东华大学国际文化交流学院汉语培训部各门课程教学目标

Learning Objectives of All Chinese courses 2018 Spring

1. A1 读写 Reading&Writing2
2.A1 听说 Listening&Speaking2
3.A1+读写 Reading&Writing2
4.A1+听说 Listening&Speaking3
5.A2 读写 Reading&Writing3
6. A2 听说 Listening&Speaking4
7. A2+读写 Reading&Writing4
8. A2+听说 Listening&Speaking5
9. A3 读写 Reading&Writing5
10. A3 听说 Listening&Speaking6
11. A3+读写 Reading&Writing7
12. A3+听说 Listening&Speaking
13. A4 读写 Reading&Writing8
14. A4 听说 Listening&Speaking8
15. A5 读写 Reading&Writing9
16. A5 听说 Listening&Speaking9
17. C1D1 综合汉语 Comprehensive Chinese11
18. C2 综合汉语 Comprehensive Chinese11
19. C3 综合汉语 Comprehensive Chinese
20. C4 综合汉语 Comprehensive Chinese
21. C5 综合汉语 Comprehensive Chinese
22. E1 商务汉语 Business Chinese15
23.E2 商务汉语 Business Chinese
24. E3 商务汉语 Business Chinese16
25. F1 综合汉语 Comprehensive Chinese
26. F2 综合汉语 Comprehensive Chinese17
27. F3 综合汉语 Comprehensive Chinese
28. F4 综合汉语 Comprehensive Chinese
29. F5 综合汉语 Comprehensive Chinese19

1. A1 读写 Reading&Writing

1. 能认读和拼写汉语的声母、韵母、声调、音节以及轻声、变调等;

Can read and spell the Chinese pronunciation system (Pinyin) which includes initials, finals, tones, syllables, neutral tone, tone sandhi, etc.

2. 能认读和使用 500 个左右的常用词汇,准确书写 100 多个常用汉字,并能用中文输入法输入汉字,进行日常交际;

Can read and use 500 commonly used words, can write precisely more than 100 commonly used Chinese characters. Can type with Chinese input method in daily communication

3. 能理解 40 个左右的基础语法点并掌握其正确用法;

Can comprehend 40 basic grammar points and use them correctly in the daily communication.

4. 能够阅读并理解介绍家人、学习、工作等的简单文章;

Can read and understand some simple passages of introducing family members, study, work, etc.

5. 能用简单句型写出介绍家人、生活等的记叙文。

Can write narrative passages on the topics of introducing family and life with simple sentences

2.A1 听说 Listening&Speaking

- 1. 能听懂并准确拼读汉语的声母、韵母、声调、音节以及轻声、变调等; Can listen and understand and correctly spell out the Chinese pronunciation system (Pinyin) which includes initials, finals, tones, syllables, neutral tone, tone sandhi, etc.
- 2. 能听懂与自己相关的日常话题的重要生词和句子,能听后抓住语速较慢的简单段落的大意并复述主要内容;

Can listen and understand important words and sentences in daily topics related to personal life. Can grasp main ideas of simple paragraph with slow speed and retell the main content.

3. 能使用 500 多个口语常用词汇和 30 多个常用口语句式较为准确流利地表达和自己有关的例如自我介绍、学习生活信息等日常话题。

Can master about 500 commonly used oral words and about 30 commonly used oral sentence patterns. Can accurately and fluently express daily personal topics such as self-introduction, study, life, etc.

3.A1+读写 Reading&Writing

1. 能够用汉语表达问候、询问、购物、换钱、问路、打算和说明事物等非正式场合对话; 以及不同地域的人口天气等方面的比较、音乐对比、不同国家天气和季节的差别、描述具体 事件的路径过程、介绍中医中药大致特点、表达生活工作和学习的经历及感想、生活习惯和 个人爱好等内容;

Can conduct informal conversations on the topics of greeting, inquiring, shopping, exchanging money, planning, explaining things, etc. Can communicate on the topics of comparing population and weather of different places, comparing music, weather and seasons of different countries, describing process of specific events, introducing general characters of Chinese medicine, expressing experiences and feelings of life, work and study, talking about living habits and personal

hobbies, etc.

2. 能够在限定的时间内改写对话,以及读懂 200-300 字左右跟教学内容相关的小短文,包括改编过的简单的生活小故事等;

Can paraphrase dialogues in a limited time. Can read and understand short essays of 200-300 words derived from texts such as revised easy life stories.

3. 能够结合教学内容写出 200 字左右的小短文,比如介绍自己的生活、爱好、国家、一个特别的经历等内容。

Can write 200 words short essays based on the texts such as introducing one's life, hobbies, country, special experience, etc.

4.A1+听说 Listening&Speaking

1. 能够听懂慢速且发音清楚地进行日常对话,比如课程介绍、习惯、水果、交通、点菜、礼物、搬家、天气、爱好等对话。

Can listen and understand slow and clearly articulated conversations concerning daily topics about course introduction, habits, fruits, traffic transportation, ordering food, gifts, moving house, weather and hobbies.

2. 能准确用汉语完成在各个场合进行问候和打招呼及介绍、在水果店买水果、在饭店点菜、在马路上问路、在理发店美容美发的简单对话。经过准备和提示,能谈论汉语学习的问题和解决方法、个人喜好和生活习惯、饮食习惯、中国点心比如饺子的制作方法、谈论电影戏曲,描述外貌长相、简单描述天气的变化、介绍自己的家及居室布置,聊聊环境污染问题、能简单叙述自己的婚恋观等。

Can conduct simple conversations accurately on the topics of introducing and knowing each other, shopping, dish-ordering, asking for direction, making hair in the barber's shop. With preparation and prompt, can talk about problems and solutions of Chinese learning, personal preferences and habits, eating habits, how to make Chinese dim sum such as dumplings, weather briefing and problems of environmental pollution, moving house and home decoration, movies and plays, beauty and hairdressing, appearance description, seeing a doctor when you are sick, looking for a boyfriend or girlfriend, etc.

