BS415 毕业设计论文(英语)课程教学大纲

课程基本信息(Course In	formation)								
课程代码 (Course Code)	BS415	*学时 (Credit Hours)	153	*学分 (Credits)	9				
*课程名称 (Course Name)		(中文)本科毕业设计(英语)(英文) Graduation Thesis Project (English)							
A	必修; Compu	必修; Compulsory							
授课对象 (Audience)	英语本科大四学生; Senior English majors								
授课语言 (Language of Instruction)	汉语、英语; Chinese, English								
*开课院系 (School)	外国语学院;	外国语学院; School of Foreign Languages							
先修课程 (Prerequisite)	无 none								
授课教师 (Instructor)	刘兴华		课程网址 (Course Webp	age)					
*课程简介 (Description)	本科毕业设计(论文)是实现教学、科研与社会实践相结合的重要结合点,是培养学生综合运用本学科的基本理论、专业知识和基本技能进行综合实践的基本训练,注重培养学生的实践能力、创新意识和创新能力,强化学生在毕业设计过程中的系统性和综合性训练。								
*课程简介 (Description)	The undergraduate thesis project allows students to get involved and gain first-hand experience in some facet of research in their chosen areas by applying basic theories, professional knowledge and practical skills in a systematic and comprehensive manner. The project will focus on developing students' awareness of creativity and ability in carrying out innovative research projects.								

课程教学大纲(course syllabus)

	[
	 培养学生力 	E独 I	立提出问题	、分析问题	巨解决问	题的能		
		三基7	本的学术写	作能力				
	3 . 提升学生	三创亲	新意识和创新	新能力				
* 学 习 目 标 (Learning Outcomes)	1. Developing students' ability in independently							
	proposing, cond	ducti	ng and anal	yzing projec	ts;			
	2. Developi	ng st	udents' com	petence in a	academic	writing;		
	3. Improvin	g si	tudents'av	wareness o	of creativi	ty and		
	innovative com	pete	nce.					
	教学内容	学 时	教学方式	作业及要求	基本要求	考查方式		
	介绍本课程目标/ 内容等	3	讲授/讨论	讨论课题	了解课程			
	开题	30	指导,小组 自行活动	确定题目	与导师充 分讨论并 确定题目	上交开题 报告		
	中期检查	10	指导,小组 自行活动	按照预定计 划开展研究	收集资 料、开展 具体研究	上交中期 报告		
*教学内容、进度安排	论文一稿	30	指导,小组 自行活动	论文一稿	在导师指 导下撰写 与修改论 文			
及要求 (Class Schedule	论文二稿	30	指导,小组 自行活动	论文二稿	在导师指 导下撰写 与修改论 文			
& Requirements)	论文定稿	30	指导,小组 自行活动	论文定稿	在导师指 导下撰写 与修改论 文			
	论文答辩	10	答辩	论文定稿, 通过评阅	参加答辩			
	论文终稿	10	指导,小组 自行活动	论文终稿	在导师指 导下完成 论文			

*考核方式 (Grading)	期末大作业(100%) Final report (100%)
*教材或参考资料 (Textbooks & Other Materials)	历年大创项目论文
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《语法》课程教学大纲

课程基本信息(Course Information)							
课程代码 (Course Code)	EN100	*学时 (Credit Hours)	32	*学分 (Credits)	2		

*课程名称	英语语法							
(Course Name)	English Grammar							
课程性质 (Course Type)	必修课: compulsory							
授课对象 (Audience)	英语专业一年级学生: First-y	ear English majors						
授课语言 (Language of Instruction)	英语: English							
*开课院系 (School)	外国语学院: School of Foreig	n Languages						
先修课程 (Prerequisite)	无							
授课教师 (Instructor)	郇昌鹏	课程网址 (Course Webpage)	无					
*课程简介 (Description)	《英语语法》为英语专业本和 生,开课时间为第2学期。试 著的《新编英语语法教程》和 人编著的《朗文英语口语与编 是国内、国际对英语语法教程》和 法,使他们认识、了解英语口 造。通过对语法各个层次,民 识和分析,提高学生使用英语 性和逻辑性。 由于学生在中学阶段已经了 到,而是有所侧重。通过一等 用英语的能力,为后来更高阶 材上的练习,学生要完成的作 相改错等活动。	果程采用上海外语教育出 □北京外语教学与研究出 笔语语法》。课程为全英 Z威的讲解,将帮助学生 □语与书面语地区别已经 □词素、词、词组、分年 语法地规范性以及传递 解、掌握了相当语法知 差期的学习,本课程旨在 ↑的英语学习和研究奠定 F业还包括课后写作、番	出版社出版的由章振邦编 出版社出版的由 Biber 等 这沒裡。选定教材分别 医系统地了解分析英语语 是从词到句再至语篇地构 可、句子和语篇地系统认 语信息、表达思想的准确 识,本课程不求面面俱 E进一步提高学生实际运 E坚实基础。除了完成教 翻译、课堂小组讨论、互					
*课程简介 (Description)	The course of <i>English Gramma</i> majors. The course starts from coursebooks include 1) <i>A New</i> Zhang Zhenbang and publisher and 2) <i>Longman Grammar of Sµ</i> et al. and reprinted by <i>Foreign</i> coursebooks are internationally grammar. The course will be delivered in systematic understanding and diverse as morphemes, words, understanding will eventually to enhance their logics. In recognition of students' price highlight the advanced aspects to the students. This is because more advanced learning in the exercises provided by the cou- writing, translation, group discu-	the second semester in English Grammar Course d by Shanghai Foreign L boken and Written English Language Teaching and b y recognized as authorita English. The course is des analysis of a range of lew phrases, sentences and serve to improve their a or knowledge of English of English grammar while e the course intends to ir academic years that four ursebooks, other classro	each academic year. The ebook that was written by anguage Education Press; h written by Douglas Biber Research Press. Those two ative references to English igned to assist students in rels of English language as discourses. Such in-depth ccuracy of expression and grammar, the course will e leaving peripheral facets well prepare students for ollow. In addition to those om activities incorporate					

*学习目标 (Learning Outcomes)	《英语语法》为英语专业一年级学生必修课程,学完本课程学生应该能够 1.了解英语语法的一些基本知识与概念(A.5.1.1); 2.了解英语语言的原理、规则与特点(A.5.1.1); 3.初步了解英语专业必须掌握的语法体系(A.5.1.1); 4.熟练掌握常用的语法知识与技能(A.5.1.1); 5.具备进一步学习英语语言与英语高级语法的基础(A.5.1.1); 6.培养学生清晰思考和英语语言文字准确表达的能力(B1)。 通过学习具体的英语语法知识,学生能够; 1. 辨别和区分词素、词、词组、小句和句子 2. 列出各封闭词类(介词、代词、限定词、连词和助动词)和开放词类 (名词、形容词、副词和动词)并知道它们的功能。 3. 解释不同名词作主语的主谓一致问题以及不同分句与句子中的主谓一致 问题 4. 解释动词、助动词、及物动词、双及物动词、不及物动词和系动词的功能;并说明动词的各种时、体和态的作用。 5.理解动词情态意义的表达法(可能、能力、允许和义务等);区分情态动词 的推测性和非推测性用法。 6.识别和分析非限定动词在句中的运用。 7.识别和分析简单句的成分、其转换与扩大以及句子的种类。 8.熟悉各种句子类型与运用。 9.识别与分析复杂句的结构(从属结构、关系分句等) 10.识别、解释口语与书面语的主要差别。 11.理解不同文体中语法的区别。 12.识别英式英语与美式英语的主要语法差异。 13.运用各种衔接手段(省略、替代、照应等)实现从句子到语段再到语篇的 连贯性和逻辑性。							
	教学内容 1导论: 介绍基本语 法单位和基 本句子结构	学时 2	教学方式 讲授、讨论	作业及要求 完成课堂练 习	基本要求 掌握词法 和句法的 基本概念	考查方式 讨论、 检查		
*教学内容 进度完排	2 词法: 名词短语	2	讲授、讨 论、分析、 展示	学生展示名 词的数与 格、完成课 堂练习	掌握简单 和复杂名 词短语结 构	展示、 讨论、 检查		
*教学内容、进度安排 及要求 (Class Schedule & Requirements)	3 词法: 动词短语概 说	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握动动动动动动动动动动动动动。 (本本) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	展示、 讨论、 检查		
	4 词法: 动词的时	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握动词 的一般过 去现在时 和进行时 的基本用 法	展示、 讨论、 检查		

					과학 10 - 1 >	
	5 词法 : 动词的体	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握动词 完成体和 完成进行 体的基本 用法	展示、 讨论、 检查
	6 词法: 动词的态	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握动词 被动态和 主动态的 用法	展示、 讨论、 检查
	7 词法: 动词虚拟式	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握动词 虚拟式种 类和用法	展示、 讨论、 检查
	8 词法: 动词不定式	2	讲授、讨论、分析、展示	完成课堂练 习	掌握动词 不定式种 类和用法	展示、 讨论、 检查
	9 词法: 形容词短语	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握形容 词短语的 特征、语 义和功能	展示、 讨论、 检查
	10 词法: 副词短语	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握副词 短语的特 征、语义 和功能	展示、 讨论、 检查
	11 句法: 主谓一致	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握主谓 一致的原 则	展示、 讨论、 检查
	12 句法: 分裂句	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握分裂 句的形 式、语义 和功能	展示、 讨论、 检查
	13 句法: 存在句	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握存在 句的形 式、语义 和功能	展示、 讨论、 检查
	14 句法: 关系从句	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握关系 从句的形 式、语义 和功能	展示、 讨论、 检查
	15 句法: 倒装结构	2	讲授、讨 论、分析、 展示	完成课堂练 习	掌握倒装 结构的形 式、语义 和功能	展示、 讨论、 检查
	16 语篇: 口语与书面 语的词汇和 句法选择	2	讲授、讨 论、分析、 展示	运用语料库 查找书面语 与口语高频 词汇和句法 结构	掌握书面 语与口语 的篇章特 征	展示、 讨论
*考核方式 (Grading)	期末考试(60),	期中测	验(15),出勤	(5),课堂表现	A (20)	

*教材或参考资料 (Textbooks & Other Materials)	新编英语语法教程,章振邦,上海外语教育出版社,2005,第五版,ISBN: 7810806211 Longman Grammar of Spoken and Written English, Douglas Biber 等,外语教学与 研究出版社,2000,第一版,ISBN:7560020119
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《英语语音学》课程教学大纲

课程基本信息(Course Information)							
课程代码 (Course Code)	EN105	*学时 (Credit Hours)	32	*学分 (Credits)	2		

*课程名称	英语语音学							
(Course Name)	English Phonetics							
课程性质 (Course Type)	必修; Mandatory							
授课对象 (Audience)	英语本科大一学生; freshmen, English major							
授课语言 (Language of Instruction)	英语; English							
*开课院系 (School)	外国语学院; School of Foreign Languages							
先修课程 (Prerequisite)	(无)							
授课教师 (Instructor)	课程网址 无 (Course Webpage)							
*课程简介 (Description)	《英语语音学》为英语专业本科必修课程,授课对象为本科一年级学生,开课时间为第 1 学期。课程采用《许国璋英语第一册》语音部分为主要教学内容,同时选取国内外数种权威教材中的语音学内容为辅助教学材料,全英语授课。教学内容包括英语语音和语调两部分。语音部分要求学生掌握基本的语音理论,了解 48 个音素的正确发音部位和发音方式,掌握开音节和闭音节、字母组合、辅音连缀、不完全爆破、连读、单词重音、语句重音、强读式、弱读式、节奏、意群、停顿等语音知识,并学会灵活运用,同时了解 RP(标准英国发音)与 GA(标准美国发音)的主要区别。语调部分要求学生掌握各种基本语调,了解其主要功能,学会运用适当的语调朗读句子和段落,正确表达含义和情感。教学总体目标是,通过各种教学手段和针对性的强化训练,培养和强化标准的语音和语调,为英语口语、视听、演讲、辩论以及英美文学学习打好语音学基础。							
*课程简介 (Description)	<i>English Phonetics</i> is a mandatory course for all undergraduates of English majors during the first semester. It adopts some authoritative domestic and foreign English textbooks as teaching materials. The course aims at developing learners' basic knowledge of standard English pronunciation and intonation through a good command of the 48 speech sounds of the English language and basic patterns of intonation. It will enable learners to improve their pronunciation, especially in terms of consonant cluster, incomplete explosion, liaison, word stress, sentence stress, strong and weak forms of reading, rhythm, sense group, and pause. Learners will gain a better understanding of the major differences between RP and GA. This course will also help learners master and use correct patterns of English intonation for effective expression of meaning and emotion. Through sufficient amount of practice in this course, learners will be better prepared for advanced courses such as listening and							
课程教学大纲(course sy	labus)							
* 学 习 目 标 (Learning Outcomes)	本课程的具体学习目标如下: 1. 使学生准确掌握英语 48 个音素的发音部位和发音方式,并熟练应用英语单词的标音(A5.3.1)							
*教学内容、进度安排	教学内容 学时 教学方式 作业及要求 基本要求 考查方 式							

及要求 (Class Schedule	Orientation: 介绍本课程 目标/内容等	2	讲授/讨论	认识语音学 的重要性和 个人的期待	准备好教 学材料;	检查准 备情况
& Requirements)	学习两个前 元音和两对 爆破音	2	讲授/操练	练习和朗读 所学音素的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音;熟读 规定的语 音练习	展示和 纠音
	一个双元 音,一个前 元音和两个 鼻辅音	2	讲授/操练	练习和朗读 所学音素的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音; 說的语 音练习	展示和 纠音
	 一个双元 音,一个前 元,一个中 元音和两个 摩擦音 	2	讲授/操练	练习和朗读 所学音素的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音; 說的语 一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一	展示和 纠音
	两个爆破 音,一个边 辅音,两个 破擦音;介 绍开音节和 闭音节	2	讲授/操练	练习和朗读 所学音素的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音; 熟读 规定的语 音练习	展示和 纠音
	介绍单词重 音;;两个后 元音,一个 双元音;听 写单词音标	2	讲授/操练	练习和朗读 所学音素的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音;熟读 规定的语 音练习	展示和 纠音
	两个滑音和 两个摩擦 音;听写单 词音标	2	讲授/操练	练习和朗读 所学音素的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音;熟读 规定的语 音练习	展示和 纠音
	两个后元 音,两个摩 擦音和一个 鼻辅音;介 绍意群、失 去爆破和连 读	2	讲授/操练	练习和朗读 所学音素的 语音现象的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音; 熟读 一题。 一题。 一题。 一题。 一题。 一题。 一题。 一题。 一题。 一题。	展示和 纠音
	一个后元音 和一个双元 音;介绍语 句重音	2	讲授/操练	练习和朗读 所学音素和 语音现象的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音; 定的语 一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一	展示和 纠音
	一个中元 音,一个双 元音和两个 破擦音;介 绍节奏和强	2	讲授/操练	练习和朗读 所学音素和 语音现象的 语音素材; 模仿 NCE 课	按照要领 准确发 音;熟读 规定的语 音练习	展示和 纠音

			1		[
	式、弱式; 听写单词音 标			文			
	两个双元 音; 听写单 词音标; 介 绍停顿; 介 绍降调及其 功能	2	讲授/操练	练习和朗读 所学音素和 降调的语音 素材;模仿 NCE 课文	按照要领 准确发 音; 熟读 规定的语 音练习	展示和 纠音	
	介绍降调的 功能;听写 单词音标	2	讲授/操练	练习和朗读 降调的语音 素材;模仿 NCE 课文	按照要领 准确发 音;熟读 规定的语 音练习	展示 NCE	
	介绍辅音连 缀;降调; 介绍升调及 其功能	2	讲授/操练	练习和朗读 辅音连缀和 降调、升调 的语音素 材;模仿 NCE 课文	按 准 · · · · · · · · · · · · · · · · · ·	展示; 复习	
	辅音连缀; 升调练习; 听写单词音 标	2	讲授/操练	练习和朗读 辅音连缀和 升调的语音 素材;模仿 NCE 课文	按照要领 准确发 音; 熟读 规定的语 音练习	展示; 复习	
	升调练习; 听写单词音 标	2	讲授/操练	练习和朗读 所学音素的 语音素材; 模仿 NCE 课 文	按照要领 准确发 音; 訖的语 一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一	展示; 复习	
	口试						
*考核方式 (Grading)	期末口试(70%) Oral examination 许国音主编	(70%); re	gular performa		开究出版社.	1997 在重	
*教材或参考资料 (Textbooks & Other Materials)	 许国璋主编. 《许国璋英语第一册》. 外语教学与研究出版社, 1997 年重 印本, ISBN 7-5600-0665-5G.331 胡文仲等主编. <u>《大学英语教程》(College English)(第1册)</u>. 外语教学与研 究出版社, 1992 年 6 月, ISBN 7-5600-0650-7/G.316 Alexander, L. G. New Concept English: Practice and Progress. London: Longman Group Limited, 1967. 						
其它 (More)	桂灿昆编著. 《 Jones, Danie Gimson, A. G. rd edition).	l. An O An In	utline of Eng	glish Phoneti	<i>CS</i> .		

	<pre>Kindgon, Roger. The Groundwork of English Intonation. Peter A. D. English Pronunciation. Armstrong. A Handbook of English Intonation. Crystal David. The Intonation System of English. Trager, George I. The Intonation System of American English.</pre>
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《德语二外(1)》课程教学大纲

课程基本信息(C	ourse	e Information)				
课程代码 (Course Code)	I	EN116	*学时 (Credit Hours)	64	*学分 (Credits)	4
*课程名称 (Course Name)		(中文)德i (英文)Ger				
课程性质 (Course Type)		选修课				
授课对象 (Audience)		英语本科大一	一学生			
授课语言 (Language	of	汉语				

Instruction)							
*开课院系		吾系					
(School)							
先修课程	无先修课程						
(Prerequisite)			2田日	माजम			
授课教师 (Instructor)				呈网址 Webpage)	Ð	E	
	木理程早为苏ィ	五十小木			山理程 太礼	里积九还言情	
*课程简介 (Description)	景、市村、 家、 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	本课程是为英语专业本科一年级设置的主要综合基础课程。本课程在语言情 景、交际意向、体裁和题材等语用范围层面上,把语音、语法、词汇等语言知 识的传授和听、说、读、写等基本能力的训练有机地结合在一起,以达到有效 培养交际能力的目的。课程内容包括德语语音、基本语法、基础词汇、构词知 识、德语国家的国情和文化知识、听力理解、各种专题的会话、书面表达等。 其目的是通过讲解和单项训练、综合训练以及活用训练等方式使学生熟悉并准 确掌握德语语音、德语基础词汇、德语基本语法知识和培养学生的听力理解能 力、口语表达能力、书面表达能力。在培养听、说、读、写各项技能的同时, 加强培养学生德语综合运用能力、跨文化交际能力、分析评述以及用德语思维 的能力,为进入二年级学习打好扎实基础。					
*课程简介 (Description)	As a major foundation course for English minors in the first year, this course puts together language knowledge like pronunciation, grammar, vocabulary and language skills like listening, speaking, reading and writing, so as to develop students' communication skills. This is done from a pragmatic approach, i.e., language situations, purposes of communication, genres and themes. It covers German pronunciation, basic grammar, basic vocabulary, word building, situations and culture of German-speaking countries, listening comprehension, topic-specific conversations and writing. Explanation of language points, single-and-multi-purpose language training and real-life application are carried out for language purpose. The course also helps students improve their listening, speaking, reading and writing, as well as cross-culture communication, analysis & review and thinking in German, thus						
课程教学大纲(course	e syllabus)						
	本课程的具体学	之习目标女	□下:				
*学习目标 (Learning Outcomes)	 准确掌握德语语音、德语基础词汇、德语基本语法知识(A5.1.1-1.2) 培养学生基本的德语听力理解能力、口语表达能力和书面表达能力,提高学生的德语阅读能力及理解能力(A5.1.1-1.2) 了解德国国情,中德文化差异(A5.1.3) 培养学生德语综合运用能力、跨文化交际能力(B1-4,B6,B9) 培养学生科学的学习方法、分析以及用德语思维的能力(B1-4,B9) 培养学生与不同类型的人合作共事的能力、终生学习的能力、组织管理的能力、批判性思考和创造性工作的能力(B3,B4,B7,B8) 培养学生坚定的意志,刻苦务实、乐于创新的精神,良好的文化道德修养、健康的心理素质和综合的科学素养(C1-7) 						
* * * * * + * +	教学内容	学时	教学方式	作业及要求	基本要求	考查方式	
*教学内容、进度安	语音阶段	40	面授	口头对话、	完成要求	完成对	
排及要求			面授	书面习题		话、习题 完成对	

& Requirements)	词汇阶段	20	面授	口头对话、	完成要求	完成对
		10	77.107	书面习题	户中开中	话、习题
	课文阶段	40	面授	口头对话、	完成要求	完成对
		2.0		书面习题	卢冉再书	话、习题
	训练阶段	30	讨论、小组	完成实践	完成要求	完成实
			实践和报告			践、 习
	有可欧印	10	面授、讨论	一 一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一	今代画代	题、作业
	复习阶段	10	山汉、闪化	完成实践	完成要求	训练、习
						题、作业
		1		1	1	I
	考勤、平时作	业和上课	参与程度: 30%;			
*考核方式	期末考试: 70%					
(Grading)						
	教材:					
	《新编大学德	標语》(1;	册)朱建华等 编	,外研社,20	04.	
	参考书目:					
			庄慧丽 编, 外			
			点符号》张鸿刚		,外研社,	2004.
*教材或参考资料			才尧 编著, 外			
(Textbooks & Other		语法− 精角	浑与练习》H.Dre	ger, R.Schmi	itt 编, 王慧	芳译, 外研
Materials)	社,2001。	T L Vr	十十二 十二 心			
,			楠生,朱兵 编,		0.	
			江楠生 编, 外		応転り	
			h》(1、2) Wo	olfgang Hieber	r 编者, 9	下妍在/ Marx
	Hueber, 2001。		艺术 沪 从 瓜	→L 9004		
	0. 《德汉口语·	丁加〃刈	芳本 编, 外研	γL, 2004°		
其它						
(More)						
友 沪						
备注 (Notes)						
(notes)						

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《德语二外(2)》课程教学大纲

课程基本信息(Cou	rse Information)				
课程代码 (Course Code)	EN117	*学时 (Credit Hours)	160		学分 redits)	10
*课程名称	(中文)德	语(2)				
(Course Name)	(英文) Ger	rman (2)				
课程性质 (Course Type)	选修课					
授课对象 (Audience)	英语本科大	一学生				
授课语言 (Language of Instruction)	汉语					
*开课院系 (School)	外国语学院	德语系				
先修课程 (Prerequisite)	德语(1)					
授课教师			课程网址			无
(Instructor)			(Course Webpa	age)		<i>Л</i> ь

*课程简介 (Description)	(1)的基础上, 把地法、和语法、和语法、和语法、和语法的和"法、会证,不是一句, 。在在一句和"是", 。 一句和"是", 一句和"是", 一句和"是"。 一句和"""。 ""。 ""。 ""。 ""。 ""。 ""。 ""。 ""。 ""。	本课程是为德语专业本科一年级设置的主要综合基础课程。本课程在基础德语 (1)的基础上,结合语言情景、交际意向,从体裁和题材等语用范围层面上, 把口语、语法、词汇等语言知识的传授和听、说、读、写等基本能力的训练有 机地结合在一起,以达到有效培养交际能力的目的。课程内容包括德语口语、 语法、基础词汇、构词知识、德语国家的国情和文化知识、听力理解、各种专 题的会话、书面表达、翻译、各种体裁和题材的文章阅读等。其目的是通过讲 解和单项训练、综合训练以及活用训练等方式使学生熟悉并准确掌握德语发 音、德语基础词汇、德语基本语法知识和培养学生的听力理解能力、口语表达 能力、书面表达能力以及翻译能力,通过对各种类型文章和背景知识的讲解和 学习,提高学生的德语阅读能力及理解能力。在培养听、说、读、写、译各项 技能的同时,加强培养学生德语综合运用能力、跨文化交际能力、分析评述以 及用德语思维的能力,为进入高年级学习打好扎实基础。								
*课程简介 (Description)	this course language know language skil as to develop pragmatic ap communication basic gramma: culture of topic-specifi reading. Expl language trai language pur articles of d are introduce students imput translation,	As a major foundation course for German minors in the first year, this course is based on Fundamental German 1, and puts together language knowledge like pronunciation, grammar, vocabulary and language skills like listening, speaking, reading and writing, so as to develop students' communication skills. This is done from a pragmatic approach, i.e., language situations, purposes of communication, genres and themes. It covers German pronunciation, basic grammar, basic vocabulary, word building, situations and culture of German-speaking countries, listening comprehension, topic-specific conversations, writing, translation and extensive reading. Explanation of language points, single-and-multi-purpose language training and real-life application are carried out for language purpose. For the purpose of reading comprehension, articles of different types and corresponding background knowledge are introduced and explained in class. The course also helps students improve their listening, speaking, reading, writing and translation, as well as cross-culture communication, analysis & review and thinking in German, thus laying a solid foundation for								
课程教学大纲(cour	rse syllabus)									
* 学 习 目 标 (Learning Outcomes)	本课程的具体学习目标如下: 8. 准确掌握德语语音、德语基础词汇、德语基本语法知识(A5.1.1-1.2) 9. 培养学生基本的德语听力理解能力、口语表达能力和书面表达能力,提 高学生的德语阅读能力及理解能力(A5.1.1-1.2) 10. 了解德国国情,中德文化差异(A5.1.3) 11. 培养学生德语综合运用能力、跨文化交际能力(B1-4,B6,B9) 12. 培养学生科学的学习方法、分析以及用德语思维的能力(B1-4,B9) 13. 培养学生与不同类型的人合作共事的能力、终生学习的能力、组织管理 的能力、批判性思考和创造性工作的能力(B3,B4,B7,B8) 14. 培养学生坚定的意志,刻苦务实、乐于创新的精神,良好的文化道德修 养、健康的心理素质和综合的科学素养(C1-7)									
*教学内容、进度		学时 30	教学方式 面授	作业及要求 口头对话、	基本要求 完成要求	考查方式 完成习题				
安排及要求	词汇阶段	30	面授	书面习题 口头对话、	完成要求	完成训				
(Class Schedule		时在所按 50 面投 口天对话、 元成安求 元 成 所 书面习题 练、习题								

& Requirements)	课文阶段	40	面授	口头对话、 书面习题、 小作业	完成要求	完 成 训 练 、 习 题、作业
	训练阶段	40	作业、小组 实践和报告	完成实践	完成要求	完 成 实 践 、 习 题、小报 告和作业
	复习阶段	20	面授、讨论	讨论	完成要求	完成训 练、习题
*考核方式 (Grading)	考勤、平时作 期末考试:70		参与程度: 30%;			1
*教材或参考资料 (Textbooks & Other Materials)	参考书目: 1.《德语语音 2.《德语新正 3.《新编德语 4.《标准德语 社,2001。 5.《德语初级 6.《德语听写 7.《Lernzie Hueber,2001 8.《德汉口语	》穆兰, 字法与标 语法-标 力》 1 Deutscl 。 册 》 刘	 册)等朱建华编 庄慧丽编,外 点符号》张鸿刚 才尧编著,外 双与练习》H.Dre 楠生,朱兵编,外 加》(1、2) Wo 芳本编,外研 力编写,外研 	研社,2000。 ,石凯民 编著 研社,2009。 eger, R.Schm 外研社,200 研社,2005。 olfgang Hiebe 社,2004。	, 外研社, itt 编, 王 00。	芳 译, 外研
其它 (More)						
备注 (Notes)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

法语二外(1)课程教学大纲

课程基本信息(Course]	Information)		1	1		
课程代码 (Course Code)	EN118	*学时 (Credit Hours)	64	*学分 (Credits)	4	
*课程名称 (Course Name)	法语二外(1 French foun) dation(as seco	nd foreign lan	guage)I		
课程性质 (Course Type)	必修; Manda	· · · · · · · · · · · · · · · · · · ·				
授课对象 (Audience)	英语专业选择	英语专业选择法语作为二外的本科生				
授课语言 (Language of Instruction)	中文,法语	中文,法语				
*开课院系 (School)	外国语学院;	School of For	eign Languages			
先修课程 (Prerequisite)	无					
授课教师 (Instructor)	杜燕		课程网址 (Course Webp		无	
*课程简介 (Description)	和文化知识标 步培养学生的 能力;通过法 文化引进来,	目融合,通过系约 约法语综合能力和 去语文化启蒙和中 介绍给学生,9	充的语音,语法, 印跨文化交流的角 中西方多元文化比 瓦教授和培养学生	9二外必修课程。 词汇,阅读,听 步力,分析评述以 と对分析,不仅将 E如何运用外语知 案入的法语学习打	说等语言学习逐 及用法语思维的 法语文化和西方 时识使中国文化走	

	养学生对东西方多元文化的审美认知和提高学生人文素养水平。						
	This course is for						
*课程简介 (Description)	cross-culture and who choose French as second foreign language. The course integrates linguistic knowledge and cultural knowledge, and gradually develops students' comprehensive proficiency in French and ability of intercultural communication, analysis and commentary as well as capacity to think in French through systematic language learning such as pronunciation, grammar, vocabulary, reading, listening and speaking; By the enlightenment of French culture and the comparative analysis of Chinese and Western multi-culture, the course not only introduces French culture and western culture to students, but also teaches students how to use knowledge of foreign language to make Chinese culture go global and improve cultural self-confidence. This course not only lays the foundation for further French learning, but also fosters students' aesthetic appreciation of multi-culture from East and West and improves their humanistic quality.						
课程教学大纲(course s	yllabus)						
*学习目标(Learning Outcomes)	本课程的具体学习目标如下: 1. 掌握法语语言基础知识 2 培养学生掌握法语文化知识和跨文化知识水平 3 培养学生对东西方多元文化的审美认知,提高学生人文素养 3. 增强学生的自主学习能力						
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式	
	法语语音入 门,26个字 母,元音, 辅音,半元 音,基本发 音,基本动 词变位,《法 语1》第一课	8	讲课	课堂听写一 次,课堂对 话一次	基本掌握 发音规则 和动词变 位	对话课上 检查,听 写课堂测 验,课后 批改	
*教学内容、进度安排 及要求 (Class Schedule & Requirements)	法国文化知 识介绍:法 国语法:法 语示式现在 式,基本语 音,或法语 1》第二课课 文讲解	8	讲课	课堂分组对 话一次,课 后习题	表达基本流畅	课上检查	
	法国文化知 识介绍:巴 黎;基本语 音;法语语 法;《法语 1》第三课课 文讲解	8	讲课	课堂听写一 次, 课堂分组对 话一次,课 后习题	表达基本 流畅,前 之有物, 掌握基本 听说	对话课上 检查,听 写课堂测 验,课后 批改	

	四课课文讲					
	解;基本语	0	2卅2田	课堂分组对	掌握基本	油上扒木
	音;时间, 数字的表	8	讲课	话一次,课后习题	语法,单 词	课上检查
				旧刁咫	LH1	
	现在时					
	《法语1》第					
	五课课文讲			课堂听写一	表达基本	对话课上
	解;法语语			次,	<u>流畅</u> ,言	六 笛 《 上 检查, 听
	音;法语语 法:疑问	8	讲课	课堂分组对	之有物,	写课堂测
	云: 疑问 句; 法国歌			话一次,课	掌握基本	验,课后
	曲介绍;动			后习题	听说	批改
	词变位					
	《法语1》第			课堂听写一	表达基本	对话课上
	六课, 第七			次,	<u>流畅</u> ,言	检查, 听
	课课文讲	12	讲课	课堂分组对	之有物,	写课堂测
	解;法语语 法;文化介			话一次,课	掌握基本	验,课后
	绍 绍			后习题	听说	批改
	《法语 1》第					
	八课课文讲			课堂分组对	掌握基本	
	解;法语语	8	讲课	话一次,课	事 <u>连</u> 坐平 语法,单	课上检查
	音;法语语	-	01.010	后习题	词	
	法: 主有形 容词;					
					掌握发音	
					规则和熟	
	口试	4	测验		练朗读课	课堂口试
					文并回答	
					老师问题	
*考核方式	期末考试(70%)					
(Grading)	exam (70%); re	gular pe	erformance (2	20%); test (10	%)	
	1.法语修订本 1	,马晓宠	:柳利,外语	教学与研究出版	社,2007 年	11 月第二
*教材或参考资料	版, ISBN: 978					
(Textbooks & Other	//X, TODIA: 310	1000000	540			
Materiale						
Materials)						
Materials) 其它						
其它 (More)						
其它						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

法语二外(2)课程教学大纲

课程基本信息(Course I	Information)							
课程代码 (Course Code)	EN119	*学时 (Credit Hours)64*学分 (Credits)4						
*课程名称	法语二外(2							
(Course Name)	French foun	dation(as seco	nd foreign lan	guage)11				
课程性质 (Course Type)	必修; Manda	tory						
授课对象 (Audience)	英语专业选择	英语专业选择法语作为二外的本科生						
授课语言 (Language of Instruction)	中文,法语	中文,法语						
*开课院系 (School)	外国语学院;	School of For	eign Languages					
先修课程 (Prerequisite)	法语二外(1)	1					
授课教师 (Instructor)	杜燕		课程网址 (Course Webp	oage)	无			
*课程简介 (Description)	和文化知识机 步培养学生的 能力;通过注 文化引进来, 出去,提高了	相融合,通过系约 的法语综合能力和 去语文化启蒙和中 介绍给学生, 文化自信。本课和	統的语音,语法, 口跨文化交流的創 中西方多元文化比 更教授和培养学生 呈不仅为进一步浴	勺二外必修课程。 词汇,阅读,听 讫力,分析评述以 と对分析,不仅将 上如何运用外语知 案入的法语学习打 ≤生人文素养水平	说等语言学习逐 及用法语思维的 法语文化和西方 识使中国文化走 下基础,而且培			

*课程简介 (Description)	This course is for students of English major who're interested in French language and cross-culture and who choose French as second foreign language. The course integrates linguistic knowledge and cultural knowledge, and gradually develops students' comprehensive proficiency in French and ability of intercultural communication, analysis and commentary as well as capacity to think in French through systematic language learning such as pronunciation, grammar, vocabulary, reading, listening and speaking; By the enlightenment of French culture and the comparative analysis of Chinese and Western multi-culture, the course not only introduces French culture and western culture to students, but also teaches students how to use knowledge of foreign language to make Chinese culture go global and improve cultural self-confidence. This course not only lays the foundation for further French learning, but also fosters students' aesthetic appreciation of multi-culture from East and West and improves their humanistic quality.							
课程教学大纲(course s	yllabus)							
*学习目标(Learning Outcomes)	本课程的具体学 1. 掌握法语语言 2 培养学生掌握 3 培养学生对东 3. 增强学生的目	言基础知i 法语文化 西方多元	只 知识和跨文化 文化的审美认		、文素养			
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	《法语 1》第 九课课文讲 解;语法: 专有名词前 介词的使 用;文化知 识:欧洲的 国家	10	讲课	课堂听写一 次,课堂对 话一次	基本掌握 发音规则 和动词变 位	对话课上 检查,听 写课堂测 验,课后 批改		
*教学内容、进度安排 及要求 (Class Schedule & Requirements)	《法语 1》第 十课 1》第 十课 注课 内容国 分国 介国 在打语词 、动 、 一 、 、 、 、 、 、 、 、 、 、 、 、 、 、 、 、	10	讲课	课后习题	基本掌握 语法词汇	课上检查		
a Kequirements)	《法语 1》第 十一课课文 讲解: 法国 文化知识介 绍: 法语 表达: 法语 语法: 序数 词,重读人 称代词	10	讲课	课堂听写一 次, 课堂分组对 话一次,课 后习题	表达基本 流畅, 言 之有物, 掌握基本 听说	对话课上 检查,听 写课堂测 验,课后 批改		
	《法语 1》第 十二课课文 讲解; 语法:代词 式动词,最	10	讲课	课后习题	掌握基本 语法,单 词	课上检查		

