Chinese 201

Syllabus

Fall 2011

Instructor: Dr. Weijia Li

Office Hours: MWF 3-4 pm or by appointment

Email: wli@amherst.edu

Mail box: 2242
Phone: 413-542-2126 (office)
413-230-0750 (text message preferred)

Lecture: T TH Webster 219

10:00 am -10:50 am (Section 1-4)

11:30 am -12:30 pm (Section 5-8)
Drill: M W F Webster 103

10-10:50 am (Section 1&5) 11-11:50 am (Section 2 & 6)

01-01:50 pm (Section 3&7) 02-02:50 pm (Section 4 & 8)

Course Description
Chinese 201 is designed for students who have successfully completed the first year Chinese classes. This course will further develop the students’ spoken and written communicative competence in Chinese. It continues introducing Chinese characters, grammar, as well as Chinese culture. The course reinforces the four skills through vigorous drills with the emphasis still on speaking and listening.
Objectives

This course aims to enable students to communicate effectively in Chinese and understand the Chinese culture and customs through the study of the language. Upon successful completion of this course, students are expected to be able to:

· have a good command of the basic grammar, sentence patterns

· get the gist of simple Chinese texts
· sustain conversation in coherent paragraphs
· comprehend and write short essays on daily matters
Grading

Assessment of student progress in both language development and cultural awareness will be based on class participation, homework, quizzes as well as oral presentations and written examinations.

	Attendance and participation
	20%

	Homework (character 5%, recording 5%, Online Workbook 5%, essay 5%)
	20%

	Quiz
	15%

	Dictation
	10%

	Listening comprehension
	5%

	Mid-term examination (oral 7.5%, written 7.5%)
	15%

	Final examination (oral 7.5%, written 7.5%)
	15%

	100-94=A
	93-90=A-
	89-87=B+
	86-84=B
	83-80=B-
	79-77=C+

	76-74=C
	73-70=C-
	69-67=D+
	66-64=D
	63-60=D-
	59-0=F

Course materials

· Integrated Chinese by Tao-Chung Yao et al. Level 2 Part 1, Third Edition, Simplified Character Edition. Boston: Cheng & Tsui, 2009 (textbook, character book and online workbook)
· Online workbook course code: MPBTDE477
Class Format

This class is committed to interactive methods of language teaching. Tuesday classes are lectures for new dialogues with a listening comprehension at the beginning of the class. Thursday lecture classes will begin with a vocabulary dictation and followed with Online Workbook exercise and supplementary materials. Wednesday and Friday are drill sessions for sentence pattern, vocabulary exercises and supplementary readings. A review quiz will be given at the completion of each lesson on Monday.
	Day of Week
	Class
	Assignment due

	Monday
	Quiz
	Writing

	Tuesday
	Lecture/ Listening Comprehension
	Recording

	Wednesday
	Drills
	Listening/Character

	Thursday
	Lecture/ Dictation
	Grammar

	Friday
	Drills
	Translation

Course policy
· Participation
Students are required to attend each class and participate in discussion. Chinese is the language used mostly in Class. Participation is based on attending the full period as well as being active in all class activities. Three times late to classes will count as one absence. If you need to leave during class time for emergency or health reasons, please get the permission from the instructor. You are also encouraged to attend the Chinese Language Table on Fridays at noon (at least 3 times).

· Homework and tests
Because of the heavy workload and the accelerated pace of the class, daily preparation is essential for successful completion of the course. Students are expected to complete the assigned homework by the day due (before class). Late homework will lower the grade. Make-ups are given only in cases of medical or emergency and only when you notify the instructor ahead of time. One quiz and one dictation that have the lowest grade will be dropped when calculating the final grade.

· Academic Honesty
We believe you are an honest student. Cheating, plagiarism, forgery and knowingly furnishing false information in your academic work are grave matters that are subject to discipline.
Course Schedule (Subject to change)
	Week
	Date
	 Lessons

	1.
	Sept. 6 - 9
	 Reviews

	2.
	Sept. 12 - 16
	 Lesson 1

	3.
	Sept. 19 - 23
	Lesson 2

	4.
	Sept. 26 -30
	Lesson 3

	5.
	Oct. 3 - 7
	Lesson 4

	6.
	Oct. 12 - 14
	Lesson 5 (Fall Break L4 Quiz on Oct. 12)

	7.
	Oct. 17 - 21
	Lesson 5 (L5 Quiz on Oct. 19) & Mid-term Oral

	8.
	Oct. 24 - 28
	Mid-term written (Oct. 24) & Lesson 6

	9.
	Oct. 31-Nov. 4
	Lesson 7

	10.
	Nov. 7 - 11
	Lesson 8

	11.
	Nov. 14 - 18
	Lesson 9 (No class on Nov. 18th)

	12.
	Nov. 19 - 27
	Thanksgiving Recess

	13.
	Nov. 28 - Dec.2
	 Lesson 10

	14.
	Dec. 5 - 9
	 Reviews

	15.
	Dec. 12 - 16
	 Reviews & Oral presentation

	16.
	Dec. 19 - 23
	Final Examination (TBA)

Please feel free to ask me questions or talk about your ideas at any time.
PAGE
1

