Content

2Sheet 1

4.071Q0001 Overview of Life Science I
2
5. 071Q0009 Molecular biology
2
7. 20190290 Cross-cultural Management
4
8. 22120030 Fundamentals of Software Engineering
6
9. 051F0040 College English Band Ⅴ
7
10. 051F0230 Western Movie Review
13
11. 051F0440 American Culture and Oral English
15
12. 15120611 Advanced MRI Techniques and Applications
18
13. 18120040 Infectious Diseases
21
16. 18197110 History of Medicine
29
17. 18197130 Medical Psychology
30
18. 051F0220 Audio-Visual & Spoken English
34
19. 051F0240 English Pronunciation Training
36
20. 051F0320 Western Journalistic Language
40
22. 051I0060 An Introduction to the English Short Stories
44
23. 01121090 International Trade
48
24. 061B0030 Probability Theory
54
25. 11121040 Principles of Network Communication
56
26. 11193700 Optoelectronics
57
30. 201A0020 Management
63
31. 051F0270 A Contrastive Style of Writing & Rhetoric in English and Chinese
68
34. 111C0061 Signals and Systems (A)
72
37. 051J0020 Practical English Writing
74
42. 211B0010 Discrete Mathematics and Application
77
43. 051I0050 Introduction to British & American Literature
78
50. 02191180 The Law of the WTO
81
52. 16121031 Biostatistics and Experiment Design
81
57. 01193271 The Theory of Incentives
83
58. 03121680 A Study on European and American Education
84
61. 18197460 Basic Theory of Chinese Medicine
85
62. 051F0570 Overview of the English Language Development
91
Sheet 2
98
2. 01120960 English for Business Communication
98
6. 20124400 Intermediate Microeconomics
102
7. 02191110 Comparative Business Organizations
104
8. 11120200 Principle and Interface Technology of Microprocessors
105
11. 06122260 Managerial Psychology
109
15. 66120010 Field and Wave Electromangetics
110
16. 03189080 MAJORING IN SPECIAL TRAINING AND PRACTICE
116
17. 05124220 Training Course for TEM-8
117
19. 09193061 Green Polymers
118
20. 10193840 Self-Adaptive Control
119
24. 05197650 A Basic Course in Consecutive Conference Interpreting
120
25. 10120570 Power Semiconductor Devices and Design Criteria
121
37. 21120490 Advanced Data Structure & Algorithm Analysis
122
38.211C0020
Fundamentals of Data Structures
124
41.03121660
Study of Educational Development in Asia and Pacific Region
130
44. 201A0040 Marketing
134
45. 20124400 Intermediate Microeconomics
136
47. 20124420 Applied Operations Research[应用运筹学]
138
48. 011A0030 Econometrics
141
49. 24121070 Strategic Management
145
50. 201J0060 Cross-cultural Management
148
52. 201J0040 Management Communication
150
53. 20124450/ 20124460 Intermediate Financial Accounting
154
54. 20110041 Management Information Systems
154

Sheet 1

4.071Q0001 Overview of Life Science I

Course Description in Chinese

本课程针对具有特殊才能的本、硕、博连读新生，深入浅出地介绍当代生命科学的基本概念、理论、原理和当代生物学各重要分支学科的发展前沿。着重引导和培养学生进行科学研究的思考和分析能力。训练学生进行科学实验设计，数据分析和判断的必要素质和能力。为学生理解和掌握生命科学各基础学科, 并为培养世界一流生物科学家打下扎实的基础。

5. 071Q0009 Molecular biology
Course Description:
Molecular biology pertains to the study of living systems at the molecular level, especially DNA and RNA, and provides a background appropriate for further work in the rapidly expanding areas of genomics, cell biology, and biotechnology. This course will focus on the following topics: (1) structure and function of DNA and genome, (2) DNA replication and transcription, (3) translation of protein and the mechanism, (4) gene expression and regulation in prokaryotic and eukaryotic organisms, and (5) some basic biotechniques.
Course Description in Chinese

一 教学目的和基本要求

分子生物学是应用生物科学专业应用分子生物学专业方向的专业基础课。通过对本课程的学习，使学生了解分子生物学的发展史，初步掌握遗传信息载体-染色体及DNA的结构和功能、DNA复制和转录、蛋白质合成的机制、原核生物和真核生物基因表达和调控等内容。

二 教学环节和安排

1.
采用多媒体投影教学

2.
课堂讨论

三 主要内容和学时分配

总学时32，其中授课32。

授课学时具体安排如下：

绪论 2学时

 分子生物学含义、发展与研究内容

第一章 核酸、基因组与染色体 8学时

核酸的化学组成与DNA结构

DNA复制与损伤修复

基因组和染色体的结构与功能

第二章 遗传信息的转录 8学时

RNA结构、性质与功能

启动子与终止子

转录过程与机制

转录产物后加工与剪接

第三章 蛋白质的生物合成 8学时

遗传密码子

原核生物的翻译过程

真核生物的蛋白质生物合成

蛋白质的加工与修饰

第四章 基因表达调控 6学时

原核基因表达调控(操纵子、转录后调控、翻译水平调控)

真核基因表达调控(基因结构、顺式作用元件、转录因子、转录调控、翻译调控)

四、考试方式及要求：

期末闭卷考试

平时成绩由平时实验、平时作业、到课情况等构成。

总评成绩= 70%期末成绩+30%平时成绩。

五、教材和参考书：

1、分子生物学（第二版）. P.C.特纳等著. 科学出版社，2003年

2、现代分子生物学. 朱玉贤, 李毅编著. 高等教育出版社，2002年

3、分子遗传学.孙乃恩等著. 南京大学出版社，1999年

Outline of Molecular Biology

1 Course objectives

This course is the one of basic courses for the major of Applied Biology. This course will help student understanding living systems at the molecular level. The course will cover the following topics: (1) structure and function of DNA and genome, (2) DNA replication and transcription, (3) translation of protein and the mechanism, (4) gene expression and regulation in prokaryotic and eukaryotic organisms, and (5) some basic biotechniques.

2 Course structure

Lectures by instructors

In-class discussion

3 Course lectures and arrangement

Introduction 2 hours

Chapter 1 Structure and function of DNA and genome 8 hours

Chemistry and structure of DNA

DNA replication and repair

Structure and function of genome

Chapter 2 Transcription of Genes 8 hours

RNA structure, properties, and functions

Promoter and terminator

Transcription and its mechanisms

Modification and splicing of RNA

Chapter 3 Portein biosynthesis 8 hours

Genetic code

Translation in prokaryotes

Biosynthesis of proteins in eukaryotes

Processing and modification of proteins

Chapter 4 Gene expression and regulation 6 hours

Gene expression and regulation in prokaryotes

Gene expression and regulation in eukaryotes

4 Textbook

P.C. Turner, A.G. McLennan, A.D. Bates & M.R.H. White 2003. Molecular Biology.
7. 20190290 Cross-cultural Management

Course Description:
This course provides an overview of cross-cultural management, which might be divided into three main parts: cross-cultural communication and negotiation; cross-cultural marketing; and cross cultural daily management like organizational structure, strategy, HR, leadership style and so on. The course is intended to equip the students with knowledge which can help them to develop better their international business strategy and manage their operation better, as we as to help them to work together with people from different cultural background.
Course Description in Chinese

 (一)学习目标

《跨文化管理》课程将使参加课程学习的学生; a) 了解不同国家之间存在的文化差异以及这种文化差异如何影响人的行为，b) 了解不同地区或国家的民众在习俗和消费行为上的差异，c)理解不同国家之间的文化差异所带来的在组织结构、员工关系、沟通方式、管理制度和管理风格等方面的差别，从而帮助他们更好地规划其企业的国际化战略，以及更好地与来自不同文化背景的人们一同工作或者进行商务往来，明白在不同的文化之下，那些行为是可以的，那些又是不受欢迎或者是绝对禁止的。

（二）可测量结果

a)
了解不同地区或国家的民众在习俗和消费行为上的差异：喜好与禁忌

b)
理解不同国家之间的文化差异所带来的在组织结构、员工关系、沟通方式、管理制度和管理风格等方面的差别

c)
对文化差异具有敏感性

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授核心内容；b.学生的课后阅读和作业；c. 课堂讨论； 以及d. 视频观看 这四个部分组成。

要求学生：能够积极自主地学习，熟悉学科的基本知识和理论、掌握跨文化管理的基本知识和技能。

（二）
考试评分与建议

（1）出勤： 10%

（2）小组讨论： 10%

（3）课堂参与： 10%

（4）作业： 10%

（5）考试(笔试)： 60%

四、教学安排

导言：跨文化管理问题的由来 （1学时）

第一章：文化与文化的各个层面（1学时）

1.1
人类文化学的定义

1.2
社会学对文化的定义

1.3
跨文化管理学者对文化的定义

1.4
文化的各个层面：地域文化、行业文化、职业文化、企业文化

1.5
各文化层面的相互作用和整合

第二章：文化与行为（6学时）

2.1
 André Laurent的蓝色文化和绿色文化：一个文化分析的框架

2.2
 Hofstede的五个文化维度以及对应的个人的行为倾向和组织结构

2.3
Triandis的个人主义－集体主义文化理论

2.4
Trompenaars的文化架构理论

2.5
管理实践的可移植性

视频：《东方快车谋杀案》 片段

第三章： 跨文化沟通（4学时）

3.1
沟通和谈判的过程

3.2
 E. Hall的低内涵和高内涵文化

3.3
在跨沟通和谈判中的翻译问题

3.4
肢体语言

3.5
社会距离

视频：《迷失东京》 片段

第四章：跨文化市场营销 （2学时）

4.1
不同文化背景下的消费者习惯与行为

4.2
不同文化下的产品选择、定价策略、分销模式和品牌推广

案例： Introduction to Islamic Finance

第五章 文化与企业战略（2学时）

5.1
不同文化背景下的战略管理

5.2
企业发展战略的文化模型

5.2.1
控制模型

5.2.2
适应模型

5.3
 两家欧洲银行的案例

5.4
 文化的战略隐喻

第六章：文化与组织（2 学时）

6.1
文化与做事的方式

6.2
不同文化背景下的组织结构

第七章：文化与人力资源管理（4 学时）

7.1
 文化与人力资源管理的差异：以欧洲与美国为例

7.2
不同文化背景下的工作的意义

7.3
文化差异与员工的选聘、培训

7.4
跨文化员工工作激励

7.5
不同文化背景下“正当”的领导力

第八章：中国文化背景下的管理 （2 学时）

8.1
中国文化的深层内涵

8.2
中国文化背景下的战略管理

8.3
 中国文化背景下的组织结构

8.4
 中国文化背景下的外部关系管理

8.5
 中国文化背景下的领导

8.6
 中国文化背景下的员工激励

五、参考教材及相关资料

陈晓萍，《跨文化管理》，清华大学出版社，第2版 2009。 ISBN 9787302205401

其他阅读材料：

1.
Hofstede, Geert, 1980. Culture’s Consequences: International Differences in Work- Related Values. Beverly Hills, CA: Sage. (Also Second Edition, 2007. Shanghai: Shanghai Foreign Language Education Press)

2.
Fred Luthans, Richard M. Hodgestts, and Jonathan P. Doh (2008). Cross-Cultural Communication and Management (Sixth Edition); Posts & Telecom Press (邮电出版社) - McGrawHill.

3.
Anne Marie Francesco & Barry Allen Gold (2003), International Organizational Behavior: Test, Readings, Cases, and Skill; Tsinghua University Press (清华大学出版社) - Pearson Prentice Hall

4.
Sebenius, James K. (2002),’The hidden challenge of cross-border negotiations’, Harvard Business review, March 2002.

5.
Lu, Jiangyong Et al. (2008), ‘Danone v Wahaha Who is having the last laugh’, The University of Hong Kong.

6.
Fuaad A. Qureshi and Mathew M. Millett (1999), ‘Introduction to Islamic Finance’, Harvard Business School.

7.
Elenkov, Detelin S.(1998), “Can American Management Concepts work in Russia?”, Califonia Management Review, 40:4

六、课程教学网站：

尚无网站

8. 22120030 Fundamentals of Software Engineering

Course Description in Chinese
教学内容和课时分配

l
The Product and the Process：4学时

l
Managing Software Projects：4学时

l
Conventional Methods：14学时 + 2学时学生报告

Analysis, Design, and Testing
l
Object-Oriented Software Engineering：8学时 + 2学时学生报告

OOA, OOD, and OOT
作业内容及上机实践

布置大型模拟案例，将学生划分为6至10组，分工合作，共同完成该模拟项目。随课程进展布置需求分析、总体设计、详细设计、编码、测试、维护（版本升级）等任务，并给学生上台报告的机会，训练学生的分析能力、开发能力、组织能力、表达能力、以及培养团队精神。

考试要求

掌握软件工程中基本原理、概念与方法，主要包括软件系统的管理、体系模型建立、需求分析、总体设计、详细设计、测试、维护、以及面向对象等方面的基本知识与方法。并且能够应用基本技术方法于具体项目，熟练写作各阶段文档。

推荐教材

《软件工程--实践者之路》（英文原名：Software Engineering - A Practitioner’s Approach）英文版第五版，Roger S. Pressman，清华大学出版社 2001

推荐参考书目

1．《Software Engineering, Theory and Practice》Shari Lawrence Pfleeger Prentice-Hall, Inc. (1998)

2．《软件工程导论》（第三版），张海藩，清华大学出版社（1997）

3．《实用软件工程》 （第二版），郑人杰、殷人昆、陶永雷，清华大学出版社（1996）

4．《Fundamentals of Software Engineering》Carlo Ghezzi, Mehdi Jazayeri, Dino Mandrioli，Prentice-Hall, Inc. (1991)

9. 051F0040 College English Band Ⅴ

Course Description:
College English V is an advanced course in the college English curriculum. It is aimed at developing students’ ability to use English in a well-rounded way, especially in listening and speaking, so that in their future studies and careers as well as social interactions they will be able to communicate effectively, and at the same time enhance their ability to study independently and improve their general cultural awareness so as to fulfill the needs of China’s social development and international exchanges. A combination of computer- and classroom-based teaching models will be applied, so that English language teaching and learning will be geared towards students’ individualized and autonomous learning.

Course Description in Chinese

二、教学目标

(一) 学习目标

大学英语V的教学目标是进一步培养和提高学生的英语综合应用能力，使学生除了掌握较强的英语阅读能力之外，还能听懂所学专业的英语讲座，就一般或专业性话题能较为流利、准确地进行对话或讨论，能用英语撰写所学专业的简短的报告和论文，能借助词典翻译英语国家报刊上有一定难度的科普、文化、评论等文章。帮助学生打下扎实的英语语言基础，掌握良好的英语语言学习方法，提高文化素养，以适应社会发展和经济建设的需要。

（二）可测量结果

1.词汇：

 领会式掌握
复用式掌握

词数
累计数
词数
累计数

650
4850
250
2750

2. 阅读理解能力： 能读懂有一定难度的文章，理解其意义，能借助词典阅读英语原版教材和英语国家报刊杂志上的文章，能比较顺利地阅读所学专业的综述性文献。

 精读量
泛读量
一般阅读 (wpm)
快速阅读(wpm)

词数
累计数
词数
累计数
词数
词数

10000
40000
45000
175000
70
120

3. 听力理解能力：能听懂内容稍长的对话、短文等，并在其结构较为复杂、观点较为隐含时也能理解要点，能基本听懂英语国家的广播电视节目，能听懂所学专业的讲座，掌握其中心大意，抓住要点。

语速(wpm)
遍数

130-150
1

4．口语表达能力：能就一般或专业性话题较为流利、准确地进行对话或讨论，能用简练的语言概括内容较长、语言稍难的文本或讲话，能在国际会议和专业交流中宣读论文并参加讨论。

5．书面表达能力：能就一般性主题比较自如地表达个人的观点，做到文章结构清晰、内容丰富、逻辑性强。能用英语撰写所学专业的简短的报告和论文。能在半小时内写出200词的说明文或议论文，内容完整，文理通顺，思想表达清楚。

6．翻译能力： 能借助词典翻译英语国家报刊上有一定难度的科普、文化、评论等文章，能翻译反映中国国情或文化的介绍性文章。英汉译速为每小时400英语单词，汉英译速为每小时350个汉字，译文内容准确，基本无误译现象，文字通顺、达意，语言错误较少。

三、课程要求

（一）授课方式与要求

授课方式：采用“以学生为中心的主题教学模式”。

a.
教师介绍跟每个单元有关的背景知识，组织学生进行单元准备活动。

b.
教师讲授和学生讨论（讲授和讨论每单元In-Class Reading的内容和语言点等）；

c.
教师提出问题，并组织全班学生分组讨论，（学生在讨论中表现积极主动，则会在其绩效记录中有所体现）；

d.
教师每课安排若干同学作带有PPT的、跟课文有关的演讲（学生在演讲中的表现会在其绩效记录中有所体现）；

e.
教师布置学生进行课外预习和复习，做课后练习，作文写作（除了书面4篇外还增加冰果英语网上写作），并在课堂上进行检查；

f.
在适当的时候举办英语技能方面的竞赛，得奖者可获1个第二课堂学分；

g.
不进行期中考试，但会在上半学期和下半学期进行2次随堂测试，成绩计入总分；

h.
期末进行口试和全校统一的闭卷笔试。

课程要求：每周4个课时课，每个长学期覆盖9个单元，6个课时完成每一单元的内容。要求学生课前预习，课堂上认真听讲，积极参与讨论，并做带PPT演示的简短演讲，课后复习并认真完成老师布置的书面作业。学生除了完成课本上的词汇翻译等练习，还要进行大量的网上听力练习和词汇游戏，完成一定量的课外阅读、听力以及翻译作业。学生需要参加平时的2次英语测验、期末的口试和笔试。

说明：根据中国学生的实际情况，课堂内教师应着重训练学生的听力和口语技能，而将大量的阅读、写作技能的培养和练习主要让学生在课外进行，教师的工作是指导、检查、督促学生课堂上积极参与活动，课后认真自学。

（二）
考试评分与建议

 对学生的评估采用形成性评估和终结性评估相结合的方式。学生分数的具体构成如下：期末考试70％（笔试60％；口试10%）和平时30%（课堂表现10％，二次测验10％，作文10％，教师批改4篇，其中两篇是QUIZ中的作文）。期末考试的题型主要涉及听力、阅读理解、词汇、写作等，期末试卷由题库生成。

四、教学安排

本课程按单元模式进行授课。每单元围绕一个主题展开听、说、读、写、译等活动。

第一次：Unit 1 Suspense

主要内容：

2
组织学生进行故事描述

2
组织学生分组讨论“Who Ate the Cake”

2
观看录像：A Mystery

第二次：Unit 1 Suspense

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: The Lady or the Tiger?

2
布置作业

第三次：Unit 1 Suspense

主要内容：

2
做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) The Tell-tale Heart; 2) Cleaning up 的情况

2
进行听力训练

第四次：Unit 2 Manners

主要内容：

2
介绍背景知识，说明礼仪的重要性

2
组织学生分组讨论十个最不礼貌的行为

2
观看录像：Who’s Got Bad Manners?

第五次：Unit 2 Manners

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: No One Stops to Say “Thank You” Anymore

2
布置作业

第六次：Unit 2 Manners

主要内容：

2

做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) Men’s Liberation from Etiquette; 2) Who Pays the Check 的情况

2
进行听力训练

第七次：Unit 3 Business Strategies

主要内容：

2
组织全班同学讨论成功的企业并进行个案分析

2
组织全班学生讨论如何成为一个好的经理人

2
观看录像：How to Promote Sales

第八次：Unit 3 Business Strategies

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: Business Lessons from the Rain Forest

2
布置作业

第九次：Unit 3 Business Strategies

主要内容：

2
做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) National Stereotypes and Business Behavior; 2) Doing Business in Asia的情况

2
进行听力训练

第十次：Movie Hour

主要内容：

2
组织学生观看与英语国家文化相关的英语原版电影

第十一次：Unit 4 Friends and Friendship

主要内容：

2
组织学生听一首与friendship相关的歌曲，并讨论交友的原因和方法

2
组织学生分组讨论朋友的重要素质

2
观看录像：E-friends or Real-life Friends

第十二次：Unit 4 Friends and Friendship

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: On Friendship

2
布置作业

第十三次： Unit 4 Friends and Friendship

主要内容：

2
做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) Friends, Good Friends - and Such Good Friends; 2) The Value of Friendship的情况

2
进行听力训练

第十四次：Quiz 1

主要内容：

2
进行第一次课堂测试，主要检查1-4单元的内容，成绩计入总分

第十五次：Unit 6 Human Behavior

主要内容：

2
组织学生讨论人类的典型行为

2
组织学生从上下文猜出与身体语言相关的短语的意思，并讲述自己是否有说错话的经历

2
观看录像：Nervous Habits

第十六次：Unit 6 Human Behavior

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: What, Me? Showing off?

2
布置作业

第十七次：Unit 6 Human Behavior

主要内容：

2

做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) When to Keep Your Mouth Shut; 2) How We Can Change Our Wasteful Habits

2
进行听力训练

第十八次：Unit 7 Hero

主要内容：

2
组织学生就某一种具体的情形发表自己的观点，认为他是英雄还是傻瓜

2
组织学生分组讨论英雄的定义和他们心目中的英雄

2
观看录像：Ned Kelly Shouldn’t Be Hanged

第十九次：Unit 7 Hero

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: Heroes

2
布置作业

第二十次：Unit 7 Hero

主要内容：

2
做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) Rescue at Dotson Creek; 2) In Memory of the Challenger Astronauts

2
进行听力训练

第二十一次：Unit 8 The Open Window

主要内容：

2
组织学生讨论对一幅图的理解

2
组织学生描写感情和写一个微型小故事

2
观看录像：How Soapy Gets into the Jail Again

第二十二次：Unit 8 The Open Window

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: The Open Window

2
布置作业

第二十三次：Unit 8 The Open Window

主要内容：

2
做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) The Last Leaf; 2) The Kiss

2
进行听力训练

第二十四次：Unit 9 Public Speaking

主要内容：

2
组织学生讨论演讲的场景和辨别一些著名的演讲

2
组织学生讨论一个好的演讲的要素

2
观看录像：The Secret of Choice

第二十五次：Unit 9 Public Speaking

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: Why Study Public Speaking

2
布置作业

第二十六次：Unit 9 Public Speaking

主要内容：

2
做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) Food for Thought; 2) The Shame of Hunger

2
进行听力训练

第二十七次：Quiz 2

主要内容：

2
进行第二次课堂测试，主要检查6、7、8、9单元的内容，成绩计入总分

第二十八次： Movie Hour

主要内容：

2
组织学生观看与英语国家文化相关的英语原版电影

第二十九次：Unit 10 Women in the Workplace

主要内容：

2
组织学生讨论一些有名的女性，并讨论她们的业绩

2
组织学生讨论适合女性的位置

2
观看录像：Who Should Do the House Chores?

第三十次：Unit 10 Women in the Workplace

主要内容：

2
让学生回答Pre-Reading Questions，检查学生预习情况。

2
讲解In-Class Reading: Why Women Aren’t Getting to the Top

2
布置作业

第三十一次：Unit 10 Women in the Workplace

主要内容：

2
做阅读理解练习和词汇练习

2
抽查After-Class Reading: 1) In the Company of Women; 2) Women Are Pushy, Men Ambitious

2
进行听力训练

2
对整个课程内容进行回顾，布置考试事宜，回答同学提问。

第三十二次：口试

 同级之间教师互换学生进行口试。

附：时间表

周次
教学内容
教学时数

1
Unit 1 Suspense (Book 5)
4课时

2
Unit 1 Suspense; Unit 2 Manners
4课时

3
Unit 2 Manners s;
4课时

4
Unit 3 Business Strategies
4课时

5
Unit 3 Business Strategies; Movie Hour
4课时

6
Unit 4 Friends and Friendship
4课时

7
Unit 4 Friends and Friendship; Quiz 1，
4课时

8
Unit 6 Human Behavior
4课时

9
Unit 6 Human Behavior；Unit 7 Hero
4课时

10
Unit 7 Hero
4课时

11
Unit 8 The Open Window
4课时

12
Unit 8 The Open Window; Unit 9 Public Speaking
4课时

13
Unit 9 Public Speaking
4课时

14
Quiz 2; Movie Hour
4课时

15
Unit 10 Women in the Workplace
4课时

16
Unit 10 Women in the Workplace, Oral Test
4课时

五、参考教材及相关资料

 1.《新编大学英语(5)》第五册读写译教程及光盘，应惠兰主编，外语教学与研究出版社

 2.《新编大学英语(5)》第五册视听说教程及光盘，何莲珍主编，外语教学与研究出版社

 3. <http://www.bingoenglish.net>

 4. http://www.ted.com

5. http://www.cornell.edu/video/

6. http://www.rd.com (Readers’ Digest)

7. http://www.tingclass.com

8. http://www.listeningexpress.com

9. http://www.veryen.org/onlineclassroom/Dailytips.html

10. http://www.breakingnewsenglish.com

11. http://www.putclub.com

六、课程教学网站：

 <http://nceonline.zju.edu.cn/new/>

 <http://www.bingoenglish.com/writing>

10. 051F0230 Western Movie Review

Course Description:
Western Movie Appreciation is a course to train students’ ability to appreciate films and movies in English so as to enhance their interest in learning English and improve their comprehensive capability to express themselves in English. This course provides student-film-lovers of Western films/movies with opportunities to review films/movies and act in performances, through which students can enrich their vocabulary and enable their capacity to employ the English language. Students are required to have moderate proficiency in English language and active attitude to participate in in-class discussion and after-class preparation.

Course Description in Chinese

(一)学习目标

提高学生英语学习的兴趣、并进一步提高学生英语语言综合能力及英文电影的欣赏能力。

学生通过本课程的学习能扩大词汇量，进一步提高各方面的语言技能(特别是听说技能)，补充电影理论及西方文化背景知识，同时为电影爱好者提供电影赏析与表演的空间。

（二）可测量结果

1.了解西方电影的发展简史和电影技术的发展进程；

2．了解相关电影流派的分类及发展轨迹；

3.了解相关电影大师的生平及代表作；

4.了解相关英文电影术语，扩大英语词汇量；

5. 一定程度提高英语听说能力；

5. 培养电影欣赏和进行口头与书面的评析能力；

6. 发挥表演潜力，进行即兴配音、模仿等表演。

三、课程要求

（一）授课方式与要求

授课方式：a.电影欣赏（师生互动讲授相关电影知识、放映电影）；b.课后任务和团队合作（按照讨论题内容进行，课堂推荐参考文献，分小组准备不同电影流派的介绍）；c.演示与讨论课（由主题演示和质疑-应答两个环节组成，学生在讨论中如能进行尖锐质疑，则会在其绩效记录中有所体现）；d.期末笔试

课程要求：熟悉基本概念与知识、培养思维和表达能力及团队合作精神、提高学生用英文进行表达和交流的能力。

说明：由于课程的性质，电影欣赏占一定比例的课时，主要教学任务为口语和书面形式。口语以小组分类演示进行，书面作业为写两篇影评。教师将特别重视演示讨论环节，每位选课同学在课程开设期间必须完成演示一次，作为听众的同学将以小组形式参与同学演示的评分，如能对他人的演示与会话进行有分量的评价和质疑，可予以加分。教师也将当场或下次授课时对讨论课情况进行点评，对存有的疑问进行解答或评论。

（二）
考试评分与建议

考试评分包含两大内容：平时成绩30％，考试成绩70％。平时成绩主要由教师根据学生的平时课堂表现（15％）以及作业情况（15％）（作业为两篇影评）来进行打分。

期末考试题型主要为两大类：一、客观题：通过选择、判断等题型测试学生对课堂所介绍过的影片的基本信息及相关电影、文化背景知识的掌握；二、主观题：由教师提供课堂欣赏过的两部影片的片名，要求学生选择从角色塑造、情节设置、导演技巧等角度进行评析。

考试形式： 期末笔试：40% 口试（平时进行）：演示 30%

平时成绩： 影评：15% 课堂表现、到课率：15%

笔试题型

1. 选择 2. 正误判断 3. 电影术语英汉互译 4. 电影梗概介绍

笔试语言

试卷的语言及学生答题全使用英文

口试题型

电影流派介绍与影评小议，按小组用英语PPT演示

 四、教学安排

 第一至二次

1) 电影欣赏与评析: 歌舞: 雨中曲（共2学时）

2) 电影历史: 无声电影到有声电影的过渡（共1学时）

第三至四次

1) 电影欣赏与评析：惊险(悬念): 蝴蝶梦（共2学时）

2) 电影大师：西区柯克 （共1学时）

第五至六次

1)
电影欣赏与评析: 喜剧: 阿甘正传（共2学时）

2)
奥斯卡奖和颁奖典礼（共1学时）

第七至八次

1)
电影欣赏与评析: 剧情: 海上钢琴师（共2学时）

2)
电影与音乐（共1学时）

第九至十次

1)
电影欣赏与评析: 动画: 史瑞克（共2学时）

2)
动画片的发展史（共1学时）

第十一至十二次

1)
电影欣赏与评析: 传记: 辛德勒名单（共2学时）

2)
传记片百年（共1学时）

第十三至十四次

1)
电影欣赏与评析: 科幻: 银翼杀手（共2学时）

2)
科技与电影（共1学时）

第十五至十六次

1)
电影欣赏与评析: 史诗: 宾虚（共2学时）

2)
史诗片的兴衰（共1学时）

注：影片可根据学生建议及教学环境的变化进行适当调整

附：Design of the Course

Chapters
Teaching Hours

1week
Introduction to the course; class arrangement
2h

2week
 Movie Appreciation: Musicals
2h

3week
 Comment and discussion
2h　

4week
 Movie Appreciation: Suspense
2h

5week
 Comment and discussion
2h　

6week
 Movie Appreciation: Comedy
2h　

7week
 Comment and discussion
2h　

8week
 Movie Appreciation: Drama
2h　

9week
 Comment and discussion
2h　

10week
 Movie Appreciation: Animation
2h　

11week
 Comment and discussion
2h　

12week
 Movie Appreciation: Sci-fiction
2h

13week
Comment and discussion
2h

14week
Movie Appreciation: Epic
2h

15week
Comment and discussion
2h

16week
Movie Appreciation: Biography
2h

五、参考教材及相关资料

1. Andrew Lynn. (2005). Appreciating Cinema. 北京: 外语教学与研究出版社

2．朱维芳.（2005）.《英语电影教程》.北京: 外语教学与研究出版社

3．赵英男.（2005）.《英文影视赏析》.北京：清华大学出版社

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

11. 051F0440 American Culture and Oral English

Course Description:
The objective of this course is to introduce American culture as well as improve students’ oral English. This course will introduce altogether 24 topics related to American culture, such as American politics, history, geography, economy, mass media, education, tourism and transportation. With the knowledge of American culture, students are encouraged to hold discussions and give presentations so as to speak English fluently and appropriately. This course is geared towards those who hope to know about American culture and improve spoken English. Lecturing and discussions will be adopted for this course.

Course Description in Chinese

二、教学目标

(一)学习目标

本课程旨在使学生熟悉了解美国文化的同时，提高英语口语能力。因为语言与文化是密不可分的，只有了解目的语的文化习俗，才能够说出恰当地道的英语。也只有熟悉文化，才可以使谈话更加深入、得体、有内涵。因此，本课程的目的是使学生熟悉美国文化，拓展知识，同时又帮助学生提高英语口语能力。

（二）可测量结果

1）能够大致讲述美国的概况，包括历史地理以及日常生活诸方面；

2）能够提高英语的语音语调；

3）能够自信流利地用英语表达思想；

4）能够更好地适应美国文化。

三、课程要求

（一）授课方式与要求

 该课程以教师讲授和学生讨论、演讲、表演及学生组织课堂活动相结合的方式进行。教师通过让学生阅读相关的文章、听听力、看视频等手段，让学生了解美国文化的方方面面；同时，在学生了解美国文化后，组织他们进行相关的讨论、演讲和表演，使他们提高口语表达能力和思辨能力，拓展他们的知识和思维，提高他们的表达交际能力和自信心。

 考试评分与建议

1）课堂报告 10%；

2）小剧目表演 15% (同学评价)；

3）到课与课堂参与15%；

4）口试 10%；

5）期末闭卷书面考试 50%。

四、教学安排

第一次：主题为美国地理。教师讲述美国的地貌、山川河流、人口分布、资源、植被、语言、时差、气候以及著名的大城市和标志性建筑等，让学生熟悉美国地图和州名。学生阅读《美国的地理环境》，并观看视频《Central Valley》。引导学生就美国地理、人口、和经济发展状况和中国的差异进行讨论。

第二次：主题为美国政治。首先检查学生的课外阅读《美国历史》的完成情况。然后教师讲述美国的政治体系，包括：美国国歌国旗、宪法的制定、联邦条款、人权宣言、两院制、联邦政府的三个机构、民主党和共和党的区别、总统竞选等。学生阅读《美国的政治体系》，并看视频：多个政党，总统竞选，为什么在星期二选举等。听听力《Nancy Pelosi》。引导学生就美国政治体系的优劣进行讨论。做一个关于美国政治的字谜游戏。

第三次：主题为美国节日。首先检查学生的课外阅读《美国教育》的完成情况。然后教师讲述美国的节假日以及它们的来历和庆祝方式，包括：元旦、情人节、愚人节、圣帕特里克节、复活节、独立日、总统日、哥伦布日、万圣节、感恩节、圣诞节等。学生阅读《美国的节日》，并看视频：感恩节的由来，万圣节等。听听力《The History of Valentine’s Day》。引导学生就美国的节日和中国的节日进行比较讨论。

第四次：主题为美国电影。观看一部与美国历史文化相关的电影。电影要有思想性和知识性，语言易懂，引人思考。

第五次：主题为美国休闲和娱乐。首先检查学生的课外阅读《美国传媒》的完成情况，然后教师讲述美国的休闲娱乐方式，教师教学生一些桌面游戏，包括：Sequence，Uno，Scrabble，Mexican Train等。学生阅读《美国的休闲和娱乐》，并观看视频：How to Play Scrabble，How to Play Dominoes等。听听力《The Top Net Gainers and Net Losers in American Sporting Leisure》。引导学生就中美不同的休闲方式进行比较讨论。做一个关于休闲方式的竞猜游戏。

第六次：主题为美国的旅游和国家公园。首先检查学生的课外阅读《美国经济》的完成情况，然后教师讲述美国的旅游业和著名的国家公园，包括：Yosemite National Park, Yellowstone National Park等。介绍美国的著名城市、博物馆、地标性建筑和景点等。学生阅读《美国的旅游和国家公园》，并看视频：Yosemite National Park，Washington D. C.等。引导学生比较中美的休闲方式，讨论自己喜爱的休闲方式。

第七次：主题为美国的交通和驾车。首先检查学生的课外阅读《美国货币》的完成情况，然后教师讲述美国的交通状况、如何申请驾照、各州的大致交通规则、交通标志的识别、酒后驾车的处罚、汽车部件的英文名称等。学生阅读《美国的交通和驾车》，并观看视频《Crack down Drunk Driving》。引导学生讨论中国的交通状况，如何解决拥堵问题，如何整治酒后驾车等违法行为。

第八次：主题为美国的体育运动。首先检查学生的课外阅读《美国的公司文化》的完成情况，然后由三位学生自愿参与课堂的组织活动，介绍美国的体育运动、机构、球队、体育明星和各类重要赛事。球类运动包括美国比较流行棒球、篮球、足球、橄榄球等。学生阅读《美国的体育》，并观看视频《橄榄球》。学生讨论中美的体育强项和弱项，体育明星是否应该享有众多特权和优厚的待遇。

第九次：主题为购物。教师介绍美国的购物场地（包括malls和outlets等）、付款方式、购物方式、物品的价格、中美鞋子和服装的尺寸异同、以及购买税等。学生阅读《美国的购物》，并听听力《Shopping Malls》。学生讨论他们自己喜爱的购物方式、对网购的看法以及男女购物方式的比较等。

第十次：主题为饮食文化。教师介绍美国的主要餐饮场所和连锁店、中美厨房配备的异同，美国人的典型食品、合理的饮食结构、食物的名称等。学生阅读《美国的饮食文化》，并看视频《美国人的饮食》。学生讨论他们自己喜爱的食物，介绍自己家乡的菜肴，讨论餐桌礼仪以及快餐的利弊。

第十一次：主题为美国的音乐。首先检查学生的课外阅读《美国的环境保护》的完成情况。然后由三位学生自愿参与课堂的组织活动，介绍美国的音乐，包括各种音乐流派、歌手和歌曲。学生阅读《美国的音乐》，并观看和音乐相关的一小段来自电影《Walk the Line》的视频。学生讨论音乐在日常生活中的作用，是否应该允许免费下载歌曲，并组织听歌猜名和猜音乐流派的游戏。

第十二次：主题为美国的肢体语言。首先检查学生的课外阅读《美国的车库甩卖》的完成情况，然后教师介绍肢体语言的定义、中美肢体语言的差异、肢体语言的作用、空间关系、时间的利用、外表和衣着等。学生阅读《美国的肢体语言》，并观看肢体语言的视频，包括各国领导人的肢体语言。学生讨论肢体语言的文化差异，做肢体语言知识的小测验。

第十三次：主题为美国的公共场合的行为举止。首先检查学生的课外阅读《美国的家庭生活》的完成情况。教师介绍美国的公共场合的行为举止规范和基本礼仪，包括：身体的接触、嗓音的控制、卫生间的使用、称呼方式、表示喜爱的方式、个人卫生、电梯和扶梯使用的注意事项等。学生阅读《美国的公共场合的行为举止》，并听听力《How to Behave》。学生讨论公共场合的一些不良习惯，如何做到礼貌，调查公共场合手机的使用并做报告。

第十四次：主题为美国人和宠物。首先检查学生的课外阅读《美国的社会问题》的完成情况，然后教师介绍美国宠物的数量、受喜爱的宠物的排名、宠物的意义、宠物文化等。学生阅读《美国的宠物》，并观看视频《秃鹰》。学生讨论自己喜爱的宠物，养宠物的经历，动物在地球生物链中的作用，人和动物的关系等。

第十五次：主题为小剧目表演。首先检查学生的课外阅读《出国须知》的完成情况。教师在开学时布置该任务，经过一个学期的准备，学生在本次课上用英语表演他们自选或自编的小剧，然后由其他小组打分。打分的标准包括：剧本内容和质量、口语流利和准确度、演技、服装、道具等。表演完毕后各组就表演进行讨论，包括：对剧情的理解、对演技的评论、以后如何提高等。

第十六次：口试。

周
授课内容
课外作业

1
美国地理
练习发音

2
美国政治
自学美国历史

3
节日和假日
自学美国教育

4
美国电影
自学美国传媒

5
休闲和娱乐
自学美国经济

6
旅游和国家公园
自学美国货币

7
交通和驾车
自学公司文化

8
体育运动

9
购物

10
饮食文化
自学环境保护

11
美国音乐
自学车库甩卖

12
肢体语言
自学家庭生活

13
公共场合的行为
自学社会问题

14
美国人和宠物
自学出国须知

15
小剧目表演

16
口试

五、参考教材及相关资料

1. 蒋景阳主编. 美国文化与口语 (American Culture and Oral English), 杭州：浙江大学出版社. 2009年8月

2. 周静琼编著. 当代美国概况（Contemporary American Culture and Society）上海：上海外语教育出版. 2004年7月.

3. Maxine Huffman and Don Huffman, Inside U.S. Culture and Life, Foreign Language Teaching and Research Press. 2009.

六、课程教学网站：

 通过公共邮箱提供必要的课件和文字材料链接。

12. 15120611 Advanced MRI Techniques and Applications
Course Description:
The Magnetic resonance imaging (MRI) technique has been widely used in clinical diagnosis and neuroscience research. The primary objective of this selective course is to give the students comprehensive understanding of the principles, theory, and practical implementation of the commonly-used advanced MRI techniques. This course also presents the applications of these techniques in medicine and neuroscience. The lectures will be given in English and the teaching materials in English will be used in the class. The students are required to finish their assignments in English.
Course Description in Chinese

This course includes lecturing and reading. There will be homework and one final exam. The experiment part of this course will be conducted in a lab, a written report will be required for each experiment.

本课程包括讲课、实验和阅读。有书面作业和一次闭卷考试，每次实验需交实验报告。

（二）考试评分与建议

Rating Criteria: homework: 35%; experiment: 35%; final exam: 30%.

课程评分规则如下：书面作业：35％；实验：35％； 闭卷考试：30%。

四、参考教材及相关资料

1. Matt A. Bernstein, Handbook of MRI Pulse Sequences, Elsevier, 2004, ISBN: 0120928612

2. E. Mark Haacke, Magnetic Resonance Imaging: Physical Principles and Sequence Design, Wiley-Liss, 1999, ISBN 9780471351283

3. Richard B. Buxton, Introduction to Functional Magnetic Resonance Imaging: Principles and Techniques. Cambridge, 2nd Ed, 2009, ISBN 9780521899956

五、教学安排

Week 1

Class：Contrast MRI, dynamic susceptibility contrast, susceptibility weighted imaging

Experiment：Field map(B0 filed map、local gradient field)

第一周

课程：磁共振造影成像、动态磁敏感造影、磁敏感加权成像

实验：场图（B0场图、局部梯度场）

Week 2

Class： fMRI and its applications

Experiment：EPI reconstruction and phase correction

第二周

课程：功能磁共振成像及应用

实验：EPI重建和相位校正

Week 3

Class：Diffusion imaging beyond DTI: Q-ball, kurtosis

Experiment： DTI reconstruction

第三周：

课程：除DTI外的扩散成像：Q-ball、kurtosis

实验：DTI重建

Week 4

Class：Arterial Spin Labeling (pulsed and continuous)

Experiment：fMRI experiment 1

第四周

课程：动脉标记法（脉动、连续）

实验：功能磁共振成像实验一

Week 5

Class：Cardiac MRI, motion correction and navigator techniques

Experiment：fMRI experiment 2

第五周

课程：心脏磁共振成像、运动校正、导航技术

实验：功能磁共振成像实验二

Week 6

Class：Non-Cartesian sampling of MRI (radial, spiral)

Experiment：fMRI experiment3

第六周：

课程：非笛卡尔采集方法（radial、spiral）

实验：功能磁共振成像实验三

Week 7

Class：Dixon methods quantitative MRI and speed-up imaging

Experiment：Non-Cartesian reconstruction

第七周

课程： Dixon方法、定量磁共振成像方法和加速成像方法

实验：非笛卡尔采集数据重建

Week 8

Class：Other Topics：ultra-short TE MRI，MRI-PET imaging, elastography, MR spectroscopy

Experiment： Lab tour

第八周

课程： 其他课题：超短TE磁共振成像、MRI-PET成像、弹性成像、磁共振谱分析

实验：实验室参观

附：时间表

周次 #
授课主题
备注

1
Class：Contrast MRI, dynamic susceptibility contrast, susceptibility weighted imaging Experiment：Field map (B0 filed map、local gradient field) 课程：磁共振造影成像、动态磁敏感造影、磁敏感加权成像 实验：场图（B0场图、局部梯度场）
3课时 实验：4课时

2
Class： fMRI and its applications Experiment：EPI recon and phase correction 课程：功能磁共振成像及应用 实验：EPI重建和相位校正
3课时 实验：4课时

3
Class：Diffusion imaging beyond DTI: Q-ball, kurtosis Experiment：DTI reconstruction 课程：除DTI外的扩散成像：Q-ball、kurtosis 实验：DTI重建
3课时 实验：4课时

4
Class：Arterial Spin Labeling (pulsed and continuous) Experiment：fMRI experiment 1 课程：动脉标记法（脉动、连续） 实验：功能磁共振成像实验一
3课时 实验：4课时

5
Class：Cardiac MRI, motion correction and navigator techniques Experiment：fMRI experiment 2 课程：心脏磁共振成像、运动校正、导航技术 实验：功能磁共振成像实验二
3课时 实验：4课时

6
Class：Non-Cartesian sampling of MRI (radial, spiral) Experiment：fMRI experiment 3 课程：非笛卡尔采集方法（radial、spiral） 实验：功能磁共振成像实验三
3课时 实验：4课时

7
Class：Dixon methods and quantitative MRI, speed-up imaging Experiment：Non-Cartesian reconstruction 课程： Dixon方法、定量磁共振成像方法和加速成像方法 实验：非笛卡尔采集数据重建
3课时 实验：4课时

8
Class：Other Topics：ultra-short TE MRI，MRI-PET imaging， elastography, MR spectroscopy Experiment：Lab tour 课程： 其他课题：超短TE磁共振成像、MRI-PET成像、弹性成像、磁共振谱分析 实验：实验室参观
3课时 实验：4课时

期终考试

六、课程教学网站，待定
13. 18120040 Infectious Diseases

Course Description:
The course refers to the introduction of development, transmission, consequence, prevention and control of infectious diseases and parasitic diseases in the internal and external body. The content is made up by two sections. Section one refer to the introduction of Infectious Diseases, including the concept about infection and immunity, the knowledge about pathogenic mechanism, epidemiologic process, characteristics, diagnosis, treatment, and prevention of infectious diseases. Section two refer to some lawful infectious diseases in China, including viral hepatitis, AIDS, epidemic encephalitis B, typhoid fever, cholera, septicemia and septic shock, etc. Teaching of “communicable diseases” in class and clinical probation should make the students master the theoretical knowledge and essential clinical techniques of common infectious diseases. That will be benefit to the medical work after their graduation.

