《综合英语II》课程教学大纲
The Course Syllabus of Integrated English II

一、课程基本信息 (Basic Course Information)
课程代码：16139004

Course Code: 16139004

课程名称：综合英语II

Course Name：Integrated English II
课程类别：专业课

Course Type: Specialized Course
学 时：64

 Period: 64

学　　分：4

Credit: 4
适用对象: 英语专业

Targeted Students: Freshmen majoring in English
考核方式：考试

 Assessment: Examination
先修课程：综合英语I、英语听力、英语语音和英语口语

Preparatory Course: Integrated English I, English Listening, English Phonetics and Oral English.

二、课程简介 (Course Introduction)
《综合英语II》课程是英语（商务管理）专业和英语 （商务翻译）专业一年级第二学期的主干课程之一，是一门专业技能必修课，旨在通过传授系统的基础语言知识（包括语音、语法、词汇与篇章的结构和语言功能等），综合训练基本语言技能（包括听、说、读、写、译），培养学生运用英语进行交际的能力，同时知道学生的学习方法，培养他们的逻辑思维能力，为进入高年级学习打下扎实的基础。

教学重点放在对学生语言技能，尤其是口笔头运用能力的综合训练上，以便使学生能够将本课程所教授的语言知识，自然而流畅地应用到实际场合中。
 Integrated English II is one of the main compulsory courses intended for English majors during their first-year study at the university. The aim of this course is to lay a solid foundation for students’ later study by means of a thorough training of such basic language skills as listening, speaking, reading, writing and translating together with a full-scale enhancement of such essential knowledge as phonetics, grammar, vocabulary, discourse structure and linguistic function. A lot of exercises are provided as classroom activities in an attempt to help students develop their communicative as well linguistic competence.

三、课程性质与教学目的 (Course Type and Objectives)
《综合英语II》课程是英语（商务管理）专业、英语（商务翻译）专业一年级第二学期的主干课程之一， 是一门专业技能必修课，其主要教学目的是通过对学生进行全面和严格的基本语言技能训练，培养和提高他们综合运用英语的能力，为进入高年级的学习打下扎实的专业基础。本课程主要通过语言基础训练与篇章讲解分析，使学生逐步提高语篇阅读理解能力，了解英语各种文体的表达方式和特点，扩大词汇量和熟悉英语常用句型，具备基本的口头与笔头表达能力，并使他们通过积极参与课堂的各种语言交际活动获得基本的交际技能，培养学生的跨文化交际能力，达到新《高等英语专业英语教学大纲》对高校英语专业学生在听、说、读、写、译等方面的要求。同时，由于教学对象大多为今后的涉外人才，在本课程中融入社会主义思想政治教育,特别是二十大精神教育具有重要意义。思政内容将特别体现在课堂学习中，因地制宜潜移默化地培养社会主义价值观和正能量及培养语言文化自信，旨在培养身心健康、具有高度政治觉悟和文化自信的复合型外语人才。

四、教学内容及要求 (Teaching Contents and Requirements)
（一）教学要求 (Teaching Requirements)
《综合英语II》是为英语专业一年级学生第二学期所开设的一门主干课程，通过该课程的学习要求学生达到《高等学校英语专业英语教学大纲》中所规定的英语专业二级听、说、读、写、译等技能的要求。

二级要求：

语音：能自觉地模仿和纠音，正确掌握多音节单词、复合词和句子的常见重音模式；初步掌握朗读和说话的节奏感，并注意轻重变化对意义表达的影响；初步掌握语流中的语音变化规律、连续、辅音爆破和语音同化的技巧以及陈述句、疑问句和祈使句的语调。

语法：掌握主谓一致关系、表语从句、宾语从句、定语从句和状语从句等句型、直接引语和间接引语的用法、动词不定式和分词的用法、各种时态、主动语态、被动语态和构词法。

词汇：通过基础英语课、阅读课和其他途径认知词汇达4,000-5,000个（其中含中学已学2,000个），正确而熟练地使用其中的2,000-2,500个及其最基本的搭配。

听力：听懂英语国家人士所作的难度不超过所学语言知识的讲座，掌握中心大意，理解主要内容，并能辨别说话人的态度和语气。听懂VOA慢速新闻广播和文化节目，抓住主要内容。能在15分钟内听写根据已学知识编写而成或选用的录音材料（词数150个左右，念四遍，语速为每分钟100个单词），错误率不超过10%。

口语：能就所听到的语段进行问答和复述；能就日常生活话题进行交谈；做到正确表达思想，语音、语调自然，无重大语法错误，语言基本得体。

阅读：能阅读难度相当于Thirty-Nine Steeps (简写本)的浅显材料以及Reader’s Digest， 阅读速度为每分钟70-120个单词，理解中心大意，抓住主要情节或论点。