	近将来时]
	见何不凹					
	《法语 1》第 十三课课文 讲解;法语 语法:绝对 否定,COI和 COD;动词变 位	10	讲课	课堂听写一 次, 课堂分组对 话一次,课 后习题	表达基本 流畅,前 之有物, 掌握基本 听说	对话课上 检查,听 写课堂测 验,课后 批改
	《法语 1》第 十四课文讲 解;法语语 法;文化介 绍	10	讲课	课后习题	掌握基本 听说读写	课上检查
	法语短文的 撰写及注意 事项,总复 习	4	讲课与复习	分析例文	掌握基本 语法,单 词	
*考核方式 (Grading)	期末考试 (70%) exam (70%); re			0%)		
*教材或参考资料 (Textbooks & Other Materials)	1. 法语修订本 1, 马晓宏 柳利, 外语教学与研究出版社, 2007 年 11 月第二版, ISBN: 9787560066325					
其它 (More)						
备注 (Notes)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

英语国家概况课程教学大纲

Syllabus of "English Culture"

课程基本信息(Cours	se Information)										
课程代码 (Course Code)	EN121	*学时 (Credit Hours)	32	*学分 (Credits)	2						
*课程名称	英语国家概况	Ĵ.									
(Course Name)	English Speak	ing Cultures									
课程性质 (Course Type)	必修 Mandat	必修 Mandatory									
授课对象 (Audience)	英语专业一组	F级学生 Freshma	n students								
授课语言 (Language c Instruction)	of 英语 English										
*开课院系 (School)	外国语学院:	School of Foreign	Languages								
先修课程 (Prerequisite)	无 none										
授课教师 (Instructor)	Frank Lovell		课程网址 (Course Webp								
*课程简介 (Description)	澳大利亚和美格了解这些国等各方面的P 面的影响。2 结果取决于	美国,帮助学生等 国家的政府、婚姻 内容,研究这些内 体课堂上学生只分 书面测验、课堂	因、死亡、音乐、 内容对文化、体育 立许以英文交流,	比的形成与发展。 娱乐、时尚、 算和娱乐、国家 从而能够提高其 堂参与、与文化	具体而言,学生 文学、假期、宗教 象征和教育体等方 其英文水平。评分 公相关的研讨练习						
*课程简介 (Description)	This course is of various Eng Britain, Canad about the sha government, religions and and educatio thus improvir presentations aspects of th Assignments	designed to teac glish speaking cou da, New Zealand, pping and changin marriage, death, their influences nal systems. Stud g their English ski , group and class ese cultures. Stu and activities are	h students about ntries. The prima Australia, and th g of each culture. music, entertain on culture, sports lents will be requi ills. Grading will b s participation, a dents will presen	many of the cult ry focus of the les e United States. S Study will involve ment, fashion, li s and recreation, irred to speak on e based upon wri nd assignment ro ot one group pre prove the studen	ural characteristics sons will deal with Students will learn e a look at forms of terature, holidays, national symbols, ly English in class, tten examinations, esearching various sentation in class. t's knowledge and						

课程教学大纲(course s	syllabus)							
*学习目标 (Learning Outcomes)	 Demonstrate an in-depth understanding of various English speaking governments. (A5.1.2) Demonstrate through written testing and speaking an understanding of American and British music and entertainment. (A5.1.1; B5) Demonstrate and understand basic American and British customs, the dos and don'ts while living or visiting in these countries. (A5.1.2) Demonstrate through written and oral testing a basic understanding of the United States and British history. (A5.2.2) Gain a greater understanding of the educational systems in these countries. () Begin to understand and appreciate more fully the daily life in each of these countries. (C 5) 							
	教学内容 Content	学时 Time	教学方式 Teaching Method	作业及要求 Assignment	基本要求 Basic Requirem ent	考查方式 Checking Method		
	Introduction and course expectations	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n		
	The making of America	1hr 40 min	Lecture and active group activities	Listening, speaking, group assignments for presentation s	Speaking, listening, and group participati on. Reading assignmen t	Teacher observatio n based upon individual participati on		
SS*教学内容、进度 安排及要求 (Class Schedule	Governments	1hr 40 min	Lecture and group presentation s	Listening, speaking, group discussion. Group project	Speaking, listening, and group participati on	Group presentati on rubric and peer evaluation		
& Requirements) In English	Personal space	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on		
	Marriage, death, and funerals	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on		
	Music, fashion, and entertainment	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on		

		41 :-				· - · · · · · · · · · · · · · · · · · ·
	American holidays, sports, and recreation	1hr 40 min	Lecture and active group activities, and video presentation s	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on
	Religions	1hr 40 min	Lecture and peer teaching	Listening, speaking, and teaching one another	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on
	Midterm	1hr 40 min	Testing	Testing	Testing	50 question examinatio n
	Symbols, dos, and don't of English speaking countries	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on
	Educational systems	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on
	More holidays and traditions	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n based upon individual participati on
	Final Exam	1hr 40 min	Testing	Testing	Testing	50 question examinatio n
	武建四五八和主		·	·	·	
*考核方式 (Grading) In English	成绩以百分制表 1.Classwork and a Attendance – 109 Homework and p 2.Tests – 10% 3.Group presenta 4.Midterm - 20% 5.Final – 25%	assignmer % ł participatio ation – 15	出勤 10% on assignments 2. 测试 10%	– 20% 家庭作业 演示 15% 20%	20%	

*教材或参考资料 (Textbooks & Other Materials) In English	本课程无指定教材,但会以电子版形式给学生授发练习材料 There is no required text for this course, however, select assignments will be used throughout the term as appropriate. These will be submitted to students electronically.
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

"英语演讲与辩论"课程教学大纲

Syllabus of "Speech and Debate"

课程代码 (Course Code)	EN122	*学时 (Credit Hours)	32	*学分 (Credits)	2						
	英语演讲与			(Credits)							
*课程名称 (Course Name)	English Spee	ech and Debate									
油租州兵											
课程性质 (Course Type)	必修 Manda	必修 Mandatory									
授课对象 (Audience)	英语本科大	英语本科大二学生 Second year English majors									
授课语言 [Language of Instruction]	英语 Englis	h									
*开课院系	外国语学院	E英语系 English D	epartment, Scho	ol of Foreign L	anguages						
(School) 先修课程	无 None		<u> </u>								
(Prerequisite) 授课教师			课程网址	L							
(Instructor)	Marsha Lov	ell	(Course Web								
*课程简介(中文)	备和实施。 表述己见, 能够在预先 平时的课程 务交流与谈 用手机,必 帮互助,但 This course speaking ge presentation be given. Te	策划小组项目并近 本课程开设于大学 主要通过预习及图 准备的基础上完整 教学中,注重培养 判技能。要求学生 须以团队合作方式 不得已任何方式们 will provide instr nres. Students will sthroughout the teams will collabora	学二年级第一学 即兴演讲的形式 整流畅地就某一 论学生的集体意 定积极参与课堂 式成功发表一次 此成功发表一次 些职。否则以0分 uction and oppo develop their of term. Some relate te on a formal g	期,要求学生i 开展课堂活动, 活题进行正式i 识和观念,着 活动,上课不行 专业课堂演示, 分论处。 ortunity to pre delivery skills k ed writing assig roup project a	果堂全程以英 期末要求学 的个人陈述。 重培养他们的 骨以各种形式 团结友爱, esent in variou oy repeated or mments will als nd presentatio						
	 Part assignments speaking an discussions of 2. 	, a formal negotiation ticipate in daily s. Grading is base d listening skills. W must be carried out of cell phones for a	class discussio d on contributio e speak, read an in English. any reason is not	ons and com on, as well as a d write only En allowed during	plete all clas reading, writing glish in class. A class time.						
*课程简介(Description)	3. Prepare and deliver several pre-assigned and impromptu presentation throughout the term in a professional manner.										
	4. Wor presentation	rk as a team to s n in class.	uccessfully prep	are and delive	r a profession						
		cessfully prepare of a current topic fo			well develope						
		courteous to others ectful. Reach out ar			eir turn to spea						
	7. Plag of 0.	giarized assignment	s will not be acc	epted and will	result in a sco						

课程教学大纲(course sylla	abus)									
	• Improved confidence in expressing themselves using the English language. (A5.1; C3)									
	• Increased use of English vocabulary in the proper manner. (A5.1.1)									
	• Improved pronunciation and intonation through guided practice. (A 5.1.1)									
* 学 习 目 标 (Learning	Delivery of var	ious typ	e speeches with	n confidence. (A	5.2.3)					
Outcomes)	• Collaboratively English. (B1)	y prepar	e and present	a professional ۽	group present	ation in				
	• Understand the participate with the theorem of the participate with the participate withe participate with the participate with the participate with the p			conduct a win	-win negotiati	on and				
	教学内容 Content	学时 Time	教学方式 Teaching Method	作业及要求 Assignment	基本要求 Basic Requirem ent	考查方式 Checking Method				
	Personal Brand	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
	Elevator Speech	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
	Job Application	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
*教学内容、进度安排	Professional Presentation	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
及要求 (Class Schedule	Professional Dress	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
& Requirements) In English	Job Interviews	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
	Business Communicatio n	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
	Business Communicatio n	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
	Negotiation	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
	Business Ethics	1 hr 40 min	Lecture & Activity	Journal & Reading	Perform understan ding	Weekly Review				
*考核方式 (Grading)		icipation	ded on a scale o , in class assigni ons (impromptu	ments, journal	20% 平时成: 30% 演讲	绩 20% 30%				

	 Team professional presentation 组演讲 25% 	25% 小
	4. Final examination and team negotiation 考试 25%	25% 期末
*教材或参考资料 (Textbooks & Other Materials)	无正式书面教材; 但每周提前发送学生电子阅读材料 There is no required text for this course, however, select reading will be used throughout the term as appropriate. Weekly elec readings will be assigned and weekly writing journal assignments a	tronic English
其它 (More)		
备注 (Notes)		

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《跨文化交际》课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)	EN127	*学时 (Credit Hours)	32	*学分 (Credits)	2				
*课程名称 (Course Name)	跨文化交际 Intercultural (Communication							

课程性质	必修; Mandato	0/						
(Course Type) 授课对象								
投床 利 家 (Audience)	英语本科大一学	英语本科大一学生;First-grade English undergraduates						
授课语言 (Language of Instruction)	英语; English							
*开课院系 (School)	外国语学院; Sc	hool of F	oreign Langı	Jages				
先修课程 (Prerequisite)	英语国家概况;	A Survey	of English-s	peaking Countrie	es			
授课教师 (Instructor)	丁红	P	(Co	课程网址 urse Webpage)	无			
*课程简介 (Description)	时间为第2学期 程以跨文化交网 论,促进学生对 介绍不同文化背 己,包容他人, 跨文化理论、跨 过本课程的学习	《跨文化交际》为英语专业本科必修课程,授课对象为本科一年级学生,开课 时间为第2学期。课程采用"十一五"国家级规划教材为主,英语授课。该课 程以跨文化交际中实际案例作为引领,通过大量阅读、积极思考、与热烈讨 论,促进学生对中国文化与西方文化之间的异同有较为敏锐的感知。并进一步 介绍不同文化背景的价值观与生活方式,使学生能够用文化的眼光,认识自 己,包容他人,逐步提高学生跨文化交际的实际能力。《跨文化交际》是构建 跨文化理论、跨文化系统知识、以及培养学生跨文化基本技能的一门课程。通 过本课程的学习,使学生能获得跨文化交际学的基本理论、基本知识、与基本 技能,为学生在将来的工作中能更好地处理跨文化的交际工作做好准备。						
*课程简介 (Description)	Intercultural Communication is a mandatory course for all undergraduates of English majors during the 2 nd semester. It adopts the "eleventh five-year" national planned textbook and some popular reference books as teaching materials. The course employs actual cases in intercultural communication to arouse the interest of the students in this subject. By requiring the students to read extensively, think creatively and discuss lively, it helps the students to be aware of the similarities and differences between Chinese and Western cultures and to show more understanding and tolerance in communicating with people from different cultural backgrounds. The course aims to enhance the knowledge and skills in cross-culture communication, to develop the cultural intelligence (CQ), and to improve the effectiveness of the students when they work in an international environment in the future.							
课程教学大纲(course	e syllabus)							
*学习目标(Learning Outcomes)	本课程的具体学习目标如下: 1. 了解与跨文化交际相关的理论 2. 拓宽国际视野,提高跨文化交际意识 3. 增强文化差异的敏感性和宽容性 4. 培养跨文化交际的实际能力							
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
*教学内容、进度安	课程介绍	2	讲授与讨 论	认识跨文化 交际重要性	准备教学材料	检查准备 情况		
排及要求	全球化时代 的交际问题	2	讲授与讨 论	阅读与思考	认识跨文化交 际重要性	讨论		
(Class Schedule & Requirements)	全球化时代 的 交 际 问 题、文化与	2	讲授与讨 论	阅读与思考	认识跨文化交 际重要性	展示与讨 论		

			T	1		
	文化与交际	2	讲授与讨 论	阅读与思考	了解文化差异 性	讨论
	各类文化差 异	2	讲授与讨 论	阅读与思考	了解文化差异 性	展示与讨 论
	各类文化差 异、语言与 文化	2	讲授与讨 论	阅读与思考	认识文化与语 言关系	讨论
	语言与文化	2	讲授与讨 论	阅读与思考	认识文化与语 言关系	展示与讨 论
	跨文化言语 交际	2	讲授与讨 论	阅读与思考	掌握跨文化言 语交际	讨论
	跨文化言语 交际、跨文 化非言语交 际	2	讲授与讨 论	阅读与思考	掌握跨文化言 语交际	展示与讨 论
	跨文化非言 语交际	2	讲授与讨 论	阅读与思考	掌握跨文化非 言语交际	讨论
	时间与空间 使用上的文 化	2	讲授与讨 论	阅读与思考	掌握跨文化言 语交际	展示与讨 论
	时间与空间 使用上的文 化、跨文化 感知	2	讲授与讨 论	阅读与思考	增强文化差异 敏感性	讨论
	跨文化感知	2	讲授与讨 论	阅读与思考	增强文化差异 敏感性	展示与讨 论
	跨文化适应	2	讲授与讨 论	阅读与思考	增强文化差异 包容性	讨论
	跨 文 化 适 应、跨文化 能力	2	讲授与讨 论	阅读与思考	增强文化差异 包容性	展示与讨 论
	跨文化能力	2	讲授与讨 论	阅读与思考	提高跨文化 交际能力	展示与讨 论
*考核方式 (Grading)	期末考试(60% Term exam (60%					
*教材或参考资料 (Textbooks & Other Materials)	 《新编跨文化交际英语教程》(修订版) / Intercultural Communication in English (Revised Edition), 许力生(主编), 上海外语教育出版社, 2013 年 4 月,第1版, ISBN 978-7-5446-3284-3 《跨文化交际》 / Cross-cultural Communication, 顾曰国(主编), 外语教育 与研究出版社, 2013 年 12 月, 第2 版, ISBN 978-7-5600-1324-4 					
其它 (More)						
备注 (Notes)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《高级英语阅读(1)》课程教学大纲

课程基本信息(Course Information)											
课程代码		*学时 96 *学分 6									
(Course Code)		(Credit Hours)	90	(Cr	edits)	6					
*课程名称 高级英语阅读(1)											
(Course Name)	Advanced Eng	Advanced English Reading (1)									
课程性质(Course Type)	英语专业基础必修课 Mandatory										
授课对象(Audience)	英语专业一年	F级本科生 First-g	rade English unde	ergradua	ites						
授课语言 (Language of	英语/English										
Instruction)											
*开课院系(School)	外国语学院 9	School of Foreign I	Languages								
先修课程	None										
(Prerequisite)	NUTE	none									
授课教师			课程网址		cc situ od						
(Instructor)	<i>土山八</i> (花日)、二日	和凤超、王品、林玉珍 (Course Webpage) cc.sjtu.edu.cn									

*课程简介 (Description)	本课程系英语专业一年级本科生进入大学之后所学的第一门专业基础课程。教 学的主要目的在于做好本专业基础知识与学生所学高中英语知识之间的衔接与 转换,因而课程将紧抓文本细节,向学生详细介绍主要英语国家(英国、美 国、加拿大)的地域文化和价值观念。另外考虑到学生选择了英语语言作为专 业,因而为他们奠定必要的语言理论基础知识。通过一个学期的教学,要求学 生能够总体把握英、美、加三国的主要文化现象及重要的人文知识分子对这些 文化现象的解读与批判,了解英语这门语言的基本发展史,了解语言与思维、 语言与政治的大体关系。在掌握英语国家文化和语言理论知识的基础上,本课 程最重要的训练在于培养学生的思辨意识和能力,教材课文基本都是富于思辨 内容的文本,学生不仅能学习相关知识,而且能够习得不同的思辨方法,增加 看待西方世界及语言理论的多方位视角,建立起具备独立思辨性的世界观和价 值观。						
*课程简介 (Description)	As a fundamental subject for English freshmen, this course is to connect the students' curiosity to the university major lessons and their high school knowledge of English. Focusing on textual details, teachers are to introduce culture and values of major English countries, namely, Britain, America and Canada. Moreover, as English majors, these students are required to obtain a panorama view of language theories: language development, language and thought, as well as language and politics. After providing such knowledge, this course also intends to cultivate the students' mode and ability of thinking, so its textbooks boast texts of disputing content. In studying this course, the students are not only to master relevant information, but also to establish their independent thought about both the western cultures and languages theories, and thus in extension, developing a critical view toward the world and toward different cultures.						
课程教学大纲(course	syllabus)						
*学习目标(Learning Outcomes)	本课程具体学习目标如下: 1. 使学生增长文学、历史、哲学、艺术等的基本知识(A1) 2. 使学生掌握英语的语音、词汇、语法、篇章、文体等知识(A5.1.1) 3. 使学生掌握一定的英语国家国情与文化知识(A5.1.2) 4. 使学生具有清晰思考和用语言文字准确表达的能力(B1) 5. 使学生具有良好的人文素质(C6) 6. 培养学生独立思辨能力(B1)						
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式	
	介绍本课程 的内容与目 标;英语简 介	3	课堂讲授	自我介绍	用英语介 绍个人经 历	提问与课 堂陈述	
*教学内容、进度安	Beauty of Britain 精读	10	课堂讲授	词汇及文章 结构	理解单词 与句型, 掌握篇章 结构	提问与课 堂陈述	
排及要求 (Class Schedule	On Seeing England for the First Time 泛读	6	课堂讨论	重点句式及 作者观点	 把握文章 架构,解 析作者思 想意图 	讨论与自 由陈述	
& Requirements)	Does America Still Exist 精读	10	课堂讲授	词汇及文章 结构	理解单词 与句型, 解析作者 思路	提问与课 堂陈述, 听写单词	
	Hollywood Poison Factory 泛读	6	课堂讨论	词汇及文章 主要内容	<u>独立</u> 查找 相关美国 好莱坞影 片的信息	课堂陈 述,团队 协作	

	Canadians: What Do They Want 精读	10	课堂讲授	词汇、句式 与篇章	解读作者 的观点, 掌握重点 精彩表述	提问与课 堂陈述, 听写单词	
	Where the World Began 泛读	6	课堂讨论	词汇、句式 与文章大意	掌握重点 精彩表述 及作者的 观点	课堂陈 述,团队 协作	
	The Glorious Messiness of English 精读	10	课堂讲授	词汇、句式 和英语语言 发展简史	把握英语 发展简史	提问与课 堂陈述	
	Let Them Die 泛读	6	课堂讨论	词汇、文章 架构与作者 观点	重点掌握 作者的独 特观点	课堂陈 述,团队 协作,听 写单词	
	On Various Means of Communicati ng Our Thoughts	10	课堂讲授	词汇、背景 知识、文章 内容	掌握文章 重要西方 文化知 识,了解 作者思想	提问与课 堂陈述	
	Language and Thoughts 泛 读	6	课堂讨论	词汇、句型 和文章结构	把握作为 数学家的 作者如何 的作家	课堂陈 述,自由 讨论,	
	"Political Correctness" 精读	10	课堂讲授	词汇、背 景、文章架 构	了解 PC 的主要内 容	课堂陈 述,翻译 练习,听 写单词	
	Rhetoric 泛读	6	课堂讨论	亚里斯多德 重要论述	 粗略掌握 《修辞 学》及修 辞手法 	泛读	
	口试	6	复习本学期 精读课文	重点句式和 主要内容	简单陈述 相关内容	问答	
*考核方式 (Grading)	出勤 (5%); 课堂表现及测验 (10%); 课堂陈述 (10%); 读书报告 (15%); 口试 (10%); 期末考试 (50%) Class attendance (5%); classroom performance (10%); reading reports (15%); oral test (10%); final exam (50%)						
*教材或参考资料 (Textbooks & Other Materials)	 1.《精读英语教程》,沈黎等编,复旦大学出版社,2001年,ISBN: 7309027663 2.英语系自编高级英语阅读教材 						
其它 (More)							
备注 (Notes)							

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

高级英语阅读(2)课程教学大纲

课程基本信息(Course Information)						
课程代码 (Course Code)		*学时 (Credit Hours)	96	*学分 (Credits)	6	
*课程名称	高级英语阅读(2)					
(Course Name)	Advanced English Reading (2)					
课程性质 (Course Type)	必修; Mandatory					
授课对象 (Audience)	英语本科大一学生; First-grade English undergraduates					
授课语言 (Language of Instruction)	英语; English					
*开课院系 (School)	外国语学院; School of Foreign Languages					
先修课程 (Prerequisite)	高级英语阅读(1); Advanced English Reading (1)					
授课教师			课程网址		无	
(Instructor)	// 宣/47 苦 洒 [河净 (0)》 为其	(Course Webp	•	每	
*课程简介 (Description)	《高级英语阅读(2)》为英语专业本科必修课程,授课对象为本科一年级学生,开课时间为第2学期。课程采用国内高水平英语专业精读教材,辅以本系自编教材及其他优秀英语阅读材料,全英语授课。教学内容大致划分为精读和泛读两部分。其中精读部分注重学生英语基础的培养及思辨能力的提高,从语音、词汇、句法、篇章、修辞、文化等各个角度全面开展教学。泛读部分注重扩大学生的阅读量及阅读面,培养学生迅速高效地从英语阅读中获取信息、增长知识、扩大词汇量、熟悉各种体裁风格。本课程借助多媒体网络技术辅助,采用课堂讲授、学生陈述、随堂小测、读书报告、分组讨论等灵活多样的教学形式,使学生为今后的学英语与用英语做出必要的准备。					

*课程简介 (Description)	Advanced English Reading (2) is a mandatory course for all undergraduates of English majors during the 2 nd semester. It uses China's top-rate intensive English reading textbooks, textbooks compiled by teaching staff of the Department of English, and other reading materials the teacher deems beneficial to English learning. The course is taught in English. The teaching is generally comprised of two parts: The intensive reading focuses on advancement of students' basic English abilities and their creative thinking, covering a wide range of aspects including English phonology, vocabulary, syntax, texture, rhetoric, cultural, etc. The extensive reading focuses mainly on expansion of students' reading scope, so as to help students efficiently acquire information, knowledge, vocabulary and understand stylistic features from reading. This course will be facilitated by multimedia and Internet technologies, and adopt various helpful teaching methods such as lecturing, presentations, tests, reading reports, discussions, etc., so as to lay a solid foundation for the students' overall mastery of the English language.							
课程教学大纲(course syl	labus)							
* 学 习 目 标 (Learning Outcomes)								
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
*教学内容、进度安排 及要求 (Class Schedule & Requirements)	介绍本课程 的内容与目 标;英语简 介	2	课堂讲授	巩固英语发 展史、语言 特点及地位	掌握英语 发展史、 语言特点 及地位	提问与课 堂陈述		
	精读科学与 宇宙主题的 课文	12	课堂讲授、 陈述、讨论	记诵生词、 完成练习 题、就相关 话题开展讨 论	掌握重要 词汇、意及 解 辞 、 培 养科学精 神	学生陈 述、随堂 小测、		
	泛读人类历 史上伟大的 科学家主题 的课文	4	课堂讲授、 读书报告、 讨论	记诵生词、 完成练习 题、撰写读 书报告	掌握 還 罪 定 意 及 修 辞 、 学 会 欣 赏 人 物 传 记	读书报 告、随堂 小测		
	精读文理学 科各自特点 主题的课文	12	课堂讲授、 陈述、讨论	记诵生词、 完成练习 题、就相关 话题开展讨 论	掌词解修法理特点面 握汇文辞对科点面 有全考	学生陈 述、随堂 小测		
	泛读文科特 点及地位主 题的课文	4	课堂讲授、 读书报告、 讨论	记诵生词、 完成练习 题、撰写读 书报告	掌握重要 词汇、理 解文意与 修辞、通	读书报 告、随堂 小测		
				过阅读及				
-------------------------------	----	----------------------	--------------------------------------	--	-------------------			
				自省深化 对人文学				
精读科学研 究方法主题 的课文	10	课堂讲授、 陈述、讨论	记诵生词、 完成练习 题、就相关 话题开展讨 论	科掌词解修加史研的握汇文辞对和究了的。	学生陈 述、随堂 小测			
泛读科学思 维特点主题 的课文	4	课堂讲授、 读书报告、 讨论	记诵生词、 完成练习 题、撰写读 书报告	上要理及培型型。 了重理之后。 了重理之。 一次。 一次。 一次。 一次。 一次。 一次。 一次。 一次。 一次。 一次	读书报 告、随堂 小测			
精读女性的 外在美与内 在美主题的 课文	10	课堂讲授、 陈述、讨论	记诵生词、 完成练习 题、就相关 话题开展讨 论	掌词解修解益运的化握汇文辞妇及动历知更理及了权女面文识	学生陈 述、随堂 小测			
泛读女性题 材的文学名 篇	4	课堂讲授、 读书报告、 讨论	记诵生词、 完成练习 题、撰写读 书报告	掌词解修会代赏篇要理及学时欣名表	读书报 告、随堂 小测			
精读女性及 其社会角色 主题的课文	10	课堂讲授、 陈述、讨论	记诵生词、 完成练习 题、就相关 话题开展讨 论	掌词解修现的位解 重、意、女会加思 可性地了考	学生陈 述、随堂 小测			
泛读女性与 老龄化社会 主题的课文	4	课堂讲授、 读书报告、 讨论	记诵生词、 完成练习 题、撰写读 书报告	掌词解修解并关问 握汇文辞并关问 利数。 一、 一、 一、 一、 一、 一、 一、 一、 一、 一、 一、 一、 一、	读书报 告、随堂 小测			

	精读种族、 性别与阶级 主题的课文	10	课堂讲授、 陈述、讨论	记诵生词、 完成练习 题、就相关 话题开展讨 论	掌词解修解题年围因重、意、族生、成本的""	学生陈 述、随堂 小测		
	泛读种族主 义主题的课 文	4	课堂讲授、 读书报告、 讨论	记诵生词、 完成练习 题、撰写读 书报告	掌词解修加题文化 修加的修 家子子。 学习。 学习。 学习。 学习。 学习。 学习。 学习。 学习。 学习。 学习	读书报 告、随堂 小测		
	口试	6			了各主想关行维 有一个的一个。 了各主义。 行 批、 人 见 新 一个人 的。 一个人	分组口试		
*考核方式 (Grading) *教材或参考资料 (Textbooks & Other Materials)	出勤(5%); 课堂表现及测验(10%); 课堂陈述(10%); 读书报告(15%); 口 试(10%); 期末考试(50%) Class attendance (5%); classroom performance (10%); reading reports (15%); oral test (10%); final exam (50%) 1.《精读英语教程》, 沈黎等编, 复旦大学出版社, 2001 年, I S B N : 7309027663 2. 英语系自编高级英语阅读教材							
其它 (More)		3700237011						
备注 (Notes)								

1. 带*内容为必填项。

《高级英语阅读(3)、(4)》课程教学大纲

课程基本信息(Course In	formation)									
课程代码 (Course Code)	EN133 EN134	*学时 (Credit Hours)	192	*学分 (Credits)	12					
*课程名称 (Course Name)		<pre>(中文)高级英语阅读(3)、(4) (英文) Advanced English Reading (3/4)</pre>								
课程性质 (Course Type)	必修; Mand	必修; Mandatory								
授课对象 (Audience)	英语本科大团	马学生; Fourth-g	rade English unde	ergraduates						
授课语言 (Language of Instruction)	英语; Englis	n								
*开课院系 (School) 先修课程		School of Foreig								
(Prerequisite)	高级英语阅读	卖(1/2) Adva		httn) //cc.sjtu.edu.cn					
授课教师 (Instructor)	朱一凡,林	朱一凡,林玉珍,王哲希 (Course Webpage) (G2S/intensivereading)								
*课程简介 (Description)	生,开课时 料,使学生 面培养学生	间为第 3、4 学 掌握一定量的英 的英语综合技能	朝。本课程以课 语词汇、语言 , 为用英语做	文为基础,辅 知识、文化常 各种交际打好	象为本科二年级学 以多种阅读背景资 识和阅读技巧,全 扎实的语言基础。 主学习的能力,思					
*课程简介 (Description)	English majo students to e culture and ir	rs during the 3 rd nlarge their voca nprove their readi	^I and 4 th semes bulary, enrich the ing skills. With ca	ter. This readin eir knowledge b rrefully-designed	Il undergraduates of g course is to help both in language and d topics, the course is autonomous learning					
课程教学大纲(course sy	llabus)									
* 学 习 目 标 (Learning Outcomes)	 提高学生综合运用语言的能力。(A5.1, B9) 唤起学生智识好奇的天性、和补足人文积淀的缺失。(C3, C4, C6) 提高学生自行研究的自主学习能力(B2)和团队协作共同攻关的能力(B4) 培养学生探究、批判性思维、准确表达、多声争辩的能力。(B1) 									
*教学内容、进度安排	教学内结	容 学 教	效学方式 作业	L及要求 基本	医求 考查方式					

刀两十		时				
及要求 (Class Schedule	Orientation:介 绍本课程目标/内 容等	3	讲授/讨论	预习阅读资 料	了解课程	检查准备 情况
& Requirements)	Unit One Daily Communication	12	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit Two Media and Communication	12	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit Three Cross-cultural Communication	12	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit Four On College Education	18	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit Five On Morality	21	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit Six Human and Materialism	18	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit seven Young Love	18	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit eight Love and Illusion	12	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit nine Love and Marriage	12	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit ten Music and art	18	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit eleven Writing	18	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论
	Unit twelve Creation and appreciation	18	阅读/讲授/ 讨论	预习/复习 阅读资料	单词,句 型,篇章 结构,文 章主题	陈述与讨 论

*考核方式 (Grading)	期末论文(50%),平时成绩(50%) Term paper (50%); regular performance (50%)
*教材或参考资料 (Textbooks & Other Materials)	《精读英语教程》/Close Reading, 沈黎等, 复旦大学出版社, 2006-8 第1版; ISBN 7309032853
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《高级英语口语》课程教学大纲

Syllabus of "Advanced Oral English 1"

•	*学时		1					
古 五 □ 五	Credit Hour	-s) 32		学分 redits) 2				
英语口语								
Advanced Oral Er	nglish							
必修 Mandatory								
英语专业一年级	这学生 Fresh	nman students						
English								
外国语学院 Scho	ool of Forei	gn Languages						
无 none			* F F					
Frank Lovell								
本课程旨在提高学生在英语口语能力和自信,它帮助学生不仅在课堂上而且在 课堂外也要保证使用英语。通过组织不同的活动,以及布置不同的练习,学生 的发音和语法都将得到提高,每位学生都必须发表有备演讲和即席演讲方可得 分。练习和课堂活动都针对学生口语的流利程度及听力技能而精心设计。最后 学生得分将通过口语能力、课堂参与度和家庭作业表现而得以计算。								
English. It will en for a specified grammar skills th prepared and e activities are des well as their list	ntail using t amount of nrough vari xtemporan signed to ir ening skills	he English lang time. Studer ous activities a eous speeche mprove the stu s. Students wil	guage not only its will impro and assignmer s in class for udent's fluence I be graded o	v in class, but ve their pro nts. Each stud a grade. As y of the spok	outside as well nunciation and lent will deliver signments and en language as			
abus)								
After the class, the students are expected to be able to 1. Speak for 30 minutes outside of class in English weekly. (A5.1.1) 2. Participate in class discussions. (A) 3. Successfully pass quizzes. (B2) 4. Actively participate in group and individual presentations.(B4) () 5. Students will increase their English vocabulary. (A5.1.1) 6. Write a weekly e-journal to the professor describing who, when, what, and for how long the student spoke English outside of class. (A5.1.1)								
教学内容 Content	学时 Time	教学方式 Teaching Method		Basic	写 但 力 式 Checking			
Introduction	1hr 40 min	Lecture and active group activities	Listening, speaking, group	listening and grou	observatio			
	英语专业一年级 英语专业一年级 English 外国语学院 Sche 无 none Frank Lovell 本课程旨在提高 课堂外也要保证 的发音和语法者 分。练习和课堂 学生得分将通过 This course is de English. It will en for a specified grammar skills th orepared and e activities are des well as their list participation, and bus) After the class, th 1. Speak for 30 m 2. Participate in of 3. Successfully p 4. Actively partic 5. Students will in 5. Write a week now long the stu 教学内容 Content	英语专业一年级学生 Fresh English 外国语学院 School of Forei 无 none Frank Lovell 本课程旨在提高学生在英 课堂外也要保证使用英语 的发音和语法都将得到提 分。练习和课堂活动都针 学生得分将通过口语能力 This course is designed to i English. It will entail using t for a specified amount of grammar skills through vari prepared and extemporan activities are designed to ir well as their listening skills participation, and homewor bus) After the class, the students 1. Speak for 30 minutes out 2. Participate in class discus 3. Successfully pass quizzes 4. Actively participate in gro 5. Students will increase the 5. Write a weekly e-journa now long the student spoke 教学内容 2. 教学内容 2. Speak for 30 minutes out 2. Participate in class discus	英语专业一年级学生 Freshman students English 外国语学院 School of Foreign Languages 无 none Frank Lovell 课程 (Course 本课程旨在提高学生在英语口语能力和 课堂外也要保证使用英语。通过组织不 的发音和语法都将得到提高,每位学生 分。练习和课堂活动都针对学生口语的 学生得分将通过口语能力、课堂参与度 This course is designed to improve the st English. It will entail using the English lang for a specified amount of time. Studer grammar skills through various activities a prepared and extemporaneous speecher activities are designed to improve the st English. It will entail using the English lang for a specified amount of time. Studer grammar skills through various activities a prepared and extemporaneous speecher activities are designed to improve the st well as their listening skills. Students will participation, and homework assignments bus) After the class, the students are expected 1. Speak for 30 minutes outside of class in 2. Participate in class discussions. (A) 3. Successfully pass quizzes. (B2) 4. Actively participate in group and individ 5. Students will increase their English voca 5. Write a weekly e-journal to the profest now long the student spoke English outsid 5. Students will increase their English voca 5. Write a weekly e-journal to the profest now long the student spoke English outsid 5. Students will increase their English voca 5. Write a weekly e-journal to the profest now long the student spoke English outsid 5. Write a weekly e-journal to the profest now long the student spoke English outsid 6. Write a weekly e-journal to the profest now long the student spoke English outsid 7. Teaching 7. Method 7. Teaching 7. Method 7. Content 7. The 1. The 1. Teaching 7. Method 7. The 1.	英语专业一年级学生 Freshman students English 外国语学院 School of Foreign Languages 死 none Frank Lovell 课程网址 (Course Webpage) 本课程旨在提高学生在英语口语能力和自信,它帮助 課堂外也要保证使用英语。通过组织不同的活动,以 的发音和语法都将得到提高,每位学生都必须发表者 分。练习和课堂活动都针对学生口语的流利程度及明 学生得分将通过口语能力、课堂参与度和家庭作业表 This course is designed to improve the students' ability English. It will entail using the English language not only or a specified amount of time. Students will impro grammar skills through various activities and assignmer prepared and extemporaneous speeches in class for activities are designed to improve the students' fluence well as their listening skills. Students will be graded o participation, and homework assignments. bus) After the class, the students are expected to be able to 1. Speak for 30 minutes outside of class in English weekle 2. Participate in class discussions. (A) 3. Successfully pass quizzes. (B2) 4. Actively participate in group and individual presentation 5. Students will increase their English vocabulary. (A5.1.1) 5. Write a weekly e-journal to the professor describing now long the student spoke English outside of class. (A5) 教学内容 学时 Time 教学方式 Teaching Method 作业及要求 Assignment Introduction 1hr 40 min Lecture and active group Listening, speaking, speaking, speaking,	英语专业一年级学生 Freshman students English 外国语学院 School of Foreign Languages 死 none Frank Lovell 课程网址 (Course Webpage) 本课程旨在提高学生在英语口语能力和自信,它帮助学生不仅在 課堂外也要保证使用英语。通过组织不同的活动,以及布置不同 的发音和语法都将得到提高,每位学生都必须发表有备演讲和即 分。练习和课堂活动都针对学生口语的流利程度及听力技能而精 学生得分将通过口语能力、课堂参与度和家庭作业表现而得以计 This course is designed to improve the students' ability and confider English. It will entail using the English language not only in class, but for a specified amount of time. Students will improve their pro grammar skills through various activities and assignments. Each stud forepared and extemporaneous speeches in class for a grade. As activities are designed to improve the student's fluency of the spok well as their listening skills. Students will be graded on their speak participation, and homework assignments. busy After the class, the students are expected to be able to 1. Speak for 30 minutes outside of class in English weekly. (A5.1.1) 2. Participate in class discussions. (A) 3. Successfully pass quizzes. (B2) 4. Actively participate in group and individual presentations.(B4) () 5. Students will increase their English vocabulary. (A5.1.1) 5. Write a weekly e-journal to the professor describing who, when, now long the student spoke English outside of class. (A5.1.1) 教学内容 Content 教学方式 Teaching Method 作业及要求 Assignment ent 基本要求 Basic Requirem ent Introduction 1hr 40 min Lecture and active group arrivities Listening, group Speaking Jactivities			