3. 能使用 850 多个口语常用词汇和 130 多个常用口语句式较为准确流利地表达和自己有关的话题。

Can express in an almost accurate and fluent way on the topic related to oneself with about 850 frequently used words and 130 commonly-used sentence patterns in spoken Chinese.

5.A2 读写 Reading&Writing

1.能用准确的词语和语言点完成较长对话和简单的成段表达,包括介绍两地人口天气等方面的比较、音乐对比、不同国家天气和季节的差别、描述具体事件的路径过程、介绍中医中药大致特点、表达生活工作和学习的经历及感想、浅谈个人爱好、说明婚礼程序和习惯、介绍节日及其习俗、描述一件倒霉的事、浅谈京剧的主要特点、详细描述爬山或其他外出经过、谈谈假期打算等内容。

Can communicate in long conversations and paragraphs with the accurate words and grammars on the topics of comparison of population and weather between two places, music, weather and seasons, describing what happened during the journey, talking about traditional Chinese medicine, life, work and study experience and how to study Chinese, introducing one's hobby, wedding process and customs, Festival and New Year customs, describing someone's bad luck,

talking about opera, describing mountain climbing, talking about vacation plans, and so on.

2.能够在限定的时间内读懂 500 字左右跟教学内容相关的小短文,包括改编过的简单的生活小故事、简短信件、成语小故事、中国古代小故事等。

Can read and understand 500 - word passages in a limited time concerning the simple and revised Chinese ancient stories, idiom stories, interesting life stories, short letters, simplified Chinese traditional stories etc.

3.能够结合教学内容写出 150-200 左右的小短文,比如不同国家地区的简单对比、介绍一次运动会、介绍喜欢的上海美食、一件倒霉的事、一次难忘的旅行等内容。

Write short essays of 150- 200 words according to teaching activities on the topic of narrations of a sports meeting, favorite foods in Shanghai, experience of events or accidents such as bad experience or unforgettable trips.

6. A2 听说 Listening&Speaking

1.能够听懂较正常语速且发音清楚的对话和小短文,并快速回答或选择正确答案。能听懂包括买房、天气状况、介绍男女朋友、生活习惯、旅行、家庭成员的基本情况、中国出租车司机的工作特点、汉语和电脑的学习、简单的寓言故事、孩子的教育和培养、读书习惯、老人问题、筷子、爱情故事等内容的语段。

Can listen and understand close to normal speed and clearly articulated dialogues and short passages, can respond quickly and correctly. Can listen and understand the topics of buying a house, introduction of boy or girl friends, weather, habits, travel, family, taxi driver, learning Chinese and computer, simple fables, children's education and nurturing, reading habits, aging society issues, chopsticks, love stories, and so on.

2.能用准确的汉语、较流利地完成简单对话或简短的成段表达,内容包括介绍假期生活、家乡、比赛经过、交通及各国交通的异同点、中国最重要的一些节日、能较自如地用汉语点菜和简单评点饭店特色和介绍菜肴味道、简要介绍教育并比较各国教育的异同、谈论恋爱观、介绍中国人的日常生活和习惯、介绍如何找工作并能谈谈自己将来的工作打算、中国人的婚礼习惯、住房、比较城市和农村的生活利弊、旅行的经历、自己的留学生活等。

Complete simple conversations and short paragraphs in an almost accurate and fluent way on the topics of introduction of vacation, hometown, sports(tell the game process briefly), traffic(compare the similarities and differences between countries), festival(some of China's most important holiday), ordering a menu freely and giving simple comments about the restaurant and the taste of the dishes, education (compare the similarities and differences between countries), discussing of the values of love, Chinese people's daily life and habits, looking for a job (personal work plan in the future), wedding customs of Chinese people, housing, comparing the pros and cons of urban and rural life, travel experiences, life experience of studying abroad, and so on.

7. A2+读写 Reading&Writing

1.能读懂<mark>有[CL1]</mark>关下列话题的文章,包括介绍生活工作和学习的经历及感想、浅谈个人爱好、说明婚礼程序和习惯、介绍节日及其习俗、描述一件倒霉的事、浅谈京剧的主要特点、详细描述爬山或其他外出经过、介绍假期打算。

Can read and understand the topics of introducing personal life, study and work experience,

hobbies, wedding procedure and customs, Festival and New Year customs, bad luck experience, opera, hill-climbing, vacation plans, desires and ideals, life in shanghai, four seasons, culture and customs of Chinese people when getting along with people, etc.

2.能够写出 200 字左右的小短文,比如介绍喜欢的上海美食、一件倒霉的事、一次难忘的旅行、离别的情景、学习汉语的原因、自己的理想等内容。

Can write short essays of 200 words based on the texts such as introducing favorite food in Shanghai, bad luck experience, an unforgettable trip, farewell scene, reasons for learning Chinese and one's own ideal, etc.

8. A2+听说 Listening&Speaking

1.能够听懂一般语速且发音清楚的对话和小短文,并快速回答或选择正确答案。比如人际交往习惯、怎么待客、中外文化差异、中国饮食文化与习惯、男人和女人的差异、留学生活、语言学习等。

Can listen and understand the normal speed and clearly articulated dialogues and short passages and respond quickly and accurately on the topics of interpersonal communication habits, how to treat guests, cultural differences, Chinese food culture and habits, differences between men and women, study abroad life, language learning, etc.