写作：能在30分钟内写出长度为120-150个单词的短文，内容切题，条理清楚，语言正确；能改写或缩写课文内容；能正确书写便条和通知等应用文。

翻译：能独立完成课程中的各种翻译练习，要求理解准确、语言通顺。

工具书使用：能熟练地使用《英汉大词典》等英汉词典和简易的英英词典（如Oxford Advanced English Dictionary以及Longman Dictionary of Contemporary English）, 独立解决语言问题。

（二）教学内容 (Teaching Contents)
本课程选用教材为何兆雄主编的，由上海外语教育出版社出版的《综合教程》2（第二版）（An Integrated English Course Book 2）。该教材为“十二五“普通高等教育本科国家级规划教材，是为高等院校英语专业一年级学生编写的英语基础课教材。

本课程十分注意对学生的听说读写译等方面能力的训练，以及对基础语法和词汇的熟练掌握和正确运用，同时着力在语言学习的过程中提高学生的综合素质，培养学生的思维能力。本课程所学课文内容广泛，涉及家庭生活、伦理道德、文化教育、社会问题、环境问题和政治问题等一系列课题，使学生在学习英语的同时，扩展个人视野，提高人文素养,同时，课文的体裁多样，包括小说、散文、日记、回忆录、演讲和短剧等多种形式，旨在帮助学生逐步熟悉各种不同体裁的语言形式和文体风格。所有的课文都选自第一手英文材料，除原文偏长需要删减以及个别冷僻词语需要替换外，一律保持原文的风貌，尽最大可能给学生提供原汁原味的英语语言素材。另外， 课堂上老师会融入二十大精神的学习，通过小组讨论，个人展示，小组辩论，撰写作文等多种方式，引导学生树立社会主义核心价值观，在理解课文和提高语言能力的基础上，学会用社会主义思想方法和科学精神去观察世界发现问题，增强他们的社会责任感；并通过现象比较和文化比较等方式培养学生的思辨能力，鼓励他们分析中西文化差异，运用所学知识讲好中国故事，让世界更好地了解中国。本课程教材共有12个单元，每个单元均由Text I，Text II和相关的练习构成。
学生在本课程中须要完成种类较多，全面而有针对性的练习，以提高他们的英语理解能力和应用能力。与Text I相关的练习包括10个部分：Pre-reading questions; Text comprehension; Structural analysis of the text; Vocabulary; Grammar; Translation; Exercises for integrated skills; Oral activities; Writing; Listening等。

Pre-reading questions与 课文的话题有关，但不涉及课文的具体内容，起“热身”作用，引导学生进入本单元的主题。

Text comprehension设计的问题与课文直接有关，其中既有对课文字面的、局部意义的理解，又有对课文的整体把握以及对内涵和寓意的理解，从而帮助学生在课文理解方面做到既见树又见林。

Structural analysis of the text着重课文的总体结构分析，使学生对课文的层次、话题的展开获得比较清晰的认识，从而提高学生在篇章层面理解和把握课文的意识。

Vocabulary包含多个类型的词汇练习，旨在通过多种练习形式帮助学生正确把握一些积极词汇的意义，拓展用法，熟练运用。例如根据课文里某一句子中一个单词的意义给出它的同义词或反义词的练习，既有助于学生更好地理解课文，也有助于培养学生的语境意识，并扩大词汇量。

Grammar挑选课文中出现的某些突出的语法现象进行操练；此外还包括针对某些常见语法项目的练习，从而增强学生的语法识别能力和应用能力。

Translation包括两个练习。第一个练习要求学生把从Text I中挑选出来的四句句子翻译成中文，旨在帮助学生进一步理解课文的内容。第二个为单句的汉译英练习，检查学生运用所学词汇和短语进行翻译的能力。

Exercises for integrated skills分两个部分：一是听写，综合检查学生的听力、理解、语法和拼写能力；而是填空练习，检查学生的英语搭配能力、语法能力以及对语篇的整体理解能力。

Oral activities是为学生围绕课文内容开展口语活动而设计的练习。每个单元都从“作演讲”、“对话”、“小组讨论”这三种形式中挑选两种，目的是激发学生开口，培养他们用英语表述自己的观点和意见、与他人交流思想、进行辩论的能力。

Writing是有指导的段落层面上的写作练习，训练学生使用各种手段，如topic sentence、illustration、comparison and contrast、analogy、cause and effect等，写出自然连贯的段落，为今后的短文写作打下基础。

Listening的练习旨在帮助学生提高英语听力。

Text II是对Text I主题的扩展和深化，前后两篇课文相辅相成。Text II配有Questions for discussion一个练习，帮助学生拓展思路，鼓励他们提出自己的观点和看法，有利于进一步培养学生分析问题和解决问题的能力。

具体内容

Unit 1

（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text;

2. They should be able to find out the topic sentences quickly in the reading material and apply the technique in their own writing.