In English					on	
בויצויטו	Giving and following directions	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Midterm group and topic assignments, Grammar, TH sound	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Extemporane ous speaking	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Listening skills	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Present Tense	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Role plays	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Group Presentations	1hr 40 min	Group presentation s	Listening, speaking, group discussion	Speaking, listening, and group participati on	Grading Rubric
	Prepared Presentations 	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Reading stories and poetry	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Medical conversations	1hr 40 min	Lecture and active group activities	Listening, speaking, group discussion	Speaking, listening, and group participati on	Teacher observatio n
	Final Presentations	2 days	Presentation s by students	Outside preparation for presentation in class	Speaking, listening, and group participati on	Grading rubric and peer grading

*考核方式 (Grading) In English	成绩以百分制计算。 1. Class attendance and participation – 40% 平时成绩 40% Attendance – 5% 出勤 5% Participation – 15% 课堂参与 15% Class Assignments – 20% 课堂练习 20%
	2.Quizzes – 15%小测试15%3.Midterm presentation - 20%期中考试20%4.Final presentation – 25%期末考试25%
*教材或参考资料 (Textbooks & Other Materials) In English	无固定课堂教材,但精心选择的练习材料将以电子版形式每周提前发给学生。 There is no required text for this course, however, select assignments will be used throughout the term as appropriate. These will be submitted to students electronically. Weekly electronic speaking reports will be sent in by the student each week.
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《阅读与写作》课程教学大纲

课程基本信息(Course Information)							
课程代码 (Course Code)	EN220	*学时 (Credit Hours)		*学分 (Credits)			

*课程名称 (Course Name)	(中文)《阅读与写作》(英文) Reading and composition								
课程性质 (Course Type)	必修; Mandatory								
授课对象 (Audience)	英语本科大二学	英语本科大二学生; Sophomores majoring in English							
授课语言 (Language of Instruction)	英语; English								
*开课院系 (School)	外国语学院; S	chool of	f Foreign Lan	iguages					
先修课程 (Prerequisite) 授课教师 (Instructor)				星网址 Webpage)					
*课程简介 (Description)	课时间为第 3 章 文章与写作两部 解其内容。围绕	《阅读与写作》为英语专业本科必修课程,授课对象为本科二年级学生,开 课时间为第 3 学期。课程采用全英语教材,全英语授课。教学内容包括阅读 文章与写作两部分。阅读部分要求学生读由英美作家写的原版文章,基本理 解其内容。围绕阅读的内容展开课堂讨论。写作部分要求学生掌握英语写作 的基本技巧,写作要求和过程,并围绕阅读的内容展开写作。							
*课程简介 (Description)	"Reading and composition" is a mandatory course. It was designed for sophomores majoring in English. It was offered in the third semester of their undergraduate study. The reading materials are all in English. This course will be taught in English. This course consists of two major parts: reading and composition. Students are required to read essays by native writers of English and understand them completely. They are also required to discuss the reading materials in class. Students are expected to master basic writing skills and understand writing processes. They are required to write about topics that arise due to the reading materials.								
课程教学大纲(course sy	llabus)								
* 学 习 目 标 (Learning Outcomes)	本课程的具体学 1.使学生掌握分 2.使学生掌握引 3.使学生掌握引 4.加强学生的提	分析英语》 英语写作的 英语写作的	原版文章的能力 的基本技巧 的基本过程	J					
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式			
*教学内容、进度安排	Orientation 介绍这门课 程的有关情 况	2	讲授、讨论	熟读第一堂 课的 ppt	了解教材 和这门课 的基本要 求	检查准备 情况			
及要求 (Class Schedule	成 次 阅读 Seeing & Writing 的一篇课文 10 讲授、讨论 课堂写作练 了解英语 课堂写 文 本要求 情况								
& Requirements)	阅读第二篇 Seeing & Writing 的 课文	10	讲授、讨论	回家作业、 评论作者的 写作技巧	了解英语 写作的过 程	回家作 业、讨论 情况			

	阅读第三篇 Seeing & Writing 的 课文	10	讲授、讨论	课堂写作练 习、熟读课 文	加强学生 的逻辑思 辨能力	课堂写 作、讨论 情况		
*考核方式 (Grading)	期末考试 40%、	平时表现	30%、回家作业	Ł 30%				
*教材或参考资料 (Textbooks & Other Materials)	-	Seeing & Writing, Donald McQuade and Christine McQuade. A Writer's Reference, 7th edition, Diana Hacker and Nancy Sommers.						
其它 (More)								
备注 (Notes)								

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《高级英语视听(3)》课程教学大纲

课程基本信息(Course Information)								
课程代码 (Course Code)	EN243	*学时 (Credit Hours)	32	*学分 (Credits)	2			
*课程名称 (Course Name)		及英语视听(3) anced English I	Listening (3)					

课程性质							
(Course Type)	必修						
授课对象 (Audience)	本科生二年级						
授课语言 (Language of Instruction)	英语						
*开课院系 (School)		外国语学院					
先修课程 (Prerequisite)	高级英语视听(1-2)						
授课教师 (Instructor)	戴融融	课程网址 (Course Webpage)	http://www.gzikao.com /Article_Show.asp?Art icleID=3265				
*课程简介 (Description)	本课程属于英语专业技能课 要目的是帮助学生进行专门 听力理解水平,并力求促进 该课程主要通过听力理解方 基础上进一步克服听力障碍 相当于中等难度的视听材料 所听材料进行分析、领会说 速度和 BBC 新闻节目的主 语、英国英语、澳大利亚英 选用的词数为 200 个左右、 不超过 8%。	的视听说技能全面训 学生的智能的发展。 面进行多种形式的训 ,听懂英语国家人士 ,能理解大意,抓住 话人的态度、感情和耳 要内容,能大体辨别 语);能在 15 分钟内 语速为每分钟 120 个	练,有计划地提高学生的 练,帮助学生在一年级的 在一般社交场合的交谈和 主要论点或情节,能根据 氧实意图。听懂 VOA 正常 各种英语变体(如美国英 听写根据已学知识编写或 ·单词的录音材料、错误率				
*课程简介 (Description)	This course is for the academic school year. I their comprehensive liste This course trains the various ways. Students listening material, grass know the attitude and in to understand VOA and I American, British, and A the dictation according	t aims to help th ening and speaking a e student's listen are able to unders p the main idea, an tention of the spea BBC news programs Australian English.	e students to improve abilities. ing comprehension in tand the medium level alyze the material and ker. Students are able and distinguish basic				
课程教学大纲(course s	yllabus)						
* 学 习 目 标 (Learning Outcomes)	一、课程基本信息 1、先修课程:英语视听(1- 2、面向对象:英语专业二: 3、教材、教学参考书: <<英语中级听力>>(Listen 外语教学与研究出版社,199 <<走向未来>>(Look Ahead) 美国国家地理系列 <<探索>: Listening Tasks Sandra So 二、课程性质和任务 本课程属于英语专业技能课 要目的是帮助学生进行专门 听力理解水平,并力求促进; 该课程主要通过听力理解方	年级学生 to This) 何其莘、会 93 刘黛琳等改编 外语教 》美国国家地理杂志 checter Cambridge 帮,专门为英语专业 的视听说技能全面训 学生的智能的发展。	效学与研究出版社, 1995 University Press, 1984 二年级学生开设。它的主 练,有计划地提高学生的				

	要2.要3.要4.要5.要系6.要系7.要8.要9.要10要11要12要 三本种四听言的说难听的求求 求求 求求 求。 求及 求求求 求求	度分闻》20 点东点可点扩点比点示 点主 点舌点小点扩点目点斤点注 1.5元材力言 青旬多句文的析闻澳00 :,:通:抓:场:各 :连从:人:作:连:己:电:主)上料培交在晰限。听化视、节大个 如学如过如住 里 种 如接而如如如者如接如的如话如要 内机,养际实度的在的知 听领自利左 何习何主何时如广如关 何词更何何何意何词何话何录何信 容的提的能际以时基技识	材会内亚右 从如抓题听闻可播可系 识来好从用推图预及解来根音作息 印教高要力生以间础巧以料说主英、 上何住句懂、识通识的 别判地语不断、测上释解据边总, 基学听求的活及内阶及及,话要语语 下从中子新地别知别连 各断理调通隐态对文听释所记结对 本安力 重中说准段其思能人内?;速 文上心、闻点特。连接 段各解识的含度话来到所听录(所 要排理 要,话确,熟维理的容能为 推下思关报、定 接词 落段整别语信、或推的听内;6听 求,解 方由的理重练能解态,在每 测文想键道任师 词, 之落段说调息感讲测内到容学 勾 但能 面于言解视程力	大宴能分 出催(司 务具 (通 间之井话枨 受话言容内完会 容 要力 。听言病并度等意、大15钟 关测8和(、体 4)过 的间话人表(来的面(内成填 进 求和 听者语掌加直都,感体分12 键出)连)事信) 识 关是。的示)高容内),录整 学孩 和往表握强接有打情辨钟包 新镁 碍 以 关是。的示)高容内),录整 结 生语 读往达说听相着住和别内个 词键 词 这(连(果 图同 推(容。 帮(篇 。 结实 一难特话能关密主等。听单 汇证 我 匹) 接()关(600000000000000000000000000000000000	要实种写词 的司 刭 因 词 系 6)意 吃 提 章 本吃 ,甚 意东而的论意英根的 意汇 主 素 理 、 。 高 的 专力 是至因思是且关 点。语据录 义意 信 听 解 举	节董(知料
	难度的学习任务。在基础阶段,重视并加强听能训练是必要的。 听的能力不仅与听的技巧及其熟练程度直接相关,而且与听者的其他方面 的语言能力、文化知识以及思维能力等都有着密切的关系。因而提高听能 的过程应是一个不断发展技巧、丰富知识并同时锻炼分析、推理等能力的 综合性训练和实践的过程。					
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式
*教学内容、进度安排						书面批阅
及要求	专题训练1	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	和口头表 达考查相
(Class Schedule					· · · · · · · · · · · · · · · · · · ·	结合

& Requirements)	专题训练2	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练3	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练4	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练5	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练6	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练7	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练8	2	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
*考核方式 (Grading)	平时成绩 40%,	期末笔试	成绩 60%				
*教材或参考资料 (Textbooks & Other Materials)	<<英语中级听力>>(Listen to This)何其莘、金利民、王敏、夏玉和编 外语教学与研究出版社,1993 <<定向未来>>(Look Ahead)刘黛琳等改编 外语教学与研究出版社,1995 美国国家地理系列 <<探索>> 美国国家地理杂志 Listening Tasks Sandra Schecter Cambridge University Press, 1984						
其它 (More)							
备注 (Notes)							

1. 带*内容为必填项。

《英语语言学概论(2)》课程教学大纲

课程基本信息(Course Information)							
课程代码 (Course Code)	EN244	N244 *学时 (Credit 32 *学分 (Credits)					
*课程名称	英语语言学林	既论(2)					
(Course Name)	Introduction to English Linguistics (1)						
课程性质 (Course Type)	必修; Mand	必修; Mandatory					
授课对象 (Audience)	英语本科大二	二学生; Second-g	rade English und	ergraduates			
授课语言 (Language of Instruction)	英语; Englis	英语; English					
*开课院系 (School)	外国语学院;	外国语学院; School of Foreign Languages					
先修课程 (Prerequisite)	英语语法; 孝	英语语音; English	n grammar, Englis	h Phonetics			

授课教师	课程网址无							
(Instructor)				Webpage)				
*课程简介 (Description)	《英语语言学概论(1)、(2)》为英语专业本科必修课程,授课对象为本科二 年级学生,开课时间为第三和第四学期。英文授课。课程采用全英文教材与 语言学发展史上经典文献为阅读材料。教学内容包括普通语言学和应用语言 学两大块,前者重点讲述语言的语音、音位、形态、语义、句法和语用;后 者讲述语言与社会、语言与文化、语言与大脑、母语语言习得、二语语言 习、计算语言学、认知语言学得等方面知识。教学采用多媒体网络技术辅 助,并采用讲授、论文阅读、讨论和问答、分组讨论、小组报告、作业评阅 等课堂活动和语言实验室实验活动等丰富多样的教学方法,使学生掌握语言 学的基本知识、基本概念、研究方法及应用。							
*课程简介 (Description)	Introduction to English Linguistics (I & II) is a mandatory course for all second-grade undergraduates of English majors during the 3 rd and 4 th semesters. The course is conducted in English. English textbooks and classical articles in the development of linguistic theories are used as teaching material. The course covers both general linguistics and applied linguistics. The former includes phonetics, phonology, morphology, semantics, syntax and pragmatics; the latter contains language and society, language and culture, language and brain, first language acquisition, second language acquisition, computational linguistics and cognitive linguistics. Multimedia equipment together with internet access Is required. Diverse classroom activities such as lecturing, article reading and discussion, questions and answers, group discussion and presentation, homework, and rich extracurricular activities such language lab tour and language experiment demo combined together will make the course interesting, informative and inspiring. Thus, students are supposed to learn the basics of linguistics, including its knowledge, development, theory and methodology.							
课程教学大纲(cours	e syllabus)							
*学习目标(Learning Outcomes)	本课程的具体学, 1. 提升学生语言 2. 接触和探索语 3. 掌握语言学的 4. 掌握普通语言 5. 培养学生批判 6. 培养学生勤 (C4)	言学的基码 言学学》 为基础知 言学的理 词性思考	础知识和知识才 科的研究方法乙 识和基本概念 论和方法(A5.1 和创造性工作的	及入门知识(A2 (A5.2)。 2.1) 句能力(B3)		可题的能力		
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	介绍本课程目 标/内容等	2	讲授、讨论	课程材料准 备、阅读相 应材料	材料下载 准备、理 解绪论内 容	检查准备 情况		
*教学内容、进度安 排及要求 (Class Schedule	语言与社会	2	讲授、讨论	完成课后习 题和阅读相 关材料	掌握语言 与社会关 系、语言 的社会变 体等基本 知识	讨 论 和 回 答问题		
& Requirements)	语言与文化	2	讲授、思 考、讨论	完成课后习 题和材料阅 读	掌握语言 和文化的 关系,了 解文化相 对论的基 本内容	讨论与报 告		

语言与文化	2	讲授、讨论	阅读材料	掌和关解 握语系二系二 五影 前 の 响	小组报告 和小组讨 论
语言发展	2	讲授、思 考、讨论	思考和回答 课后习题	掌握语言 发展的基 本表现和 动因	讨论与回 答问题
计算语言学	2	讲授、讨论	完成课后习 题和阅读任 务	掌握计算 机技术在 语言中的 应用	讨论与回 答问题
认知语言学	2	阅读、讲 授、讨论	完成课后习 题和论文阅 读任务	掌握认知 语言学的 基本知识 和范畴	陈述与讨 论
期中考试	2	考试	期中考试	掌握前四 章节内容	阅卷与讲 评
语言与大脑	2	阅读、分 析、讲授	完成课后习 题	掌握大脑 语言工作 的基本机 制	课堂讨论 和回答
语言与大脑	2	讲授、讨论	文献阅读任 务	掌语神学基和了症常语握言经研本范解等人言特和言的识、语正的工	小组讨论 和小组报 告
母语语言习得	2	阅读、讲 授、讨论	完成课后作 业和习题内 容	掌握母语 语言习得 的基本阶 段 假 设	陈述与讨 论
母语语言习得	2	阅读、讲授	完成文献阅 读任务	掌握母语 语言习得 的不同理 论假设	小组讨论 和报告
二语语言习得	2	讲授、讨论	完成练习题	掌握二语 语言学习 的基设 行法 研究方法	讲解和讨 论
二语语言习得	2	阅读、讲授	完成文献阅 读任务	掌握影响 二语得语 习得 前 で 素	课堂讨论 与问答

	语言教学方法	2	阅读、讲授	完成阅读材 料	掌握二语 语 討得 教 的 不 程 教 中 府 法 及 其 评 价	小组讨论 与小组报 告
	语言学实验方 法	2	讲授、讨 论、实验	完成课后练 习题	掌握语言 学的基本 实验方法 并参与语 言学实验	讨论与实 验
*考核方式 (Grading)	期末论文(70%);期中测验(20%);平时表现(10%) Term paper (70%); mid-term test (20%); regular performance (10%)					
*教材或参考资料 (Textbooks & Other Materials)	 《英语学术论文写作》/How to write a research paper,黄国文等,重庆大学 出版社,2009-1-1第1版; ISBN 9787562430384; 《如何写研究论文与学术报告》/Handbook for writing research papers, reports and theses; Carole Slade, Rober Perrin(美)<u>斯莱德</u>等著; <u>外语教学与</u> 研究出版社; 2011-2-1第1版; ISBN 9787513502894 					
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

《高级英语视听(4)》课程教学大纲

课程代码		*学时		*	学分				
(Course Code)		(Credit Hours)	32		redits)	2			
*课程名称		(中文)高级英语视听 4							
(Course Name)	(英文) Adv	anced English	Listening (4)						
课程性质 (Course Type)	必修	必修							
授课对象 (Audience)	本科二年级								
授课语言 (Language of Instruction)	英语								
*开课院系 (School)		外国语学院							
先修课程 (Prerequisite)	高级英语视	听(1-3)							
授课教师 (Instructor)	戴	融融	课程网址 (Course Webp		om/Art	/www.gzikao.c icle_Show.asp icleID=3265			
*课程简介 (Description)	要目的是帮 听力理解水 该课程主要 在英语新闻	本课程属于英语专业技能课程,专门为英语专业二年级学生开设。它的主要目的是帮助学生进行专门的视听说技能全面训练,有计划地提高学生的 听力理解水平,并力求促进学生的智能的发展。 该课程主要通过听力理解方面对学生进行多种形式的训练,帮助学生提升 在英语新闻、英语广告、英语影视剧作品等各项英语专题的视听说能力, 达到英语高级视听说能力。							

	1							
*课程简介 (Description)	This course is for the English major students in their second academic school year. It aims to help the students to improve their comprehensive listening and speaking abilities. This course trains the student's listening comprehension in various ways. It helps students to improve the comprehensive listening skills in terms of English news, advertisements, TV series and movies. Students are able to reach the advanced English listening comprehension ability.							
课程教学大纲(course sy	llabus)							
* 学 习 目 标 (Learning Outcomes)	 训练重, 训练重, 训练重, 训练重, 二本种四听言的语, 定张子子子, 实程用对是重速, 放在, 大子子子, 小子子子, 小子子, 小子, 	英英参与孔(L)《永k》,但吾矣,其言论点点点,一门打刀宫,青百条词女个兴语英考>>出口,列家》任专生并听、力::::)上料培交在晰限。听化不践祀语书(L版ok)〈S》,务业进力力英。笔英英英,内机,养际实度的在的知断的听头:sì社品,探加。 技行求理语,记语语美,容的提的能际以时基技识发过	业 二年 资 计 " 就专促解影 训新广影 和教高要力生及间础巧以展程 " " 我们进方视 练闻告视 本安力 重中话说相段其思巧 "	等改编 外语 家也 (Cambridge) 家也 (Cambridge) 一、 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) 一 (Cambridge) (Cambridge	教学与研究 Universit 发有 帮视 专力 是至因思是且关分 的 们法对是要听。、 行法 引起了	出版社, y Press, 它学在达 多、所学具其提等 般也。 的生英到 触收材者相方听力 备。 语料来当面能的		
*教学内容、进度安排	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
				书面和口头	达到专题	书面批阅 和口头表		
及要求	专题训练1	4	课堂授课	表达相结合	送到 5 返 训练目标	^{和口关衣} 达考查相		
(Class Schedule						结合		

& Requirements)	专题训练2	4	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练3	4	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	专题训练4	4	课堂授课	书面和口头 表达相结合	达到专题 训练目标	书面批阅 和口头表 达考查相 结合	
	······						
*考核方式 (Grading)	平时成绩 40%,	期末笔试	成绩 60%				
*教材或参考资料 (Textbooks & Other Materials)	<pre> <<英语中级听力>>(Listen to This)何其莘、金利民、王敏、夏玉和编 外语教学与研究出版社,1993 <<走向未来>>(Look Ahead)刘黛琳等改编 外语教学与研究出版社, 1995 美国国家地理系列 <<探索>> 美国国家地理杂志 Listening Tasks Sandra Schecter Cambridge University Press, 1984 </pre>						
其它 (More)							
备注 (Notes)							

1. 带*内容为必填项。

《英语文学导论(1)》课程教学大纲

课程基本信息(Course	e Information)						
课程代码 (Course Code)	EN246	*学时 (Credit Hours)	32	*学分 (Credits)	2		
*课程名称 (Course Name)		吾文学导论(1) roduction to En	nglish Literati	ure (I)			
课程性质 (Course Type)	必修; Manda						
授课对象 (Audience)							
授课语言 (Language of Instruction)	英语; Engl:	英语; English					
*开课院系 (School)	外国语学院	外国语学院; School of Foreign Language					
先修课程 (Prerequisite)	基础英语; (Comprehensive 1	English				
授课教师 (Instructor)			课程网址 (Course Webp				
*课程简介 (Description)	导学生对英语	本课程属于英语专业必修课性质,主要针对英语专业二年级学生开设,旨在引 导学生对英语文学基本知识的了解,把握英语文学的基本发展脉络、结构和现 况。同时,熟悉文学史上的重要作家、作品、思潮和流派,掌握基本的文学批					
*课程简介 (Description)	This mandatory course is designed for second-year English majors. Though attending this course, the students are both required and likely to acquire the basic historical development of English literature, in particular, its major authors and their works as well as the necessary critical theories.						

课程教学大纲(course syllabus)								
* 学 习 目 标 (Learning Outcomes)	 掌握基本的英语文学常识。 了解和领会基本的文学批评方法。 基本具备独立从事文学欣赏和批评的能力。 							
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	English literature in Narrow Sense: An Introductio n	2	Lecture	Survey the beginnings of English literature	Be informat ive	In class presentat ion		
	English Literature in Broad Sense: An Introductio n	2	Lecture	Name and survey various English Literature	Be comprehe nsive	In class presentat ion		
	The Anglo- Saxon Period	2	Lecture	Reading <i>Beowulf</i>	Understa nding the story and structur e	discussio n		
*教学内容、进度安 排及要求 (Class Schedule & Requirements)	Geoffrey Chaucer	2	Lecture	Reading <i>Canterbury</i> <i>Tales</i>	Consider the religiou s elements of the work	discussio n		
	Renaissance	2	Lecture	Reading Shakespear ian sonnets	Know the types and features of sonnets	In class presenta tion		
	William Shakespeare	2	Lecture	Reading <i>Hamlet</i> and <i>Merchant</i> of Venice	Understa nding Humanism in Shakespe are	Discussi on		
	Metaphysica 1 Poetry	2	Lecture	Reading works of John Donne and John Milton	Seeing the signific ance of Metaphys ical	In class presenta tion		

				poetry	
English novel in the 19 th Century	2	Lecture	Reading Daniel Defoe, Jonathan Swift, Henry Fielding	Understa nding the Rise of English novel	discussi on
Preromantic Movement	2	Lecture	Reading Robert Burns, and William Blake	Seeing the major factors contribu ting to this movement	discussi on
Romantic Poetry I	2	Lecture	Reading William Wordsworth , and Samuel Taylor Coleridge	Knowing the historic al backgrou nd of romantic movement	Discussi on
Romantic Poetry II	2	Lecture	Reading George Gordon Byron, Percy Bysshe Shelley, and John Keats	Masterin g the basic approach es to Romantic poetry	discussi on
Novels of the Victorian Age	2	Lecture	Reading Charles Dickens, William Makepeace Thackeray, George Eliot, Charlotte Bronte, Emily Bronte	Grasping the Features of women's novels	discussi on
Poetry of the Victorian Age	2	Lecture	Reading Alfred Tennyson, Robert Browning	Knowing the philosop hical ideas of poetry	discussi on

					• .1 •]
					in this	
			-		era	
	Fiction in the 20 th Century England	2	Lecture	Reading Thomas Hardy, Oscar Wilde, D. H. Lawrence, Virginia Woolf, James Joyce	Knowing the modernis m/postmo dernism distinct ion	discussi on
	Fiction in the 21 st Century England	2	Lecture	Reading Ian McEwan, Julian Barnes, Kazuo Ishiguro, Zadie Smith	Seeing the narrativ e Returns	discussi on
	Review and summary	2	lecture	review	review	discussi on
*考核方式 (Grading)	期末考试(80%) Term paper(8			ance (20%)		
*教材或参考资料 (Textbooks & Other Materials)	Ronald Cater and John McRae, <i>The Routledge History</i> of Literature in English. London: Routledge, 2002.					
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

英语文学导论(2)课程教学大纲

课程基本信息(Course Information)								
课程代码 (Course Code)	EN247	*学时 (Credit Hours)	32		学分 edits)	2		
*课程名称	(中文)英词	吾文学导论(2)						
(Course Name)	(英文)Intr	oduction to Englis	h Literature (II)					
课程性质 (Course Type)	必修,Mand	atory						
授课对象 (Target Audience)	英语系本科之	大一学生, Freshn	nen of English ma	jors				
授课语言 (Language of Instruction)	英语; Englis	h						
*开课院系 (School)	外国语学院;	School of Foreig	n Languages					
先修课程 (Prerequisite)	无							
授课教师 (Instructor)		争、左晓岚、都 凤岚	课程网址 (Course Webp					
*课程简介 (Description)	一年级学生, 维多利亚时 剧、小说的	开课时间为第2 期(1837 年)り 基本美学特征,3	2 学期。本课程热 人后的英语文学经 赏析英语文学重望	安体裁拼 圣典作品 要作家的	盘授课, 1,引导学 的代表性作	为英语专业本科生 通过选取19世纪 学生了解诗歌、戏 作品,熟悉主要的 人事文学欣赏和批		
*课程简介 (Description)	Introduction to English Literature (II) is a mandatory course designed for the first- year English majors during the second semester. By learning the course according to the genres and the periodization of English literature (after 1837), students are supposed to understand the basic aesthetic features of poetry, drama and fiction, appreciate the classical works of some major authors, get familiar to some major literary movements and acquire some basic methodology of literary criticism.							
课程教学大纲(Course Sy	/llabus)							

* 学 习 目 标 (Learning Outcomes)	 了解诗歌、戏剧、散文、小说等体裁的基本美学特征;熟悉主要的文学思潮 和流派;掌握基本的文学批评方法。 培养赏析英语文学经典作品的审美能力;提高学生的思辨能力、写作能力和 跨文化交际能力。 提高人文素质,培育公民素养和文化自信。 								
	教学内容	学 时	教学方式	作业及要 求	基本要求	考查方式			
	William Wordsworth's poems: I Wandered Lonely as a Cloud, Lines Written in Early Spring	2	Lecture& discussion	Pre-read thetext & Think critically; Write a 300 word essay	Appreciate theme & poetic technique	Assessment of the writing assignment			
	Langston Huges' poems	2	Lecture& discussion	Pre-read the text& Think critically; Write a 300 word essay	Appreciate theme & poetic technique	Assessment of the writing assignment			
*教学内容	Ezra Pound's poems: Before Sleep, Masks, The Seafarer	2	Lecture& discussion	Pre-read the text& Think critically; Write a 300 word essay	Appreciate theme & poetic technique	Assessment of the writing assignment			
进度安排及要求 (Class Schedule&Requirements)	Walt Whitman's poems: Song at Sunset, O Captain! My Captain! I Hear America Singing	2	Lecture& discussion	Pre-read the text& Think critically; Write a 300 word essay	Appreciate theme & poetic technique	Assessment of the writing assignment			
	William Shakespeare's <i>Macbeth</i>	4	Lecture & discussion	Pre-read the text & answer questions	Appreciate basic elements of tragedy	Group presentation			
	George Bernard Shaw's Pygmalion	2	Lecture & discussion	Pre-read the text & answer questions	Appreciate basic elements of tragedy	Writing assignment			
	<i>Death of a</i> <i>Salesman</i> by Arthur Miller	2	Lecture & discussion	Pre-read the text & answer questions	Appreciate basic elements of tragedy	In-class performance			
	Washington Irving and "The Legend of Sleepy Hollow"	2	Lecture & discussion	Pre-read the text & answer questions	Understand Irving as the inventor of the American short story; Appreciate the story's plot and character	In-class presentation			

	"The Legend of Sleepy Hollow"	2	Lecture & discussion	Pre-read the text & answer questions	Understand Irving's language features and style	Discussion; recitation of some paragraphs	
	Virginia Woolf's Mrs. Dalloway	2	Lecture & discussion	Pre-read the text & answer questions	Appreciate the stream of consciousness technique	In-class presentation	
	Virginia Woolf's Mrs. Dalloway	2	Lecture & discussion	Pre-read the text & answer questions	Understand Woolf's technique and characterization	Discussion	
	Jane Austen's Pride and Prejudice	4	Lecture & discussion	Pre-read the text & answer questions	Understand Austen's writing style	Dubbing task	
	Emily Bronte Wuthering Heights	4	Lecture & discussion	Pre-read the text & answer questions	Appreciate narrative style and Gothic elements	Group presentation	
*考核方式(Grading)	平时成绩 50%+	明末成	绩 50%				
*教材或参考资料 (Textbooks & Other Materials)	主要使用自编材料。 参考资料: 杨金才、王海萌主编,《文学导论》,上海外语教育出版社,2013 年 10 月第一版,ISBN978-7-5446-3308-6 Perrine, Laurence, ed. <i>Sound and Sense: An Introduction to Poetry</i> , Second Edition. New York: Harcourt, Brace & World, Inc., 1963. <u>http://www.poetrysoup.com</u> John Peck and Martin Coyle, <i>Literary Terms and Criticism</i> , Third Edition, Shanghai Foreign Language Education Press, Dec. 2016, ISBN 978-7-5446-4501-0/I • 0355						
其它(More)							
备注(Notes)							

1. 带*内容为必填项。

《商务英语阅读》课程教学大纲

课程基本信息(Course Ir			[
课程代码 (Course Code)	EN248 (Credit Hours)	32	*学分 (Credits)) 2							
*课程名称	商务英语阅读	商务英语阅读									
(Course Name)	Business English Reading	Business English Reading									
课程性质 (Course Type)	必修; Mandatory										
授课对象 (Audience)	英语本科大二学生; Second-g	rade English unde	ergraduates								
授课语言 (Language of Instruction)	英语; English										
*开课院系 (School)	外国语学院; School of Foreign	n Languages									
先修课程 (Prerequisite)	高级英语阅读; Advanced Eng	lish Reading									
授课教师 (Instructor)	王哲希; Wang Zhexi	课程网址 (Course Webp		无							
*课程简介 (Description)	《商务英语阅读》为英语专业 开课时间为第 4 学期。课程 内容主要包括市场营销、金融 阅读理解和分析讨论,其中市 金融财务包括银行货币、公司 有制形式、企业组织结构和令 展示、讨论等方法,使学生来 商务领域专业术语的英语表述 关问题的理解讨论和解决。	采用全英语教材; 曲财务和企业管理 市场营销包括产品 可融资和财务会证 可导管理等章节。 可工商企业日常证	为阅读材料, 里等方面理论 品、价格、宣 十等章节,企 教学采用讲 云营的几大板	全英语授课。教学 知识和具体案例的 传和渠道等章节, 业管理包括企业所 授、阅读、分析、 块有所了解,学习							
*课程简介 (Description) *课程简介 (Description) #ETTER # Undership (management) are involved. The course aims at helping students the English expressions of technical terms in the related areas, on top of which students are supposed to apply their English language skills to the understanding of, discussion about and solution to issues and discussions.											