2. 能用准确的汉语、较流利地完成介绍和自我介绍、谈论中国和自己国家生活习惯的差异、聊聊汉语学习情况、谈论交通和出行,并能谈谈对中国交通的看法、说说现代通信方式;能在中介公司找房租房和买房、能介绍各国的做客礼仪、能介绍一个中国菜的做法以及谈论中国和各国的饮食文化、简单描述中国和自己国家的一个传统节日、介绍自己的一次旅行经历、能简单叙述自己在上海的周末生活和在上海最难忘的一件事。

Can communicate in an almost accurate and fluent way on the topics of introduction of others and self-introduction, talking about the similarities and differences of lifestyle between China and your country, Chinese learning, transportation and travel, views about Chinese traffic, modern communication styles, looking for a house, to rent and buy a house, introducing etiquettes of being a guests in different countries, a recipe of a Chinese dish and food cultures of China and other nations, learning methods of spoken language, traditional festivals of China and home country, traveling experience, personal weekend life in Shanghai, almost complete narration of a unforgettable thing.

9. A3 读写 Reading&Writing

1. 能大致掌握 1370 多个生词,能准确理解近 200 个重点词汇的语义及用法,能对近 50 对 近义词进行辨析,能将其词法、语境与交际紧密结合起来。

Can generally master about 1370 new words, precisely understand and use nearly 200 key words, can discriminate 50 pairs of synonym by combining with the morphology, context and communication closely.

2. 能流畅阅读并准确理解反映留学生来华后生活、恋爱、求职、就业方面的小故事,中国古代成语故事,以及谈论幸福、成功方面的励志类议论文。

Can fluently read and accurately understand short stories that reflect overseas student's daily life,

job-hunting and employment; Can read Chinese idioms stories; can read argumentative writings about happiness, success and inspiration.

3. 能书面描写或说明自己来中国前后的情况、离别的情景、学习汉语的原因、国家的季节、自己的理想、在实现理想的过程中克服困难的经历、自己国家人们的口头语、一件有趣的事、自己理想对象的特点、自己的幸福观/成功观、职场新人应该具备的能力/给职场新人的建议、一件吃力不讨好的事/让人误会的事、自己家的家庭分工、对中国人的印象、急性子和慢性子的利弊、紧张的情景、一个善意的谎言的故事、一个能展示亲情或友情的故事等。

Can describe or explain in written form on the topics of conditions before and after coming to China, farewell scene, reasons for learning Chinese, national seasons, one's ideal, experience of overcoming obstacles in the process of realizing the ideal, oral language of one's own country, a funny thing, characteristics of ideal mate, views of happiness or success, abilities or suggestions for the green hand in workplace, a thankless or misunderstood thing, intra-household labor division, impression on Chinese people, advantages and disadvantages of impatient and slow dispositions, stressful circumstances, a white lie and a story showing affection or friendship.

10. A3 听说 Listening&Speaking

- 1. 在准备和提示下,能就课文所涉及的有关生活、学习、工作、社会文化方面的话题,进行较流利准确的会话或成段表达。如: 给一个忠告、谈论一项受欢迎的晨练方式、谈论一种职业的辛苦、介绍一本喜欢的书、解说足球赛事、介绍自己的爱好、喜欢的电视频道、推荐一份营养的食谱、介绍服装的款式、谈论理想恋爱对象、谈谈消费理念及设计旅游线路等。Can communicate with Chinese people deeply with a degree of fluency and accuracy in paragraphs concerning the topics of life, study, work, society, culture from the textbooks with certain preparation and others' prompt. The topics are as follow, give some pieces of advice, talk about a popular way of doing morning exercises, the toil of a kind of job occupation, introduce a favorite book, comment on football matches, introduce their own hobbies and favorite TV channels, recommend a daily diet of three nutritious meals, introduce the styles of clothing, talk about the ideal lover and the concept of consumption, and plan an itinerary, etc.
- 2. 能听懂涉及"入乡随俗"、建议或忠告、锻炼方式、某种职业的利弊、读书、足球、业余生活、电视节目、健康饮食、着装、理想爱人、消费理念及旅行等话题的对话或文章。 Can listen and understand the dialogues and passages about "When in Rome, do as the Romans do" and the topics of advice, exercise, certain occupation's advantages and disadvantages, reading, football, spare-time life, TV programs, healthy diet, dressing, ideal lover, consumption concept and travelling.
- 3. 能够准确识读并在恰当的语境中准确运用 480 多个口语常用词汇及 50 多个口语常用句式。 Master about 480 spoken words and over 50 spoken sentence patterns accurately in appropriate contexts.
- 4. 能熟练掌握轻声、儿化、重音、趋向补语发音、形容词重叠、象声词等口语知识以及接待和祝贺用语、遇到麻烦时用语、旅游用语等口语常用语,进一步了解中国文化。Grasp the knowledge of how to pronounce neutral tone, er-suffixation, accent, directional complement, adjective duplication and onomatopoeia; can use high frequency expressions of greetings and

congratulations, when in trouble or in tour, etc. Have a more particular knowledge of Chinese culture.

11. A3+读写 Reading&Writing

1.掌握 1500 多个生词(其中有近 200 个重点词语,及 50 对近义词辨析),能够理解语义,掌握其用法,把词法、语境与交际紧密结合起来。

Can master 1500 new words (including nearly 200 key words and discriminations of 50 pairs of synonym) and understand the different semantic meaning and grasp the usage of them by combining with the morphology, context and communication closely.

2.能够较为流利地阅读反映留学生来华后生活、求职、就业方面的小故事,反映亲情、友情、爱情的记叙文,中国古代成语故事,中国民间传说,谈论幸福成功方面的励志类议论文,以及介绍情商、颜色的科学说明文。

Can read short stories that reflect overseas student's daily life, job-hunting and employment fluently; can read narrative writings that reflect different types of love between family members, friends, and lovers; can read Chinese idioms and folk legends; can read argumentative writings about happiness, success and inspiration; can read expository writing related to emotional quotient (EQ) and colors.

