

Unit 3

Family Affairs

Challenging

students' deficiency in the use of rhetorical devices in writing

a golden class

Practical

students' need for their future career

Innovative

teaching methodology

Why is our class innovative?

Teaching
Methodology

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Teaching Design

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Teaching Design

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Teaching Design

Motivating

Integrated Production Tasks

1. Language production task

a composition with the theme of family love and required rhetorical devices

2. Morality cultivation task

a video to express their love to their fathers

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Teaching Design

Motivating

Hierarchical Tasks

A. Symbolism B. Metaphor C. Simile

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Teaching Design

Enabling

Scaffolding---before class

1. instructions on topic-related reading
2. guidance via online communication and courses

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Teaching Design

Enabling

Scaffolding---in class

1. problem-solving
2. sample analysis
3. guidance on students' initial production

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Teaching Design

Assessing

language, content and structure

1. in-class:
teacher's sample assessment
students' mutual assessment
2. after-class:
students' self-assessment

Blended Learning

Production-oriented
Approach

Instrumentality
& Humanity

Welcome to our class

A man's ~~must successful~~ ~~is a~~ ~~my~~ ~~dis~~ ~~to~~ ~~he~~ ~~no~~ ~~g~~ ~~o~~ ~~d~~ ~~f~~ ~~a~~ ~~t~~ ~~h~~ ~~e~~ ~~r~~ ~~.~~

I got married and became a husband...

Brainstorming

strong-hearted

Please use one word to describe your father.

strict

silent

humorous

determined

The Pickle Jar

Text Organization

Dad used the large pickle jar to save coins for my college fund.

Beginning

When I finished college and took a job, the pickle jar was gone.

Plot & Climax

When my daughter was born, dad continued to save coins in the jar again.

Resolution

TEXT

“My dad was a man of few words, and never lectured me on the values of determination, perseverance, and faith. **The pickle jar** had taught me all these virtues far more eloquently than the most flowery of words could have done.” (Para 5)

- 1. What had taught me all these virtues?**
- 2. What does “the pickle jar” represent?**

“The pickle jar” is used in a symbolic way.

Symbolism 象征

father's love

continuity of family values

hope for future

Symbolism: the use of symbols to signify ideas and qualities by giving them symbolic meanings that are different from their literal sense. 象征

It adds double levels of meanings: a literal one that is self-evident, and a symbolic one whose meaning is far more profound than the literal.

Can you find other examples of symbolism in literature?

那就是白杨树，西北极普通的一种树，然而实在不是平凡的一种树。那是力争上游的一种树，笔直的干，笔直的枝。它的干呢，通常是丈把高，一丈以内绝无旁枝。它所有的丫枝呢，一律向上，绝无横斜逸出。

the white poplar

the frontier guard

Both of them express their love without word. 大爱无言!

Father is forever with you without confession of love. 父爱无声!

他不常打电话给你，
可你来电，
他就乐得像个孩子。

他正在老去，
他可能会忘了自己，
却永远不会忘记爱你。

What would you say to your dear father?

My “pickle jar” is a bamboo flute.

**Thank
You**