课程教学大纲(course syllabus)

* 学 习 目 标 (Learning Outcomes)	2. 培养学生分枝	沂和解决 吾读、写	、国际金融、 问题的能力。(〕 、说各项技能。 景学科的综合素	B2) (B9)	。(A5. 2. 3)	
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式
	企业所有制 形式	4	讲授、阅读 展示、讨论	分析;案例	了解各种 所有制形 式的特点	展示、 讨论
	市场营销: 绪论	2	讲授	阅读	了解前方场 营销的市场 一次 一次 一次 一次 一次 一次 一次 一次 一次 一次 一次 一次 一次	检查概念
	产品	2	讲授	阅读、案例	掌握产品 相关知识	讨论
	价格	2	讲授	阅读、案例	掌握价格 相关知识	讨论
	渠道	2	讲授	阅读、案例	掌握渠道 相关知识	讨论
	宣传	2	讲授	阅读、案例	掌握产品 相关知识	讨论
*教学内容、进度安排 及要求	市场营销 : 总结	2	展示、讨论	分析	综合应用 市场营销 相关知识	展示、 讨论
反安尔 (Class Schedule & Requirements)	银行货币	2	讲授	阅读	了解货币 分类、金 融系统、 金融机构	检查概念
	公司融资	4	讲授、展 示、讨论	阅读、案例	了解证券 分类、公 可外部融 资资途径	展示、 讨论
	财务会计	2	展示	阅读	了解会计 和财务分 析的主要 概念	展示
	组织结构	2	讲授	阅读、分析	了解各种 组织结构 形式的特 点和非正 式组织	讨论
	领导管理	6	讲授、展示	阅读、分析	了解管理 理论、策 略和领导 风格	展示

*考核方式 (Grading)	平时表现 10% + 小组作业 20% + 期末考试 70%
*教材或参考资料 (Textbooks & Other Materials)	工商导论 (英文版), 邓国清主编, 对外经济贸易大学出版社, 2014 年第 1 版, ISBN 978-7-5663-0949-5
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

课程基本信息(Course Information)									
课程代码 (Course Code) *课程名称	*学时 (Credit Hours)*学分 (Credits)(中文)《修辞与写作》								
(Course Name)	(英文) Wri	ting skills	s and composi	tion					
课程性质 (Course Type)	必修; Manda	itory							
授课对象 (Audience)	英语本科大二	二学生; Sopl	homores majori	ng in English					
授课语言 (Language of Instruction)	英语; Engli	sh							
*开课院系 (School) 先修课程 (Prerequisite)	外国语学院;	School of	f Foreign Lar	nguages					
授课教师				星网址					
(Instructor)			(Course	Webpage)					
*课程简介 (Description)	《修辞与写作》为英语专业本科必修课程,授课对象为本科二年级学生,开 课时间为第 4 学期。课程采用全英语教材,全英语授课。教学内容包括讲授 写作、论证原理与技巧。学生须要阅读由英美作家写的原版论文,基本理解 其内容和论证技巧。围绕作者的修辞和论证技巧展开课堂讨论。要求学生掌 握英语论文写作的论证技巧,进一步加强学生的逻辑思辨能力。								
*课程简介 (Description)	designed fo fourth seme are all in course will argumentation writers of arguments. in class.	r sophomor ster of th English. .l teach on. Studen English They are a Students argumenta	es majoring eir undergrad This course students ats are requ and underst also required are expected	is a manda in English. I luate study. will be tau writing ski ired to read and the way to discuss d to master ability of cr	t was offe The reading ght in Eng lls and articles they cor the reading advanced	red in the g materials lish. This effective by native nvey their g materials skills of			
课程教学大纲(cours	se syllabus)								
*学习目标(Learning Outcomes)	本课程的具体学习目标如下: 1. 使学生掌握英语论文写作的技巧 2. 使学生掌握英语写作的论证技巧 3. 使学生掌握英语论文的整体布局 4. 加强学生的逻辑思辨能力和学术研究能力								
*教学内容、进度安	教学内容	学时	教学方式	作业及要求	基本要求	考查方式			
排及要求 (Class Schedule	Orientatic 介绍这门语 程的有关情	₹ 2	讲授、讨论	熟读第一堂 课的 ppt	了解教材 和这门课 的基本要	检查准备 情况			
	况			- *	求				
& Requirements)									

	阅读 Seeing & Writing 的一篇论文	10	讲授、讨论	课堂写作练 习、分析论 文的论证技 巧和整体布 局	了解英语 论文的论 证技巧	课堂写 作、讨论 情况
	阅读第二篇 Seeing & Writing 的 论文	10	讲授、讨论	回家作业、 就与阅读材 料有关的一 个论题展开 论证	了解英语 论文写作 的论据收 集工作	回家作 业、讨论 情况
	阅读第三篇 Seeing & Writing 的 论文	10	讲授、讨论	课堂写作练 习、讨论、 互评	加强学生 的批判性 思维能力	课堂写 作、讨论 情况
*考核方式 (Grading)	期末考试 40%、	平时表现	30%、回家作业	<u></u> 20%		
*教材或参考资料 (Textbooks & Other Materials)	Seeing & Writing, Donald McQuade and Christine McQuade. A Writer's Reference, 7th edition, Diana Hacker and Nancy Sommers.					
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《英译汉(1)》课程教学大纲

课程基本信息(Course Information)

课程代码 (Course Code)	EN307	*学时 (Credit Hours)	32	*学分 (Credits)	2				
*课程名称	(中文) 英译汉(1)								
(Course Name)	(英文)Eng	lish-Chinese T	ranslation l						
课程性质 (Course Type)	必修 Compu	lsory							
授课对象 (Audience)	英语本科大工	二学生 second-ye	ar English major u	Indergraduates					
授课语言 (Language of Instruction)	英语与汉语	English and Chine	ese						
*开课院系 (School)		School of Foreign	Languages						
先修课程		英语国家概况	nuov of English Co	ooking Countries					
(Prerequisite) 授课教师		mar, A General Su	·vey of English-sp 课程网址	-					
(Instructor)		金波	(Course Webp	bage)					
*课程简介 (Description)	学期。本课和 生熟悉,要解之 主要解 生型, (名 文 武 、 平 、 、 、 、 、 、 、 、 、 、 、 、 、 、 、 、 、	程专门讨论英次 学性、实用文本 学法语文体于文化 英语文体方法, 一方, 一方, 一方, 一方, 一方, 一方, 一方。 一方, 一方。 一方, 一方。 一方。 一方。 一方。 一方。 一方。 一方。 一方。 一方。 一方。	(翻译的理论和 本的风格特征, 和翻译技巧展升 和翻译中的难点 音养文体意识。 学术著作章节) 评论)。课堂教 学材料包括但	l实践问题。本 扩大一般英语 E一般题材文本 F,通过讲授、 瓦与重点,深刻 翻译实践部分 和一篇学期论 [学包括翻译知	,开课时间为第3 课程旨在促使学 词汇,提高翻译 的翻译与实语翻译 过能英语语之 包括一个。 一个, 一个, 一个, " " " " " " " " " " " " " " " " " " "				
*课程简介 (Description)	道、英文故事片与记录片等。 This course, intended for second-year English major undergraduates, covers both theoretical and practical aspects of translation from English into Chinese. It is designed to acquaint the students with stylistic features of non-literary, pragmatic texts, enlarge their general vocabulary, improve their translation skills and enrich their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation skills. Translation practice tasks include two homework assignments (translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translations of English literary classic). In-class lectures focus on a systematic elucidation of translation skills and detailed comments on the students' performance in translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary)								
课程教学大纲(co	as well as English films (feature and documentary). 课程教学大纲(course syllabus)								

* 学 习 目 标 (Learning Outcomes)	本课程的具体学习目标如下: 1. 掌握笔译基本原则、概念和方法(A5.2.2) 2. 提高实用性、非文学文本翻译能力(A5.2.2) 3. 理解新闻英语基本特点与词汇特征,扩大相关词汇(A5.2.2) 4. 了解英文学术著作文体特征(A5.2.2) 5. 鉴赏英语文学作品,分析名家译作风格(B5)							
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	介绍课程目 标与内容等	2	讲授	布置作业 1、作业 2、翻译评 论	了解作业 及学期论 文要求	抽查		
	翻译的标准	2	讲授	阅读英文报 纸	细读相关 报道	抽查、提 问		
	英汉词汇对 比(1)	2	讲授/讨论	词汇翻译练 习	翻译词汇	抽查、提 问		
	英汉词汇对 比(2)	2	讲授/讨论	短语翻译练 习	翻译词汇	抽查、提 问		
	翻译选词	2	讲授/讨论	句子翻译练 习	翻译单句	抽查、提 问		
	翻译常用工 具书	2	讲授	初步调查电 子词典与在 线词典	使用单语 词典	抽查、提 问		
	专名翻译	2	讲授	整理翻译作 业中的专名	掌握专名 原则	抽查、提 问		
*教学内容、进度	语法知识与 文本分析	2	讲授	阅读英文语 法著作	分析句子	抽查、提 问		
安排及要求 (Class Schedule	作业1讲 评: 词汇与专名	2	讲授/讨论	整理作业中 问题	总结问题	抽查、提 问		
& Requirements)	作业1讲 评: 理解与表达	2	讲授/讨论	整理作业中 问题	分析原则	抽查、提 问		
	作业1讲 评: 翻译中的创 造性	2	讲授/讨论	名家译作赏 析	阅读分析 典型译例	抽查、提 问		
	作业2讲评	2	讲授/讨论	欣赏相关英 文电影	整理英文 字幕	抽查、提 问		
	作业2讲评	2	讲授/讨论	调查相关历 史文化知识	在线搜索	抽查、提 问		
	作业2讲评	2	讲授/讨论	整理作业中 问题	总结问题	抽查、提 问		
	翻译的步骤	2	讲授/讨论	反思作业翻 译步骤	精读相关 论述	抽查、提 问		
	翻译评论讲 评	2	讲授/讨论	阅读同学翻 译评论	总结评论 要点	抽查、提 问		
*考核方式 (Grading)	最终成绩(1009 (10%) Final score(10 homework assign	0%)=Fi	nal-term exam	n (50%) +1 te		20%)+考勤 (20%)+ 2		

*教材或参考资料 (Textbooks & Other Materials)	 1 张培基等,《英汉翻译教程》,上海:上海外语教育出版社,2009 (ISBN: 9787544611657) 2 冯庆华,《实用翻译教程:英汉互译》,上海:上海外语教育出版社,2010 (ISBN:9787544613927) 3 Newmark, Peter. A Textbook of Translation. Shanghai: Shanghai Foreign Language Education Press, 2001.
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

课程教学大纲

课程基本信息(Cours	se Information)				
课程代码 (Course Code)	EN308	*学时 (Credit Hours)	32	*学分 (Credits)	2
*课程名称 (Course Name)	(中文)英语(英文) Eng	释汉(2) lish-Chinese 1	ranslation II		
课程性质 (Course Type)	必修 Compu	lsory			
授课对象	英语本科大工	二学生 second-ye	ar English major	undergraduates	

(Audience)						
(Audience) 授课语言						
(Language of Instruction)	英语与汉语 English and Chinese					
*开课院系 (School)	外国语学院 School of Foreign Languages					
先修课程	英译汉(1) English-Chinese Translation I					
(Prerequisite)						
授课教师 (Instructor)	王金波 课程网址 (Course Webpage)					
*课程简介 (Description)	英译汉(2)为英语专业本科必修课程,授课对象为二年级学生,开课时间为第4 学期。本课程专门讨论英汉翻译的理论和实践问题。本课程旨在促使学 生熟悉非文学性、实用文本的风格特征,扩大一般英语词汇,提高翻译 技能,丰富英语语言文化知识,从而胜任一般题材文本的翻译。课程教 学主要围绕英语文体特征和翻译技巧展开,通过讲授、讨论与实践使学 生理解翻译的原则和方法,翻译中的难点与重点,深刻理解英语语言文 化,掌握常用翻译技巧,培养文体意识。翻译实践部分包括两篇翻译作 业(英语新闻报道和学术著作章节)和一篇学期论文(针对英语文学名 著不同汉译撰写翻译评论)。课堂教学包括翻译知识讲述与学生翻译实 践点评分析,所用教学材料包括但不限于书面与口头英语新闻报道、英					
	文故事片与记录片等。					
	This course, intended for second-year English major undergraduates, covers both theoretical and practical aspects of translation from English into Chinese. It is designed to acquaint the students with stylistic features of non-literary, pragmatic					
*课程简介 (Description)	texts, enlarge their general vocabulary, improve their translation skills and enrich their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation skills. Translation practice tasks include two homework assignments (translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translations of English literary classic). In-class lectures focus on a systematic elucidation of translation skills and detailed comments on the students' performance in translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary).					
	their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translations of English literary classic). In-class lectures focus on a systematic elucidation of translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary).					
(Description)	their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translations of English literary classic). In-class lectures focus on a systematic elucidation of translation skills and detailed comments on the students' performance in translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary).					
(Description) 课程教学大纲(course *学习目标(Learning Outcomes)	their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation skills. Translation practice tasks include two homework assignments (translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translations of English literary classic). In-class lectures focus on a systematic elucidation of translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary).e syllabus)kæræth Jakeÿz Jakawa (A5.2.2)3. guffsting gear documentary4. juffsting gear documentary5. weigg gear dyffsting gebra6. sugge gebra7. sugges gebra7. sugges gebra8. sugges geb					
(Description) 课程教学大纲(course *学习目标(Learning	their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation skills. Translation practice tasks include two homework assignments (translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translations of English literary classic). In-class lectures focus on a systematic elucidation of translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary).e syllabus)kær@#@h_#kvj2j1Ekompkær@#@h_#kvj2j2kamp					
 (Description) 课程教学大纲(course) *学习目标(Learning Outcomes) *教学内容、进度安 排及要求 	their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation of solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translation of translation practice. Inclass lectures focus on a systematic elucidation of translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary).e syllabus) 本 课程的具体学习目标如下: 1. 掌握笔译基本原则、概念和方法 (A5.2.2) 2. 提高实用性、非文学文本翻译能力 (A5.2.2) 3. 理解新闻英语基本特点与词汇特征,扩大相关词汇 (A5.2.2) 3. 要素 考查方式 介绍课程目 方留 樂力 教学方式 作业及要求 基本要求 考查方式 介绍课程目 方式 许授 算行 教学方式 作业及要求 基本要求 考查方式 文字要求 中球 次 考查方式 中球 次 学期论 文要求 					
 (Description) 课程教学大纲(course *学习目标(Learning Outcomes) *教学内容、进度安 	their knowledge about English language and culture with a view to enabling them to accomplish practical translation tasks regarding a wide variety of domains. It centers around stylistic features of English texts and common translation techniques by means of lecture, discussion and translation practice so that the students could gain keener insights into the principles and methods of translation, challenges and solutions involved in translation based on an enhanced awareness of English language and culture, and of stylistic sensitivity plus felicitous use of translation skills. Translation practice tasks include two homework assignments (translation of one journalistic text and one excerpt from scholarly monograph) and one term paper (review of published Chinese translations of English literary classic). In-class lectures focus on a systematic elucidation of translation skills and detailed comments on the students' performance in translation practice. The teaching materials include but are not restricted to written and spoken English news reports as well as English films (feature and documentary).e syllabus)本课程的具体学习目标如下: 1. 掌握笔译基本原则、概念和方法 (A5.2.2) 2. 提高实用性、非文学文本翻译能力 (A5.2.2) 3. 理解新闻英语基本特点与词汇特征,扩大相关词汇 (A5.2.2) 4. 了解英文学术著作文体特征 (A5.2.2) 5. 鉴赏英语文学作品,分析名家译作风格 (B5)文绍课程目 东与内容2讲授 22介绍课程目 标示 					
	タヨリケ新			出力和汉体	(1)マクマ	
--	---	-------	-------------------	-------------------	--------------	-----------
	名词从句翻 译	2	讲授/讨论	单句翻译练 习	翻译句子	抽查、提 问
	定语从句翻 译	2	讲授/讨论	单句翻译练 习	翻译句子	抽查、提 问
	状语从句翻 译	2	讲授/讨论	句子翻译练 习	翻译句子	抽查、提 问
	长句翻译须 知	2	讲授	长句翻译练 习	翻译句子	抽查、提 问
	成语翻译	2	讲授	成语翻译练 习	翻译成语	抽查、提 问
	辞格翻译	2	讲授	辞格翻译练 习	辨认分析 辞格	抽查、提 问
	作业1讲 评: 词汇与专名	2	讲授/讨论	整理作业中 问题	总结问题	抽查、提 问
	作业1讲 评: 理解与表达	2	讲授/讨论	整理作业中 问题	总结问题	抽查、提 问
	作业1讲 评: 翻译中的创 造性	2	讲授/讨论	名家译作赏 析	阅读分析 典型译例	抽查、提 问
	作业2讲评	2	讲授/讨论	欣赏相关英 文电影	整理英文 字幕	抽查、提 问
	作业2讲评	2	讲授/讨论	调查相关历 史文化知识	在线搜索	抽查、提 问
	作业2讲评	2	讲授/讨论	整理作业中 问题	总结问题	抽查、提 问
	翻译中的注 释意识	2	讲授/讨论	搜集相关理 论阐述	精读相关 论述	抽查、提 问
	翻译评论讲 评	2	讲授/讨论	阅读同学翻 译评论	总结评论 要点	抽查、提 问
		- 即末之	終 <i>试(</i> 50%)+	受 <u>期</u> 论文(209	~ ~)+作业(20%)+老勒
*考核方式 (Grading) *教材或参考资料 (Textbooks & Other	 总成绩(100%)=期末考试(50%)+学期论文(20%)+作业(20%)+考勤(10%) Total score(100%)=Final-term exam(50%)+1 term paper(20%)+2 homework assignments(20%)+attendance(10%) 1张培基等,《英汉翻译教程》,上海:上海外语教育出版社,2009 (ISBN: 9787544611657) 2冯庆华,《实用翻译教程:英汉互译》,上海:上海外语教育出版社,2010 					
Materials)	(ISBN:9787544613927) 3 Baker, Mona. <i>In Other Words: A Coursebook on Translation</i> . Beijing: Foreign Language Teaching and Research Press, 2000.					
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《口译(1)》课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)		*学时 (Credit Hours)	32	*学分 (Credits)	2				
*课程名称	口译(1)								
(Course Name)	Interpretin	.g 1							
课程性质 (Course Type)		必修							
授课对象 (Audience)	英语本科大	三学生							
授课语言 (Language of Instruction)	中文+英文								
*开课院系 (School)	外国语学院								
先修课程									
(Prerequisite)			ीम स्वि मिरे मार						
授课教师 (Instructor)			课程网址 (Course Webpa	age)					

*课程简介 (Description)	本课程系英语本科高年级课程。在同学已具备较好的英语听说读写和笔译的基础上提升其口译能力。通过介绍口译特点和系统训练,使同学初步掌握口译技巧并能胜任较为简单的交传任务。课堂中将分专题对学生进行基本训练,帮助他们熟悉口译工作的基本特性,并为后续课程打下基础。								
*课程简介 (Description)	Through systematic training, students are expected to demonstrate basic skills and entry-level competence in consecutive interpreting between English and Chinese.								
课程教学大纲(course	syllabus)								
* 学习目标 (Learning Outcomes) 通过本课程的学习,帮助同学了解口译工作的特点,掌握基本的口译技能,初 步胜任中等难度的现场口译工作,为进一步深造打下较为扎实的基础。									
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式			
	口译概述	2	讲授/讨论	课后练习					
	口译记忆	2	讲授/讨论	课后练习					
	口译笔记	2	讲授/讨论	课后练习					
	数字口译	2	讲授/讨论	课后练习					
	口译中的演 说技巧	2	讲授/讨论	课后练习					
	口译中的跨 文化交际	2	讲授/讨论	课后练习					
*教学内容、进度安	口译中的源 语理解	2	讲授/讨论	课后练习					
排及要求 (Class Schedule	主题思想识别	2	讲授/讨论	课后练习					
& Requirements)	口译中的语 篇分析	2	讲授/讨论	课后练习					
	目的语信息 重组	2	讲授/讨论	课后练习					
	交替传译应 对策略	2	讲授/讨论	课后练习					
	 口译译前准 备	2	讲授/讨论	课后练习					
	口译职业准则	2	讲授/讨论	课后练习					
	口译质量评 估	2	讲授/讨论	课后练习					
	课程小结	2	讲授/讨论	课后练习					

	随堂考试	2	讲授/讨论		
*考核方式 (Grading)	出勤 10%+课堂表	き现 20%+非	期末 70%		
*教材或参考资料 (Textbooks & Other Materials)	(必含信息:教 础教程,仲伟合				
其它 (More)					
备注 (Notes)					

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

口译(2)课程教学大纲

课程基本信息(Course Informa	ation)							
课程代码		*学时		*学分					
(Course	EN317	(Credit	32	(Credits)	2				
Code)		Hours)		(Credits)					
*课程名称	口译(2)								
(Course Name)	Interpretin	g 2							
课程性质		必修							
(Course Type)									
授课对象	英语本科大三学生								
(Audience)	天山平村八-								
授课语言									
(Language of	中文+英文								
Instruction)									
*开课院系	外国语学院								
(School)									
先修课程									
(Prerequisite									
)			I	Γ					
授课教师			课程网址						
(Instructor)			(Course Webp	age)					

*课程简介 (Description)	本课程系英语本科高年级课程。在同学已具备较好的英语听说读写和笔译的基础上提升其口译能力。通过系统训练,使同学较为熟练地掌握口译技巧并能胜任中等难度的交传任务。课堂中将真实语境中获取的材料对学生进行针对性训练,帮助他们培养口译实战能力。									
*课程简介 (Description)		Through systematic training, students are expected to demonstrate professional skills and competence in consecutive interpreting between English and Chinese.								
课程教学大纲(course syllabus)									
* 学 习 目 标 通过本课程的学习,帮助同学较为熟练地掌握口译技能,胜任中等难度的现场 (Learning Outcomes)										
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式				
	口译实战训 练	2	讲授/讨论	课后练习						
	口译实战训 练	2	讲授/讨论	课后练习						
	口译实战训 练	2	讲授/讨论	课后练习						
	 口译实战训 练	2	讲授/讨论	课后练习						
	 口译实战训 练	2	讲授/讨论	课后练习						
*教学内容、	 口译实战训 练	2	讲授/讨论	课后练习						
进度安排及要	口译实战训 练	2	讲授/讨论	课后练习						
求 (Class Schedule	口译实战训 练	2	讲授/讨论	课后练习						
&	口译实战训 练	2	讲授/讨论	课后练习						
Requirements)	口译实战训 练	2	讲授/讨论	课后练习						
	口译实战训 练	2	讲授/讨论	课后练习						
	 口译实战训 练	2	讲授/讨论	课后练习						
	 口译实战训 练	2	讲授/讨论	课后练习						
	 口译实战训 练	2	讲授/讨论	课后练习						
	课程小结	2	讲授/讨论	课后练习						

	随堂考试	2	讲授/讨论		
*考核方式 (Grading)	出勤 10%+课堂表	€现 20%+∮	期末 70%		
*教材或参考 资料 (Textbooks & Other Materials)	(必含信息:教 础教程,仲伟合				
其它 (More)					
备注 (Notes)					

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《英语名诗鉴赏》课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)	EN322	*学时 CN322 (Credit 32 (Credits) 2 Hours)							
*课程名称 (Course Name)		(中文) 英语名诗鉴赏(英文) Famous English Poems							
课程性质 (Course Type)		选修课 Optional Course							
授课对象 (Audience)	大四学生	Senior Student	S						
授课语言 (Language of Instruction)	英语 Engl:	ish							
*开课院系 (School)		外国语学院	School of For	reign Language	s				
先修课程 (Prerequisite)	英美文学 1	英美文学 British and American Literature							
授课教师 (Instructor)	课程网址 (Course Webpage)								

*课程简介 (Description)	"英语名诗鉴赏"是一门文学欣赏课。它适应于具有良好英语语言理解能力的 高年级学生,理工、人文背景皆宜。这门课的目的是要向学生展示英语母语使 用者中的大师如何利用文字创造精辟、有趣的艺术作品,如何把寻常现象和经 历描绘或叙述的幽默、智慧、深刻、感人。它可以雅俗共赏,既可以欣赏语言 艺术,又可以领会思想精华。诗歌作品的选材范围大约是欧洲文艺复兴时期直 到最近几年。时间跨度很大,作者既有男性,也有女性。流派比较齐全,既有 浪漫主义诗歌,也有现代主义诗歌。诗歌风格各异,既有叙事诗,也有抒情 诗,更有哲理诗。课程既讲授诗歌的一般特点,也讲授每个诗人个性化的创作 手法。学完这门课,学生将对英语语言、英语文学、西方思想都有明显的认识 提高。								
*课程简介 (Description) 课程教学大纲(cour	This course is intended for literary perception. It suits senior students with a good command of English language, disregarding the student's academic background. In this course, students can inspect how a piece of artistic work, witty and inspiring, is forged by a literary master of English language, and how common scenes and events are transformed into plots and thoughts that are humorous, wise, sophisticated and touching so that both the elegant and the banal feel delighted at them. Poems to be studied in this course are dated back to the European Renaissance through the most recent period. The poets are both male and female. The poems are both romanticist and modernist. Some are narratives, while others are lyrical or philosophical. Students can learn the common rules of poetics, and they can also learn the unique ways of representation of each poet. This course can help students promote their knowledge of the English language, English poetry, and Western ideology. e syllabus) 1. 活学活用英语词汇、句法、文体、修辞 (A5.1)								
* 学 习 目 标 (Learning Outcomes)		思体系(A 文学批评) 分享自己	A1) 方法(A5.2.1) 的发现,并进行		B3, B4, B5)				
	教学内容	学时	教学方式	作业及要求	基本要求 Clear	考查方式			
*教学内容、进度	The Canterbury Tales (The General Prologue)	2	讲授+讨论	A page- length essay on either the form or themes	division of function s of the composit ion	打分,公 开讲评			
安排及要求 (Class Schedule & Requirements)	Shakespeare 's Sonnets 1-4	2	讲授+讨论	A page- length essay on Shakespear e's notion of love	Valid introduc tion and conclusi on	打分,公 开讲评			
	Robert Burns's poems	2	阅读+讨论	A page- length essay on Burns's	Logical division of the central	同学互 评, 写评 语			

 _					
			notion of love	idea into sub-	
				ideas	
William Wordsworth' s ooems	2	阅读+讨论	A page- length essay on Wordsworth 's favorite images	Sufficie nt examples and adequate interpre tations	同学互 评,写评 语
Shelley's poems	2	阅读+讨论	A page- length essay on Shelley's use of nature and concern with nation	Combinin g form with content	同学互 评, 写评 语
Yeats's poems	2	讲授+讨论	A page- length essay on Yeats's view of beauty or creativity	Definiti ve ideas and relevant facts	打分,公 开讲评
Whitman's poems	2	讲授+讨论	A page- length essay on Whitman's optimism.	Collecti ng and using relevant details	打分,公 开讲评
Dickinson's poems	2	讲授	A page- length essay on Dickinson' s combinatio n of tenderness with firmness	Uniting historic al data, biograph ical data with textual data	打分,公 开讲评
T. S. Eliot's poems	2	讲授	A page- length essay on Eliot's view of modernity	Uniting sub- ideas around the thesis	学生课上 自我展示
Robert Frost's poems	2	阅读+讨论	A page- length essay on Frost's	Striving for connecte dness	打分,公 开讲评

			motophysic	omona	[]
			metaphysic al	among paragrap	
			thoughts	hs and	
			C C	sentence	
				S	
Wallace Stevens's poems	2	讲授	A page- length essay on Stevens's deconstruc tion of the post- modern society	Trying to set up a persuasi ve style in the writing	学生课上 自我展示
E. E. Cummings's poems	2	讲授+讨论	A page- length essay on Cummings's tradition- innovation paradox	Learning to cite from both inside and outside the text	打分,公 开讲评
Langston Hughes's poems	2	阅读+讨论	A page- length essay on the Black elements in Hughes's poems	Research before writing the essay	学生互 评,写评 语
Hart Crane's poems	2	讲授+讨论	A page- length essay on Crane's queer life style and queer poetic style	Learning how to argue in a logical and persuasi ve way	打分,公 开讲评
Allen Ginsberg's poems	2	讲授+讨论	A page- length essay on Ginsberg's cuntercult ure	Trying to deal with a group of related issues in an essay	打分,讲 评
Ted Hughes's poems	2	讲授+讨论	A page- length essay on Hughes's odd	Lear to cope with seemingl y	打分,公 开讲评

					1			
				combinatio	contradi			
				n of	ctory			
				beauty and	phenomen			
				violence	а			
	L							
*考核方式 (Grading)	出勤(10%)+作	出勤(10%)+作业(30%)+发言(10%)+期末考试(50%)						
*教材或参考资料 (Textbooks & Other Materials)	Harcourt, Brace Ellmann, Richa <i>Modern Poetry</i> . Baldick, Chri Shanghai: Shang Zhu, Gang. <i>Two</i>	Perrine, Laurence. Sound and Sense, second edition. New York: Harcourt, Brace & World, INC., 1956. Ellmann, Richard and Robert O'Clair, eds. The Norton Anthology of Modern Poetry. New York: W. W. Norton & Company, INC., 1973. Baldick, Chris. Oxford Concise Dictionary of Literary Terms. Shanghai: Shanghai Foreign Language Education Press, 1990. Zhu, Gang. Twentieth Century Western Critical Theories. Shanghai: Shanghai Foreign Language Education Press, 2001.						
其它 (More)								
备注 (Notes)								

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《高级英语视听(1)》课程教学大纲

课程基本信息(Cou	rse Information)						
课程代码 (Course Code)	EN111	*学时 *学时 Credit 32 Hours) 32						
*课程名称 (Course Name)	高级英语视明 Advanced Eng	行(1) Ish Listening (1)						
课程性质 (Course Type)	必修; Manda	atory						
授课对象 (Audience)	英语本科一名	英语本科一年级学生; Freshmen of English major						
授课语言 (Language of Instruction)	英语; Englisl	英语; English						
*开课院系 (School)	外国语学院;	外国语学院;School of Foreign Languages						
先修课程 (Prerequisite)								
授课教师 (Instructor)			课程网址 (Course Webp		无			
*课程简介 (Description)	能训练课程。 并根据本专 <u>)</u> <u>到十五分钟2</u> <u>报道</u> (从慢速 <u>时训练学生运</u> <u>进行</u> 口头或者	教学内容遵循 业学生具体情况; <u>左右的真实连续</u> [速过渡到标准语读 逐渐具有边听边; 番书面概括、大到	《高等学校英语 适度进行调整, 自然口语语篇 为 主)、访谈、讨论 己笔记、在听力 改复述或英汉翻	专业英语教学大约 主要内容包括听、 目的,如,日常约 、讲述 <u>等,的</u> 听; 任务 <u>结束后能根</u> 势	练 <u>长度从</u> 五 <u>分钟</u> 会话、故事、新闻 为技能训练课。 同 居笔记对所听内容 该课程的学习,使			

*课程简介 (Description)	 This course is compulsory for freshmen majoring in English. It mainly involves training of listening skill. The content of the course includes: To train course participants to be able to listen with understanding to talks, stories, news, interviews and discussions which run 5-15 minutes in length; To train them to be able to take notes on academic lectures or news reports in outline form and to give an oral/written summary, retell or do English-Chinese translation according to what they have listened to. The aim of the course is to help students lay solid foundation for higher level learning where listening comprehension is basic and indispensible. 						
课程教学大纲(cour	se syllabus)						
*学习目标(Learning Outcomes)	本课程的具体学习目标如下: 1. 学生在本门课程一年的学习结束时能够达到《高等学校英语专业英语教 学大纲》制定的听力理解能力要求,并且 2. 在一年级结束时,达到基本听懂 <u>长度从五分钟到十五分钟左右的真实连</u> 续自然口语语篇,并且 为目的 3. 基本具有边听边记笔记的能力,以及 4. 学生在一段听力材料结束后能根据笔记对所听内容进行口头或者书面概 括,并达到对原文语篇信息理解基本正确、完整、连贯,以及 5. 学生在一段听力材料结束后能根据笔记对所听内容进行大致复述,并达 到对原文语篇信息理解基本正确、完整、连贯,以及 6. 学生在一段听力材料结束后能根据笔记对所听内容进行英汉翻译,并达 到对原文语篇信息理解基本正确、完整、连贯。						
	教学内容 1. 介绍本课 程目标/内容 等	学时 2	教学方式	作业及要求 完成教学网 上听写作业 1	基本要求 参照文字 稿进行核 查、掌握 熟记其中 生词、短 语	考查方式	
*教学内容、进度	2. Listen to This (I):10-11; 补充内容	2	听练、讨论	完成教学网 上听写作业 2	参照文字 稿查、 業 時 表 記 其 中 生 词 、 短 三 、 章 一 、 章 、 二 、 章 、 二 、 、 二 、 、 、 、 、 、 、 、 、	批阅、讨 论	
安排及要求 (Class Schedule & Requirements)	3. Listen to This (I):12-13; 补充内容	2	听练、讨论	完成教学网 上听写作业 3	参照文字 稿进行核 查、掌 记 其 中 生 词、短 语	批阅、讨 论	
	4. Listen to This (I):14-15; 补充内容	2	听练、讨论	完成教学网 上听写作业 4	参照文字 稿进、掌行 查、 记 、 短 词、 短 语	展示、讨论	
	5. Listen to This (I):16-17;	2	听练、讨论	完成教学网 上听写作业 5	参照文字 稿进行核 查、掌握	展示、讨 论	

补充内容				熟记其中	
们们有				然 _也 共中 生词、短	
				语	
G. Lister		听练、讨论		参照文字	
6. Listen to This			完成教学网	稿进行核 查、掌握	展示与点
(I):18–19;	2		上听写作业	旦、 事止 熟记其中	液水 <u>与</u> 点 评
补充内容			6	生词、短	
				语	
7. Listen		听练、讨论		参照文字 稿进行核	
to This			完成教学网	何近11 夜、掌握	展示与点
(I):20;补充	2		上听写作业	<u></u> 熟记其中	评
内容			7	生词、短	
				语	
8. Listen		听练、讨论		参照文字 稿进行核	
to This			完成教学网	香、掌握	展示与点
(I):21;补充	2		上听写作业 8	熟记其中	评
内容			0	生词、短	
		听练、讨论		语 参照文字	
9. Listen		列 练、内化		参照文子 稿进行核	
to This	2		完成教学网	查、掌握	陈述与讨
(I):22;补充	2		上听写作业 9	熟记其中	论
内容			5	生词、短	
		听练、讨论		语 参照文字	
10. Listen				<i>多灬</i> 久」 稿进行核	
to This	2		完成教学网 上听写作业	查、掌握	陈述与讨
(I):23;补充	2		10	熟记其中	论
内容				生词、短 语	
		听练、讨论		参照文字	
			完成教学网	稿进行核	
11. 期中测	2		上补充听力	查、掌握	陈述与讨
验;补充内容			作业	熟记其中	论
				生词、短 语	
				参照文字	
12. Listen			完成教学网	稿进行核	
to This	2	听练、讨论	上补充听力	查、掌握	陈述与讨
(I):24;补充 内容			作业	熟记其中 生词、短	论
P.1 4₽				上內、 <u>一</u> 语	
				参照文字	
13. Listen			完成教学网	稿进行核本。常识	た トート
to This (I)25;补充	2	听练、讨论	上补充听力	查、掌握 熟记其中	陈述与讨 论
(1)23;补元 内容			作业	悉记兵中 生词、短	VL.
				上/八///// 语	
			完成教学网	参照文字	たた トレー
14. 专项训 练;补充内容	2	听练、讨论	上补充听力	稿进行核 查、掌握	陈述与讨 论
200 TT 70 P3 11			作业	旦、 季 建 熟记其中	νü
			1		

					生词、短 语			
	15. 专项训 练;补充内容	2	听练、讨论	完成教学网 上补充听力 作业	参照文字 稿 査 、 に 词 、 短 、 5 柄 提 、 1 に 词 、 三 、 三 、 三 、 三 、 三 、 一 、 に 、 に 、 に 、 に 、 に 、 に 、 、 に 、 、 、 、	陈述与讨 论		
	16. 期末考 试	2						
*考核方式 (Grading)	期末考试(70%) Term paper (70%)				oce (10%)			
*教材或参考资料 (Textbooks & Other Materials)	2. 中级听力教程	 Listen to this: I 中级听力教程 How to Master Skills for the TOEFL: Listening Intermediate 						
其它 (More)								
备注 (Notes)								