3.能够书面描写或说明诚信、恋爱故事、自己的幸福观/成功观、职场新人如何提高自己、一件吃力不讨好的事、生活中一件压力大的事、学汉语过程中因发音不准或一词多义而发生的误会或幽默故事、自己在中国遇到的好人好事、通过一件事或口头禅反应一个人的性格、受益一生的话或道理、一个美丽的谎言、学习工作生活中什么最重要、一次有趣的经历、一个能反映母爱或父爱的故事,如何看情商和智商的关系、自己喜欢的颜色、一个经典爱情故事等。

Can describe or explain in written form on the topics of integrity, love story, views of happiness or success, ways to improve oneself for the green hand in workplace, a thankless or stressful thing in life, misunderstanding or humorous story of learning Chinese such as incorrect pronunciation or polysemy, good people and good deeds met in China, reflecting a person's characteristic through an event or pet phrase, life-time meaningful words, a white lie, the most important thing in study, work and life, an interesting experience, a story reflecting paternal love or maternal love, relationship between EQ and IQ, favorite colors, a typical love story.

12. A3+听说 Listening&Speaking

1. 在掌握基本生存需要的汉语技能的基础上,能和中国人进行进一步深入的日常交流,在准备和提示下,能谈论各国不同的习俗,谈谈自己是怎样做到入乡随俗的,能在餐厅中子有点菜,并能总结自己国家饮食的特点,介绍一道菜的制作方法,能谈论学习外语的困难和经验,与同学分享校园学习和生活的经验。能谈论自己对恋爱和婚姻的看法。能写出一份简历,参与一场求职面试,就社会不平等的现象谈论对男女平等的看法。能谈论个人对整容的看法能谈论城市交通的问题,并说出自己喜欢的出行方式的理由,能设计一份旅游线路并介绍给大家,能说出社会的环境问题,并谈论如何从身边小事做一个环保主义者,能推荐一种健康的运动方式。Communicate with Chinese people deeply with a degree of fluency and accuracy in paragraphs concerning the topics of the cultures of different countries and their experiences in

adapting to the new environment, to order food in Chinese restaurant, to summarize the dietary feature of their homeland, to introduce one dish and its cooking method, to share experiences of learning foreign languages and their campus life with others, to express their viewpoints of love and marriage, to write a CV and take a job interview, to discuss the equality between the sexes, to state their personal opinion on cosmetic surgery, to discuss the urban traffic problems, to explain their favorite transportation mode and reasons, to design a tourist route and introduce the route to the others, to indicate some environmental problems and discuss how to become a environmentalist start from minor matters in daily life, and to recommend a more healthy physical exercise.

2. 掌握近 700 个口语常用词汇,掌握 58 个口语常用句式,能够准确识读,并在恰当的语境中准确运用。

Can master nearly 700 spoken words and 58 spoken sentence patterns accurately in appropriate contexts.

3.能够较为准确地,流利地就所学的某个话题陈述或表达三分钟以上。

Can express some certain learned topics for more than 3 minutes fluently and accurately.

4.能够基本听懂母语者有关所学话题的日常对话。

Can listen and understand the daily dialogues of Chinese native speakers on relevant learned topics.

13. A4 读写 Reading&Writing

1. 能够读懂走进中国的缘由、事物发展和变迁、发现身边的美,探讨人与自然的关系、饮食与地域的关系、如何发展低碳经济、如何推广自己关注的品牌、发现人们消费模式改变后的原因、如何挑战人类极限、如何发扬创业精神等话题相关的文章,并能总结大意、评析优劣。

Read and understand the specialized topics such as the reasons for coming to China, to describe changes and development, to notice and describe the beauties around them, to discuss the relation between human and nature, between food and region, how to develop low carbon economic, how to promote their target brands, the reasons why people change their consumption model, how to challenge the limits of human, and how to carry on the pioneering spirit. Can grasp the main ideas and judge the advantage and disadvantage of the articles.

2.能用正式的书面语及合理的段落结构,写出逻辑合理、结构工整、表达丰富得体、夹叙夹议的文章,语言接近没有语法错误、用词基本得体准确。

Can write meaningful and structural narrative and argumentative essays in a formal and logical format. There are no obvious improper vocabulary and grammar mistakes.

14. A4 听说 Listening&Speaking

1. 能在无准备的情况下,用正常语速,自如地谈论熟悉的日常话题。

Discuss most daily topics freely without any preparation in normal speed.

2.经过准备和提示后,能详细介绍自己走进中国的缘由,描述事物发展和变迁、发现身边的美,探讨人与自然的关系、饮食与地域的关系、如何发展低碳经济、如何推广自己关注的品牌、发现人们消费模式改变后的原因、如何挑战人类极限、如何发扬创业精神等话题。对上述话题,做到口述有条理,语言接近没有语法错误、用词基本得体准确。

With preparation and prompts, students can express the following topics in the textbook without any notes, which include how to explain the reasons for coming to China, to describe changes and

development, to notice and describe the beauties around them, to discuss the relation between human and nature, between food and region, how to develop low carbon economic, how to promote their target brands, the reasons why people change their consumption model, how to challenge the limits of human, and how to carry on the pioneering spirit. Students can present these topics logically, appropriately, accurately, and almost without any grammatical mistakes.

3.能听懂及理解与以上话题相关的、日常电视或网络中播放的访谈类、讨论辩论类节目、纪录片、新闻,通过仿说、复述、讨论、辩论、演讲等训练,掌握和运用汉语表达策略、实现使用规范得体的汉语进行有效交际。

Can listen and understand the TV programs of Interview or debates, talk shows, documentaries and news, which are related to the above-mentioned topics. Can grasp the conversation strategies to achieve effective communication by using standard and proper Chinese through the imitation training, paraphrase practice and discussion.