1. Essential theory, essential knowledge and essential technique

(1) Teach the general introduction of infectious diseases in class, make the students master the essential theories about the characters of infectious diseases, definition of infectious diseases, the manifestation of infectious process, the epidemic process and influencing factious of infectious diseases, the essential characters and clinical features of infectious diseases, the diagnostic measures and therapy of infectious diseases, the prevention of infectious diseases and so on. Through the class teaching, the students should master the etiology, epidemiology, pathogenesis, pathological change, clinical manifestation, laboratory findings, complications, diagnosis, differential diagnosis, treatment and prevention of 8 common infectious diseases, including viral hepatitis, HIV/AIDS, epidemic influenza, epidemic encephalitis B, typhoid fever and paratyphoid fever, cholera, Shigellosis, and septicemia.

(2) Through class teaching, teaching on probation and practice, the students should learn how to make a summary of a case, give the diagnosis and differential diagnosis, make a plan of treatment, further examination based on the essential theories of infectious diseases.

(3) The students should learn how to collect the illness history, body check, writing history report and make an initial diagnosis and therapeutic plan, writing the progress notes, and master some common medical techniques like lumbar puncture, thoracentesis, abdominal paracentesis, bone marrow aspiration by studying on probation and practice of infectious diseases.

2. Culture the students’ capability

(1) Culture the capability of self-study: Combining the problems from clinical practice, guide the students to look up the related reference, journals, and textbook. Teach them the methods of self-study and enhance their capability of self-study.

(2) Culture the capability of clinical analysis: During the probation and practice of infectious diseases, teach the students how to consider the clinical problems through clinical rounds, case demonstration and case discussion. Try to enhance the students’ capability of clinical analysis.

(3) Culture the independent capability of dealing with clinical problems: In the clinical practice, the students should learn to write the case history, prescribe the medical order, write the case progress note and do some common operations with the guidance of the teachers. Culture the independent capability of dealing with clinical problems.

Teaching of “communicable diseases” in class and clinical probation should make the students master the theoretical knowledge and essential clinical techniques of infectious diseases, and develop the clinical thinking as well.

Students’ performance will be evaluated on the basis of attendance and discipline at lectures (10%) , attitude and initiative in clinical probation (30%), and scores on test (60%). The format of test (2 hr) will be multiple-choice answer.

Teaching schedule

Teaching of communicable diseases can be divided into two phases, including teaching the theoretical knowledge in class, teaching the essential techniques in clinical probation. The total time is 40 teaching periods. Teaching in class and clinical probation share 24 and 16 teaching periods respectively.

Phase Ⅰ: teaching in class

Section 1 General introduction of infectious diseases ------
 3 teaching periods

Section 2 Viral hepatitis --
 3 teaching periods

Section 3 AIDS ---
 3 teaching periods

Section 4 Epidemic influenza ----------------------------------
 3 teaching period

Section 5 Epidemic encephalitis B-----------------------------
 2 teaching period

Section 6 Shigellosis ---
 1 teaching period

Section 7 Typhoid fever and paratyphoid fever---------------
 3 teaching period

Section 8 Cholera --
 3 teaching periods

Section 9 Septicemia and septic shock ----------------------------
 3 teaching periods

Content and requirements:

Section 1 General introduction of infectious diseases

Teaching time: 3 periods

Objective and requirement:

⑴ Master: The definition of infection and infectious diseases. Five types of manifestation during infection. Four principle features of infectious diseases. Three essential steps of the epidemiology of infectious diseases. The clinical feature of infectious diseases.

⑵ Learn: The laboratory examination and diagnosis of infectious diseases. Therapy and prevention of infectious diseases.

⑶ Understand: The role of pathogen in the process of infection. The role of immune response in the process of infection. The onset and development of infectious diseases. The pathogenesis of the injury of the tissue. The important pathological change.

Teaching knowledge:

1. Infection and immune

(1) Definition of infection and infectious diseases.

(2) The five types of manifestation during the process of infection: elimination of the pathogen; covert infection; overt infection; carrier; incubation infection.

(3) The role of pathogen in the process of infection: invasiveness, virulence, quantity, variability.

(4) The role of immune response in the process of infectious disease. The immune response can be divided into two types. One is the protective immune response against the invasion of pathogens, including the non-special immune response and special immune response. The other is the allergic response (special immune response) enhancing the pathogenesis and the damage of the target organ.

2. The pathogenesis of infectious diseases.

(1) The onset and development of infectious diseases. The invasive entry, location, excretion of the pathogens.

(2) The pathogenesis of the damage in organs: direct invasion, the effect of the toxin and the immune pathogenesis of infectious diseases.

(3) The important pathological change.

3. The epidemiological process and affected factors of infectors.

(1) The three key essential steps of the epidemiology of infectious diseases, including the source of infection (patients, pathogen carriers and infected animals), transmission route (spread through air, water, food, contact, insect and soil) and susceptibility.

(2) The factors influencing the epidemiological process (environmental factors and social factors).

4. The feature of infectious diseases

(1) The four essential features of infectious diseases: pathogen, infectivity, epidemiological features (epidemicity, endemicity and seasonality), immunity after infection.

(2) The clinical features of infectious diseases: the regularity of the process of infectious diseases: incubation period, prodromal period, period of apparent manifestation, convalescent period. Pyrexia and fever type. Multiple rashes and enanthema. Toxemia, hepatomegaly and splenomegaly.

Teaching methods: To give a lecture with multimedia and powerpoint.

Section 2 Viral hepatitis

Teaching time: 3 teaching periods

Objective and requirement:

 ⑴ Master: the features of the pathogen and the system of antigen and antibody. The clinical significance of viral nucleic acid. The clinical manifestation of each type of viral hepatitis. The diagnosis and differential diagnosis of viral hepatitis. The essential therapeutic principles. The preventive measure.

⑵ Learn: Epidemiology; the pathogenesis and pathological change of viral hepatitis.

⑶ Understand: The pathological feature of viral hepatitis. The prognosis of viral hepatitis.

Teaching knowledge:

1. Pathogen:

(1) The types of viral hepatitis and their systems of antigen and antibodies.

(2) The antigens and antibodies system of hepatitis B virus. The subtypes of hepatitis B and its clinical significance. The examination of HBV DNA and its clinical significance.

(3) The genome structure of hepatitis C virus. The mutation of hepatitis C virus. The examination of HCV RNA and its clinical significance.

(4) Hepatitis D virus and its nucleic acid. Its system of antigens and antibodies.

2. Epidemiology: the source of infection, transmission route and susceptible population of hepatitis A, B, C, E. The epidemiological features.

3. The pathogenesis and pathologic physiology of viral hepatitis.

(1) Pathogenesis.

(2) The pathological features of viral hepatitis.

(3) The pathogenesis and pathologic physiology of jaundice, ascites, hemorrhage and hepatic encephalopathy.

4. Clinical manifestation:

(1) The clinical features of viral hepatitis classified by pathogens. Viral hepatitis A and E can lead to acute hepatitis but never chronic hepatitis. Viral hepatitis B, D and C usually cause chronic hepatitis.

(2) The clinical manifestation and physical signs of all clinical types of hepatitis. The clinical features of acute hepatitis, chronic hepatitis, liver failure, post-hepatitis liver cirrhosis and cholestatic hepatitis.

(3) The prognosis of viral hepatitis.

Teaching methods: To give a lecture with multimedia and powerpoint.

 To demonstrate the disease with the typical cases.

Section 3 Acquired immunodeficiency syndrome (AIDS)

Teaching time: 3 teaching periods

Objective and requirement:

 ⑴ Master: The epidemiology of AIDS; the clinical manifestation of AIDS; the diagnostic methods of AIDS.

⑵ Learn: The pathogenesis of AIDS; the therapeutic principle of AIDS; the preventive measures of AIDS.

⑶ Understand: the features of AIDS’ pathogen: HIV is a kind of retrovirus. The morphous and gene structure of HIV.

Teaching knowledge:

1. Etiology: HIV belongs to retroviruse. The morphous and gene structure of HIV. The classification and feature of HIV.

2. Epidemiology

(1) The source of infection includes patients and the virus carriers without any symptoms.

(2) The principle transmission route: (sex transmission, polluted injection, blood transmission, mother-to-baby transmission); the difference and similarity between the developed country and the developing country.

(3) The high risk population. The susceptible age.

(4) The current epidemic states in different regions.

3. Pathogenesis

(1) The injury of the immune system: the ratio of CD4+/CD8; mononuclear macrophage; the injury of B lymphocyte; the injury of neurocyte.

(2) The injury mode of CD4+T lymphocyte and the related manifestation (the change of the quantity and quality of the immunocytes). Opportunistic infection and tumor.

(3) Pathological change: the pathological change of the lymph nodes; the pathological change of the central nervous system.

4. Clinical manifestation: the stages of the illness and the principle manifestation of each stage.

(1) Acute infection: incubation period, symptoms and physical signs.

(2) Infectious stage without any symptoms: the persisting time.

(3) The persistent generalized lymphodenpathy and AIDS period: the symptoms and physical signs, persistent time.

(4) The related clinical manifestation of the common involved systems.

(5) The common opportunistic infection and tumor in AIDS.

Teaching methods: To give a lecture with multimedia and powerpoint.

 To demonstrate the disease with the typical cases

Section 4 Epidemic influenza

Teaching time: 3 teaching periods

Objective and requirement:

⑴ Master: The clinical manifestation of epidemic influenza; the laboratory findings of epidemic influenza; the diagnostic evidence of epidemic influenza. The pathogen, clinical manifestation, diagnosis and therapy of avian influenza and pandemic influenza H1N1.

⑵ Learn: The pathogenesis of epidemic influenza. The epidemiological features of epidemic influenza; the differential diagnosis of epidemic influenza; mutation of influenza virus.

⑶ Understand: Etiology; the features of influenza virus; the types and subtypes of influenza virus; the prognosis of influenza virus.

Teaching knowledge:

1. The features of influenza virus

(1) The ascription and morphous of influenza virus: a kind of Orthomyxovirus; RNA virus.

(2) The structure and features of the influenza virus: the antigens of neucleoprotein and outer membrane protein are stable and have specificity of viral types. The outer layer is lipid and has two particles, including hemagglutin and neuraminidase. Their antigens are not stable and have specificity and immunity of viral subtypes and viral mutation.

(3) The types and subtypes of influenza virus: Influenza virus can be divided into type A, B and C according to the antigenicity of neucleoprotein. Each type of influenza virus can be further divided into some subtypes based on the surface antigen and the antigens of hemagglutin and neuraminidase.

(4) The variability of influenza virus: The mutations of influenza virus A include group mutation, subtype mutation and species mutation. Influenza virus B only has species mutation. It has not been found any mutation in influenza virus C.

2. The epidemiological features and preventive measure.

(1) Source of infection: patients and covert infectors.

(2) Transmission route: droplet infection.

(3) Susceptible population: Cross immunity against the mutation of the infected subtype virus is produced after infection.

(4) Epidemiological features: Influenza A usually causes epidemic outbreak, small epidemic, pandemic and even global pandemic. Influenza B can cause epidemic outbreak or small epidemic. Influenza C always occurs sporadically.

3. Pathogenesis

(1) Usually no viremia. Influenza virus invades the ciliated columnar epithelial cells and replicates in them. The viruses are set free from the cells with the help of neuraminidase, and then invade other cellula columnoepithelialis, leading to degeneration, necrosis and exfoliation.

(2) The macropathological features of primary pneumonia caused by influenza virus and secondary infection of pneumonia.

Teaching methods: To give a lecture with multimedia and powerpoint.

Section 5 Epidemic encephalitis B

Teaching time: 2 teaching period

Objective and Requirement:

⑴ Master: Clinical manifestation; Laboratory examination; Evidence of diagnosis; Therapy

⑵
 Learn: Pathogenesis; Feather of epidemiology; Differential diagnosis.

⑶ Understand: Etiology, including the feature of the virus; Prognosis; Complication; Sequela; Symptoms in convalescent period.

Teaching knowledge:

1. Etiology: Features of the virus: a type of arboviruses.

2. Pathogenesis: The position where the virus invade the human body; viremia for twice; the change of the cellular immunity.

The way that the viruses attack the central nervous system.

The location with pathological change; pathological change in vessels; degeneration and necrosis of neurocyte; proliferation of glial cells and infiltration with inflammatory cells.

3. Epidemiology

⑴ Zoonosis: The pigs, especially the young pigs, is the principle source of infection.

⑵ Spread through the bite of mosquitoes: The Culex tritaeniorhynchus is the principle transmission vector.

⑶ Epidemiologic feature: Seasonality: this disease usually occurs in Summer and Autumn. The children, especially under the age of 10, are the principle victims.

4. Clinical manifestation.

(1) It is an acute infectious disease in central nervous system with the inflammatory mainly involved in the brain.

(2) Four periods of the illness: Incubation period, early period, fastigium period and convalescent period.

(3) The important manifestation in fastigium period: High fever, disturbance of the consciousness; twitch, respiratory failure; sometimes the pathological reflex and the signs of meningeal irritation may be positive.

(4) Clinical classification: Mild type, common type, serious type, severe type.

Teaching methods: To give a lecture with multimedia and powerpoint.

Section 6 Shigellosis

Teaching time: 1 teaching period

Objective and requirement:

 ⑴ Master: The relationship among the pathogenesis, pathological change and clinical manifestation. The pathological background of the clinical manifestations like fever, diarrhea, mucous stool with bloody pus, tenesmus and so on. Clinical manifestation. Diagnosis and differential diagnosis.

⑵ Learn: Epidemiology of Shigellosis; the therapeutic principle of Shigellosis.

⑶ Understand: The features of pathogen; the principle preventive measures of Shigellosis.

Teaching knowledge:

1. Etiology: the character, resistance, classification of dysentery bacilli. The diversify of the principle epidemic bacterial types.

2. Epidemiology

(1) Source of infection (patients and carriers);

(2) Transmission route (food, water, et al);

(3) Susceptible population (generally susceptible to human, repeatable infection);

(4) Epidemiological features: sporadical epidemic and epidemic outbreak.

3. Pathogenesis and pathological change.

(1) The role of the enterotoxin and invasiveness of the pathogen.

(2) The pathological features in sigmoid colon and intestinum rectum;

(3) The pathogenesis of toxic dysentery;

(4) The pathological background of the clinical manifestations like fever, diarrhea, mucous stool with bloody pus, tenesmus and so on.

Teaching methods: To give a lecture with multimedia and powerpoint.

 To demonstrate the disease with the typical cases

Section 7 Typhoid fever and paratyphoid fever

Teaching time: 3 teaching periods.

Objective and requirement:

⑴ Master: Pathogenesis of typhoid fever, the relationship between the pathological feature and clinical manifestation. The clinical manifestations in 4 phases of the typical type of typhoid fever. The principle complications of typhoid fever. The evidence for diagnosis of typhoid fever and the differential diagnosis. pathogenic treatment.

⑵ Learn: Epidemiology of typhoid fever. Relapse and recrudescence. The clinical manifestation, diagnosis and therapy of paratyphoid fever.

⑶ Understand: The feature of Bacterium typhi, including the living characters, resistance, antigen. The principle way to prevention.

Teaching knowledge:

1. The character, resistance and antigenicity of bacterium typhi.

2. Epidemiology:

⑴ Source of infection (the epidemiologic significance of the patient, carrier and chronic carrier)

⑵
Transmission route (Water, food, daily contact)

⑶
Susceptible population and persistent immunity after infection.

⑷ Epidemiologic feature.

3. Pathogenesis and pathological feature.

⑴ The way by which the pathogen invade the human body. Bacteremia for twice.

⑵ The principle pathologic change is the productive reaction of the mononuclear phagocytic system, especially the lymph tissue in the inferior segment of the ileum.

⑶ The relationship among pathogenesis, pathological change of intestine and clinical manifestation.

Teaching methods: To give a lecture with multimedia and powerpoint.

 To demonstrate the disease with the typical cases

Second 8 Cholera

Teaching time: 3 teaching periods

Objective and requirement:

 ⑴ Master: the clinical manifestation of cholera; the diagnosis and differential diagnosis of cholera; therapy of cholera.

⑵ Learn: Epidemiology.

⑶ Understand: the feature of etiology, preventive measure.

Teaching knowledge:

Cholera is a drastic enteric infectious disease caused by cholera bacillus. It has acute onset and spread rapidly. The manifestation can be mild or serious. It is an international quarantinable disease and belongs to the A type of infectious diseases according to the law of the prevention and therapy of infectious diseases in our country.

1. Etiology: the biological features of cholera bacillus; three serotypes.

2. Epidemiology

(1) Epidemiologic history of cholera: global pandemic for 7 times.

(2) Epidemiologic steps: source of infection (patients and carriers); transmission route (digestive transmission, mainly by water transmission) and susceptible population.

(3) Epidemiologic features: endemicity, foreignness and seasonality.

3. Pathogenesis

(1) The mechanism of cholera enterotoxin;

(2) pathophysiology: severe vomiting and diarrhea cause the loss of large amount of water and electrolyte, resulting in dehydration, peripheral circulatory failure, Hypokalemia syndrome, metabolic acidosis and so on.

(3) Pathological change: mainly caused by dehydration. It can completely recover with prompt effective treatment.

4. Clinical manifestation of cholera

(1) Incubation period. The stages of the illness include vomiting and diarrhea period, dehydration period and response period.

(2) Clinical features of each clinical types, including mild type, moderate type, severe type and fulminate type.

(3) Laboratory finding: No special change in stool routine. The biochemical examination can help surveying the change of the illness. The etiologic examination can help the definitive diagnosis.

Teaching methods: To give a lecture with multimedia and powerpoint.

 To demonstrate the cases with infectious diarrhea.

Section 9 Septicemia and septic shock

Teaching time: 3 teaching periods

Objective and requirement:

 ⑴ Master: the definitions and clinical manifestation of septicemia, bacteremia and pyemia; the diagnostic evidence and differential diagnosis; therapy: the principle of choosing antibiotic; the therapeutic principle of treatment with the shock caused by septic shock.

⑵ Learn: Pathogenesis; Etiology: the common pathogens leading to septicemia.

⑶ Understand: the prognosis and its influencing factors of multiple types of septicemia.

Teaching knowledge:

1. Etiology

(1) Diversify of the pathogen.

(2) The common pathogens of septicemia.

2. Pathogenesis

(1) The virulence of multiple pathogens.

(2) The protective immune response.

(3) Nosocomial factors.

(4) The principle pathological change and metastasized infectious focus.

(5) Pathogenesis of septic shock.

(6) Definitions of septicemia, bacteremia and pyemia.

4. Diagnostic evidence

(1) Primary infectious focus.

(2) Clinical manifestation.

(3) Laboratory findings: Blood routine, the measures to examine the pathogens and its diagnostic significance. The assessment of limulus test.

(4) The early diagnosis of septic shock (the possible signs indicating the onset of shock).

(5) Differential diagnosis: infectious diseases like typhoid fever, military tuberculosis and so on; non-infectious diseases like malignant histocytosis, malignant lymphoma, systemic lupus erythematosus, subsepsis allergica and so on.

5. Therapy

(1) Symptomatic and supportive treatment (large dose of gammaglobulin);

(2) Treatment with the focal infectious focus and the primary disease.

(3) The principle of choosing antibiotic (early use, combined application, enough dose, sufficient course);

(4) The needed dose of antibiotic for each type of septicemia.

(5) The therapeutic principle and measure to treat with septic shock.

6. The prognosis of each type of septicemia: the influencing factors of the prognosis.

Teaching methods: To give a lecture with multimedia and powerpoint.

 To demonstrate the disease with the typical cases

五、参考教材及相关资料

1．全国高等学校教育部医学规划教材《传染病学》第2版，李兰娟主编，高等教育出版社，2011年3月。

2．《传染病学》（第5版），马亦林、李兰娟主编，上海科学技术出版社，2011年5月。

5. Principles & Practice of Infectious Diseases. 6th.ed., Gerald L. Mandell, John E. Bennett, Raphael Dolin, New York: Churchill Livingstone, ISBN 0443066434, October, 2004.

六、课程教学网站

将通过校内网络提供必要的课件和文字材料链接。

16. 18197110 History of Medicine

Course Description:
The history of medicine is the history of the origin and development of medicine and the history of understanding health and disease of human being. The course will be delivered in a series of lectures. Along the origin and development of modern medicine, the course will briefly review the most important achievements, events and people in medical history. The course will describe how the social, environmental, ideological, scientific and technical factors influence the history of human disease and medicine, and in turn the impact of disease and medicine on the human civilization, society and economy, even on the mankind itself.Course Description in Chinese

面向对象：临床医学留学生

预修课程要求：无

 一、课程介绍

（一）中文简介

医学史是医学形成和发展的历史，是人类对自身健康和疾病认识的历史。整个一部医学史充满了人类与疾病的抗争：斗争，失败，再斗争，再失败，直至胜利；原有的疾病战胜了，新的疾病又出现了，于是又进入了新的一轮斗争；就这样随着人类的生存，繁衍，发展，人类与疾病的斗争永远无穷尽。在医学史上记录着人类受疾病折磨的苦难，记录着战胜疾病的欢悦，更记录了人类的智慧的光辉；在这里有科学和无知愚昧之间的斗争，人性的关爱与非人性的冲突。翻开医学史我们可以看到今天在医学院里传授的知识由来的轨迹，更可以看到明天医学科学发展的方向，因此花上一点时间，从宏观的历时的眼光看看我们毕生将要从事的事业，肯定是会有所裨益的。《医学史》是新开设的选修课，由医学院余海教授主讲，打算用讲座的形式，以现代医学的发生发展为主线，简要地述说医学史上重要的成就、时间和任务，述说影响医学发展的社会、思想、科学技术因素，以及医学反过来对当时社会经济发展的影响。

二、教学目标

(一)学习目标

从宏观的历时的眼光回顾医学的发展史，探讨今天在医学院里传授的知识由来的轨迹，展望明天医学科学发展的方向。

（二）可测量结果

学生将了解医学史上重要的成就、时间和任务，明白影响医学发展的社会、思想、科学技术因素，以及医学反过来通过这些因素的作用对当时社会经济发展产生的影响。

三、课程要求

（一）授课方式与要求

 课程包括8次讲座，每周一次，每次4学时，加上2学时的复习考试，共34个学时。

（二）
考试评分与建议

如果你能坚持上课并通过考试（开卷或撰写论文），可以得到2个学分。

四、教学安排

课程包括8次讲座，每周一次，每次4学时，加上2学时的复习考试，共34个学时。

讲座的题目如下：

1.疾病起源和远古医学

2.古代医学

3. 近代医学（1）

4. 近代医学（2）

5. 现代医学（1）

6. 现代医学（2）

7.现代医学发展与诺贝尔奖

8.医学教育简史

五、参考教材及相关资料

教学参考书：李志平 张福利 刘武顺 刘盈 主编 《中西医学史》人民卫生出版社 2001年第一版 第三次印刷

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

17. 18197130 Medical Psychology

Course Description:
Medical Psychology is a course combined of medicine and psychology. It is both a basic course and an applied course for medical students. It requires the students to know the basic knowledge of psychology, the main ideas of medical psychology. It also requires the students deeply comprehend the relationship between the mind and the body, and grasp the methods of editing a psychological scale. The aim of the course is to let the students know we should deal with the patients not only on his body but also on his mind. The students should learn to solve psychosomatic problems appearing in clinics after they finish this course.

Course Description part in Chinese

预修课程要求：Human anatomy, Physiology, Pathology, Biochemistry, Immunology

一、课程介绍（100-150字）

（一）中文简介

《医学心理学》是医学和心理学相结合的一门课程，既是基础课又是应用课程。要求学生了解心理学的基础知识并掌握心理学量表的编制，了解医学心理学的基本思想，深刻认识心身相关现象，使学生学完该课程后能从心、身两方面看待病人并处理相关问题和/或疾病。

（二）英文简介

Medical Psychology is a course combined of medicine and psychology. It is both a basic course and an applied course for medical students. It requires the students to know the basic knowledge of psychology, the main ideas of medical psychology. It also requires the students deeply comprehend the relationship between the mind and the body, and grasp the methods of editing a psychological scale. The aim of the course is to let the students know we should deal with the patients not only on his body but also on his mind. The students should learn to solve psychosomatic problems appearing in clinics after they finish this course.

二、教学目标

(一) 学习目标

By learning Medical Psychology, the students should grasp basic theories of medical psychology and are able to edit and use psychological scales; to recognize the psychosocial factors in diseases and grasp knowledge of preventing diseases. In addition, they should be able to set up harmonious relationship between patients and medical staff and are able to integrate psychological therapy into their clinical practice.

（二）可测量结果

 At the end of the course the student should be able to:

1. Know the basic theories of medical psychology

2. Construct, pre-test and validate questionnaire/interview schedule

3. Describe the process of attitudinal development and methods to change attitudes

4. Construct, pretest and validate a questionnaire / interview schedule to test attitudes of a community.

5. Understand the process of learning and behavior

6. Recognize the psychosocial factors in diseases

7. Know methods of psychological therapy and use them in clinics.

8. Acquire the knowledge of mental abnormalities.

三、课程要求

（一）授课方式与要求

a. Give theoretical lectures;

b. Group homework for going over the important contents in the class;

c. Role play in the class;

d. Questions in the class；

e. Close examination at the end of the term

（二）
考试评分与建议

Students’ performance will be evaluated on the basis of final examination (80%), and score of homework and attendance at lectures (20%).

四、教学安排

1. Introduction. 3 hours

1) What is psychology?

2) Concept of Medical Psychology

3) History of psychology

4) Research methods

Question: Give the types of research methods which are common in psychological study.

2. General psychology. 3 hours

1) Mental process: sensation (sensory cortex, system), perception (visual, auditory, smell), thinking (prefrontal cortex), attention, emotion (limbic structures), motivation (PFC, cingular cortex that is part of PFC), consciousness, sleep.

2) personality (everywhere) development (Cognitive Development in Children---Piaget, Cognitive Development ---Erikson, Freud’s Stages of Psychosexual Development, Freud’s Structural and Topographical Models of Personality), temperament (Raymond Cattell’s 16 Personality Factors, The four quadrants of Eysenck’s Personality Circle).

Question: Explain the main points of the three theories for emotion.

3. Functional Neuroanatomy. 3 hours

1) Neurobiological background of psychology (neuron, neurotransmitters, the central nervous system, the peripheral nervous system)

2) We are our brain

Question: Describe the neural system

4. Learning. 2 hours

1) Learning Theory and Behavioral Psychology (Classical and Operant Conditioning, Reinforcement)

Question: Please explain the aversion therapy, including the definition, and give an example.

5. Memory and dementias. 3 hours

1) Memory (memory processes, three distinct memory storage capabilities: sensory memory, STM (synaptic facilitation, temporary potentiation of neural connections), LTM (LTP and physical change in the structure of neurons, new synapses), Intelligence

2) Dementias and their neurobiological background

Question: What is LTM?

6. Psychological assessment. 3 hours

1) The concept of assessment, psychological test.

2. The concepts of reliability and validity.

3) How to compose a new attitude scale:

a) Attitudes: nature, development, methods to change

b) Measurement of attitudes

c) Attitude scales

Question: How to compose a new scale?

7. Theories in medical psychology. 3 hours

1) Psychoanalysis

2) Behaviorism (classical conditioning, operant conditioning)

3) Existentialism and humanism

4) Cognitivism

Question: How do you think about psychoanalysis

8. Psychological consultation and psychotherapy. 3 hours

1) Psychological consultation

2) Psychotherapy

3) Treatment approaches

4) Treatment modalities

5) Therapy providers

6) Some Specific schools and approaches (Psychoanalysis, Cognitive Behavioral therapy, Behavioral therapy, Existential therapy, Humanistic therapy, Biofeedback therapy)

Question: Give the four main schools of psychotherapy.

9. Stress and clinical psychosomatic problems-1 . 3 hours

1) Stress response (Hans Selye’s General Adaptation Syndrome)

2) Neurobiology of Stress: the HPA-axis, LC/NE, the autonomic nervous system, Psychoneuroimmunology

3) Social Psychology: Attribution Theory (and two important errors or mistakes: Fundamental Attribution Error, Self-Serving Bias)

Question: What are the Key points of diagnosis of psychosomatic disorders?

10. Stress and clinical psychosomatic problems-2 . 2 hours

3) Social Psychology: Attraction, Obedience and Power (Using Power to Influence Others)

4) Introduction of Psychopathology (DSM-IV)

5) Introduction of Psychosomatic disorders and communication between medical doctors and patients.

Question: What is stress?

11. Development of character. 2 hours

1) Sexual differentiation of the brain, aggression and other aspects of our character.

Question: Give 4 conditions for which there is an increased risk after intrauterine undernutrition

12. Neuropsychiatric disorders. 2 hours

Each about 30 min:

1) Addiction

2) Eating disorders

3) Placebo

Question: Give 4 compounds with effect of functional teratology.

五、参考教材及相关资料

RECOMMENDED TEXTBOOK:

1. Richard J. Gerrig ,Philip G. Zimbardo, A. Psychology and Life，16th Edition, Pearson Company ,2002

SUPPLEMENTARY READING:

1. Susana Urbina. Psychological Testing: Study Guide，7th Edition (Paperback)，Prentice Hall，1997

2. Paul Bennett. Abnormal and Clinical psychology, McGraw-Hill Companies, Inc., 2003

3. Gerald Corey. I Never Knew I Had A Choice, Cengage Learning, 2008

4. Carl Rogers. The Carl Rogers Reader, Mariner Books, 1989

六、课程教学网站：Provide the necessary courseware of lectures and text material through the campus network.

18. 051F0220 Audio-Visual & Spoken English

Course Description:
This course is topic based, and exposes students to multi-media English input of various situations, genres and accents. It aims to improve students’ skills of receiving information from audio-visual materials, promote understanding of diverse cultural background knowledge of English-speaking countries, enhance critical and creative thinking abilities, develop students’ oral communication skills in authentic situations, thus meeting the needs for international communication as well as the requirements for higher stages of English learning.

Course Description in Chinese

二、教学目标

(一)学习目标

 当前的英语学习对学生的交际能力的要求较之以前大幅地提高，体现在国内及国际大规模高风险考试中听力成绩比例的提高以及口语考试的介入。为了适应基础学习阶段的需求，大学英语课堂提供的多数是能够为大多数学生所接受的语言输入，而在基础阶段结束后，学生大多缺乏视听输入和用英语进行口头交际的机会。本课程旨在为学生提供比较真实的英语输入材料，以及较为真实的口头交际情景，为基础阶段以后对英语学习有着浓厚兴趣的学生提供一个交流的平台，为今后准备赴英语国家进行深造的学生提供文化背景知识和基本生存技能培训，培养学生拓展性、批判性和创造性思维能力。

（二）可测量结果

 1）能够理解各种题材、体裁和口音的英语视听材料，并能复述输入材料的主旨、主要观点和主要细节。

2）能够比较熟练地运用某一情境或主题中常用的关键词语或表达法。

3）能够对输入材料中的某一观点或现象用英语发表自己的看法，并与自己的团队成员进行交流。

4）能够就某一选题协同团队成员形成并展示创造性思维成果。

三、课程要求

（一）授课方式与要求

授课方式：

1）教师讲授，主要内容为输入语料的背景、来源、语料的主要特征及其中的主要难点等，在学生就相关语料进行讨论发言后对输出语料及内容进行归纳和总结，以提高学生语言输出准确度并拓宽他们的发言思路；

2）学生研讨，就输入语料相关内容进行拓展性小组研讨，旨在促进输入语料的内化和技能的自动化，提高学生思辨能力；

3）课后团队作业，就课内研讨中所涉及的某一选题，在课外以组为单位进行项目设计和构思，并在课内做个性化展示，以培养学生创造性思维能力及团队协作精神；

4）课内外个人作业，即课内外听力作业，以及课内的个人发言；

5）期末听力和口语考试。

课程要求：

熟悉各种题材、体裁和口音的英语视听材料和文化背景知识，培养独立思考能力和团队合作精神，提高自主学习能力和用英语与他人进行交际的能力。

（二）
考试评分与建议

 期末听力考试占40%，口试占20%，平时个人作业占15%，团队作业占10%，课堂参与及出勤占15%。

四、教学安排

第一次：课程介绍及对学生口语和听力水平的了解

教师对课程内容和要求进行简要介绍，通过组织口语活动，为学生提供尽可能多展示自己和相互了解的机会，了解他们运用英语进行口头表达的能力，通过听力综合练习一了解学生总体的听力水平，为整个学期的教学材料展示和活动设计提供信息。

第二、三次：主题一（悬念）

视听材料涉及悬念故事和电影介绍，对著名悬念大师的生平和技术手法的介绍等内容，学生在理解上述材料的基础上总结制造悬念的常用手法，做团队作业一并做课堂展示。

第四、五次：主题二（礼仪）；英语学术讲座一

视听材料内容涉及在日常生活公共场所中、处理日常工作事务以及跨文化交际的过程中应注意的礼仪。学生在理解材料基础上就礼仪的中、西方文化差异以及校园公共场所中应该注意的礼仪等话题进行拓展性讨论。

通过对讲座一的理解，了解学术讲座与日常口语的区别，外语学习者理解学术讲座的主要困难，以及如何才能克服这些障碍等。

第六、七次：主题三（友谊）

视听材料内容包括友谊的重要性，维系友谊的要素，历史上友谊性质的变迁等。学生在理解材料语言和内容的基础上交流对一些现象的看法，如在交友问题上的文化差异，以及时下流行的网上交友的利弊等。

第八次：电影一欣赏

电影内容与主题一至三中之一相关，结合电影内容做第二次团队作业。

第九次：主题四（幸福）；新闻的理解

通过对几个小故事的理解，总结其中隐含的哲理，与时下人们的幸福观进行比较，进而探讨影响现代人幸福感的主要因素。

学生通过完成新闻报道的视听理解练习熟悉其主要特点，并掌握从密集的信息中听辨所需信息的诀窍。

第十、十一次：主题五（人类行为）；学术讲座二

团队作业二展示。

视听输入材料内容包括对网瘾、道德风险（moral hazard）、“同质相吸”及“物以类聚”等行为的述评。基于对材料的理解，进而就影响人类行为的因素等问题进行讨论。

复习第五次课讨论的学术讲座的语言特征，并通过练习了解并掌握学术讲座的语篇特征。

第十二次：主题六（英雄）

 基于对视听材料的理解，进一步探讨英雄的定义、品质等问题。

第十三次：电影二欣赏

电影内容与主题四至六中任一相关，教师就电影内容布置思考题。

第十四、十五次：主题七（演讲）

 演讲技能是领导才能的要素之一，需要演讲者通过敏锐的思维将广博的知识和丰富的联想结合为一体，言之有理，言之有物，言之有序。当前各种领域竞争激烈，谁拥有口才，谁就赢得市场，赢得机会。演讲能够增强个人自信心和团队凝聚力。在这一主题中，学生将基于对一些经典演讲的理解，剖析它们的语言和语篇特征，以及它们获得成功的主要因素。并通过比赛的形式将所总结的要素付诸实践。

第十六次：期末口语考试

附：时间表

周次
授课主题
教学课时

1
课程介绍；教师了解学生口语水平；听力综合练习一。
2

2
主题一 悬念（Suspense）：视听材料输入； 教师布置团队作业一。
2

3
主题一拓展性讨论；团队作业一展示。
2

4
主题二 礼仪（Manners）：视听材料输入。
2

5
主题二拓展性讨论；英语学术讲座一。
2

6
主题三 友谊（Friendships）：视听材料输入。
2

7
主题三拓展性讨论；听力综合练习二。
2

8
电影一欣赏，团队任务二。
2

9
主题四 幸福（Happiness）：视听材料输入及拓展性讨论；新闻的理解。
2

10
主题五 人类行为（Human Behavior）：视听材料输入；团队作业二展示。
2

11
主题五拓展性讨论；学术讲座二。
2

12
主题六 英雄（Heroes）：视听材料输入及拓展性讨论。
2

13
电影二欣赏（与主题四至六中任一相关）。
2

14
主题七 演讲（Public Speaking）：视听材料输入。
2

15
演讲比赛；听力综合练习三。
2

16
期末口试
2

五、参考教材及相关资料

1）何莲珍：《新编大学英语视听说教程》（第五册），外语教学与研究出版社，2006；

2）《走遍美国》（Family Album USA）；

3）来自网络、电台、电视或电影的各种原声音频和视频片段；

4）教师自编讲义。

六、课程教学网站：

通过校内网络或由任课教师自行安排途径提供必要的课件或文字材料。

19. 051F0240 English Pronunciation Training

Course Description:
This course aims to enable students to have a clear understanding of English syllable, stress and rhythm and to equip the students with the ability to communicate with others with natural, fluent and correct English pronunciation and intonation while mastering the basic rules of pronunciation and intonation. The course mainly includes articulation, prosody and intonation.

Course Description in Chinese

二、教学目标

(一)学习目标

 本课程旨在向学生全面介绍英语的语音语调，使学生对英语语音语调有较全面的认识，掌握英语发音、节奏和语调基本规律和要领，学会使用自然得体的英语语音语调进行朗读和表达思想，以达到交际的目的。

（二）可测量结果

1) 掌握英语44个音素的发音。

2) 掌握不同音素组合的发音。

3) 掌握多音节词的重音模式。

4) 正确把握词与词之间的过渡。

5) 正确把握句子重音。

6) 正确把握话语的节奏。

7) 正确、得体地使用语调。

8) 使用正确的语音语调达到交际的目的。

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授（讲解语音知识、组织学生练习、纠正学生发音等）；b.课堂操练（学生进行听辨、模仿和口语活动）；c. 学生课堂演示或者表演（学生展示或表演事先准备好的背诵文章、电影配音、诗歌和散文朗诵等）

授课要求：本课程以学生练习与实践为主，辅以理论学习。因此授课教师既要强调学生语音语调基本功的训练，又要注意学生的语音语调的活用练习，以达到灵活运用的目的。

（二）考试评分与建议

 期末口试占60％，期中口试占20％，课堂演示占10％，课堂表现（包括平时出勤，课堂参与）占10％。

四、教学安排

第一次：基本概念：音节、重音与节奏

主要内容：

介绍音节、重音和节奏的概念。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 1， 高等教育出版社，2005

课后练习：模仿和朗读。

第二次：辅音：塞音

主要内容：

介绍英语中的塞音的发音方法和部位，指出发塞音的难点。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 2， 高等教育出版社，2005

课后练习：模仿和朗读。

第三次：辅音：摩擦音和破擦音

主要内容：

介绍英语中的摩擦音和破擦音的发音方法和部位，指出发这两类音的难点。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 3， 高等教育出版社，2005

课后练习：模仿和朗读。

第四次：辅音：鼻音、通音和边音

主要内容：

介绍英语中的鼻音、通音和边音的发音方法和部位，指出发这几类音应注意的事项。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 4， 高等教育出版社，2005

课后练习：模仿和朗读。

第五次：元音：前元音和中元音

主要内容：

介绍英语元音的分类，重点是英语前元音和中元音的发音特点。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 5， 高等教育出版社，2005

课后练习：模仿和朗读。

第六次：元音：后元音

主要内容：

介绍英语后元音的发音特点。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 6， 高等教育出版社，2005

课后练习：模仿和朗读。

第七次：元音：双元音

主要内容：

介绍英语双元音的发音特点。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 7， 高等教育出版社，2005

课后练习：模仿和朗读

第八次：期中口语测试

第九次：重读音节和非重读音节

主要内容：

介绍英语重读音节和非重读音节，重读音节的发音特点。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 8， 高等教育出版社，2005

课后练习：模仿和朗读。

第十次：句子重音

主要内容：

介绍英语句子中一般需要重读的词，以及一般不需要重读的词。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 9， 高等教育出版社，2005

课后练习：模仿和朗读。

第十一次：强读式和弱读式；连读

主要内容：

介绍英语中的有些词的两种发音形式：强读式和弱读式。介绍英语中的连读现象以及不同的种类。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 10 和Unit 11， 高等教育出版社，2005

课后练习：模仿和朗读。

第十二次：话语节奏

主要内容：

介绍英语的话语节奏和不同的节奏形式。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 12， 高等教育出版社，2005

课后练习：模仿和朗读。

第十三次：英语语调的种类

主要内容：

介绍英语语调的种类。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 13， 高等教育出版社，2005

课后练习：模仿和朗读。

第十四次：英语的语调单位

主要内容：

介绍英语语调的调群、调核以及调群的结构。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 14， 高等教育出版社，2005

课后练习：模仿和朗读。

第十五次：英语语调的功能及使用

主要内容：

介绍英语语调四种功能和用法。学生做相关的听辨、听力活动；训练学生对英语重音和语流的感知能力；篇章语音语调的模仿；运用所学的知识的口语交际活动。

练习材料：

 王桂珍，《英语语音教程》第二版Unit 15， 高等教育出版社，2005

课后练习：模仿和朗读。

第十六次 期末口语考试

附：时间表

周次
授课主题
备注

1
Basic Concepts: Syllables, Stress and Rhythm
2课时

2
Consonants: Stops
2课时

3
Consonants: Fricatives & Affricates
2课时

4
Consonants: Nasals, Approximants & Lateral(s)
2课时

5
Vowels: Front Vowels & Central Vowels
2课时

6
Vowels: Back Vowels
2课时

7
Vowels: Diphthongs
2课时

8
Oral Test (Mid-term)
2课时

9
Stressed Syllables & Unstressed Syllables
2课时

10
Stressed Words & Unstressed Words in a Sentence
2课时

11
Strong Forms and Weak Forms; Linking
2课时

12
Rhythm of English Speech
2课时

13
Types of Intonation in English
2课时

14
Intonation Units of English
2课时

15
Functions & Uses of English Intonation
2课时

16
Oral Test (Final)
2课时

五、参考教材及相关资料

教材：

王桂珍，《英语语音教程》第二版，高等教育出版社，2005

参考书：

何善芬，《实用英语语音学》，北京师范大学出版社，2003

孟宪忠，《英语语音学》，华东师范大学出版社，1999

张冠林，《英语语音练习手册》，外语教学与研究出版社，2001

Bradford, B., Intonation in Context-Intonation practice for upper-intermediate and advanced learners of English, Cambridge: CUP, 1988

Mortimer, C., Elements of Pronunciation-Intensive practice for intermediate and more advanced students, Cambridge: CUP, 1990

Roach, P., English Phonetics and Phonology: A Practical Course, Beijing Foreign Language Teaching and Research Press, 2000

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

20. 051F0320 Western Journalistic Language

Course Description:
Journalistic English is distinct from other languages used in literature, diplomacy and science. It is used to narrate news stories based on its unique and basic linguistic principles. News stories which should be important, timely, unique and interesting must also be written concisely and clearly. At a time when the pace of life is getting faster and faster, everything seems to be bidding for people’s attention, and newspapers or magazines are no exceptions, especially in the writing of headlines. So a headline, if effective, must meet two requirements --- to capture the essence of event and to attract readers’ attention. Therefore journalistic English has developed its own grammatical and writing style with its unique diction features. If we are unfamiliar with the special writing style and the special features of word formation of journalistic English, we can’t really understand English news. This course analyzes the main features of diction and grammar in English headlines and news lexicon in terms of the special writing style of English news report and its social and cultural connotations so as to enhance students’ ability to understand and analyze English news discourse.

Arrangements:

Part One: Related Definitions of Journalism, News Values and News Structure

Main content: Journalism is the collection and periodical publishing of news. It includes writing, editing and managing such media as the newspaper and periodical. In other words, it means gathering, evaluating and disseminating facts of current interest.

 Journalistic English, in a broad sense, refers to the language used in news reporting, newscast, feature articles and opinion writing; in a narrow sense, it only refers to the language of English news reporting, which embodies the typical characteristics of journalistic English.

 “ABC” principle in journalistic English

 Journalistic English has such features as the accuracy of the news content, the brevity of the language diction and the clarity of the text structure that are known as the “ABC” (Accuracy, Brevity, Clarity) principle in general.

Criteria for Newsworthiness： Any newsworthy event has to have “intrinsic characteristics known as news values.”

Journalism Structure： News stories usually consist of three parts: the headline, the lead and the body, before lead there are dateline and byline.

The most basic and traditional form of journalistic English is inverted pyramid form. It begins with a terse opening paragraph called a lead that summarizes the principal items of a news event, captures the essence of the event and lures readers into the story.

