

College English

When Art Meets Science

Contents

1. Needs
Analysis

3. Unit
Design

2. Course
Objectives

4. Course
Features

Needs Analysis

**It is a place where Chinese culture meets the West,
science is interwoven with art, history and
innovation coexist, and enthusiasm and inspiration
work together to spark creativity.
----President of our university**

University

- First tier
- Science & Engineering

01

Teachers

- 20 years of teaching
- All with senior titles

03

02

Students

- A-level freshmen
- Intermediate learners
- Highly motivated

Course Objectives

Key Competencies (Wen, 2018)

China's Standards of English Language Ability, 2018

Unit Design

Objectives

Methodology

Materials

Procedure

Assessment

Unit Objectives & Task

<p>➤ Use examples to talk about the benefits of science-art integration</p>	<p>Teaching Focus Motivated Sequence</p>	<p>Unit Task</p>
<p>➤ Use Motivated Sequence to give a persuasive speech</p>		<p>Give a persuasive speech to recruit new members for the innovation club named “When Art Meets Science”.</p>
<p>➤ Analyze and evaluate the persuasiveness of a speech</p>	<p>Teaching Difficulty Visualization</p>	

Teaching Methodology

Key Competencies

Selective Learning

Scaffolding

**Production-Oriented Approach
(Wen, 2015, 2018)**

3-3

Teaching Materials

Textbook

Unit 6: When Art Meets Science

MOOC

Public Speaking and Rhetoric

Chapter 12, Section3: Monroe's Motivated Sequence

Additional Materials

1. Reading: The new old river: Qingming Shanghe Tu as epic
2. Viewing: When science meets art (Ted talk)
3. Listening: How a scientist works with musicians to make "Greenland Melt Music" (Interview)

3-4

Teaching Procedure

Motivating
Task Trial
Assessing1
Online

Enabling
iExplore1+iExplore2
Producing/Assessing 2
Subtask1

Enabling
MOOC study
Online

Enabling
Additional reading

Producing/Assessing3
Subtask2 (Demonstration)
Enabling
Additional viewing

Producing
Task finished
Assessing4
Online

3-5

Dynamic Assessment

Course Features

Advanced

- Cultivating comprehensive competencies
- Focusing on high-order cognitive abilities

Innovative

- Combining online and offline teaching
- Combining POA with dynamic assessment

Challenging

- In content
- In task
- In assessment

参考文献

教育部文件

- [1] 中华人民共和国教育部, 教育部关于一流本科课程建设的实施意见, 2019-10-30, http://www.moe.gov.cn/srcsite/A08/s7056/201910/t20191031_406269.html
- [2] 中华人民共和国教育部, 教育部关于深化本科教育教学改革, 全面提高人才培养质量的意见, 2019-10-30, http://www.moe.gov.cn/srcsite/A08/s7056/201910/t20191011_402759.html
- [3] 中华人民共和国教育部, 普通高等学校本科专业类教学质量国家标准[S]. 北京: 高等教育出版社, 2018.

产出导向法

- [4] 文秋芳. 新中国外语教学理论70年发展历程[J]. 中国外语, 2019, 16(05):14-22.
- [5] 文秋芳. 新时代高校外语课程中关键能力的培养: 思考与建议[J]. 外语教育研究前沿, 2018, 1(01):3-11+90.
- [6] 文秋芳. “产出导向法” 教学材料使用与评价理论框架[J]. 中国外语教育, 2017, 10(02):17-23+95-96.
- [7] 文秋芳. “师生合作评价”: “产出导向法” 创设的新评价形式[J]. 外语界, 2016(05):37-43.
- [8] 文秋芳. 构建“产出导向法” 理论体系[J]. 外语教学与研究, 2015, 47(04):547-558+640.
- [9] 曹巧珍. “产出导向法” 之教师中介作用探析——以《新一代大学英语》第二册第四单元为例[J]. 中国外语教育, 2017, 10(01):15-22+100.
- [10] 孙曙光. “师生合作评价” 的辩证研究[J]. 现代外语, 2019, 42(03):419-430.

动态评估

- [12] 韩宝成. 动态评估理论、模式及其在外语教育中的应用[J]. 外语教学与研究, 2009, 41(06):452-458.
- [13] 侯杰, 刘燕. 《动态评估: 从维果斯基理论角度理解和促进二语发展》评介[J]. 外语界, 2011(04):89-92.
- [14] 张艳红. 动态评估视阈下基于外语课堂的教师干预[J]. 外语测试与教学, 2014(04):38-46.