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

高级英语视听(2)课程教学大纲

课程基本信息(Course In	formation)							
课程代码 (Course Code)	EN330	*学时 *学う *学分 2 EN330 (Credit Hours) 32 *学分 2						
*课程名称	高级英语视明	斤(2)						
(Course Name)	Advanced Vie	wing and Listenin	g					
课程性质 (Course Type)	必修 Manda	tory						
授课对象 (Target Audience)	英语专业二	年级本科生 Engli	sh major					
授课语言 (Language of Instruction)	英语 English							
*开课院系 (School)	外国语学院	School of Foreign	Languages					
先修课程 (Prerequisite)	高级英语视	听(1-3)Advand	ed Viewing and I	Listenin	g (1-3)			
授课教师 (Instructor)	戴融融		课程网址 (Course Webp			无		
*课程简介 (Description)	面掌握英语 学生的思辨 行多模块训	本课程为英语专业本科生必修课程,开课时间为第四学期,旨在训练学生全 面掌握英语视听说技能,提高学生的听力理解和口语表达水平,并努力培养 学生的思辨力与分析力。该课程内容主要通过视、听、说的形式引导学生进 行多模块训练,帮助学生提升经贸、时政、峰会、环保等各项英语专题的高 阶视听说能力。						
*课程简介 (Description)	This course is a mandatory course for sophomore students of English major during the fourth semester. It aims to help students develop viewing, listening and speaking skills, improve their listening comprehension and oral ability, and enhance their critical thinking and analytical abilities. This course provides students with diverse modules of training through listening, viewing and speaking. It helps cultivate students' comprehensive listening skills in terms of specific topics, such as economy and trade, latest political news, summit, environmental protection, etc. Students are expected to reach the advanced English listening comprehension ability after this course.							
课程教学大纲(Course Sy	课程教学大纲(Course Syllabus)							
* 学 习 目 标 (Learning Outcomes)	 引导学生构建全面的综合知识体系; 开拓学生的国际化视野; 培养学生发现与总结问题的能力; 提升学生的团队协作能力; 锻炼学生的逻辑思辨能力; 							

	教学内容	学时	教学方式	作业及要求	基本要求	考查方式
	经济贸易专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	金融证券专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	时事热点专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	外交政策专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	历史文化专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	网络信息安 全专题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	峰会发言专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
*教学内容 进度安排及要求	国际关系专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
(Class Schedule & Requirements)	能源可持续 发展专题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	城市发展专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	科技专题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	体育专题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	教育专题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	旅游专题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	环境保护专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
	人工智能专 题	2	讲授、讨 论、练习	完成课后辅 助视听说材 料	达到专题 训练目标	课堂展 示、点评
*考核方式 (Grading)	平时成绩 40%,	期末笔词	成绩 60%			

*教材或参考资料 (Textbooks & Other Materials)	《英语高级听力》(Listen to This) 何其莘、金利民、王敏编,外语教学与研究出版社,2002. 《超越概念•听力第四册》贾国栋、石逸莉、杨敏等编,中国人民大学出版社, 2011.
其它(More)	
备注(Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《西方思想经典选读》课程教学大纲

课程基本信息(Course Information)

课程代码 (Course Code)	EN331	*学时 (Credit Hours)	64	*学分 (Credits)	4	
*课程名称 (Course Name)		可思想经典选读 ective Readings in	Western Philosop	bhy		
课程性质 (Course Type)	必修课程 Ma	andatory				
授课对象 (Audience)	英语专业三年	∓级 Third-grade□	English undergrac	luates		
授课语言 (Language of Instruction)	英语 English					
*开课院系 (School)	外国语学院	School of Foreign	Languages			
先修课程 (Prerequisite)	综合英语 Co	mprehensive Eng	glish			
授课教师 (Instructor)	Z	≥琤	课程网址 (Course Webp			
*课程简介 (Description)	本课程面向更可 学家和讲究的 学家上的达到哲学的 到哲学了过程中 家培养学生的 力。	(中文 300-500 字,含课程性质、主要教学内容、课程教学目标等) 本课程面向英语专业三年级开设,属于英语专业的学科基础类课程。课程主要 介绍和讲授西方思想文化传统中的主要哲学思想流派及重要哲学家。通过对哲 学家代表作选篇的精读,理解其中重要哲学观点,思维方式,及其在西方文明 史上的地位和影响。课程立足于西方历史、哲学基本知识,要求学生在基础教 育所达到的知识水平上实现进一步的提升。通过短暂的学术探索,让学生接触 到哲学学科的基本研究方法。 在学习过程中,课程引入中西文化对比的基本方式,在学生掌握一定的英语国 家国情与文化知识的基础上,引发思考并训练用语言文字准确表达的能力。同 时培养学生发现、分析和解决问题的能力以及批判性思考和创造性工作的能				
*课程简介 (Description)	English major in Europe. Stu philosophers Kant, Schoper discussion on major develo abilities in dia . Learning 16 weeks leo students a ge would be acc could apply t enhancing stu	dings in Western I s. The subject give including Plato, A nhauer, Nietzsche the selected worl pment and highli lectical thinking a goutcomes tures and other neral idea of main quainted with the o the understance udents' abilities i	es a general intro ed to read some c Aristotle, Bacon, , as well as other ks, the subject air ghts in western nd logical analysis required activiti n trends in the hi e thoughts of ma ding of the real v in reading and lo	duction to the his lassical writings by Descartes, Locke, prominent ones. ms at familiarizing philosophy as we s. es for the subject istory of Europear ajor philosophers, world. This subject	oretical courses for tory of philosophy y a list of about 20 Hume, Rousseau, With analysis and the students with II as training their of would give the n philosophy. They , with which they ct also focuses on the future.	
课程教学大纲(cour	rse syllabus)					

*学习目标(Learning Outcomes)	 了解西方哲学史上重要流派(A1) 了解西方哲学史上主要思想家,理解其理念(A1) 对西方文化发展历程及其基本研究方法有所认识(A2) 通过课程学习,培养思辨能力(A5.1.2;B1;B3) 具有良好的道德素质,能够比较并鉴别中西文化思想(C3;C5) 增强团队协作能力(C4) (注:须根据课程性质,着重描述课程教学在培养学生知识、能力、素质等方面的贡献,是课程目标的细化,专业培养计划内课程必须与专业培养目标具体贡献点相对应,并在描述语句后注明对应目标体系的代码,举例如下;其他类型课程请根据课程实施情况从三方面描述。) 					
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式
	课程总述	4	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
	欧洲古典时 期:柏拉 图、亚里士 多德、卢克 莱修	12	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
	文艺复兴: 马基雅维利	4	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
*教学内容、进度	经验主义: 培根	4	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
安排及要求	质疑的力 量: 笛卡 尔、休谟	8	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
(Class Schedule & Requirements)	政府的组 成: 洛克、 卢梭	8	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
	认知与意愿 的世界:康 德、叔本 华、尼采	12	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
	历史的评 价:克罗齐	8	讲课,课堂 讨论	习题+课堂 展示	理解文 章、提出 见解	作业
	总复习	4				期末考试
	······					
*考核方式 (Grading)	(成绩构成)平	时 20%+设	果堂展示 10%+设	果程论文 10%+ 期	末考试 60%	
*教材或参考资料 (Textbooks & Other Materials)	(必含信息:教材名称,作者,出版社,出版年份,版次,书号) 《西方思想经典选读》,乔国强,何辉斌主编,北京大学出版社,2007,ISBN: 978-7-301-12020-0。					
其它 (More)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

专业实习课程教学大纲

课程基本信息(Course	e Information)				
课程代码 (Course Code)	EN332	*学时 (Credit Hours)	51	*学分 (Credits)	3
*课程名称 (Course Name)		业实习(英语) fessional Inter	rnship (English	n)	

А	必修; compulsory					
授课对象 (Audience)	英语本科大三学生;	英语本科大三学生; Third-grade English undergraduates				
授课语言 (Language of Instruction)	汉语、英语; Chine	ese, Er	nglish			
*开课院系 (School)	外国语学院; Schoo	l of Fo	oreign Language	S		
先修课程 (Prerequisite)	无 none					
授课教师			课利	呈网址		
(Instructor)			(Course	Webpage)		
*课程简介 (Description)	《专业实习(英语 时间的专业实践, 力。学生应结合自 的单位进行实习。3	学以到 身特长	y用,从而提高 长和专业优势,	学生综合语言: 选择专业基本:	运用能力和批 对口、管理手	判性反思能 ·段较为先进
*课程简介 (Description)	substantial profession ability in language us to take internship in	<professional internship=""> allows students to apply their linguistic knowledge to a substantial professional internship. The purpose is to enhance students' overall ability in language use and their ability to reflect critically. Students are encouraged to take internship in companies with smooth operation and advanced management. After the internship, students need to write and submit internship reports.</professional>				
课程教学大纲(course	syllabus)					
* 学 习 目 标 (Learning Outcomes)			用本专业知识分 批判性思维、准			5力;
	教学内容	学 时	教学方式	作业及要求	基本要求	考查方式
	介绍本课程目标/ 内容等	2	讲授/讨论	分组,讨论 实习方向和 内容	了解课程	
*教学内容、进度安	确定实习单位	5	通过面试等 手段自行选 择实习单位	确定实习单 位	落实单位	上交实习 汇总表
排及要求 (Class Schedule	实习	32	学生实习	专业实习	遵循实习 单位要求 开展实习	中期汇报
& Requirements)	实习报告	12	指导,学生 自行撰写	报告撰写	反思总结	新学期上 交实习报 告

*考核方式 (Grading)	期末大作业(100%) Final report (100%)
*教材或参考资料 (Textbooks & Other Materials)	历年学生实习报告
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《欧洲文化入门》课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)	EN334	*学时 *学分 EN334 (Credit 32 Hours) (Credits)							
*课程名称 (Course Name)		(中文)欧洲文化入门(英文) An Introduction to European Culture							
课程性质 (Course Type)	选修; Optic	onal							
授课对象 (Audience)	英语本科三年级;Third-grade English Majors								
授课语言	英语; English	า							

(Language of Instruction)								
*开课院系								
(School)	外国语学院; Scl	hool of Fo	oreign Language	S				
先修课程								
(Prerequisite)								
授课教师			课利	星网址				
(Instructor)			(Course	Webpage)				
*课程简介 (Description)	本课程从历史的视角,概要介绍欧洲文化,通过课堂教学、文本阅读,并辅以 相关视听、图片材料,学习和了解自古典时期至十九世纪欧洲文化的起源和发 展进程中重要运动、在文学艺术和建筑方面取得的成就以及欧洲文化运动对社 会生活的影响。课程旨在提高学生人文素养,让学生在学习、领略欧洲文化精 髓的同时,建立对中外在文化方面所取得的成就从不同侧面贡献于人类文明发 展的认识。课程将适当引入欧洲与中国在文化传统上的比较,以便学生形成广 阔的知识视野,提高学生对事物的分析和批判能力。 本课程采用双语教学,有助于提高学生对涉及欧洲文化的英语文本的阅读和理 解能力。							
*课程简介 (Description)	This course aims to provide students with an overview of European culture. It takes a historical perspective and helps students, through text reading, relevant documentary watching, picture appreciation, better understand the genesis of European culture, important movements and achievements in the process of its evolvement and their influences upon social life. It is hoped that the course will enhance students' humanistic awareness, broaden their academic view and increase their ability in critical-thinking. Furthermore, the course is intended to benefit its takers as far as the use of English language is concerned.							
课程教学大纲(course	syllabus)							
* 学 习 目 标 (Learning Outcomes)	课程旨在提高学 基督教、文艺复 化成就,让学生 时,课程采用英 力以及撰文能力 The course a achievements Greece and F Reformation a will expand th	兴与宗教 在学习、 汉双语教 o ims to in Euro Rome, t nd the 1	 (改革、自然科 了解欧洲文化 (学,旨在提高 familiarize pean history he Middle Enlightenmen 	学发展与启蒙的 的同时,增加的 学生的英语文章 e students during such Ages, the 1 t Movement i	运动至十九世 知识积累,开 本解读能力、 with major h periods a Renaissance	纪一主要文 阔视野。同 分析批评能 cultural as ancient and the		
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	3人丁11日 1人丁11日	1_1_1	M N T M	完成课后阅	<u>率</u> 平安不 对所阅读	了旦月八		
*教学内容、进度安 排及要求	I.古希腊罗马 文化	8	讲授/讨论	读材料并回 答相关思考 问题;准备 团组大作业	的材料能	课堂讨论		
(Clace Schodula				完成课后阅	对所阅读	展示与讨		
(Class Schedule	Ⅱ-Ⅲ. 基督教			读材料并回	的材料能	论		
& Requirements)	文化与中世	8	讲授/讨论	答相关思考	进行基本			
. ,	纪	č	914 / 14 10	问题;准备	分析、评			
	-0			团组大作业	论			

	 Ⅳ. 文艺复兴 与宗教改革 Ⅴ. 十七世纪 Ⅵ.启蒙运动 	6 8	讲授/讨论 讲授/讨论	完读答问团完读答问团完 读答问团完读料关; 大课料关; 大课料关; 大课料关; 行 题组 成材相题 发 工 。 》 》 》 》 》 》 》 》 》 》 》 》 》 》 》 》 》 》	对的进分论对的进分的 就和 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一	测验 展示与讨 论
	VII. 浪漫主义	2	讲授/讨论	课程回顾	对欧洲文 化发展进 程有较为 全面、清 晰的了解	提交课程 学期论文
*考核方式 (Grading)	平时表现(20%) Class participatio					
*教材或参考资料 (Textbooks & Other Materials)	教材: 欧洲文化入门(与研究出版社, 参考书目: 1. 西方文化史 欧洲文化概况 与研究出版社,	2004。 (第 2 版 (Survey),沈之兴、张 of European(幼香主编,中山	口大学出版社	, 1997。
其它 (More)						
备注 (Notes)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《莎士比亚戏剧赏析》课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)	EN904	*学时 (Credit Hours)32*学分 (Credits)2							
*课程名称	(中文)莎士	(中文) 莎士比亚戏剧赏析							
(Course Name)	(英文)Sele	ective reading in Sl	nakespeare						
课程性质 (Course Type)	选修 Selectiv	选修 Selective course							
授课对象 (Audience)	英语专业 En	glish undergradu	ates						
授课语言 (Language of	英语 English								
Instruction) *开课院系	外国语学院,	外国语学院, School of Foreign Languages							
(School) 先修课程	// 自己子院;		Languages						
(Prerequisite)									

授课教师 (Instructor)	李琤			呈网址 Webpage)				
*课程简介 (Description)	(中文 300-500 字,含课程性质、主要教学内容、课程教学目标等) 通过细读与分析莎士比亚代表剧作,初步理解莎士比亚时期英语语言的特 色和戏剧文学的基本要素,同时了解剧作中反映出的该时期历史文化背景 及蕴含的人文精神,初步探究莎士比亚其人其作的时代性、文学性和剧场 艺术性,感受和比较东西方传统文化的异同。 上课形式主要是教师讲述,辅助观看优秀的影视资料,启发学生的讨论, 引导学生进行课下小组讨论并在课堂上展示讨论结果,鼓励学生发表自己 的看法。最后一节课是戏剧表演,鼓励每组同学发挥创新精神,对剧本进 行修改和进行创新性的表演。							
*课程简介 (Description)	This course aims from a variety of plays may include plays with consic plays in historic Shakespeare's dr themed writings Critical thinking group-presentatio	Subject Overview: This course aims at giving a broad introduction to Shakespeare's dramatic works from a variety of thematic, historical or formal vantages. Approaches taken to the plays may include a chronological introduction to the development of Shakespeare's plays with considerations of principal themes through a number of Shakespearean plays in historical context. Students are required to read original versions of Shakespeare's dramatic works and prepare for text-analysis, in-class discussion, themed writings and performance. Critical thinking is of vital importance in class-participation, panel discussion and group-presentation. The course encourages the students to render theoretical as						
课程教学大纲(cour	well as aesthetic evaluations and exchange their own thoughts in class.							
味性叙子入纳(LOUI	se synabus) 1. 了解莎士比3	1. 毛田小日						
	 了解英语世身 了解英语世身 了解戏剧基z 提升思辨能力 能够编写短久 	界的文化和 本要素并怕 力和跨文化	印文学传统(A1) 董得戏剧分析基 七比较意识(C1)	基本方法(A1))	(C1)			
*学习目标(Learning Outcomes)	 (注:须根据课 面的贡献,是课 贡献点相对应, 型课程请根据课 Learning outcom 	程目标的 并在描述 程实施情	细化,专业培 语句后注明对 况从三方面描:	养计划内课程。 应目标体系的f 述。)	必须与专业培 代码,举例如	养目标具体 下;其他类		
	following require							
			-	orks by Shakesp ry traditions of t		rld		
				s of drama as a	-			
				ral approaches				
	works.	o	hort onio-d	fo play and mut	it on stage			
	5. Be able t 教学内容	o write a s 学时	short episode o 教学方式	f a play and put 作业及要求	it on stage. 基本要求	考查方式		
		2	·	<u></u> 练习、课堂 展示	理解	作业		
*教学内容、进度	罗密欧与朱				理解、提			
安排及要求	丽叶》: 命运 与性格	4	讲解、课堂 讨论	练习、课堂 展示	出自己见 解	作业		
(Class Schedule & Requirements)	《哈姆雷 特》: 复仇主 题	6	讲解、课堂 讨论	练习、课堂 展示	理解、提 出自己见 解	作业		
	《威尼斯商 人》: 戏剧反	4	讲解、课堂 讨论	练习、课堂 展示	理解、提 出自己见	作业		

	、				解	
	《麦克白》: 戏剧氛围营 造	6	讲解、课堂 讨论	练习、课堂 展示	理解、提 出自己见 解	作业
	《仲夏夜之 梦》: 魔幻与 现实	4	讲解、课堂 讨论	练习、课堂 展示	理解、提 出自己见 解	作业
	《李尔王》 : 悲剧要素	6	讲解、课堂 讨论	练习、课堂 展示	理解、提 出自己见 解	作业
	莎士比亚戏 剧片段和改 编表演	2	表演	练习、课堂 展示	理解、提 出自己见 解	作业
						_
*考核方式 (Grading)	20% 平时+20%课 20% Attendance+					
*教材或参考资料 (Textbooks & Other Materials)	 Margreta de Shakespeare, Car David M. Bevin 2006. 	nbridge U	Iniversity Press,	2001.		
其它 (More)						
备注 (Notes)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

创新实践课程教学大纲

课程基本信息(Cou	urse Informatio	n)							
课程代码 (Course Code)	EN336 *学时 (Credit 32 *学分 (Credits) 2								
*课程名称		所实践(英语)							
(Course Name)	(英文)Inn	ovation Practi	ce(English)						
А	选修;Option	nal							
授课对象	英语本科大=	英语本科大三学生; Third-grade English undergraduates							
(Audience) 授课语言		• • • 0 •		,					
投床店台 (Language of Instruction)	汉语、英语;	Chinese, English	ı						
*开课院系 (School)	外国语学院;	School of Foreig	n Languages						
先修课程 (Prerequisite)	无 none								
授课教师 (Instructor)	朱	朱一凡 课程网址 (Course Webpage)							
*课程简介 (Description)	并组织英语 的科技前沿 养。项目必	系本科生利用专 性、学科交叉性	业知识开展自主 和学术创新性, 1己的兴趣和特+	主选题 重视 く提出	科学研究 对学生创 选题。项	课程,课程指导 工作,强调选题 新实践能力的培 目选题要求思路 ·理、可行。			

*课程简介 (Description)	Innovation Practice (English) is to guide and organize undergraduates of English Department to carry out researches based on their own professional knowledge and interest. Students are encouraged to probe into the frontier of their field and carry out interdisciplinary and innovative researches. The research project need have clear objective and be innovative and explorative in nature with a feasible and practical research plan.						
课程教学大纲(cou	rse syllabus)						
* 学 习 目 标 (Learning Outcomes)	2. 培养学生探究、	 激发学生的科研兴趣、发挥学生的科研潜质、提倡学生创新创业实践; 培养学生探究、批判性思维、准确表达的能力,提高学生自行研究的自主学习能力和团队协作共同攻关的能力。 					
	教学内容	学 时	教学方式	作业及要求	基本要求	考查方式	
	介绍本课程目标/ 内容等	2	讲授/讨论	分组,讨论 项目题目	了解课程		
	确定项目题目	6	讨论、小组 自行活动	确定题目	小组内充 分讨论确 定题目	上交项目 规划	
	预研	8	小组自行活 动	预研	收集资料、开展预研	中期汇报	
	项目研究	16	指导,小组 自行活动	项目研究	开展具体 研究	期末汇 报,上交 项目报告	
*教学内容、进度							
安排及要求							
(Class Schedule							
& Requirements)							
		<u> </u>	<u> </u>			L	
*考核方式 (Grading)	期末大作业(100% Final report (100%))					

*教材或参考资料 (Textbooks & Other Materials)	历年大创项目论文
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《商务英语写作》课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)	EN338	*学时 *学分 2 EN338 (Credit 32 Hours) (Credits)							
*课程名称	商务英语写作								
(Course Name)	Business Engl	ish Writing							
课程性质 (Course Type)	必修; Manda	atory							
授课对象 (Audience)	英语本科大王	英语本科大三学生;Third-grade English undergraduates							
授课语言 (Language of Instruction)	英语; English								
*开课院系 (School)	外国语学院;	School of Foreig	n Languages						
先修课程 (Prerequisite)	英语写作; E	nglish Writing							
授课教师 (Instructor)	王哲希;Wa	ng Zhexi	课程网址 (Course Webp			无			
*课程简介 (Description)	《商务英语写作》为英语专业本科必修课程,授课对象为本科三年级学生,开 课时间为第5学期。课程采用自编讲义为教学材料,全英语授课。教学内容主 要包括个人求职材料、贸易往来信函、和商业报告和建议书三种类型文体的写 作,其中个人求职材料包括简历、求职信、证明信、推荐信等,贸易往来信函 涵盖了从建立业务联系、询价到报价、还价、下订单、订单处理、支付和发 货、再到售后投诉及处理等各环节的往来信函,商业报告和建议书主要是市场 和行政管理方面的调查报告及建议。教学采用讲授、范文学习、写作实践、学 生互评和教师讲评等方法,使学生掌握上述各种文体的基本格式、内容构成和 英语习惯表述方式。								

*课程简介 (Description)	Business English Writing is a mandatory course for all undergraduates of English majors during the 5 th semester. It adopts teaching materials prepared by the teacher. The course aims at teaching students to prepare personal materials in job application and to write correspondences in international trade and business reports and proposals. Personal materials in job application include the resume, application letter, recommendation letter, and certifiations. Correspondences in international trade cover the stages in a business transaction from establishing business relations, making inquiries and quoations, placing orders and executing orders, to issues arising in payment, shipment and complaints. Busniess reports and proposals are mainly based on serveys in the areas of marketing and administration. The students are supposed to learn about their basic formats, content composition and idiomatic expressions in English through the lectures, samples, writing practice, peer correction and teacher correction.							
课程教学大纲(cour	se syllabus)							
* 学 习 目 标 (Learning Outcomes)	(Learning 3. 培养学生清晰思考和用语言文字准确表达的能力。(B1)							
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	简历、申请 信、证明 信、推荐信	6	讲授、写 作、学生互 评	申请信、推 荐信	掌握基本 格式、内 容构成、 表述方式	学生互 评、 教师讲评		
	国际贸易绪 论	2	讲授	阅读	了解信用 证等支付 方式和国 际贸易术 语	检查概念		
	建立业务联 系、询盘	2	讲授、写 作、学生互 评	建立业务联 系、询盘	掌握此类 信函的书 写	学生互 评、 教师讲评		
*教学内容、进度 安排及要求		2	讲授、写 作、学生互 评	报盘	掌握此类 信函的书 写	学生互 评、 教师讲评		
(Class Schedule & Requirements)	还盘、订单	2	讲授、写作、学生互评	还盘、订单	掌握此类 信函的书 写	学生互 评、 教师讲评		
	订单处理	2	讲授、写作、学生互评	订单处理	掌握此类 信函的书 写	学生互 评、 教师讲评		
	销售合同	2	讲授	范文学习	了解销售 合同	检查概念		
	支付和发货	4	讲授、写 作、学生互 评	修改信用证	掌握支付 和发货环 节相关信 函的书写	学生互 评、 教师讲评		
	投诉	2	讲授、写作、学生互评	拒绝处理	了解如何 发起和处 理投诉	学生互 评、 教师讲评		

	报告、建议 书	4	讲授、展 示、讨论	范文学习; 完成报告/ 建议书构思	了和 和 建 本 内 和 志 六 成 研 究 法	展示、 讨论	
	图表	2	讲授、写 作、学生互 评	图表转换	掌握表 格、饼 图、条形 图和柱形 图的描述	学生互 评、 教师讲评	
	报告/建议书	2	小组互评	完成报告/ 建议书写作	掌握报告 和建议书 的写作	教师讲评	
*考核方式 (Grading)	期中测验 50% +	期末作	1년 50%				
*教材或参考资料 (Textbooks & Other Materials)	1 版, ISBN 978 商务英语写作,	商务英语写作,边毅主编,清华大学出版社、北京交通大学出版社,2006年第 1版,ISBN 978-7-81082-109-4/H.16 商务英语写作,王晓光、王家宝主编,华东理工大学出版社,2008年第1版, ISBN 978-7-5628-2253-0/H.748					
其它 (More)							
备注 (Notes)							

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《中国思想经典选读》课程教学大纲

课程基本信息(Course Information)						
课程代码 (Course Code)	EN339	*学时 (Credit Hours)	64	*学分 (Credits)	4	
*课程名称 (Course Name)	(中文)中国思想经典选读(英文) Selective Readings in Chinese Philosophy					
课程性质 (Course Type)	必修课程 Mandatory					
授课对象 (Audience)	英语专业三年级 Third-grade English undergraduates					
授课语言 (Language of Instruction)	英语 English					
*开课院系 (School)	外国语学院 School of Foreign Languages					
先修课程 (Prerequisite)	《西方思想经典选读》Selective Readings in Western Philosophy					
授课教师 (Instructor)		译 琤	课程网址 (Course Webp	bage)		
*课程简介 (Description)	 (中文 300-500字,含课程性质、主要教学内容、课程教学目标等) 本课程面向英语专业三年级开设,属于英语专业的学科基础类课程。课程主要讲授中国两千多年文化传统中的哲学思想流变,辅以中国哲学思想经典典籍的英文译本。课程以中国哲学经典的英译本文本阅读为基础,在课题讨论中,鼓励学生将讨论议题做纵向和横向比较,并对比西方思想发展史,以做出更深入的思考。 课程以英语语言学习和中文古文翻译为载体,在帮助学生了解中国古代哲学经典思想的基础上,构筑思辨能力培养的平台,为高年级阅读和理解更高难度的文章及四年级英文论文写作打下基础。 					
*课程简介 (Description)	(英文 300-500 字) · Subject Overview: Selective Readings in Chinese Philosophy uses English translations of classical Chinese philosophical writings as its reading materials. Apart from training students' ability in translating ancient Chinese language into English, the subject also offers a close reading into the thoughts of main philosophical schools in China. Starting with the Analects by Confucius, a wide range of ancient Chinese philosophers including the "Hundred of Schools" during the Spring and Autumn Period are introduced and interpreted. The course encourages students to approach the materials with their own perspective and compare Chinese cultural traditions with that of the West. · Learning outcomes					

	Students would I with reference t enhancing stude them for interpre	o the cu nts' abili	ltural traditions ties in reading	in China. This and logical ana	s subject also alysis, therefo	focuses on re preparing	
课程教学大纲(cours	se syllabus)						
*学习目标(Learning Outcomes)	 了解中国哲学史上重要流派(A1) 了解中国哲学史上主要思想家,理解其理念(A1) 对中国文化发展历程及其基本研究方法有所认识(A2) 通过课程学习,培养思辨能力(A5.1.2;B1;B3) 具有良好的道德素质,能够比较并鉴别中西文化思想(C3;C5) 增强团队协作能力(C4) (注:须根据课程性质,着重描述课程教学在培养学生知识、能力、素质等方面的贡献,是课程目标的细化,专业培养计划内课程必须与专业培养目标具体贡献点相对应,并在描述语句后注明对应目标体系的代码,举例如下;其他类型课程请根据课程实施情况从三方面描述。) 						
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式	
	课程总述	4	讲解,课题 讨论	习题+课堂 展示	理解	作业	
*教学内容、进度安 排及要求 (Class Schedule & Requirements)	先秦诸子百 家:孔子、 孟子、荀 子、墨子	16	讲解,课题 讨论	习题+课堂 展示	理解原文 和译文, 提出见解	作业	
	 先秦诸子百 家:老子、 庄子、韩非 子 	16	讲解,课题 讨论	习题+课堂 展示	理解原文 和译文, 提出见解	作业	
	儒家理论汉 唐时期的延 续	4	讲解,课题 讨论	习题+课堂 展示	理解原文 和译文, 提出见解	作业	
	宋明理学: 朱熹、欧阳 修、陈氏兄 弟	12	讲解,课题 讨论	习题+课堂 展示	理解原文 和译文, 提出见解	作业	
	宋明理学: 王阳明	4	讲解,课题 讨论	习题+课堂 展示	理解原文 和译文, 提出见解	作业	
	佛教在中国 的传播与发 展	4	讲解,课题 讨论	习题+课堂 展示	理解原文 和译文, 提出见解	作业	
	近代西方视 野下的中国 哲学	4	讲解,课题 讨论	习题+课堂 展示	理解原文 和译文, 提出见解	作业	
*考核方式 (Grading)	 (成绩构成)平	时 20%+让]末考试 60%		

*教材或参考资料 (Textbooks & Other Materials)	(必含信息: 教材名称,作者,出版社,出版年份,版次,书号) 《中国哲学史大纲》,胡适著,北京大学出版社,2013, ISBN: 978-7-301- 21520-3。 《中国哲学史》,冯友兰著,重庆出版社,2009, ISBN: 978-7-229-01263- 2,。
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《当代英语小说》课程教学大纲

课程基本信息(Cours	e Information)						
课程代码 (Course Code)	EN350	*学时 (Credit Hours)	32		学分 redits)	2	
*课程名称 (Course Name)	(中文) 当代英语小说(英文) Contemporary English Fiction						
课程性质 (Course Type)	必修课: mandatory						
授课对象 (Audience)	英语专业三年级; the third-year English majors						
授课语言 (Language of Instruction)	英语: English						
*开课院系 (School)	外国语学院: School of Foreign Languages						
先修课程 (Prerequisite) 授课教师 (Instructor)	英语文学导论: An Introduction to English Literature 课程网址 (Course Webpage)						
*课程简介 (Description)	本课程重点讲授和考察 20 世纪 70 年代以来、尤其是进入新世纪之后的当代优 秀英语小说。通过本课程的学习,学生对当代英语小说的创作主旨与叙事格调 有心的认知,把握众多研究和分析小说的方法。在文本细节的分析和解读中, 把握和透视当代人类文明的进程。						
*课程简介 (Description)	This mandatory course is mainly designed for the third-year English majors. Through attending this course, the students are enabled to have a basic recognition of contemporary English Fiction since the 1970s, particularly the fictional works in the 21 st century. In paying minute attention to the details of the works, the students will be able to further reflect on contemporary progression of human civilization.						
课程教学大纲(course	e syllabus)						
*学习目标(Learning Outcomes)	 把握当代英语小说的批评和研究现状 了解当代英语小说的重点作家与作品 掌握研究和分析当代英语小说的若干批评方法 						
*教学内容、进度安	教学内容	学时	教学方 式	作业及要求	基本要	求	考查方式
排及要求	Introduction n to	2	lectur e	Survey the developmen		the	discussion
(Class Schedule	Contempora	r	Ĩ	t of	current		
	y English			Contompore	state of]	
-----------------	----------------------	---	---------	-----------------------------	-----------------------	-------------	
& Requirements)	y English Fiction			Contempora ry English	research		
	FICTION			Fiction	on		
				I'ICTION	Contempo		
					rary		
					English		
					Fiction		
			lecture	Reading	Reading	discussion	
	Ian McEwan	2		The	and close		
		2		Children	analysis		
				Act			
	Julian		lecture	Reading	Reading	discussion	
	Barnes	2		The Sense	and close		
	Darnes	Δ		of an	analysis		
				Ending			
			lecture	Reading	Reading	discussion	
	Kazuo	2		The	and close		
	Ishiguro	Δ		Remains of	analysis		
				the Day			
			lecture	Reading	Reading	discussion	
	Zadie Smith	2		White	and close		
				Teeth	analysis		
	т		lecture	Reading	Reading	discussion	
	James	2		The Good	and close		
	Kelman			Times	analysis		
			lecture	Reading	Reading	discussion	
	Salman	2		Shalimar	and close		
	Rushdie			the Clown	analysis		
	II.: 1		lecture		Reading	discussion	
	Hilary	2		Reading <i>Wolf Hall</i>	and close		
	Mantel			WOII HAII	analysis		
			lecture	Reading	Reading	discussion	
	Jim Grace	2		Harvest	and close		
					analysis		
	David	2	lecture	Reading	Reading and close	discussion	
	Mitchell	2		Cloud	analysis		
				Atlantis	-		
			lecture	Reading	Reading	discussion	
	Nadeem	2		The Blind	and close analysis		
	Aslam			Man's	anarysis		
				Garden	Dec !!		
			lecture	Reading	Reading and close	discussion	
	Hari Kunzru	2		The	and close analysis		
				Impression	anary 313		
				ist			
	Toni	0	lectur	Reading A	Reading	discussion	
	Morrison	2	е	Mercy	and close		
				Reading	analysis Reading	discussion	
	Don Dellio	2	lectur	Reading Point	and close	01300331011	
	DOIL DETTIO	Δ	е		analysis		
	D 1		1	<i>Omega</i>	-	dia	
	David	2	lectur	Reading	Reading	discussi	
	Forster		е	Pale King	and	on	

	Wallace				close analysis				
	Review and summary	2	review	review	review	discussi on			
*考核方式 (Grading)	期末考试(80%) Term paper(8			mance (20%)					
*教材或参考资料 (Textbooks & Other Materials)	Cambridge: Cam Caren Irr, <i>Ta</i> <i>Twenty-First</i> o Si â n Adiseshia	Peter Boxall, Twenty-First-Century Fiction: A Critical Introduction, Cambridge: Cambridge University Press, 2013 Caren Irr, Toward the Geopolitical Novel: U.S. Fiction in the Twenty-First Century, New York: Columbia University Press, 2013 Siân Adiseshiah and Rupert Hildyardf, Twenty-First Century Fiction: What Happens Now, Basingstoke: Palgrave, 2013.							
其它 (More)									
备注 (Notes)									

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《汉译英(2)》课程教学大纲

课程基本信息(Course Information)