Part Two: News Classification

Main content: Hard news events, such as disasters, speeches by leading government officials and fire news, are events that affect many people, and the primary job of the news media is to report them as they happen. Hard news written in inverted pyramid form is still the cornerstone of journalism, but more and more media are using a softer approach in covering everyday stories.

Soft news events are not considered immediately important and timely to an audience. They still contain elements of news. Unlike hard news, soft news is not time sensitive. Articles about events that took place in the past can safely be reported as soft news.

Part Three: English News Headlines

 Main content: A headline is a perfect guide which can help readers to find out the points of the news and make things attractive. While reading newspapers, headlines are quite important. A headline is the fundamental part of the news. Headlines tell readers the main content of the news, and enable readers to obtain information as much as possible in the shortest time.

A headline, if effective, must meet two requirements: To capture the essence of event and to attract readers’ attention. Generally speaking, terseness, being eye-catching, compactness and humor are the features of a good news headline.

The news headline makes use of figurative language to leave a deep impression on readers and summarizes the news in a condensed or artistic way to arouse readers’ interest.

Part Four: Functions and Structures of English News Headlines

 Main content: The functions of news headlines can never be underestimated. Concise and creative news headlines always leave the readers with such deep impressions that even the details of the news item have faded as time goes by, the headlines are still embedded in their minds. Generally speaking, English news headline has the following functions: 1) Summarizing the story. 2) Arousing the reader’s interest. 3) Beautifying the newspaper page.

 Three major principles of English news headlines: In order to fulfill these functions, English news headlines must stick to three major principles which are abbreviated as ABC: accuracy, brevity and clarity.

Main-headline and Sub-headline: Main-headline is the central part of the headline, which expresses the main idea and emotion of the news item to the readers. As a result, when printed out, it is more noticeable than the sub-headline. Sub-headline plays the role of introducing the background, cause, result, resource of the news, or as a supplement to the main-headline. It can be placed both above and below the main-headline. It is said that the adoption of compound headline originated during the period of American Civil War. Nowadays, compound structure is widely used by journalist all over the world.

Part Five: The News Lead

Main content: The Features of News Lead: News leads refer to the beginning paragraphs of a news report, delivering the most important or relevant information of a news event. The news lead often include six elements of journalism, which are what, when, who, where, why and how (time, location, participants, event or action and circumstances). The lead is the most distinctive feature of news discourse.

Classification of News Lead: There are two kinds of news leads. One is direct lead which tells the most important elements of news directly to the readers while the other named delayed lead freely applies literary methods to arouse the interest of readers rather than the timeliness of an event.

 Translation of News Lead: We have learned that news lead owns dual purposes: telling the main point (summaries) of the story and attracting readers. Relatively brief reports must pack large amounts of information into sentences to keep the text as short as possible, to establish links between events, to integrate previous events and background and to identify news actors.

Part Six: The Lexical Features of Journalistic English

Main content: Lexical style is a very important feature of journalistic English. The choice of specific words may signal the degree of formality, the relationship between the speech partners, the attitudes and the ideology of the speaker.

News is the conglomeration of latest events and social changes that have a major impact on our lives. As the readers of news are from almost every class of society, the words used usually are simple. However, as sometimes it works as the government’s voice, some formal and old words can also be found in news. Meanwhile, journalists always apply newly-created words to add freshness and adapt to the changing world.

Language is a kind of media for people to convey messages and express ideas. Different nations may absorb some expressive loan words（外来词） to enrich their language. When referring to some newly events reporters may use some loan words to attract readers’ attention and express the deep connotations of the words. Being often used, some loan words have become English.

Part Seven: News Discourse and Ideology

 Main content: 1) What is discourse?

 In linguistics, discourse refers to language used in speech or writing. It can be a word, a phrase, a sentence or a text. For example, the word “EXIT” on the entrance of a railway station can be regarded as “discourse” because it expresses a coherent meaning in a specific context.

2) Social cognition

Social cognition such as opinions, attitude and ideologies is defined not only by knowledge or beliefs but also by norms and values which are shared by social groups or cultures. Therefore, we can assume that in news discourse production and understanding, people do more than understand the literal meaning of a text. They also form specific opinions about the text, speaker or situation.

3) Ideology

Deriving from Marxist theories of society based on class conflict, the concept of ideology has always been a key analytical tool in cultural studies. It is regarded as the medium through which a culture shapes its world. In recent times, cultural theorists have developed it in terms of discourse.

Part Eight: Figurative Language in Journalistic English

 Main content: Metaphor is a figure of speech that involves designating one thing with the name of another, a process that is carried out essentially by substituting one term for another. Journalists usually seek for the best way of expression by turning to metaphor.

Generally, euphemism is defined as the use of pleasant, mild, indirect words or phrases in place of more accurate or direct ones which people may find upsetting or embarrassing to talk about, for example: sex, the human body, or death. So euphemism can also be called “comfortable words or cosmetic words.”Because what euphemism refers to is always far away from its literal meaning, Chinese readers may find it rather difficult. It is necessary to learn the cultural connotations contained in the euphemism.

Allusions in writing are references to well-known persons, things or events, which writers assume are familiar to the readers. The source of an allusion can range from fairy tales, myths, legend, fables, fictions and the Bible. Allusions are elites of language. They are the accumulation of human beings’ life experience.

Methodologically, news rhetoric is not limited to the usual figure of speech. Rather, strategic devices that enhance truthfulness, plausibility, correctness, or credibility are used.

Part Nine: The Comparison of English and Chinese News Discourse from the Perspective of Cultural differences

Main content: 1) Political Context: In western countries using English as media language, most of them are countries with two-party system. In China, media is regarded as the mouthpiece of the government. So it is always guided by the party’s policy. The news reporting puts emphasis on what the government has done and is doing for the people. Its main task is to propagandize the communist party’s policy, strengthen the party’s administrative position and build up the good image of the government.

2. Cultural Concepts: 1) Chinese traditional cultural concepts of unity of human beings with nature and the interpersonal relationship of harmony and tolerance exert profound influence on Chinese media in terms of the selection of news events and news discourse, especially in news reporting about natural disasters. It aims to give people courage and confidence to overcome disasters instead of depicting the severity of the disasters. Comparatively, westerners like to pursue novelty and adventure. They adore the beauty of tragedies, thinking they can gain power and strength to fight against the adversity.2) Chinese culture lays emphasis on collectivism which has a much stronger value of maintaining harmony and good relations in the group at the expense of overlooking the individualistic independence. Western news discourse tends to be more flexible, vivid and humorous. It attaches much importance to human interest in news reporting by focusing on the details and the description of news characters in social event reporting.

Course Timetable: Chapters
Teaching Hours

Ch1
Related Definitions of Journalism and News
2h

Ch2
Useful Information of English News Headlines
3h

Ch3
The News Lead
2h　)

Ch4
The Lexical Characteristics of English News Headlines
4h

Ch5
The Grammatical Characteristics of English News Headlines
2h　

Ch6
The Rhetorical Characteristics of English News Headlines
5h　

Ch7
The Lexical Features of Journalistic English
4h　

Ch8
News Discourse
2h　

Ch9
Metaphorical Words in Journalistic English
2h　

Ch10
Euphemism in Journalistic English
2h　

Ch11
Ideology and News Production
2h　

Ch12
The analysis of News Discourse from Intercultural Perspective
2h

Textbook：《Journalistic English Theory and Practice》by Zhang Quanyi，Zhejiang University Press,2005.

References：

Curran, James, and Michael Gurevitch (2001) Mass Media and Society (3rd ed). Arnold.

 Bell , A (1991) The Language of News Media. Oxford UK, Basil Blackwell.

Van Dijk, Teun A (1988) News as Discourse. New York, Academic Press/Lawrence Erlbaum.

Hall, S et al (1980) Culture, Media, Language. London, Hutchinson.

22. 051I0060 An Introduction to the English Short Stories

Course Description:
This course is a degree program for undergraduate students of Zhejiang University. It includes three parts: a) A brief account of the origin, development and trends of the English short story. b) A general survey of the basic elements of short fiction. c) Close reading of seven carefully chosen stories of great artistic value from the perspectives of the above elements, namely, character, plot, setting & atmosphere, point of view, theme, style & tone, and symbolism. Lectures are always followed by discussions.

Course Description in Chinese

二、教学目标

(一)学习目标

短篇小说作为文学的重要组成部分，其内容直面人生，紧贴社会，其语言叙事写人，传情达意，富有活力。本课程通过学习若干篇有代表性的现当代英语短篇小说，试图让学生了解英语短篇小说的基本知识，掌握基本概念，熟悉基本要素，增进文学修养，提高英语水平，进而丰富和深化学生对英语世界的人生和社会的认识。

（二）可测量结果

1) 能解释短篇小说的定义、演变历史及基本概念，其与长篇小说和中篇小说的区别。

2）能说明短篇小说的基本要素，如人物、情节、背景、视角、主题、基调、象征等，以及在具体作品中的运用。

3）了解短篇小说的创作背景、作者主要生平以及创作动因。

4）初步掌握分析小说的步骤和方法。

5）养成勤查阅、勤思考的习惯。

6）具有在讨论和团队作业中的批评与合作能力。

注：以上结果可以通过课堂讨论、课程作业以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授（讲授核心内容、总结、按顺序提示今后内容、答疑、公布讨论主题等）；b.课后阅读和团队合作（按照讨论题内容进行和课堂推荐参考文献，分小组进行阅读和讨论发言起草工作）；c. 讨论课（由主题发言和质疑-应答两个环节组成，学生在讨论中如能进行尖锐质疑，则会在其绩效记录中有所体现）；d.期末开卷考试

课程要求：熟悉基本知识、培养思维和表达能力及合作精神、提高中外文文献的阅读能力，形成对短篇小说的兴趣。

说明：由于课程的性质，授课教师将特别重视讨论环节，每位选课同学在课程开设期间须至少发言5次，作为听众的同学如能对他人发言进行有分量的评价和质疑，可予以加分。教师也将当场或下次授课时对讨论课情况进行点评，对存有的疑问进行解答或评论。

（二）
考试评分与建议

 期末开卷考试开始占40％，出勤占10%，讨论课发言占20％，课程作业（短篇小说翻译、小论文）占30％。

四、教学安排

第一次：英语短篇小说概览

主要内容：The short story is a modern development in the history of story telling. It is a literary genre or category with certain characteristics which distinguish it from sketches, parables and novels. One characteristics of the short story is the unity of effect-a single effect. Better understanding and appreciation of English short stories also depend on knowledge of the basic elements and techniques of the short story. In this course, such ingredients as characterization, point of view, plot, setting, tone, theme, symbolism will be dealt with. Analyzing stories also depends on common sense, intelligence, sensitivity and the ability to ask the right questions.

阅读材料：

1) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

2) 林六辰，《英美短篇小说要素解析》，上海：上海外语教育出版社，2009。

思考题：

What distinguishes the story story from sketches, parables and novels?

第二次：短篇小说要素一：情节（Plot）（1）

阅读材料：John Updike, A & P

主要内容：

Plot is not merely the sum total of events or their sequence. Rather, it is the organizing principle that controls the order of events, the selecting, ordering and arranging of incidents to bring out thir importance. In this lecture, such key terms as exposition, conflict, crisis, climax, chronology, flashback, frame, foreshadowing, and suspense will be discussed.

第三次：短篇小说要素一：情节（Plot）（2）

课堂讨论：

思考题：

1) What is the significance of the fact that the girls are wearing bathing

suits? Of calling one the girls “Queenie”?

2) Why does Sammy quit his job so suddenly?

3）What part of the story seems expositon? At what point in the story does the dramatic conflict become apparent?

第四次：短篇小说要素二：人物（Character）（1）

阅读材料：

1) James Joyce, Araby

2) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

3)叶年华等：《英语短篇小说导读》，上海：华东师范大学出版社，1999年。

主要内容：

Characters are essential to plot. The methods by which a writer presents people in a story so that they seem actually to exist are called characterization. Analyzing characters requires the same common skills and sensitivity needed for understanding people around us, that is , the interpretation of available clues or data. In this lecture, we’ll talk about terms like protagonist, antagonist, antihero, foil, flat characters, round characters, stock characters etc.

第五次：短篇小说要素二：人物（Character）（2）

课堂讨论：

思考题：

1）
Is this story about the initiation of a young boy? If so, into what aspect of human reality is he initiated?

2）
A basic characteristic of Joyce’s stories is the technique of “epiphany”-that moment when the essence of an experience suddenly becomes clear to someone-either a character in the story or the reader-a moment of recognition. Describe both the character’s and the reader’s epiphany in this story.

第六次：短篇小说要素三：背景和氛围（Setting and Atmosphere）（1）

主要内容：

The events in a story must occur in some place and at some time and cannot happen in a vaccum. Setting is the context in which the action of a story takes place. Settings can also be used to evoke a mood or atmosphere that will prepare the reader for what to come. A story, like an individual, is obviously part of the time, place and culture, and is conditioned by these elements. The more we grasp the historical and cultural context, the better we may come to understand about a story.

阅读材料：

1) Ambrose Bierce, A Horseman in the Sky

2) 彭晓华 蒲度戎， 《英美短篇小说选读》，重庆：重庆大学出版社，2000年。

第七次：短篇小说要素三：背景和氛围（Setting and Atmosphere）（2）

课堂讨论：

思考题：

1)
How does the author go about establishing setting?

2)
Is the setting important in the story？ If so, what’s its function?

第八次：短篇小说要素四： 视角（Point of View）（1）

主要内容：

Apart from plot, characters and a setting, a story must also have a storyteller: a narrative voice, real or implied, that presents the story to the reader. This narrative voice is called “point of view”. The nature of the relationship between the narrator and the story, the teller and the tale, is always crucial to the art of fiction. Alter or change the point of view, and you alter and change the story. Key terms: omniscient, limited omniscient, and objective or dramatic point of views.

阅读材料：

1) Henry Kreisel, The Broken Globe

2) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

第九次：短篇小说要素四： 视角（Point of View）（2）

课堂讨论：

思考题：

1）
From what point of view is the story told? Is it consistent throughout the story or not?

2）
Given the author’s purpose, is the chosen point of view an appropriate and effective one?

第十次：短篇小说要素五： 主题（Theme）（1）

主要内容：

Theme, in a strict sense, refers to the central idea or understanding around which a story is constructed. Dicovering and expressing the theme of a story is often a delicate and demanding task. The following principles have to be observed: 1) it must be summed up in a sentence rather than in a single word or phrase; 2）it must be stated as a generalization about life; 3）theme is the central and unifying concept of a story, and therefore must account for all its major details.

阅读材料：

1) Roald Dahl, Lamb to the Slaughter

2) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

第十一次：短篇小说要素五：主题（Theme）（2）

课堂讨论：

思考题：

1) Does the theme emerge organicially and naturally, or does the author seem to force it upon the work?

2)Why does Mary giggle toward the end of the story? What does it reveal about her and the theme of the story?

第十二次：短篇小说要素六： 风格与基调（Style and Tone）（1）

主要内容：

Style is considered as the placement of words in the service of content. The way a thing is said cannot be separated from the thing itself. In its most general sense, style consists of diction and syntax, as well as such devices as rhythm and sound, allusion, ambiguity and figurative language. Tone refers to the methods by which writers convey attitudes.

阅读材料：

1) Mark Twain, Luck

2) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

3) 叶年华等：《英语短篇小说导读》，上海：华东师范大学出版社，1999年。

第十三次：短篇小说要素六： 风格与基调（Style and Tone）（2）

课堂讨论：

思考题：

1）
Describe the author’s tone. Is it, for example, sympathetic, detached, condescending, serious, humorous or ironic?

2）
So far as the style is concerned, how do you think of the author’s diction?

3）
Do you really believe in a benevolent and comic universe?

第十四次：短篇小说要素七： 反讽、幽默和悖论（Irony, Humour and Paradox）（1）

主要内容：

Irony is a broad term referring to the recognition of a reality different from appearance, of a discrepancy between what is said and what is meant and between what is presented and what finally turns out to be. There are three types to irony: verbal, situational and dramatic. Humour is a basically a comic conception of life and it usually invlolves a reversal: something first seems incongruous and is then found to be somehow sensible. Paradox, contrarily, attempts to prove to us that seemingly contradictory things are indeed the same or at least intimatley related.

阅读材料：

1) Kate Chopin, The Story of an Hour

2) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

3)叶年华等：《英语短篇小说导读》，上海：华东师范大学出版社，1999年。

第十五次：短篇小说要素七： 反讽、幽默和悖论（Irony, Humour and Paradox）（2）

课堂讨论：

思考题：

1)
Chopin’s stories are noted for their irony. Where are the ironic turns in the plot of this story?

2)
What are the implications of the story’s final phrase-“of joy that kills”?

第十六次：短篇小说要素八： 象征（Symbolism）

主要内容：

In literature, symbols-in the form of words, images, objects, settings, events, and characters-are often used deliberately to suggest and reinforce meaning, to provide enrichment by enlarging and clarifying the experience of the work and to help to organize and unify the whole. Symbols are usually classifed as being universal or contextual, depending on source of the associations that provide their meaning.

阅读材料：

1) John Steinbeck, The Chrysanthemums

2) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

3) 林六辰，《英美短篇小说要素解析》，上海：上海外语教育出版社，2009。

附：时间表

周次
授课主题
备注

1
英语短篇小说概览（讲授）
2课时

2
短篇小说要素一：情节（Plot）（讲授）
2课时

3
短篇小说要素一：情节（Plot）（讨论）
2课时

4
短篇小说要素二：人物（Character）（讲授）
2课时

5
短篇小说要素二：人物（Character）（讨论）
2课时

6
短篇小说要素三：背景和氛围（Setting & Atmosphere）（讲授）
2课时

7
短篇小说要素三：背景和氛围（Setting & Atmosphere）（讨论）
2课时

8
短篇小说要素四： 视角（Point of View）（讲授）
2课时

9
短篇小说要素四： 视角（Point of View）（讨论）
2课时

10
短篇小说要素五：主题（Theme）（讲授）
2课时

11
短篇小说要素五：主题（Theme）（讨论）
2课时

12
短篇小说要素六： 风格与基调（Style and Tone）（讲授）
2课时

13
短篇小说要素六： 风格与基调（Style and Tone）（讨论）
2课时

14
短篇小说要素七： 反讽、幽默和悖论（讲授）
2课时

15
短篇小说要素七： 反讽、幽默和悖论（讨论）
2课时

16
短篇小说要素八： 象征（Symbolism）（讲授、讨论)
2课时

五、参考教材及相关资料

1) Charles E. May, Fiction’s Many Worlds, Massachusetts: D.C. Heath & Company, 2003.

2) 林六辰，《英美短篇小说要素解析》，上海：上海外语教育出版社，2009。

3) 叶年华等：《英语短篇小说导读》，上海：华东师范大学出版社，1999年。

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

23. 01121090 International Trade

Course Description:
This course aims to teach students some of the most important theories and models in the field of international trade and to equip students with the ability to apply the analytical tools they learn on real-world matters pertaining to international trade. This course also attempts to cultivate students’ interests on all economic and social issues related to trade and encourage students to form their own views on the issues. It is expected that, after taking the course, students have a firm grasp on the important theories and models in international trade. It is also expected that they can use these theories and models to analyse real-world issues related to trade. In other words, students are expected to see the connections between theories and reality.

Course Description in Chinese

二、教学目标

(一)学习目标

本课程教学目的有三：

（1）铺垫与扩展基本理论知识,给学生打下较为坚实的国际贸易学基础;

（2）温习与应用专业分析方法,教会学生用经济学特有的分析方法观察国际贸易现象；

（3）了解与关注社会经济现实问题,引导学生以经济学特有的专业眼光去了解并关注国际贸易现实问题。

（二）可测量结果

1) 能解释国际贸易学的的一些核心概念，可以口头表述并能举例说明。

2）掌握国际贸易学中重要的理论模型与分析方法，如比较优势理论、H-O模型等。

3）初步掌握国际贸易分析中的主要工作要素和方法。

4）实现理论与现实的对接，能对当前中国的国际贸易问题进行评论和分析。

5）形成国际贸易科学文献的阅读和编译能力。

6）具有在讨论和团队作业中的批评与合作能力。

注：以上结果可以通过课堂讨论、课程作业以及笔试等环节测量。

三、课程要求

（一）中文课堂

1、授课方式与要求

授课方式：a.教师讲授（讲授核心内容、总结、按顺序提示今后内容、答疑、公布讨论主题等）；b.课后阅读和团队合作（按照讨论题内容进行和课堂推荐参考文献，分小组进行阅读和讨论发言起草工作）；c. 专题讨论课（由主题发言和质疑-应答两个环节组成，学生在讨论中如能进行尖锐质疑，则会在其绩效记录中有所体现）；d.期末闭卷考试。

课程要求：熟悉基本知识、培养思维和表达能力及合作精神、提高中外文社会科学文献的阅读能力，形成对国际贸易学研究的兴趣。

说明：由于课程的性质，授课教师将特别重视讨论环节，每位选课同学在课程开设期间须至少发言1-2次，作为听众的同学如能对他人发言进行有分量的评价和质疑，可予以加分。教师也将当场或下次授课时对讨论课情况进行点评，对存有的疑问进行解答或评论。

2、考试评分与建议

l
学生总评成绩构成：闭卷考试成绩＋平时成绩；

l
平时成绩由两块构成：1、课堂回答提问情况；2、课堂讨论表现及讨论稿；

l
成绩预期分布情况：平均分80分左右成正态分布。

（二）英文及双语教学

Course Evaluation:

Evaluation of the course consists of two parts: one essay (40%) and a final exam (60%). A number of news articles will be posted on course website, and students are asked to write a commentary on the article of his/her own choice. A closed-book final exam will be held at the end of the winter semester.

It is expected that average final grade of the course is 80 and forms a normal

四、教学安排

（一）中文课堂教学安排

第一次：比较优势理论

主要内容：

介绍了国际贸易学及其分类，国际贸易学产生与存在的基础，和本学期课程的主要安排。比较优势理论可以视为人类长期观察与研究国际贸易活动所建立的第一个近乎完美的贸易理论体系，从重商主义、绝对优势说开始探索了比较优势理论的“来龙”，又将“去脉”探索至新古典经济学。详细地讲解了比较优势理论的假定条件和现代解释等，并对理论的一些扩展做了介绍。

阅读材料：

1.大卫·休谟：《论贸易平衡》，《休谟经济论文选》，商务印书馆1997年中译本第52-68页；

2.大卫·李嘉图：《政治经济学及赋税原理》，第7章，彼罗·斯拉法主编：《李嘉图著作和通信集》（第1卷），商务印书馆1981年中译本，第108-126页。

3.D.R.阿普尔亚德、A.J.菲尔德：《国际经济学》，机械工业出版社2001年中文版，第1部分，第16-55页。

4.Dominick Salvatore: 《国际经济学》，清华大学出版社/Prentice-Hall International, Inc., 1997年英文影印版，Part one, Pp. 23-51.

第二次：相互需求理论

主要内容：

从斯密到李嘉图，经济学家们的思路几乎全部围绕供给展开，贸易分析属于典型的供给分析。新古典经济学均衡分析框架，同时强调供给与需求两方面的因素，由此赋予贸易分析以新的框架。这种模式强调供给、需求两个方面的因素对贸易模式、贸易利益的影响。课堂上介绍了相互需求理论中贸易利得、贸易条件与提供曲线的分析，并且对相互需求理论的一些扩展作出介绍。

阅读材料：

 1、约翰·穆勒《政治经济学原理及其在社会哲学上的若干应用》，商务印书馆1997， 下卷第17－18章。

2、马歇尔：《经济学原理》，商务印书馆1981年。

第三次：要素禀赋理论

主要内容：

 从绝对优势到比较优势都揭示出，互利贸易的基础，是贸易伙伴国生产特定产品中所耗成本绝对或相对地少。问题在于什么因素又决定着两国生产同一种产品的成本差异？答案是要素禀赋差异，这也是一个贸易禀赋理论的提出。要素禀赋理论是继比较优势理论之后贸易经济学的最大发现，是构成现代国际贸易理论体系的重要基石。课上介绍了该理论的逻辑推论，解释了该理论的几个关键概念，并对H-O模型、S-S定理等进行了详尽的解释。

课堂展示与讨论题：

中国典型地区要素禀赋变化与出口产品结构变化（1990－），你所熟悉的地区（省、市乃至县乡，最好是老家所在地）要素禀赋变化：调研与考察。

对外贸易与行业收入差异变化，全国数据分析：1999-2008，典型地区调研：某个时段

方法：查阅对外贸易与行业收入差异文献，找出不同观点，提出计量方法，找数据。

第四次：传统国际贸易理论的补充与扩展

主要内容：

 传统贸易理论基于一系列假设，最重要的假设包括：没有运输成本；没有国际要素流动。

这些假设与现实世界明显不符，为拓展预留了空间，初的补充与扩展沿着这些假定条件的放松展开。运输成本和国际间要素流动是国际贸易无法回避的一个客观存在，研究国际贸易不能这些问题，而贸易经济学家早就致力于打破这些假设条件，便构成了对传统贸易理论的补充与扩展。分析首先从引入贸易运输成本开始，再将贸易流动与国际贸易综合考虑，进而又考虑国际劳动力流动与国际贸易。

案例研究： 1、近20年以来国际贸易运输成本变化考察；2、运输成本变化与国际产业区转移；3、中国外向移民：形式、规模及其效应

第五次：引入规模经济与不完全竞争条件的国际贸易

主要内容：

由比较优势理论与要素禀赋理论共同组成的传统国际贸易理论，有两个重要的假设条件：1.要素规模报酬不变，2.完全竞争的市场。然而若仔细分析便不难发现，传统贸易理论主要倾向于解释国与国之间不同种类产品的贸易，而当今世界大量的贸易，尤其是发达国家之间的大量贸易都属于“产业内贸易”，即具有相同或相似要素密集度的同一产业或行业所生产的产品的交易。当代世界市场有跨国公司及其活动以及一些国际卡特尔组织的存在，谈不上完全竞争。对于上述两个事实，在传统贸易理论之外提出了一些新的解释，这些解释统称为“新贸易理论”。

阅读资料:

保罗.克鲁格曼、茅瑞斯.奥伯斯法尔德：《国际经济学》，中国人民大学出版社，2002。

第六次：经济增长与国际贸易

主要内容：

迄今为止的贸易理论分析尚未考虑经济增长因素，因而属于一种静态分析。现实世界经济增长现象无处不有，增长对于国际贸易会发生怎样的影响呢？这属于一种动态思维方式。动态贸易理论分析的目的在于揭示要素禀赋、技术、消费者偏好或需求状况等变量随时间推移所发生的变化对国际贸易的影响，揭示要素禀赋变化和技术进步如何影响一国的生产可能性曲线，说明这些变化与消费者偏好可能产生的变化，又是如何影响该国的提供曲线、贸易量和贸易条件以及贸易所得的。本堂课主旨在于考察经济增长对贸易的影响。先考察要素禀赋变化与技术变化对一国经济增长的影响，接着分别考察在小国经济和大国经济两种情形下增长对贸易的影响，最后讨论在两国世界条件下增长对贸易的影响。

第七次：贸易政策的政治经济学，关税壁垒

关于贸易政策的论点一分为二：一种是自由贸易论，另一种是保护主义。自由贸易论的主要根据几乎全部来自主流经济学，贸易保护主义有幼稚工业保护论等。关税是指当进出口商品经过一国关境时，由政府设置的海关向其经营者即进出口商人课征的一种税收，关税的历史、种类与特点。课上分析了关税壁垒效应的方法与范式，分为局部均衡与一般均衡两种方法，“大国”与“小国”两种情形，介绍关税结构与“最优关税”理论。

课堂展示及讨论题：中美贸易至今摩擦与政策博弈：2001的历史脉络与典型案例经济学分析。

第八讲：贸易政策措施：非关税壁垒

主要内容：

非关税壁垒及其种类与特点--代表性非关税壁垒措施分析（上）：配额制--代表性非关税壁垒分析（下）：反倾销。非关税壁垒措施种类繁多，常见的有进口配额制自愿出口限制、反倾销、歧视性政府采购、进出口贸易的、技术性贸易壁垒等。该讲首先讲解非关税壁垒的概念、发展及其种类特定点，接着着重讲解配额制和反倾销的概念和福利效应并将二者的福利效应与关税壁垒的福利效应进行比较。

阅读材料：（美）Dominick Salvatore:《国际经济学（第八版）》，英文版，第九章，北京，清华大学出版社，2004.

思考题：选择中国近年对美国出口遭受的某个反倾销案例，进行理论联系实际的分析。

第九讲：作用于出口的贸易政策

主要内容：

首先介绍各种鼓励出口的政策措施，如出口补贴、出口信贷、出口信贷国家担保制和外汇倾销等，之后着重分析鼓励出口贸易政策的基本效应，尤其是出口卡特尔的基本经济效应分析。

阅读材料：Peter H.Lindert,International Economics,Part Ⅱ,ninth edition,Irwin Inc,Boston,USA,1991.

第十讲：农产品的贸易与政策和战略性贸易政策

主要内容：

首先讲解了随着世界经济的发展，全球各国农业贸易政策的一般趋向、农业贸易政策的相关测算指标和支持与保护农业的政策效应分析。然后讲解了战略性贸易政策的4个主要论点、该贸易政策实证研究的3个案例分析和学界对战略性贸易政策的质疑与扩展。

阅读材料：

（澳）基姆·安德森：《农业保护的政治经济学》，蔡昉等译，天津，天津人民出版社，1996.

（美）保罗·克鲁格曼：《战略性贸易政策与新国际经济学》，海闻等译，北京，中国人民大学出版社、北京大学出版社，2000.

第十一讲：国际服务贸易与知识产权贸易、国际环保浪潮与绿色壁垒

主要内容：

讲解当代国际服务贸易的格局与趋势、国际服务贸易理论和限制服务贸易的各种壁垒、与国际贸易有关的知识产权的类型和进行贸易的方式，然后讲解了国际绿色壁垒的类型及其兴起的原因、绿色壁垒多边体制的协调、中国的绿色壁垒。

阅读材料：

龙永图：《世界贸易组织知识读本》，第三章，第五章，北京，中国对外经济贸易出版社，1999.

 2.（美）托马斯·浦格尔、彼得·林德特：《国际经济学（第11版）》，李克宁等译，第12章，北京，经济科学出版社，2001.

第十二讲：对外直接投资及与贸易有关的投资措施

主要内容：

讲解对外直接投资及其发展趋向、对外直接投资于贸易的理论分析、引进外资与中国外贸、与贸易有关的投资措施的内容及其经济效应分析、WTO体制下的投资自由化进程及前景。

第十三讲：跨国公司与国际贸易、区域经济一体化与国际贸易

主要内容：

讲解跨国公司企业内贸易、跨国公司在当今世界贸易中的主导地位及其发展趋向，然后着重分析区域经济一体化的类型与形式、静态和动态效应、当代世界主要区域经济一体化组织。

第十四讲：WTO与全球多边贸易体制、Presentation

主要内容：

介绍了与WTO有关的内容，然后对之前布置的作业让同学们一一进行了展示。

阅读材料：

WTO官方网站年度报告

附：时间表

周次
授课主题
备注

1
比较优势理论（讲授+课堂讨论）
3课时

2
相互需求理论（讲授+课堂讨论）
3课时

3
要素禀赋理论（讲授+课堂讨论）
3课时

4
传统国际贸易理论的补充与扩展（专题讨论）
3课时

5
引入规模经济与不完全竞争条件的国际贸易（讲授+课堂讨论）
3课时

6
经济增长与国际贸易（教授+课堂讨论）
3课时

7
贸易政策的政治经济学，关税壁垒（讲授）
3课时

8
贸易政策措施：非关税壁垒（讲授）
3课时

9
作用于出口的贸易政策（专题讨论）
3课时

10
农产品的贸易与政策和战略性贸易政策（教授+课堂讨论）
3课时

11
国际服务贸易与知识产权贸易、国际环保浪潮与绿色壁垒（讲授+课堂讨论）
3课时

12
对外直接投资及与贸易有关的投资措施（专题讨论）
3课时

13
跨国公司与国际贸易、区域经济一体化与国际贸易（讲授+课堂讨论）
3课时

14
WTO与全球多边贸易体制、Presentation（专题讨论）
3课时

15
小结及复习（讲授与互动）
3课时

（二）英文及双语课程教学安排

Lecture 1: Introduction (Chapter 1) and facts about international trade (Chapter 2)

Lecture 2 and 3: The Ricardian model of trade (Chapter 3).

Lecture 4: The specific factors model (Chapter 4)

Lecture 5 and 6: The Heckscher-Ohlin model of trade (Chapter 5)

Lecture 7 and 8: The standard trade model (Chapter 6)

Lecture 9 and 10: External economies of scale and trade (Chapter 7)

Lecture 11 and 12: Internal economies of scale and trade (Chapter 8)

Lecture 13: The instruments of trade policy (Chapter 9)

Lecture 14: The political economy of trade policy (Chapter 10)

Lecture 15: Trade policy in developing countries (Chapter 11)

Lecture 16: Controversies in trade policy (Chapter 12)

五、参考教材及参考书目

1、中文授课

l
《国际贸易理论政策与现实问题》，赵伟主编，东北财经大学,2008年第2版；

l
《国际经济学》，Dominick Salvatore.清华大学出版社最新影印版；

l
《国际经济学》，保罗·克鲁格曼著，中国人民大学出版社，第六版；

l
《国富论》，（英）斯密著，唐日松 译，华夏出版社，2005年版；

2、双语及全英授课

Required textbook:

l
“International Economics: Theory and Policy”, 9th edition, by Krugman, Obstfeld, and Melitz.

Other textbooks that can be helpful:

l
“International Economics”, 2nd edition, by Feenstra and Taylor.

l
“International Trade”, 12th edition, by Pugel. 中国人民大学出版社2005年版；

六、课程教学网站：

l
省级《国际贸易学》精品课：<http://gjmyx.jpkc.cc/gjmyx/1>

l
浙江大学经济学院国际经济研究所 <http://www.cec.zju.edu.cn/international/>

l
<http://10.202.77.12/JWCenterWeb/TemplateView?type=1&isEnter=yes&websiteId=24420>

l
<http://mypage.zju.edu.cn/en/kaixu/648933.html>

24. 061B0030 Probability Theory

Course Description:
This is an important basic course as well as a general elective for undergraduate students. The course focuses on "ramdom phenomena", including following topics: 1)random events and probability; 2)random variables and their distributions; 3)multi-dimensional ramdom variables and their distributions; 4)numerical characters of ramdom variables (mathematical expectation,variance, covariance and correlation coefficient). This course is the prerequisite of mathematical statistics and stochastic process.

Course Description in Chinese

二、教学目标

(一)学习目标

《概率论》是描述“随机现象”并研究其数量规律的一门学科。通过本课程的教学，使学生掌握用随机事件(及其随机变量) 描述“随机现象”的基本方法，并掌握用概率，概率分布及数字特征研究“随机现象”数量规律的方法。通过《概率论》的基本概念、基本理论及基本方法的系统学习，培养学生认识问题与研究问题的能力，并为后继的《数理统计》、《随机过程》等课程打下必要的理论基础。

（二）可测量结果

了解样本空间和随机事件的概念，掌握事件的关系与运算；理解概率、条件概率的概念，掌握概率的基本性质，会计算等可能型概率，掌握概率的加法公式、减法公式、乘法公式、全概率公式以及贝叶斯公式；理解事件独立性的概念，掌握用事件独立性进行概率计算；理解独立重复试验的概念，掌握计算有关事件概率的方法.

理解随机变量和分布函数的概念，会计算与随机变量相联系的事件的概率；理解离散型随机变量及其概率分布的概念，掌握0－1分布、二项分布、几何分布、超几何分布、泊松分布及其应用；理解连续型随机变量及其概率密度的概念，掌握均匀分布、正态分布、指数分布及其应用，会求随机变量函数的分布.

理解多元随机变量的概念，理解多元随机变量的分布的概念和性质，理解二元离散型随机变量的概率分布、边际分布和条件分布，理解二元连续型随机变量的概率密度、边际密度和条件密度，会求与二元随机变量相关事件的概率；理解随机变量的独立性和不相关性的概念，掌握随机变量相互独立的条件；掌握二维均匀分布，了解二维正态分布的概率密度及性质； 会求两个随机变量简单函数的分布，会求多个相互独立随机变量简单函数的分布.

理解随机变量数字特征（数学期望、方差、标准差、矩、协方差、相关系数）的概念，会运用数字特征的基本性质，并掌握常用分布的数字特征；会求随机变量函数的数学期望.

三、课程要求

（一）授课方式与要求

 课堂讲授，课后配备一定的作业；要求学生熟悉基本概念，掌握基本的计算方法。

（二）
考试评分与建议

 统一试题，闭卷考试，统一阅卷。平时成绩占20－30％，期末卷面成绩占80－70％。

四、教学安排

第1周课

 概率论的基本概念

 教学内容：随机试验，样本空间，随机事件，频率与概率，等可能概型（古典概型）。

 教学目的和要点：熟练掌握事件的运算及关系，概率的定义及性质，熟练计算等可能概率问题。

第2周课

 概率论的基本概念（续），随机变量

教学内容：条件概率，事件的独立性，随机变量及其分布。

教学的目的和要点：熟练掌握条件概率的概念及计算，理解事件的独立性，掌握离散型随机变量的概率分布。

第3周课

随机变量及其分布

教学内容：随机变量分布函数的定义及性质，连续型随机变量及其常见的分布。

教学目的和要点：理解随机变量分布函数的定义及性质，掌握连续型随机变量的分布描述及其常见的连续型随机变量分布。

第4周课

随机变量函数的分布，多元随机变量

教学内容：随机变量函数的分布，多元离散型随机变量的分布。

教学目的和要点：掌握随机变量函数的分布及多元离散型随机变量的分布。

第5周课

多元随机变量及其分布

教学内容：二元离散型随机变量的联合概率分布，边际概率分布，条件概率分布。

教学目的和要点：掌握二元离散型随机变量的联合分布，边际概率分布，条件概率分布。

第6周课

多元随机变量及其分布（续）

教学内容：二元连续型随机变量的概率密度，边际概率密度，条件概率密度，随机变量的独立性；二维随机变量的函数的分布。

教学目的和要点：熟练掌握二元连续型随机变量的概率密度，边际概率密度，条件概率密度，理解随机变量的独立性，掌握简单的二元随机变量函数的分布。

第7周课

随机变量的数字特征

教学内容：随机变量的数学期望，方差。

教学目的和要点：理解并掌握随机变量数学期望与方差的公式和性质。

第8周课

随机变量的数字特征（续）

教学内容：随机变量的协方差，相关系数及其它数字特征。

教学目的和要点：掌握随机变量的协方差，相关系数的计算及性质。

附：时间表

周次 #
授课主题
备注

1
概率论的基本概念

2
概率论的基本概念（续），随机变量

3
随机变量及其分布

4
随机变量函数的分布，多元随机变量

5
多元随机变量及其分布

6
多元随机变量及其分布（续），随机变量函数的分布

7
随机变量的数字特征

8
随机变量的数字特征（续），总复习

五、参考教材及相关资料

《概率论、数理统计与随机过程》张帼奋等，浙江大学出版社，2011；

《概率论与数理统计》盛骤等(第三版)，高等教育出版社，2001。

六、课程教学网站：

http://www.math.zju.edu.cn/bkjx/Default.asp?TabName=%BF%CE%BC%FE%CF%C2%D4%D8
25. 11121040 Principles of Network Communication
Course Description:
The contents are organized into three sections。The first section provides the Big Picture: Networks，Services， and layered Architectures; The second section develops the fundamental concepts of the network architecture, proceeding from the physical layer to network layer, complementing the discussion of fundamental concepts with sections that explore trends in network architecture. The third section shows how the key architectures 、advanced topics and next generation networks.
Course Description in Chinese
本科程教学目的是使通信类、电子类的在校大学生掌握网络通信基本原理以适应社会的需要，为通信网络研究、设计、增值、维护打基础。

通过本课程的学习，要求学生掌握通信网基本概念、通信网的基本结构、相关协议和主要技术等基本原理。了解电话网、局域网、分组网、ATM网和IP网等。

课程简介：

主要内容及学时分配：

课堂教学每周6学时，共9周。

主要内容：

通信网及其业务 3学时

应用与分层体系结构 3学时

数字传输的基本原理 3学时

电话交换网 6学时

对等协议和数据链路层 3学时

局域网与介质访问控制协议 6学时

分组交换网 6学时

TCP/IP协议 6学时

ATM网络
 3学时

现代网络体系结构 3学时

网络安全协议 3学时

下一代网络 3学时

复习 3学时

考试 2.学时

相关教学环节安排：

课堂授课为主；

每周布置作业，作业量2~3小时；

考试方式及要求：

闭卷考试,120分钟，统一试卷

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

教材：

 [美]Alberto Leon-Garcia,Indra Widjaja著，王海涛 李建华等译，《通信网-基本概念与主体结构（第2版）》，清华大学出版社，2005.9
主要参考书：

1．
谢希仁编著. 《计算机网络》，电子工业出版社，2008.2。

2．
[美]Andrew S. Tanenbaum著，潘爱民译，《计算机网络（第4版）》，清华大学出版社2004.8
3．
[美]Charles M. Kozierok著，陈鸣等译，《TCP/IP指南》，人民邮电出版社2008.5
26. 11193700 Optoelectronics

Course Description:
The course comprises the primary concepts and theory of optoelectronics, including semiconductor physics, laser theory and technology, wave-guide optics and nonlinear optics. The semiconductor physics covers the contents of photons in semiconductors, light-emitting diodes, semiconductors. The laser theory and technology covers the contents of Gaussian beam optics, resonator optics, laser amplifier and oscillation, typical lasers, electro-optics and acousto-optics. The wave-guide optics includes planar wave-guide and finer optics. The nonlinear optics includes nonlinear opticsl media and second-order nonlinear optics.
Course Description in Chinese
二、教学目标

(一)学习目标

本课程将给予学生在光电子学领域的专业教育与训练，要求学生掌握半导体物理的概念、激光振荡和放大的理论、激光技术、波导和光纤的基本特性、非线性光学基本理论，以及典型光电器件和光电系统的特性。通过物理概念和工程应用实例的介绍，以及课后的实践教学，培养学生综合分析、解决问题和动手的能力，为将来从事光电技术领域的科研、开发和应用工作奠定知识基础。

（二）可测量结果

（1）了解平面谐振腔的特性，能计算平面谐振腔的模式间隔、纵模个数、精细度等参数，掌握光学谐振腔模式的稳定判据。

（2）了解高斯光束的特征，能计算高斯光束的束腰、发散角等参数，及高斯光束经过薄透镜传输变换后的参数。

（3）了解能级和能带的定义，能列出各能级系统的速率方程，计算稳态反转粒子数。

（4）了解激光器振荡及稳定运转条件，能计算激光输出的功率等特性参数及谐振腔镜的最佳透过率。

（5）了解选模技术，能计算获单纵模的谐振腔参数，掌握选横模选偏振的方法。

（6）了解获得脉冲激光的方法，能计算调Q激光输出的特性参数。

（7） 了解半导体中PN结的定义及异质结的概念，能计算放大器的中心频率、带宽及增益等参数。

（8）了解发光二极管及半导体激光器，能计算半导体激光器中纵模的数量、阈值电流等参数。

（9）了解电光效应和声光效应，能计算电光调制的半波电压。

（10）了解非线性光学中的和频、差频及倍频，能计算二次谐波转换效率。

注：以上结果可以通过课堂讨论、课程作业以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授（讲授课程核心内容、总结、答疑等）；b.学生演讲（查阅跟课程知识点有关的前沿技术文献资料，制作PPT，在课堂上演讲并讨论）；c. 习题讨论课（由学生讲解课后作业的习题解答并展开讨论）；d. 实验（根据实验指导书完成课程配套的实验）；e. 期末闭卷考试。

课程要求：了解光电子学相关理论，掌握半导体物理、激光原理和应用技术，以及其他一些光电器件和光电系统的设计原理。培养利用所学知识综合分析、解决具体问题和动手的能力，为其将来从事光电技术领域的科研、开发和应用工作奠定知识和技术基础。

（二）
考试评分与建议

 期末闭卷考试开始占60％，习题讨论课发言及课堂演讲占10％，课后作业占10％，实验占20%。

四、教学安排

第一次：引言

主要内容：

（光电子学的定义和范畴；激光的发展史；各类光电转换器件的简介。）光电子学是研究光与电之间相互转换与作用的物理学的一个学科分支，涉及光与物质的相互作用规律、光与电之间的相互作用、光与电信号的转换、实现器件的工作原理、器件设计、系统应用等领域的一门基础学科。光电子学是伴随着激光的发明而诞生的学科，激光光源也是光电子学中的核心内容之一。

阅读材料：

1.
Gould, R. Gordon <http://en.wikipedia.org/wiki/Gordon_Gould> . "The LASER, Light Amplification by Stimulated Emission of Radiation". in Franken, P.A. and Sands, R.H. (Eds.). The Ann Arbor Conference on Optical Pumping, the University of Michigan, 15 June through 18 June 1959.

