大学英语拓展课《美国社会与文化》教学大纲
课程名称：美国社会与文化
课程代码：

学分/总学时：3.5/72
开课单位：外国语学院

授课对象：非英语专业大二本科生
一、课程的性质、任务和特色
美国社会与文化是大学英语拓展课程，本课程面向二年级已经通过四级或六级的学生开设，旨在满足学生更高的学习需求。已经过了四、六级的大学生，原有的教材和教学模式已经不能满足他们的需求。大学英语拓展课程的开设已经成为必然，拓展课程包括英语国家社会与文化、奥斯卡影视欣赏、外贸口语、翻译、写作等等，美国社会与文化课程是整个拓展课程群的重要组成部分。本课程的主要内容涵盖美国地理、历史、政治、经济、文化、教育等多层面内容，既有表面现象的了解，又有内在原因的分析。本课程以教师自制教材为主，补充电影报刊及网络资源等多媒体材料，旨在通过阅读英语文字材料和观看英文影像资料，然后讨论并解决问题的方式让学生对美国的社会历史、生活习俗和风土人情有一个直观的印象。使学生在欣赏了解的同时，联系社会历史原因进行分析，培养兴趣，开拓视野，提高英语和跨文化学习水平。
本课程教学任务为：了解美国社会与文化的基本特点；掌握美国概况的基础知识；理解中美文化差异和不同的文化价值观念；掌握相关社会历史背景知识；提高英语语言技能；培养跨文化言语交际和非言语交际意识。
本课程的特色：（１）拓展学生的英语知识。本课程配合全新版大学英语三、四册使用，基于整个大学英语教学大纲和课程要求。学生阅读英语文字书面及网络材料和观看英文影像资料，是一个资源输入的过程，通过讨论来解决问题，和中间及最后的考查和考试就是资源输出的过程。前一个过程重点培养学生的英语阅读能力，而后一过程可帮助学生提高说、听、写和译的能力，这与大学英语整个课程要求不谋而合。（２）拓展学生思维，培养学生跨文化交际意识，帮助学生更好适应全球一体化这一大形势。文化是语言的来源和基础，没有文化背景的语言是没有生命的。美国是全球最有影响力的国家之一，同时也是英语语言的主要载体国家。所以了解一定的美国社会与文化知识，不但可以激发学生学习英语的兴趣，提供更多的英语学习背景资料，更重要的是可以培养学生的跨文化交际能力，帮助学生更好地适应新形势下社会对复合型英语人才的需求。
二、学习本课程学生应掌握的前设课程知识

因为涉及到英文授课及各种课堂讨论，要求学生有一定的英语听说能力；授课过程中会有相关文献阅读，要求学生有一定的英语读写能力。要求学生最低通过英语四级，或具有英语四级相当水平。
三、学时分配

	章节
	学 时

	
	理论
	实验
	合计

	18
	72
	
	72

	18
	72
	
	72

四、课程内容和基本要求

第一章：美国地理概况（American Geographic Profile）
part one: 美国地理大环境

part two: 美国各州概况

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第二章：美国历史 (American History)
part one: 美国历史回顾

part two:美国历次战争

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第三章：美国价值观 (American Cultural Values)
part one: 美国价值观的核心

part two:美国价值观的全球影响

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第四章：美国大选 (Presidential Election in the United States)
part one: 美国大选制度和流程

part two: 历届总统和典型总统大选

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第五章：美国法律体系 (American Law and Judicial System)
part one: 美国法律体系和执法制度

part two: 美国法庭上的陪审团

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第六章：美国宗教与种族冲突 (American Religion and Ethnic Conflicts)
part one:美国宗教活动

part two: 美国种族冲突

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第七章：美国体育(American Sports)
part one: 美国体育活动概况

part two:ＮＢＡ

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第八章：美国传统节日(American Festivals and Holidays)
part one: 美国传统节日介绍

part two: 美国传统节日在中国的接受

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第九章：校园文化(American Campus Culture)
part one: 美国教育体制概况

part two: 美国校园文化（主要包括美国课堂学习活动）

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十章：美国婚恋与家庭 (American Marriage and Family)
part one: 美式婚姻

part two: 美国家庭生活

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十一章：美国枪支文化 (American Gun Culture)
part one: 美国枪支管理制度

part two: 美国著名枪击事件

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十二章：华人在美国(留学生活) (Chinese in America)
part one: 华人在美国的生活（包括留学生生活）

part two: 留美程序和制度

基本要求

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十三章：性文化 (American Sexual Culture)

part one: 美国人对性的态度和性价值观
part two: 同性恋等亚性文化团体
1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十四章：美国大众娱乐 (American Mass Entertainment)

part one: 美国电影文化
part two: 其它娱乐方式
1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十五章：美国就业情况 (Employment in the United States))
part one: 美国就业概况和形式
part two: 美国人就业观念

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十六章：美国饮食文化 (Catering Culture in the United States)
part one: 美国饮食结构及餐桌礼仪
part two: 肥胖问题

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十七章：美国移民 (Immigrants in the United States)
part one: 美国移民概况
part two: 唐人街简介

part two : 温州人创业在美国

1．学生课前预习
2．充分理解所讲授内容并能表述自己的观点
3．掌握重要基础知识
4．能参与小组口头讨论，应用所学知识，并联系现实。
5．学生课后复习
第十八章：中美文化比较 (Comparative Study on American and Chinese Cultures)

回顾与总结
1． 五、教材及学生参考书
2． 选用教材： 《美国文化背景》（世界图书出版社）

3． 学生使用教材说明： 学生可以自己购买教材；或者由教师根据教材内容发放活页材料
4． 参考书目： 《美国文化与社会》 上海外语教育出版社 2003
《新编英美概况教程》 北京大学出版社 2000

《英语文化基础教程》 北京大学出版社 1994
六、作业及课外学习要求

要求学生课前预习，课后复习，并且分组分别搜集资料，准备各章课件，在每章节课堂上演示。

七、考核方式及成绩评定方法

考核性质：考试课

考核形式：论文考查＋试卷
成绩构成：
出勤占总成绩的10 %

课堂演示占总成绩的30 %

平时考查占总成绩的10%

期末考试占总成绩的 50%
八、其它说明

（１）主要教学方法：讲授法，研讨式教学法、案例教学法等。具体课堂安排：每章安排学生自己准备１５分钟之内课件，教师讲授３０分钟，15分钟左右影像欣赏或个案分析；30分钟左右学生根据所学内容讨论并解决每章所提相应问题；考查论文题目以每章讨论话题为基础。
（２）建议选本门课程的学习下学期继续选读奥斯卡影视欣赏、电影口语及英语视听说拓展等课程。
（３）希望选修学生六个班级左右，每班４０人。

温州大学外国语学院[image: image1.png]

[image: image2.png]