		* 学时]		
课程代码 (Course Code)	EN353	◆学时 (Credit Hours)	t 32		学分 edits)	2			
*课程名称	(中文)汉译英(2)								
(Course Name)	(英文) Chir	ese-Englis	sh Translatio	n (2)					
课程性质 (Course Type)			必	修					
授课对象 (Audience)	英语专业三年	F级学生							
授课语言 (Language of	英汉								
Instruction)									
*开课院系 (School)			外国词	吾学院					
先修课程									
(Prerequisite))田1						
授课教师 (Instructor)	刘	华文		呈网址 Webpage)					
*课程简介 (Description)	程、从原文到 则、策略和执 英翻译的特征 相应的跨语转 学生理论性地 英翻译能力和 This course	本课程为专业必修课。教学内容主要包括对应汉英翻译的过程,即原文阐释过 程、从原文到译文的转换过程以及译文的最终表达过程,考察汉译英的翻译原 则、策略和技巧。本课程以汉译英(1)作为基础,更加全面和深入地透视汉 英翻译的特征,并且相应于语言的三个层面,即语义、句法和语用层面,制定 相应的跨语转换技巧,进而以词语、句子和语篇作为实际的翻译操作单位,让 学生理论性地多角度、多层面地掌握汉英翻译方法,从而进一步提高自身的汉 英翻译能力和水平。 This course is compulsory. It mainly involves the examination of							
*课程简介 (Description)	translating transforming English cours survey the syntactic ar as the unit students to	processe g process rse (1) as characteri nd pragmat s for tra theoreti	es, strategies, namely, and the exp s its basis, stics of C-E ic levels and unslation. In cally grasp their C-E tr	the interporessing pro course (2) translation taking phr this way, translating	preting ocess. Ta is inten by cove ase, sen it is ho techniq	pro aking ded ring tenc oped ues,	cess, the g Chinese- to further semantic, e and text to enable		
课程教学大纲(cour	se syllabus)								
*学习目标(Learning Outcomes)		英的策略和 有基本的理	论认识。(A1)	. 2. 2)					
	教学内容	学时	教学方式	作业及要求			考查方式		
*教学内容、进度 安排及要求	课程引论	2	讲授	预习;布置 下周作业	清楚课 的大致 容和学 目标	次内 区习	检查汉译 英的基础 能力		
(Class Schedule & Requirements)	汉 英 翻 译 自 阐释技巧	约 2	课堂作业检 查;译例解 析	针对讲授布 置作业	 认识语 之间的 异与翻 技巧之 	〕差]译	作业检 查;课堂 提问		

					的对应性	
	汉英翻译中 的词组处 理:整合法	2	作业检查; 译例分析	通过作业批 改和课堂问 答检查学生 掌握情况	同上	同上
	汉英翻译总 的语用功能 转换	2	作业检查; 译例分析	翻译过程掌 握技巧的识 别与应用	同上	同上
	汉英翻译中 的句式转换	2	作业检查; 译例分析	同上	同上	同上
	汉英翻译中 的语义角色 转换:以工 具角色为例	2	作业检查; 译例分析	同上	认识翻译 单位的概 念及其与 翻译方法 的对应	同上
	汉英翻译中 的论元关系 调整	2	作业检查; 译例分析	同上	同上	同上
	汉英翻译中 的动词体 (aspect) 的转换	2	作业检查; 译例分析	同上	同上	同上
	期中复习	2	作业检查; 译例分析		翻译技巧 的综合运 用	同上
	翻 译 技 巧: 事件化	2	作业检查; 译例分析	同上	同上	同上
	翻译技巧:: 非 事 件 化 (名词化)	2	作业检查; 译例分析	同上	同上	同上
	汉 英 翻 译 过 程 与 单 位 的 对应关系	2	作业检查; 译例分析	同上	同上	同上
	汉英翻译中 的主体和客 体的互动关 系	2	作业检查; 译例分析	同上	同上	同上
	汉英翻译中 语篇话题处 理	2	作业检查; 译例分析	同上	同上	同上
	总论	2	作业检查; 译例分析	同上	同上	同上
	总 复 习 与 答 疑	2	通讲	复习所学内 容,强调重 点、难点	总体掌握 课程内容	同上
*考核方式 (Grading)	期末考试占 70%;	平时成	绩 30%			

*教材或参考资料 (Textbooks & Other Materials)	《翻译的多维研究》,刘华文,上海译文出版社,2012年出版
其它 (More)	
备注 (Notes)	

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《社会语言学》课程教学大纲

课程基本信息(Course Information)										
课程代码 (Course Code)	EN362	*学时 (Credit Hours)	32	*学分 (Credits)	2					
*课程名称	社会语言学									
(Course Name)	Sociolinguistic	CS								

课程性质 (Course Type)	必修; Mandatory									
授课对象 (Audience)	英语本科大四学生; Fourth-grade English undergraduates									
授课语言 (Language of Instruction)	英语; English									
*开课院系 (School)	外国语学院;Sc	hool of Fo	oreign Language	S						
先修课程 (Prerequisite)	英语语言学									
授课教师 (Instructor)				呈网址 Webpage)	Ę	无				
*课程简介 (Description)	夫的社会语言学 语言环境下收集 的变异和变化、 环境,抽取数据 响语言变异的语	本课程旨在帮助学生熟悉社会语言学的基本理论以及研究方法,重点探讨拉波 夫的社会语言学变异理论,以及如何通过定量社会语言学研究方法分析在真实 语言环境下收集起来的自然语言。本课程将介绍语音、语法、语用等各个层面 的变异和变化、语言接触等相关内容,重点探讨如何发现语言变项,分析变项 环境,抽取数据,语言编码,如何使用 Goldvarb X 软件进行分析,以及分析影 响语言变异的语言因素和社会因素。本课程还将分析中国语言社区的语言使用 状况,以及探讨变异语言学对二语习得理论的应用和启发。								
*课程简介 (Description)	with a focus on study of natural This course will a variation, and lan circumscribing th GoldVarb X, and variation. We will examine the imp	This course is designed to familiarise students with the key concepts of sociolinguistics with a focus on the Labovian variation theory and the quantitative approach to the study of natural language data gathered in a range of linguistic and social contexts. This course will address different aspects of phonological, grammatical, and pragmatic variation, and language contact, focusing on key issues such as identifying variables, circumscribing the variable context, extracting, coding and analysing data using GoldVarb X, and examining social and linguistic factors that condition linguistic variation. We will also look at the language use in the Chinese speech community and examine the implications of variation for SLA theory. Students will also apply the insights gleaned to an original study of a linguistic variable of their choice.								
课程教学大纲(cou	rse syllabus)									
* 学 习 目 标 (Learning Outcomes)		上熟悉社? 寸拉波夫的	会语言学的基本 的社会语言学变	≤理论以及研究 €异理论(A5.3 分析在真实语言	.1)					
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式				
	Introducton	2	讲座	讨论	背景介绍	综述				
*教学内容、进度	Rationale	2	讲座	阅读	背景介绍	讨论				
安排及要求	Methodology I	2	上机操作		掌握定量 研究方法	讨论				
(Class Schedule & Requirements)	Methodology II	2	讲座		掌握定量 研究方法	讨论				
a requirements)	Types of variation I: Phonetic and	2	讲座	阅读	语音变异	讨论				

	Phonological Variation						
	Types of variation II: Morphological variation	2	讲座	阅读	形态变异	讨论	
	Types of variation III: Grammatical variation	2	讲座	阅读	句法变异	讨论	
	Types of variation IV: Discourse variation	2	讲座	阅读	语篇变异	讨论	
	Student presentation	2	学生报告	讨论	掌握报告 的技巧和 艺术	汇报	
	Social and stylistic correlation of variability	2	讲座	阅读	风格因素	讨论	
	Language change	2	讲座	阅读	语言变化	讨论	
	Other correlates of variability I (Gender, space)	2	讲座	阅读	其他社会 语言学特 征	讨论	
	Other correlates of variability II (age, ethnicity, race)	2	讲座	阅读	其他社会 语言学特 征	讨论	
	Application of variation theory I: Language Contact	2	讲座	阅读	语言接触	讨论	
	Application of variation theory II: Second Language Acquisition	2	讲座	阅读	语言接触	讨论	
		2	汇报	讨论	汇报	讨论	
*考核方式 (Grading)	期末论文(70%) Term paper (70%						
*教材或参考资料 (Textbooks & Other Materials)	 Chambers, Jack (2003). Sociolinguistic Theory 2nd edn. Oxford: Blackwell. Labov, William (1994). Principles of Linguistic Change Vol. 1, Internal Factors. Oxford: Blackwell. Tagliamonte, Sali (2006). Analysing Sociolinguistic Variation. Cambridge: Cambridge 						

	 University Press. 3. Walker, James (2012). Variation in Linguistic Systems. London/New York: Routledge. 4. 徐大明, 2007,《社会语言学研究(江山语言学丛书)》,上海:上海人民出版社。 5. 徐大明, 2006,《语言变异与变化》(主编),上海:上海教育出版社。 6. 徐大明, 2010,《社会语言学实验教程》(主编),北京:北京大学出版社。
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《英语词汇学》课程教学大纲

课程基本信息(Cour	se Information)							
课程代码 (Course Code)		*学时 (Credit 32 *学分 (Dredit 32 (Credits) 2							
*课程名称	英语词汇学								
(Course Name)	English lexicol	ogy							
课程性质 (Course Type)	选修; option	选修; optional							
授课对象 (Audience)	英语专业本利	斗学生;							
授课语言 (Language of Instruction)	英语; Englisl	ı							
*开课院系 (School)	外国语学院;	School of Foreig	n Languages						
先修课程 (Prerequisite)	无 none								
授课教师 (Instructor)	ې ۲	常辉	课程网址 (Course Webp		无				

*课程简介 (Description)	《英语词汇学》为英语专业本科选修课程,授课对象为本科学生,开课时间为 春季学期。课程采用全英语教材和全英语授课。教学内容主要包括:英语词汇 的发展历史、英语词汇的分类、英语外来词、英语构词法、词根和词缀、英语 词汇的拼写与拼读规律、英语词汇搭配、英语成语与典故、英语词汇与文化、 英语词汇的记忆方法等。教学主要采用讲授与学生分组做项目的方式进行,使 学生对英语词汇有比较全面的了解,并具有研究英语词汇的能力。										
*课程简介 (Description)	English lexicology is an optional course for English-major students, which is available in Spring Semester. The course is given in English and the course book is also written in English. The course mainly covers the following topics: the development of English vocabulary, the classification of English vocabulary, loan words in English, English word formation, roots and affixes, spelling and pronunciation rules of English words, English collocation, English idioms and allusions, English vocabulary and culture, ways of English words memorization. The course is given mainly by lectures from the teacher and projects by the students in groups with an aim to cultivate students' knowledge of English vocabulary and ability to do research into English vocabulary.										
课程教学大纲(cours	se syllabus)										
*学习目标(Learning Outcomes)	本课程的具体学习目标如下: 1. 使学生了解英语词汇的基本知识(A1, A5.1.1) 2. 使学生了解与英语词汇相关的文化(A5.1.2) 3. 使学生了解研究英语词汇的一般方法(A2) 4. 使学生具备发现、分析和解决问题的能力(B2)										
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式					
	英语词汇的 发展历史 (1)	2	讲授/讨论	阅读英语史	了解英语 词汇的发 展	Presenta tion					
	英语词汇的 发展历史 (2)	2	讲授/讨论	阅读英语史	了解英语 词汇的发 展	Presenta tion					
	英语词汇的 分类	2	讲授/讨论	为每类英语 词找 10 个 例子	理解不同 的英语词	提交作业					
	英语外来词 (1)	2	讲授/讨论	找外来	认识外来 词的特点	提交作业					
*教学内容、进度安排及要求	英语外来词 (2)	2	讲授/讨论	找外来词	认识外来 词的特点	提交作业					
(Class Schedule	英语构词法 (1)	2	讲授/讨论	给出每种构 词法 10 个 例子	了解英语 构词法的 特点	提交作业					
& Requirements)	英语构词法 (2)	2	讲授/讨论	给出每种构 词法 10 个 例子	了解英语 构词法的 特点	提交作业					
	英语词缀	2	讲授/讨论	掌握英语词 缀	了解英语 词缀的特 点和意义	记忆词缀					
	英语词根 (1)	2	讲授/讨论	掌握英语词 根	了解英语 词根的意 义	记忆词根					
	英语词根 (2)	2	讲授/讨论	掌握英语词 根	了解英语 词根的意 义	记忆词根					

	英语词汇的 拼写与拼读 规律	2	讲授/讨论	寻找英语词 汇的拼写和 拼读规律	英语词汇 拼写拼读 的基本规 律	应用英语 词汇拼写 和拼读规 律
	英语词汇搭配	2	讲授/讨论	学习搭配, 减少中式英 语	词汇搭配 的重要性	翻译
	英语成语与 典故	2	讲授/讨论	英语成语的 来源	掌握基本 的词源	英汉互译
	英语词汇与 文化	2	讲授/讨论	词汇的文化 内涵	词汇与文 化的关系	阅读文章
	英语词汇的 记忆方法	2	讲授、演 示、操作	不同词的不 同记忆方法	词汇记忆 的心理机 制	项目
	课程项目	2	讲授、演 示、操作	研究英语词 汇的选题和 方法	词汇研究	项目
*考核方式 (Grading)	项目论文(70%) project paper (70				articipation (1	0%)
*教材或参考资料 (Textbooks & Other Materials)	《英语词汇学讲 Handout of Englis		ogy			
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

《语料库方法和技术》课程教学大纲

课程基本信息(Cou	rse Information)						
课程代码 (Course Code)	*学时 Credit*学分 (Credits)*学分 (Credits)2							
*课程名称 (Course Name)		科库方法和技术 hods and Techn	iques in Corp	us Research				
课程性质 (Course Type)	选修课 opti	onal						
授课对象 (Audience)	英语专业本和	英语专业本科生 English Majors						
授课语言 (Language of Instruction)	英语 Englis	英语 English						
*开课院系 (School)	外国语学院	School of For	eign Languag	es				
先修课程 (Prerequisite)	语法、英语i	吾言学概论						
授课教师 (Instructor)	甄	甄凤超 课程网址 (Course Webpage)						
*课程简介 (Description)	"语料库语言学方法和技术"课程是为英语系本科三年级学生开设的一门选修 课。该课程的主要目的是让学生了解掌握基本的语料库语言学知识和常用的语 料库方法和技术,包括语料库的建设、文本的标注、检索软件的使用、检索内 容和步骤、简单的基于语料库的语言文本分析,等等。通过该课程的系统学 习,学生不仅能够掌握语料库先进的方法和技术,而且培养对语言学研究的兴 趣,为以后做本科论文和继续深造打下基础。							

*课程简介 (Description)	The course "Methods and Techniques in Corpus Research" is an optional course designed for juniors of English Majors. This course aims to provide students with the basic knowledge of corpus linguistics, and the methods and techniques employed in corpus research as well, such as corpus compilation, text annotation, practice of concordance softwares, concordancing, corpus-based linguistics research, etc. After the systematic study of this course, students are supposed to not only have a command of the advanced techniques and methods in the field of corpus linguistics, but also cultivate interests in linguistic research and build a solid foundation for Bachelor degree dissertation and future studies in MA.								
课程教学大纲(cour	se syllabus)								
* 学 习 目 标 本课程的具体学习目标如下: 1. 提升学生语言学的基础知识(A1) 2. 了解语料库语言学的基本知识(A2) 3. 掌握语料库语言学常用的方法和技术(A5.2) 4. 锻炼学生采用语料库方法和技术开展语言学研究的能力(A5.2.1) 5. 培养学生勤于思考、善于专研、富有探索精神并渴望解决问题的能力 (CA)									
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式			
	语料库语言 学简介(1)	2	讲授、讨论	文献阅读	了解什么 是语料库	课堂讨论			
	语料库语言 学简介(2)	2	讲授、讨论	文献阅读	了解语料 库语言学 基本概念	讨论和报 告			
	语料库语言 学简介(3)	2	讲授、讨论	文献阅读	 了解搭 配、类联 接等核心 概念 	讨论和报 告			
	语料库建设 (1)——设 计标准	2	讲授、演示	课后实践	掌握建库 标准	课堂讨论			
*教学内容、进度 安排及要求 (Class Schedule	语料库建设 (2)——文 本处理	2	讲授、演示	课后实践	掌握文本 收集、整 理、去噪 等处理	课堂讨论			
& Requirements)	语料库建设 (3)——文 本标注	2	讲授、演示	课后实践	熟悉使用 标注软件	小组报 告、讨论			
	语料库检索 (1)—— AntConc	4	讲授、演示	课后实践	熟悉软件 AntConc 检索语料 库	小组报 告、讨论			
	语料库检索 (2)—— WordSmith	4	讲授、演示	课后实践	熟悉软件 WordSmit h检索语 料库	小组报 告、讨论			
	搭配分析 (1)	2	讲授、演示	文献阅读、 课后练习	掌握搭配 分析的方 法	小组报 告、讨论			

	搭配分析 (2)	2	讲授、演示	文献阅读、 课后练习	掌握用搭 配分析区 分同义词	提交作业
	搭配分析 (3)	2	讲授、演示	课后练习	掌握用搭 配分析学 习词汇	提交作业
	在线语料库 资源	4	讲授、演示	课后练习	在线各类 语料库资 源及使用	小组报 告、讨论
	基于语料库 的语言学研 究报告	2	学生小组报 告	分组准备	检验学生 使用语料 库技术开 展简单研 究	报告、讨 论
						_
*考核方式 (Grading)	(成绩构成)出 Attendance and 70%				20% + pro	ject paper
*教材或参考资料 (Textbooks & Other Materials)	"The Routledge Handbook of Corpus Linguistics" by Anne O'Keeffe and Michael McCarthy "Corpus Linguistics: Method, Theory and Practice" by Tony McEnery and Andrew Hardie 《语料库语言学导论》杨惠中					
其它 (More)						
备注 (Notes)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《汉译英(1)》课程教学大纲

课程基本信息(Co	urse Informatio	on)							
课程代码 (Course Code)	EN407	*学时 (Credit Hours)	32	*学分 (Credits)	2				
*课程名称 (Course Name)	(中文) 汉ì(英文) Chi	译英(1) nese-English Ti	ranslation (1)						
课程性质 (Course Type)		必修							
授课对象 (Audience)	英语专业三	年级学生							
授课语言 (Language of Instruction)	英汉								
*开课院系 (School)			外国语学院						
先修课程 (Prerequisite)									
授课教师 (Instructor)		华文	课程网址 (Course Webp	age)					
*课程简介 (Description)	分通过比较 巧用于具体的 的异同分析, 从而在认知/ 何实现为英词	本课程为专业必修课。教学内容主要包括三部分: 差异、认知和界面。差异部 分通过比较英汉两种语言的异同尤其是思维差异,制定出相应的翻译策略和技 巧用于具体的翻译过程之中。认知部分主要经过对汉英两种语言在认知结构上 的异同分析,运用认知语言学中的术语,总结和概括汉译英的认知转换特征, 从而在认知层面提高对汉译英的认识。界面部分是分析汉语原文的语义内容如 何实现为英语的句法表层结构,认识是原文语义层面和译文句法层面的过渡方 式,从而让学生培养在汉英翻译过程中的衔接意识。							
*课程简介 (Description)	difference, differences highlighted techniques cognitive cognitive interface p	cognition an in the way of and corresp are formulated characteristics cransformations part examines h the syntactic the transfer	d interface. f thinking bet condingly the . The cognitio s in both la from Chinese tow the semanti structure in	ween Chinese a translating s n part intends nguages and t to English in ic content in t the target lang	ence part, the nd English are strategies and to analyze the hen bring the				

课程教学大纲(course syllabus)

* 学 习 目 标 (Learning Outcomes)	 了解汉译英由 掌握汉译英由 对汉译英有基 具备汉译英由 	的策略和 基本的理	论认识。(A1)	. 2. 2)		
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式
	课程引论	2	讲授	预习;布置 下周作业	清楚课程 的大致内 容和学习 目标	检查汉译 英的基础 能力
	意合和形合 的结构差异 与翻译	2	课堂作业检 查;译例解 析	针对讲授布 置作业	认识语言 之间的差 异与翻译 技巧之间 的对应性	作业检 查;课堂 提问
	静态和动态 差异与翻译	2	作业检查; 译例分析	通过作业批 改和课堂问 答检查学生 掌握情况	同上	同上
	散点和焦点 差异与翻译	2	作业检查; 译例分析	同上	同上	同上
	认知差异与 翻译	2	作业检查; 译例分析	同上	同上	同上
*教学内容、进度 安排及要求	翻译单位: 框架	2	作业检查; 译例分析	认识语言思 维差异、翻 译单位与技 巧之间的关 系	认识翻译 单位的概 念及其与 翻译方法 的对应	同上
(Class Schedule	翻译单位: 事件	2	作业检查; 译例分析	同上	同上	同上
& Requirements)	翻译单位: 修饰语	2	作业检查; 译例分析	同上	同上	同上
	翻译技巧: 再范畴化	2	作业检查; 译例分析	翻译过程掌 握技巧的识 别与应用	翻译技巧 的识别与 运用	同上
	翻译技巧: 再词汇化	2	作业检查; 译例分析	同上	同上	同上
	翻译技巧: 隐喻映射	2	作业检查; 译例分析	同上	同上	同上
	翻译技巧: 论元实现	2	作业检查; 译例分析	同上	同上	同上
	翻译技巧: 语义角色转 换	2	作业检查; 译例分析	同上	同上	同上
	翻译技巧: 阐释手段	2	作业检查; 译例分析	同上	同上	同上
	翻译技巧: 再话题化	2	作业检查; 译例分析	同上	同上	同上
	总论	2	通讲	复习所学内 容,强调重 点、难点	总体掌握 课程内容	同上

*考核方式 (Grading)	期末考试占 70%; 平时成绩 30%
*教材或参考资料 (Textbooks & Other Materials)	《汉英翻译与跨语认知》,刘华文,南京大学出版社,2009年出版
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

《英语语言学概论(1)》课程教学大纲

		*学时		*))/, / \	
课程代码 (Course Code)	EN415	(Credit Hours)	32	*学分 (Credits)	2
*课程名称	英语语言学校		·	·	
(Course Name)	Introduction	to English Linguist	ics I		
课程性质 (Course Type)	必修; Mand	atory			
授课对象 (Audience)	英语本科大工	二学生; Second-g	grade English und	ergraduates	
授课语言 (Language of Instruction)	英语,Englis	h			
*开课院系 (School)	外国语学院;	School of Foreig	n Languages		
先修课程 (Prerequisite)	英语语法; 孝	英语语音; English	n grammar, Englis	h Phonetics	
授课教师			课程网址		Τ.
(Instructor)			(Course Webp	age)	无
*课程简介 (Description)	生, 开课时 展史上经典 前者重点讲 社会、语言 认知语言学 阅读、讨论 实验活动等 研究方法及	间为第三和第四 文献为阅读材料。 述语言的语音、 与文化、语言与 得等方面知识。 有问答、分组讨 章用。	学期。英文授课 教学内容包括 音位、形态、语 方脑、母语语言 教学采用多媒体 论、小组报告、 方法,使学生掌	修课程,授课对 。课程采用全英文 普通语言学和应用 文、句法和语用; 习得、二语语言 网络技术辅助, 作业评阅等课堂 握语言学的基本	文教材与语言学发 用语言学两大块, 后者讲述语言与 习、计算语言学、 并采用讲授、论文 舌动和语言实验室 知识、基本概念、
*课程简介 (Description)	undergraduat conducted in linguistic the linguistics ar morphology, society, langu language acq equipment to as lecturing, and presenta and language informative	tes of English ma English. English for ories are used as nd applied lingu semantics, synta uage and culture, juisition, computa ogether with intern article reading an tion, homework, a e experiment dem	jors during the s textbooks and cla s teaching mater istics. The form x and pragmatic language and bra itional linguistics net access ls requind d discussion, que and rich extracurri o combined togen nus, students are	andatory course for 3 rd and 4 th semest assical articles in the rial. The course con- her includes pho- s; the latter contra- and cognitive ling ired. Diverse classer istions and answer iscular activities suc- ther will make the e supposed to le	ters. The course is the development of overs both general netics, phonology ains language and acquisition, second uistics. Multimedia room activities such s, group discussion h language lab tou course interesting earn the basics of

* 学 习 目 标 (Learning Outcomes)	本课程的具体学习目标如下: 1. 提升学生语言学的基础知识和知识水平(A1) 2. 接触和探索语言学学科的研究方法及入门知识(A2) 3. 掌握语言学的基础知识和基本概念(A5.2)。 4. 掌握普通语言学的理论和方法(A5.2.1) 5. 培养学生批判性思考和创造性工作的能力(B3) 6. 培养学生勤于思考、善于钻研、富有探索精神并渴望解决问题的能力(C4)								
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式			
	介绍本课程目 标/内容等	2	讲授、讨论	课程材料准 备、阅读相 应材料	 材料下载 准备、理 解绪论内 容 	检查准备 情况			
	绪论 语言的 本质和语言学 的内容	2	讲授、讨论	回答和完成 课后习题	掌 握 本 、 研 明 、 分 、 分 、 、 、 、 、 、 、 、 、 、 、 、 、	批阅、讨 论			
	语音学	2	讲授、讨论	完成课后习 题和材料阅 读	掌握语音 学研究的 本质、范 畴和方法	讨论与报 告			
	音位学	2	讲授、讨论	完成课后习 题和阅读材 料	掌握音位 学的重要 概念和基 础知识	展示与讨 论			
*教学内容、进度 安排及要求	语音学和音位 学对比	2	讲授、思 考、讨论	思考和回答 课后习题	掌握语音 学和音位 学的相同 和不同	小组讨论 和回答问 题			
(Class Schedule & Requirements)	形态学	2	讲授、讨论	完成课后习 题和阅读任 务	掌握形态 学的基本 理论知识	讨论与回 答问题			
	形态学	2	阅读、讲 授、讨论	完成课后习 题和论文阅 读任务	掌握英语 形态构词 的基本方 法和手段	陈述与讨 论			
	期中考试	2	考试	期中考试	掌握前四 章节内容	阅卷与讲 评			
	语义学 2		阅读、分 析、讲授	完成课后习 题		业 课堂讨论 和回答			
	语义学	2	阅读、分 析、讲授	文献阅读任 务	掌握成分 分析和论 元分析等 语义分析 方法	小组讨论 和小组报 告			
	句法学	2	阅读、分 析、讲授	完成课后作 业和习题内 容	掌握句法 研究基本 范畴,短	陈述与讨 论			

					语结构规	
					山石构观则	
	句法学	2	阅读、分 析、讲授	完成文献阅 读任务	掌握句子 结构规则	小组讨论 和报告
	句法学	2	讲授、分 析、讨论	完成练习题	掌树 图 画 解 不 了 树 图 画 解 不 了 解 花 语 法 成 语 法	练习、讲 解和讨论
	语用学	2	阅读、分 析、讲授	完成课后练 习题	掌握 握 事 之 意 志 意 之 之 意 之 意 之 之 之 之 之 之 之 之 之 之 之	课堂讨论 与问答
	语用学	2	阅读、分 析、讲授	完成阅读材 料	掌握言语 行为理论	小组讨论 与小组报 告
	语用学	2	阅读、分 析、讲授	完成课后练 习题	掌握会话 合作理论	习题分析 和讲解
*考核方式 (Grading)	期末论文(70%) Term paper (70%)					
*教材或参考资料 (Textbooks & Other Materials)	 (1) 新编简明英语语言学教程(A new concise course on linguistics for students of English) 戴炜栋、何兆熊,上外出版社,2002-7 第 1 版; ISBN 7810804022; (2) The Study of Language (3rd edition), George Yule, Cambridge University Press, 2006, ISBN: 0521543207 					
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

商务英语实践课程教学大纲

课程代码 (Course Code)	EN428	*学时 (Credit Hours)	t	32			^之 分 dits)	2			
*课程名称 (Course		(中文)商务英语实践 (英文) Business English Practice									
Name)	选修; Optional										
授课对象	英语本科大三		rth-gr	ade Englisł	n under	graduate	25				
<pre>(Audience) 授课语言 (Language of</pre>	汉语、英语; C	hinese, Er	nglish								
Instruction) *开课院系 (School) 先修课程	外国语学院; S	chool of Fo	oreigr	1 Language	S						
元修体柱 (Prerequisite)	无 none										
授课教师 (Instructor)	朱一	·凡		课利 (Course	呈网址 Webpa	age)					
*课程简介 (Description)	习工作,并运 对学生实践能 实习报告,并	《商务英语实践》指导并组织英语系本科生利用专业知识积极参加各种实 习工作,并运用专业知识分析并解决跨文化交流中的实际问题。课程重视 对学生实践能力的培养。学生根据自己的兴趣和特长选择实习工作并完成 实习报告,并在班级内进行实习心得的交流。学生需结合自己的实际工作 情况,分析商务领域中跨文化问题。									
*课程简介 (Description)	Business Eng of English professional select inter Students nee experience v analysis re encountered	Departme knowled nship ac d comple with the eport o	nt ge a cord ete ir o n i	to do i and inter ing to t an inter classmate intercult	ntern rest. heir nship es. Th cural	work Studen own int report	based ts are terest a t and e so need	on enco and excha d co	their own buraged to specialty. ange their		
课程教学大纲(c	I										
* 学 习 目 标 (Learning Outcomes)		 1. 发挥学生的商务和英语特长,积极参加商务实践; 2. 培养学生的跨文化意识以及运用跨文化知识分析实际问题的能力。 									
	教学内容	学 时	教	(学方式	作业	及要求	基本要	求	考查方式		
*教学内容、进	介绍本课程目 内容等	标/ 2	讲	授/讨论	5	〉组	了解调	眼程			
度安排及要求 (Class Schedule	 实习并撰写实 心得	实习并撰写实习 12 个人实习、 撰写实习报 实习, 交 实习报 生 分组									
& Requirements)	实习心得交流	流 2	心	得交流		心得报 告	撰写、 流实ス 验				

	商英实践报告	12	指导,学 习,撰写报 告	撰写报告	商务环境 中跨文化 交流	分析报告
	- <u></u>					
*考核方式 (Grading)	实习心得(50%)+ī Internship experienc			50%)		
*教材或参考资料	版社, 2013. 2. Samovar, L.A 2004.(Chapter 7) 3. Hofstede, 0 Institutions, & Org	Α. Con G. Cι	nmunication bet Ilture's Conseq	communication, tween cultures / nuences: Comp lation. 上海外	Y-5th ed. 北京 aring Values,	大学出版社, , Behaviors,
(Textbooks & Other Materials)	社,2004. 5. Hall, E. <i>The</i> low context)	Slient	Language. Fav	I何跟西方人打 vcett Publicatio chor Books, 199	ns, 1961. (Hig	
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

语言与认知课程教学大纲

课程基本信息(Course Inform	ation)					
课程代码 (Course Code)	EN438	*学时 (Credit Hours)	32	*学分 (Credits)	2		
*课程名称 (Course	语言与认知	语言与认知					
Name)	Language and	l cognition					
课程性质 (Course Type)	选修课: optional						
授课对象	英语专业三年	F级本科生: Third	-year English maj	ors			

(Target									
(Target) Audience)									
·····································									
(Language	英语; English								
Instruction)	2 × 10 / 2 · · · · · · · · · · · · · · · · · ·								
*开课院系									
(School)	外国语学院; School of Foreign Languages								
先修课程									
(Prerequisit	e 语言学概论								
)									
授课教师	常欣								
(Instructor)	(Course Webpage)								
*课程简介 (Description)	《语言与认知》为语言学专业本科选修课程,授课对象为全日制外语学院语言 学专业三年级本科生,开课周数为16周,每周课时2学时。课程采用 Timothy B. Jay 的著作《Psychology of Language》 以及该领域内发表的重要文献作为 教学材料。教学内容主要涉及心理语言学领域的核心问题、这些要素之间的相 互关系以及有关认知的非语言因素对语言习得、产出和加工产生的影响。比 如,语言和认知的生理基础是什么?语言在大脑中是如何加工和表征的?语言 是如何习得和加工的?语言研究可以采用哪些不同的研究手段?课程将采用多 媒体手段,并结合问题陈述和课堂讨论深化课堂内容,以帮助学生更好地理解 该课程的学习内容,了解该领域研究的新进展、新技术,利用所学内容发现可 能的研究问题。								
*课程简介 (Description)	English majors at their sixth semester. The course will reference to books like Psychology of Languagewritten by Timothy B.Jay, published with Peking Universite Press in 2004 and well-known published papers in the field . In this course, we we systematically and critically examine the arguments for treating language as a series of special systems. The course will focus on several key subdomains of psycholinguistics and influences of non-linguistic aspects of cognition on language acquisition and processing. Topics to be covered are: What is the physiologic mechanisms of language and cognition? How is language processed and represented in the mind and the brain? The course will adopt multimedia technology and diverse teaching methods such as writing, discussion, and presentation to make the class insightful and useful.	The course of Language and Cognition is an optional course for undergraduates of English majors at their sixth semester. The course will reference to books like Psychology of Languagewritten by Timothy B.Jay, published with Peking University Press in 2004 and well-known published papers in the field . In this course, we will systematically and critically examine the arguments for treating language as a series of special systems. The course will focus on several key subdomains of psycholinguistics and influences of non-linguistic aspects of cognition on language acquisition and processing. Topics to be covered are: What is the physiological mechanisms of language and cognition? How is language processed and represented in the mind and the brain? The course will adopt multimedia technology and diverse teaching methods such as writing, discussion, and presentation to make the class insightful and useful.							
课程教学大维	(Course Syllabus)								
*学习目标 1. 了解语言与认知的生理基础(A3, A5) 2. 了解语言产生和理解的心理机制(A3, A5) 3. 能够进一步把握认知科学技术视野下的语言研究新进展(A3, A5) 4. 通过文献梳理,培养认识和发现问题的能力(B2, C2)									
*教学内容	教学内容 学 教学方式 作业及要求 基本要求 考查方								
进度安排	时 式								
	. 概论 2 讲授、讨论 复习相关学 了解该课程 展示、 3内容 涵盖的内容 讨论								
及要求	语言与计知的了解 <u>大脑的</u>								
(Class	上理机制 (1) 2 进授 展示 课程预习 结构及其功 展示、								
-	理机制(I) Z 所没、 底小 床柱顶刀 印构及兵功 检查								
Schedule &	3 语言与认知的 了解大脑不 讨论								
Requireme	4 生理机制 (2) 2 讲授、展示 材料阅读 同区域的功 展示								

r		-	1		1			
	4.语言与认知的 心理机制(1)	2	讲授、讨论	阅读相关文 献	了解心理机 制和生理机 制的关系	讨论、 检查		
	5.语言与认知的 心理机制(1)	2	讲授、展示	阅读相关文 献	了解心理机 制和生理机 制的关系	讨论		
	6.语言与认知研 究的基本方法 (1)	2	讲授、展示	阅读文献	了解该领域 的基本研究 方法	检查、 讨论		
	7.语言与认知研 究的基本方法 (2)	2	讲授、讨论	文献阅读	方法和手段 的适用性	检查、 展示		
	8.词汇加工	2	讲授、讨 论、展示	分组整理文 献	把握该领域 的研究	展示、 讨论		
	9. 句子理解 1	2	讲授、讨论	梳理该领域 的研究进展	了解新进展	展示、 讨论		
	10.句子理解 2	2	讲授、展 示、讨论	文献阅读	梳理研究问 题	讨论		
	11.句子理解 3	2	讲授、讨论	文献梳理	总结该领域 的重要理论 及其发现	展示、 讨论		
	12 .语言习得 (1)	2	讲授、讨论	文献阅读、 分组整理相 关文献	了解影响语 言习得的关 键要素	展示、 讨论		
	13. 语言习得 (2)	2	讲授、展 示、讨论	分组整理文 献	分组整理文 献的结果	展示、 讨论		
	14. 语言产出	2	讲授、讨论	文献阅读	梳理重要文 献	展示、 讨论		
	15. 语言障碍	2	讲授、讨论	文献阅读	了解语言障 碍研究的手 段	展示、 讨论		
	16. 语言障碍	2	讲授、展 示、讨论	阅读文献	了解该领域 的研究进程	展示、 讨论		
*考核方式 (Grading)	出勤(10),课堂表	〔现(1	10),期中测验	(20),期末考	试(60)	1		
*教材或参 考资料 (Textbooks & Other Materials)	The Psychology of Language, Timothy B. Jay , Peking University Press, 2004, 1 st edition, ISBN: 7-301-07370-4							
其它 (More)								
备注 (Notes)								