2.
C. W. Tang, S. A. VanSlyke, “Organic electroluminescent diodes”, Appl. Phys. Lett. 1987, 51, 913.

3.
Bahaa E. A. Saleh, Malvin Carl Teich,“Fundamentals of Photonics”, John Wiley & Sons, Inc 2004

作业：查阅光电子领域相关的前沿技术，并制作PPT演讲。

第二次：光学谐振腔

主要内容：

 （光学谐振腔的基本概念和分类；光学谐振腔模式的稳定判据；平行平面腔的特征；球面腔的特征；谐振腔振荡频率；光学谐振腔的损耗。）使光束在其中往返传播振荡的光学系统就称为光学谐振腔。激光谐振腔决定了激光的频率与光束的空间分布。平面谐振腔是指由平面反射镜组成的光束在其中不断往复振荡的光学组合。球面谐振腔是由两个半径分别为R1和R2的球面镜相距d组成的谐振腔。平面谐振腔中任意场为该腔中存在的各种频率波（模式）的叠加。谐振腔的损耗源主要有两类：腔内媒介的散射与吸收损耗以及腔镜的衍射损耗。

阅读材料：

1.
Gerard, J. M. et al. Quantum boxes as active probes for photonic microstructures: The pillar microcavity case. Appl. Phys. Lett. 69, 449-451 (1996).

2.
Kerry J. Vahala，Optical microcavities，NATURE | VOL 424 | 14 AUGUST 2003，839,846

3.
Andrey B. Matsko and Vladimir S. Ilchenko，Optical Resonators With Whispering-Gallery Modes-Part I: Basics，IEEE JOURNAL OF SELECTED TOPICS IN QUANTUM ELECTRONICS, VOL. 12, NO. 1, JANUARY/FEBRUARY 2006

作业：课后习题。

第三次：高斯光束

主要内容：

（高斯光束的波动方程及其基本解；高斯光束的特征；高斯光束经过薄透镜的传输变换；高斯光束的聚焦、准直和扩束；ABCD法则。）球面谐振腔的振荡模式光场的解是高斯光束，高斯光束是一种伴轴光束，即光束的功率集中在光轴附近，且它的波前在束腰处基本与行进方向垂直。高斯光束的特性分析及计算。高斯光束经过光学系统的变换及计算。高斯光束的q参数经光学系统的变换的ABCD法则。光束在球面谐振腔中的多次往复谐振，其结果是形成稳定的高斯光束，同时高斯光束的特点也影响着腔的谐振频率与谐振模式。

阅读材料：W.Witteman, The laser, Springer-Verlag, New York, 1988

思考题：

1、
谐振腔为光学开腔的激光器，为什么能够产生空间相干性极高的光束？

2、
许多激光器谐振腔的反射镜和工作物质都是圆的，方形镜谐振腔有何意义？

作业：课后习题。

第四次：光子光学

主要内容：

（能级和能带的定义；费米分布；爱因斯坦系数；光子与原子的相互作用；热力学方程；黑体辐射。）组成光的粒子叫光子（Photons）。光子具有波动特性，在空间位置特性上遵守衍射与干涉规律。原子、分子与固体具有由量子机理的定律确定的特定的能级。一个入射的光子其能量与两个能级之间的能量差匹配时可以与一个原子产生作用。任意一个原子处于能级 的概率P()，可以用玻耳兹曼函数来描述。半导体中能级E上占据电子的概率可以用费米-狄拉克分布来描述。原子通过在其能级之间向下或向上跃迁，而辐射或吸收一个光子，保持能量的守恒。

阅读材料：掘江一之，“分子光子学原理及应用”，科学出版社 2004。

思考题：

1、考虑某一物质，其原子只有两个能级E1和E2，E1为下能级，E2为上能级。问该物质能否作为光泵激光器的工作物质，为什么？

2、激光是受激辐射光。但在工作物质中，自发辐射、受激辐射和受激吸收是同时存在的，试讨论使受激辐射过程占优势的条件，采取什么措施可以满足这个条件？

第五次：激光放大理论

主要内容：

（线形函数以及线形加宽；均匀加宽和非均匀加宽的概念和特点；激光放大；二能级及三能级的速率方程。）线形函数 在原子与光子的相互作用中扮演了一个重要的角色。对自发辐射、吸收和受激辐射均可采用同样的线形函数。寿命加宽和碰撞加宽都是均匀加宽，都是由于介质的原子造成的。多普勒加宽是一种非均匀加宽机制为。激光放大器是激光器的核心器件，相干光学放大器是一种可以增加光场强度，同时保持光场相位的装置。一个放大器可以按下列特性来衡量：增益、带宽、相移、功率源、非线性与增益饱和、噪声。描述布居密度数 和 变化速率的方程称为速率方程。

阅读材料：E.Siegman, Lasers, University Science Books, Mill Valley, CA, 1986

思考题：

1、
为什么原子（分子，离子）在能级上的有限寿命会造成加宽？为什么当下能级不是基态时，自然线宽不仅和上能级的自发辐射寿命有关，而且和下能级的自发辐射寿命有关？

2、
从物理实质上阐明为什么气体工作物质的温度越高，分子（原子）量越小，多普勒加宽越大？

3、
再生式放大器可以得到很大的增益，为什么很少得到实际应用，而行波放大器却得到广泛应用？

作业：课后习题。

第六次：激光器简介及习题讨论课

主要内容：

(四能级速率方程；泵浦方法举例；几种典型固体激光器简介；习题课。) 激光泵浦可以通过电、光、化学等激励手段实现。三种固体激光放大器简介：三能级的红宝石激光放大器、四能级的掺钕钇铝石榴石激光放大器、三能级的掺铒石英光纤激光放大器。典型的气体激光器简介。针对之前的课后作业展开讨论。

阅读材料：J.Wilson and J. F. B. Hawkes, Lasers: Principles and Application, Prentice-Hall, Englewood Cliffs, NJ, 1987

思考题：

1、采取什么措施可以提高从均匀激励无损连续光放大器中提取的功率极限？

2、三能级系统和四能级系统的最本质区别何在？为什么三能级系统实现集居数反转要比四能级困难？

作业：课后习题。

第七次：激光振荡理论

主要内容：

（激光放大器的非线性与增益饱和；激光器稳定运转条件；损耗系数；激光振荡条件；激光输出特性；最佳透过率；烧孔效应。）激光介质的增益系数是待放大的光子流密度的函数，这种相关性导致了激光放大器的非线性或增益饱和。模式竞争与烧孔效应。为实现激光振荡，必须满足增益和相位两个条件。增益条件决定了激光振荡需要的泵浦阈值；相位条件决定了激光振荡时的频率。频率牵引效应。激光输出的特性，包括功率、能量、光谱、空间分布及偏振等。激光的光谱分布由两个因素决定：激活介质的原子线形和腔的模式。

阅读材料：P.K.Das, Lasers and Optical Engineeerings, Springer-Verlag, New York, 1990

思考题：

1、
为什么阈值反转粒子数密度表达式与频率有关，而阈值增益与频率无关？

2、
如何从物理上理解不同纵模的阈值增益是相同的，而不同横模的阈值增益却不同？

3、
什么是振荡线宽？振荡线宽一定等于小信号增益曲线宽度吗？

作业：课后习题。

第八次：激光技术

主要内容：

（选模技术；获得脉冲激光的方法。调Q技术；锁模技术。）对于一个多模激光器，可以通过在谐振腔中插入特定元件，使其对不期望振荡的模式，能提供足够的损耗以抑制该类模式振荡，并从而获得单模工作。四个常用来在腔内调制激光器实现短脉冲激光输出的方法是：增益开关、Q开关、腔倒空、锁模。通过改变腔内的损耗系数，在损耗调大时激光关闭，在损耗调小时激光输出，这就可以实现调Q脉冲激光的工作。锁模技术是通过将激光器中的各个模式相互耦合，并达到相位一致，而实现脉冲输出。

阅读材料：P.K.Das, Lasers and Optical Engineeerings, Springer-Verlag, New York, 1990

思考题：

1、
用F-P标准具选单纵模时，将标准具放在谐振腔内还是谐振腔外更好，并说明理由。

2、
从物理上说明为什么通常被动锁模比主动锁模产生的光脉冲更窄？

作业：课后习题。

第九次：期中考试

第十次：半导体材料特性

主要内容：

（半导体中能带结构和载流子定义；半导体材料种类；电子和空穴的复合；费米能级概念；产生、复合和注入的概念。）半导体是一种结晶的或者非结晶的固体，其电导性介于金属和绝缘体之间，并且通过改变温度、材料的掺杂情况，或者是利用光照，都可以显著地改变其电导性。半导体材料特有的能级结构是产生特殊的电学和光学性质的原因。电子由于热激发作用从价带跃迁到导带，从而产生电子-空穴对。热平衡条件要求电子-空穴对的产生过程必须同时伴随着相反的去激发的过程，这种去激发的逆过程叫做电子-空穴复合。

阅读材料：

1、B. G. Streetman, Solid State Electronic Deuices, Prentice-Hall, Englewood Cliffs, NJ, 3rd ed. 1990.

2、S. Wang, Fundamentals of Semiconductor Theory and Device Physics, Prentice-Hall, Englewood Cliffs, NJ, 1989.

3、E. S. Yang, Microelectronic Devices, McGraw-Hill, New York, 1988.

作业：课后习题。

第十一次：半导体光电特性

主要内容：

（PN结的定义；P型N型半导体的概念；异质结的概念；量子阱的定义；半导体中光子的吸收和发射。）p-n结是在一个p型半导体和一个n型半导体之间形成的同质结。p-n结由相同半导体材料的p型和n型部分紧密接触而成。不同的半导体材料紧密接触形成的界面区域叫做异质结。半导体中有多种机制都可以产生光子吸收和发射，其中最重要的是：带间跃迁、杂质能级与导带/价带之间的跃迁、自由载流子（带内）跃迁、声子跃迁、激子跃迁。

阅读材料：

1、C. Weisbuch and B. Vinter, Quantum Semiconductor Structures, Academic Press, Orlando, FL, 1991.

2、F. Capasso, ed., Physics of Quantum Electron Devices, Springer-Verlag, New York, 1990.

3、R. Dingle, Applications of Multiquantum Wells, Selective Doping, and Super-Lattices, Academic Press, New York, 1987.

作业：课后习题。

第十二次：光子与电子、空穴的相互作用

主要内容：

（占据几率；转换几率；自发辐射，受激辐射和受激吸收的速率；准平衡的增益系数；折射率导引。）需要确定半导体材料中直接带间跃迁发射或者吸收一个能量为 的光子的概率密度，决定这些概率密度的有三个因素：占据概率，跃迁概率，以及态密度。通过能量守恒和动量守恒可以确定与该光子相互作用的空穴和电子的能量 、 ，以及动量 。满足光子发射或吸收的占据条件并不能保证发射或吸收一定发生，这些过程的发生是由光子与原子体系相互作用的概率统计规律决定的。当用一个外加能量源将半导体泵浦到一个足够高的能级时，可以满足实现净增益，这是半导体光放大器以及注入式激光器的物理基础。

阅读材料：

1、K. Hess, Advanced Theory of Semiconductor Devices, Prentice-Hall, Englewood Cliffs, NJ, 1988.

2、C. Kittel, Introduction to Solid State Physics, Wiley, New York, 6th ed. 1986.

3、D. A. Fraser, The Physics of Semiconductor Deuices, Clarendon Press, Oxford, 4th ed. 1986.

4、S. M. Sze, Semiconductor Devices: Physics and Technology, Wiley, New York, 1985.

作业：课后习题。

第十三次：半导体光电子器件

主要内容：

（发光二极管及半导体激光器简介。）一个发光二极管是一个由直接带隙半导体材料制成的正向偏压的P-N结，通过注入式电致发光原理发射光。半导体材料通常为直接带隙，以保证高量子效率。确定LED的输出功率，光发射的光谱和空间分布，并推导其发光效率、响应度和响应时间的表达式。半导体激光器，是提供了光学反馈的半导体激光放大器，由直接带隙材料制成，在重掺杂的p-n结加上正向偏压，注入足够大的电流以保证光增益，光反馈由反射镜来实现，经常通过沿晶面解理来实现。半导体激光器的特性参数。

阅读材料：

1、K. Hess, Advanced Theory of Semiconductor Devices, Prentice-Hall, Englewood Cliffs, NJ, 1988.

2、C. Kittel, Introduction to Solid State Physics, Wiley, New York, 6th ed. 1986.

3、D. A. Fraser, The Physics of Semiconductor Deuices, Clarendon Press, Oxford, 4th ed. 1986.

4、S. M. Sze, Semiconductor Devices: Physics and Technology, Wiley, New York, 1985.

作业：课后习题。

第十四次：光的调制

主要内容：

（电光效应；电光调制；纵向运用以及横向运用；声光效应；布拉格条件。）把所需的信息加载在光波上，所使用的方法称为光的调制。能够加载信息的主要包括光的振幅、频率、位相、偏振态、传播方向等，能够调制这些物理参数的技术方法主要包括电光调制、声光调制和磁光调制等。电光效应分为普克尔效应和克尔效应。电光调制器是利用电光效应而制作的器件。在块状晶体材料上施加外电场可以采用三种方式，分别称为纵向电光调制器、横向电光调制器和行波调制器。声波在光学材料中的传播导致材料折射率分布的变化，从而实现声波对光的控制称为声光效应。

阅读材料：

1、谢毓章. 液晶物理学. 北京, 科学出版社, 1988

2、刘旭、李海峰，现代投影显示技术，浙江大学出版社，2009.3

3、Grinberg, J.，Jacobson, A.，Bleha, W.， Miller, L.， Fraas, L.， Boswell, D.， Myer, G.，A new real-time non-coherent to coherent light image converter - The hybrid field effect liquid crystal light valve，Optical Engineering, vol. 14, May-June 1975, p. 217-225.
思考题：设计一个声光偏转系统，不产生频率频率的变化。提示：利用两个布拉格盒。

作业：课后习题。

第十五次：非线性光学

主要内容：

（非线性光学；和频、差频、倍频；光参量振荡；三波混频等。）研究讨论光学介质非线性特性的理论称为非线性光学。给出几种典型的非线性效应的简单描述和理论分析。运用耦合波理论对这几种典型非线性效应进行了详细的阐述和分析。非线性应用包括一个单色波的倍频，两个单色波的和频或差频，通过两个单色波放大第三个波（参量放大），给参量放大器加上合适的反馈产生振荡（参量振荡）等。

阅读材料：

1、H. M. Gibbs, G. Khitrova, and N. Peyghambarian, eds., Nonlinear Photonics, Springer-Verlag, New York, 1990.

作业：课后习题。

第十六次： 小结和复习

 对整个课程内容进行回顾，重点说明课程的要点，巩固讲授的知识内容，回答同学提问。

附：时间表

周次
授课主题
备注

1
引言（讲授）
2课时

2
光学谐振腔（讲授及讨论）
3课时

3
高斯光束（讲授）
2课时

4
光子光学（讲授）
3课时

5
激光放大理论（讲授及讨论）
2课时

6
激光器简介及习题讨论课（讲授及讨论）
3课时

7
激光振荡理论（讲授）
2课时

8
激光技术（讲授及讨论）
3课时

9
期中考试
2课时

10
半导体材料特性（讲授）
3课时

11
半导体光电特性（讲授）
2课时

12
光子与电子、空穴的相互作用（讲授）
3课时

13
半导体光电子器件（讲授及讨论）
2课时

14
光的调制（讲授）
3课时

15
非线性光学（讲授）
2课时

16
小结及复习（讲授与互动）
3课时

五、参考教材及相关资料

1、Bahaa E. A. Saleh, Malvin Carl Teich,“Fundamentals of Photonics”, John Wiley & Sons, Inc 2004

2、J. Wilson and J. F. B. Hawkes, Optoelectronics, Prentice-Hall, Englewood Cliffs, NJ, 2nd ed. 1989.

3、M. L. Cohen and J. R. Chelikowsky, Electronic Structure and Optical Properties of Semiconductors, Springer-Verlag, New York, 2nd ed. 1989.

4、J. Gowar, Optical Communication Systems, Prentice-Hall, Englewood Cliffs, NJ, 1984.

5、H. Kressel, ed., Semiconductor Devices for Optical Communications, Springer-Verlag, New York, 2nd ed. 1982.

6、朱京平，光电子技术基础，科学出版社，2003.9

六、课程教学网站：http://opt.zju.edu.cn/zjuopt21/
30. 201A0020 Management

Course Description:
Management is a dynamic discipline as today’s managers confront the world that is changing. The dynamic nature of organizations and environments provide both rewards and challenges for individuals who will manage these organizations. This course is designed to provide students with the best possible understanding of what it means to be a manager confronting these changes through a variety of readings, case studies, and research projects. The course also highlights integrative important aspects of modern management that include globalization, diversity, ethics, customer service, innovation, information technology, and leadership. By the end of this course, students should be able to understand not only management theories and concepts, but also how to blend these theories with contemporary management issues and practices.

Course Description in Chinese

二、教学目标

我们的课程特色：“激发学生兴趣、展示管理魅力、传道授业解惑”

(一)学习目标

通过本课程学习，激发学生学习管理的兴趣，掌握管理基础知识，并能初步运用管理学的基本思想、方法，分析和解决自身管理问题，分析和解释组织管理问题。

（二）可测量结果

要求：阅读一定数量的管理学经典原著；准确陈述管理学中的基本观点、基本理论和基本思维方法；解释各项管理工作的重要性并能再现做好各项管理工作的基本过程和基本原则；大致知道各项管理工作中一些常用的方法。

三、课程要求

（一）授课方式与要求

 本课程总课时为48课时，其中基础篇（包括管理思想的演变）24课时，职能篇24课时（第四到第十一章，平均每章3课时）。

l
以学生为中心，融教学于学生参与过程之中。本课程应有若干次作业（建议在四次以上），让学生边学边做，通过参与进行思考、感受管理、加深理解、提高兴趣；在传授管理学知识的过程中，注意提问和案例分析，引导学生思考。

l
通过团队方式进行学习。以团队形式做案例分析和作业，并在课堂中提供作业交流机会。课程成绩中要有30%左右的小组成绩。通过这样的方式培养学生沟通技能、团队合作精神。

l
充分利用网络辅助教学。教师可充分利用“管理学课程网”（www.glxkc.net）所提供的教师课程管理工具，开设自己的课程网站，让学生注册进入自己的课程网站，从中下载课件和上交作业、获取反馈、提供答疑和进行相互交流。

（二）
考试评分与建议

课程成绩构成：课堂表现和作业（40％，建议小组课程学习总结和个人课程学习总结建议各占5%，平时作业占30%），期末考试（60％）

期未考试方式：闭卷，统一命题

期未考试题型：名词解释、填空题、选择题各占10分，简答题42分，案例题16分，论述题12分，共100分。

知识点分布：基础篇30分，计划篇20分，组织篇20分，领导篇20分，控制篇10分

四、教学安排

（一）教学内容及要求

基础篇

管理学学习导引：

管理学科体系的构成，学习管理的重要性，管理学的特点，管理基本思维方式

第一章：管理及其产生

学习目的：

了解组织、管理、管理者产生的原因，对组织、管理、管理者职责有较全面的认识，从而激发学习管理学的兴趣，并为后续学习奠定基础。

学习目标：

通过本章学习，应能够：解释管理及组织产生的原因，说明管理与人类其他活动之间的关系；阐述管理和组织的功能，界定管理有效性、效率与效益，说明管理过程，解释组织的实质和组织管理的要点；区分管理者与操作者，说明管理者在组织中的基本职责，区分高层、中层、基层管理者的职责。由上述几点，应能推导出管理者应具有怎样的素质以及为什么。

第二章：管理与环境

学习目的：

了解管理与环境之间的关系，全面认识影响管理者工作绩效的内外部环境因素及其与管理绩效之间的关系，以树立对管理者作用的正确认识，并能在管理工作中正确对待内外部环境因素。

学习目标：

通过本章学习，应能够：区分管理万能论和无能论；界定管理环境，说明管理环境的构成，定义一般环境因素、任务环境因素、组织文化；判断并说明某一因素是否属于环境因素，区分属于哪类环境因素；阐述典型的环境因素与组织绩效之间的关系；解释管理者与内外部环境之间的关系，正确界定管理者的作用；解释环境管理的重要性，了解管理者管理环境和塑造组织文化的基本方法；阐述21世纪管理者面临的新挑战。

第三章：科学决策

学习目的：

掌握科学决策的基本知识和方法，以提高日常重大决策的科学性和正确性；认识到决策受到众多因素的影响，从而能够以比较现实的态度面对决策。

学习目标

通过本章学习，应该能够：解释决策在组织管理中的重要性和普遍性；概述决策基本过程；说明影响决策的主要因素；能够区分不同性质的问题，陈述不同风险倾向的决策者的决策特点，区分不同决策者的决策风格；陈述不同的决策模式及其基本假设；陈述各种常用的决策方法及其适用范围；了解提高决策正确性的各种技巧。

职能篇

第四章：确定目标

学习目的：

理解目标在管理和生活中的重要性，掌握确定目标的方法，从而为自己有效利用资源和走上成功之路奠定基础。

学习目标：

通过本章学习，应能够：区分目标和目的；了解目标类型，说明个人目标和组织目标之间的关系；解释目标的作用或重要性，陈述目标的特点；说明确定目标的基本原则，了解目标确定的一般过程；知道目标制订与运用的基本技巧。

第五章：制订计划

学习目的：

深刻认识到计划的作用和重要性，通过学习掌握计划管理工具，养成计划的习惯，使之成为伴随终生的有效工具。

学习目标：

通过本章学习，应该能够：定义计划，再现计划构成要素；解释计划的作用；区分各种不同类型的计划；概述计划制定的基本步骤；知道计划审定方法；了解各种计划方法的原理和适用场合；掌握时间管理的要点并能运用于实践。

第六章：明确分工

学习目的：

懂得如何在组织中通过明确分工将目标落到实处，从而学会运用众人的力量实现所追求的目标。

学习目标：

通过本章学习，应该能够：定义组织设计、管理幅度、组织结构、部门化、人员配备等概念；解释组织设计的目的；知道各种常见组织结构形式及其适用场合；陈述组织结构设计的基本原则，了解组织结构设计的影响因素，知道组织结构设计的一般过程；解释人员配备的目的，陈述人员配备的基本要求，了解人员配备的一般工作内容。

第七章：落实权力

学习目的：

认识到授权的益处，懂得授权的基本知识，以便在工作中通过授权充分发挥他人的力量，实现靠个人力量所无法实现的目标。

学习目标：

通过本章学习，应该能够：定义职权和授权、分权，了解管理者所拥有的权力；区分直线权力、参谋权力和职能权力，了解这些权力之间的关系；解释授权的益处；陈述授权的基本过程和原则；解释集权与分权的必要性，说明影响集权与分权的主要因素；了解权力分配中常见的问题及其改进策略。

第八章：领导艺术

学习目的：

认识管理者影响力的来源，通过了解领导者的职责和领导有效性理论，增强领导能力。

学习目标：

通过本章学习，应该能够：区分职权与威信，陈述管理者影响力的来源，知道影响职权和威信影响力的因素；区分管理与领导、管理者与领导者，解释管理者应该成为领导者的原因；阐述三类不同的领导理论之间的区别，再现主要领导理论（勒温理论，管理四分图理论，费特勒模型，情境领导理论，途径--目标理论）的基本观点；知道如何成为领导者。

第九章：沟通方法

学习目的：

通过学习有关沟通的知识，破除沟通障碍，提高沟通能力和沟通有效性。

学习目标：

通过本章学习，应该能够：定义沟通、自我沟通、人际沟通和组织沟通，说明有效沟通及其条件，解释沟通的重要性；了解沟通的基本方式；阐述个体行为对沟通的影响，知道影响人际沟通的主要因素和组织沟通中的主要障碍，再现组织沟通的类型和形式；了解管理者改善沟通的技巧并能运用于实践。

第十章：激励原理

学习目的：

通过了解激励原理，提高激发和鼓励自己和他人的能力，以有助于更好地实现目标。

学习目标：

通过本章学习，应该能够：解释激励的本质，阐述行为产生的原因和动机的特点，陈述需求、动机、激励、行为和目标之间的关系；区分三类激励理论，陈述需要层次理论、双因素理论、强化理论、期望理论、公平理论的基本观点；列举激发动机和激励行为的各种方法，并能运用激励理论分析解决实际问题。

第十一章：检查纠偏

学习目的：

懂得控制的重要性，掌握控制基本原则，懂得通过检查纠偏确保目标的实现。

学习目标：

通过本章学习，应该能够：定义控制，解释控制的必要性和重要性；说明控制系统的构成和控制的前提条件；区分控制方法和控制类型；陈述控制的一般过程；了解控制的难点（标准及其类别、信息获取、原因分析、措施确定）；阐述控制的基本原则。

第十二章：管理创新

作为学习了解，不作专门要求。

附录：管理思想的演变

学习目的：

通过了解西方管理思想发展过程和学习历史上主要的管理思想，为融会贯通各种管理思想以提高管理的有效性奠定基础。

学习目标：

陈述西方管理思想的发展过程，掌握不同管理思想的特点及其主要学派的基本观点；知道各管理思想流派的主要代表人物及其主要贡献；了解21世纪管理面临的挑战，清楚管理发展的大致趋势。

（二）教学安排参考

围绕着上述主要内容和教学要求，主讲教师应制订具体的教学计划付诸实施。以下教学安排供参考。

春学期（秋学期）

上课时间
主题
教学内容
课前准备
课后作业

第一讲
管理及其产生
课程简介、小组建立 管理问题：上课矛盾 管理的产生 管理的重要性
思考：为什么需要管理？
制订：小组规则 注册：课程网站 讨论：如何对待规章制度？

第二讲
管理的真谛
小组规则交流 管理有效性 管理思维方式 案例分析：规章制度
复习：上次课堂内容 预习：“学习导引”和第一章
问题分析：谁应该对此负责？

第三讲
管理与环境
问题分析交流 组织及其功能 管理环境的构成 环境对组织绩效的影响
复习：第一章 预习：第二章
案例分析：该组织为什么能够脱颖而出？

第四讲
管理者的职责
案例分析交流 管理者描述 管理者的根本任务
复习：第二章 思考：组织中为什么需要管理者？
问题讨论：对于我们这一代人，要成为管理者，最需要注重培养的是什么？ 个人：阅读一篇或一本管理学经典文献或著作

第五讲
管理者的素质
管理者的素质要求 管理者素质的培养 阶段性答疑
回顾：已学内容，列出疑问 分析：影响自己成为合格管理者的素质障碍

第六讲
管理思想演变
西方管理发展历程 主要流派思想介绍 管理发展新趋势
预习：附录 思考：21世纪与20世纪最大的不同是什么
个人作业：管理文献读后感

第七讲
科学决策（上）
科学决策基本观点 理性决策过程 如何提高决策正确率
预习：第三章 思考：影响决策的主要因素有哪些？
综合练习----商业贸易决策模拟练习

第八讲
科学决策（下）
练习过程交流 练习结果讨论 正确决策反思 阶段性答疑
思考：从模拟练习中你学到了什么？ 复习：秋学期所学内容，列出疑问点
临终反思：我最注重什么？

夏学期（冬学期）

上课时间
主题
教学内容
课前准备
课后作业

第九讲
确定目标
问题分析交流 目标及其重要性 目标确定原则 目标确定方法技巧
预习：第四章 临终反思：我最注重什么？ 思考：有清楚的目标与没有目标有何区别？
小组作业：列举平时做书面计划或不做书面计划的理由 个人实践：按章后综合练习提示，学习制定个人目标

第十讲
制订计划
计划与计划工作 计划工作的重要性 如何制订计划 时间管理要点
复习：第四章 预习：第五章 思考：人们为什么常常没有做计划的习惯？
个人作业：一周计划实践，验证计划的作用 反思：学习小组运作中存在的问题及其原因、改进措施

第十一讲
明确分工
反思结果交流 组织设计及重要性 设计过程与原则 了解常见组织结构
复习：第五章 预习：第六章
问题分析：社长为什么吃力不讨好？

第十二讲
落实权力
问题分析交流 权力及其类型 授权及其重要性 授权过程与原则 集权与分权
复习：第六章 预习：第七章 思考：组织中谁拥有权力？为什么要授权？
角色扮演：管理者与领导者 问题分析：权力为什么无效？

第十三讲
领导艺术
领导者和管理者 领导影响力的来源 主要领导理论 如何成为领导者
复习：第七章 预习：第八章 思考：组织中为什么需要领导者
问题分析：如何协调寝室作息时间？

第十四讲
沟通技术
问题分析交流 有效沟通的条件 个体行为与沟通 改善沟通的方法
复习：第八章 预习：第九章 思考：影响沟通效果的主要因素有哪些？
问题分析：我为什么没有学习的兴趣？

第十五讲
激励原理
问题分析交流 主要激励理论 激励的本质
复习：第九章 预习：第十章 思考：影响一个人积极性的主要因素有哪些？
问题分析：为什么又没有做好？

第十六讲
检查纠偏
问题分析交流 控制及控制系统 控制前提与过程 控制基本原则 课程总结
复习：第十章 预习：第十一章 思考：控制的难点是什么？
个人：单独撰写课程学习体会 小组：讨论形成小组课程学习总结

考试
考试要求、内容和形式详见教学大纲
复习本课程内容，考试时提交小组课程总结报告和个人学习体会

五、参考教材及相关资料

1.
邢以群著，管理学，高等教育出版社，2007年9月。

2.
张纲主编，管理学基础文献选读，浙江大学出版社，2008年4月

六、课程教学网站：

 管理学课程网（www.glxkc.net <http://www.glxkc.net>）

校内-CC98教师答疑版“管理学课程学习交流栏目”

31. 051F0270 A Contrastive Style of Writing & Rhetoric in English and Chinese

Course Description:
This course makes a contrastive study of writing and rhetoric in English and Chinese on the following subjects: exposition angle, ways of expressing main idea, ways of argumentation, structure, organization, description methods, rhetoric inclination and so on. It will familiarize students with basic concepts of Chinese and English writing. It intends to help students understand more about the various factors that affect their English writing. A large amount of examples will be provided in the teaching process, which will help students turn their work into real English.

Course Description in Chinese

二、教学目标

(一)学习目标

随着学生英语水平的普遍提高，困扰学生英语写作的问题不再主要是语法问题。但是他们的文章无论从文章的结构安排，还是到语言的遣词造句，总摆脱不了母语文华思维模式、表达方式的影响。本课程将针对学生英语写作中出现的问题，寻找其语言、文化或认知差异的原因，并提出解决这些问题的具体方法。应用语言学理论对所论述的语言问题进行科学的剖析。根据功能语言学和认知语言学的思想和方法对英汉修辞进行宏观或微观的分析。从理论上对英语的文章和汉语的文章从宏观的结构布局到微观的遣词造句上进行对比，找出异同。在每个具体问题――词形、词义、语法范畴、句子结构上，进行英汉对比，使学生写出尽量地道的英语文章。

（二）可测量结果

1) 能掌握英汉写作篇章结构的区别。

2）能区分英汉写作主题思想的不同。

3）能了解英汉写作修辞要求的不同。

4）掌握英文写作语体。

5）写出较地道的英语文章。

注：以上结果可以通过课程作业以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授（讲授写作理论与技巧）；b.课后作业布置（按照教学大纲布置作业）；c. 作业讲评（针对学生作业进行讲评）；d.期末闭卷考试

课程要求：了解英语写作逻辑和修辞方法，写出尽量地道的英语文章。

说明：由于课程的性质，每次作业都要求同学互评，老师讲评，同学再根据意见修正作业。

（二）
考试评分与建议

 期末闭卷考试开始占40％，平时课程作业占60％。

四、教学安排

相关教学环节安排：

第一次：英汉论述视角对比

主要内容：

用什么人称说话，站在什么角度发表看法、阐述观点，英汉文章有所不同。中国人在对外界事物评论时用含糊的零指称，或“我们”， 但在介绍自己时喜欢用第一人称单数。而英美人相反，评论外界事物时喜用卷入性的第一人称，对自己的事却用客观性的第三人称。我们可从请帖和简历的书写方面来说明。出现这种差别同英汉文化习惯和政治信仰有关。

阅读材料：蔡基刚 《英汉写作修辞对比》第一章，上海：复旦大学出版社，2004。

作业：邀请信与简历写作，重点注意与中文邀请信和简历的人称不同。

第二次：同伴评估及作业讲评

 同学互评作业，教师讲评，要求重新更正作业。

阅读材料：蔡基刚 《英汉写作修辞对比》第三章，上海：复旦大学出版社，2004。

作业：王墨希，英语写作案例教程， Case1-1,1-2,1-3，上海大学出版社，2004

第三次：主题思想

主要内容：

在表达中心思想方面，英文作者是作者负责型（a writer-responsible pattern）,而中文写作是读者负责性（a reader-responsible pattern）。 英汉的中心思想句放在何处表达是不相同的，本章节通过汉英文章写作方式的不同来帮助学生克服母语思维，培养英语思维模式，提高学生的英语写作能力。

阅读材料：资料室查找英汉文章案例，对比英汉主题思想表达方式。

作业：英语命题作文，注意主题思想表达方式

第四次：同伴评估及作业讲评

同学互评作业，教师讲评，要求重新更正作业。

阅读材料：Joan Pinkham. The Translator’s Guide to Chinglish. Beijing， Chapter1-2 : Foreign Language Teaching and Research Press, 2000.

作业：王墨希，英语写作案例教程，Case 2-1,2-2,2-3,2-4 上海大学出版社，2004

第五次：篇章结构对比

主要内容：

汉语的曲折型结构和思维模式对中国学生英语写作产生了一定的影响。中国学生英语作文中曲折结构的倾向性却是高于以英语为母语的人是无可争议的。作者对主题思想的论证不是直接的，而是间接的，往往是在主题外围团团转，从各种间接角度来说明问题，最后才下结论。这与英语的开门见山方法是不同的。本章节通过汉英文章写作方式的不同来帮助学生克服母语思维，培养英语思维模式，提高学生的英语写作能力。

阅读材料：Mary Fitzpatrick. English Writing: Paragraphs and Essays. Chapter 2，New York: Pearson, 2005.

作业：英语命题作文，注意篇章结构表达方式

第六次：同伴评估及作业讲评

同学互评作业，教师讲评，要求重新更正作业。

阅读材料：Joan Pinkham. The Translator’s Guide to Chinglish. Beijing Chapter 3-4: Foreign Language Teaching and Research Press, 2000.

作业：王墨希，英语写作案例教程，Case 2-5,2-6,2-7,2-8上海大学出版社，2004

第七次：英汉修辞显性隐性

主要内容：

英语是形和性的语言，重句子的形式，不论是动作意义的表达，还是比较意义的表达都是通过词的形态变化反映的，因此是显性的（explicit）。而汉语是意合性的语言，中内在的意思，不受形式的约束，意义表达没有词的外表形式的改变，因此是隐性的（implicit）。阴性不是通过语法形式表达意义，而是通过词序或语境表达的。

阅读材料：蔡基刚 《英汉写作修辞对比》第九章，上海：复旦大学出版社，2004。

作业：图书馆查找具有显性和隐性特点的英汉文章案例，并评论。

第八次：同伴评估及作业讲评

同学互评案例，教师讲评。

阅读材料：Mary Fitzpatrick. English Writing: Paragraphs and Essays Chapter 5. New York: Pearson, 2005.

作业：王墨希，英语写作案例教程，Case 2-9,2-10,2-11,2-12，上海大学出版社，2004

第九次：省略意合

主要内容：

汉语是意合性的语言。只要在上下文中、意思上能够理解，能达意，就可省去任何东西，不用考虑语法的正确，甚至逻辑上的合理性。汉语省略是全方位的，可以是主语、宾语、谓语，也可是连词、介词等。而英语是形合性语言，句子完整对意义表达非常重要，因此省略极少，即使省略，也是伴随形态上的标记，省略后句子仍合乎语法。

阅读材料：陈德彰 《中国人最易犯的英汉翻译错误》，北京：中国书籍出版社，2008。

作业：查找英汉省略模式案例，并加以评论。

第十次：同伴评估及作业讲评

同学互评作业，教师讲评。

阅读材料：Nick Stirk. 10 Ways to Improve your English Writing. Beijing: Foreign Language Press, 2007.

作业：王墨希，英语写作案例教程，Case 2-13,2-14,2-15，上海大学出版社，2004

第十一次：修辞倾向对比

主要内容：

修辞倾向与一个民族性格有关，就表达习惯来说，英语民族交含蓄克制，而汉民族正好相反，他们更倾向于语言的夸张和渲染，喜用大量的形容词、四字成语、同义反复、比喻、排比等手段来告诉读者自己的体会、看法和感情。通过案例的讲授，帮助同学了解英汉修辞差异。

阅读材料：陈德彰 《中国人最易犯的英汉翻译错误》北京：中国书籍出版社，2008。

作业：学生作业案例修改 选自 王墨希，英语写作案例教程，Case 3-1， 3-2， 3-3，3-4， 上海大学出版社，2004

第十二次：作业讲评

学生作业案例修改及讲评

阅读材料：Nick Stirk. 10 Ways to Improve your English Writing. Beijing: Foreign Language Press, 2007.

作业：王墨希，英语写作案例教程，Case 3-5,3-6,3-7，3-8上海大学出版社，2004

第十三次：语体意义对比

主要内容：

中国学生英语作文大多用词简单，结构松散，从语体角度分析，作文正式程度较低，呈口语化倾向。英语作文是书面性的，英语中正式语体与非正式语体之间没有明显分界。本章节通过英汉文章案例分析，帮助学生了解英汉语体差异，从而写出地道的英语作文。

阅读材料：阅读英汉报刊杂志文章，比较英汉语体的差异。

作业：学生作业案例修改 选自 王墨希，英语写作案例教程， Case 4-1,4-2,4-3上海大学出版社，2004

第十四次：学生案例修改讲评、命题作文写作

阅读材料：Nick Stirk. 10 Ways to Improve your English Writing. Beijing: Foreign Language Press, 2007.

作业：王墨希，英语写作案例教程，Case 4-4,4-5,5-1，上海大学出版社，2004

第十五次：作文讲评

阅读材料：冯幼民 《高级英文写作教程：论文写作》（第二版）北京大学出版社，2010

作业：命题作文写作

第十六次 小结和复习

对整个课程内容进行回顾，重点说明课程的要点和启发，巩固讲授的知识内容，回答同学提问。

附：时间表

周次
授课主题
备注

1
论述视角对比
2课时

2
同伴评估及作业讲评
2课时

3
主题思想表达对比
2课时

4
同伴评估及作业讲评
2课时

5
篇章结构对比
2课时

6
同伴评估及作业讲评
2课时

7
英汉修辞显性隐性
2课时

8
同学互评案例，教师讲评。
2课时

9
省略意合
2课时

10
同学互评作业，教师讲评。
2课时

11
修辞倾向对比
2课时

12
同伴评估及作业讲评语体意义对比
2课时

13
语体意义对比
2课时

14
命题作文写作学生案例修改讲评、命题作文写作
2课时

15
同伴评估及作业讲评
2课时

16
小结及复习（讲授与互动）
2课时

五、参考教材及相关资料

王墨希，英语写作案例教程， 上海大学出版社，2004

蔡基刚 《英汉写作修辞对比》上海：复旦大学出版社，2004。

冯幼民 《高级英文写作教程：论文写作》（第二版）北京大学出版社，2010

陈德彰 《中国人最易犯的英汉翻译错误》北京：中国书籍出版社，2008。

张玉娟、陈春田 《新世纪实用英语写作》北京：外语教学与研究出版社，2003

Joan Pinkham. The Translator’s Guide to Chinglish. Beijing: Foreign Language Teaching and Research Press, 2000.

Mary Fitzpatrick. English Writing: Paragraphs and Essays. New York: Pearson, 2005.

Nick Stirk. 10 Ways to Improve your English Writing. Beijing: Foreign Language Press, 2007.

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

34. 111C0061 Signals and Systems (A)
Course Description:
In this course, students will study in:1)The basic concepts and properties of LTI systems; 2) The analysis methods in time domain for LTI systems; 3) The continuous-time Fourier transform; 4) The discrete-time Fourier transform; 5) Sampling, modulation, filtering and discrete-time processing of continuous-time signals; 6) The Laplace transform; 7) The z-transform.
Contents:

 Chapter 1 Signals and Systems

§1.1 Concepts of signals and systems

§1.2 Basic continuous-time signals

§1.3 Signal operation and transformations of the independent variable

§1.4 Mathematical representation and properties of systems

Chapter 2 Analysis methods in time domain for LTI systems

 §2.1 Continuous-time LTI systems：The convolution integral

 §2.2 Discrete-time LTI systems：The convolution sum

 §2.3 Properties of LTI systems

§2.4 Causal LTI systems described by differential and difference equations

§2.5 Zero-input response and zero-state response of LTI systems

§2.6 Block diagram representation of LTI systems described by differential and difference equations

Chapter3 The continuous-time Fourier transform

§3.1 Eigenfunction of continuous-time LTI systems

§3.2 Fourier series representation of continuous-time periodic signals

§3.3 Representation of aperiodic signals: The continuous-time Fourier transform

§3.4 The Fourier transform for periodic signals

§3.5 Properties of the continuous-time Fourier transform

§3.6 Duality

§3.7 The analysis methods in frequency domain for continuous-time LTI systems

§3.7.1 Frequency response of continuous-time LTI systems

§3.7.2 Solution in frequency domain for continuous-time LTI systems

§3.7.3 Distortin less transmission of signals

§3.7.3 Filtering and ideal filter

Chapter 4 The discrete-time Fourier transform

§4.1 Eigenfunction of discrete-time LTI systems

 §4.2 Fourier series representation of discrete-time periodic signals

 §4.3 Representation of aperiodic signals: The discrete-time Fourier transform

 §4.4 The Fourier transform for discrete-time periodic signals

§4.5 Properties of the discrete-time Fourier transform

§4.6 Duality

§4.7 The analysis methods in frequency domain for discrete-time LTI systems

Chapter 5 Sampling, modulation and communication systems

§5.1 The sampling theorem of continuous-timesignals

§5.2 The effect of undersampling: Aliasing

§5.3 The sampling theorem of discrete-timesignals

§5.4 Discrete-time processing of continuous-time signals

§5.5 Sinusoidal amplitude modulation and frequency-division multiplexing

§5.6 Pulse- amplitude modulation and time-division multiplexing

§5.7 Discrete-time sinusoidal amplitude modulation

Chapter 6 The Laplace transform

 §6.1 The Laplace transform

 §6.2 Some common Laplace transform pairs

§6.3 Properties of the Laplace transform

§6.4 The Laplace transform for periodic signals and sampling signals

§6.5 The inverse Laplace transform

§6.6 The unilateral Laplace transform

§6.7 Analysis of LTI systems using the Laplace transform

Chapter 7 The z-transform

§7.1 The z-transform

§7.2 The region of convergence for z-transform

 §7.3 Geometric evaluation of the z-transform from pole-zero plot

§7.4 Properties of the z-transform

§7.5 Some common z-transform pairs

§7.6 The inverse z-transform

§7.7 The unilateral unilateral z-transform

§7.8 Properties of the z-transform

§7.9 Analysis of LTI systems using the z-transform

Arrangement :

Chapter 1 Signals and Systems 4 class hours

Chapter 2 Analysis methods in time domain for LTI systems 9 class hours

Chapter3 The continuous-time Fourier transform 12 class hours

Chapter 4 The discrete-time Fourier transform 11 class hours

Chapter 5 Sampling, modulation and communication systems 10 class hours

Chapter 6 The Laplace transform 9 class hours

Chapter 7 The z-transform 9 class hours
37. 051J0020 Practical English Writing

Course Description:
This course is aimed at third and fourth year undergraduate students across various disciplines at Zhejiang University. The main objective of the course is to enable students to express themselves concisely and appropriately in written English for an intended audience in a given situation. By taking this course, students are required to understand the basics of practical writing and to write various kinds of functional texts like email messages, letters, company profiles, applications and essays for examinations. Apart from classroom instructions and exercises, students are expected to practice their writing skills by doing exercises on the CD-ROM in their own time and at their own pace.

