planned MA thesis together with their supervisor and present topic, research approach and progress of their research to their fellow students as well as respond to critical questions.	
Admission requirements: Successful completion of at least one of the following modules: M.OAW.MS.001 to M.OAW.MS.014 (see remark)	Recommended previous knowledge: None
Language: English, Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Prof. Dr. Dominic Sachsenmaier, Prof. Dr. Sarah Eaton
Course frequency: each winter semester	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 24	
Additional notes and regulations: Students studying Modern Sinology totaling 78 C have to have completed at least two of the modules mentioned. Students studying Modern Sinology totaling 42 C have to have completed at least one of the modules mentioned.	

Georg-August-Universität Göttingen Module M.OAW.MS.020: Modern Chinese VI	6 C 8 WLH
Learning outcome, core skills: After completing this module, students can follow and understand Chinese-language lectures, including technical discussions in their field of specialization, and participate in discussions conducted in standard Chinese relating to issues such as work and current events. They can understand newscasts and current affairs programs (TV, radio), as well as feature films, provided they are in the standard language. Students have sufficient language skills to express themselves clearly on general topics and share their personal views. They need not spend too much time searching for the right word, use complex sentence structures and show a fairly good command of grammar. They no longer make mistakes that lead to misunderstandings.	Workload: Attendance time: 112 h Self-study time: 68 h
Courses: 1. Speaking and Listening (Exercise) 2. Reading and Writing (Exercise)	4 WLH 4 WLH
Examination: Language proficiency test: written part (text editing, grammar, vocabulary and translation 120 min.) and oral part (speaking and listening; approx. 20 min.) Examination requirements:	6 C
Examination requirements: The students have to prove their language skills in listening, speaking, reading and writing in intercultural contexts of oral and written communication (receptive skills on level B2.2 of the Common European Framework of Reference for Languages).	
Admission requirements: B.A. degree with a level of language skills equivalent to the level achieved in the B.A. "Moderne Sinologie" or "Chinesisch als Fremdsprache" of the University of Göttingen	Recommended previous knowledge: none
Language: Chinesisch, German	Person responsible for module: Lingling Ni
Course frequency: each winter semester	Duration: 2 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 24	
Additional notes and regulations:	

The teaching language in this module is Chinese as the module is aimed at advancing and improving language skills. Translations will be done from Chinese into English by students of the study program “MA Modern Sinology” and into German by students of the study program “Master of Education Chinesisch als Fremdsprache”.

Georg-August-Universität Göttingen		6 C
Module M.OAW.MS.021: Modern Chinese VII		4 WLH
Learning outcome, core skills: After completing this module students are able to follow and comprehend talks and presentations in Chinese, understand discussions in their area of specialization and take part in discussions in standard Chinese on topics such as labour relations and current events. They can understand news broadcastings and current reporting (TV and radio) as well as films in standard Chinese. The language skills of the students are sufficient to discuss general topics and express their opinions They do not spend time searching for the right word, use complex sentence structures and show a good command of grammar. They no longer make mistakes that lead to misunderstandings.		Workload: Attendance time: 112 h Self-study time: 68 h
Courses: 1. Speaking and Listening (Exercise)		2 WLH
2. Reading and Writing (Exercise)		2 WLH
Examination: Language proficiency test: written part (text editing, grammar, vocabulary and translation 120 min.) and oral part (speaking and listening; approx. 20 min.)		6 C
Examination requirements: The students have to prove their language skills in listening, speaking, reading and writing in intercultural contexts of oral and written communication (receptive skills on level C1.1 of the Common European Framework of Reference for Languages).		
Admission requirements: M.OAW.MS.020	Recommended previous knowledge: none	
Language: Chinesisch	Person responsible for module: Prof. Dr. Axel Schneider Ni Lingling	
Course frequency: each winter semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		