15. A5 读写 Reading&Writing

1.能阅读有关跨文化生活、移民与族群融合、文化多元与独特性、宗教信仰公共生活、男女平等、教育观念、城市规划、技术改变生活、环境问题、媒体与人际关系、老龄化问题和二胎政策、如何提高人的价值,增加幸福感等热点话题的文章,并能总结大意,抓住重要观点和写作意图。

Read and understand main ideas of current news and discussions on 12 hot topics of social concerns, which include crossing-cultural life, immigration and racial integration, diversity and uniqueness of cultures, religious belief and public life, equality between the sexes, educational concept, urban design, technology changes daily life, environmental issues, media and interpersonal relationship, aging issues and two-child policy, how to promote people's value, and how to increase the sense of happiness. Can summarize the main idea, grasp the key points and writing purpose.

- 2. 能不借助查阅字典,发挥推测词义的能力,流畅地阅读报刊杂志的原文。
 Can almost read the original articles from newspapers and journals fluently by inference the meanings of vocabulary without checking dictionaries.
- 3. 能就以上话题写出逻辑清晰、有理有据、用语准确得体、表达充分的文章。 Can write logical, structured, detailed and appropriate essays about topics listed in No.1.

16. A5 听说 Listening&Speaking

1.能对当下外国人跨文化生活关注的异国生活、移居与文化融合、当代社会、文化多元与独特性、新时代青年特点、共享经济、当代家庭关系、城市规划、技术改变生活、增加幸福感、职场生活、心理健康等 12 个热点话题有深入学习和了解,在此基础上能使用汉语进行相关观点的表达,达到用词准确、描述得体的目标。

Can express fluently and spontaneously their own opinions without much obvious searching for expressions on 12 hot topics of social concern, which include crossing-cultural life, immigration and racial integration, diversity and uniqueness of cultures, youth life, shared economy, modern family relations, urban design, technology changes daily life, how to promote people's value, and

how to increase the sense of happiness, job life and mental health. There are no obvious improper vocabulary and grammar mistakes.

2. 能听懂及理解与以上话题相关的、日常全媒体中播放过的正常语速的访谈类、讨论辩论类视频、纪录片、新闻、相声小品等,通过复述、缩说、讨论、辩论、演讲等形式,掌握汉语口语表达较高级的特点和交际策略。

Can listen and understand the debates, talk shows, documentaries and news from TV programs or Internet concerning the above-mentioned topics. Can grasp the characteristics of advanced Chinese and communicative strategies by using standard and proper Chinese, through the imitation training, paraphrase practice and discussion.

17. C1D1 综合汉语 Comprehensive Chinese

1. 能用汉语拼音拼读汉字;

Read characters with pinyin.

2. 能掌握汉字的基本知识,书写基本的常用汉字,熟练进行汉字输入;

Have basic knowledge of characters and can write/type frequently-used Chinese characters.

3. 能听懂语速慢且发音清楚的简单的日常对话,比如介绍、买东西、点菜、看病、问路等对话:

Listen and understand daily conversations at a slow speed and with clear pronunciation, such as introductions, shopping, ordering food, seeing a doctor and asking the way, etc.

4. 能用简单词汇和结构介绍自己,说出个人相关的信息,简单介绍家庭成员以及工作,能 在商店、饭店、医院、银行等地用简单的汉语交流

Use simple vocabulary and grammar structures to introduce yourself, family members and job. Communicate in simple phrases and sentences in shops, restaurants, hospitals and banks, etc.

5. 能够看懂简单的个人信息、时间安排、指示、便条等内容

Read simple personal information, time arrangements, instructions, notes, etc.

6. 能够简单写出介绍自己和家庭的小短文,能够写出买东西、点菜、看病、去哪儿等日常话 题的内容

Write short and simple paragraphs on the topics of personal and family introduction, shopping, ordering food, seeing a doctor, going somewhere, etc.

18. C2 综合汉语 Comprehensive Chinese

1.能听懂慢速且发音清楚的日常对话,比如课程介绍、爱好、交通、办银行卡、天气、预订、租房、急救、孩子表现、节日等对话。

Can Listen and understand slow and clearly-articulated daily conversations on the topics of dealing with daily issues at the bank/post office, renting a house, making a phone call, buying something, asking for directions etc.

2. 能准确用汉语完成在学校咨询课程、在银行办银行卡、在网上订酒店和车票、在中介公司租房、在学校跟老师交流孩子的表现时的简单对话。经过准备和提示,能谈论爱好、交通工具,简单描述天气的变化、介绍新年习俗,能简单叙述遇到困难的经过和解决过程等。

Can accurately communicative in simple dialogues on the topics of consulting school courses, opening a bank account, booking hotels and tickets online, renting a house by agents, talking about children's performance in the school. With preparation and prompts, Students are able to talk about hobbies, transportation, weather forecast, introduce the New Year customs, tell how something difficult is happening and solved.

3. 能够看懂简单的课程信息,乘车信息、办理流程、租房广告、电气设备使用说明,学习评语,关于春节习俗的小故事等。

Can read simple course information, traffic information, procedure for issues, rental ads. instructions for electrical equipment, study comments, stories on Spring customs etc.

4. 能够根据提示词写出连贯、得体、较为准确的有关爱好、对比不同国家的天气或季节, 困难的经历等的小短文。

Can write coherent, decent and relatively accurate short essays on the topics of hobbies,

comparison of weather and seasons of different countries, difficult experiences according to the given words.