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

"功能语法"课程教学大纲

Course Syllabus of *Systemic Functional Grammar*

课程基本信息(Course Information)									
课程代码 (Course Code)	EN439	*学时 (Credit Hours)32*学分 (Credits)2							
*课程名称	(中文)功能	(中文)功能语法							
(Course Name)	(英文) Syst	(英文) Systemic functional linguistics							
课程性质 (Course Type)		必修(语言学方向)Compulsory for linguistics majors							
授课对象 (Target Audience)	语言学方向才	语言学方向本科生 Undergraduates in Linguistics							
授课语言 (Language of Instruction)	英语 English								
*开课院系			外国语学院	4					

(School)	School of Foreign Languages								
先修课程									
(Prerequisite)									
授课教师	杨炳			果程网址					
(Instructor)	Yang Bi			se Webpage)					
*课程简介 (Description)	(中文 300-500 字,含课程性质、主要教学内容、课程教学目标等) 课程性质:"系统功能语言学"是理论与实践结合紧密的语言学课程,该课程 有助于拓展语言学方向学生的学术视野,培养话语分析与语篇分析的能力。 教学内容:系统功能语言学的历史,创始人韩礼德与中国以及汉语的学术渊 源,元功能思想,话语(语篇)分析方法,概念隐喻与人际隐喻等。 教学目标有二:一是教会学生基础的语篇分析方法;二是以系统功能语言学为 例,让学生尽早对语言以及语言现象有一种系统认识,从而培养大学生的理论 意识。								
*课程简介 (Description)	Systemic Functional Linguistics is a course which provides a balance between theory and practice, and it is helpful for students in linguistics to broaden their academic horizons on the one hand, and to cultivate the capability of analyzing spoken discourses and written texts on the other hand. Contents of the course include the history of systemic functional linguistics, M.A.K. Halliday (the founder of Systemic Functional Grammar) and the relation to China and the Chinese language, metafunctions, methods of discourse (text) analysis, ideational metaphor and interpersonal metaphor, and so on. Two purposes shall be attained. First, students are expected to grasp the basic methods of discourse (text) analysis. Second, students will be trained to build up a strong sense of theory after obtaining a systematic understanding of language (with systemic functional linguistics as example).								
课程教学大纲(C									
* 学 习 目 标 (Learning Outcomes)	 了解语言学理论与话语实践之间的关系 了解系统功能语言学的历史与现状 了解系统功能语言学创始人韩礼德及其与中国、汉语的渊源 通过具体的例证,让学生认识并把握系统功能语言学的核心思想,这些思想 包括系统的思想、层次的思想、盖然的思想、元功能思想 通过重点讲授元功能思想,教会学生采用元功能理论来分析话语(语篇) 通过具体例子的直观感受,让学生掌握话语(语篇)分析的基本方法 通过具体的语篇及话语分析,让学生掌握概念隐喻和人际隐喻的基本知识, 能运用这些知识创造或分析语篇(话语) To know the relationship between linguistic theory and discursive practice To know the developmental history and the current status of systemic functional linguistics To know about M.A.K. Halliday (the founder of Systemic Functional Grammar) and the relation of SFL to China and the Chinese language Through specific methods, students may grasp the core thoughts of SFL which include system, stratification, probability and metafunctions Students may be able to analyze discourse (text) by means of metafunctions. Through real text, students may be able to use the basic methods for discourse (text) analysis Students may grasp the knowledge of ideational metaphor and interpersonal metaphor and apply them to create and/or analyze discourse (text) 								
*教学内容	教学内容	学时	教学方式	作业及要 求	基本要求	考查方式			
进度安排及要 求 (Class Schedule	导论:语言 学理论与语 言实践之关 系 Introduction:	2	讲授,举 例,讨论 Instructing, exemplifying, discussing	课外观看 《美丽心 灵》 Watch the movie	思考明白到 底什么是理 论?语言实 践包括什 么?	课堂随机 Random questioning in class			

& Requirements)	Linguistic Theory and Language practice			about John Nash: A Beautiful Mind	Get a clear picture of what theory and discursive practice are	
	系统功能语 言学的历史 与现状 The history and current status of systemic functional linguistics	2	引介与提问 Introducing and questioning	课前阅读 Pre-class reading	了解历史与 现状的价值 是什么 What is the use or value of understanding the history and current status of SFL?	课堂随机 Random questioning in class
	韩礼德、中 国及汉语 Halliday, China and the Chinese Language	2	引介 Introducing	课前阅读 Pre-class readig	厘清相互关 系 An outline of the relations	课堂随机 抽问 Random questioning in class
	系统的思 想、层次的 思想、盖然 的思想 System, stratification, and probability	2	引介 Introducing	课前阅读 Pre-class reading	厘清关键概 念与思想 An outline of the relations	课堂随机 抽问 Random questioning in class
	概念功能 ldeational function	2	引介与小组 讨论 Introducing and group discussion	课前阅读 与课堂练 习结合 Pre-class reading and in- class prac.	掌握重要概 念 Mastering the key concepts	课堂随机 抽问 Random questioning in class
	人际功能 Interpersonal function	2	引介与小组 讨论 Introducing and group discussion	课前阅读 与课堂练 习结合 Pre-class reading in- class prac.	掌握重要概 念 Mastering the key concepts	课堂随机 抽问 Random questioning in class
	语篇功能 Textual function	2	引介与小组 讨论 Introducing and group discussion	课前阅读 与课堂练 习结合 Pre-class reading in- class prac.	掌握重要概 念 Mastering the key concepts	课堂随机 抽问 Random questioning in class
	教会学生采 用元功能理 论来分析话 语(语篇)	2	小组讨论及 协作 Group discussion and cooperation	课前阅读 与课堂练 习结合 Pre-class reading in- class prac.	语料案例分 析 Case sudy	课堂随机 抽问 Random questioning in class
	让学生掌握 话语(语	2	小组讨论及 协作	课前阅读 与课堂练	语料案例分 析	课堂随机 抽问

	齿、八七46		Crows	习结合	Casa andu	Random
	篇)分析的 基本方法		Group discussion	习结合 Pre-class	Case sudy	questioning
	奉平力法		and			in class
			cooperation	reading in- class prac.		
			小组讨论及	· R前阅读		
					帝指毛田和	课堂随机
	北县加山		协作	与课堂练	掌握重要概	抽问
	背景知识:	2	Group	习结合	念	Random
	词汇隐喻		discussion	Pre-class	Mastering the	questioning
			and	reading in-	key concepts	in class
			cooperation	class prac.		
			引介与小组	课前阅读		课堂随机
			讨论	与课堂练	掌握重要概	抽问
	概念隐喻	2	Introducing	习结合	念	Random
	<i></i>		and group	Pre-class	Mastering the	questioning
			discussion	reading in-	key concepts	in class
				class prac.		
			引介与小组	课前阅读		课堂随机
			讨论	与课堂练	掌握重要概	抽问
	人际隐喻	2	Introducing	习结合	念	Random
	No environmenta	-	and group	Pre-class	Mastering the	questioning
			discussion	reading in-	key concepts	in class
				class prac.		
			引介与小组	课前阅读		课堂随机
		2	讨论	与课堂练	语料案例分	抽问
	语域与体裁			习结合	析 Case sudy	3面吗 Random
			and group	Pre-class		questioning
			discussion	reading in-	Case suuy	in class
			01300331011	class prac.		111 Class
		教学中的应 用 2	小组讨论及	课前阅读		课堂随机
			协作	与课堂练	语料案例分	
			Group	习结合		抽问
			discussion	Pre-class	析 Case sudy	Random
			and	reading in-		questioning
			cooperation	class prac.		in class
			小组讨论及	课前阅读		
			协作	与课堂练	すいたちたい	课堂随机
	翻译中的应	_	Group	习结合	语料案例分	抽问
	用	2	discussion	Pre-class	析	Random
	/ 14		and	reading in-	Case sudy	questioning
			cooperation	class prac.		in class
	亚时武建 = 00/	相子り	送结 E 00/	1	1	
*考核方式	平时成绩 50%,					
(Grading)	Everyday perfor Final exam (50%		JU70],			
	•	'1				
	教材:	アートー		ㅋᅶᅎᄿᅟᄼᆣᅮᅷᅮᆣ	• ±+ >1 /++ ++•	井田子 マル
					、韩礼德 著;	
					978-7-04-026850	
, but the track					By Christian Ma	atthiessen and
*教材或参考资	Michael Halliday	, Highe	r Education Pres	s, 2009.)		
料(Textbooks &						
Other Materials)	参考书:					
					、张德禄、李占	战子),北京大
	学出版社,200	8. 第二	版,978-7-301-	09384-9		
	2. Introdu	cing Fui	nctional Gramm	ar (Geoff Tho	mpson),Routled	lge, 2014. (3rd
	edn.) 978-0-42	1 <u>5-82</u> 63	0-3			

其它(More)	
备注(Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《研究方法与论文写作》课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)	EN440	EN440 *学时 (Credit 32 (Credits)							
*课程名称	研究方法和论文写作								
(Course Name)	Research Me	thodogy and Pape	r Writing						
课程性质 (Course Type)	必修; Manc	必修; Mandatory							
授课对象 (Audience)	英语本科大	英语本科大四学生; Fourth-grade English undergraduates							
授课语言 (Language of Instruction)	英语; Englis	英语; English							
*开课院系 (School)	外国语学院;	School of Foreig	n Languages						
先修课程 (Prerequisite)	英语语法,	英语写作; English	ı grammar, Engli	sh writing					
授课教师 (Instructor)	杉	汤炳钧	课程网均 (Course Web		Ð	E			
*课程简介 (Description)	《研究方法与论文写作》为英语专业本科必修课程,授课对象为本科四年级学 生,开课时间为第7学期。课程采用全英语教材与国际 SSCI 期刊论文为阅读材 料,全英语授课。教学内容包括研究方法与论文撰写两部分,研究方法部分要 求学生掌握适当选题、文献收集与综述、定性与定量方法、结果阐释、讨论、 结论等具体方法,论文撰写部分包括研究论文的宏观语类结构,摘要、引言、 方法、结构、讨论、结论、参考文献等各部分的组成要素与语言特征。同时包 括期刊特色、用稿要求、投稿过程等投稿技巧。教学采用多媒体网络技术辅 助,并采用讲授、阅读、分析、写作、讨论、展示、陈述、评阅、具体操作等 丰富多样的教学方法,使学生具备基本的学术研究与论文撰写能力。								

*课程简介 (Description) 课程教学大纲(co	<i>Research Methodology and Paper Writing</i> is a mandatory course for all undergraduates of English majors during the 7 th semester. It adopts English textbooks and papers from SSCI journals as teaching materials. The course aims at developing learners' basic qualities in academic research and paper writing. It will enable learners to appropriately select topics, collect documents, review literature, master qualitative and quantative methods, present and discuss the results, and draw appropriate conclusions, help them understand and analyze the macro-structure of research papers, the elements and style of each stage and apply them to paper writing, and understand the basic procedures for paper submission. The course adopts multimedia Internet technology and diverse teaching methods such as writing, discussion, analysis, presentation, and operation to make the class insightful, interesting and useful.							
 * 学 习 目 标 (Learning Outcomes) 本课程的具体学习目标如下: 使学生掌握基本定性、定量等各种学术研究方法(A5.3.1) 使学生认识、掌握国际学术论文的基本目的、结构、要素(A5.3.1) 使学生具备分析、理解、使用规范的学术语言的能力(A5.3.1) 使学生掌握基本的国际学术期刊的特色导向和话语权结构(A5.3.1) 培养学生的基本的科学精神和科研素养(C5) 								
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	Orientation: 介绍本课程 目标/内容等	2	讲授/讨论	认识什么研 究论文;购 买教材/下载 SSCI论文资 料	准备好教 学材料; 认识研究 论文	检查准备 情况		
	准备工作:选 题/提出研究 问题	2	讲授/思考 讨论	选择一个适 合的题目/并 设定研究问 题	选题恰当/ 研究问题 适当、细 致	批阅、讨 论		
*教学内容、进度	研究思路与 研究方法 (1):定性 研究	2	讲授/讨论	阅读不同研 究方法的论 文	掌握各种 不同的研 究方法	展示与讨 论		
安排及要求 (Class Schedule	研究思路与 研究方法 (2):定量 研究	2	讲授/讨论	阅读不同研 究方法的论 文	掌握各种 不同的研 究方法	展示与讨 论		
& Requirements)	研究思路与 研究方法 (3):实验 方法	2	讲授/讨论	阅读不同研 究方法的论 文	掌握各种 不同的研 究方法	展示与讨 论		
	理论基础、 文献收集与 综述	2	讲授/讨论	确定本人论 文的理论基 础;收集相 关文献	能选择适 当的理 论,恰当 收集、评 述别人研 究成果	陈述与点 评		
	研究论文的 宏观语类结 构	2	阅读/讲授/ 讨论	阅读 SSCI 论文,分析其语类结构	掌握研究 论文的语 类结构,	陈述与讨 论		

					动山宫佐			
					列出写作 提纲			
	引言的结构 要素与文体 特征	2	阅读/分析/ 讲授	阅读一篇 SSCI 论文引 言并分析其 结构与问题	掌握引言 的结构与 语言特征	写作与批 阅		
	方法部分的 结构与语言	2	阅读/分析/ 讲授	阅读一篇 SSCI 论文方 法部分并分 析其结构与 语言	掌握方法 部分的结 构与语言 特征	写作与批 阅		
	结果部分的 结构与语言	2	阅读/分析/ 讲授	阅读一篇 SSCI 论文结 果部分并分 析其结构与 语言	掌握结果 部分的结 构与语言 特征	写作与批 阅		
	讨论部分的 结构与语言	2	阅读/分析/ 讲授	阅读一篇 SSCI 论文讨 论部分并分 析其结构与 语言	掌握讨论 部分的结 构与语言 特征	写作与批 阅		
	结论部分的 结构与语言	2	阅读/分析/ 讲授	阅读一篇 SSCI 论文结 论部分并分 析其结构与 语言	掌握结论 部分的结 构与语言 特征	写作与批 阅		
	参考文献格 式要求	2	讲授/分析	 讲授 APA 与 国内中文期 刊的参考文 献 	掌握参考 文献的格 式	写作与批 阅		
	论文摘要的 要素与语言	2	阅读/分析/ 讲授	阅读 SSCI 摘 要并分析其 结构与语言	掌握摘要 的撰写	写作与批 阅		
	论文修改的 要求与事项	2	讲授、演 示、操作	讨论、修改 同学论文	掌握修改 论文的要 领	写作与批 阅		
	论文投稿要 求与事项	2	讲授、演 示、操作	总结 3/4 本 sscl 期刊的 用稿投稿要 求	掌握基本 的投稿技 巧	操作与监 督		
					•			
*考核方式 (Grading)	期末论文(70%);期中测验(20%);平时表现(10%) Term paper (70%); mid-term test (20%); regular performance (10%)							
*教材或参考资料 (Textbooks & Other Materials)	pooks &2.《英语学术论文写作》/How to write a research paper,黄国文等,重庆大学							
	and theses; Caro	le Slade,	Rober Perrin (美) <u>斯莱德</u>	等著; <u>外语教</u>	学与研究出版		

	<u>社</u> ; 2011-2-1 第 1 版; ISBN 9787513502894
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

英美经典散文选读(1)课程教学大纲

课程基本信息(C	ourse Informat	ion)					
课程代码 (Course	EN441	*学时 (Credit	32	*学分 (Credits)	2		
Code) *课程名称	(中文)英美	Hours) 美经典散文选读	(1)				
(Course Name)		elected Reading of		ican Essays			
课程性质 (Course Type)		必	修课 Compulsory	/ Course			
授课对象 (Audience)	本科生大四年	F级 Senior Studer	nts of English Maj	or			
授课语言 (Language of Instruction)	英语 English						
*开课院系 (School)		外国语学	^之 院 School of For	eign Languages			
先修课程 (Prerequisite)	综合英语 Cor	mprehensive Read	ling				
授课教师 (Instructor)	索宇环 :	Suo Yuhuan	课程网址 (Course Webp	C	cc. sjtu.edu.cn		
*课程简介 (Description)	义了,而是野 再局限于信息 屋建瓴之见。 四学生英语词 学院开设了 细品、深究野 代表作,题材	里解语言的深层就 急类、故事类文献 英美经典散文就 语言能力和逻辑就 《英洲文艺复兴》 自涉及哲学、美丽 讨论和课后写作的	意义、修辞意义 献,而是应该多 是集语言和思想 思维能力的最好 选读》课程。该 以来和美国文艺 学、文学、教育	、言外之意。英 步及一些阐述思 于一身的优秀文 素材。正是出于 果程采用节选阅 复兴以来的很有 、社会、伦理、	理解语言的字面意 语阅读材料,也高 之证思想,论证思想, 这证思想, 是深化目的, 外国之, 的方式, 散文家的 大语, 然后开发自己的		
*课程简介 (Description)	独立思考能力。 Senior students of English major are supposed to transcend the basic ability of understanding the literal meaning of the language and to aim at the ability of comprehending the deeper, subtle and rhetoric meaning of the language. And their reading material should no longer be limited to narration and description, but to expand to exposition and argumentation, works of witty and original ideas. Classical British and American essays are models of beautiful language and smart ideas, and therefore are best suitable for the purpose of senior students. Besides, Good essays are helpful to the promotion of students' persuasive use of English and logical thinking. A Selected Reading of British and American Essays is intended to serve that purpose. This is a compulsory course that recommends a selected, close, critical reading of the excerpts. The Essays were produced since the European and American Renaissance, dealing with subjects like philosophy, aesthetics, literature, education, society, ethics, and arts. Students are required to participate in class discussions and complete written works after class. By attending this class, students can expect to						

	command wise m	ien's mino	d and cultivate o	creative thought	s of their own	
课程教学大纲(c	ourse syllabus)					
* 学 习 目 标 (Learning Outcomes)		思维的特」 读,培养 3	点和修辞技巧(<i>)</i> 理解深奥语言、	创造性思想的	能力(B2, C2),	开发自己的
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式
*教学内容、进 度安排及要求 (Class Schedule & Requirements)	认识议论文	2	讲授	分析范文	具体、细 腻	老师讲评
	议论与叙 事、描写、 说明的结合 使用	2	讲授	分析范文	讲究条 理,说明 理由	老师讲评
	Ralph Waldo Emerson's Essay	6	讲授	评论文章	400 词, 独立思维	老师讲评
	Henry David Thoreau's Essay	4	讲授	评论文章	400 词, 独立思维	学生互评
	Mark Twain's Essay	4	讲授	评论文章	400 词, 独立思维	老师讲评
	Virginia Woolf's Essay	4	讲授	评论文章	400 词, 独立思维	学生互评
	E. M. Forster's Essay	4	讲授	评论文章	400 词, 独立思维	老师讲评
	George Orwell's Essay	6	讲授	评论文章	400 词, 独立思维	学生互评
	Susan Sontag's Essay	6	讲授	评论文章	400 词, 独立思维	老师讲评
	Matthew Arnold's Essay	6	讲授	评论文章	400 词, 独立思维	学生互评
	W. E. B. Du Bois's Essay	4	讲授	评论文章	400 词, 独立思维	老师讲评
*考核方式 (Grading)	平时成绩 50% ,	期末成绩	t 50%			
*教材或参考资 料 (Textbooks & Other Materials)	《英美经典散文 9787307079892	、鉴赏》,	周保国,武汉	2大学出版社,	2010 年,第	亨一版,ISBN:
其它 (More)						

备注	
(Notes)	

1. 带*内容为必填项。

《英语经典散文选读(2)》课程教学大纲

课程基本信息(C	课程基本信息(Course Information)					
课程代码 (Course Code)	EN442	*学时 (Credit Hours)	2 学时/周	*学分 (Credits)	1 学分/学期	
*课程名称	(中文)英语经典散文选读(2)					
(Course Name)	(英文)Selected Readings in English Essays(2)					
课程性质 (Course Type)	必修 (Required)					
授课对象 (Audience)	四年级英语专业学生(Senior Students Majoring in English)					
授课语言 (Language of Instruction)	英语(English)					
*开课院系 (School)	外国语学院(School of Foreign Languages)					
先修课程 (Prerequisite)	高级英语阅读(Advanced English Reading)					
授课教师	彭青龙 课程网址					
(Instructor)	-	Qinglong	(Course Webp			
*课程简介 (Description)	本课程是为英语专业高年级学生开设的一门必修课程。旨在通过阅读和讲解英 国、美国、澳大利亚、加拿大等著名作家的经典散文,提高学生的文学素养, 散文鉴赏能力,思辨能力和写作能力。课程内容包括弗兰西斯•培根的《论学 习》,查斯特菲尔德勋爵的《查斯特菲尔德勋爵给儿子的信》、塞谬尔•约翰逊 的《写给查斯特菲尔德勋爵的一封信》、拉尔夫·瓦尔多·爱默生的《论艺术》、亚 伯拉罕·林肯的《葛底斯堡演说》,马克•吐温的《男孩的愿望》,阿尔弗雷德诺 斯•怀特海《大学及其功能》史蒂芬•利科克《我们怎样过母亲节》,伯特 兰•罗素的《我为了什么而活着》,温斯顿•丘吉尔的《我能奉献的唯有热血、 辛劳、眼泪和汗水》,诺门•林德赛的《亨利劳森》等。					
 Selected Readings in English Essays is a required course for senior students majoring in English. Through reading classic essays from America, Britain, Australia and Canada, under the guidance of teachers, students are expected to elevate their mind, and enhance their ability in critical thinking and writing. The content of the course includes Francis Bacon: Of Studies; Ralph Waldo Emerson: Art; Lord Chesterfield: Lord Chesterfield's Letter to His Son; Samuel Johnson: Letter to Lord Chesterfield; Abraham Lincoln: Gettysburg Address; Mark Twain: The Boy's Ambition; Alfred North Whitehead: Universities and Their Function; Stephen Leacock: How We Kept Mother's Day; Bertrand Russell: What I have Lived For; Winston Churchill: I have Nothing to Offer but Blood, Toil, Tears and Sweat and Norman Lindsay: Henry Lawson. 						
课程教学大纲(course syllabus)						

* 学 习 目 标 (Learning Outcomes)	 To Impart knowledge of English essays To Enhance their ability in Analyzing English Essays To Improve critical thinking Competence To Improve their English Writing To elevate their mind in literary art 						
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式	
	Universities and Their Function	4	Lecturing and discussion	Presentation and peer work; writing	General knowledge; writing	Question and answer; writing	
	How We Kept Mother's Day	4	Lecturing Lecturing and discussion and discussion	Presentation and peer work; writing	General knowledge; writing	Question and answer	
	What I have Lived For	4	Lecturing and discussion	Presentation and peer work; writing	General knowledge; writing	Question and answer; writing	
*教学内容、进 度安排及要求 (Class Schedule &Requirements)	I have Nothing to Offer but Blood, Toil, Tears and Sweat	4	Lecturing and discussion	Presentation and peer work; writing	General knowledge; writing	Question and answer; writing	
*考核方式 (Grading)	平时成绩(课堂表现、出勤、作业)40%+期末笔试 60%=100%						
*教材或参考资 料 (Textbooks & Other Materials)	A Comparative Approach to English and Chinese Essays 《英汉散文比较赏析》,黄源深等编, 高等教育出版社,2011 年						
其它 (More)							
--------------	-------------------------------------						
备注	这是第七学期的课程大纲,1个学分,教学大纲中的内容会根据学生课堂的情况						
(Notes)	做适当的微调						

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《话语分析》课程教学大纲

课程代码 (Course Code)	EN444	*学时 (Credit	32	*学分 (Credit		2
*课程名称	话语分析	Hours)				
(Course Name)	Discourse Ana	llysis				
课程性质 (Course Type)	选修课: opt	ional				
授课对象 (Audience)	英语专业四年	手级学生: Fourth	n-year English ma	ijors		
授课语言 (Language of Instruction)	英语: Englis	h				
*开课院系 (School)	外国语学院:	School of Foreig	n Languages			
先修课程 (Prerequisite)	无					
授课教师 (Instructor)	郇昌鹏		课程网址 (Course Webp	<u> </u>		
*课程简介 (Description)	版的由 Vijay Discourse Stu 学家之一 Jau Theory and T 语分析学者來 各种方法。 课程将重点介 2)批评话语 based discourse and 语类分析(gen 在介绍多种话 学生基于一种	y Bhatia, John H ndies (第一版); mes Paul Gee 考 method (第二版 讨话语分析最新量 计绍以下几种话语 分析(critical disco irse analysis); 4 alysis); 5)多模 me analysis)。 话语分析方法的基 中或多种话语分析	Flowerdew & Ro ; 2) Routledge20 数授撰写的 An I ;)。课程为全英3 最权威的讲解, * 语分析方法: 1) purse analysis); 3 4) 基于民族志 态话语分析(multi 基础上,本课程* 行方法分析自己收	odney Jones 007 年出版 ntroduction 文授课。选续 务帮助学生等 对话分析(c 3) 基于语分 新的话语分 imodal disco 将以项目(pro 文集的语料雪	s 编 to D 新 to D 新 to D 教 地 C S S S S S S S S S S S S S S S S S S S	话语分析(corpus thnographic-based analysis);和6) pased)为中心,让 有的语料库。
*课程简介 (Description)	semester for books, one is John Flowerde Introduction James Paul G students syste The course w Conversation Ethnographic- Analysis.	those fourth-yea Advances in Dis ew & Rodney Jon to Discourse Ana Gee, published w ematic knowledge vill be focus on s Analysis, Critical	ar English majors acourse Studies (2 es, published with alysis: Theory an ith Routledge in a regarding variou six major approa Discourse Analysi Analysis, Multim	. The course L st edition) of h Routledge d method (2007. Thes us approach ches to dise is, Corpus-ba odal Discou	e will written in 200 (2 nd ec e two es to c course ased E Irse An	elivered at the 7 ^{tl} reference to two n by Vijay Bhatia 08, the other is Ar dition) written by b books will bring discourse analysis e analysis, that is Discourse Analysis nalysis and Genre

*学习目标 (Learning Outcomes)	《话语分析》为英语专业四年级学生选修课程,学完本课程学生应该能够 1.了解话语分析的基本理论和系统知识(A2); 2.了解话语分析的最新研究方法(A2); 3.培养学生发现、分析和解决问题的能力(B2) 4.培养学生分析能力,学会批判性思考和基本学术创新能力(B3);								
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式			
	1 总述: 话语分析方 法	2	讲授、讨论	学生准备课 本、分组选 题	准备好教 学材料; 认识话语 分析	检查			
	2 对话分析	2	讲授、讨 论、分析、 展示	阅读对话分 析相关文章	掌握对话 分析的基 本理论和 方法	展示、 讨论、 检查			
	3 对话分析	2	讲授、讨 论、分析、 展示	能够运用对 话分析分析 文本	展示分析 结果	展示、 讨论、 检查			
	4 批评话语 分析	2	讲授、讨 论、分析、 展示	阅读批评话 语分析重要 文献	掌握批评 话语分析 基本概念 和方法	展示、 讨论、 检查			
	5 批评话语 分析	2	讲授、讨 论、分析、 展示	能够运用批 评话语分析 方法分析文 本	展示文本 分析结果	展示、 讨论、 检查			
*教学内容、进度 安排及要求	6 基于语料 库的话语分 析方法	2	讲授、讨 论、分析、 展示	了解语料库 基本知识	 掌握建 立、搜索 语料库基 本方法 	展示、 讨论、 检查			
(Class Schedule & Requirements)	7 基于语料 库的话语分 析方法	2	讲授、讨 论、分析、 展示	学会阅读语 料库数据	掌握分析 语料库数 据的方法	展示、 讨论、 检查			
	8 基于语料库 的话语分析 方法	2	讲授、讨论、分析、展示	运用语料库 分析文本	展示分析 结果	展示、 讨论、 检查			
	9 基于民族 志的话语分 析方法	2	讲授、讨 论、分析、 展示	阅读基于民 族志话语分 析的最新研 究动态	掌握基于 民分析五 法的基本 概念和方 法	展示、 讨论、 检查			
	10 多模态话 语分析	2	讲授、讨 论、分析、 展示	阅读多模态 话语分析重 要文献	掌握多模 态研究的 基本概念 和方法	展示、 讨论、 检查			
	11 语类分析	2	讲授、讨 论、分析、 展示	阅读语类分 析的重要文 献	掌握语类 分析的基 本流派和 分析方法	展示、 讨论、 检查			
	12 选择一个 适合的题目	2	讲授、讨 论、分析、	以组为单位 选定研究问	讨论研究 问题和研	展示、 讨论、			

	和研究方法		展示	题、确定研 究方法	究方法的 可行性	检查	
	13 新闻话语 分析	2	讲授、讨 论、分析、 展示	知道如何分 析新闻话语	了解新闻 话语的特 点	展示、 讨论、 检查	
	14 新闻话语 分析	2	讲授、讨 论、分析、 展示	掌握新闻话 语分析的主 流分析方法	展示分析 成果	展示、 讨论、 检查	
	15 学术话语 分析	2	讲授、讨 论、分析、 展示	知道如何分 析学术话语	了解学术 话语的特 点	展示、 讨论、 检查	
	16 学术话语 分析	2	讲授、讨 论、分析、 展示	掌握学术话 语分析的主 流分析方法	展示分析 成果	展示、 讨论	
*考核方式 (Grading)	期末考试(60),	期中测望	脸(20),出勤	(10),课堂表	现(10)		
*教材或参考资料 (Textbooks & Other Materials)	Routledge, 2008, An Introduction	Advances in Discourse Studies, Vijay Bhatia, John Flowerdew & Rodney Jones, Routledge, 2008, 1 st edition, ISBN: 0-203-89229-1 An Introduction to Discourse Analysis: Theory and method, James Paul Gee, Routledge, 2007, 2 nd edition, ISBN: 978-0-415-32861-6(pbk)					
其它 (More)							
备注 (Notes)							

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

法语二外(3)课程教学大纲

课程基本信息(Course Information)									
课程代码 (Course Code)	FR217	*学时 (Credit Hours)	64	*学分 (Credits)	4				
*课程名称 (Course Name)	法语二外 (3) French foundation(as second foreign language)III								
课程性质 (Course Type)	必修; Manda	tory							

授课对象	英语专业选择法	语作为二	外的本科生						
(Audience) 授课语言 (Language of	中文,法语								
Instruction)									
*开课院系 (School)	外国语学院; Sc	hool of	Foreign Lang	uages					
先修课程									
(Prerequisite	法语二外(2)								
授课教师	杜燕			星网址	无				
(Instructor)				e Webpage)		-			
*课程简介 (Description)	本课程是一门面 和文化知识相融 步培养学生的法 能力;通过法语 文化引进来,介 出去,提高文化 养学生对东西方 This course is for	合, 通过 语综合能 文化启蒙 绍给学生 自信。本 多元文化 students	L系统的语音, 会力和跨文化交 和中西方多元 ,更教授和培 、课程不仅为进 的审美认知和 of English major	语法,词汇, 流的能力,分析 文化比对分析, 养学生如何运 一步深入的法 提高学生人文 who're interest	 阅读,听说等 所评述以及用 不仅将法语 用外语知识使 吾学习打下基 素赤水平。 zed in French I 	语言学习逐 法语思维的 文化和西方 中国文化走 础,而且培 anguage and			
*课程简介 (Description)	cross-culture and integrates linguis students' comp communication, through systema reading, listening comparative ana introduces Frence students how to global and impro- for further Frence multi-culture from	stic know prehensive analysis a tic langua g and spe lysis of C ch cultura use know ve cultura ch learnir	ledge and cult e proficiency in l and commentar ge learning suc eaking; By the e chinese and We e and western wledge of forei al self-confidence ng, but also fo	ural knowledge French and ry as well as ca ch as pronunciat enlightenment o estern multi-cul culture to stu gn language to e. This course no sters students'	e, and gradua ability of apacity to thin tion, grammar of French cult ture, the cou udents, but a make Chines ot only lays th aesthetic app	ally develops intercultural nk in French ; vocabulary, ture and the rse not only also teaches e culture go e foundation preciation of			
课程教学大纲(co	1				<u> </u>				
* 学 习 目 标 (Learning Outcomes)	本课程的具体学 1. 掌握法语语言 2 培养学生掌握 3 培养学生对东 3. 增强学生的自	言基础知i 法语文化 西方多元	识 知识和跨文化; 注文化的审美认		人文素养				
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式			
*教学内容、进度 安排及要求 (Class Schedule & Requirements)	《法语 1》第 十五课课文 讲解;语 法:部分冠词 词, 〕 (), 〕 ())) ())) ())) ())) ())) ())) ()))) ()))) ()))) ())))))	14	讲课	课堂听写一 次,课堂对 话一次: au restaurant	表达基本 流畅,前 之有物, 掌握基本 听说读写	对话课上 检查,听 写课堂测 验,课后 批改			
	《法语 1》第 十六课内容 讲解;法国 文化知识介	14	讲课	课后习题, 拓展习题	掌握语法 词汇	课上检查			

			1	1		
	绍:法国高 等教育;法					
	语语法: CO I 代词,复合					
	过去时					
	《法语 1》第 十七课课文 讲解:法语 语法:复合 过去时 2,副 代词 y	14	讲课	课堂听写一 次, 课堂分组对 话一次,课 后习题	表达基本 流畅,前 之握基本 听说读写	对话课上 检查,听 写课堂测 验,课后 批改
	《法语 1》第 十八课课文 讲解; 语法:代词 式动词复合 过去时	14	讲课	课后习题, 拓展习题: 法语四级考 试即的相关 试题讲解, 口头表达: 新年愿望	掌握基本 语法,单 词	课上检查
	《法语 2》第 一课法语语 法:简单将 来时和部分 词汇讲解	4	讲课	课后习题	掌握基本 听说读写	课上检查
	法语作文的 撰写及注意 事项,总复 习	4	讲课与复习	例文赏析及 分析	掌握本 语,掌握 词,本 之 章 的 行 文 流畅	
*考核方式 (Grading)	期末考试(70%) exam(70%); re			0%)		
	1.法语修订本 1	,马晓宠	三 柳利,外语教	牧学与研究出版	社,2007年	11 月第二
*教材或参考资料 (Textbooks & Other Materials)	版, ISBN: 978 2 法语修订本 2 ISBN: 97875600	,马晓宠		吾教学与研究出	版社,2009	年第一版,
其它 (More)						

备注		
田 1-1-		
(Notes)		
(10000)		

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

法语二外(4)课程教学大纲

课程基本信息((Course Inform	ation)					
课程代码 (Course Code)	FR218	*学时 (Credit Hours)	64	*学分 (Credits)	4		
*课程名称 (Course Name)	法语二外(4 French foun) dation(as secon	nd foreign lang	guage)IV			
课程性质 (Course Type)	必修; Manda	tory					
授课对象 (Audience)	英语专业选择	释法语作为二外的	」本科生				
授课语言 (Language of Instruction)	中文,法语						
*开课院系 (School)	外国语学院;	外国语学院; School of Foreign Languages					
先修课程 (Prerequisit e)	法语二外(3)					
授课教师 (Instructor	杜燕		课程网址 (Course Webp		无		