Course Description in Chinese

二、教学目标

(一)学习目标

写作课的主要目的是培养学生在特定语境中准确、贴切表达自己的书面交流能力。作为一名当代的大学生，学会用英语写作，运用书面英语这一媒介参与国际交流与竞争无疑是个人成才的一大优势。本课程的学习目标主要包括：（1）掌握英语写作基本技巧（措词，句、段的写作）以及语言各功能（如，描述、叙述、分类、定义、因果关系等）的书面表达方法。（2）学会用英语写作各类实用文本，如：电子邮件；询问、感谢、祝贺、抱怨等信件；布告、通知；入学、求职申请书、个人自述、简历、推荐信；单位介绍；考试作文。

（二）可测量结果

（1）了解书面交际的基本特点、书面语与口语的区别、优秀作文的特点和写作过程。

（2）掌握基础写作技能，包括措词、句子和段落写作。

（3）能依据不同交际目的撰写电子邮件和各类信件。

（4）能依据不同交际目的撰写求学求职申请文书，如简历、附函、个人自述、推荐信。

（5）能依据不同交际目的撰写职场文书，如单位介绍、会议记录。

（6）能依据语言水平考试的要求撰写各类考试作文，如国内各类英语水平考试、国外的雅思和托福考试的作文。

三、课程要求

（一）授课方式与要求

 授课方式主要以教师讲授、课内讨论、习作点评和小组课外准备课内报告的形式进行。要求学生掌握书面英语表达的基本知识和技能，注重学生批判性思维能力的培养，自主学习能力的培养和在特定语境下用英语表达意义的能力的培养。学生不但要弄懂怎么写，而且还要弄懂为什么这么写。

（二）
考试评分与建议

 课堂期末闭卷考试占70％（分两次举行，分别在第八次和第十六次授课时间）；课程作业、课堂表现和出勤占30％。

四、教学安排

第一次：书面交流的基本特点

主要内容：书面英语与口头英语的特点和区别；优秀作文的特点；写作过程。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第一单元中的写作任务。

第二次：措词与句子写作

主要内容：措词的要点：正式与非正式，简洁明了，同义词、一般词汇与具体词汇，表达直接。句子写作：句子类型，句子写作要点，常见句子错误。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第二单元中的写作任务。

第三次：段落写作

主要内容：段落结构，段落连贯手段。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第三单元中的写作任务。

第四次：电子邮件、公务便条和通知的写作

主要内容：电子邮件的特点和写作要点，便条和通知的特点和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第四单元中的写作任务。

第五次：邀请信、请求与询问信件的写作

主要内容：邀请信的特点和写作要点，请求与询问信件的特点和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第五单元中的写作任务。

第六次：贺信、慰问信件的写作

主要内容：贺信的特点和写作要点，慰问信件的特点和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第六单元中的写作任务。

第七次：投诉信、致歉信、致谢信的写作

主要内容：投诉信、致歉信、致谢信的特点和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第六单元中的写作任务。

第八次：课堂闭卷考试

第九次：申请文书写作-1：简历与附函

主要内容：简历的结构和写作要点，附函的写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第七单元中的写作任务。

第十次：申请文书写作-2：个人自述

主要内容：个人自述的类别、功能和交际目的，个人自述的结构和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第八单元中的写作任务。

第十一次：申请文书写作-3：推荐信

主要内容：推荐信的功能和交际目的，推荐信的结构和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第七单元中的写作任务。

第十二次：职场文书写作-1：单位介绍

主要内容：公司等单位介绍的功能和交际目的，公司介绍的结构和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第九单元中的写作任务。

第十三次：职场文书写作-2：会议记录

主要内容：会议记录的功能，会议记录的种类、结构和写作要点。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第十单元中的写作任务。

第十四次：考试作文写作-1

主要内容：介绍英国雅思考试和美国托福考试的作文写作部分，考试写作的类别、写作要点和策略。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第十一单元中的写作任务。

第十五次：考试作文写作-2

主要内容：介绍全国英语等级考试（PETS），PETS-4和PETS-5作文写作部分的要点和策略。通过课堂讨论和小组讨论，完成课本中的相关写作任务。

课外练习：完成课本第十二单元中的写作任务。

第十六次：课堂闭卷考试

附：时间表

周次
授课主题
备注

1
书面英语交流特点（讲授、讨论、练习）
2课时

2
措词、句子写作（讲授、讨论、练习）
2课时

3
段落写作（讲授、讨论、练习）
2课时

4
电子邮件、公务便条、通知写作（讲授、讨论、练习）
2课时

5
邀请信、请求信写作（讲授、讨论、练习）
2课时

6
贺信、慰问信写作（讲授、讨论、练习）
2课时

7
投诉信、致歉信、感谢信写作（讲授、讨论、练习）
2课时

8
课堂闭卷考试
2课时

9
申请文书写作：简历和附函（讲授、讨论、练习）
2课时

10
申请文书写作：个人自述（讲授、讨论、练习）
2课时

11
申请文书写作：推荐信（讲授、讨论、练习）
2课时

12
职场文书写作：单位介绍（讲授、讨论、练习）
2课时

13
职场文书写作：会议纪录（讲授、讨论、练习）
2课时

14
考试作文写作-1（讲授、讨论、练习）
2课时

15
考试作文写作-2（讲授、讨论、练习）
2课时

16
课堂闭卷考试
2课时

五、参考教材及相关资料

授课指定课本：

庞继贤（2010）《大学生实用英语写作》杭州：浙江大学出版社。

其它参考资料：

1．庞继贤（2005）《英文实用写作》北京：高等教育出版社。

2．Swales, J. M. and C. Feak. (2000) English in Today’s Research World. Ann Arbor: University of Michigan Press.

3．Guffey, M.E. (2003) Essentials of Business communication. (6th edition). Ohio: Thomson.

六、课程教学网站：

 通过校内网络提供授课课件、自主写作基本功训练材料、相关样例文本和英语写作网络资源链接。

42. 211B0010 Discrete Mathematics and Application

Course Description:
Discrete mathematics is the study of mathematical structures that are fundamentally discrete rather than continuous. In contrast to real numbers that have the property of varying "smoothly", the objects studied in discrete mathematics - such as integers, graphs, and statements in logic do not vary smoothly in this way, but have distinct, separated values. discrete mathematics has been characterized as the branch of mathematics dealing with countable sets. However, there is no exact, universally agreed, definition of the term "discrete mathematics." Indeed, discrete mathematics is described less by what is included than by what is excluded: continuously varying quantities and related notions.

To give fluency in the mathematical language necessary to deal with discrete structures (with particular application to computer science), and to develop knowledge of mathematical proof, algorithmic problem solving, and recursive thinking.

Content of Courses & Hours Allocation:

1 The Foundations: Logic, Sets, and Functions (24)

 1.1 Propositional Logic (8)

1.2 Predicates Logic (8)

1.3 Sets (6)

1.4 Functions (2)

2 The Fundamentals: Algorithms, the Integers, and Matrices (4)

2.1 Algorithms (1)

2.2 Computational Complexity (1)

2.3 Recursive Definitions and Recursive Algorithms (2)

3 Counting (16)

3.1 The Basics of Counting, Permutations and Combinations (2)

3.2 The Pigeonhole Principle (2)

3.3 Generalized Permutations and Combinations (2)

3.4 Generating Permutations and Combinations (1)

3.5 Recurrence Relations (2)

3.6 Solving Recurrence Relations (3)

3.7 Generating Functions (2)

3.8 Inclusion-Exclusion (2)

4 Relations (14)

4.1 Relations and Their Properties (3)

4.2 Representing Relations (2)

4.3 Operations of Relations (2)

4.4 Closures of Relations (3)

4.5 Equivalence Relations (2)

4.6 Partial Orderings (2)

5 Graphs (10)

5.1 Introduction to Graphs (1)

5.2 Graph Terminology (1)

5.3 Representing Graphs and Graph Isomorphism (2)

5.4 Connectivity (1)

5.5 Euler and Hamilton Paths (2)

5.6 Shortest Path Problems (2)

5.7 Planar Graphs (2)

5.8 Graph Coloring (1)

6 Trees (4)

6.1 Introduction to Trees (1)

6.2 Applications of Trees (1)

6.3 Spanning Trees (1)

6.4 Minimum Spanning Trees (1)

Teaching Plan:

1. 4 quizs after evry chapter

2. Lecture Notes, Solutions to homeworks, and past examinations are available online.

Recommended Textbooks and Other References:

Recommended Textbook：

Discrete Mathematics and Its Applications (Fifth edition) Kenneth H. Rosen McGraw Hill 2003

Reference：

Discrete Mathematical Structures，(Fourth edition) B. Kolman, R.C. Busby, S.C. Ross Prentice Hall 2001

43. 051I0050 Introduction to British & American Literature
Course Description:
It is an introductory course. Based on a closing reading of some selected poems and short stories by famous English writers, such as William Wordsworth, Virginia Woolf, James Joyce, John Keats, William Shakespeare, etc., students are required to acquire basic reading and writing techniques, to experience textual analysis and literary perception, to enhance ability of literary criticism, and to improve creative writing ability.
教学目标

(一)学习目标

本课程旨在通过阅读不同体裁的文学作品，有系统地向学生介绍阅读英语文学的基本技能和方法，使学生深入了解英美文化，增强自己的理解能力、分析能力和思辩能力，丰富自己的文学知识，提高自己的欣赏水平、人文素质和文学修养，更好地服务社会。

（二）可测量结果

1. 本课程的重点在于细读文学文本，讨论和剖析文学作品语言和形式的难点，获得对作品所表述的思想和情感的领悟。

2. 教师在课堂里主要利用多媒体课件来介绍作家作品的背景知识，并重点分析和阐释作品原文，以帮助同学形成阅读和欣赏英语文学名著的能力。

3.
课前要求预习，要求学生针对指定读物书面回答问题；课堂内加强讨论，促进并开拓同学们的思维。

4.
教师将充分收集已有研究观点，在课堂展示，供学生学习，摹仿，鉴别，批判。在这种对比和评判中，学生学会构建自己的思想。

课程要求

（一）授课方式与要求

授课方式：1.教师讲授（介绍专业知识、背景材料，解读文学文本，提出讨论主题）；2. 课堂报告（要求学生根据教学进度自主选择议题，充分查阅资料，制作演示课件，在课堂上作5分钟报告）3. 讨论课（通过问题回答，多元对话，逐步从细节、碎片中提取核心思想，学会将作品建构成一个有机整体，学生在讨论中如能提出原创新思想，则会在其绩效记录中有所体现）。

课程要求：熟悉基本知识、培养思维和表达能力、提高中外文社会科学文献的阅读能力，提高对现实和艺术的审美能力。

说明：由于课程的性质，授课教师将特别重视讨论和课堂报告环节，每位选课同学在课程开设期间须至少作课堂报告1次，讨论发言多次。作为听众的同学如能对他人的课堂报告和讨论发言进行有分量的评价和质疑，可予以加分。教师也将当场或下次授课时对讨论和课堂报告进行点评，对存有的疑问进行解答或评论。

（二）
考试评分与建议

出勤率及课堂讨论参与程度：20%；课堂报告：20%； 期末开卷考试：60%

教学安排

1. Introduction to literature

n
1. What is poetry, fiction and drama?

n
2. How shall we read, understand and interpret a poem, a novel or a play?

n
3. What determine our understanding of the literary texts?

Analyzing definitions of literature offered by Plato, Aristotle, Philip Sidney, Alexander Pope, Samuel Johnson, William Enfield, William Wordsworth, Shelley, Coleridge, Roman Jakobson, and discussing the nature of literature.

2. The Fly

1)an introduction to Katherine Mansfield

2)a closing reading of The Fly

3)a presentation or a performance about the text, a heated discussion

3. Araby

1)an introduction to James Joyce

2)a closing reading of Araby

3)a presentation or a performance about the text, a heated discussion

4. Kew Gardens

1)an introduction to Virginia Woolf

2)a closing reading of Kew Gardens

3)a presentation or a performance about the text, a heated discussion

5. Hills Like White Elephants

1)an introduction to Ernest Hemingway

2)a closing reading of Hills Like White Elephants

3)a presentation or a performance about the text, a heated discussion

6. The Story of an Hour

1)an introduction to Kate Chopin

2)a closing reading of The Story of an Hour

3)a presentation or a performance about the text, a heated discussion

7. William Wordsworth

1)an introduction to William Wordsworth

2)a closing reading of his poems：I Wandered Lonely as a Cloud, Composed upon Westminster Bridge, September 3, 1802

3)a presentation or a performance about the text, a heated discussion

8. Robert Browning

1)an introduction to Robert Browning

2)a closing reading of his poems: My Last Duchess, Meeting at Night

3)a presentation or a performance about the text, a heated discussion

9. Edgar Allan Poe

1)an introduction to Edgar Allan Poe

2)a closing reading of his poems: To Helen, Annable Lee

3)a presentation or a performance about the text, a heated discussion

10. Robert Frost

1)an introduction to Robert Frost

2)a closing reading of his poems: The Road not Taken, Stopping by Woods on a Snowy Evening

3)a presentation or a performance about the text, a heated discussion

11. John Keats and Shakespeare

1)an introduction to John Keats and Shakespeare

2)a closing reading of their poems: Sonnet 18, Ode on a Grecian Urn

3)a presentation or a performance about the text, a heated discussion

附：时间表

主要教学内容及课时分配：共十六周，每周2学时

1. Introduction: literature and life

2. The Fly (reading, discussion)

3. The Fly (performance, further discussion)

4. Araby (reading, discussion)

5. Araby (performance, further discussion)

6. Kew Gardens (reading, discussion)

7. Kew Gardens (performance, further discussion)

8. Hills Like White Elephants (reading, discussion)

9. Hills Like White Elephants (performance, further discussion)

10. The Story of an Hour (reading, discussion)

11. The Story of an Hour (performance, further discussion)

12. William Wordsworth

13. Robert Browning

14. Edgar Allan Poe

15. Robert Frost

16. John Keats and Shakespeare

参考教材及相关资料

高奋 《英语文学阅读导论》，浙江文艺出版社，2007。

Robert Di Yanni: Literature, Reading Fiction, Poetry, Drama, and Essay

 Random House, New York, 1986

Sylvan Barnet: An Introduction to Literature, Little, Brown and Company, Boston, Toronto, 1963
50. 02191180 The Law of the WTO
面向对象：本科三年级学生

I. Course Code课程编号：

II. Goals and Requirements课程的教学目的和基本要求:

教学目的：This is a law course conducted in English Language. The course shall cover: background of the WTO, basic theories of the WTO,, organs of the WTO, and their operational mechanisms, the WTO’s basic rules and regulations, China and the WTO. In addition to the WTO law studies, this course also aims at upgrading students’ legal English, especially the technical English in international trade areas.本课程是一门用英文开设法学课程，内容主要包括WTO的背景；WTO的基本理论；WTO的组织机构；WTO的运作机制与基本法律规范；中国与WTO等。本课程除学习WTO的法律知识之外，还有一个重要的目标，就是让学生适应阅读和使用国际经济贸易法律中通用的英文法律词汇与表达法，使学生能适应将来从事对外经贸法律工作的实践或理论研究的实际需要。

Basic Requirements基本要求：Students who want to take this course should have a sound English background. Optionally, they are supposed to have passed Band IV English test.

III. Teaching method相关教学环节安排:

1. Multimedia teaching will be adopted采取多媒体教学。

2. Each students is required to read assignments before class课前要求学生预习上课内容的英文材料，以保证上课的进度。

IV. Contents and class hours distribution课程主要内容及学时分配

The Theoretical Basis of the WTO 3 hrs (3学时)

The Evolution of the GATT-1 2 hrs (2学时)

The Evolution of the GATT 2 hrs (2学时)

The Marrakesh Agreement-1 3 hrs (3学时)

The Marrakesh Agreement 2 3 hrs (3学时)

WTO Agreements-global overview 2 hrs (2学时)

Trade in Goods 4 hrs (4学时)

Trade protection measures 1 hrs (1学时)

Agreements on Restrictive Measures 2 hrs (2学时)

The Plurilateral Trade Agreements 2 hrs (2学时)

GATS 2 hrs (2学时)

The Agreement on TRIPS 2 hrs (2学时)

Policy review 1 hrs (1学时)

DSB Procedures 3 hrs (3学时)

V. Textbooks and other Reading materials及主要参考书

1. John Jackson: The Jurisprudence of GATT and the WTO；

2. 赵维田：《世界贸易组织法（WTO）的法律制度》，吉林人民出版社，2000年1月

VI. Notes说明：

本课程是新开设的双语课程，内容与时间安排上将视情况作出适当调整。
52. 16121031 Biostatistics and Experiment Design
Course Description:
This course mainly introduces basic principles of biostatistics, methods of experimental designs，SAS and R language programming for analyzing experimental data of common design. The main content include probability and statistical inference, experiment error control and simple data analysis, matrix theory and principle of simple regression analysis, multivariate regression analysis, other multivariate regression and nonlinear regression, variance and reandomized block design, nested design analysis, covariance analysis, mixed linear models.
Course Description in Chinese

教学大纲

一、教学目的与基本要求

通过过程的学习使学生掌握生物学试验中常用的试验设计方法和试验数据的统计分析方法，能对统计分析结果作出合理的推断，基本具备生物学相关研究所需的试验设计与分析的技能。

要求学生必须掌握试验设计的基本方法及有关统计分析方法的原理，能根据各类试验的设计，建立分析的数学模型，并能用SAS软件或R语言进行数据的统计分析，理解各项分析结果的内容，并能做出合理的统计推断。

二、主要内容及学时分配

课堂教学：40学时

第1章 概率论与统计推断，3学时

第2章 试验误差控制与简单数据分析 4学时

第3章 矩阵论与简单回归分析原理 3学时

第4章 多变量回归分析 6学时

第5章 其它多元回归及非线性回归 3学时

第6章 方差分析与随机区组设计 6学时

第7章 析因设计分析 3学时

第8章 巢式试验设计及分析 3学时

第9章 协方差分析 3学时

第10章 混合线性模型 6学时

实验：16学时

实验一 R语言与SAS基础 0学时(自学)

实验二 简单数据分析
4学时

实验三 回归分析，
4学时

实验四 方差分析
4学时

实验五 协方差分析与混合模型分析
4学时

三、相关教学环节安排：

1.
平时课堂不定时点名，有教辅同学负责统计到课情况；

2.
实验课程需要提交实验报告，课后完成相应的作业，一并提交，有教辅批改，计入平时成绩；

3.
安排一次期中考试，成绩计入期末总评；

4.
分成若干小组，每组有5-6人组成，以小组为单位合作完成布置的讨论作业，课堂用PPT汇报，评分计入平时成绩；

5.
建立课程网站，网站提供各章节讲义，参考教材等学习材料；

四、教学方式：

课堂讲授，上机实验，小组合作任务，课后作业

五、考试方式及要求：

一次期中考试，一次期末考试，采用开卷考试的形式，期末总评成绩有期中、期末卷面成绩及平时成绩组成。

六、推荐教材或主要参考书：

采用教师自编讲义作为教材；

主要参考书为：

《线性模型分析原理》 朱军著 科学出版社 1999

《试验统计方法》 盖钧镒主编 中国农业出版社 2000

《Statistical Designs and Analysis of Experiments》(Second Edition)，Robert L. Mason, Richard F. Gunst, James L. Hess. 2003. John Wiley & Sons, Inc.; Hoboken, New Jersey

《Introduction to Biostatistics》（Second Edition）, Robert R. Sokal and F. James Rohlf. Dover Publication, INC, Mincola, New York，2008
57. 01193271 The Theory of Incentives
Course Description:
This course introduces the basic incentive model in the condition of asymmetric information, and considers two types of basic questions: adverse selection and moral hazard. Each information problem will lead to a different analytical framework and deal with different types of agency costs. In the incentives model of adverse selection, it deals with the tradeoff problem between the rental information extraction and the efficiency of resource allocation. In the incentive model of moral hazard, it deals with not only the problem between the limited liability rent extraction and the efficiency of resource allocation ,but also the tradeoff problem between insurance and efficiency.
Course Description in Chinese

一、教学目的与基本要求：

掌握信号传递模型、信号甄别模型以及委托代理模型，为学生今后经济学研究奠定基础。

二、主要内容及学时分配：

1.
激励理论导言 2学时

生活中的激励问题；激励理论基本内容

2.
逆向选择模型 2学时

逆向选择和旧车市场；逆向选择和市场制度

3． 信号传递模型 6学时

生活中信号传递想象；Spence信号传递模型；Molgrim-Roberts垄断限价模型

4． 信号甄别和机制设计 10学时

 生活中信号甄别现象；显示原理和无效率定理；Maskin数量基金折扣模型

5. 委托代理模型 6学时

 单一任务的委托代理模型；多任务的委托代理模型

6． 信号发送和廉价交谈 4学时

 Craworf-Sobel模型；廉价交谈和组织授权

7． 机制设计和社会选择 6学时

 实施理论基本发展历史；Nash实施的基本条件发生；不完全契约基础和实施理论

相关教学环节安排：

考试方式及要求：

1．采用闭卷考试；

2．考试成绩按照正态分布

推荐教材或参考书：

(法)让－雅克×拉丰，大卫×马赫蒂摩，《激励理论：委托--代理模型》，中国人民大学出版社，2002年6月。

Myerson, R.B(1991), Game Theory: Analysis of Conflict. Cambridge, Massachusetts: Harvard University Press.

Fudenberg, D., and J. Tirole(1991), Game Theory. Cambridge, Massachusetts: MIT Press.

Osborne and Rubinstein(1994), A Course in Game Theory, The MIT Press.
58. 03121680 A Study on European and American Education
Course Description:
This undergraduate research course is designed to provide an overview of the complication of education and development in European and US education. As you will see, this field, in its complexity, is difficult to cover in an 8 week course. What we will do is the first understand international higher education trends and EU country members and USA to demonstrate the issues, problems, and challenges. You will explore fundamental topics through a variety of readings, presentations, and class discussions. The intent is to contemplate universal issues in Bologna process, Quality assurance/accreditation, and international programs in EU policy and the action plans. Along the way, you will become more analytical, practice critical thinking, and understand self-learning. The 21st century higher education development is looking forward to reinforce internationalization in a lifelong learning society. The challenges countries face in promoting sustainable development will be presented in this course.
Course Description in Chinese

一、主要内容及学时分配：

 （一）美国教育 　　8学时

1、美国教育行政管理体制（2课时）

2、美国基础教育问题与改革（2课时）

3、美国高等教育与教师教育发展（2课时）

4、美国教育发展的特点与经验（2课时）

 （二）英国教育 8学时

1、英国教育管理体制与变革（2课时）

2、英国中等教育结构调整与基础教育课程改革（2课时）

3、英国高等教育改革与教师教育发展（2课时）

4、英国教育发展的特点与经验（2课时）

 （三）法国教育 8学时

1、法国战后初等教育的改革与发展（2课时）

2、法国中等教育的结构改革高等教育发展（2课时）

3、法国高等教育与教师教育发展（2课时）

4、法国教育发展的特点与经验（2课时）

（四）德国教育 8学时

1、德国教育行政制度（2课时）

2、德国战后普通教育发展与结构改革（2课时）

3、德国发展高等教育与教师教育发展（2课时）

4、德国教育发展的经验与趋势（2课时）

1. American education 8 class hours

1.1 American educational administrative system（2class hours）

1.2 The problems and innovation of American basic education（2 class hours）

1.3 American higher education and teacher education（2 class hours）

1.4 The features and lessons of American education（2 class hours）

2. British education 8 class hours

2.1 British educational administration and its innovation（2 class hours）

2.2 The adjustment of British secondary educational structure and curriculum reformation of basic education（2class hours）

2.3 British higher education reformation and teacher educational development（2 class hours）

2.4 The features and lessons of British education（2 class hours）

3. French education 8 class hours

3.1 French Post-war innovation and development of primary education（2 class hours）

3.2 French secondary educational innovation in structure（2 class hours）

3.3 The development of higher education and teacher education in France（2 class hours）

3.4 The features and lessons of French education（2 class hours）

4. German education 8 class hours

4.1 German educational administrative system（2 class hours）

4.2 German Post-war development of general education and the innovation of structure（2 class hours）

4.3 German higher education and teacher education（2 class hours）

4.4 The features and lessons of German education（2 class hours）

二、相关教学环节安排：

本课程强调教育发展的历史文化和经济背景，注重学生深入思考不同国家的教育问题，并介入相关内容的讨论。

This course emphasizes the historical, cultural and economic background, requiring the students to consider the educational problems in various countries, and to discuss.

三、教学方式：讲授与研讨相结合的方法

四、考试方式及要求：

本课程要求学生能够从欧美教育的表面特征入手，从形成其教育特色的政治经济历史文化等背景来思考和理解当今国际教育发展的热点和问题，考试时要求学生能用自己的立场观点分析有关教育问题，阐述有关教育的观点。

五、推荐教材或参考书：

教材：《当代外国教育》，王桂主编，人民教育出版社1995

参考书：

《英国基础教育》，祝怀新著，广东教育出版社2003

《法国基础教育》，陈元著，广东教育出版社2004

《德国基础教育》，张可创，李其龙著，广东教育出版社2005

《美国基础教育》，杨慧敏著，广东教育出版社2004
61. 18197460 Basic Theory of Chinese Medicine

Course Description:
The Basic Theory of Traditional Chinese Medicine (TCM) mainly is a fundamental course to learn TCM, which introduces 4 parts: a)
Thinking methods of TCM: Theory of JING and QI, Theory of Yin and Yang, Theory of Five elements. b)
The recognitions of human body by TCM methods: Theory of ZANG XIANG，JING QI and SHEN, blood, body fluid and meridians.c)
The understandings of diseases, prevention and treatment by TCM: the etiology and pathogenesis, the treatment and prevention of the diseasesd) The brief introduction of commonly useful acupoints: location, functions, indications and manipulations. It is a non-compulsory course for foreign medical students, which mainly offers the students a whole thinking methods of Chinese Medicine and therapeutic ways to diseases in TCM. It may enhance the recognitions and understandings to TCM and Chinese culture.

Course Description in Chinese

二、教学目标

(一)学习目标

通过本课程的学习，要求熟悉或了解中医学的基本哲学思维方法，并运用这些思维方法认识人体生理、病理等；了解中医学如何认识人体疾病的发生、发展、以及防治等。通过学习常用腧穴和临床案例的介绍，了解中医诊治疾病的思维过程和常用方法。此课程主要是培养学生对中医文化的认识，以及中医与西医在思维方式的区别与联系，加深学生对中国文化的认识。

（二）可测量结果

1. 掌握中医学理论体系的基本特征，并能举例说明阴阳、五行及其相互关系。

2. 能运用阴阳、五行理论解释中医学五脏、六腑的属性、生理功能、相互关系，以及现代医学上器官组织之间的区别。

3. 了解精、气、神的基本概念和分类，并能运用精气学说解释人体生命活动基本物质之间的联系。

4. 了解中医学上六淫、七情等基本概念，以及其对人体的产生影响。

5. 了解经络大致分布和走向，十二经络的分类，能简要运用经络理论诊断疾病。

6. 了解10个左右常用腧穴的定位、功能，能通过循按、掐揉等方法找到相应穴位，并能在适当时候使用。

三、课程要求

（一）授课方式与要求

1. 授课方式：

a. 课堂讲授（课程主要以课堂讲授形式完成，基本概念、内涵的介绍，章节小结，答疑互动，课堂主题讨论等）；

b. 小组合作学习（根据课堂讲授内容，布置课后学习主题，遴选小组讨论、讲授并答疑）

c. 课堂讨论（针对课后学习主题，被遴选小组合作准备演讲内容，由主题发言和质疑-应答两个环节组成，根据课堂表现情况记录成绩）；

d. 实践操作（人体模型演示经络走向、定位腧穴，在人体上寻找常用穴位，并扎针演示操作过程）；

e. 期中小测试和期末开卷考试。

2. 课程要求：

了解中医学基本框架、基本知识和基本内涵，帮助学生建立中医思维观，提高学生对中医文化的认识和对中国文化学习的兴趣。

（二）考试评分与建议

课堂出席占10%，课中测试占20%，课堂演讲占（20%），期末开卷考试占50％

四、教学安排

第一次：导论及介绍阴阳学说

主要内容：中医理论体系的形成与发展--中医学基本特征--阴阳学说介绍及应用

中医药历经千年不衰，从零散的、局部的、民间的医学实践知识，上升为具有指导性意义的医学理论知识，成为系统的医学知识体系，成为世界医学重要组成部分，它具有独特的魅力和生命力。回顾中医体系形成和发展过程，理解中医学是中国人民长期同疾病斗争的经验总结，是中国文化影响医学发展的的实践证明，它具有独特思维方式和理论体系，包括整体观和辨证论治两个基本特点。整体观是辨证论治的基础和前提，而辨证论治是整体观的具体反映和体现。

阴阳学说是认识中医学的三大钥匙之一，是古代先民认识自然和介绍自然的世界观和方法论。介绍阴阳的基本含义、基本内容，能帮助学生理解阴阳学说在中医学中的地位和临床中的应用，提高学生对中国文化影响中国医学实践的认识。

阅读材料：

柴可夫，主编《中医基础理论》（第二版），绪论和第二章，人民卫生出版社，2007

思考题：

1. 何谓“整理观念”和“辨证论治”？举例说明“同病异治”和“异病同治”的联系与区别。

2. 如何运用阴阳学说指导疾病的诊断和治疗？

第二次：介绍五行学说

主要内容：五行的含义--五行特性及归类--五行关系--五行学说的应用

五行学说通常与阴阳学说合称，被认为是中医学的最基本的哲学基础，也是最基本的中医思维方法。了解五行学说的基本含义、基本特性、归类及其生克规律，有助于阐述脏腑组织的功能属性，阐释脏腑系统的内在联系，藉以说明人体的生理、病理及其与外在环境的相互关系等。

阅读材料：

柴可夫，主编《中医基础理论》（第二版），第二章，人民卫生出版社，2007

思考题：

1. 何谓“五行”和“五行学说”？举例说明如何运用五行学说对事物进行归类？

2. 如何运用五行学说说明脏腑的生理功能和相互关系？

第三次：介绍藏象学说

主要内容：藏象含义及分类--五脏功能--五脏与五体关系--五脏六腑关系

藏象学说是中医学的核心内容。了解藏象学说，就是学习中医的辨证思维方式，通过“以象测藏”、“司外揣内”方法探知脏腑活动。五脏、六腑虽与西医脏器名称大致相同，但其内涵却有很大区别。通过学习心、肝、脾、肺、肾的功能，了解中医五脏与解剖学脏器的异同，了解其与五体之间的关系，介绍运用阴阳五行理论认识脏腑之间的联系。

阅读材料：

柴可夫，主编《中医基础理论》（第二版），第三章，人民卫生出版社，2007

思考题：

1. 何谓“藏象学说”，其分类如何？

2. 试述中医学五脏实质是什么？阐述心主神志、肝主疏泄含义及其临床应用？

第四次：介绍精气血津液

主要内容：精气血津液含义--基本物质的功能及分类--四者之间关系

精、气、血、津液是构成人体和维持生命活动的基本物质，是人体正常功能表现物质基础。通过讲授基本物质的含义、生成、运行及其分类，让学生理解精气血、津液的功能，并了解这些基本物质在脏腑生理和病理状态下的变化，及其对机体的影响。

精气血津液与西医上血液、淋巴液、组织液等物质有相近之处，但也有很大差别。了解中、西医对相同或相近物质的认识方法不同，对其功能与作用阐述就不一样。讲授物质之间的相互转化，了解中医“化”的含义，以及物质之间的相互关系。

阅读材料：

柴可夫，主编《中医基础理论》（第二版），第四章，人民卫生出版社，2007

思考题：

1. 何谓“精”，精的生成来源有哪些？

2. 试述气机的基本形式，气与血之间的关系？

第五次：介绍经络学说

主要内容：经络含义及组成--十二经脉及其循行--经络功能--临床应用

经络是人体全身气血运行通道，是生命活动所需基本物质的代谢通道，也是维系人体成一个有机整体的网络系统。经络系统主要包括经脉和络脉，前者又包括十二经脉和奇经八脉两大系统。经络学说与脏腑理论共同构成中医理论体系的核心，它贯穿于人体生理、病理及疾病的诊断和防治各个方面，阐释人体的生理活动和病理变化，对临床各科起到积极的指导作用。十二经脉是经络系统的主要成分，与各个脏腑互相联系，形成属络关系；其分布、交接、流注有一定的规律性。奇经八脉系统是十二经脉系统的重要补充，与十二经脉纵横交叉，具有加强经脉之间的联系，调节正经气血的作用。

学习经络学说，主要是了解中医学如何看待人体结构，如何把人体的外在形体与内在脏腑相联系；了解临床上如何用“以表测里”的思维方法诊察疾病和防治疾病。

阅读材料：

柴可夫，主编《中医基础理论》（第二版），第五章，人民卫生出版社，2007

思考题：

1. 经络系统是由哪几部分组成的？

2. 经络的生理功能表现在哪些方面？

第六次：介绍病因病机学说、防治原则

主要内容：六淫、七情含义--两者之间联系--基本病机--防治原则

本节主要解释中医如何认识疾病及其防治原则。中医学认为失衡是人体产生疾病的根本原因，主要包括六淫、疠气、七情以及饮食、劳逸等。概而言之，病因可以分为四大类：外感因素、内伤因素、病理产物以及其他病因。无论在哪种病因作用下，人体的脏腑、经络的生理功能失常、气血阴阳协调平衡关系被破坏，导致“阴阳失衡”，出现种种临床症状，也就产生了“疾病”。这主要涉及两个方面：正气与邪气。正邪斗争不仅关系着疾病的发生，而且影响着疾病的发展和转归。正邪斗争的病理变化过程具有一般规律，不外乎是邪正盛衰、阴阳失衡、气血津液失调、内生五邪等。

临床上根据疾病的变化一般规律，提出“治未病”的防治思想，包括未病先防和既病防变的防治思路，从而提出治病求本、扶正祛邪、重视整体和因异制宜等四大防治原则。

阅读材料：

柴可夫，主编《中医基础理论》（第二版），第七、八章，人民卫生出版社，2007

思考题：

1. 六淫、七情指的什么？简述风、寒病邪致病特点？

2. 简述气滞与瘀血的关系？

3. 什么是治病求本，请举例说明如何应用？

第七次：介绍常用腧穴

主要内容：腧穴定义--腧穴分类、定位--腧穴功能及应用

本节主要介绍中医的临床应用，以针灸为例。腧穴是经络系统上的节点，也称气点、气穴、敏感点等，主要是经络循行线上的“联络站”，具有沟通内外，运行气血、平衡阴阳、反应病症等作用。腧穴可以分为三大类：经穴、奇穴和阿是穴。腧穴主要位于肌肉凹陷、分肉和骨节空隙处，大部分分布在神经、血管和淋巴管的周围。通过介绍10-15个临床常用腧穴，如内关、百会、合谷、人中、足三里、三阴交等穴位，帮助学生真正感触中医，认识中医，解读针灸的神秘“面纱”，引发学生对中医的思考。

阅读材料：

程莘农，主编《中国针灸学(英文版)》第3版,第六~十章，外文出版社，2010.4

思考题：

1. 腧穴的功能是什么？

2. 为什么针灸可以治病？

第八次 复习总结和操作实践

对整个课程内容进行回顾，重点复习梳理课程章节和内容之间的联系，相关重要知识点与注意事项，巩固所学知识，回答学生中医兴趣问题。

选择10个左右腧穴，让学生通过触摸、揉按等方式相互“定穴”，了解腧穴的定位，并示范针灸扎针过程，学生体验针灸的针感和循经感传，引导学生理解“传奇”经络。

附：课程安排表

周次
授课内容
学时

1
导论和介绍阴阳学说Bief Introduction, and Yin-Yang Theory
4课时

2
介绍五行学说5-elements Theory
4课时

3
介绍藏象学说Theory of Zang Xiang
4课时

4
介绍精气神、血津液 Theories of JING, QI, SHEN, BLOOD, and Body Fluid
4课时

5
介绍经络学说 Theory of Meridians
4课时

6
介绍病因、病机、防治 Etiology, Pathogesis and Prevention
4课时

7
介绍常用腧穴Commonly useful Acupoints
4课时

8
复习总结和课堂实践Review and Demonstration of Acupunture
4课时

五、参考教材及相关资料

 1. 柴可夫，主编《中医基础理论》（第二版），人民卫生出版社，2007 Fundamental Theory of Traditional Chinese Medicine, edited by CHAI Kefu, People’s Medical Publishing House，2007;

2. Givanni Maciocia, The Foundations of Chinese Medicice, second edition, Elsevier Churchill Livingstone.

3. 程莘农，主编《中国针灸学(英文版)》第3版，外文出版社，2010.4 Chinese Acupuncture and Moxibustion, edited by CHENG Xinnong, Foreign Languages Press,2010;

4. A Manual of Acupuncture, edited by Perter Deadman and Mazin Al-khafja, Journal of Chinese Medicine Publications,2005;

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

Course Code: 18197460

Course Title: Foundation of Traditional Chinese Medicine

Teaching Hours per week: 4

Credit Value: 2

Course Status: Elective

Prerequisites: Basic knowledge of Chinese cultures, such as Qi, Yin and Yang, Five Elements.

一、课程介绍

COURSE DESCRIPTON:

This course provides one of most important knowledge for the field of TCM. There are 7 parts to study, such as the theory of Yin, Yang, the Five Elements, Qi, Blood, Body Fluid and Essence, six Zang organs and seven Fu-organ, six pathogenenic factors and the main pathogenesis such as imbalance of vital Qi and evil Qi, Qi stagnation and Blood stasis, etc. Meridians are the common pathways or bridges to reflect the physiological functions and pathological changes of body, are also the main physiological basis for the prevention and treatment of diseases, which will be introduced by many cases and demonstration in the courses.

 二、教学目标

OBJECTIVES:

(一)学习目标Learning target

Foundation of Traditional Chinese Medicine (TCM) is one of most fundermental courses for TCM system, which covers lots of concepts, understandings and ideas of TCM. It is a bridge to access to the field of TCM theories and practice.

 (二)可测量结果 Measurable index

The students are required to know the basic concepts and understandings such Yin and Yang, Five Elements, Zang-fu organs and etiology and pathogenesis of TCM after 8 times study. It is also necessary to understand that how to apply this kind of system to recognize the disease and treatment.

三、
 课程要求

COURSE REQUIREMENT

Evaluation:

Exams: There will be a small exam. During the middle course...........20%.

Course Paper and Presentation: Each student would be required to present an essay after class70%.

Attendance: each student will be recorded the attendance for the class.............10%.

四、教学安排

ARRANGEMENT

Chapters
Teaching Hours

Ch1
Introduction, Theory of Yin-Yang,
4h

Ch2
Theory of Five-elements
4h

Ch3
Theory of ZANG FU organs
4h

Ch4
Qi, Blood, Body Fluid and Essence
4h

Ch5
Etiology, Pathogenesis and Prevention
4h　

Ch6
Meridians
4h (practice 1 h)

Ch7
Diagnosis and Acupoints
4h　

Ch8
Review and practice
4h　 (practice 2 h)

五、参考教材及相关资料

RECOMMENDED TEXTBOOK:

Books and References:

Textbook：《Fundermental Theory of Traditional Chinese Medicine》by CHAI KEFU，People’s Medical Publishing House 2007.

References：《The Foundations of Chinese Medicine》by Giovanni Maciocia, Elsevier Churchill Livingstone ,2006.

《Basic Theory of Tradtional Chinese Medicine》,Publishing House of Shanghai University of TCM, 2004.

六、课程教学网站：

Provide the necessary courseware of lectures and text material through the campus network.

62. 051F0570 Overview of the English Language Development

Course Description:
How can English develop from a local language in British Channel Islands into a worldwide language? In recent decades, why the singular concept of English with the same standard has been replaced by the plural form of English (Englishes)? How can we examine the law of the language spread through the developemnt of the English language? Through multimedia, this course is to provide a comprehensive introduction to the origin and evolution of this language. The basic reasons why English has become a worldwide language and the basic law of the language spread will be summarized, and the development situation and hot issues arising from its spread all over the world will be analyzed.

Course Description in Chinese

教学目标

(一)学习目标

作为外语类通识课程，本课程力求内容全面但不面面俱到，讲解深入浅出。通过学习，帮助学生掌握英语这种世界性语言发展的基本脉络，培养学生将理论与现实结合的能力以及对语言问题的批判意识和分析能力。同时，本课程也试图通过多媒体教学方式，以英语在世界各地的发展为专题，提高学生的英语视听和口语表达能力。此外，培养学生对语言传播的兴趣，为进一步学习和研究打下坚实的基础。

（二）可测量结果

1) 能用英语表述并评论英语发展的基本脉络，特别是英语发展过程中的重大事件。

2）能用英语说明英语成为一种世界性语言的主要因素，掌握主要学者的观点的基础上表述自己的思想。

3）能用英语论述美国英语与英国英语之争及其折射的深层次问题。

4）能用英语论述英语在世界主要国家和地区的发展及出现的问题。

5）初步掌握语言传播的一些基本概念和理论。

6）形成批判性阅读英文文献的能力。

7）具有在讨论和团队作业中的批评与合作能力。

注：以上结果可以通过课堂讨论、课程书面作业以及课程论文等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：本课程为全英文授课。a.教师讲授（讲授核心内容、总结、按顺序提示今后内容、答疑、公布讨论主题和主持讨论等）；b.影音材料观看（配套的影音材料包括英国BBC著名的介绍英语发展的记录片“The Adventure of English”和美国PBS著名的介绍美国英语发展的纪录片“Do You Speak American?”。）c. 课后阅读和团队合作（部分复印的阅读材料会提前分发给学生；按照讨论题内容进行和课堂推荐参考文献，各小组进行阅读和讨论发言起草工作）；d.讨论课（形式分为小组讨论和班级讨论等，学生在讨论中探索、质疑精神将会在其绩效记录中有所体现）.

课程要求：熟悉英语作为一种世界性语言的基本发展历程，并围绕这一主题培养英语思维和表达能力及合作精神、提高对英文文献的批判性阅读能力，形成对语言传播研究的兴趣。

说明：由于课程的性质，授课教师将特别重视课堂讨论环节。基本每次课都会安排小组或者班级讨论，学生都要在阅读完相应资料后积极参加这些讨论。学生在课程开设期间须至少主持小组讨论1次，参与全班讨论时至少发言2次，如能对他人发言进行有份量的评价和质疑，可予以加分。教师也将当场或下次授课时对讨论课情况进行点评，对存有的疑问进行解答或评论。

（二）
考试评分与建议

 本课程期末成绩由以下部分组成：1篇1000字以上的研究论文（50%），书面作业1次（20%）、课堂表现（课堂讨论参与度等）（30%）。

期末研究论文用英文撰写，选题经与授课教师讨论后确定。该论文可以集中探讨某个历史阶段的问题，并尽可能参照原始材料；也可以着眼于英语发展的整体态势，立意要有深度。论文不仅要标明脚注或尾注，还应以准确明晰的格式列举参考书目。书面作业由老师确定题目，学生选择自己感兴趣的话题进行书面评论。课堂表现包括课堂讨论参与度、布置的课外阅读完成情况等。

四、教学安排

第一次：课程简介；英语的起源（讲授）

主要内容：

简述本课程的意义及教学计划。观看BBC电视片，初步了解英语的起源：凯尔特语；罗马人的征服，拉丁语；日耳曼人征服，Anglo-Saxon。

阅读材料：

Crystal, D. English as a global language，P1-29, P31中的相关页码.

Fennell, B. A. A History of English: A Sociolinguistic Approach, P1-11中的相关页码.

影音材料：BBC，“The Adventure of English”（第1集）---Birth of a Language

思考题：

学习英语发展与传播的意义何在？

第二次：英语在英国的发展（1）（古英语-早期现代英语）（讲授、小组讨论）

主要内容：

在追溯英语的历史发展中，我们通常将它分为三个时期：古英语（公元450-1150）、中古英语（公元1150-1500）、现代英语（1500年以后）。现代英语又分为两个时期：前期（1500-1700），后期（1700至今）。关注点：the Anglo-Saxon对不列颠的征服（449AD）、诺曼底人征服英国（1066AD），诺曼底人征服英国后，在英国实际存在三种主要语言：法语、英语和拉丁语，英语地位的重新获得；莎士比亚生活的年代是中古英语向现代英语演变的阶段；1611年出版的《圣经》标准英译本奠定现代英语散文的句法和文体的基础。

阅读材料：

Knowles，A Cultural History of the English Language，P40-46, P50-55, P71-75, P77-89, P97-102中的相关页码.

Fennell, B. A. A History of English: A Sociolinguistic Approach, P17, P55-57, P94-97, P135-138中的相关页码.

Kachru, B. B. , Kachru, Y. & Nelson, C. L. The Handbook of World Englishes，P19-30中的相关页码.

影音材料：BBC，“The Adventure of English”（第2、3集）---English Goes Underground、The Battle for the Language of the Bible.