3. They are expected to read Text II and discuss the ways to show gratitude.
（二）教学内容 (Teaching Contents)
 Text I My Stroke of Luck
1. 主要内容 (Main Idea)

The story is basically a piece of narrative writing, in which the author describes his recovery from a stroke and the valuable lessons he learned from it. These included great respect for the qualities of his wife. Marrying her had clearly been a stroke of luck for him, as became clear once again during the air crash crisis. However, the author’s intention here is not limited to the description of his wife’s handling of the air crash crisis. Instead, he mingles his description with narrative flashbacks, which enables the readers to see the many valuable qualities of his wife.

2. 基本概念和知识点(Basic Knowledge & Target Training)

Reading: Text I: My Stroke of Luck

(Text II: A New Attitude to Gratitude is used for extended reading)
Understanding the structure of the text

Understanding the difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Suffixes: -ful, -ish, -ive, -ent, -ary, -like
Grammar

1) Position of negators
2) Emphasis
3) As vs. like

Writing: Paragraph development--The topic sentence
Listening

Dictation

Listening comprehension: A talk about flying

Oral activities

Having a discussion on the benefits of being grateful to others.

Having a debate about what is expected of wives in Chinese culture.
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

Do you know a person you know who suffers misfortunes but still does whatever he/she can to help others?

How important do ou think love is for an “unlucky” person, especially someone who has lost good health?
Writing task:

Work out the topic sentences for the given paragraphs.
 4.思政教学点：以课文为契机，对学生进行恰当的情感教育和熏陶，并引导他们将文中的价值观与社会主义核心价值观进行结合，将社会主义价值观融入英语学习中。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。

In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.
Unit 2

（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text;

2. They should be familiarized with the technique of illustration and explanation, and apply them in their own writing.

3. They are expected to read Text II and learn about the power of belief.

（二）教学内容 (Teaching Contents)
 Text I Fourteen Steps
1. 主要内容 (Main Idea)

The reminiscent story is about a man, who had lived in disillusioned, self-pity, indifference and selfishness as he was becoming increasingly feeble. He struggled to climb the fourteen steps every day only to hold on to his sanity, his wife, his home and his job. After he met the blind old man, however, it dawned on him that even a handicapped person was capable of performing an act of love for his fellow beings, and that was where the value of life lies. The first two paragraphs depict the author’s first life in which he began to enjoy everything pleasant. From Paragraph 3 to Paragraph 5 the author describes his second life. Because of his disease, he came miserable and frustrated. The author’s third life began with the trouble of his car on the stormy night and the blind man’s magnanimous, selfless help described form Paragraph 6 to Paragraph 8. This incident triggered the author’s reflection on his selfishness and indifference in the last two paragraphs, which came to him as enlightenment about “the value of life”.
2. 基本概念和知识点 (Basic Knowledge & Target Training)
Reading: Text I: Fourteen Steps

(Text II: The Power of Belief is used for extended reading)
Understanding the structure of the text

Understanding the difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Compound words: likewise, underway, carefree, forthcoming, stand-by, user-friendly, soundproof, landlocked

Grammar

1) Numerals

2) Prepositions

3) Subordinators

Writing: Paragraph development--Explanation and illustration
Listening

Dictation

Listening comprehension: News

Oral activities: Having a debate on whether we should still help injured people in the street after we are told the stories of those people who became victims of their own good deeds.
Translation: Sentence translation

3. 问题与应用（能力要求）（Competence）
Role-play:

Suppose you were one of the students of Wenchuan Middle School who survived the earthquake in May 2008. Tell your classmates what you went through at that critical moment as well as the impact your survival has had on you.

Writing task:

Write two separate paragraphs based respectively on the given topic sentences with explanation and illustrative examples.

思政教学点：本单元的思政元素是社会正能量引导，让学生在课文阅读，小组讨论和角色扮演等语言活动中，将世界正能量思想与社会主义价值观有机结合，鼓励他们以积极正面的精神状态直面学习和生活上的挑战。并通过语言练习，让学生能用英语讲好中国故事。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。
In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 3
（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text;

2. They should be familiarized with the basic comparison-and-contrast writing strategy and be able to apply it in their own writing.

3. They are expected to read Text II and learn something about generation gap.

（二）教学内容 (Teaching Contents)
 Text I The Virtues of Growing Older
1. 主要内容 (Main Idea)

The text is an attempt to subvert the “traditional” view that being young is doubtlessly desirable and convince the reader that growing older is not necessarily that dreadful. In this piece of expository writing the author points out a number of advantages of growing older. By means of contrast (being young and being old) the author reveals true happiness and contentment in old age, which have often been overlooked. The text can be divided into three parts. In the first two paragraphs the writer airs her view about growing older. The next part (Paragraphs 3-5) is the main body of the essay, in which the writer illustrates a number of distinct advantages of growing older with examples and by contrast. Then the writer winds up her discussion with a reference to her parents’ contentment in the last paragraph.