19. C3 综合汉语 Comprehensive Chinese

1. 能听懂慢速的谈论文化差异的对话、房间陈设的描述、休闲方式和名胜的介绍等;

Can Listen and understand conversations at a slow speed concerning cultural differences, description of room furnishings, leisure and introduction of famous scenic sites.

2.能成段和中国人进行基本的日常交流。经过准备和提示,能介绍东西方的饮食习惯差异、 送礼风俗差异、中国人聚餐时的习惯,比较年轻人和老年人的消费观念,简单描述房间陈设, 谈论爱好和休闲方式,谈论气候,简单介绍国家或者名胜,能比较完整地叙述一个故事;

Communicate with local Chinese on daily topics in paragraphs. With some preparations and prompts, students can introduce custom differences of dietary and gift giving between the East and the West, Chinese dinning habit, purchase attitudes comparison between the young and the elderly, do brief description on room furnishings, discuss personal habits and leisure, talk about climate as well as brief introduction on countries or famous scenic sites, tell a complete story.

3.能够较为流利阅读简单的传说故事,名人轶事,介绍地理方面的简单的说明文,简单的古诗故事;

Can read fluently simple fairy tales, celebrities' stories, expository articles about geography, simple poetry stories

4.能写出关于以下话题的逻辑合理、语言通顺、表达得体的说明文、记叙文。比如:"入乡随俗",介绍一个节日,家的布置,说明不同的休闲方式,介绍一个国家,个人隐私,如何保护环境,一次难忘的旅行,自己的消费观,说明一国的的气候等等。

Can write expository articles and narrative passages with proper logic, fluent and decent expressions on the topics of "When in Rome, do as the Romans do", introducing festivals, arrangement of one's own house, explaining different leisure manners, introducing a country, individual privacy, environmental protection, unforgettable trips, consumption view and national climate.

20. C4 综合汉语 Comprehensive Chinese

1. 能听懂常速对话,内容包括:爱情观念的变化、女性的社会地位、独生子女的教育问题、 人口政策与中国的计划生育、家庭形态、改革开放与大学生求职的变化、中国传统风俗春节、 城市与农村的不同、中西医对比及在中国看病、文化多元化等话题;

Can listen and understand dialogues at a normal speed such as changes of love values, female social status, problems about one-child education, population policy and Chinese family planning, family form, the reform and opening-up policy and changes of graduates' job seeking, Chinese new year, differences between city and countryside, contrasting Chinese and Western medicine and seeing doctor in China, cultural diversity and so on.

2.能准确用汉语就不同话题进行讨论,比如不同文化背景对爱情和婚姻观念的变化、生育政策的变化及对世界人口环境的影响、家庭教育理念及方法、中国经济改革对人民生活与工作的影响、一般买卖中的销售方式方法、大学生应该如何求职就业、全职太太的利与弊、如何看待不同文化之间的差异等话题;并能进行深入地采访与辩论,论述观点,发表评论。

Can involve fluently and accurately in the discussion on the topics about different cultures'

influence to love and marriage, birth policy change and its influence to the world, family education ideology and practice, Chinese economic reform's influence to people's life and work, sales strategies, employment issues, housewives' advantage and disadvantage, cultural difference. Can conduct interview and debate to a more deep level, present clearly the viewpoints and comments.

4. 能够较为流利阅读简单的爱情故事、中国妇女地位变化,名人介绍,关于中国市场变化的文章,哲理小故事,成语小故事,关于生育观念的文章,了解中医的理论。

Can read fluently on simple romance novel, social status progression for Chinese female, celebrities' stories, articles of changes in China market, short story on Philosophy and idiom, articles about birth concept and Chinese medicine theory.

5. 能够写 300-400 字左右的文章,比如介绍一个爱情故事、谈一谈女性地位的变化、写一封求职信、介绍一次文化探索活动、对子女的教育方式方法进行论述、论述丁克家庭给社会发展的影响、介绍中国和自己国家的传统风俗等。

Can write 600-word essays concerning the topics of introducing a love story, talking about female status' changes, writing a cover letter, introducing a culture exploration activity, discussing the education mode for children, expounding the influence of DINK for social development, introducing traditional customs of China and one's own country.

21. C5 综合汉语 Comprehensive Chinese

1. 能听懂内容丰富、情节具体的情感故事以及介绍饮食文化、城市风景、著名人物的文章 Can listen and understand emotional stories with rich content and specific plots and passages of introducing cuisine culture, civic landscape and famous people.

2.能准确、流利、合理地叙述情感故事、介绍各地饮食文化和城市风景、叙述著名人物的生平、描写人物动物等。

Can tell emotional stories, introduce cooking culture in different places, narrate famous person's life, describe figures and animals accurately, fluently and reasonably.

3. 能读懂情感类记叙文、介绍文化、城市等说明文、人物小传及具体而生动的人物动物描写。

Can read and understand emotional narratives, expositions about introducing culture and cities, biographies, concrete and vivid description on figures and animals.

4. 能撰写关于父爱、母爱以及情感经历的记叙文,关于饮食文化、城市风景的说明文,以及描写著名人物生平和人物动物具体细节的文章。

Can write narratives about paternal love, maternal love and emotional experience, expositions about diet culture and civic landscape and passages describing famous person's life and concrete details of figures and animals.

5. 掌握 40 个左右重要语言点, 12 个联想组词方式, 800 个左右重要词汇及以下语言功能: 表示必须、强调、祝愿、遗憾、满意、同意、肯定, 夸奖与回答、抱怨与解释、采访与演讲、反诘与不在乎、描写人物、怀疑与不相信、讲价钱、求职、承诺、不能确定、说明原因、估计、劝告、叙述与希望。

Can master about 40 important language points, 12 association combining words methods, 800 key words and the following language functions: showing must, stress, wishes, regrets, satisfaction, agreement, affirmation, praise, response, complaint, explanation, interview, speech, counterquestion, indifference, figure description, doubt, bargain, job seeking, promise, uncertainty, giving reason, estimation, advice, narration, hope.