思考题：

莎士比亚对英语发展的贡献是什么？

第三次：英语在英国的发展（2）（现代英语时期）（讲授、小组讨论）

主要内容：

十八世纪是“理性的时代”（the age of reason），要求语言必须纯洁（准确、清晰），而且要雄辩（合乎逻辑，有说服力）。为了实现这样的语言理想，要求对英语的读音、拼写、语法、词义达到规范化。Samual Johnson的“A Dictionary of the English Language”(1755)出版，从此现代英语时期开始。十八世纪和十九世纪，英国在亚洲和非洲的殖民引发了“新型英语”（New Englishes）的发展。

阅读材料：

Knowles，A Cultural History of the English Language，P122-136, P139-151中的相关页码.

Crystal, D. English as a global language，P140-147.

Fennell, B. A. A History of English: A Sociolinguistic Approach, P168-172.

影音材料：BBC，“The Adventure of English”（第4集）---This Earth, This Realm, This England.

思考题：

Samual Johnson的“A Dictionary of the English Language”(1755)的历史地位？

第四次：英语在英国的发展（3）---总结（班级讨论）

主要内容：

完成影音材料关于英语在英国的发展部分，展开全班研讨，梳理英语的起源、发展历程：1）外族人的入侵对英语的影响；2）文艺复兴的影响；3）工业革命的影响；4)殖民扩张的影响。

阅读材料：

Knowles，A Cultural History of the English Language中的相关页码.

Kachru, B. B. , Kachru, Y. & Nelson, C. L. The Handbook of World Englishes, P19-58中的相关页码.

影音材料：BBC，“The Adventure of English”（第6、7集）---Speaking Proper、The Language of Empire.

思考题：

这一时期，英语有没有发展成为一种世界性语言？为什么？

第五次：英语在美国的发展（1）（美国英语的形成与美国移民史）（讲授、小组讨论）

主要内容：

美国英语的形成和发展与美国的移民有着重要的关系。美国的移民大致分为以下几个阶段：1）1607年约翰.史密斯及其同伴建立詹姆斯顿和1620年从“五月花”船上过来的清教徒建立的普利茅斯港为始，直到独立战争和十三州联合并制定新的宪法（1787年）为止。这些人到了美国之后就使英语在那里扎了根；2）以南北战争（1861年）为终点。这个时期的特点是逐步向阿巴拉契亚山以西发展。新的移民中，除英国人外，还有爱尔兰人和德国人；3）内战结束至今，移民大量来自斯坎的那维亚国家、东欧和南欧等国家。世界各地移民的不断涌入给美国的语言融合创造了有利的条件。结论：美国英语不仅仅来自英国英语，它是美国多民族语言的融合体，先后从印第安语和欧洲大陆诸语言中吸收了许多有用的营养。但是，不可忽视的是美国英语的形成和发展是以牺牲其境内弱小民族语言之巨大代价换来的。

阅读材料：

Bryson. Made in America, P1-16、P17-37、P37-77、P150-161、P160-190等中的相关页码.

Fennell, B. A. A History of English: A Sociolinguistic Approach, P208-222中的相关页码.

影音材料：BBC，“The Adventure of English”（第5集）---English in America.

思考题：

你在阅读完“Made in America”相关章节后，如何理解美国英语的形成和发展与美国的移民史之间的关系？

第六次：英语在美国的发展（2）（美国英语形成的过程和标志）（讲授、小组讨论）

主要内容：

美国英语形成的历史背景：1）从政治独立到语言独立，美国独立革命的胜利为美国英语的形成和发展铺平了前进的道路；2）美国的启蒙运用和大觉醒运动等两大思想运动对民族语言形成的影响；3）美国早期领导人和大批学者追求语言的独立。重要关注点：19世纪美国英语发出自己的声音，开始形成自己的特点（英国的指责、国内的争论，如the Gettysburg address的意义、Lincoln’s speech）；19世纪末期大量发明的涌现对美国英语的影响？

美国英语形成的过程：1）对传统的挑战：从拼写改革着手（英国人的态度如何？）2）美国的社会环境、民族性格对语言创新的影响；3）方言和俚语。美国英语形成的标志：韦氏《美国英语词典》。美国英语不是一门独立的语言，它来源于英国英语，在北美洲特殊的文化、历史、社会环境里形成了自己独特的形式和含义。用现代语言学的术语来说，美国英语是英语的一种变体，是近四百年来英语应用于北美这个特殊的地理环境，受美国社会多元文化影响以及不断创新而形成的一种变体。

阅读材料：

Bryson. Made in America, P81-88、P90-98、P101-122、P215-228、P259-279、P419-433中的相关页码.

Kachru, B. B. , Kachru, Y. & Nelson, C. L. The Handbook of World Englishes，P58-74.

Finegan, E. & Rickford, J. R. Language in the USA: Themes for the Twenty-first Century, P3-17、P39-57、P58-75中的相关页码.

Robert MacNeil& William Cran. Do You Speak American? Harvest Books,2005.

影音材料：PBS：“Do You Speak American?”（2005）

思考题：

谈谈你对美国英语及其发展的认识？

第七次：英语在美国的发展（３）---一些令人困惑的问题（讲授、小组讨论）

主要内容：

观看完纪录片“Do You Speak American?”，跟随记者Robert MacNeil 在美国各地采访了解美国人说英语的情况，其间采访各地的民众和语言学家，了解不同的种族、地域、社会地位等各种因素对美语发展的影响。随后讨论各种相关问题：如美国民权运动开始已经多年了，为什么黑人和白人之间的英语并非越走越近，而是越来越远？为什么电视和电脑的普及，没有削弱区域之间的语言差异，而是使之越来越大？为什么一代人和另一代人总会有这种语言之争？是什么人在带动着语言的不断发展？

阅读材料：

Robert MacNeil& William Cran. Do You Speak American? Harvest Books,2005.

影音材料：PBS：“Do You Speak American?”（2005）

思考题：

你是否认同纪录片“Do You Speak American?”中的观点？你的见解如何？

第八次：英国英语与美国英语的深入探讨（班级讨论课）

主要内容：

举例说明英国英语与美国英语在语音、词汇及习惯表达方面的不同。英国英语和美国英语是英语的两种变体。它们虽然植根于同一母体,但由于其历史、地理、文化环境的不同，除了英语的共性之外，各自都具有地域上的变体形式和社会语用方面的差异。英国英语方言众多，但是人们一向所称的英国英语指的是标准英语。通过电影《博物馆之夜》、《哈里波特》、《天生一对》等片段欣赏英国英语，理解标准英语的正统地位的变化过程，举例分析（英国BBC播音员招募等）。美国英语对英国的影响？英国人的态度如何？英国英语、美国英语孰轻孰重？哪个应受到鄙视？哪个应受到推崇？通过具体案例进行分析（学生课前收集来自报刊、电影、歌曲等的信息，全班讨论）

阅读材料：

学生以小组为单位，对相关信息进行收集整理，进行全班讨论。

思考题：

经过这次课堂讨论，你对英国英语和美国英语有无更进一步的理解和认识？

第九次：英语作为一种世界语言---概况（讲授、小组讨论）

主要内容：

两次世界大战以后，英语在全球传播的最显著特点是迅速从母语使用者向非母语使用者群体的转移，结果导致了非母语使用者的总数超过了母语使用者。在非母语使用者中，又有第二语言使用者和外语使用者的区分。本讲重点：英语世界化理论的奠基人Kachru的“三个同心圈”理论以及世界英语的发展概况。Kachru通过对印度英语的研究，把世界英语分为三个同心圈(three concentric circles):内圈(the Inner Circle)、外圈(the Outer Circle)和扩展圈(the expanding circle)，它们代表了不同文化情景中的英语发展形式、英语习得模式和英语的功能分配。批判性地理解这一理论的提出和发展，了解世界英语的总体概况，对南亚、东亚、非洲等地的个案例举。

阅读材料：

Kachru, Y. & Nelson, C. L. World Englishes in Asian Contexts，第一部分和第三部分相关页码.

Kachru, B. B. , Kachru, Y. & Nelson, C. L. The Handbook of World Englishes，P90-240中的相关页码.

影音材料：BBC，“The Adventure of English”（第8集）---Many Tongues Called English, One World Language.

思考题：

结合Kachru的“三个同心圈”理论，你能具体谈谈英语在中国的发展现状吗？

第十次：新加坡英语的争论（班级讨论课）

主要内容：

新加坡对待新加坡英语的矛盾态度其实是当今英语标准争论的一个缩影。在英语国际化大趋势下，多种英语变体陆续出现。各种英语变体到底需不需要有一个统一的标准，如何定义标准等一系列问题引起了关于英语标准问题的讨论。本次课以新加坡各界在面对新加坡英语时所产生的争论为例对英语标准问题进行讨论。首先介绍新加坡政府自2000年开展的“讲正确英语运动”的主要内容,分析这项运动发起的成因,从发音、词汇和语法3个方面分析新加坡英语的特点。然后，根据学生收集的有关新加坡英语的支持者和反对者的资料,全班讨论英语的标准问题和可理解性问题。

阅读材料：

SGEM. <http://goodenglish.org.sg>.

Speech by Professor Koh Tai Ann Speak Good English Movement[EB／OL]．(2007-07-31) http://www．goodenglish．org．sg／2009／wp-content／uploads／2009／04／about-years07一speeches-profkohspeech07．pdf．

BOKHORST-HENG W D．Debating Singlish[J]．Multi-lingua，2005，24(3)：185-209．

思考题：

你如何看待新加坡英语的价值和未来的发展？

第十一次：欧洲联盟的语言之争（讲授、小组讨论）

主要内容：

英语在欧盟的日常管理中占有非常重要的地位。英语作为欧盟机构工作语言的地位在不断加强。对于像欧盟这种非国非邦的超国家政体来说，语言政策几乎涉及联盟的各个领域，决策十分困难。欧洲组织语言政策的主要矛盾是：一方面人们常常把语言视为一种纯实用、纯技术的工具；另一方面，语言又和个人、群体、国家象征和国家利益密切相关。了解欧盟语言政策的发展和现状；分析英语在欧盟的强势地位及其影响；理解选取什么样的欧盟官方语言和工作语言不仅仅是欧盟机构内部的问题，而且也影响到所选语言的全方位的发展，涉及由此带来的其他种种好处；理解鉴于欧盟在世界上的地位，它的语言选用也会影响到全球的语言生态。

阅读材料：

阅读并思考欧盟官方网站（<http://europa.eu/index_en.htm>）上的相关内容。

思考题：

你如何看待英语在欧盟的未来发展？

第十二次：英语作为一种世界语言---总结（讲授、小组讨论）

主要内容：

纵观英语的发展历程，回答这样一个问题：到底是什么使得英语成为一种世界语言？从历史观点、文化基础和社会发展三个角度，剖析英语为什么成为一种全球性语言的关键因素；英语未来的走向；全球性语言的普及所造成的语言文化问题；语言具有的情感性将使得人们逐渐重视自身的母语和方言。

阅读材料：

Crystal, D. English as a global language，第2、3、4章中的相关页码.

Knowles，A Cultural History of the English Language，P154-163中的相关页码.

思考题：

你如何看待英语这种世界性语言与各国母语的关系？

第十三次：语言传播的基本概念和理论（讲授）

主要内容：

理解语言传播的基本概念和理论，包括Cooper（1982）对语言传播的定义；Baldauf（1994）对语言传播的分类；语言传播的内外影响因素；语言传播研究的三个阶段（20世纪70年代-80年代、20世纪90年代以及进入21世纪等三个阶段）及各阶段的特点。

阅读材料：

R. L. Cooper(ed.).Language Spread: Studies in Diffusion and Social Change.Indiana University Press, 1982:5-36中的相关页码.

思考题：

你如何理解Cooper提出的理解语言传播的经典问题“Who adopts what, when, why, and How”?

第十四次：历史上其他世界性语言的发展概述（讲授、小组讨论）

主要内容：

基本了解历史上其他主要世界性语言，如拉丁语、希腊语、波斯语的发展情况；这些语言的发展对英语未来的发展的启示意义？

阅读材料：

Nicholas Ostler, The Last Lingua Franca. New York: Walker & Company,2010.第二、三部分中的相关页码.

思考题：

你赞同Nicholas Ostler在对历史上其他世界性语言的发展总结的基础上得出的结论吗？你的见解如何？

第十五次：汉语会成为一种世界性语言吗？（班级讨论课）

主要内容：

中国成了全球性大国，中文在全球的重要性将扩展到商业、贸易、文化等诸多领域。课堂讨论以下问题：中文能否与英语抗衡呢？普通话能否成为一种永久性的通用语言呢？你对此有何看法？历史上有过这种趋势吗？中文的难度是否能或根本不可能承担国际通用语言的角色？

阅读材料：

Philip Bowring: In search of an Asian lingua franca, <http://www.nytimes.com/2005/05/27/opinion/27iht-edbowring.html>

Chinese whispers as lingua franca, <http://www.guardian.co.uk/education/2005/sep/23/tefl>

其他最新阅读材料根据实际情况予以补充。

第十六次 小结和复习（讲授与互动）

主要内容：

对整个课程内容进行回顾，重点说明课程的要点和启发，巩固讲授的知识内容，对英语这种世界性语言的发展进行展望。回答同学提问。

附：时间表

周次
授课主题
备注

1
课程简介；英语的起源（讲授）
2课时

2
英语在英国的发展（1）（古英语-早期现代英语）（讲授、小组讨论）
2课时

3
英语在英国的发展（2）（现代英语时期）（讲授、小组讨论）
2课时

4
英语在英国的发展（3）---总结（班级讨论）
2课时

5
英语在美国的发展（1）（美国英语的形成与美国移民史）（讲授、小组讨论）
2课时

6
英语在美国的发展（2）（美国英语形成的过程和标志）（讲授、小组讨论）
2课时

7
英语在美国的发展（３）---一些令人困惑的问题（讲授、小组讨论）
2课时

8
英国英语与美国英语的深入探讨（班级讨论课）
2课时

9
英语作为一种世界语言---概况（讲授、小组讨论）
2课时

10
新加坡英语的争论（班级讨论课）
2课时

11
欧洲联盟的语言之争（讲授、小组讨论）
2课时

12
英语作为一种世界语言---总结（讲授、小组讨论）
2课时

13
语言传播的基本概念和理论（讲授）
2课时

14
历史上其他世界性语言的发展概述（讲授、小组讨论）
2课时

15
汉语会成为一种世界性语言吗？（班级讨论课）
2课时

16
小结及复习（讲授与互动）
2课时

五、参考教材及相关资料

1. Brag, M. The Adventure of English: the Biography of a Language. New York, N. Y.: Arcade Pub, 2004.

2. Bryson, B. Made in America: an Informal History of the English Language in the United States. New York: William Morrow, 1994.

3. Crystal, D. English as a global language. Cambridge University Press, 2003.

4. Fennell, B. A. A History of English: A Sociolinguistic Approach. 北京大学出版社，2005.

5. Finegan, E. & Rickford, J. R. Language in the USA: Themes for the Twenty-first Century. Cambridge University Press, 2004.

6. Kachru, B. B. , Kachru, Y. & Nelson, C. L. The Handbook of World Englishes. Blackwell Publishing, 2006.

7. Kachru, Y. & Nelson, C. L. World Englishes in Asian Contexts. Hong Kong University Press, 2006.

8. Knowles, G. A Cultural History of the English Language. 北京大学出版社，2004.

9. Read, A. W. Milestones in the History of English in America. Durham NC: Duke University Press, 2002.

10. Ostler, N. The Last Lingua Franca. New York: Walker & Company, 2010.

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接。

Sheet 2

2. 01120960 English for Business Communication

Course Description:
This course is a degree course for students from the International Economy and Trade Department of School of Economic of Zhejiang University. This course is designed to improve the business skills of students. It includes the following three parts: a)it will introduce the basic theory of business communication;b) it will introduce the essential elements of business communication and communication skills in different communicating environment;c) it will introduce the importance of listening and writing in communication and then give advice on how to improve the listening and writing.

Course Description in Chinese

二、教学目标

(一)学习目标

商务沟通英语相比较于其他经济类课程，是一门实用性比较强的课程。沟通是日常商务活动中必不可少的一部分，良好的沟通技巧能为自身从事商务活动加分。在国内外著名高校中，商务沟通英语已经成为学生培养沟通能力的重要平台。本课程通过介绍商务沟通英语的基本理论、组成要素、“听”和“写”的重要性以及不同商务活动的沟通技巧，来培养学生商务沟通的能力。通过本课程的学习使学生系统掌握商务英语沟通的基本理论和方法，掌握相关的沟通技能和技巧，提高学生的自学能力、案例分析能力、独立解决问题的能力和实战能力。要求学生扩大知识面，了解国际商务沟通谈判过程中的一些基本规律以及跨国商务沟通中的文化差异，掌握案例分析的方法和应用技巧，力求商务沟通技巧和英语学习融为一体。。

（二）可测量结果

1）能够具备熟练的“听”、“说”、“读”、“写”的英语能力。

2) 能够了解商务沟通的定义、分类等基本概念，以及商务沟通的基本组成元素。

3）能够了解“听”和“写”在沟通中的重要作用，并提高自身“听”和“写”的能力。

4）能够了解和掌握不同商务活动中的沟通技巧，从而提高自身的沟通能力。

5）了解掌握各国文化差异、语言习惯等。

6）能够对商务沟通的案例进行分析。

7）具有在讨论和团队作业中的批评与合作能力。

注：以上结果可以通过课堂讨论、课程作业以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授（讲授核心内容、总结每课内容、提示预习内容、解答课程疑问、公布讨论主题等）；b.课后阅读和团队合作（课后给出案例分析，通过团队合作完成作业）；c. 讨论课（由案例分析和质疑-应答两个环节组成，学生在讨论中如能进行尖锐质疑，则会在其绩效记录中有所体现）；d.期末闭卷考试

课程要求：熟练运用英语、了解基本知识、培养分析能力、掌握沟通技巧、提高沟通能力。

说明：由于课程的性质，授课教师将特别重视讨论环节，每位选课同学在课程开设期间须至少发言1次，作为听众的同学如能对他人发言进行有分量的评价和质疑，可予以加分。教师也将当场或下次授课时对讨论课情况进行点评，对存有的疑问进行解答或评论。

（二）考试评分与建议

 期末闭卷考试开始占70％，讨论课发言占20％，课程作业占10％。

四、教学安排

第一次：商务沟通理论及其作用

主要内容：

本讲主要介绍商务沟通的基本定义、组织结构、沟通渠道以及沟通方式等基本概念。首先，介绍商务沟通（BC）的定义；其次，介绍商务沟通的组织及结构、商务沟通的动态性及其多渠道特征；再次，介绍商务沟通的方式分类，包括内部沟通（IC）和外部沟通（EC）、企业文化与内部沟通、正式沟通（FC）与非正式沟通（IFC）、言语沟通(VC)与非言语沟通(NVC)等；最后，介绍商务沟通的要素分析。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第一章。

思考题：现实生活中是否只有这些沟通方式？

第二次：公共场合如何讲话出色

主要内容：

本讲主要介绍如何使自己能在公共场合出色地讲话。首先，本讲阐明讲话出色的重要性，能为个人赢得良好的声誉；其次，本讲分析公共场合讲话出色的目的性，使得他们能够了解自己所表达的意思，从而说服对方支持自己；再次，本讲介绍如何才能使自己在公共场合的讲话出色，包括听众分析、提纲撰写、讲话展开、讲话方式等，特别指出自信心是讲话成功的关键所在；最后，对本章内容进行小结。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第二章。

思考题：撰写一份讲稿，下次课进行课堂展示。

第三次：课堂展示公共演讲

本次课主要针对上次课的内容，进行课堂演讲展示，同时邀请同学进行点评。

第四次：组织与参加会议的技巧

主要内容：

本讲主要围绕会议进行展开，介绍组织会议前的沟通、参加会议时的沟通等内容。首先，本讲介绍会议的功能以及会议形式的划分；其次，本讲介绍会议的前期准备工作，包括人员确定、场地安排等；再次，本讲介绍如何成为一名有效的会议组织者，如何与其他会议组织者以及会议参加者进行有效地沟通；最后，本将介绍如何当好一名与会者，能够与会务人员以及其他参会者进行有效沟通。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第三章。

思考题：回顾自己组织或参加会议时的沟通，指出存在的优缺点，下次课进行讨论。

第五次：组织与参加会议沟通的讨论课

本次课主要回顾上一讲内容，以及案例分析视频中人物在会议组织以及会议参加时的沟通，同时展示上一次留下的作业，分析自己组织会议或者参加会议时的沟通情况。

第六次：国际贸易的前期准备工作

主要内容：

本讲主要介绍国际贸易得前期准备工作。首先，本讲将介绍国际贸易产生的背景、产生的情况等相关内容，做一个较为全面的综述；其次，本讲重点介绍国际贸易发生交易前的准备，包括信息查询等；再次，本讲介绍如何建立商务联系，尤其是在与其他国家公司建立联系时候的必要沟通；最后，本讲介绍商务行程安排，着重介绍行程安排中与对方人员的沟通。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第四章。

思考题：国际贸易中与其他国家建立联系的方式有哪些？

第七次：国际贸易沟通谈判

主要内容：

本讲主要介绍国际贸易中的谈判，着重介绍谈判过程中的沟通技巧。本讲首先回顾上一讲的内容，探讨上讲所留作业，国际贸易关系建立的方式有哪些。其次，本讲介绍国际贸易谈判，包括询盘及回复、报价和还盘、接受订单、合同的签订、谈判定价、支付方式等内容；再次，本讲介绍国际贸易谈判沟通中的技巧性问题；最后，回顾本讲内容。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第五章。

《国际商务谈判英语》，吴云娣编著，上海交通大学出版社，2005年。

思考题：以小组为单位，模拟国际商务谈判（将班级学生分为六个小组，模拟国际商务谈判），下次课进行展示。

第八次：国际贸易谈判展示课

以小组为单位，进行国际贸易谈判的展示。

第九次：国际贸易合同的履行

主要内容：

本讲主要介绍国际贸易合同如何履行，重点介绍合同履行产生问题时应当如何有效地沟通和处理。本讲首先介绍国际贸易合同履行所包含的内容，包括包装一致、装运一致、保险无误、索赔与理赔适当等内容；其次，本讲介绍当合同履行产生问题时，应当如何进行有效地沟通与处理；最后，对本章内容进行小结。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第六章。

《国际商务谈判英语》，吴云娣编著，上海交通大学出版社，2005年。

思考题：案例分析，如何处理合同履行中的问题（材料另发）。

第十次：案例分析课

针对上次课后作业，进行案例分析。

第十一次：跨文化商务沟通

主要内容：

本章主要介绍跨文化商务沟通中的差异与障碍，重点以日美、中外商务人士的差异为例，来进行探讨文化差异对于沟通的影响。本讲首先介绍文化差异对于沟通所造成的困难；其次，本将以日美商务人士彼此间的误解和冲突为例，来分析如何有效地沟通解决这些问题；再次，本讲介绍中外商务人士文化观念上的差异，从而为如何有效地沟通进行铺垫；最后，本讲介绍面对文化差异应该如何有效沟通。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第七章。

《商务英语综合教程》，邓镝编著，中国人民大学出版社，2008年。

思考题：举例说明文化差异对于商务沟通的影响，并提出解决方案，下次课进行课堂展示。

第十二次：课堂展示国际文化差异对于沟通的影响

针对上讲课后作业，邀请同学进行课堂展示，并就展示内容展开讨论。

第十三次： 写作出色-商务沟通的必备技能

主要内容：

本讲重点讲述不同商务的不同写作方法。首先，本讲介绍商务沟通中写的作用，让学生充分了解写作对于商务沟通的重要意义；其次，本将介绍写作的方法，包括了解信息撰写的特性，运用技巧来建立主要思想， 如何组织信息，如何编写信息等方面；最后，本讲将就不同类型的信件，介绍如何进行撰写，如怎样写社交信函，怎样写销售信。

阅读材料：

《商务沟通》，徐宪光著，外语教学语言出版社，2003年，第八章。

《商务英语综合教程》，邓镝编著，中国人民大学出版社，2008年。

思考题：根据材料，撰写信件（材料另发）

第十四次：商务信件写作专题课

对国际商务的写作进行专题训练，是学生能够掌握各类信件撰写方法。

第十五次：课堂口试

主要内容：将对没有回答过问题、没有进行过展示的同学进行口试，考察其英语沟通能力。

第十六次 小结和复习

 对整个课程内容进行回顾，重点说明课程的要点和启发，巩固讲授的知识内容。回答同学提问。

附：时间表

周次
授课主题
备注

1
商务沟通理论及其作用（讲授）
3课时

2
公共场合如何讲话出色（讲授）
3课时

3
课堂展示公共演讲（展示）
3课时

4
组织与参加会议的技巧（讲授）
3课时

5
组织与参加会议沟通的讨论课（讨论）
3课时

6
国际贸易的前期准备工作（讲授）
3课时

7
国际贸易沟通谈判（讲授）
3课时

8
国际贸易谈判展示课（展示）
3课时

9
国际贸易合同的履行（讲授）
3课时

10
案例分析课（讨论）
3课时

11
跨文化商务沟通（讲授）
3课时

12
课堂展示国际文化差异对于沟通的影响（展示）
3课时

13
写作出色-商务沟通的必备技能（讲授）
3课时

14
商务信件写作专题课（练习）
3课时

15
课堂口试（测试）
3课时

16
小结及复习（讲授与互动）
3课时

五、参考教材及相关资料

《商务沟通》，徐宪光著，外语教学语言出版社，2003年。

《商务跨文化交际》，石定乐，彭春萍 主编，武汉大学出版社，2004年

《国际商务谈判英语》，吴云娣编著，上海交通大学出版社，2005年。

《高级实用商务英语》，Joni Vetrano, Elizabeth Whalley, Laurie Blass编著，中国人民大学出版社，2006年

《外贸英语对话》，诸葛霖、江春主编，对外经济贸易大学出版社，2007。

《商务英语综合教程》，邓镝编著，中国人民大学出版社，2008年。

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

6. 20124400 Intermediate Microeconomics

Course Description:
This course is an upgraded version of microeconomics and focuses on intermediate microeconomics theory and analytical methods, including budget constraints, preferences and utility, choice and demand, firms supply, market and equilibrium, competition and monopoly, exchange and production, and many other areas. Intermediate microeconomics is a logical and rigorous course in microeconomics
Course Description in Chinese:

二、教学目标

（一）学习目标

本课程为已具备微观经济学和高等数学基础的本科生开设的经济学类核心课程之一。目的是为他们在经济学相关专业的学习提供必要的理论基础和技术训练，同时也为其今后在经济领域能够独立开展科学研究和调查提供坚实的理论基础和研究方法。本课程的重点是使学生充分掌握和理解以下四个方面的知识与技能：（1）能掌握经济学主要命题和理论之间的逻辑关系。（2）能用规范的逻辑阐述经济学的现象。（3）能比较全面的理解微观经济学的理论框架体系。（4）能根据实际研究需要构建简单的微观经济模型。

（二）可测量目标

1、能描述微观经济学的供需两条逻辑链和整个框架，包括偏好、需求、消费者选择、不确定性选择、跨期选择、技术、生产、厂商选择、市场竞争、市场势力和垄断竞争、市场失灵等。

2、能准确描述个微观经济学主要概念

3、能用最优化方法对消费者和生产者的最优选择进行计算。

4、能用数学方法进行均衡分析、边际分析和比较静态分析。

5、能在给定参数下，定量计算模型。

6、能用经济学的思维简单分析现象。

三、课程要求

（一）授课方式与要求

授课方式：课堂讲授为主，灵活辅之以课堂讨论和习题讲解。

教学环节建议：

1、课堂上除老师讲授每章的主要理论外，进行一定的案例讨论，以活跃气氛和提高同学们学习的积极性和趣味性。

2．要求学生完成教材各章后的复习题及教师课堂布置的练习题与思考题，每个学生应于期中和期末上交两次作业。

3．课件、课程作业等通过课程邮箱（授课教师ftp）和“本科教学课程中心”上传与下载。

（二）考试评分建议

1.本课程的成绩由两个部分组成：平时作业占20％，期末考试成绩80％。

2.期末实行闭卷考试，试题以计算题、分析题和计算兼分析题为主，具有一定灵活性，成绩呈正态分布。

本课程考试要求学生掌握中级微观经济学的基本概念、基本理论和基本分析方法；把握微观经济学各章之间的内在的逻辑联系；学会用经济学方法分析一些现实的经济现象和经济问题。

四、教学安排

1．导论、市场与预算约束 3学时

经济学基本概念回顾与讨论；保留价格；消费束；预算约束

2．偏好、效用与选择 3学时

从偏好到效用；边际替代率；边际效用；最优选择

3．需求与显示偏好 3学时

需求曲线；收入提供曲线；显示偏好的概念；显示偏好弱公理

4．斯勒茨基方程 3学时

替代效应与收入效应；斯勒茨基分解；斯勒茨基恒等式

5．购买与销售、跨时期选择 3学时

修正的斯勒茨基方程；禀赋收入效应；提供曲线

6．消费者剩余、市场需求 3学时

离散商品的消费者剩余；补偿变化与等价变化；反需求函数；弹性与边际收益

7．期中习题课 3学时

课后习题；补充习题

8．技术与利润最大化 3学时

生产函数；规模报酬与欧拉定理；利润最大化

9．成本最小化与成本曲线 3学时

成本最小化；长期成本与短期成本

10．厂商供给与行业供给 3学时

厂商供给；行业供给

11．垄断与垄断行为 3学时

垄断厂商利润最大化；价格歧视

12．寡头垄断、博弈论及其应用 3学时

古诺模型；伯川德模型；斯达克尔伯格模型；领导价格模型；博弈均衡

13．交换、生产与福利 3学时

帕累托最优；一般均衡；福利经济学第一第二定理

14．外部效应 3学时

污染的外部性；科斯定理；交易费用与制度演化

15．公共物品与信息不对称 3学时

公地悲剧；公共物品的供给决策；搭便车

16．期末习题课 3学时

课后习题；补充习题；总复习

三、相关教学环节安排：

1．课堂上除老师讲授每章的主要理论外，进行一定的案例讨论，以活跃气氛和提高同学们学习的积极性和趣味性。

2．要求学生完成教材各章后的复习题及教师课堂布置的练习题与思考题，每个学生应于期中和期末上交两次作业。

3．课件、课程作业等通过课程邮箱（授课教师ftp）和“本科教学课程中心”上传与下载。

五、推荐教材或参考书：

（美）哈尔.R.范里安：《微观经济学：现代观点》（第六版），上海三联书店、上海人民出版社，2006年。

（美）平狄克，鲁宾费尔德：《微观经济学》（第四版），中国人民大学出版社，2000年。

六、相关教学网站

通过“精品课程”网站链接

7. 02191110 Comparative Business Organizations

Course Description:

I Class arrangements相关教学环节安排：

1．Case Study will be adopted. Students are required to read original cases and they are required to make their own PPT to be presented before the class.采用案例法教学，学生课外准备好自己准备的案例的PPT，然后在课堂上向全班作演讲。

2．Homework:; around three hours at least for each week to prepare their assignments. Each student will have at least one chance to do his/her presentation.每周布置作业，阅读量一般需3小时，毎周由1—2个同学重点准备。

III. Week hours周学时：2；Credits学分：2

IV. Goal and requirements教学目的和教学要求：

There are two goals for this course: 1. to understand various forms of modern forms of business organizations which recognized by virtually all states of the world.; 2. to learn legal English which will be most useful and practical for law student in their future career. 本课程的教学目的有两个：一是通过本课程的学习，使学生了解和掌握国际通行的各类现代企业制度的主要形式的法律特征。本课程是一个比较法的课程，比较的对象既包括各种不同种类的企业形式，也包括中国现行的各类企业形式与其他国家（目前以美国为主）的企业形式。二是在学习本课程涉及的法律知识的同时，使学生的英语学习能够逐渐进入专业领域。这对学生的英语学习是一个重大转折，也是使外语能够成为自己学习的专业的有用工具的关键一步。虽然一门2学时的课程不可能完全实现这种转变，但至少可以起到引导入门的作用。

Students who decide to take this course are supposed to have a sound background of English. They should have passed Bank IV of English test.选修本课程要求学生有良好的英语基础，至少应当通过英语四级考试，并有一定的听说英语的能力。

V. Contents and distribution课程内容及课时分配:

1. Contents内容：This course will discuss various forms of business organizations, including so1e proprietorship and agency, general partnership, public and close corporations, limited liability company(LLC), limited partnership(LP), limited liability partnership(LLP) and limited liability limited partnership(LLLP), their organization, the scope of the investors liability, their management, fiduciary duties of the management to the investors, taxation, transfer of ownership interest, distribution of profit, and the conversion from each other, etc. The comparative approach will be followed throughout the course. 本课程将学习企业的各种法律形式，即独资企业、普通合伙、开放公司或股份有限公司、封闭公司、有限贡任公司、有限合伙、有限责任合伙、有限责任有限合伙的设立或成立的条件和程序、各类企业所有者或投资者的权利与责任范围、各类企业的经营管理程序、经营者对企业的信托义务。各类企业的税收制度、各类企业的所有权利益的转让制度、各类企业的收益分配制度、各类企业间的转换以及各类企业的解散与终止的程序等，课程将贯彻各类企业之间的比较与中外企业之间的比较学习方法。

2. Class hour distribution课时分配

Introduction to the Course （序言） 1 hr. (1学时)

Business Organizations in General（导论） 5 hrs (5学时)

Sole Proprietorship and Agency（独资企业和代理） 4 hrs (4学时)

Partnership（合伙企业）（I） 4 hrs. (4学时)

Partnership（合伙企业）（II） 4 hrs. (4学时)

Partnership（合伙企业）（III） 2 hrs (2学时)

Limited Partnership（有限合伙） 4 hrs (4学时)

Other forms of unincorporated business organizations (LLC, LLP, LLLP); 其他非公司型企业形式 4 hrs (4学时)

Corporations公司 4 hrs (4学时)

VI. Exam考试

The students are required to understand the rationale of the law of agency which is applicable to various forms of business organizations, major characteristics of each of the forms, their main differences from each other.. The exam questions are in English, students are encourage to answer them in English, however, they may be answered in Chinese.要求掌握适用于各类企业中的代理法的基本原理，企业制度的主要特征，相互之间的不同点。考试试题为英文鼓励学生用英文作答。

VI. Designated textbooks:推荐教材（含教材名、主编、出版社、出版年）

1. Comparative Business Organizations, which is based on Larry Ribstein’s Unincorporated Business Entities, edited by Professor Yongxin Song，基于原版教材，由宋永新编辑影印。

2、Chinese textbook: The US Unincorporated Business Organizations, By Yongxin Song；中文教材：美国非公司型企业法，宋永新，社会科学文献出版社，2000年11月

8. 11120200 Principle and Interface Technology of Microprocessors

Course Description:

"Principle and Interface of Microprocessors" is one of the basic hardware courses of computer technology. From the course, students can master the fundamental constitutes and working principle of microcomputer, get familiar with assembly repertoire and program design methods as well as software and hardware development of common interface technology, and set up the global conception of microprocessor system. Thus students can acquire the elementary ability of software and hardware design and development. The main topics are listed as follows: Basic structure and component of microcontrol and their working principles and pin features; Instruction system of assembly language and program design method; Working principle and application of timer/counter and Asynchronous Serial COM Port,Interruption mode and process; Memory and I/O extension method, human－machine interface and A/D、D/A interface technology as well as the design examples of microprocessor application system.

Course Description in Chinese:

二、教学目标

(一)学习目标

《微机原理与接口技术》课程内容兼顾基础性和先进性，综合理论教学与实践训练。通过课程的理论学习，使学生系统地理解和掌握微处理机的基本概念、工作原理和组成结构，微机系统的指令系统、汇编程序设计方法，多种接口技术及设计应用方法，实际微机系统的软硬件设计等；通过课程的实践训练，使学生掌握汇编程序的设计和调试方法以及多种接口技术的实际应用，具备实际微机系统的软硬件设计和调试能力，从而提高和增强学生的动手能力、实践能力和创新精神。

（二）可测量结果

1.
了解微机的组成结构、工作原理和工作过程。

2.
熟悉51单片机的硬件结构、模块功能和应用特性；

3.
掌握51单片机的指令系统；

4.
掌握汇编语言程序几种类型和设计方法，并会运用开发环境进行程序调试；

5.
掌握中断概念、中断作用和中断系统功能及运用方法；

6.
掌握定时器/计数器的工作原理、工作方式和应用方法。

7.
掌握串行接口的工作原理、工作方式和应用方法。

8.
了解51单片机系统的扩展方式；

9.
能够设计键盘/显示的接口电路，以及接口程序的编写；

10.
能够设计A/D和D/A接口电路，以及相应接口程序的编写；

11.
具有单片机系统的设计、开发和调试的初步能力。

注：以上结果可以通过课程软硬件实验、项目设计、实验总结和项目验收答辩以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：

1)
教师讲授（兼顾课程内容的基础性、先进性，在详细介绍课程基本、核心内容的同时，介绍与时俱进发展的新内容、新技术，并结合科研进行案例教学，通过分析微机实际应用案例，在巩固知识的同时，提高学生的学习兴趣；注重课内外师生的互动）

2)
每章布置适量作业（通过作业消化和巩固课程内容）；

3)
结合课程进度布置软硬件实验，通过理论联系实际，巩固掌握课程知识的同时，培养学生的知识应用能力。

课程要求：

1)
了解微控制的组成结构，工作原理和过程；基本掌握微控制器指令系统，并能熟练运用汇编语言设计与调试程序，掌握中断系统、定时器/计数器、串行接口等模块的工作原理、功能和应用方法，掌握键盘/显示的人机交互、A/D和D/A等多种接口技术及构建微机系统的知识结构体系，使学生基本具备微机应用系统设计、开发和调试等能力。

2)
针对课程教学过程中学生基础和学习能力的差异，提出并实施基于“项目学习”的PBL(Project Based Learning) “优生免考”的举措。以研究性学习和项目实施的整个过程代替期末2小时的考试，将考核贯穿于整个教学过程，充分发挥了优秀学生的潜能和创造力。

优生免考的实施过程包括 “优生”的选拔，实施过程与管理，验收与结题，成绩评定等四个环节；使学生经历了自主课题设计，提交申请，项目具体设计、调试与实现，总结、答辩与验收等科研环节的全过程，有效提高了优秀人才的工程实践能力和科研综合素质。

（二）
考试评分与建议

采用过程和结果并重、差异性、多方位的课程考核和评价体系，避免“期末考定终身”，注重学习过程、综合能力和素质的培养及考核。

1)
免考生的成绩评定方式：

n
平时成绩占30％（上课、作业、期中考试等）；

n
项目研究与设计占70％（课题研究成绩的评价内容）

2
项目预期功能实现情况（60％)

2
设计总结报告、成果总结PPT和DV质量(20％)

2
验收答辩(10％)

2
特色与创新(10％)等。

2)
其他学生成绩评定方式：

n
作业和平时表现：占总成绩的10％；

n
实验环节：占总成绩的30％ ；

n
期中考试成绩：占总成绩的10％；

n
期末考试成绩：占总成绩的50％。

其中实验成绩组成：

2
实验报告：10%；

2
必做实验完成情况（过程情况、结果检查）：30%；

2
自选实验完成情况：20%（每题5分，总20分）

2
实验考试：40%；

 四、教学安排

（一）理论教学

课程课内学时为64学时，其中理论教学48学时，实践教学16学时。课程理论内容包括微机原理、微机接口和案例设计三大部分。

课程理论教学内容和学时分配

第一部分：微机原理

内容模块
内容细节
学 时

前言
课程简介
1.5学时

1、 课程基本情况：教师信息、课程基本内容、实验要求和安排、课程网站介绍 2、 优生免考与实施方法、考核和成绩评定方法等
1.5学时

第一章
概论
1.5学时

第一章
1、 微处理器及微控制器的历史与 发展、特点与应用
1.0学时

2、微型计算机基础知识
0.5学时

第二章
单片机的硬件结构
8学时

1、MCS-51组成结构与性能特点
0.5学时

2、CPU的逻辑结构和功能
1.5学时

3、MCS-51存储空间和寄存器
2.0学时

4、MCS-51引脚与功能
1.5学时

5、MCS-51时序与工作过程
1.0学时

6、端口（P0、P1、P2、P3）结构与功能
1.5学时

第三章
单片机的指令系统
6学时

1、指令格式、分类及作用
0.5学时

2、指令的寻址方式
1.5学时

3、MCS-51指令系统（五大功能指令）
4学时

第四章
汇编语言程序设计
6学时

1、汇编程序格式，伪指令
0.5学时

2、汇编语言程序设计基本法则
0.5学时

3、 常用程序结构及其设计 n 顺序结构程序设计与举例 n 选择结构程序设计与举例 n 循环结构程序设计与举例 n 子程序设计与举例
 1.0学时 1.0学时 1.5学时 1.5学时

第五章
中断系统
3学时

1、中断的概念、原理和功能
0.5学时

2、中断系统的组成、控制和响应
1.5学时

3、中断系统的应用
1.0学时

第二部分：微机接口

实验系统介绍
硬件实验相关电路介绍（开展硬件实验的基础）
1学时

第六章
定时器/计数器工作原理
4学时

1、定时器/计数器工作原理
1.0学时

2、 定时器/计数器的控制和工作方式
1.5学时

3、定时器/计数器的应用
1.5学时

第七章
串行通讯技术
3学时

1、串行数据通讯原理
0.5学时

2、MCS-51串行口的控制与工作方式
1.0学时

3、串行口应用和多机通讯
1.5学时

第八章
存储器和I/O扩展技术
3学时

1、系统扩展概念，译码方式
1.0学时

2、存储器和I/O扩展方法与举例
2.0学时

第九章
键盘和显示接口技术
3学时

1、键盘接口与设计
1.5学时

2、LED显示接口与设计
1.5学时

第十章
A/D、D/A转换接口技术
5学时

1、A/D转换器接口设计与应用
3学时

2、D/A转换器接口设计与应用
2学时

第三部分：案例设计 3学时

案例设计
1、数据采集系统设计
1.5学时

2、数字频率计设计
1.5学时

（二）实践教学

软件实验要求学生课外完成，课内利用1学时进行检查。每个实验均包括基础型、设计型和综合型3个层次的内容；基础型和设计型实验为每人必做内容，综合型实验由学生自愿选做，为优秀学生提供了探究性学习与实践的良好条件。

1. 实验内容和学时分配

序号
实验名称
实验内容细节
课内/课外学时

1
软件实验1
熟悉KEILμVISION2集成调试环境，熟悉程序调试步骤和方法。
0/3

2
软件实验2
循环、简单运算类程序设计与调试
0/3

3
软件实验3
查表、搜索程序，子程序设计与调试
0/3

4
软件实验4
查找关键字、求极值、乘法程序设计与调试
0/3

5
 硬件实验1 （I/O口控制实验 外部中断实验）
软件实验情况检查 基础型：8位输出控制显示、8位拨动开关输入； 设计型：外部中断控制I/O；根据输入控制不同显示输出；不同中断触发方式控制； 综合型：十字路口交通灯控制实验
1 3/4-6

6
 硬件实验2 （定时器计数器实验）
基础型：定时器定时功能应用；LED轮流定时点亮； 设计型：一分钟倒计时器设计；外部按键次数的计数实现。 综合型：设计24小时的实时时钟；计数外部脉冲并产生分频信号；外部脉冲的频率测量。
4/6-8

7
 硬件实验3 （按键与显示实验）
基础型：查询式键盘实验，静态和动态数码管显示实验； 设计型：依次点亮数码管各段，形成一个动态运动的边框； 分别在静态数码管和动态数码管上显示自己学号的后6位； 用按键输入自己学号的后6位，并在数码管上显示。 综合型：循环显示6个数码管的边缘各段，形成一个运动着的大边框； 按键连击的消除和利用（当按键时间长于2秒时，每0.5秒数码管加1，连续累加，直到按键释放）； 基于动态数码管，设计程序实现从右到左滚动显示自己学号的所有位数。
4/6-8

8
 硬件实验4 （并行A/D、D/A应用实验）
基础型：利用ADC0809进行可调模拟量的采集；利用DAC0832得到模拟电压； 设计型：采用中断法设计ADC0809数据采集程序，并数码管上显示采样结果； 编程使DAC0832电路输出多个设定的电压值，并用万用表测量其实际输出电压值； 综合型：采用ADC0809的8个通道采集8个模拟量信号，并将采样结果分通道、分时地显示在数码管上； 利用DAC0832产生模拟量并由ADC0809进行采集。比较输出数字量与采集结果是否一致，分析产生误差的原因； 采用DAC0832设计一简易的信号发生器，能够输出50Hz的方波和锯齿波。
4/6-8

2. 实验设备

1、
ZDGDTH-1型-80C51/C8051/嵌入式（ARM9）/CPLD/实验开发系统；

2、
THKL-C51仿真器；

3、
个人计算机（PC）。

五、参考教材及相关资料

《微处理机原理与接口技术》（国家“十一五”规划教材）

王汀主编，浙江大学出版社，2008年8月

单片机初级教程--单片机基础（第二版）

 张迎新等编著，北京航空航天大学出版社， 2006年8月。

六、课程教学网站：

http://opt.zju.edu.cn/zjuopt3/
11. 06122260 Managerial Psychology

一、教学目的和基本要求：

通过本课程的学习，使学生掌握管理心理学的基本理论与基本研究方案，了解管理心理学的历史、现状与发展趋势，掌握运用心理学理论分析现实问题的思路与方法，具有开展实验研究、现场研究和一般调查研究的基本技能和技巧。

二、主要内容及学时分配：

第一章 绪论：管理心理学的研究对象、研究方法、发展历史以及与其它学科的关系等；（1学时）

第二章 个性与行为：行为的WARS模型，工作价值观，管理伦理，组织中的个性；（2学时）

第三章 组织中的知觉与学习：社会知觉的认知加工过程，社会认同理论，社会知觉的偏差，归因理论，自动实现的预言，组织中的学习，行为校正，社会学习理论，基于经验的学习过程；（2学时）

第四章 工作中的情绪和态度：工作中的情绪，EI的理论，Ei管理，工作满意感于幸福感，组织承诺、心理契约；（2学时）

第五章 需要与激励理论：基于需要的激励理论，期望理论，目标设置理论，组织公正研究；（2学时）

第六章 工作激励与绩效改进 奖励的方式，工作设计，授权，自我指导；（2学时）

第七章 工作压力与管理 压力的概念，压力的理论，压力的管理；（2学时）

第八章 团队动力学：团队及其分类，有效的团队模型，团队压力与从众，团队规范，团队内聚力；（2学时）

第九章 高绩效团队建设：自我指导团队，虚拟团队，团队发展；（1学时）

第十章 沟通：沟通的模型，正式沟通与非正式沟通，沟通改进；（2学时）

第十一章 权力与影响 权力的概念，权力根源与理论，组织影响的方式和组织政治；（1学时）

第十二章 组织决策：决策与决策研究的方法，组织决策的过程与理论，决策支持系统；（2学时）

第十三章 冲突与谈判：冲突的过程，组织冲突的根源，组织冲突管理，谈判及谈判技术；（2学时）

第十四章 领导：领导的概念，领导的特质研究，领导的行为研究，领导应变理论；（2学时）

第十五章 组织结构与设计：劳动的分工与合作，组织结构的元素，组织设计的理论；（1学时）

第十六章 组织文化：组织文化的元素，组织文化理论，组织文化建设，组织的社会化过程；（2学时）

第十七章 组织变革：组织变革的模型，战略愿景，组织变革的方法，（2学时）

第十八章 知识管理与组织创新：组织中的知识管理，组织发展，组织创新的理论。（2学时）

三、教学方式：

课堂教学与小组讨论

四、相关教学环节安排：

1、参考文献阅读与小组讨论；

2、课堂作业。

五、考试方式及要求：

本门课程的评分分为2个部分，每个部分分数分配如下：

1、期末考试：80%

2、平时讨论与作业：20%

六、推荐教材或主要参考书：

1、S. L. McShane & M. A. Von Glinow (2005), Organizational Behavior, McGraw-Hill.