2. 基本概念和知识点 (Basic Knowledge & Target Training)

Background information: Baby boomers, Generation X, Generation Y, the Post-’70s, the Post-’80s, and the Post-’90s
Reading: Text I: The Virtues of Growing Older

(Text II: Closing the Gap is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Prefixes: pre-, fore-, per-, semi-, pro-, para-, dia-, de-, mega-
Grammar

1) Concrete nouns & abstract nouns

2) Determiners + noun
3) Verbless clause

Writing: Paragraph development -- Comparison and contrast
Listening

Dictation

Listening comprehension: A short speech on today’s aging society

Oral activities: Having a debate on whether it is more desirable to be young kids or adults.
 Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

Most people are afraid of death and therefore afraid of getting older, but are there any virtues of old age that you can observe and appreciate?

After learning the terms for each generation, what terms do we use for generations in China? And what are their characteristics?

Writing task:
Write two separate paragraphs based respectively on the given topic sentences with the comparison-and -contrast strategy.
4. 思政教学点：通过阅读文章，开展讨论和个人演讲等语言活动，引导学生辩证地看待年龄问题，深入观察与老龄化有关的社会问题，让他们形成正确的人生观、世界观与价值观，并鼓励学生讨论解决方法，培养主人翁意识。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。

In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 4
（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They should be familiarized with lexical cohesion that helps render a paragraph compact and unified, and apply it in their own writing.

3. They are expected to read Text II and learn more about the pressures that students have to face at college.

（二）教学内容 (Teaching Contents)

 Text I Letter to a B Student
1. 主要内容 (Main Idea)

The theme of the text is explicitly stated in the first sentence of the third paragraph: to put a B student’s disappointment in perspective by considering exactly what the grade B means and doesn’t mean. With the first paragraph as the introduction, the body of the text falls into three parts since it is an incomplete piece of writing. In the first part (Paragraphs 2-5), the author tells us how he understands a grade. In the second part (Paragraphs 6-8), the author makes the distinction between the student as a classroom performer and the student as a human being, which would help the student put his grade in perspective. In the third part (Paragraphs 9-10), the author views the issue form a somewhat social and even philosophical perspective: grades are just social labels that have been put on human beings and a B performer at school is not necessarily a B achiever in life.
2. 基本概念和知识点(Basic Knowledge & Target Training)

Reading: Text I: Letter to a B Student

(Text II: College Pressures is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Prefixes: inter-, trans-, circum-, neo-, con-, anti-, un-, out-

Grammar

1) Complete sentence vs. sentence fragment
2) Ellipsis
3) As: adverb; preposition; conjunction

Writing: Lexical cohesion
Listening

Dictation

Listening comprehension: A report “Go to the Head of the Class”

Oral activities: A mini project. Design a questionnaire to find out students’ attitudes to grades.
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

1) Is a person’s academic performance equal to his other performances in life? Why?

2) Do you think grades are as important as they seem? Why?

Writing task:

Write two separate paragraphs based respectively on the given topic sentences, with lexical cohesion in mind

4. 思政教学点：通过引导学生从不同视角来进行分析讨论，激发学生辩证地思考学习与成绩之间的关系，理性地看待学业成绩对个人成长的意义，从而帮助学生树立正确的价值观，更好地应对在大学生活中面临的压力。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。
In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 5
（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They should be familiarized with the skill of analogy, be able to understand and analyze the meanings of some imaginative analogies, and apply the strategy in their own writing.

3. They are expected to read Text II and learn more about the greenhouse effect and global warming.

（二）教学内容 (Teaching Contents)
 Text I Focus on Global Warming
1. 主要内容 (Main Idea)

The text addresses the issue of global warming from three perspectives—the general public concern, its causes and consequences, and practical actions to tackle the problem. In the first two paragraphs the author points out people’s attention to global warming, thus making the reader aware of its importance. In the next part the author traces the causes of global warming, providing backing with statistics (in Paragraphs 4 and 5) from authoritative sources. As to the consequences of global warming the author gives a list of potential effects in different geographic locations (in Paragraph 6) and the threat to human health (in Paragraph 7).The last part of the text covers various short-term actions that need to be taken together with the development of long-term policies. The author concludes by inviting everyone to participate in coping with the imminent threat.
2. 基本概念和知识点(Basic Knowledge & Target Training)

Background information: global warming, greenhouse effect
Reading: Text I: Focus on Global Warming
(Text II: The Villain in the Atmosphere is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Prefixes: centi-, kilo-, syn-, super-, sub-, astro-, micro-, over-

Grammar

1) The present perfect tense vs. the simple past tense

2) Connectives (because, as, since, seeing that, for, because of)

Writing: Analogy
Listening

Dictation

Listening comprehension: A talk on geography.