22. E1 商务汉语 Business Chinese

1. 能用拼音拼读汉字;

Read characters with pinyin.

2. 能掌握汉字的基本知识,掌握偏旁以及书写基本的常用汉字;

Have basic knowledge of characters and can write/type frequently-used Chinese characters.

3. 能听懂简单日常对话,比如打招呼、自我介绍、谈工作、表达时间、买东西、问路、点菜、 打电话:

Can listen and understand slow and clear-articulated daily conversations such as greetings, introducing yourself, talking about one's job, expressions of time, shopping, asking the way, ordering the food, making a telephone call.

4. 能简单介绍自己的一些相关信息(姓名、电话、地址、国籍),与人打招呼、简单谈工作(是否忙碌)、会准确表达时间、能使用正确的句子买东西、指明方位、点菜、打电话约会等;

Communicate in simple sentences concerning introducing personal information (name, telephone number, address, nationality), greeting people, talking about work (email address, busy or not), expressing the time. Use accurate sentences to communicate in the context of go shopping, give the location, order food, make an appointment, etc.

5. 能够看懂简单的个人基本信息、时间安排、通知、便条等短文; Read simple personal information, time arrangement, notice, note, etc.

6. 能够用准确的词语和结构书写介绍家庭、介绍生活等日常话题短文。

Use accurate words and structures to write daily essays on introduction of family and life, etc.

23.E2 商务汉语 Business Chinese

1. 能听懂慢速的并且发音清晰的基本日常对话(约 300 字),比如获取电话号码信息、日程安排、天气情况、季节及特点、爱好、看病、租房、取钱、订房间、在银行办理各种业务等对话:

Can listen and understand slow and clearly articulated daily conversations such as obtaining dialin information, schedule, weather condition, reasons and characters, hobbies, seeing the doctor, renting house, withdrawing money, booking a room, performing transactions at the bank, etc.

2.能准确使用汉语完成在银行存取钱、宾馆订房间、医院看病、租房、网上购物及支付、叙述周末打算等简单的日常交际。经过准备和提示,能简单谈论天气和爱好、简单叙述一项运动、描述四季、叙述生活的变化、介绍网购方式,简单叙述一个事情的经过等;

Can accurately communicate on daily topics of talking about weather and hobbies, explaining a kind of sport simply, describing seasons, expressing life's changes, introducing online-shopping ways and narrating an event.

With certain preparation and others' prompt,

3. 能够看懂简单的租房广告、购物网站、日程安排等商务相关内容;

Read business related contents on simple ads, shopping websites, schedule, etc.

4. 能够根据提示词书写介绍季节、活动安排、介绍爱好等生活话题的小短文。

Write short articles on daily life such as the introduction of the seasons, activities arrangement, introduction of hobbies, etc.

24. E3 商务汉语 Business Chinese

1.能听懂较慢速的商务场合的对话和论述,比如参观工厂、商务谈判、索赔、招聘和面试时的对话;

Can Listen and understand slow conversations and statements in the business context, such as visiting factories, business negotiations, claims, recruitment and interview.

2. 能在无准备的情况下与中国人进行日常交际,能在给一些关键词的前提下完成商务场合的基本交际:比如参观工厂、商务谈判、谈论支付方式、索赔、签合同、招聘、面试、能在短时间的准备后,简单的叙述公司管理、企业变化等方面的内容;

Communicate with the Chinese people on daily topics without any preparation. Complete basic communication in the business contexts with some prompts, such as visiting factories, business negotiations, payment methods, claims, sign contract, recruitment, and interview. Simply describe the company management, enterprise changes and other contents within a short time of preparation.

- 3. 能够阅读简单的合同、招聘广告,索赔等商务类实用性文章;
- Read simple practical business articles such as contracts, recruitment ads and claims.
- 4. 能够用指定的词语书写合同、招聘启事、个人简介等商务类文章。

Use assigned words to write business articles such as contracts, recruitment notices etc.

25. F1 综合汉语 Comprehensive Chinese

1. 能听懂并准确拼读汉语的声母、韵母、声调、音节以及轻声、变调等。

Can listen and understand the Pinyin(Pronunciation system), and accurately spell them out.

2. 能听懂速度较慢且发音清楚的,如问候、时间、购物、点菜、问路、交通、打电话、看病、邀约、家庭、爱好、天气、旅行等内容的日常对话。

Can listen and understand slow speed and clearly-articulated daily dialogues on greeting, time, purchasing, ordering menu, asking direction, traffic, making a call, see a doctor, making an appointment, family, hobbies, weather, travel, etc..

3. 能使用 400 多个口语常用词汇和 20 多个常用口语句式简单地表达上述日常话题。

Can briefly communicate the above-listed topics with more than 400 spoken words and 20 spoken sentence patterns.

4. 能读懂 **100** 字左右的与日常生活相关的话题,如自我介绍、购物经历、旅行经历、看病经历等日常话题。

Can read and understand 100-word passages on daily topics such as self-introduction and experience of shopping, travelling, and seeing the doctor.

5.能用微信输入自我介绍、旅行打算、家人介绍等日常话题的内容。

Can type in WeChat on the daily topics such as make self-introduction, plan a travel, introduce family members and so on.

26. F2 综合汉语 Comprehensive Chinese

1. 能听懂慢速且发音清楚的,如课程介绍、问候、习惯、水果、交通、点菜、问路、职业、家庭、天气、看病、爱好等内容的日常对话。

Can listen and understand daily conversations on the topics of course introduction, greetings, habits, fruits, transportation, ordering food, asking the way, occupations, families, weather, seeing the doctor, hobbies, etc.