2、马剑虹，《管理心理学》，人民大学出版社，即将出版。

15. 66120010 Field and Wave Electromangetics

Course Description:
This course provides the basic principles, theorems and expressions (e.g. Maxwell’s Equations) of electromagnetic fields and waves, while analyzes the fields and waves by vector analysis and methods of mathematical physics. The course covers Static Electric Field, Solution of Electrostatic Problems, Steady Electric Currents, Static Magnetic Fields, Time-Varying Fields and Maxwell’s Equations, Plane Electromagnetic Waves, Theory and Applications of Transmission Lines, Waveguides and Cavity Resonators, and Antennas and Radiating Systems.

Course Description in Chinese:
二、教学目标

(一)学习目标

本课程使相关专业高年级本科生理解掌握电磁场的有关定理、定律，及麦克斯韦方程等重要数理表达与其意义。并使学生掌握一些重要电磁场问题的数学模型（如波动方程、拉普拉斯方程等）与分析方法。本课程旨在给学生提供电磁波与电磁场理论基础和分析方法，为后续学习研究打下基础。

This course (Field and Wave Electromagnetics) intends to provide senior-level undergraduate students with the basic principles, theorems and expressions (e.g. Maxwell’s Equations) of electromagnetic fields and waves. Selected important mathematic models and the relevant analytical methods in electromagnetics are also discussed (such as wave equations, Laplace equation). It aims to provide students with an overall understanding of fundamentals and the general analyzing methods in electromagnetics, and prepare them for future study and research.

（二）可测量结果

1)掌握电磁场相关核心概念。

2）理解掌握电磁场的有关定理、定律，及麦克斯韦方程等重要数理表达与其意义

3）理解若干重要电磁场问题的数学模型（如波动方程、拉普拉斯方程等）。

4）掌握若干重要电磁场问题的数学模型（如波动方程、拉普拉斯方程等）分析的主要思路和方法

5）形成相关中英文科学文献的阅读能力。

6）具有在讨论和团队作业中的批评与合作能力。

注：以上结果可通过课堂讨论、课程作业以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：本课程将基本采用英语教学。本课程包括讲课、课下作业和考试。有1次结课考试。结合各章节授课内容，布置相应的作业量，用于巩固教学和实验内容。

授课要求：

（1）在大学物理电磁学的基础上,进一步掌握宏观电磁场的基本规律，并结合各专业实际介绍其技术应用的基本知识；

（2）理解一些重要电磁场问题的数学模型（如波动方程、拉普拉斯方程等），理解一些重要电磁场问题的数学模型（如波动方程、拉普拉斯方程等）。培养学生用场的观点对电磁现象和电磁过程进行定性分析和判断的能力，掌握对经典模型进行定量分析的基本途径，为进一步学习和应用各种较复杂的电磁场计算方法打下基础；

（3）通过电磁场理论的逻辑推理，培养学生正确思维和严谨的科学态度。

（二）
考试评分与建议

开卷考试；总成绩（100分制）：考试成绩占60%，平时作业与上课表现占40%; 有若干个project work (适合于SRTP项目)可供部分感兴趣的学生选择。

四、教学安排

附：时间表

周次
授课主题
备注

1
The Electromagnetic Model（课前预习）
0课时

2
Vector Analysis（课前预习）
0课时

3
Static Electric Fields（讲授）
2课时

4
Solution of Electrostatic Problems（讲授）
2课时

5
Steady Electric Currents（讲授）
2课时

6
Static Magnetic Fields（讲授）
2课时

7
Time-Varying Fields and Maxwell’s Equations（讲授）
4课时

8
Plane Electromagnetic Waves（讲授）
8课时

9
Theory and Applications of Transmission Lines（讲授）
3课时

10
Waveguides and Cavity Resonators（讲授）
4课时

11
Antennas and Radiating Systems（讲授）
3课时

12
小结及复习（讲授）
2课时

共计：32学时

第一次：静电场(Static Electric Fields)---1/2

主要内容：(库仑定律；高斯定理；电标量位；静电场中的导体；静电场中的电介质；电通密度和介电常数)

掌握静电场中的麦克斯韦方程；掌握库仑定律﹑高斯定理。能够计算点电荷﹑线电荷和面电荷的电场；能够用高斯定理计算对称分布电荷的电场；掌握电标量位的概念。能够由电荷密度或电场分布计算电位，以及由电位计算电场；掌握导体中静电场的特性；理解静电屏蔽现象的物理意义；了解介质极化﹑极化强度束缚电荷的概念；掌握介质中的静电场方程﹑电位方程；掌握电位移矢量和介电常数的概念。

阅读材料：

《Field and Wave Electromagnetics》第3章第1-7节， David K. Cheng，清华大学出版社

第二次：静电场(Static Electric Fields) ---2/2

主要内容：(静电场的边界条件；电容和电容器；静电能量和力)

掌握静电场的边界条件，包括两种媒质交界面的边界条件﹑介质-导体的边界条件﹑导体-导体的边界条件；掌握电容的概念。会计算一些典型﹑简单导体系统的电容；理解静电位能的概念。掌握静电场的基本方程，掌握电位所满足的微分方程(泊松方程和拉普拉斯方程)，以及电场强度，电位移和电位在不同媒质分界面上的衔接条件，能列出简单场的边值问题,并能掌握一维边值问题的求解方法；

阅读材料：

《Field and Wave Electromagnetics》第3章第8-11节， David K. Cheng，清华大学出版社

第三次：静电场问题的解（Solution of Electrostatic Problems）---1/2

主要内容：(泊松方程和拉普拉斯方程；静电场解的唯一性)

掌握电位的边值问题和唯一性定理；由解电位方程计算一维电位的相关方法；

阅读材料：

《Field and Wave Electromagnetics》第4章第1-3节， David K. Cheng，清华大学出版社

第四次：静电场问题的解（Solution of Electrostatic Problems）---2/2

主要内容：(镜像法；笛卡尔坐标系及柱面坐标系中的边值问题)

掌握镜像法，并能用它解决一些简单问题。

阅读材料：

《Field and Wave Electromagnetics》第4章第4-7节， David K. Cheng，清华大学出版社

第五次：稳恒电流场（Static Electric currents）---1/2

主要内容：(电流密度和欧姆定理；电动势和基尔霍夫电压定律；连续性方程和基尔霍夫电流定律)

掌握电流密度的概念；掌握恒定电流场方程﹑边界条件；

阅读材料：

《Field and Wave Electromagnetics》第5章第1-4节， David K. Cheng，清华大学出版社

第六次：稳恒电流场（Static Electric currents）---2/2

主要内容：(功率耗散和焦耳定理；电流密度的边界条件；电阻的计算)

掌握能量损耗的概念。了解电动势的概念；了解稳恒电流场与静电场的异同。能够计算某些典型导电体的电流场及电导；

阅读材料：

《Field and Wave Electromagnetics》第5章第5-7节， David K. Cheng，清华大学出版社

第七次：静磁场（Static Magnetic Field）---1/2

主要内容：（静磁场中的麦克斯韦方程；矢量磁位；毕奥-萨伐尔定律及其应用；磁偶极子；磁化强度和等效电流密度；磁化强度和等效电流密度；磁场强度和相对导磁率；）

掌握自由空间中恒定磁场方程及其意义；利用安培环路定律计算一些典型的对称分布电流的磁场；掌握矢量磁位与磁感应强度的关系；会计算一些典型电流分布的矢量磁位；掌握毕奥-萨伐尔定律。会用它计算一些典型电流分布的磁场；了解介质磁化﹑磁化强度﹑磁化电流密度的概念；

阅读材料：

《Field and Wave Electromagnetics》第6章第1-7节， David K. Cheng，清华大学出版社

第八次：静磁场（Static Magnetic Field）---2/2

主要内容：（恒定磁场方程；静磁场的边界条件；电感和电感器；磁能；磁力和磁转矩）

掌握介质中恒定磁场方程及其意义。会利安培环路定律计算一些典型的对称分布电流的磁场。了解介质在磁场中的性质；掌握恒定磁场边界条件；掌握电感的概念及其计算；掌握磁场能量和能量密度的概念；掌握用虚功原理计算磁场力的方法；

阅读材料：

《Field and Wave Electromagnetics》第6章第8-13节， David K. Cheng，清华大学出版社

第九次：时变场和麦克斯韦方程组（Time-Varying Fields and Maxwell’s Equations）---1/4

主要内容：（法拉第电磁感应定律；转换器；法拉第电磁感应定律相关计算；）

掌握法拉第电磁感应定律；掌握位移电流的概念；掌握时变条件下的电流连续方程；转换器相关原理和计算；法拉第电磁感应定律相关计算（稳恒磁场中移动的导体，时变磁场中移动的回路）；

阅读材料：

《Field and Wave Electromagnetics》7.1-7.2节， David K. Cheng，清华大学出版社

第十次：时变场和麦克斯韦方程组（Time-Varying Fields and Maxwell’s Equations）---2/4

主要内容：（麦克斯韦方程组；位函数；）

介绍麦克斯韦方程组及其意义；位函数及其方程；

阅读材料：

《Field and Wave Electromagnetics》第7章第3-4节， David K. Cheng，清华大学出版社

第十一次：时变场和麦克斯韦方程组（Time-Varying Fields and Maxwell’s Equations）---3/4

主要内容：（电磁场边界条件；波动方程及其解；）

掌握时变电磁场的边界条件；波动方程及其解；位函数求解；理解滞后位；

阅读材料：

《Field and Wave Electromagnetics》第7章第5-6节， David K. Cheng，清华大学出版社

第十二次：时变场和麦克斯韦方程组（Time-Varying Fields and Maxwell’s Equations）---4/4

主要内容：（时谐场；）

掌握时谐平面电磁波传播规律；理解相速,波长的含义；了解时谐平面电磁波垂直入射到两种不同媒质分界面上时的反射和折射规律；理解滞后位；

阅读材料：

《Field and Wave Electromagnetics》第7章第7节， David K. Cheng，清华大学出版社

第十三次：平面电磁波（Plane Electromagnetic Waves）---1/8

主要内容：（无损媒介中的平面波；）

掌握时谐平面电磁波无损媒介中的传播规律；理解趋肤/集肤厚度、导电表面损耗功率等的概念；理解掌握自由空间波数﹑相速,波长的含义；

阅读材料：

《Field and Wave Electromagnetics》第8章第8.1-8.2引言， David K. Cheng，清华大学出版社

第十四次：平面电磁波（Plane Electromagnetic Waves）---2/8

主要内容：（无损媒介中的平面波；）

掌握时谐平面电磁波无损媒介中的传播规律；理解趋肤/集肤厚度、导电表面损耗功率等的概念；理解掌握自由空间波数﹑相速,波长的含义；

阅读材料：

《Field and Wave Electromagnetics》第8章第8.1-8.2引言， David K. Cheng，清华大学出版社

第十五次：平面电磁波（Plane Electromagnetic Waves）---3/8

主要内容：（多普勒效应；横电磁波；极化）

理解多普勒效应；理解横电磁波相关概念；理解波阻抗的含义；掌握电磁波线极化﹑圆极化；

阅读材料：

《Field and Wave Electromagnetics》第8章第8.2.1-8.2.3节， David K. Cheng，清华大学出版社

第十六次：平面电磁波（Plane Electromagnetic Waves）---4/8

主要内容：（导电/有损媒介中的平面波；）

导电媒质中的平面波特性，包括传播常数、导电表面损耗功率等概念；

阅读材料：

《Field and Wave Electromagnetics》第8章第3节， David K. Cheng，清华大学出版社

第十七次：平面电磁波（Plane Electromagnetic Waves）---5/8

主要内容：（群速度；电磁功率流和波印庭矢量）

掌握时变电磁场的能量和功率﹑波印庭矢量和波印庭定理；掌握时变场电磁场及其方程的复数形式﹑复功率流密度；掌握平均能量﹑功率和功率流密度（即能流密度）与电磁场复数形式的关系。掌握复波印庭定理。

阅读材料：

《Field and Wave Electromagnetics》第8章第4-5节， David K. Cheng，清华大学出版社

第十八次：平面电磁波（Plane Electromagnetic Waves）---6/8

主要内容：（在导电平面边界上的垂直入射；在导电平面边界上的斜入射；）

掌握平面电磁波垂直入射导电平面上的特性；掌握平面电磁波斜入射到导电平面上的特性；掌握斯涅尔反射定律等概念；

阅读材料：

《Field and Wave Electromagnetics》第8章第6-7节， David K. Cheng，清华大学出版社

第十九次：平面电磁波（Plane Electromagnetic Waves）---7/8

主要内容：（在电介质平面边界上的垂直入射；在多层电介质分界面的垂直入射；）

掌握平面电磁波垂直入射电介质平面边界上的特性；掌握平面电磁波垂直入射到多层媒质分界面的特性；

阅读材料：

《Field and Wave Electromagnetics》第8章第8-9节， David K. Cheng，清华大学出版社

第廿次：平面电磁波（Plane Electromagnetic Waves）---8/8

主要内容：（在平面电介质表面的斜入射；）

掌握在平面电介质表面的斜入射；掌握全反射、斯涅尔反射和折射定律、布鲁斯特角等概念；掌握全反射﹑全透射﹑界面相位条件；

阅读材料：

《Field and Wave Electromagnetics》第7章第10节， David K. Cheng，清华大学出版社

第廿一次：导行电磁波理论及其应用（Theory and Applications of Transmission Lines）---1/3

主要内容：（导行电磁波/导波理论概论；）

导波系统中TEM波﹑TE波及TM波的一般性质，以及纵场与横场的关系；导行电磁波基本公式；掌握平面波导中奇TM模﹑偶TM模，以及奇TE模﹑偶TE模的概念；

阅读材料：

《Field and Wave Electromagnetics》第9章第1-3节， David K. Cheng，清华大学出版社

第廿二次：导行电磁波理论及其应用（Theory and Applications of Transmission Lines）---2/3

主要内容：（有限导波系统中电磁波的基本特性；传输特性；）

沿均匀导波装置传输电磁波的一般分析方法；传输过程和相关概念；

阅读材料：

《Field and Wave Electromagnetics》第9章第4-5节， David K. Cheng，清华大学出版社

第廿三次：导行电磁波理论及其应用（Theory and Applications of Transmission Lines）---3/3

主要内容：（波导传输损耗的相关计算；传输线阻抗匹配；）

波导系统中的传输功率与损耗；传输线阻抗匹配控制；

阅读材料：

《Field and Wave Electromagnetics》第9章第6-7节， David K. Cheng，清华大学出版社

第廿四次：波导与谐振腔（Waveguides and Cavity Resonators）---1/4

主要内容：（沿均匀波导传输的电磁波一般特性;）

沿均匀波导传输的电磁波的一般特性；

阅读材料：

《Field and Wave Electromagnetics》第10章第1-2节， David K. Cheng，清华大学出版社

第廿五次：波导与谐振腔（Waveguides and Cavity Resonators）---2/4

主要内容：（分别沿平面波导、矩形波导传输的电磁波特性;）

分别沿平面波导、矩形波导传输的电磁波的特性；

阅读材料：

《Field and Wave Electromagnetics》第10章第3-4节， David K. Cheng，清华大学出版社

第廿六次：波导与谐振腔（Waveguides and Cavity Resonators）---3/4

主要内容：（沿圆形波导传输的电磁波特性；沿电介质波导传输的电磁波特性；）

分别沿圆形波导、电介质波导传输的电磁波特性；

阅读材料：

《Field and Wave Electromagnetics》第10章第5-6节， David K. Cheng，清华大学出版社

第廿七次：波导与谐振腔（Waveguides and Cavity Resonators）---4/4

主要内容：（谐振腔；）

谐振腔；矩形谐振腔；圆形谐振腔；掌握谐振腔品质因数等概念；

阅读材料：

《Field and Wave Electromagnetics》第10章第7节， David K. Cheng，清华大学出版社

第廿八次：天线及辐射系统（Antennas and Radiating Systems）---1/3

主要内容：（基本振子的辐射场；天线方向图和天线参数；）

掌握电基本振子辐射场的特性；能在理解对偶原理的基础上，掌握磁基本振子的辐射场；掌握天线方向图和天线的（电）参数；

阅读材料：

《Field and Wave Electromagnetics》第11章第1-3节， David K. Cheng，清华大学出版社

第廿九次：天线及辐射系统（Antennas and Radiating Systems）---2/3

主要内容：（细直天线；天线阵列；）

掌握半波偶极子天线的分析方法；掌握任意长度的偶极子分析方法；有效天线长度；双振子阵列；对称振子阵列；均匀直线阵列；

阅读材料：

《Field and Wave Electromagnetics》第11章第4-5节， David K. Cheng，清华大学出版社

第卅次：天线及辐射系统（Antennas and Radiating Systems）---3/3

主要内容：（接收系统；发射系统；其他天线；口径辐射；）

发射和接收系统的基本概念；掌握Friis传输公式；掌握接收天线的有效面积等概念；简介其他天线种类；口径辐射的特性及其分析方法；

阅读材料：

《Field and Wave Electromagnetics》第9章第6-9节， David K. Cheng，清华大学出版社

第卅一次：小结与复习---1/2

主要内容：（1-5章节复习小结;）

阅读材料：

《Field and Wave Electromagnetics》第1-5章， David K. Cheng，清华大学出版社

第卅二次：小结与复习---2/2

主要内容：（6-10章节复习小结;）

阅读材料：

《Field and Wave Electromagnetics》第6-10章， David K. Cheng，清华大学出版社

五、参考教材及相关资料

《Field and Wave Electromagnetics》 David K. Cheng,清华大学出版社

16. 03189080 MAJORING IN SPECIAL TRAINING AND PRACTICE
Course Description:

Modern football has the distinctive feature of a comprehensive and integrated. Requires not only the all-round development of the athletes in terms of technical, tactical, physical, psychological, and stadium style, but also closely integrated. Any action in the game, or the ball without the ball, they were all of various factors, it is the ability to contest the two sides more than factors, the success or failure depends on the strength of the comprehensive ability. Therefore, this course emphasized the need to strengthen the training of comprehensive ability to meet the actual needs of special technical training must be combined with the tactical awareness; court style and psychological factors training and gradually increase throughout the whole process of the implementation of curriculum.

Course Description in Chinese:

二、教学目标

（一）学习目标

 面向对象：运动训练体育专业本科生。通过本课程学习不仅能全面提高学生的专项技术水平，还应参加省与全国大学生及不等级别的五人与十一人的足球联赛，并在比赛中取得优异成绩；其次使他们以后能胜任教练与裁判等足球工作人的职务。

（二）可测量结果

 1）能掌握技术、战术、身体、心理和赛场作风及训练能力和裁判等各方面全面发展。

 2）能在全国大学生比赛中取得优异成绩

 注：以上结果主要通过实践技术展示形式和比赛进行测量

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授；b.学生自学，技术录像学习；c. 学生互相教学（根据教师的要求，学生通过自学，将自学内容在课堂中进行相互教学，主要培养学生的教学能力）；d.期末实践技术考试

课程要求：熟练掌握技术、战术、身体、心理和赛场作风及训练能力和裁判等各方面全面发展。

说明：由于课程的性质，授课教师将特别重视实践环节，以实践课为主，注重实战能力的掌握。

（二）考试评分与建议

 实践技术考试占60％，比赛成绩20％，个人总结占20％。

四、教学安排

周次
授课主题

1
学习脚内侧踢地滚球、学习颠球

2
复习脚内侧踢球、学习脚内侧停地滚球

3
复习脚内侧踢停球、学习脚背正面踢球

4
内脚背踢球（低平球）；脚内侧停球（反弹球、高空球）。

5
复习胸部停球、学习脚背正面运球

6
外脚背踢球（低平球）；胸部停球。

7
回传反切二过一；局部防守战术

8
复习踢停运各足球技术、学习拨球技术

9
复习踢停运各足球技术、学习拨球技术

10
复习拨球技术、学习拉球技术

11
多人间传球配合练习；正脚背射门练习。

12
掷界外球；外脚背射门练习。

13
守门员技术。

14
局部战术：斜插直传二过一。

15
回传反切二过一配合

16
教学比赛

17. 05124220 Training Course for TEM-8

Course Description:

This course is opened for Seniors of English majors with the focus on the introduction of TEM 8. It also tries to introduce the major English Proficiency test home and abroad so as to further enhance students English language proficiency to tailor to the future professional needs.

Course Description in Chinese:

教学目的与基本要求：

本课程为英语专业高年级学生开设，通过介绍，使他们了解并掌握语言测试的基本原理和具体操作方法，并在以后的教学实践能够正确使用。

主要内容及学时分配：

本课程分一个学期，共32学时。

语言测试概论 （2学时）

语言测试的方法与目的 （2学时）

考试的几个要素 （2学时）

四项基本语言技能的测试 （2学时）

试卷的设计与考试的组织 （2学时）

考试成绩的统计与分析 （2学时）

题库建设 （4学时）

评分标准的制定和口试考官的培训 （2学时）

英语专业四级和八级考试介绍与训练 （20学时）

相关教学环节安排：讲解、练习。

考试方式及要求

期中考试：理论测试（开卷，规定时间完成），占成绩的30%

期末考试：学期论文（给题目，规定时间完成，占成绩的50%

平时：课堂讨论，发言 占成绩的20%

推荐教材或参考书：

《简明英语测试教程》，邹申 杨任明，高等教育出版社，2000

 Writing English Language Tests, J. B. Heaton, 外语教学与研究出版社，2000

《外语教师测试手册》，Arthur Hughes, 外研/人教/剑桥大学出版社，2000

19. 09193061 Green Polymers

Course Description:

课程的教学目的和基本要求

随着高分子学科的发展，环境友好高分子材料日显重要。本课程以拓宽学生视野，了解高分子学科新领域及发展趋势为主要目的。通过本课程的学习，使学生在更高的层面上理解高分子学科，了解生物可降解材料的合成，性能，应用与环境的关系，以及与之相关的标准，评价体系和政府行为的作用。

相关教学环节安排

本课程以双语（英语为主）讲授和学生参与相结合的方式授课。教学中，学生将在教师的指导下，查阅文献，参与讨论。作业以文献综述和小论文的形式完成。

课程主要内容及学时分配

 本课程为2学分（32学时）。每周4学时

 课程主要内容：

Chapter 1:Introduction

The Distinction of Plastics as a Material, Materials and the Ecosystem
 4学时

Chapter 2: The Chemical Nature of Plastics

Polymers, Plastics, Additives, Common Thermoplastics, Common Thermosets, Biodegradable Synthetics, Fibers and Elastomers
 4学时

Chapter 3: Plastics and the Environment

Raw Materials, Plastics Waste, Managing Plastics Waste
 4学时

Chapter 4: Synthetic biodegradable polymers and Biopolymers

Synthetic biodegradable polymers
 2学时

Bacterial polymers
 2学时

Chapter 5: Plastics Degradation

Thermodynamics and Kinetics
 2学时

Chapter 6: Plastics Degradation

Tests and Standards
 4学时

Chapter 7: Factors Affecting Growth

Biomass Raw Materials,Propertiesn and Cost 1.
 0.5学时

Chapter 8: Prospects for the Future 4学时

四、教材及主要参考书

教材：

题名 Green plastics : an introduction to the new science of biodegradable plastics <http://ipac.library.sh.cn/ipac20/ipac.jsp?session=112N761FO2921.4638&profile=sl&uri=search=TL@!Green%20plastics%20:%20an%20introduction%20to%20the%20new%20science%20of%20biodegradable%20plastics&term=&aspect=basic_search&menu=search&source=172.

作者 Stevens , E. S. <http://ipac.library.sh.cn/ipac20/ipac.jsp?session=112N761FO2921.4638&profile=sl&uri=search=BAW@!Stevens%20,%20E.%20S.&ri=3&aspect=basic_search&menu=search&source=172.16.103.187@!shcl>

出版社 Princeton University Press
出版年 2002

主要参考书：

1．题名 Chemistry and technology of biodegradable polymers

作者 Griffin , G. J. L. <http://ipac.library.sh.cn/ipac20/ipac.jsp?session=112N761FO2921.4638&profile=sl&uri=search=BAW@!Griffin%20,%20G.%20J.%20L.&ri=5&aspect=basic_search&menu=search&source=172.16.103.187@!shcl>

出版社 Blackie Academic & Professional,
出版年 1994

题名 Novel biodegradable microbial polymers <http://ipac.library.sh.cn/ipac20/ipac.jsp?session=112N761FO2921.4638&profile=sl&uri=search=TL@!Novel%20biodegradable%20microbial%20polymers&term=&aspect=basic_search&menu=search&source=172.16.103.187@!shcl>

作者

出版社 Kluwer Academic Publishers
出版年 1990

20. 10193840 Self-Adaptive Control

Course Description in Chinese:

主要内容及学时分配：

每周6学时，8周，48学时

主要内容：

系统辨识 8学时

基于最小二乘法的系统模型辨识及其推广

慢时变模型参数的辨识

系统输入信号与模型参数辨识的关系

闭环系统的模型辨识

优化方法 4学时

1.
优化的基本方法

2.
优化在系统辩识及控制中的应用

自适应控制 20学时

1.
模型参考自适应控制

2.
预测自适应控制

3.
控制参数自整定

实验课计16学时。

1）网络实验室倒立摆控制系统 4学时

2）网络实验室液位控制系统 4学时

3）网络实验室吹摆控制系统 4学时

4) 网络实验室电梯控制系统 4学时

相关教学环节安排：

本课程采用英文教材，并以多媒体教学方式进行英语授课。

作业采用阶段性的专题设计形式，利用Matlab进行仿真，并通过网络实验室进行计算机实时控制实验。

考试方式及要求：

开卷考试（复印资料不可带）。

推荐教材或主要参考书：（含教材名，主编，出版社，出版年月）

Adaptive Control, K. J. Astrom

有关说明: 本课程采用英文教材，并以多媒体教学方式进行英语授课。

24. 05197650 A Basic Course in Consecutive Conference Interpreting

Course Description:

This course includes: 1) Basic knowledge of CI; 2) Frequently used skills, eg. memory training, sight interpreting, note-taking and etc.; 3) Intensive exercise for critical listening; 4) Information analysis and appropriate delivery.

Course Description in Chinese

教学目的与基本要求：

本课程主要目的在于训练学生基础交传的实践能力，要求学生已有能够运用英语熟练交流的能力，可以听懂一般语速甚至较快速以及可能带有不同程度不同口音的英语，在课程中逐渐熟悉并掌握一般及会议交传的基本原则，通过不断训练提高记忆重复、口译笔记及英汉语言灵活互译的本领，并能够在课程结束后开始符合个人规律的自我探索和训练，或者能够尽快适应会议口译实践。

主要内容及学时分配：

第一部分：（会议）交传基本介绍、记忆力训练 4 课时

第二部分：交传、视译、笔记训练 20 课时

第三部分：模拟训练，带稿及无稿口译实践 8 课时

相关教学环节安排：

1．理论讲授。

2．技巧介绍及演练。

3．评点和讨论

4．让学生（现场）体验会议交传

考试方式及要求：

三分钟左右交传（平时练习占30%，期末占70%）

推荐教材或参考书：

自编教材:

25. 10120570 Power Semiconductor Devices and Design Criteria

Course Description:

This course include the theory of power device and application technique. The history development, structure and operation principle of PN will be introduced. And the structure, model and characteristic of diode, MOSFET, IGBT will be introduced also. The application technique of power device include device selection, circuit design will be introduced.

Course Description in Chinese

二、教学目的（200-300字）

通过本课程的教学，使学生从了解功率电子器件的基本工作原理、各种功率器件的不同特性，以及设计电路应用功率电子器件技巧。通过《功率电子器件及其应用》课程的学习，掌握功率电子器件的工作原理和各种功率电子器件的结构和特点。初步达到应用功率电子器件进行电路设计的能力。

三、课程要求

（一）授课方式与要求

采取集中时间授课方式，每个授课学期安排集中时间段进行授课，10月8日-10月30日中安排一周，11月1日-11月30日安排另一周。

（二）考试评分与建议

1.
考试方式：闭卷考试。

四、参考教材及相关资料

（瑞士）Stefan Linder 著，肖曦，李虹译。功率半导体-器件与应用机械工业出版社 2009年2月

五、教学安排

主要内容及学时分配：

功率电子器件及其应用 【共16学时】

Part 0: Introduction（4学时）

l
Contents of Lecture

l
Device Concepts (overview)

l
Basic circuit topologies and reflections on device application

l
Device Integration perspectives

Part I: Power Semiconductor Device Physics（6学时）

l
Semiconductor material

l
Intrinsic conductivity

l
Material doping

l
Pn-structure

-
low carrier injection

-
high carrier injection

l
Bipolar Transistor

l
Thyrister

l
MOSFET

l
IGBT

Part II: Power Semiconductors（6学时）

Power semiconductor concepts for Power MOSFET’s, IGBT’s Fast Diodes, SiC（4学时）

l
Semiconductor cell structure

l
Electrical equivalent circuit topologies

l
Electrical performance for Power MOSFET & IGBT’s

l
Integrated parasitic structures

l
Static electrical behaviour and datas

l
Dynamic behaviour

l
Short circuit capability

l
Thermal characteristics and overtemperature behaviour

l
How to read a datasheet

Devices limiting factors（2学时）

l
Short circuit distruction modes

l
Avalanche characteristics

l
Overload limitation (SOA)

l
Revers operating characteristics

l
di/dt, dv/dt-Limitations and physical effects

l
parallel operation of components

37. 21120490 Advanced Data Structure & Algorithm Analysis
Course Description

This course is based on the fundamentals of data structures. It continues to investigate the definitions, implementations, and functions related to non-numerical data objects. Students are supposed to learn how to organize data, to represent problems in a computer, to select the optimal data structure and algorithm for a specific problem, and hence improve their ability of programming.

Basic Requirements:

Students are supposed to know the representations and application background of those advanced data structures that are discussed in class, as well as the applications of classical algorithms.

Content of Courses & Hours Allocation:

Ch4.4 AVL Tree
2 hrs

Ch4.5,7 Splay Tree, B-Tree
2 hrs

Ch5.6-7 Leftist Heap, Skew Heap
2 hrs

Ch5.8 Binomial Queue
2 hrs

Ch9.7 NP-Completeness Ch10.1 Greedy Algorithm (a)
2 hrs

Ch10.1-2 Ch10.1 Greedy Algorithm (b), Divide and Conquer
2 hrs

Ch10.3-5 Dynamic Programming, *Randomized Algorithm, Backtracking
2 hrs

Ch11.1-4 Amortized Analysis
2 hrs

Teaching Plan:

1. Use multi-media classrooms.

2. Laboratory Practice: 1 hour/week. Team work with 3 projects.

3. Homework: 2~3 hours/week.

Recommended Textbooks and Other References: (books, editors, publishing company,

publishing time)

Textbook:

Data Structures and Algorithm Analysis in C (Second Edition), Mark Allen Weiss, Yue Chen (Adapter), Posts & Telecom Press, Pearson Addison Wesley，2005

Reference Books:

[1] 《数据结构与算法分析》(C语言版)，魏宝刚、陈越、王申康编著，浙江大学出版社，2004

[2] Data Structures, Algorithms, and Applications in C++, Sartaj Sahni, McGraw-Hill & China Machine Press，2002

Course Description in Chinese

教学目的：该课程在基础数据结构课程的基础上，深入研究复杂非数值型数据对象的定义、表达及其有关算法。通过本课程的学习，使学生掌握解决复杂问题的程序设计技巧和性能分析，即学会针对问题的应用背景分析，选择最佳的数据结构与算法，从而培养高级程序设计分析能力。

基本要求：掌握各类高级数据结构的表达和应用背景、掌握算法设计的常用技术和应用。

主要内容及学时分配：

Ch4.4 AVL Tree
2学时

Ch4.5,7 Splay Tree, B-Tree
2学时

Ch5.6-7 Leftist Heap, Skew Heap
2学时

Ch5.8 Binomial Queue
2学时

Ch9.7 NP-Completeness Ch10.1 Greedy Algorithm (a)
2学时

Ch10.1-2 Ch10.1 Greedy Algorithm (b), Divide and Conquer
2学时

Ch10.3-5 Dynamic Programming, *Randomized Algorithm, Backtracking
2学时

Ch11.1-4 Amortized Analysis
2学时

相关教学环节安排：

1．采用多媒体投影教学。

2．实验课单列，每周1学时。每学期3个projects，要求学生分组合作完成。

3．每周布置作业，作业量2～3小时，主要针对高级数据结构的操作和编程。

推荐教材或参考书：（含教材名、主编、出版社、出版年）

教材：

Data Structures and Algorithm Analysis in C (Second Edition) 数据结构与算法分析--C语言描述（英文版 第2版），Mark Allen Weiss 著，陈越 改编；人民邮电出版社，Pearson Addison Wesley，2005

参考书

[1] 《数据结构与算法分析》(C语言版)，魏宝刚、陈越、王申康编著，浙江大学出版社，2004

[2] Data Structures, Algorithms, and Applications in C++ （数据结构算法与应用--C++语言描述 <英文版>）by Sartaj Sahni, McGraw-Hill & 机械工业出版社，2002
38.211C0020
Fundamentals of Data Structures
Course Description

This course investigates the definitions, implementations, and functions related to non-numerical data objects. Students are supposed to learn how to organize data, to represent problems in a computer, to select the optimal data structure and algorithm for a specific problem, and hence improve their ability of programming.

Basic Requirements:

Students are supposed to know the basic methods for time-space complexity analysis; fundamental data structures for stack, queue, list, tree and graph; implementations and analysis of sorting and searching.

Content of Courses & Hours Allocation:

Ch2.1-2 Algorithm Analysis
2 hrs

Ch2.3-4 Algorithm Analysis Ch3.1-2 ADT, List
2 hrs

Ch3.3-4 Stack, Queue
2 hrs

Ch4.1-2 Binary Trees
2 hrs

Ch4.3 Search Tree
2 hrs

Ch5.1-5 Priority Queues
2 hrs

Ch7.1-4 Hash Function, Separate Chaining, Open Addressing
2 hrs

Ch7.5 Rehashing Ch8.1-7 Equivalence Relation, Union Algorithm, Path Compression
2 hrs

Mid-Term
2 hrs

Ch9.1-2 Graph Definition， Topological Sort
2 hrs

Ch9.3-4 Shortest-Path Algorithm，Network Flow Problem
2 hrs

Ch9.5-6 Minimum Spanning Tree，Depth-First Search
2 hrs

Ch6.1-5 Insertion Sort, Shellsort, Heapsort
2 hrs

Ch6.6-7 Merge Sort, QuickSort
2 hrs

Ch6.8-10 Bucket Sort
2 hrs

Review
2 hrs

Teaching Plan:

1. Use multi-media classrooms.

2. Laboratory Practice: 1 hour/week. Team work with 3 projects.

3. Homework: 2~3 hours/week.

Recommended Textbooks and Other References: (books, editors, publishing company,

publishing time)

Textbook:

Data Structures and Algorithm Analysis in C (Second Edition), Mark Allen Weiss, Yue Chen (Adapter), Posts & Telecom Press, Pearson Addison Wesley，2005

Reference Books:

[1] 《数据结构与算法分析》(C语言版)，魏宝刚、陈越、王申康编著，浙江大学出版社，2004

[2] Data Structures, Algorithms, and Applications in C++, Sartaj Sahni, McGraw-Hill & China Machine Press，2002

Course Description in Chinese

二、教学目标

(一)学习目标

本课程不仅是计算机科学与技术专业的主要专业基础课，也是信息技术的重要理论基础，它所讨论的知识内容和提倡的技术方法，无论对进一步学习计算机领域的其它课程，还是对从事大型信息工程的开发，都有着枢纽的作用。本课程的主要任务是研究非数值型数据对象的定义、表达及其有关操作。通过本课程的学习，应使学生学会数据的组织方法和现实世界问题在计算机内部的表示方法，针对问题的应用背景分析，选择合适的数据结构，从而培养高级程序设计技能。

（二）可测量结果

1)
掌握算法的空间复杂度和时间复杂度分析的基本方法；

2)
掌握堆栈、队列、表、树、图等各类数据结构的表达；

3)
具有数据结构应用的能力，即如何用基本数据结构类型来对现实世界问题的非结构化数据进行有效规划；

4)
掌握排序和查找等算法的实现和分析，并具有进行算法选择的能力，即对现实世界的问题规划之后的算法选择，以及根据算法调整数据结构；

5)
具有团队合作能力，初步体验软件工程基本环节，主要包括编程、测试、文档。

注：以上结果可以通过课程作业、综合性课程设计、以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

授课方式：

a.教师讲授（讲授核心内容、引导讨论、总结、按顺序提示今后内容、答疑、点评课程设计报告等）；部分教师全英文授课；

b.综合性课程设计和团队合作；

c.期末闭卷考试。

课程要求：熟悉基本知识、培养思维和表达能力及合作精神、提高中外文计算机科学文献的阅读能力。

（二）
考试评分与建议

课程作业（课后小型练习题）占10%，随堂测验占10%，综合性课程设计（3题，分3人组合作完成）占25%；期中闭卷考试占15%，期末闭卷考试占40%。

四、教学安排

本课程设计有4套不同的综合性课程设计题目共12题，另有4套不同的附加题（Bonus）共8道。每学期选择一套综合性课程设计3题、附加题2题使用。因每套题目涉及不同知识点，为给学生留有充分的完成时间，教学顺序将根据课程设计的选择而做相应调整。在此仅列出一套教学安排，对应的其他3套教学顺序以实际实施的安排为准。

第一次：算法分析的基本概念

主要内容：

算法的定义，其与代码的区别；时间、空间复杂度的定义，对其进行渐进分析的方法。通过若干例子说明算法分析的方法和步骤；通过几个典型函数的增长趋势比较，使学生对不同复杂度的算法优劣产生理性和感性的认识。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第2章，p.9-17，M.A.Weiss著、陈越改编，人民邮件出版社，2005

数据结构课程设计：第1章，p.1-4，何钦铭、冯雁、陈越著，浙江大学出版社，2007

综合性课程设计1：Performance Measurement -- 要求编写程序比较两种不同复杂度的算法的运行时间，进行分析，并完成小论文。

第二次：算法比较、抽象数据结构及表的概念

主要内容：

继续第一次课的内容，通过实例演示用不同复杂度的算法解决同一个问题，使学生充分理解选择适当的算法解决问题的重要性。

介绍抽象数据结构（ADT）的概念。介绍表结构的概念，以及用数组和链表两种方法实现的效果，重点分析插入、删除两种操作在不同实现方法下的时间-空间复杂度。介绍双向循环链表的概念。最后分析两个经典的应用例子：多项式的表示、多重链表的表示。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第2章，p.18-29；第3章，p.35-55，M.A.Weiss著、陈越改编，人民邮件出版社，2005

作业1：书后习题3.6、3.12。

第三次：堆栈与队列

主要内容：

介绍堆栈的抽象数据结构（ADT）定义，数组和链表的实现方法，以及4个典型应用：符号匹配、后缀表达式的求值、中缀表达式到后缀表达式的转换、系统堆栈的结构。

介绍队列的抽象数据结构（ADT）定义，特别介绍循环数组实现的方法。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第3章，p.56-79，M.A.Weiss著、陈越改编，人民邮件出版社，2005

数据结构课程设计：第2章，p.5-24，何钦铭、冯雁、陈越著，浙江大学出版社，2007

作业2：书后习题3.19、3.21、3.26。

附加题1：Waiting in Line -- 要求编写程序模拟若干窗口排队等待服务的情况。

第四次：二叉树的基本概念

主要内容：

介绍树的定义、各种相关术语、以及表实现和二叉树实现。

以语法树为例介绍二叉树的基本概念，介绍树的4种遍历，即：前序、中序、后序、水平遍历，并以Linux文件系统的排列为应用实例。最后介绍线索二叉树的概念。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第4章，p.83-96，M.A.Weiss著、陈越改编，人民邮件出版社，2005

数据结构课程设计：第2章，p.24-40，何钦铭、冯雁、陈越著，浙江大学出版社，2007

作业3：书后习题4.35。

第五次：二叉排序树

主要内容：

首先用大约半节课时间点评“综合性课程设计1”的完成情况，指出共性问题，给出建议，表扬优秀小组和个人，展示优秀实验报告。

然后介绍二叉排序树的定义，重点讲解查找一般元素、查找最大/最小元素、以及插入和删除等操作的实现，最后通过例子提示学生思考二叉排序树相关操作的最坏情况时间复杂度问题。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第4章，p.97-106，M.A.Weiss著、陈越改编，人民邮件出版社，2005

作业4：书后习题4.42、4.45。

第六次：优先队列

主要内容：

首先提出优先队列（也称为“堆”）的应用需求，再讨论简单实现的O(n)算法。

然后介绍优先队列的的二叉树实现方法，以及入列、出列、改变键值、删除任意元素、建立堆的线性算法等重要的操作。

最后简单介绍d叉树实现的堆。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第5章，p.145-161，M.A.Weiss著、陈越改编，人民邮件出版社，2005

作业5：书后习题5.2、5.3、5.4、5.13。

第七次：排序算法（I）

主要内容：

介绍4种排序算法：插入排序、希尔排序、堆排序、归并排序。分析简单排序法的时间复杂度下界、以及各种算法的时-空复杂度。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第6章，p.187-202，M.A.Weiss著、陈越改编，人民邮件出版社，2005

综合性课程设计2：The World’s Richest People -- 要求编写程序从N个人的收入信息中快速找出财富排名前M(<<N)位的富翁，要求分析实现的算法复杂度，并完成小论文。

作业6：书后习题6.4、6.14。

第八次：排序算法（II）

主要内容：

介绍3种排序算法：快速排序、表排序、桶排序以及基数排序。分析比较排序法的时间复杂度下界、以及各种算法的时-空复杂度。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第6章，p.203-221，M.A.Weiss著、陈越改编，人民邮件出版社，2005