Oral activities: Doing a research on the consequences of the US departure from the Paris Climate Agreement as well as Trump’s reasons for his decision and having a debate.
Translation: Sentence translation
3. 问题与应用（能力要求）（Questions and Application）
Questions for discussion:

1) What do you know about the greenhouse effect?

2) Can you think of some effective measures to curb increasing global warming?

3) Do you know any policies that China has adopted to protect environment and deal with the problems caused by climate change?
Writing task:

Write two separate paragraphs based respectively on the given topic sentences with the analogy strategy.
4. 思政教学点：在教学过程中融入二十大精神中人与自然是生命共同体的有关内容，帮助学生熟悉中国有关环保政策的英语表达，同时在小组讨论和辩论等语言活动中比较不同国家在对抗全球变暖所采取的不同策略，培养学生的思辨能力，增强他们的民族自信心。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。

In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 6
（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They are expected to learn the cause-effect strategy and apply it in their own writing.

3. They are expected to read Text II and learn about the art of unhappiness.

（二）教学内容 (Teaching Contents)
 Text I What Is Happiness?

1. 主要内容 (Main Idea)

The text attempts to answer the question “What is happiness?”In the first part (Paragraphs 1 and 2), the author points out that when we are not sure what happiness is, we tend to be misled by the idea that we can buy our way to it. In the second part (Paragraphs 3-7) the author offers a number of examples to show how this misconception of happiness gives rise to the “happiness-market” in a highly commercialized society. In the third part (Paragraphs 8-9) the author suggests striking a balance between what Thoreau called the low levels and the high levels. In the last part (Paragraph 10) the author gives his understanding of happiness, in the light of the Founding Father’s belief that it is “in the idea of becoming”.

2. 基本概念和知识点 (Basic Knowledge & Target Training)

Reading: Text I: What Is Happiness?

(Text II: Human Happiness Is Sensuous is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Stems: -tain, -cede, -pel, -pend, -clude, -sist, -scend, -volve

Grammar

1) Subordinators that introduce nonfinite clauses
2) Impersonal it vs. there

3) Nonfinite clause and verbless clause

Writing: Cause and effect
Listening

Dictation

Listening comprehension: A conversation about planning a fishing trip.

Oral activities: Having a debate on the two opposing definitions of happiness, the materialistic or spiritualistic definitions?
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

1) What do you think happiness is?

2) Do you think we can buy happiness with money? Why or why not?

3) Do you think hard work equals success, which equals happiness?
Writing task:

Write two separate paragraphs based respectively on the given topic sentences with the cause-effect strategy.
4. 思政教学点：通过让学生对所学课文进行归纳总结，并就幸福这一主题展开讨论和思辨，锻炼他们的逻辑思维能力和批判性思维能力，从而让学生能将幸福观与社会主义价值观相结合，从而树立正确的人生观和价值观。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.
（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。

In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 7
（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They should be able to employ the skill of classification in writing appropriately.

3. They are expected to read Text II and learn about American popular culture.

（二）教学内容 (Teaching Contents)

 Text I The Jeaning of America
1. 主要内容 (Main Idea)

The text tells the story of blue jeans mainly from two perspectives: how blue jeans came into being and why they are favored by Americans and have become a symbol of American popular culture. In Paragraph 1 the author presents the status of blue jeans in America and in the world. In Paragraphs 2 and 3, Levi Strauss, the inventor of blue jeans, is introduced. Paragraphs 4 and 5 are a detailed description of how Strauss made his first blue jeans. Paragraph 6 tells of the growing business and popularity of the blue jeans. The last paragraph highlights the merits of blue jeans.

2. 基本概念和知识点(Basic Knowledge & Target Training)

Reading: Text I: The Jeaning of America
(Text II: Happy Birthday to You is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Suffixes: -en, -ize, -ive, -able, -ation, -ish, -less, -ic

Grammar

1) The simple past and the past perfect and the past perfect
2) have...do/doing/done

Writing: Classification
Listening

Dictation

Listening comprehension: Commentary on a Youth Fashion Show.

Oral activities: Having a discussion about how much changes our material culture has undergone because of globalization and modernization, and what we should do to keep what we have inherited from our forefathers?
Translation: Sentence translation
3. 问题与应用（能力要求）（Questions and Application）
Questions for discussion:

1) Do you know about any other American icons?

2) From all the icons, can you find out some truth about American culture?
Writing task:

Write two separate paragraphs based respectively on the given topic sentences with the classification strategy.