)								
*课程简介 (Description)	本课程是一门面 和文化知识相融 步培养学生的法 能力;通过法语 文化引进来,介 出去,提高文化 养学生对东西方	合,通过 语综合能 文化启蒙 绍给学生 自信。本	上系统的语音, 送力和跨文化交 逐和中西方多元 三,更教授和培 三课程不仅为进	语法,词汇,[流的能力,分标 ;文化比对分析, 养学生如何运 ;一步深入的法;	阅读,听说等 所评述以及用 不仅将法语 用外语知识使 吾学习打下基	语言学习逐]法语思维的 言文化和西方 [中国文化走		
*课程简介 (Description)	养学生对东西方多元文化的审美认知和提高学生人文素养水平。 This course is for students of English major who're interested in French language and cross-culture and who choose French as second foreign language. The course integrates linguistic knowledge and cultural knowledge, and gradually develops students' comprehensive proficiency in French and ability of intercultural communication, analysis and commentary as well as capacity to think in French through systematic language learning such as pronunciation, grammar, vocabulary, reading, listening and speaking; By the enlightenment of French culture and the comparative analysis of Chinese and Western multi-culture, the course not only introduces French culture and western culture to students, but also teaches students how to use knowledge of foreign language to make Chinese culture go global and improve cultural self-confidence. This course not only lays the foundation for further French learning, but also fosters students' aesthetic appreciation of multi-culture from East and West and improves their humanistic quality.							
课程教学大纲(c	ourse syllabus))						
* 学 习 目 标 (Learning Outcomes)	本课程的具体学 1. 掌握法语语言 2 培养学生掌握 3 培养学生对东 3. 增强学生的自	言基础知道 法语文化 西方多元	识 知识和跨文化 文化的审美认		\ 文素养			
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式		
	《法语 2》第 一课课文讲 解;语法: 简单将来 时,tout;文 化拓展:法 国人的假期	8	讲课	课堂听写一次,	掌握基本 听说读写	听写课堂 测验,课 后批改		
*教学内容、进 度安排及要求 (Class Schedule &	《法语 2》第 二课内容讲 解;法国文 化知识介 绍:如何指 路;法语语 法:代词的 位置	14	讲课	课堂对话一 次:问路; 课后习题, 拓展习题	掌握语法 词汇, 表达基本 流畅, 言 之有物,	课上检查		
& Requirements)	《法语 2》第 三课课文讲 解;法语语 法:未完成 过去式及与 复合过去时 的比较	14	讲课	课堂听写一 次, 课后习题。 拓展习题	掌握基本 听说读写	听写课堂 测验,课 后批改		
	《法语 2》第 四课课文讲 解;	14	讲课	课后习题, 拓展习题	掌握基本 语法,单 词	课上检查		

	语法:复合 句;法国文 化拓展:音 乐剧赏析					
	《法语 2》第 五课法语语 法和部分词 汇讲解	6	讲课	课后习题	掌握基本 听说读写	课上检查
	法语时态和 语法,听力 训练	4	讲课和习题	课堂习题	掌握四级 考试必须 的语法, 熟练应用	课上检查
	法语作文的 撰写及应试 注意事项, 总复习	4	讲课与复习	例文赏析及 分析	掌握基本 语,掌握 词,本文章 的 行 文流畅	
*考核方式 (Grading)	期末考试(70%) exam(70%); re			0%)		
*教材或参考资 料	 1 法语修订本 2 ISBN: 97875600 2 全新法语语法 	85661				
(Textbooks & Other Materials)	9787532760343	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			1001.
其它 (More)						
备注 (Notes)						

1. 带*内容为必填项。

《德语二外(3)》课程教学大纲

课程基本信息(C	Course Informat	ion)				
课程代码 (Course Code)	GE217	*学时 (Credit Hours)	128		学分 redits)	8
*课程名称 (Course	(中文)德i (英文)Gen	吾(3)		<u> </u>		
Name) 课程性质 (Course Type)	选修课					
授课对象 (Audience)	英语本科大学	二学生				
授课语言 (Language of Instruction)	汉语					
*开课院系 (School)	外国语学院	德语系				
先修课程 (Prerequisite)	德语(2)					
授课教师 (Instructor)			课程网址 (Course Webp			无
*课程简介 (Description)	景识培派、 及语称 的 不 " " " " " " " " " " " " " " " " " " "	句、体裁和题材等 斤、说、读、写等 斤、的目的。课程内 了的国情和文化关 成和题材的文章内 系等方式使学生影	音语和前面的一个小学校,你们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校。 是一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学校会们的一个小学,他们的一个小学校会们的一个小学校会们的一个小学,他们的一个小学,他们的一个小学,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,他们的一个小子,你们的一个小子,你们的一个小子,你们们的一个小子,你们们的一个小子,你们们的一个小子,你们们的一个小子,你们们的一个小子,你们们们们们的一个小子,你们们们们们的一个小子,你们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们	上东音 是慈吾井泽,有、各通语表解各种过语达和项	吾也本专井音吃学支音结语题解、力习能的和德、力功能的和德、,的语在、会单语书提同法一基话项基面高时	表达能力以及翻 学生的德语阅读 ,加强培养学生

	1						
*课程简介 (Description)	As a major foundation course for German minors in the second year, this course puts together language knowledge like pronunciation, grammar, vocabulary and language skills like listening, speaking, reading and writing, so as to develop students' communication skills. This is done from a pragmatic approach, i.e., language situations, purposes of communication, genres and themes. It covers German pronunciation, basic grammar, basic vocabulary, word building, situations and culture of German-speaking countries, listening comprehension, topic- specific conversations, writing, translation and extensive reading. Explanation of language points, single-and-multi-purpose language training and real-life application are carried out for language purpose. For the purpose of reading comprehension, articles of different types and corresponding background knowledge are introduced and explained in class. The course also helps students improve their listening, speaking, reading, writing and translation, as well as cross-culture communication,						
	analysis & re	eview and	d thinking ir	i German.			
课程教学大纲(c	course syllabus)						
	本课程的具体学	之目标如	1下:				
* 学 习 目 标 (Learning Outcomes)	 本课程的具体学习自称如下: 15. 熟练掌握德语语音、德语词汇、德语语法知识(A5.1.1-1.2) 16. 培养学生满足日常生活、学习生活、职场和科学方面的德语听力理解能力、口语表达能力和书面表达能力,提高学生在文学类、应用类和科技类文章方面的德语阅读能力、理解能力和写作能力(A5.1.1-1.2) 17. 深入了解德国国情和中德文化差异(A5.1.3)培养学生德语综合运用能力、跨文化交际能力(B1-4,B6,B9) 18. 培养学生对文学艺术作品的初步审美能力(B5) 19. 培养学生科学的学习方法、分析以及用德语思维的能力(B1-4,B9) 20. 培养学生与不同类型的人合作共事的能力、终生学习的能力、组织管理的能力、批判性思考和创造性工作的能力(B3,B4,B7,B8) 21. 培养学生与不同类型的人合作共事的能力、终生学习的能力和批判性思考和创造性工作的能力(C1-7) 22. 培养学生坚定的意志,刻苦务实、乐于创新的精神,良好的文化道德修养、健康的心理素质和综合的科学素养(C1-7) 						
	教学内容	学时	教学方式	作业及要求	基本要求	考查方式	
	语法阶段	22	面授	口头对话、 书面习题	完成要求	完成习题	
	词汇阶段	22	面授	口头对话、 书面习题	完成要求	完 成 训 练、习题	
*教学内容、进	课文阶段	32	面授	口头对话、	完成要求	完成训	
度安排及要求				书面习题、 小作业		练 、 习 题、作业	
(Class Schedule	训练阶段	40	作业、小组 实践和报告	完成实践、 报告	完成要求	完成实践、习	
& Requirements)						题、小报 告和作业	
	复习阶段	12	面授、讨论	讨论	完成要求	完成训 练、习题	

*考核方式 (Grading)	考勤、平时作业和上课参与程度: 30%; 期末考试: 70%
*教材或参考资 料 (Textbooks & Other Materials)	 教材: 《新编大学德语》(3册)朱建华等 编,外研社,2004。 参考书目: 1.《德语语音》穆兰,庄慧丽 编,外研社,2000。 2.《德语新正字法与标点符号》张鸿刚,石凯民 编著,外研社,2004。 3.《新编德语语法》张才尧 编著,外研社,2009。 4.《标准德语语法-精解与练习》H.Dreger, R.Schmitt 编, 王芳 译,外研社,2001。 5.《德语初级听力》江楠生,朱兵 编,外研社,2000。 6.《德语听写训练 1》江楠生 编,外研社,2005。 7.《Lernziel Deutsch》(1、2) Wolfgang Hieber 编著,外研社/Marx Hueber,2001。 8.《德汉口语手册》刘芳本 编,外研社,2004。 9.《日常德语阅读》郭力 编写,外研社,2001。
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

《德语二外(4)》课程教学大纲

课程基本信息(Co	urse Informati	on)						
课程代码 (Course Code)	GE218	*学时 (Credit Hours)	128		学分 redits)	8		
*课程名称	(中文)德	语二外(4)						
(Course Name)	(英文) Ge	rman (4)						
课程性质 (Course Type)	选修课							
授课对象 (Audience)	英语本科大	三学生						
授课语言 (Language of Instruction)	汉语							
*开课院系 (School)	外国语学院	德语系						
先修课程 (Prerequisite)	德语(3)							
授课教师			课程网址			无		
(Instructor)			(Course Webp	oage)		儿		
*课程简介 (Description)	景、论授和" 京的养、、 、 、 、 、 、 、 、 、 、 、 、 、	本课程是为英语专业本科二年级设置的主要综合基础课程。本课程在语言情 景、交际意向、体裁和题材等语用范围层面上,把语音、语法、词汇等语言知 识的传授和听、说、读、写等基本能力的训练有机地结合在一起,以达到有效 培养交际能力的目的。课程内容包括德语语音、基本语法、基础词汇、构词知 识、德语国家的国情和文化知识、听力理解、各种专题的会话、书面表达、翻 译、各种体裁和题材的文章阅读等。其目的是通过讲解和单项训练、综合训练 以及活用训练等方式使学生熟悉并准确掌握德语语音、德语基础词汇、德语基 本语法知识和培养学生的听力理解能力、口语表达能力、书面表达能力以及翻 译能力,通过对各种类型文章和背景知识的讲解和学习,提高学生的德语阅读 能力及理解能力。在培养听、说、读、写、译各项技能的同时,加强培养学生 德语综合运用能力、跨文化交际能力、分析评述以及用德语思维的能力。						
*课程简介 (Description)	year, thi pronunciat listening, students' approach, genres and basic voc German-spe	r foundation s course pu ion, grammar, speaking, r communication i.e., language themes. It co abulary, word aking countr conversations,	ts together vocabulary eading and w skills. This e situations, vers German p building, ies, listeni	lang and vriting is c purpo ronunc situat	guage kn language g, so a lone from oses of o iation, l ions and comprehen	owledge like skills like s to develop n a pragmatic communication, pasic grammar, d culture of		

	reading. Explanation of language points, single-and-multi-purpose language training and real-life application are carried out for language purpose. For the purpose of reading comprehension, articles of different types and corresponding background knowledge are introduced and explained in class. The course also helps students improve their listening, speaking, reading, writing and translation, as well as cross-culture communication, analysis & review and thinking in German.							
课程教学大纲(co	urse syllabus)							
* 学 习 目 标 (Learning Outcomes)	本课程的具体学习目标如下: 23. 熟练掌握德语语音、德语词汇、德语语法知识(A5.1.1-1.2) 24. 培养学生满足日常生活、学习生活、职场和科学方面的德语听力理解 能力、口语表达能力和书面表达能力,提高学生在文学类、应用类和科技类文 章方面的德语阅读能力、理解能力和写作能力(A5.1.1-1.2) 25. 深入了解德国国情和中德文化差异(A5.1.3)培养学生德语综合运用能 力、跨文化交际能力(B1-4,B6,B9) 26. 培养学生对文学艺术作品的初步审美能力(B5) 27. 培养学生科学的学习方法、分析以及用德语思维的能力(B1-4,B9) 28. 培养学生与不同类型的人合作共事的能力、终生学习的能力、组织管 理的能力、批判性思考和创造性工作的能力(B3,B4,B7,B8) 29. 培养学生与不同类型的人合作共事的能力、终生学习的能力和批判性 思考和创造性工作的能力(C1-7) 30. 培养学生坚定的意志,刻苦务实、乐于创新的精神,良好的文化道德 修养、健康的心理素质和综合的科学素养(C1-7)							
	教学内容 语法阶段	学时 22	教学方式 面授	作业及要求 口头对话、	基本要求 完成要求	考查方式 完成习题		
	词汇阶段	22	面授	书面习题 口头对话、	完成要求	完成训		
	课文阶段	32	面授	书面习题 口头对话、 书面习题、 小作业	完成要求	练、习题 完成训 练、习 现、作业		
*教学内容、进度 安排及要求 (Class Schedule	训练阶段	40	作业、小组 实践和报告	完成实践、 报告	完成要求	完成 实 践、 习 题、 小报 告和作业		
& Requirements)	复习阶段	12	面授、讨论	讨论	完成要求	完成训练、习题		
*考核方式 (Grading) *教材或参考资料	考勤、平时作业 期末考试:70% 教材:		参与程度: 30%;					
(Textbooks & Other Materials)	《新编大学德 参考书目:	语》(4 册	})朱建华等 编	晶,外研社,200	04.			

	 《德语语音》穆兰,庄慧丽 编,外研社,2000。 《德语新正字法与标点符号》张鸿刚,石凯民 编著,外研社,2004。 《新编德语语法》张才尧 编著,外研社,2009。 《标准德语语法-精解与练习》H.Dreger, R.Schmitt 编, 王芳 译,外研社,2001。 《德语初级听力》江楠生,朱兵 编,外研社,2000。 《德语听写训练 1》江楠生 编,外研社,2005。 《Lernziel Deutsch》(1、2) Wolfgang Hieber 编著,外研社/Marx Hueber,2001。 《德汉口语手册》刘芳本 编,外研社,2004。 《日常德语阅读》郭力 编写,外研社,2001。
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《日语二外(1)》课程教学大纲

课程基本信息(Co	urse Informatio	n)						
课程代码 (Course Code)	EN114 日语二外(1)	(C Hou	^经 时 redit ırs)	64		学分 redits)		4
*课程名称 (Course Name)								
课程性质 (Course Type)	必修; Manda	atory						
授课对象 (Audience) 授课语言	英语本科大	·学生;						
(Language of Instruction)	日语;							
*开课院系 (School)	外国语学院;	School	of Foreigr	Languages				
先修课程 (Prerequisite) 授课教师	无	· 吉		课程网址	Ŀ			
(Instructor)		音嘉;	开设的驾	(Course Webp 二外语课程,	page)	人学 即445	无	,标至弦山
*课程简介 (Description)	传授日语基本 步培养学生的	、语法, 的日语综	并通过严 :合运用俞		:(听、 .交际能	说、读、 力;同时-	写、译) 丰富学生	训练,逐 2的日本社
*课程简介 (Description)								
课程教学大纲(co	urse syllabus)							
* 学 习 目 标 (Learning Outcomes)	1 语音部分要 2 要求学生熟 型。(A5.2) 3 结合课程进 4 培养日语基	本课程的具体学习目标如下: 1语音部分要求学生掌握正确的的发音和语音语调。(A5.1) 2要求学生熟练掌握教科书中所给的基础词汇及短语。正确掌握书中的语法及句 型。(A5.2) 3结合课程进展在教师的指导下学习阅读原文,培养读写基本功。(B1) 4培养日语基本的听说读写译技能.(B10) 5培养学生的视野以及对多元文化的理解与包容心态。(C3)						
	教学内容	学时	教学方	式 作业及要	求基	本要求		考查 方式
*教学内容、进度 安排及要求	Orientation :介绍本 课程目标/ 内容等	4	讲授/3 践	实 日语入门 购买教标	-	主备好教学 认识日本利		检查 准备 情况
(Class Schedule	基本发音	4	讲授/约 践	y 课堂布置	四日二日二日二日二日二日二日二日二日二日二日二日二日二日二日二日二日二日二日二	≤握正确的 调以及1		课 堂 抽查
& Requirements)	语音综合	4	讲授/3 践	实 课堂布置	写	继续掌握特 ,以及各利	寺殊发	课堂 抽查

					课堂用语,日常寒	
					体生用店, 日市本 暄	
	第一课	4	讲授/实 践	课后习题独 立完成.课前 预习课后复 习	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第二课	4	讲授/实 践	习题 1,2	掌握基本语法并会 运用,熟读课文	课堂 抽查
	第三课	4	讲授/实 践	练习 1,2 以 及其他	课堂掌握基本,课 后复习	课堂 抽查
	第四课	4	讲授/实 践	练习 1,2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第五课	4	阅读/讲 授	练习 1,2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第六课	4	讲授/实 践	练习 1,2	语法句型生词,流 利朗读课文	课堂 抽查
	第七课	4	讲授/实 践	练习 1,2	理解课文并能简单 运用	课堂 抽查
	第八课	4	讲授/实 践	练习 1,2	加上简单造句	课堂 抽查
	第九课	4	阅读/讲 授	练习 1,2	理解课文并能简单 运用	课堂 抽查
	第十课	4	讲授/实 践	练习 1,2	掌握基本句型,并 能运用	课堂 抽查
	第十一课	4	讲授/阅 读 / 分析	练习 1,2	理解课文并能简单 运用	课堂 抽查
	第十二课	4	讲授、演 示、操作	练习 1,2	对所学能理解,运 用,背诵	课堂 抽查
	总结与调 整周	4	讲授、演 示、操作	总结	掌握所学	监督
*考核方式	期末论文(80				(4004)	
(Grading)				0%); regular perf		
*教材或参考资料 (Textbooks & Other Materials)	教材:《新版标准日本语》初级上,人民教育出版社,2005-4 第1版 参考资料: 《新日本语能力考试 N4N5 考前模拟》上海交通大学出版社,2013 年9月何涪嘉 稲森信昭等编					
其它 (More)						
备注 (Notes)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

《日语二外(2)》课程教学大纲

课程基本信息(Co	urse Informatic	on)						
课程代码 (Course Code)	EN115	*学时 (Credit Hours)	64		学分 edits)		4	
*课程名称 (Course Name)	第二外语(日	日语)1						
课程性质 (Course Type)	必修; Manda	atory						
授课对象 (Audience)	英语本科大	-学生;						
授课语言 (Language of Instruction)	日语;							
*开课院系 (School)	外国语学院;	School of Foreig	n Languages					
先修课程 (Prerequisite)	无							
授课教师 (Instructor)		Moumou Lai	课程网址 (Course Webp		k - 11 2 - 12 7	无	2 1	
*课程简介 (Description)	本课程是为英语专业开设的第二外语课程, 通过 4 个学期的教学, 比较系统地 传授日语基本语法, 并通过严格的基本技能(听、说、读、写、译)训练, 逐 步培养学生的日语综合运用能力以及跨文化交际能力; 同时丰富学生的日本社 会文化知识, 培养逻辑思维能力及对异文化的理解能力, 为社会培养视野广阔 的外语人才。							
*课程简介 (Description)								
课程教学大纲(co	urse syllabus)							
* 学 习 目 标 (Learning Outcomes)	rning 2 要求学生熟练掌握教科书中所给的基础词汇及短语。正确掌握书中的语法及句							
*教学内容、进度	教学内容	学时 教学方	式 作业及要求	求 基2	本要求		考查 方式	

安排及要求 (Class Schedule	第 13 课	4	讲授/实 践	每次课前预 习课后复习, 课后独立完 成练习 2.	上课紧跟老师思 维,吸收消化,并积 极参与课堂互动练 习.	检查 准备 情况
& Requirements)	第 14 课	4	讲授/实 践	课堂布置	听懂语法句法,熟 读课文,背诵单词 基本课文.	课 堂 抽查
	第 15 课	4	讲授/实 践	课堂布置	听懂语法句法,熟 读课文,背诵单词 基本课文.	课堂 抽查
	第 16 课	4	讲授/实 践	练习 2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第 17 课	4	讲授/实 践	习题 2	掌握基本语法并会 运用,熟读课文	课堂 抽查
	第 18 课	4	讲授/实 践	练习 2 以及 其他	课堂掌握基本,课 后复习	课堂 抽查
	第 19 课	4	讲授/实 践	练习 2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第 20 课	4	阅读/讲 授	练习 2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第 21 课	4	讲授/实 践	练习 2	语法句型生词,流 利朗读课文	课堂 抽查
	第 22 课	4	讲授/实 践	练习2	理解课文并能简单 运用	课堂 抽查
	第 23 课	4	讲授/实 践	练习 2	加上简单造句	课堂 抽查
	第 24 课	4	阅读/讲 授	练习 2	理解课文并能简单 运用	课堂 抽查
	第 25 课	4	讲授/实 践	练习2	掌握基本句型,并 能运用	课堂 抽查
	第 26 课	4	讲授/阅 读 / 分析	练习2	理解课文并能简单 运用	课堂 抽查
	第 27 课	4	讲授、演 示、操作	练习2	对所学能理解,运 用,背诵	课堂 抽查
	总结与调 整周	4	讲授、演 示、操作	总结	掌握所学	监督
*考核方式 (Grading)	期末论文(80 Term paper (70			%) 0%); regular perf	ormance (10%)	
*教材或参考资料 (Textbooks & Other Materials)	教材:《新版标准日本语》初级上和下,人民教育出版社,2005-4 第1版 参考资料: 《日本語文法ハンドブック》スリーエー社 松岡弘					
其它 (More)						

- 1. 带*内容为必填项。
- 2. 课程简介字数为 300-500 字; 课程大纲以表述清楚教学安排为宜, 字数不限。

《日语二外(3)》课程教学大纲

课程基本信息(Co	urse Informatio	on)							
课程代码 (Course Code)	JA223	*学时 (Credit Hours)	32	*学分 (Credits)	2				
*课程名称 (Course Name)	第二外语(第二外语(日语)1							
课程性质 (Course Type)	选修; Mand	atory							
授课对象 (Audience)	英语本科大工	二学生;							
授课语言 (Language of Instruction)	日语;	日语;							
*开课院系 (School)	外国语学院;	外国语学院; School of Foreign Languages							
先修课程 (Prerequisite)	无								
授课教师 (Instructor)		Moumou Lai	课程网址 (Course Webp	age)	无				
*课程简介 (Description)	本课程是为英语专业开设的第二外语课程,通过 4 个学期的教学,比较系统地 传授日语基本语法,并通过严格的基本技能(听、说、读、写、译)训练,逐 步培养学生的日语综合运用能力以及跨文化交际能力;同时丰富学生的日本社 会文化知识,培养逻辑思维能力及对异文化的理解能力,为社会培养视野广阔 的外语人才。入门阶段要求学生全面掌握初级的语法知识。掌握生词表的单词 (上下册共 2900 词)及短语。通过对不同体裁的短文的学习,基本了解文章的 不同的写作方法和特点,同时深刻理解课文含义,增加解日本文化背景知识。 第三个学期为选修课,课程时间缩短为 2 节,进度必定要更快.								
*课程简介 (Description)									
课程教学大纲(co	urse syllabus)								

* 学 习 目 标 (Learning Outcomes)	2 课文方面通 点(A5.1.2) 3 结合课程进 4 深刻理解课	进行简1 到过对不 展在教1 文含义,	单的日语对记 同体裁的短5 师的指导下学 ,增加解日本		了解文章的不同的写作 音养读写基本功。(A5. (B6)	1. 3)
	教学内容	学时	教学方式	作业及要求	基本要求	考查 方式
	第 28 课	2	讲授/实 践	本学期彻底 贯彻课前预 习课后复习, 习题独立完 成.生词课前 记诵.	掌握课堂讲解的语 法知识,熟练运用 句型,流利正确的 背诵课文,并能造 句互译.	课堂 抽查
	第 28 课	2	讲授/实 践	课堂布置	课堂掌握重点,课 后及时复习.	课 堂 抽查
	第 29 课	2	讲授/实 践	课堂布置	充分理解课堂所 学,及时消化.	课堂 抽查
	第 30 课	2	讲授/实 践	课后习题独 立完成.课前 预习课后复 习	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第 30 课	2	讲授/实 践	习题 1,2	掌握基本语法并会 运用,熟读课文	课堂 抽查
*教学内容、进度	第 31 课	2	讲授/实 践	练习 1,2 以 及其他	课堂掌握基本,课 后复习	课堂 抽查
安排及要求	第 32 课	2	讲授/实 践	练习 1,2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
(Class Schedule & Requirements)	第 32 课	2	阅读/讲 授	练习 1,2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查
	第 33 课	2	讲授/实 践	练习 1,2	语法句型生词,流 利朗读课文	课堂 抽查
	第 33 课	2	讲授/实 践	练习 1,2	理解课文并能简单 运用	课堂 抽查
	第 34 课	2	讲授/实 践	练习 1,2	加上简单造句	课堂 抽查
	第 35 课	2	阅读/讲 授	练习 1,2	理解课文并能简单 运用	课堂 抽查
	第 35 课	2	讲授/实 践	练习 1,2	掌握基本句型,并 能运用	课堂 抽查
	第 36 课	2	讲授/阅 读 / 分析	练习 1,2	理解课文并能简单 运用	课堂 抽查
	第 36 课	2	讲授、演 示、操作	练习 1,2	对所学能理解,运 用,背诵	课堂 抽查
	总结与调 整周	2	讲授、演 示、操作	总结	复习整理	监督

*考核方式 (Grading)	期末论文(80%); 平时表现(20%) Term paper (70%); mid-term test (20%); regular performance (10%)
*教材或参考资料 (Textbooks & Other Materials)	 教材:《新版标准日本语》初级下,人民教育出版社,2005-4 第1版 参考资料: 1.《日本語文法ハンドブック》スリーエー社 松岡弘 2.《どんなときどう使う日本語表現文型200 初 中級》 友松悦子 宮本淳 和栗雅子著,2001年1月
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

《日语二外(4)》课程教学大纲

课程基本信息(Course		t Wett h			
课程代码 (Course Code)	JA224	*学时 (Credit Hours)	32	*学分 (Credits)	2
*课程名称 (Course Name)	第二外语(日	日语)1			
课程性质 (Course Type)	选修 ;M and	atory			
授课对象 (Audience)	英语本科大二	二学生;			
授课语言 (Language of Instruction)	日语;				
*开课院系 (School)	外国语学院;	School of Foreig	n Languages		
先修课程 (Prerequisite)	无				
授课教师 (Instructor)	赖某某;	Moumou Lai	课程网址 (Course Webp		无
*课程简介 (Description)	传授日语基本 步培养学生的 会文化知识, 的外语人才。 试成绩除了。 语语言生活。	本语法,并通过》 的日语综合运用 培养逻辑思维 本课程主要着 笔试外,还包括 本册书结束时认	平格的基本技能 能力以及跨文化 能力及对异文化 眼于日语综合基 平时的作业和讨 认识词汇 3200 个	(听、说、读、学 交际能力;同时 的理解能力,为补 本技能的训练。 论。为了更好地等 、。掌握最基本的	教学,比较系统地 写、译)训练,逐 丰富学生的日本社 社会培养视野广阔 社会培养视野广阔 人真完成作业。考 好日语,感受日 搭配,能在会话和 写,达到进行交际
*课程简介 (Description)					
课程教学大纲(course	e syllabus)				

* 学 习 目 标 (Learning Outcomes)	本课程的具体学习目标如下: 1 本学期结束希望能听懂日本人士简单的日常生活会话,理解中心大意。 (A5.1.3) 2 课文方面通过对不同体裁的短文的学习,基本了解文章的不同的写作方法和特 点(B9) 3 读懂能力考试 3 级水平以上难度的各种材料和文章,了解中心大意、抓住主要 论点或情节。(A5.1.2) 4 能根据所读材料进行推理和分析,领会作者的真实意图。(A5.2) 5 能将所学课文及会话译成地道的汉语,并将相应的汉语译成地道的日语。(B5) 6 能就一般日常生活同日本人士进行基本的沟通。(C3)								
	教学内容	学时	教学方式	作业及要求	基本要求	考查 方式			
	第 37 课	2	讲授/实 践	本学期彻底 贯彻课前预 习课后复习, 习题独立完 成.生词课前 记诵.	掌握课堂讲解的语 法知识,熟练运用 句型,流利正确的 背诵课文,并能造 句互译.加强自主 学习能力培养.	课堂 抽查			
	第 37 课	2	讲授/实 践	课堂布置	课堂掌握重点,课 后及时复习.	课 堂 抽查			
	第 38 课	2	讲授/实 践	课堂布置	充分理解课堂所 学,及时消化.	课堂 抽查			
	第 39 课	2	讲授/实 践	课后习题独 立完成.课前 预习课后复 习	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查			
	第 39 课	2	讲授/实 践	习题 1,2	掌握基本语法并会 运用,熟读课文	课堂 抽查			
*教学内容、进度安	第 40 课	2	讲授/实 践	练习 1,2 以 及其他	课堂掌握基本,课 后复习	课堂 抽查			
排及要求 (Class Schedule	第 41 课	2	讲授/实 践	练习 1,2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查			
& Requirements)	第 42 课	2	阅读/讲 授	练习 1,2	掌握基本语法句 型,熟记生词,流利 朗读课文	课堂 抽查			
	第 42 课	2	讲授/实 践	练习 1,2	语法句型生词,流 利朗读课文	课堂 抽查			
	第 43 课	2	讲授/实 践	练习1,2	理解课文并能简单 运用	课堂 抽查			
	第 44 课	2	讲授/实 践	练习1,2	加上简单造句	课堂 抽查			
	第 45 课	2	阅读/讲 授	练习1,2	理解课文并能简单 运用	·····································			
	第 46 课	2	·····································	练习1,2	掌握基本句型,并 能运用	 课堂 抽查			
	第 47 课	2	讲授/阅 读 / 分析	练习 1,2	理解课文并能简单 运用	 课堂 抽查			
	第 48 课	2	讲授、演 示、操作	练习 1,2	对所学能理解,运 用,背诵	 课堂 抽查			
总结与调 2 讲授、演 总结 复习整理 监督									

*考核方式 (Grading)	期末论文(80%);平时表现(20%) Term paper (70%); mid-term test (20%); regular performance (10%)
*教材或参考资料 (Textbooks & Other Materials)	 教材:《新版标准日本语》初级下,人民教育出版社,2005-4 第1版 参考资料: 1.《日本語文法ハンドブック》スリーエー社 松岡弘 2.《どんなときどう使う日本語表現文型200 初 中級》 友松悦子 宮本淳 和栗雅子著,2001年1月
其它 (More)	
备注 (Notes)	

1. 带*内容为必填项。

2. 课程简介字数为 300-500 字;课程大纲以表述清楚教学安排为宜,字数不限。

AC311《会计学》课程教学大纲

课程基本信息(Course Information)

课程代码		*学时		*学分					
(Course Code)	AC311	(Credit Hours)	32	(Credits)	2				
*课程名称	(中文)会计学								
(Course Name)	(英文)Accou	(英文) Accounting							
课程性质	土山甘加田								
(Course Type)	专业基础课								
授课对象	叔 汝 兴 米 丁	立空田米十 利止							
(Audience)	<i>红价子尖、</i> 工1	商管理类本科生							
授课语言									
(Language of Instruction)	中文、英文								
*开课院系									
(School)	安泰经济与管理	理学院							
先修课程									
(Prerequisite)									
授课教师			课程网址						
(Instructor)	郝盛泉、李文、		(Course Webpag	e)					
				知识、基本方法和					
*)田和绘人				程在充分考虑了" 见本井"					
*课程简介 (Description)				见森林"、完整的 大环境出发,正确					
				和识进行决策分析的					
	本课程的内容	主要分为三个部分	·。首先介绍了会	会计的基本理论与基	基本概念, 如会				

	的特点, 职能, 基本计量原则等。第二个部分主要介绍各种经济业务对资产、负债、 所有者权益、营业收入、费用、利润等会计要素影响的原理与方法。最后一个部分 主 要介绍各种财务报告的作用、内容、编制及相互关系,特别要学会分析和利用财务报 告进行决策分析的能力。								
*课程简介 (Description)	Accounting is the langrage of business. As a specialized basic course, the course is divided into three sections. The first section aims to enhance the students' understanding of basic concepts and principles of accounting. The second section aims to provide a sound understanding of how business activities are measured and communicated to stakeholders through the accounting information system. It covers the elements of financial statements, double entry book-keeping system and accounting for financing, investing and operating activities. The final section of the course introduces the preparation of income statement and classified balance sheet, the financial statement analysis and the use of accounting information making scenarios.								
课程教学大纲(Course	e Syllabus)								
* 学 习 目 标 (Learning Outcomes)	 掌握了解会计的基本概念与基本原理 熟练利用所学会计知识进行会计业务的核算 熟悉财务报表的编制,并具备利用会计信息进行决策分析的能力 lts objectives are to provide students a sound understanding of the basic concepts and principles of accounting. Furthermore, it also focuses on enhancing the students' understanding of business and the role of accounting in business, the accounting information system and the challenges facing organizations and accountants nowadays. The third objective of the course is to develop the students' self-learning abilities, analytical skills, attitudes towards active learning and the ability to use accounting information for problem solving and decision making in business scenarios. 								
*教学内容、进度安 排及要求(Class Schedule & Requirements)	教学内容 会计学总论 Introduction 基本财务报表	学 时 2 2	教学方式 课堂教学 Lecture 课堂教学、课堂讨论	作 业 及 要求	基本要求	考 查 方式			
	Basic Financial		Lecture & Class						

Statements		Discussion		
会计循环:捕捉经济 事件 Accounting Cycle	4	课堂教学、课堂讨论 Lecture & Class Discussion	v	
会计循环:报告财务 成果 Accounting Cycle II	2	课堂教学、课堂讨论 Lecture & Class Discussion	v	
商业活动 Merchandising Activities	2	课堂教学、课堂讨论 Lecture & Class Discussion	V	
金融资产 Financial Assets	2	课堂教学、课堂讨论 Lecture & Class Discussion	v	
存货 Inventories	2	课堂教学、课堂讨论 Lecture & Class Discussion	v	
固定资产 Plant Assets	2	课堂教学、课堂讨论 Lecture & Class Discussion	v	
负债 Liabilities	2	课堂教学、课堂讨论 Lecture & Class Discussion		
股东权益 Stockholder's Equity	2	课堂教学、课堂讨论 Lecture & Class Discussion		
利润	2	课堂教学、课堂讨论 Lecture & Class		

	Retained Earnings		Discussion			
	现金流量表		课堂教学、课堂讨论			
	Statement of Cash	2	Lecture & Class	v		
	Flows		Discussion			
	财务报表分析		课堂教学、课堂讨论			
	Financial Statement	2	Lecture & Class			
	Analysis		Discussion			
	习题课	2	Tutorial			
	Tutorial					
	总结课	2				
	Review class	2				
						<u> </u>
*考核方式(Grading)	课堂参与占最终成绩评定 最终成绩评定的 60%。	的 10	%,作业占最终成绩评定	ె 的 30%,	期末考ì	式成绩占
	Class participation 10%, As	signme	ent 30%, final exam grade	60%		
*教材或参考资料	会计学:企业决策的基础	(财	务会计分册,英文原书	第16版),	,机械工	业出版社
(Textbooks & Other Materials)	Fundamental Accounting P & Barbara Chiappett, Mc G					
其它(More)						
备注(Notes)						

1. 带*内容为必填项。