

A large teal circle with a thick border, containing the text "Teaching design". The background is white with scattered colorful circles in orange, yellow, teal, and grey.

Teaching design

A large orange circle with a thick border, containing the text "Class demonstration". The background is white with scattered colorful circles in orange, yellow, teal, and grey.

Class demonstration

CONTENTS

Textbook

01

Target students

02

Teaching objective

03

Teaching procedure

04

Textbook

新一代大学英语 综合教程 1

1 English An Integrated Course Book 1

Unit 2 *The Magic of Words*

An open letter to the Chinese language

Dear Chinese Language,

I ought to begin by clarifying my understanding of our relationship. I have not had my happiest days working at you; indeed, my best efforts to learn you have, by and large, been frustrating and fruitless.

...

Target students

Intermediate level

03

Teaching objective

Upon completion of the unit, students will be able to

explain some features of the Chinese language and how to learn it well

Teaching procedure

unit task

^① Explain some features of the Chinese language and ^② how to learn it well.

features

characters

tones

...

subtask

Explain some features of the Chinese characters.

subtask

Explain some features of the Chinese characters.

motivating

enabling

content

vocabulary

structure

A large teal circle is centered on the page, containing the text 'Class demonstration'. The circle is flanked by two thin white horizontal lines. Below the circle, a series of vertical teal lines of varying heights extend downwards, creating a textured effect. The background is white and filled with numerous small, scattered circles in shades of orange, yellow, teal, and grey. The overall design is modern and clean.

Class demonstration

An open letter to the Chinese language

Dear Chinese Language,

I ought to begin by clarifying my understanding of our relationship. I have not had my happiest days working at you; indeed, my best efforts to learn you have, by and large, been frustrating and fruitless.

...

A memory test

A

B

C

D

E

F

Rorschach test

- a method of psychological evaluation

思選詩野艾怨移
杜鮮俗試在觀願已
師考外走若誤允益
以船筏市藥悟食引
事迦松會弱子律与
寺緣收武約五威人
如善越植養王危認
舍雪對識揚屋位仁
便訪初於陽登油日

Chinese characters

Ink blots used in the Rorschach test

An open letter to the Chinese language

parallel structure

- *For me, it's been ①four semesters of dedicated study, ②countless hours slaving away with flash cards, ③endless preparation for exams, presentations, tests and for what? To me, you still look like **a Rorschach test...***

- If you are invited to help this foreign student learn Chinese characters, how would you help him? **What features of the Chinese characters are you going to introduce?**

月

田

山

露

雨

日

人

蛛

English

• rain

Chinese

• yǔ

• 雨

pictograph

pictographs

山

田

人

月

木

日

永和九年岁在癸丑暮春之初会

于会稽山阴之兰亭修禊事

也群贤毕至少长咸集此地

tablet inscription

pictophonetics

露 蛛
鯨

蚌

鰈

some features of Chinese characters

pictographs pictophonetics

pictographs

pictophonetics

...

漢

● Explanation

● Feature 1:

● Feature 2:

...

examples

Thank you!