4. 思政教学点：引导学生在充分理解课文的基础上辩证地思考全球化对各国文化的影响，发现美国文化的实质意义，并鼓励他们做广泛的调研，探讨如何在全球化大背景下更好地保护我们的文化遗产和传承中华优秀文化传统。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。

In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 8
（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text;

2. They should be familiarized with the use of quotation and work it well into their own writing.

3. They are expected to read Text II and learn about body language. They are encouraged to think about cultural difference and its influence on verbal/non-verbal communication.

（二）教学内容 (Teaching Contents)
 Text I Cultural Encounters
1. 主要内容 (Main Idea)

The text is an argumentative essay and can be divided into three major parts. The first part, which comprises the first three paragraphs, illustrates that we live in an age of easy access to the rest of the world, and that this great global communications revolution is also linked to the expansion of English, which has now become the leading international language. This part also points out that there are indeed problems with the communications revolution. The second part, Paragraphs 4-7, proves that, because languages are so clearly culture-related, we often find what we can say in one language cannot be expressed at all in another, and that translators, faced with insurmountable linguistic barriers, negotiated the boundaries between languages and came up with compromises. This part also explains and illustrates what “compromising” and the spread of English mean. The last part of the text briefly points out the immense significance of intercultural understanding.

2. 基本概念和知识点(Basic Knowledge & Target Training)

Reading: Text I: Cultural Encounters

(Text II: Does Your Body Betray You? is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) prefixes: un-, im-, dis-, mis-, mal-, en-, sur-, sub-

Grammar: The simple present and the present progressive

Writing: Paragraph development--The use of quotes
Listening

Dictation

Listening comprehension: A radio program--Talk of the Nation

Oral activities

Having a dialogue about the importance of English as a world language.

Having a dialogue about Confucius institutes.
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

Look at the pictures. Can you explain the cultural differences between the East and the West in general?
Do you sometimes have trouble finding the exact Chinese counterpart of an English word or expression, or vice versa? How do you solve the problem?
Writing task:

Write two separate paragraphs based respectively on the given topic sentences. Read and consider the topic sentences and then think of or search for famous quotable sayings on the Internet or from other sources. Develop each paragraph using one or two quotes on the topic.
 4. 思政教学点：根据本单元的教学内容，通过文化对比的方式有意识地将中国传统文化融入课堂，如让学生用英语介绍孔子学院的历史与功能。倡导中国文化的英语表达，用英文讲好中国故事，在提高英语语言能力的同时增强中华民族文化自信。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.
（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。
In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 9
（一）目的与要求 (Course Objectives & Requirements)

 1. They are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They are expected to learn how to develop an argumentative paragraph, including anticipating objection and arguing against it.

3. They are expected to read Text II and learn about forgiveness.

（二）教学内容 (Teaching Contents)

 Text I Open the Door to Forgiveness
1. 主要内容 (Main Idea)

The essay discusses an important virtue--forgiveness. It falls into four parts, in which the author mentions the significance or the merits of forgiveness in the first part (Paragraphs 1-6). In the second part (Paragraphs 7-18) he proposes four guidelines to achieve it and discusses the invalidity of some opposite views in the third part (Paragraphs 19-20). In the final part (Paragraphs 21-23), the author examines possible causes of unfair hurt that victimizes us.
2. 基本概念和知识点(Basic Knowledge & Target Training)

Reading: Text I: Open the Door to Forgiveness

(Text II: Forgiveness is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Shortened forms: WTO, WHO, UNESCO, EU, FBI, ASEAN, DIY, UFO

Grammar

1) Relative words
2) Whatever, wherever, whoever, whichever, whenever and however

Writing: Paragraph development--argumentation
Listening

Dictation

Listening comprehension: A talk on social work.

Oral activities: Having a debate on the contradictions between justice and forgiveness.
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

1) How do you think of the ancient phrase “an eye for an eye, and a tooth for a tooth”?

2) What are the principles that can guide us when we need to decide whether to forgive or not?
Writing task:

Write two separate paragraphs based respectively on the given topic sentences. First anticipate an objection to your viewpoint and then argue against the objection.

4. 思政教学点：通过让学生针对宽恕这一话题阐述正反两个方面的观点，培养他们的批判性思维能力，同时，学生也可以在正反两方面观点的博弈中形成自己对相关话题的认识，通过引导，帮助他们树立正确的价值观。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.
（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。
In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 10
（一）目的与要求 (Course Objectives & Requirements)

1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They should be familiarized with the skill of organizing their writing in the chronological order.