2. 能准确用汉语完成关于上述话题简单对话。经过准备和提示,能谈论爱好、交通工具, 简单描述天气的变化、介绍自己的家庭,能简单叙述自己的工作及生活习惯等。

Can accurately conduct simple dialogues on the above topics. With preparation and prompts, can talk about hobbies and vehicles, describe weather simply, introduce families and narrate self's work and living habits.

3. 能够看懂简单的菜单,有关商品重量和价格、公共交通乘车信息、天气预报信息、租房 广告,能够阅读简单的学生评语等。

Can read simple menu, certain products' weights and prices, public transport information, weather forecast, rental ads and can also read simple student comments.

- 4. 能够根据提示词写出连贯、得体、较为准确的有关日常生活、描述一个地方的地理位置及乘车情况,生病的经历等的小短文。Can write cohesive, decent, accurate and simple essays on daily topics, like describing a location, sick experience, etc..
- 5. 能使用 350 多个口语常用词汇,能听懂 150 字左右的对话,能够阅读 200 字左右的文章,完成 4 篇 120-150 字的作文。

Can use more than 350 common oral words, listen and understand 150-word dialogues, read 200-

word passages, and finish 4 essays of 120-150 words.

27. F3 综合汉语 Comprehensive Chinese

1.能够听懂语速稍慢、发音准确的主要关于购物经历、菜的味道、介绍房间、交通路线、看 病就医、发型设计、汉语学习等内容的日常对话。

Can listen and understand slow speed and clearly-articulated daily topics on shopping experience, tastes of dishes, room introduction, traffic routes, seeing a doctor, hairstyle design, Chinese language learning, etc.

2.能用一段话谈论和询问商品的颜色和样式,能说明自己所处方位,能简单地陈述某一事件的原因等。

Can discuss and inquire about colors and styles of commodity, explain the location and narrate the reason of a certain thing in short paragraphs.

3.能用基本的汉字义理解词汇的意义,能借助拼音阅读介绍服装、地理位置、生活习惯等约 100字小短文。

Can guess the meanings of the vocabulary by the meaning of characters, can read and understand 100-word essays on introduction of costumes, location and life habits with the affiliation of Pinyin.

4.能写出或打出关于简单说明请假理由,介绍自己国家的一种特色食品,提出邀请,推荐一个旅游路线等教材涉及的约 50 字的话题作文。

Can write and type the paragraphs on the reason for absence, specialized food of your country, invitation proposal, travel route recommendation, etc.

5.能对不同的食物、交通工具、房间、发型等进行描述和比较,并做出简单评价。

Can briefly describe, compare and comment on different food, vehicles, rooms, hairstyles, etc.

28. F4 综合汉语 Comprehensive Chinese

1. 能听懂语速适中且发音清楚的比如餐桌礼仪、城市交通、商场购物、季节、体育比赛、恋爱与结婚、节日等内容的日常对话。

Can listen and understand normal and clearly-articulated daily conversations on dining etiquette, city traffic, shopping, season, sports match, love and marriage, festival, etc.

2. 能准确用汉语完成在不同场合与人打招呼、在商场购物、给他人提建议、对穿着打扮提出看法时的对话。经过准备和提示,能谈论运动爱好、城市交通状况、饮食与健康、介绍节日习俗,能流利地说明遇到的困难并求助他人等。

Can accurately make dialogues when greeting with others, shopping in malls, giving the others suggestions, and expressing opinions on dressing. With preparation and prompts, can talk about exercise and hobbies, urban traffic condition, diet and health and introduce festival customs. Can describe the encountered difficulties and ask others for help.

3. 能看懂天气预报、旅游线路、征婚启事、招聘启事,能阅读关于爱情的民间小故事、有 关中医药文化的小短文。

Can read and understand weather forecast, travel route, marriage-seeking and recruitment ads. Can read folktales about love and short essays about Chinese medicine culture.

4. 能够根据提示词写出连贯、得体、较为准确的有关家乡的四季景色、运动与健康、城市的交通、学习经历、生活习惯的文章。

Can write coherent, decent and relatively accurate essays on the topics of four-season scenery of

hometown, exercise and health, urban transport, study experience and living habits.

29. F5 综合汉语 Comprehensive Chinese

1. 能听懂如购物、上网、交通、旅行、爱好、送礼、工作等内容的日常对话。能阅读如饮食习惯、旅行、爱好、节日等内容的文章。

Can listen and understand daily conversations on shopping, surfing the internet, transportation, travel, hobbies, giving gift, job, etc. Can read and understand essays on diet habits, travel, hobbies, festival, etc.

2. 能准确用汉语完成在租房中介租房、在网上购物、在饭店点菜的对话。能准确和详细地评价食物的味道,讨论住房的情况和对住房的要求,评价穿衣打扮,表达对网络的看法,谈论对某个地方交通的印象,可以对比介绍两个国家不同的方面。

Can accurately communicate when renting houses from agents, shopping online, ordering menu. Can accurately and specifically comment on food and wearing tastes, discuss living conditions and requirements, express opinion on web and local traffic, compare different perspectives of two countries.

3. 能够看懂简单的租房信息,购物信息、景点介绍、网络功能说明、工作要求,能够阅读简单的名人介绍,关于春节习俗的小故事等。

Can read and understand simple renting information, shopping information, scenic spot introduction, network function description and job requirement. Can read simple introduction of celebrity and short stories about Spring Festival customs.

4. 能够根据提示词写出连贯、得体、较为准确的有关租房、对比不同国家的交通,介绍喜欢的地方、喜欢的节日等文章。

Can write coherent, decent and relatively accurate essays with given words on the topics of renting house, comparing different countries' transportation, introducing favorite places and festivals, etc.