思辨能力培养

- [15] Anderson, L. W. & Krathwohl, D. R and Bloom, B. S. (2001) A Taxonomy for Learning, Teaching and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives. New York: Longman
- [16] 孙有中. 外语教育与思辨能力培养[J]. 中国外语, 2015, 12(02):1+23.

•金课建设

- [17] 吴岩. 一流本科一流专业一流人才[J]. 中国大学教学, 2017(11):4-12+17.
- [18] 吴岩. 建设中国“金课” [J]. 中国大学教学, 2018(12):4-9.
- [19] 李志义. “水课” 与“金课” 之我见[J]. 中国大学教学, 2018(12):24-29.
- [20] 崔校平. 有效课堂教学是打造大学英语“金课” 的关键[J]. 德州学院学报, 2019, 35(03):87-89.

From Gold Course to Gold Class

01
Introduction

02
Demonstration

Persuasive speech
Monroe's Motivated Sequence

Visualization

When Art Meets Science

新一代大学英语提高篇视听说教程 2

Give a persuasive speech to recruit new members of the innovation club named “When Art Meets Science”.

Unit Task

Monroe's Motivated Sequence

Psychology of the Framework

Monroe's Motivated Sequence

Psychology of the Framework

Monroe's Motivated Sequence

Psychology of the Framework

What good things will happen to him/her when they join the club?

Innovation!

What else will happen?

Fabian Oefner: photographer
Can you guess what the video shows?

Make sound waves visible!

(Music: "Teardrop" by Massive Attack)

Sample 1

Balanced!

If you are an art student, you will meet science here. When art meets science, innovation is born. **You can be the next Fabian Oefner,** the photographer who adopted an innovative way to look at the scientific phenomena in an artistic way, as is shown by those stunning, breathtaking photos. ***If you are a science student, you will meet ___ here.*** **You can be the next _____**

Sample 1

Balanced!

If you are an art student, you will meet science here. When art meets science, innovation is born. **You can be the next Fabian**, the photographer who adopted an innovative way to look at the scientific phenomena in an artistic way, as is shown by those stunning, breathtaking photos. If you are a science student, you will meet art here. **You can be the next Steve Jobs, the CEO of APPLE who used the knowledge he learned in a calligraphy course to create beautiful fonts for Mac and iPhone.**

Sample 2

Vivid!

Imagine 15 years later, you and your beloved, sitting in/by _____, looking into the eyes of each other, and saying, “Thank God, we joined the ‘art meets science’ club in our university. We

”

Sample 2

Vivid!

Imagine 15 years later, you and your beloved, sitting in your patio, looking into the eyes of each other, and saying, “Thank God, we joined the ‘art meets science’ club in our university. We not only found our life partner, but by collaborating together, we started an innovational educational service named “Visualizing Sciences ” and now it has grown into a prosperous business developing a variety of projects loved by kids.””

Sample 3

Exciting!

Since fewer and fewer people are playing traditional Chinese instruments, some traditional Chinese music may become extinct. One solution is to form a robot band and teach the robots to play traditional Chinese music. **Join our innovation club, and you might be one of the** founders of our school's first robot band. *In our club, students in the art department will _____, and students in the science department will _____.*

Sample 3

Exciting!

Since fewer and fewer people are playing traditional Chinese instruments, some traditional Chinese music may become extinct. One solution is to form a robot band and teach the robots to play traditional Chinese music. **Join our innovation club, and you might be one of the founders of our school's first robot band.** In our club, students in the art department will help design the image of the robot, and students in the science department will be responsible for making robots that can play different instruments.

Dynamic Assessing:

What do you think of the visualization?

Checklist	Yes	No	Not sure
Does the visualization include vivid examples?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Does the visualization sound feasible?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Does the visualization address the audience's concerns?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Does the visualization include balanced examples from both science and art perspectives?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Does the visualization strengthen your desire to join the club?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Assignment

Persuasive speech

Please improve the first draft of your persuasive speech using the framework of Monroe's Motivated Sequence with the focus on **VISUALIZATION** step.

*Thank
you!*