3. They are expected to read Text II and learn more about globalization.

（二）教学内容 (Teaching Contents)
 Text I The Globalization Rocked the Ancient World Too
1. 主要内容 (Main Idea)

This is a both informative and inspiring essay about one of the most controversial topic today -- globalization. The essay falls into five parts. In the first part (Paragraph 1) the author begins the essay by saying, much to the surprise of many readers, that globalization is not “uniquely modern, a product of 20th century advances” in many things. The second part (Paragraphs 2-8) discusses the first wave of globalization which began around 8500 BC, including a brief description of its process and consequences. The third part (Paragraph 9-10) is a description of the similarities and differences between modern globalization and that first ancient wave. The fourth part (Paragraphs 11-13) raises one of the biggest problems that concern us today -- the sustainability of our world economy. The last part (Paragraph 14) concludes the essay with a “paradox” that needs resolving --globalization is unstoppable, but its consequences may overtax the Earth’s ability to support us.
2. 基本概念和知识点(Basic Knowledge & Target Training)

Reading: Text I: The Globalization Rocked the Ancient World Too
(Text II: Globalization is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Prefixes: uni-, mono-, bi-, multi-, homo-, pan-, dis-, ex-
Grammar

1) Object complement
2) (Just) as..., so...

Writing: Paragraph development-- Working with the temporal order
Listening

Dictation

Listening comprehension: A discussion about setting up a new holiday.

Oral activities: Having a discussion on globalization.
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

1) What, in your view, is or are the greatest problem(s)? in the process of globalization today?

2) What do you think are the solutions to the problem(s)?

Writing task:

Develop two paragraphs based on the first sentence given for each.
4. 思政教学点：通过文本阅读和小组讨论，帮助学生了解全球化的含义和有关历史，引导他们结合中国近三十年的经济发展，习近平主席在二十大提出的人类命运共同体的理念以及全球化对中国的影响，辩证地看待全球化的利与弊，锻炼他们的批判性思维能力。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。
In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 11
（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They should pay attention to the rhetorical effect of repetition and have a clear idea about when to use repetition and when substitution in their own writing.

3. They are expected to read Text II and learn about the basic elements of poetry.

（二）教学内容 (Teaching Contents)

Text I What is Literature?
1. 主要内容 (Main Idea)

This is an interesting essay on the definition of literature. It falls into three parts. The first part (Paragraph 1) is an introduction to the topic, pointing out that the definitions of literature have changed over time -- many ordinary writers are now acclaimed as great geniuses and their works are now considered literary classics. The second part (Paragraphs 2-9) is a description of the changes of the definition of literature in history (Paragraphs 2-6), classifies the definitions (Paragraphs 7-8) and explains the main reason behind the changes (Paragraph 9). The last part (Paragraphs 10-11) is the conclusion in which the author makes an attempt to give an all-round definition of literature.

2. 基本概念和知识点 (Basic Knowledge & Target Training)

Reading: Text I: What is Literature?

(Text II: An Essay on Poetry is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Suffixes: -cian, -eer, -logy, -graphy, -pathy, -tics, -ment
Grammar

1) Modal auxiliaries: may, might, can, could, ought to
2) Appositive phrase/clause

Writing: Paragraph development-- repetition and substitution
Listening

Dictation

Listening comprehension: A talk about literature and the ways it permeates their lives.

Oral activities: Having a discussion on literature.
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Questions for discussion:

1) What do you expect in a literary work such as a poem or a novel?

2) Some personal letters, such as Fu Lei’s letters to his sons, are considered literature. Do you agree or no? Why?

3) Do you think a detective story is literature? Why or why not?

Writing task:

Write two separate paragraphs based respectively on the given topic sentences. While writing, use the repetition strategy where it is necessary and the substitution technique where it is fit, so that your writing might be coherent and clear, but not boring because of unnecessary repetition.
4. 思政教学点：本单元的话题是文学，在教学过程中引导学生探讨中国文学的发展历史，并将之与英美文学发展史进行比较，在多种语言活动中学习如何用英语表达中国文学和文化传统继而能向西方讲述中国故事，增强民族自豪感，让世界更了解中国。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。

In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

Unit 12

（一）目的与要求 (Course Objectives & Requirements)

 1. Students are required to summarize the main idea of Text I, analyze the text structure and grasp the language points in the text.

2. They should observe the writing features of the speech, including variation of sentence length and the apt use of some cohesive items that contribute to the coherence of the text.

3. They are expected to read Text II and learn about the school shooting that took place on April 20, 1999 at Columbine High School in Colorado, USA.

（二）教学内容 (Teaching Contents)
Text I The Importance of Moral Intelligence in Children
1. 主要内容 (Main Idea)

The text is an argumentative writing, in which the author first states an obvious fact: the crisis in American society which involves American children has “left us shaken, deeply worried, and in search of answers.” Then she supplies the readers with substantial statistics and evidence to show how the problem of American children is manifested in various ways in schools and society, from the increasing homicide and suicide rates to widespread cheating and commonplace dishonesty. The author describes the frantic efforts the nation has made as a reaction to the problem. However, she regretfully concludes that the crisis remains. What is critically needed, in her opinion, is to enhance children’s moral strength. Such enhancement depends on our effort to help children not only think morally, but also act morally.
2. 基本概念和知识点(Basic Knowledge & Target Training)

Reading: Text I: What is Literature?

(Text II: Across America, Grief and Horror is used for extended reading)
Understanding the structure of the text

Understanding some difficult sentences in the text

Vocabulary

1) Words and expression

2) Word derivations

3) Synonyms and antonyms

4) Prefixes: tele-, arch-, pseudo-, sym-, mini-, re-, co-, auto

Grammar

1) Plural of nouns
2) Subject-verb agreement

3) Verb forms

Writing: Paragraph development-- Variation of sentence length and sentence pattern
Listening

Dictation

Listening comprehension: A news report.

Oral activities: Having a discussion on moral decline.
Translation: Sentence translation
3. 问题与应用（能力要求）（Competence）
Question for discussion:

What do you think is/are the most important quality/qualities a child should possess?

How should we look at the present state of morality in our society?
Writing task:

Write two separate paragraphs based respectively on the given topic sentences, keeping variation of sentence length and sentence pattern as well as parallelism in mind.
 4. 思政教学点：在课文学习结束后，引导学生进行主题探讨，在学生中宣传社会正能量，同时鼓励他们发现中外存在的一些社会问题，提出自己的见解和解决方法，既锻炼了学生的语言运用能力，又有意识地培养学生的思辨能力和解决问题的能力。
（三） 思考与实践 (Assignments & Practices)

 Text comprehension questions, vocabulary exercises, grammar exercises, translation exercises, exercises for integrated skills, oral activity, writing practice, and listening exercises.

（四）教学方法与手段 (Teaching Methods & Approaches)
 本章教学采用语篇教学法进行课堂讲授、课堂讨论，学生演讲和课堂练习，使用多媒体教学手段。
In-class explanation, presentation, pair work, team work, group discussion & class discussion with the aid of multi-media.

五、各教学环节学时分配
	教学环节

教学时数

课程内容
	讲

课
	习

题

课
	讨

论

课
	实验
	其他教学环节
	小

计

	Unit 1
	7
	2
	1
	
	
	10

	Unit 2
	7
	2
	1
	
	
	10

	Unit 3
	7
	2
	1
	
	
	10

	Unit 4
	7
	2
	1
	
	
	10

	Unit 6
	7
	2
	1
	
	
	10

	Unit 8
	7
	2
	1
	
	
	10

	Quizzes
	
	2
	
	
	
	2

	Review
	
	2
	
	
	
	2

	合计
	42
	16
	6
	
	
	64

“各教学环节学时分配”中，“其它教学环节”主要指习题课、课堂讨论、课程设计、看录相、现场参观等教学环节。

课程考核

考核方式：考试

成绩构成
 平时成绩占比：40% 期末考试占比：60%
成绩考核标准
学生的平时成绩由4个部分构成：
出勤和课堂表现
阶段性小测
小组讨论和个人演讲与展示
课后作业
期末考试：以闭卷考试的形式进行，考核的内容包括阅读理解、完形填空、词汇辨析、翻译和写作等。

课程思政考核标准：主要通过小组讨论、案例分析、情景模拟、个人演讲等方式进行考核，有机实现知识、技能和道德素养的考核。在此过程中，教师观察和评价学生能否用英语正确地表达中国文化，中国的发展理念和相关政策；能否自觉进行中西文化对比，辩证地看待文化差异，透过现象看本质，坚持社会主义信念，表达正确的价值观；以及能否在学习了相关主题后，就社会热点话题用英语客观理性地发表个人观点等方面的能力。

七、推荐教材和教学参考资源

1. Feng Cuihua. English Rhetorical Options. Beijing: Foreign Language Teaching and Research Press, 1997.

2. Silva, T. and Brice, C. Research in teaching writing. Annual Review of Applied Linguistics, 24. USA: Cambridge University Press, 2004

3. 李观仪（主编）．《新编英语教程3》上海，上海外语教育出版社，2000

4. 王佐良等（主编）．《欧洲文化入门》．北京，外语教学与研究出版社，2003

5. 王虹．《当代英国社会与文化》.上海，上海外语教育出版社，2003
6. 王恩铭．《当代美国社会与文化》．上海外语教育出版社, 2007

7. 张道真编著 《英语语法大全.II.英语句法》. 北京：首都师范大学出版社，2008

8. 邹申.《写作教程II》，上海：上海外语教育出版社，2013
9. 周叔麟 .《新编英美概况教程》.北京: 北京大学出版社, 2004.
八、其他说明

 各教学环节学时分配仅作参考，教师可根据实际情况具体安排教学学时。

大纲修订人：江晓霞 修订日期：2023年2月26日

大纲审定人： 审定日期：2023年2月26日

PAGE
28