数据结构课程设计：第4章，p.70-81，何钦铭、冯雁、陈越著，浙江大学出版社，2007

作业7：书后习题6.20、6.32。

第九次：散列表（I）

主要内容：

通过插值查找算法的介绍，引出散列表的概念。

介绍各种相关术语，重点是冲突和溢出的概念，以及数组和链表的实现方法。

介绍各种常见的哈希函数，以及冲突处理方法之线性探测法。

宣布下次课随堂期中考试。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第7章，p.235-246，M.A.Weiss著、陈越改编，人民邮件出版社，2005

第十次：期中考试、散列表（II）

主要内容：

45分钟闭卷期中考试，考查范围包括前九次课的内容。

继续完成散列表中冲突处理之平方探测和二次探测方法的介绍与分析；最后介绍“再散列”法。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第7章，p.247-254，M.A.Weiss著、陈越改编，人民邮件出版社，2005

数据结构课程设计：第4章，p.82-95，何钦铭、冯雁、陈越著，浙江大学出版社，2007

作业8：书后习题7.1、7.2。

第十一次：期中试卷分析、并查集（I）

主要内容：

用1节课分析讲解期中试卷。

另外用大约半节课时间点评“综合性课程设计2”的完成情况，指出共性问题，给出建议，表扬优秀小组和个人，展示优秀实验报告。

最后给出等价类划分问题的定义，简单介绍并查集算法思路。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第8章，p.265-266，M.A.Weiss著、陈越改编，人民邮件出版社，2005

第十二次：并查集（II）

主要内容：

详细介绍并分析并查集算法，包括各种变形：根据集合规模的归并、根据树高的归并算法；带路径压缩的查找算法。最后介绍最坏情况复杂度分析。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第8章，p.267-281，M.A.Weiss著、陈越改编，人民邮件出版社，2005

作业9：书后习题8.7。

附加题2：Attack of Panda -- 要求编写程序模拟防御“熊猫烧香”病毒的情况。该题解决方法不唯一。

第十三次：图（I）

主要内容：

介绍图的基本概念以及各种相关术语。介绍图的各种实现：邻接矩阵、邻接表，同时分析不同实现方法相应的时-空复杂度。

介绍拓扑排序算法。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第9章，p.285-291，M.A.Weiss著、陈越改编，人民邮件出版社，2005

综合性课程设计3：Hashing -- 要求编写程序实现散列表的逆运算，即根据表的状态反推出数字被插入散列表的顺序。要求分析实现的算法复杂度，并完成小论文。

作业10：书后习题9.2。

第十四次：图（II）

主要内容：

介绍图论中两个重要的算法：最短路径算法、网络流算法。

最短路径算法包括：单源无权最短路径算法、单源加权的Dijkstra算法、负权重的处理、AOE网络的关键路径算法等。

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第9章，p.292-314，M.A.Weiss著、陈越改编，人民邮件出版社，2005

数据结构课程设计：第3章，p.41-57，何钦铭、冯雁、陈越著，浙江大学出版社，2007

作业11：书后习题9.5、9.10、9.11。

第十五次：图（III）

主要内容：

介绍图论中另外两个重要的算法：最小生成树算法、深度优先算法。

最小生成树算法包括：问题定义、Prim算法、Kruskal算法。

深度优先算法包括：算法介绍、几个应用例子（连通分量的查找、欧拉回路等）

阅读材料：

Data Structure and Algorithm Analysis in C(第2版)：第9章，p.315-333，M.A.Weiss著、陈越改编，人民邮件出版社，2005

数据结构课程设计：第3章，p.58-69，何钦铭、冯雁、陈越著，浙江大学出版社，2007

作业11：书后习题9.15、9.27。

第十六次：复习

主要内容：

点评“综合性课程设计3”的完成情况，指出共性问题，给出建议，表扬优秀小组和个人，展示优秀实验报告。

最后给出前十五次课的内容总复习。

课时安排表：

章 节 名 称
课内时数

Ch2.1-2 Algorithm Analysis
2

Ch2.3-4 Algorithm Analysis Ch3.1-2 ADT, List
2

Ch3.3-4 Stack, Queue
2

Ch4.1-2 Binary Trees
2

Ch4.3 Search Tree
2

Ch5.1-5 Priority Queues
2

Ch6.1-6 Insertion Sort, Shellsort, Heapsort, Merge Sort
2

Ch6.7-10 QuickSort, Table Sort, Bucket Sort
2

Ch7.1-4 Hash Function, Separate Chaining, Open Addressing (I)
2

Mid-Term Ch7.4-5 Open Addressing (II)，Rehashing
2

Mid-Term Analysis Ch8.1 Equivalence Relation
2

Ch8.2-7 Union Algorithm, Path Compression
2

Ch9.1-2 Graph Definition，Topological Sort
2

Ch9.3-4 Shortest-Path Algorithm, Network Flow Problem
2

Ch9.5-6 Minimum Spanning Tree, Depth-First Search
2

Review
2

五、参考教材及相关资料

1.
Data Structure and Algorithm Analysis in C(第2版)，M.A.Weiss著、陈越改编，人民邮件出版社，2005

2.
数据结构课程设计，何钦铭、冯雁、陈越著，浙江大学出版社，2007

3.
数据结构与算法分析（C语言版），魏宝刚、陈越、王申康 编著，浙江大学出版社，2004

六、课程教学网站：

1.
主网站：<http://www.cs.zju.edu.cn/DS/>

2.
综合性课程设计测试网站：<http://pat.zju.edu.cn/onlinejudge/>

3.
课程论坛：<http://www.cc98.org/list.asp?boardid=47>

4.
题库系统：教师专用，地址不公开

程序、论文查重系统：教师专用，地址不公开
39.67120100
Theory and Design of Antennas
Course Description

Antenna is the most important part in modern communication system. Since the electromagnetic file effect, instead of the circuit coupling, must be considered, the antenna design is much difficult than other circuit design. It is also the key part in the research and development activities in major communication companies. In this course, we will introduce the theory of antenna and its fundamental parameters, followed by the methods of antenna analysis. We will also introduce the antennas which are commonly used in modern communication, which include linear antennas, loop antennas, traveling wave antennas, frequency independent antennas and fractal antennas, horn antennas, microstrip antennas, reflector antennas, and smart antennas.
Course Description in Chinese

每周6学时，共8周

天线原理

1.
天线的辐射原理以及基本的电磁场仿真方法 6学时

2.
天线的基本电参数 15学时

2.1.
辐射方向图与辐射功率 3学时

2.2.
天线的效率与增益 3学时

2.3.
天线的极化 3学时

2.4.
接受天线和有效面积 3学时

2.5.
Friis传输方程与雷达测距方程 3学时

3.
辐射积分与电磁位函数 3学时

天线应用

4.
线天线与环形天线 3学时

5.
行波天线与宽带天线 3学时

1.
非频变天线与分形天线 3学时

2.
缝隙天线 3学时

3.
喇叭天线 3学时

4.
微带天线 3学时

5.
反射面天线 3学时

智能天线 3学时

41.03121660
Study of Educational Development in Asia and Pacific Region
Course Description

Course code:

Course title: Research in Asia Pacific Education Development

Teaching Hours per week: 3

Credit: 1.5

Course Status: Undergraduate students

Language requirement: Course held completely in English

1. Course introduction

This undergraduate research course is designed to provide an overview of the complication of education and its development in the Asia Pacific region. As you will see, the region, in its complexity, is difficult to cover in an 8 week course. What we will do is first understand the general education trends in the Asia Pacific region and use region-specific case studies (see weekly schedule) to demonstrate the issues, problems, and challenges. You will explore fundamental topics through a variety of readings and class discussions. The intent is to contemplate issues in the Asia Pacific region from the perspective of internationalization. Along the way, you will become more analytical, practice critical thinking, and understand self-learning. During the 8-week course students will use "Design a New Learning Environment" a Stanford online course, in order to increase learning skills. 21st century higher education development is moving from quantity to quality in the Asia Pacific region. The challenges Asia Pacific countries face in promoting sustainable development will be presented in this course.
Course Description in Chinese

2. 教学目标

2.1学习目标

这门课将会提供亚太地区的大致信息一起它们在选择和挑战中取得的进步。教学方式将会以以项目为基础的、互动的、合作的方式开展。

2.2可测量结果

学生可以了解近来亚太地区的高等教育发展中采取的改革和政策）

学生可以再表达他们的想法时变得更有信心

学生可以养成合作与互动的学习技巧
3. 课程要求

3.1授课方式

ü
讲授（核心内容、总结、讨论、主题说明）

ü
团队合作（讨论题内容进行和课堂推荐参考文献，小组合作课题讨论）

ü
讨论课（由主题发言，）

ü
期末论文（个人和合作两部分）和发言为考试

3.2考试评分

Attendance (100%出席)

Discussion and engagement (20%)讨论和参与

An article I/II (50%) 论文

Presentation I/ II (20%) 课堂陈述

Quizzes (10%) 小测验
4. 教学安排

第一周：亚太地区教育发展引论

 新的学习环境的概况（一）

Main content(主要内容):

首先，这门课介绍了怎样做演讲、怎样进行文章回顾实践以及怎样讨论学习过程的方法。这门课将会在学习环境中讨论基本的学习技巧并使之有效结合。其次，这本课会家少亚太地区大概的背景和存在的问题。为了理解共同的问题，这门课会在全球化的情境下，采用合作与竞争的概念以找出不同的亚太地区的政策和实践，比如说全民教育、分享与学习，ITC教育。

Research questions（思考题）:

ü
什么构成了21世纪的学习？阅读、观看、记忆事实、考试是唯一的学习方法吗？

ü
你认为全球教育中最重要的问题是什么？为什么这样认为？

References (阅读材料):

ü
Designing new environment: http://venture-lab.org/education

ü
John Hawkins and Deane Neubauer (2009) Globalization and Higher Education: Quality Trends in Asia/Pacific, IFE 2020, Feb 23-March 6

第二周：亚太高等教育的世界性问题“挑战和合作”

 新的教育环境的概况（二）

Main content(主要内容):

第一周讨论了教育概况。这一周我们会讨论高等教育和以知识为基础的社会，以及社会如何重视高等教育的角色。在社会要求下，我将概括国家高等教育发展的主要特点。基于这个信息，学生会讨论两篇文章的结构、内容和逻辑写作顺序。）

Research questions（思考题）:

ü
在知识社会中，不断转换着的高等教育的角色到底是什么？

References (阅读材料):

ü
Designing new environment: <http://venture-lab.org/education>

ü
Burton R. Clark. 1986. The Higher Education System: Academic Organization in Cross-National Perspective. California: University of California Press.

第三周：亚太地区的世界性问题“挑战，合作与竞争”(二)

 新的学习环境（三）：基于项目的表现

Main content(主要内容):

这周我们将讨论亚太地区的教育的挑战和内涵，比如教育规范的变化、亚洲地区的问题、变化的政策和改革以及教育创新。在这之后，学生会就自己所选择的国家做一个课堂陈述，简单介绍亚太地区的教育背景。在课堂陈述后，学生会在同学以及教授中进行自我反馈）这个课堂陈述会为下一个课堂陈述加入更多的信息和分析。）

Research question（思考题）:

Give me examples of main elements of Asia Pacific education development

（请列举亚太教育发展的主要因素）

References (阅读材料):

ü
Stephen Carney, Jeremy Rappleye, and Iveta Silova (2012). Between Faith and Science: World Culture Theory and Comparative Education, Comparative Education Review, Vol. 56, No.3

ü
Simon Marginson (2006) Dynamics of national and global competition in higher education, Higher Education, 52: 1-39

第四周：亚太高等教育的世界性问题（三）

 东亚政策和改革“中国、韩国和日本”(I)

Main content(主要内容):

在讨论这三个国家之前，我会描述 亚太地区的教育概况并通过克拉克的理论指出它们的发展方向。我会介绍这三个国家正在进行的教育项目中的合作以及面临的挑战。我会详细地比较这三个国家的主要政策以及国际教育网络。基于这种比较，我会选用一个重要的项目（985项目、COE21、BK21）以及国际合作与交流来解释中国的教育发展和国际化进程。）

Research question（思考题）:

ü
东亚国家的高等教育政策有哪些相同之处？

References (阅读材料):

ü
MEST South Korea. <http://english.mest.go.kr/enMain.do>

ü
MEXT Japan. http://www.mext.go.jp/english/

ü
MoE China. http://www.chinaedu.edu.cn/

第五周：东亚高等政策和改革“中国、韩国和日本”(II)

Main content(主要内容):

继续讨论韩国和中国的高等教育发展和重要的国际化政策。这周将主要讨论中国、韩国和日本这三个国家的国际排名、现状和指标，并且讨论它们在发展过程中的国际化政策和主要趋势。）

Research question（思考题）:

ü
东亚国家的高等教育政策如何与国际化想呼应？

References (阅读材料):

ü
Gilsun Song. (2008) Chinese higher education development and internationalization,” Korean Annual Press, Seoul, Korea

ü
MEST South Korea. <http://english.mest.go.kr/enMain.do>

ü
Yonezawa Akiyoshi.2009. The internationalization of Japanese higher education: policy debates and realities. Higher education research in Nagoya. 2009(9)

第六周：南亚“新加坡和印度尼西亚”

 课堂陈述（二）

 新的学习环境（四）：基于项目的表现

Main content(主要内容):

这周我们将讨论新加坡和印度尼西亚在高等教育领域的世界排名中的国际角色。新加坡的高等教育注重中央集权的教育，建立了世界级的校园项目。印度尼西亚的高等教育也重视国际化以及合作进程。

Research questions（思考题）:

ü
南亚国家的高等教育政策有什么相同点？

ü
南亚国家的高等教育政策如何与全球化想呼应？

References (阅读材料):

ü
Michael H. Lee and S. Gopinathan. 2007. “Internationalizing University Education in Singapore: Future Directions.” Higher Education Forum 2007(4): 88-92.

ü
Indonesia MoE: <http://id.linkedin.com/pub/moe-moe/9/a88/3a1>

第七周：太平洋地区“澳大利亚和新西兰”

 新的学习环境（五）：基于项目的表现

Main content(主要内容):

：这周我将讨论在世界大学中澳大利亚和新西兰的世界排名。然后我将解释相比于其他亚洲地区，这两个国家在国际学生和教职工动态方面的联系。我也会讨论高等教育的质量保证，这种保证促进了世界网络的发展以及学生和教职工的流动性，也增强了研究能力。）

Research questions（思考题）:

ü
澳大利亚和新西兰的高等教育政策有什么相同点？

ü
澳大利亚和新西兰的高等教育政策如何与全球化想呼应？

References (阅读材料):

ü
DEEWR (2008) Outward mobility practices at Australian universities: www.studyoverseas.gov.au

ü
A closer look at completion in higher education in New Zealand,

 http://www.educationcounts.govt.nz/publications/tertiary_education/42059

第八周：对亚太地区的教育的分析和评论

 最后的课堂陈述

Main content(主要内容):

我将对我们所学习的东西做一个概括描述。我们通过融合（总结）和分析（6个概念：竞争和合作、选择与挑战、变化与改革）研究亚太地区的教育发展。

ü
最终的课堂陈述：用案例研究介绍不同的亚太国家的教育
5.
教学安排

讲课题目

周一
亚太地区教育发展引论 新的学习环境的概况（一）

周二
亚太高等教育的世界性问题“挑战和合作” 新的教育环境的概况（二）

周三
亚太地区的世界性问题“挑战，合作与竞争”(二) 新的学习环境（三）：基于项目的表现

周四
亚太高等教育的世界性问题（三） 东亚政策和改革“中国、韩国和日本”

周五
东亚高等政策和改革“中国、韩国和日本”

周六
南亚“新加坡和印度尼西亚” 课堂陈述（二） 新的学习环境（四）：基于项目的表现

周七
太平洋地区“澳大利亚和新西兰” 新的学习环境（五）：基于项目的表现

周八
对亚太地区的教育的分析和评论 最后的课堂陈述
44. 201A0040 Marketing
Course Description
 The course, Marketing, refers to whatever it takes to grow a business by fostering exchange between the firm and its customers, e.g. marketing creates value for the firm’s chosen customers and transfer value to the customers and extracts a share of the value for the firm. The skill of marketing is the skill to monitor and understand customers, competitors, and collaborators, and to find the better way to design and deploy the firm’s limited resources to serve its customers at a profit. In this way marketing helps to set a firm’s strategic direction. Marketing is the process of management and not something like specific handicrafts. Apart from the basic concepts of marketing, the course will tackle and resolve the problems in marketing to enhance the capability of diagnosing, identifying and solving problems in marketing by managing knowledge and skills of marketing. In this way, you will understand complicated situation and make the sense of marketing by using a assemble framework to be competent for marketing and planning of firms.You will be asked to read the reading materials, prepare every case, explain examples and write the papers, and come to each class confident to face discussing and questioning in the class.
Course Description in Chinese

二、教学目标

(一)学习目标

(1)
理解与掌握市场营销基本知识与方法；

(2)
理解企业市场营销与销售的职责；

(3)
提升分析问题与解决问题的能力；

(4)
掌握营销或销售分析报告与计划书编制的方法与技能。

（二）可测量结果

(1)
对市场现象与营销活动能口头表述，并举例说明；

(2)
对营销的STP和4Ps能口头表述，并举例解释；

(3)
能对营销问题进行阐述，并能提出解决问题的思路与具体办法；

(4)
能编写销售计划与营销策划书。

三、课程要求

（一）授课方式与要求

授课方式：在总体上，授课方式以传递知识，提供方法，解答疑惑，师生互动，生生互动为主。具体来说是：教师讲授，学生阅读，小组交流，案例分析，实例讲解，作业报告，期末考试。

具体要求：教师课堂讲授时间不超过总时数的75%，学生每星期至少应有2个小时的阅读，小组每星期至少应有1.5个小时讨论，案例分析不少于5个，实例讲解不少于25个，学生课堂发言人均不少于5次（包括解答与质疑），个人作业报告不少于2次，教师每周固定答疑时间不少于3小时。

（二）考试评分与建议

(1)
课堂发言

10%

(2)
小组案例分析报告

20%

(3)
个人作业

20%

(4)
期末考试

50%

四、教学安排

(1) 基本概念

市场营销学基本概念、定义、作用、营销观念及其变迁、营销工作内容、主要营销方法。

授课要点：市场营销学学习方式引导；基本概念的阐述中注意对营销现象的生动引用与解释；布置课后阅读。

 (2) 市场营销环境

市场营销环境分析，包括人口、经济、法律、自然、技术、社会文化环境等。

授课要点：较多采用实际环境现状描述而引出不同环境的特点，以及对营销活动的影响。可布置课后案例阅读与准备。

(3) 市场研究

市场调研：企业营销信息系统；市场调研的组织与方法；调研的主要内容。

授课要点：可从实际调研例子展开入手，阐述市场研究的内容与方法。可布置课后小组作业：设计一市场调研方案。

(4) 消费者分析

最终消费品市场与消费者购买行为分析：消费品市场状况；购买模式；主要影响购买的因素(四个方面)；购买过程与决策。

授课要点：这是教学的重点之一。侧重消费者行为分析的一些方法介绍，更多举例阐述，注重描述网络购买行为与特点。课后案例阅读与准备。

(5) 组织市场分析

工业品市场、非盈利市场：定义；分类；购买特点；影响因素等。

授课要点：注重与最终消费品市场与消费者的差异描述。

(6) 目标市场营销

目标市场营销的概念；目标市场营销的基本内容与过程；市场识别；市场细分变量与方法；目标市场选择的标准与要求；定位的概念与方法等。

授课要点：这是教学的重点之一。强调目标市场选择中的机会甑别、环境特点、实力基础、发展目标等因素。注重定位概念中的差异/特色内涵，以及定位方法的阐述。灵活运用实例进行讲授。布置课后阅读。可以让学生剖析一个现实企业的目标市场与定位选择。

(7) 营销策略

市场发展策略；市场竞争策略；营销组合策略；等等。

授课要点：这部分可作为选讲。可以采用实例讲解来引出相应的策略。

（8）产品与产品策略

产品概念与分类；产品组合；品牌概念与品牌策略；新产品开发基本过程与内容；产品生命周期与营销策略；包装与包装策略。

授课要点：重点讲授产品组合策略与品牌策略，包括品牌延伸与多品牌策略。布置课后阅读，可布置案例阅读与准备

(9) 定价决策

价格的含义；影响定价的因素；定价目标；定价策略；定价政策；定价方法等。

授课要点：可以课堂中结合定价的例子进行讨论与讲解，注重定价方法的介绍，强调感知质量、感知价值、感知价格的作用。可讨论网络购物中的定价特点与方法。

（10）分销策略

分销概念、性质与作用；分销渠道的设计与选择；垂直一体化营销体系；批发商作用、类型及其发展；零售商的作用、类型及其发展；物流管理。

授课要点：注重渠道组织设计与渠道可控管理的特点，阐述连锁经营特点与优势，强调传统渠道与网络分销的差异与结合。可布置案例阅读与准备。

(11) 促销策略

促销与计划制定：沟通过程与内容；促销组合与影响促销组合的因素；促销管理工作；广告决策与管理；公共关系与宣传报道；人员推销；销售促进及直接营销等。

授课要点：注重促销方案策划的讲解，综合运用多种促销手段；强调网络时代的媒体多样化现象和信息通达方式的变革，以及对企业品牌传播与促销行为的影响。布置阅读内容。

（12）营销管理与计划制定

企业战略计划的制定；企业营销计划的制定与内容；营销管理与计划控制。

授课要点：让学生小组就一具体营销计划进行编制。可在课堂进行，小组讨论后提出计划的纲要性内容。教师随后点评。总复习。

五. 参考教材及相关资料

(1)
菲利普·科特勒 凯文 莱恩 凯勒著，《营销管理》，13版，格致出版社和上海人民出版社，2010

(2)
格伦 厄本等，《新产品的设计与营销》，华夏出版社，2002

(3)
唐 E 舒尔茨，《整合营销传播》，中国物价出版社，2002年。

(4)
L G 希夫曼等,《消费者行为学》，华北师大出版社，2002。

(5)
本 M 恩尼斯等编，《营销学经典》，东北财经大学出版社，2000。

(6)
道恩 亚科布齐，《凯洛格论市场营销》，海南出版社，2003。

六. 课程教学网站
 《市场研究实务》，郑宗成, 陈进著，中山大学出版社，2002年。

45. 20124400 Intermediate Microeconomics
Course Description

This course is an upgraded version of microeconomics and focuses on intermediate microeconomics theory and analytical methods, including budget constraints, preferences and utility, choice and demand, firms supply, market and equilibrium, competition and monopoly, exchange and production, and many other areas. Intermediate microeconomics is a logical and rigorous course in microeconomics
Course Description in Chinese

二、教学目标

（一）学习目标

本课程为已具备微观经济学和高等数学基础的本科生开设的经济学类核心课程之一。目的是为他们在经济学相关专业的学习提供必要的理论基础和技术训练，同时也为其今后在经济领域能够独立开展科学研究和调查提供坚实的理论基础和研究方法。本课程的重点是使学生充分掌握和理解以下四个方面的知识与技能：（1）能掌握经济学主要命题和理论之间的逻辑关系。（2）能用规范的逻辑阐述经济学的现象。（3）能比较全面的理解微观经济学的理论框架体系。（4）能根据实际研究需要构建简单的微观经济模型。

（二）可测量目标

1、能描述微观经济学的供需两条逻辑链和整个框架，包括偏好、需求、消费者选择、不确定性选择、跨期选择、技术、生产、厂商选择、市场竞争、市场势力和垄断竞争、市场失灵等。

2、能准确描述个微观经济学主要概念

3、能用最优化方法对消费者和生产者的最优选择进行计算。

4、能用数学方法进行均衡分析、边际分析和比较静态分析。

5、能在给定参数下，定量计算模型。

6、能用经济学的思维简单分析现象。

三、课程要求

（一）授课方式与要求

授课方式：课堂讲授为主，灵活辅之以课堂讨论和习题讲解。

教学环节建议：

1、课堂上除老师讲授每章的主要理论外，进行一定的案例讨论，以活跃气氛和提高同学们学习的积极性和趣味性。

2．要求学生完成教材各章后的复习题及教师课堂布置的练习题与思考题，每个学生应于期中和期末上交两次作业。

3．课件、课程作业等通过课程邮箱（授课教师ftp）和“本科教学课程中心”上传与下载。

（二）考试评分建议

1.本课程的成绩由两个部分组成：平时作业占20％，期末考试成绩80％。

2.期末实行闭卷考试，试题以计算题、分析题和计算兼分析题为主，具有一定灵活性，成绩呈正态分布。

本课程考试要求学生掌握中级微观经济学的基本概念、基本理论和基本分析方法；把握微观经济学各章之间的内在的逻辑联系；学会用经济学方法分析一些现实的经济现象和经济问题。

四、教学安排

1．导论、市场与预算约束 3学时

经济学基本概念回顾与讨论；保留价格；消费束；预算约束

2．偏好、效用与选择 3学时

从偏好到效用；边际替代率；边际效用；最优选择

3．需求与显示偏好 3学时

需求曲线；收入提供曲线；显示偏好的概念；显示偏好弱公理

4．斯勒茨基方程 3学时

替代效应与收入效应；斯勒茨基分解；斯勒茨基恒等式

5．购买与销售、跨时期选择 3学时

修正的斯勒茨基方程；禀赋收入效应；提供曲线

6．消费者剩余、市场需求 3学时

离散商品的消费者剩余；补偿变化与等价变化；反需求函数；弹性与边际收益

7．期中习题课 3学时

课后习题；补充习题

8．技术与利润最大化 3学时

生产函数；规模报酬与欧拉定理；利润最大化

9．成本最小化与成本曲线 3学时

成本最小化；长期成本与短期成本

10．厂商供给与行业供给 3学时

厂商供给；行业供给

11．垄断与垄断行为 3学时

垄断厂商利润最大化；价格歧视

12．寡头垄断、博弈论及其应用 3学时

古诺模型；伯川德模型；斯达克尔伯格模型；领导价格模型；博弈均衡

13．交换、生产与福利 3学时

帕累托最优；一般均衡；福利经济学第一第二定理

14．外部效应 3学时

污染的外部性；科斯定理；交易费用与制度演化

15．公共物品与信息不对称 3学时

公地悲剧；公共物品的供给决策；搭便车

16．期末习题课 3学时

课后习题；补充习题；总复习

三、相关教学环节安排：

1．课堂上除老师讲授每章的主要理论外，进行一定的案例讨论，以活跃气氛和提高同学们学习的积极性和趣味性。

2．要求学生完成教材各章后的复习题及教师课堂布置的练习题与思考题，每个学生应于期中和期末上交两次作业。

3．课件、课程作业等通过课程邮箱（授课教师ftp）和“本科教学课程中心”上传与下载。

五、推荐教材或参考书：

（美）哈尔.R.范里安：《微观经济学：现代观点》（第六版），上海三联书店、上海人民出版社，2006年。

（美）平狄克，鲁宾费尔德：《微观经济学》（第四版），中国人民大学出版社，2000年。

六、相关教学网站

通过“精品课程”网站链接

47. 20124420 Applied Operations Research[应用运筹学]

Course Description

This course is an introduction to the principles and practice of Operations Research. Operations research is the discipline of applying advanced analytical methods to help make better decisions. It uses mathematical modeling, analysis, and optimization to improve our knowledge and designing more efficient systems. Its applications range from management to engineering, and from industry to personal. In particular, the course focuses on mathematical programming techniques such as linear programming, integer programming, network optimization, combinatorial optimization and game theory.
Course Description in Chinese
一、课程介绍（100-150字）

（一）中文简介：

运筹学是近四十年里成长起来的一门新兴学科，它用定量化方法为决策提供科学依据。它把有关的问题首先归结成数学模型，然后用数学方法进行定量分析和比较，从而求得系统最优运行方案。通过本课程的学习，可培养应用数学的意识、兴趣与建立数学模型的能力，具备用优化思想运用所学的数学知识解决实际问题的能力。

（二）英文简介

This course is an introduction to the principles and practice of Operations Research. Operations research is the discipline of applying advanced analytical methods to help make better decisions. It uses mathematical modeling, analysis, and optimization to improve our knowledge and designing more efficient systems. Its applications range from management to engineering, and from industry to personal. In particular, the course focuses on mathematical programming techniques such as linear programming, integer programming, network optimization, combinatorial optimization and game theory.

二、教学目标

(一)学习目标

了解运筹学的概貌和主要分支，作为深入学习的基础和指南；熟悉运筹学的经典模型和方法，解决学习、生活和工作中的简单优化问题；初步具备运筹学的思想和理念，为未来科研、技术和管理工作提供新的思路。

（二）可测量结果

1. 了解运筹学的主要内容和模型，初步掌握部分运筹学经典问题求解方法。

2. 能够较为顺利查阅运筹学教材和文献，根据需要寻找适当的方法解决问题，并能对结果进行合理的分析。

3. 能对实际问题建立数学模型。对其中的优化问题了解其归属并能选择适当的方法求解。

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授；b.课后阅读、研究和课堂讨论；c.期末开卷考试

课程要求：熟悉运筹学基本知识、提高文献的阅读能力、培养对运筹学的兴趣和实际问题建模能力。

（二）
考试评分与建议

 期末开卷考试开始占50％，课程作业占50％。

四、教学安排

第一次 运筹学概述

介绍运筹学的基本情况。阐述运筹学的本质属性与主要特点。简述运筹学的起源与发展，以及我国学者在这一领域的贡献。介绍运筹学的主要分支、学科基础与应用领域，运筹学的主要学术组织、学术奖项、学术刊物与人才培养基地。说明课程的目的、性质、任务与主要教学内容。

第二次 数学规划

介绍数学规划的定义与分类。通过具体实例讲述对实际问题建立数学规划模型的方法和步骤。介绍食谱问题（diet problem），下料问题（cutting stock problem），选址问题（location problem），运输问题（transportation problem），指派问题（assignment problem）等运筹学历史上的经典问题的数学规划模型。

第三次 线性规划和整数规划

介绍线性规划的主要特点和标准形。介绍线性规划单纯形法的理论基础，主要原理和优缺点，简述线性规划多项式时间算法发展历程。阐述整数线性规划与其松弛线性规划的联系。给出用分枝定界法求解整数规划的思路和主要步骤，说明整数规划求解的困难所在。

第四次 图和网络优化

列举图和网络中的基本定义和定理。介绍图和网络中的主要优化问题及其应用与研究现状，包括图的顶点覆盖，独立集，团，顶点着色，边着色，中国邮递员问题。重点介绍二部图的匹配、图的最小生成树和最短路问题、网络最大流等问题的算法。

第五次 组合优化（上）

介绍组合优化问题的主要特点，列举两个典型的组合优化问题，背包问题与旅行售货商问题。简述计算复杂性的基本理论，给出图灵机，P类，NP类，NP完全类的定义以及P=NP猜想的含义，介绍NP－完全性理论的发展历程及主要的NP－完全问题。通过实例说明NP－完全问题的主要研究方法，包括基于动态规划的最优算法，多项式时间近似算法及其最坏情况界，启发式算法等。

第六次 组合优化（下）

介绍几类重要组合优化问题及其算法与应用，包括单机及并行机调度问题，一维及高维装箱问题，Steiner最小树问题等。介绍在线问题的性质，特点与竞争比分析法，介绍一些典型的在线问题及其在信息科学和其它领域中的应用，如ski-rental问题、在线搜索问题、Paging问题、k-server问题等。

第七次 博弈论

介绍博弈论的主要研究对象，特点和简要发展历程，介绍博弈的分类与要素。给出Nash均衡的定义。介绍矩阵博弈均衡的存在性和解法，囚徒困境，性别战等经典双矩阵博弈模型。介绍Cournot模型，Bertrand模型，Hotelling模型及其在经济学中的应用。说明Nash均衡的无效率性。

第八次 运筹学的应用

简要介绍非线性规划，排队论等运筹学其它分支的主要内容。介绍运筹学主要应用软件类型和特点。列举部分运筹学应用的成功案例。对部分学生作业予以点评和讨论。

附：时间表

周次
授课主题
备注

1
运筹学概述
3课时

2
数学规划
3课时

3
线性规划和整数规划
3课时

4
图和网络优化
3课时

5
组合优化（上）
3课时

6
组合优化（下）
3课时

7
博弈论
3课时

8
运筹学的应用
3课时

五、参考教材及相关资料

运筹学基础教材

姚恩瑜，何勇，陈仕平，数学规划与组合优化，浙江大学出版社 2001

《运筹学》教材编写组编，运筹学，清华大学出版社 1990

徐俊明，图论及其应用（第二版）， 中国科学技术大学出版社，2004.

姚国庆 <http://search.dangdang.com/search_pub.php?key=&key2=姚国庆&category=01>, 博弈论, 高等教育出版社 <http://search.dangdang.com/search_pub.php?key=&key3=高等教育出版社&category=01>, 2007.

进一步阅读材料

黄红选, 韩继业, 数学规划, 清华大学出版社，2006.

Robert J. Vanderbei，Linear Programming: Foundations and Extensions，Springer, 2008.

Garey M.R., Johnson D.S, Computers and Intractability: A Guide to the Theory of NP-Completeness, Freeman, 1979.（中译本：计算机和难解性: NP完全性理论导引，张立昂等译，科学出版社，1987.）

Jungnickel, D., Graphs, Networks and Algorithms, Springer, 2007.

Korte, B., Vygen, J., Combinatorial Optimization: Theory and Algorithms, Springer, 2010.

Osborne, M. J., An introduction to game theory, Oxford University Press, 2004.

部分网络资源（含期刊）

INFORMS：<http://www.informs.org/>

MOS：<http://www.mathprog.org/>

SIAM：http://www.siam.org/

IFORS：<http://ifors.org/web/>

IIE：<http://www.iienet2.org>/

六、课程教学网站：

将通过校内网络提供必要的课件和文字材料链接

48. 011A0030 Econometrics

Course Description

This module provides students with a solid foundation in the statistical and econometric techniques that allow them to conduct independent empirical investigations in economics and finance. The approach centers on the linear multiple regression methods in the first semester, including their uses in estimating and testing the validity of models in economics and finance. In the second semester the approach centers on the more professional techniques e.g. Nonlinear Regression Models, and Heteroscedasticity, GLS and GMM Estimation, Time-series Models and etc.
Teaching Goal and Basic Requirements:

The aim of this module is to provide students with a solid foundation in the statistical and econometric techniques that allow them to conduct independent empirical investigations in economics and finance. The approach centers on the linear multiple regression methods in the first semester, including their uses in estimating and testing the validity of models in economics and finance. In the second semester the approach centers on the more professional techniques e.g. Nonlinear Regression Models, and Heteroscedasticity, GLS and GMM Estimation, Time-series Models and etc..The aims are that you will:

1. Understand aspects of the theories and principles of econometric analysis in economics and finance.

2. Be aware of a range of inferential techniques commonly employed in econometrics.

3. Understand the limitations of such techniques in different circumstances.

Content of Courses & Hours Allocation:

The course aims to cover most of the following topics:

1.Introduction 6 hours

1.
What is Econometrics

2.
Why Study Econometrics?

3.
Econometric modeling (Several examples)

4.
How to learn Econometrics?

5.
Mathematical Knowledge and Economics circumstance

6.
Plan and Arrangement of this course

Reading: Chapter #1.

2.Review of Matrix Algebra 6 hours

1.
Basic Knowledge

2.
Solution of a System of Linear Equations

3.
Partitioned Matrices

4.
Characteristic Roots and Vectors

5.
Quadratic Forms and Definite Matrices

6.
Calculus and Matrix Algebra

Reading: Chapter #2.

3.Probability and Statistics: A quick review 9 hours

1.
Random Variables and Probability

2.
Distribution Functions and Central Limit Theorem

3.
Bivariate Normal Distribution and Multivariate Normal Distribution

4.
Samples and Sampling Distributions

5.
Point Estimation of Parameters

6.
Efficient Estimation (MLE)

7.
Consistent Estimation

8.
Interval Estimation

9.
Hypothesis testing

Reading: Chapter #3, Chapter #4.

4、Simple Classical Linear Regression 6 hours

1.
The Linear Model and Its Assumptions

2.
Least Squares Regression

3.
Goodness of Fit and Variance Analysis

4.
Properties of the Least Squares Estimator (LSE) in Finite Samples

5.
Inference and Prediction

Considering that the students have not learnt the Basic Econometrics, this Chapter is an additional one to this course. You can get the noted from the lecturer.

5、Linear Multiple Regression and its Inference Prediction 6 hours

1.
The Linear Model and Its Assumptions

2.
Least Squares Regression

3.
Goodness of Fit and Variance Analysis

4.
Properties of the Least Squares Estimator (LSE) in Finite Samples

5.
The Multi-collinearity Problem

6.
Testing Restrictions

7.
The Restricted Least Squares Estimators

8.
Tests of Structural Change

Reading: Chapter #6, Chapter #7 and #8.

6. Normal Linear Statistical Model and MLE 6 hours

1.
Introduction

2.
MLE

3.
Interval Estimation

4.
Testing Hypotheses

5.
Comparing with the OLS

Reading: Chapter #11

7.Assignment 6 hours

Exercises are compulsory for students after each lecture. The lecturer will go through problems from an exercise sheet. You are advised to attempt the exercise prior to the class. From time to time you will be asked to hand in homework.

The students will spend six hours to use the STAT software to establish the econometric model and solve the problem.

Methods of examination and requirements：

Two hour examination, counting towards 75% of the final mark

Recommended Textbooks and Other References:

1.
William H. Greene，Econometrics Analysis, fourth edition.

2.
Learning and Practicing Econometrics by W.E. Griffiths, R.C. Hill and G.G. Judge (1993).

3.
Introduction to Econometrics by G.S. Maddala (1992).

4.
Statistical Inference George Casella, Roger L. Berger, (the second Edition), Duxbury, Wadsworth Group 2002.

5.
Robert. V. Hogg, Allen T. Craig, Introduction to Mathematical Statistics (Second Edition),The Macmillan Company, New York,1965.

6.
Yuexiang Jiang, Modern Regression Notebook 2000.
Course Description in Chinese

(一)学习目标

本课程为已具备经济学，概率论和数理统计以及初级计量经济学的学生开设的。目的是为他们今后在经济和金融领域能够独立开展科学研究和调查提供坚实的统计与计量经济学的方法与技巧.

（二）可测量结果

本课程的重点是使学生充分掌握和理解以下三个方面的知识与技能：

1.
计量经济学的理论与原则；

2.
计量经济学中广泛使用的统计推断知识，方法与技巧；

3.
各种模型需要的条件与模型的局限性和适用性。

三、课程要求

（一）授课方式与要求

教师讲课，课堂讨论，课后分组作业与课堂展示

（二）
考试评分与建议

闭卷考试，期末考试占75%，平时与大型作业25%

四、教学安排

(一)引言 3学时

1.
计量经济学概念

2.
为什么学计量经济学

3.
计量经济学模型

4.
数学知识与经济条件

5.
建立与应用计量经济学模型的主要步骤

(二)计量经济学的预备知识 3学时

1.
矩阵的概念与运算

2.
矩阵的特征根与特征向量

3.
矩阵的二次型与二项式

4.
矩阵的微分

5.
随机变量与概率

6.
分布函数与中心极限定理

7.
二元态分布与多元正态分布

8.
样本与样本的分布函数

9.
统计量及其分布

10.
点估计

11.
有效估计

12.
一致估计

13.
区间估计

14.
假设检验

(三)一元线性回归模型 9学时

1.
回归分析基本概念

2.
一元线性回归模型的参数估计

3.
一元线性回归模型的统计检验

4.
一元线性回归分析的预测问题

5.
实例

(四)多元线性回归模型 3学时

1.
多元线性回归模型

2.
多元线性回归模型的参数估计

3.
多元线性回归模型的统计检验

4.
多元线性回归模型的预测

5.
可以化为线性的多元非线性回归模型

6.
受约束回归

(五)异方差性 3学时

1.
实际经济问题中的异方差性及其后果

2.
异方差性的检验

3.
异方差的解决方法

4.
案例

(六)序列相关性 3学时

1.
实际经济问题中的序列相关性及其后果

2.
序列相关性的检验

3.
序列相关的补救

4.
案例

(七)多重共线性 3学时

1.
实际经济问题中的多重共线性及其后果

2.
多重共线性的检验

3.
克服多重共线性的方法

4.
案例

(八)随机解释变量问题 3学时

1.
实际经济问题中的随机解释变量问题及其后果

2.
工具变量法

3.
案例

(九)经典单方程计量经济学模型几个专门问题 6学时

1.
虚拟变量模型

2.
滞后变量模型

(十)联立方程计量经济学模型 6学时

1.
联立方程计量经济学模型的提出

2.
联立方程计量经济学模型的若干基本概念

3.
联立方程计量经济学模型的识别

4.
联立方程计量经济学模型的单方程估计方法

5.
简单宏观经济模型实例

(十一)单方程计量经济学应用模型 3学时

1.
生产函数模型

2.
需求函数模型

实习课: 上机实习 6学时

五、参考教材及相关资料

1.
李子奈,潘文卿，计量经济学（第二版），高等教育出版社

2.
William H. Greene，Econometrics Analysis, fourth edition, Presentice Hall.

3.
Learning and Practicing Econometrics by W.E. Griffiths, R.C. Hill and G.G. Judge (1993).

4.
Introduction to Econometrics by G.S. Maddala (1992).

5.
Statistical Inference George Casella, Roger L. Berger, (the second Edition), Duxbury, Wadsworth Group 2002.

6.
Robert. V. Hogg, Allen T. Craig, Introduction to Mathematical Statistics (Second Edition),The Macmillan Company, New York,1965.

7.
Yuexiang Jiang, Modern Regression Notebook 2000.

49. 24121070 Strategic Management
Course Description

The course introduces the underlying of Strategic Management in Public Sectors. It begins with a brief review of the history of the family of strategic management theories, and the gap and the link between strategic management in public and private sectors. The primary focus of this course will be on the use of basic tools developed in the context of strategic management, a technique for analyzing and determining the prospect of a certain public institution. In the second half of the semester we will advance to more complex methods, and students are supposed to do several sample works in analyzing strategies in institutions that they are interested in.
Course Description in Chinese

（一）学习目标

1）通过对组织战略管理理论演进的介绍和相关的文献阅读，使学生理解理论层面的进展脉络，理论的前沿与不足。

2）通过对组织战略管理的基本分析方法介绍，使学生能够掌握常用的战略分析工具，并能够通过案例分析得到有效的应用。

3）通过对选取案例的分析和讨论，使学生能够将所学习到的知识与实践相结合，运用战略管理的思维方法和分析工具解决公共组织与私营组织中的实际问题。

（二）可测量结果

1）掌握阅读英文文献，并对文献进行总结和评述的能力。通过撰写两次读书笔记的形式考查。

2）掌握战略管理的基本理论、基本分析方法，并运用到案例分析之中的能力。通过课堂案例讨论与课后小组案例分析作业的形式考查。

3）掌握数据搜集、提取、分析的能力。通过课后案例分析作业的形式考查。

4）掌握团队合作、课堂展示、质疑与回应的能力，通过三次课堂展示及组员间相互评分的形式考查。

三、课程要求

（一）授课方式与要求

教师讲授（讲授核心内容及基本思路）

课后阅读（阅读战略管理的经典文献并写读书笔记）

助教答疑（助教对读书笔记进行批改，并就读书笔记的内容与学生进行交流）

案例分析（课堂进行小案例的讨论；课后由学生组成小组，选取一个组织进行三次案例分析）

讨论课（由每个小组对其案例分析成果进行课堂演讲，分为展示和回答疑问两个环节）

考试评分与建议

平时成绩40%（包括两次读书笔记、两次课堂案例讨论、课堂发言、课后与老师和助教交流情况等），组织战略管理案例分析60%（包括三次课堂展示、最终的分析报告及小组成员的评分等）。

四、教学安排

第一次：课程导论

主要内容：

本次课程会介绍关于研究方法的基础知识、本门课程的教学目的及评分的方式；并对公共部门战略管理发展的历程及目前的主要流派等理论基础进行梳理。具体包括战略和战略管理的概念、公共部门战略管理的理论基础和历史演化、公共组织的演化：从行政管理到新公共管理运动、战略管理理论的演化：从计划、战略规划到战略管理、公共和第三部门组织战略管理的提出、公共和第三部门组织战略管理过程等内容。

阅读材料：

C ·鲍曼，《战略管理》，中信出版社，1997

第二次：组织战略管理的实践与案例

主要内容：

本次课程会以丰富的案例为基础，结合实践讲述组织战略管理对于组织的发展所产生的重要作用；突出成功的运用战略管理对组织的兴衰所产生的巨大作用。

阅读材料：

波特，《竞争战略》，华夏出版社

作业：阅读波特的文献，撰写文献阅读笔记一篇。

第三次：porter的战略管理思想与组织通用战略

主要内容：

本次课程对波特的思想进行总结与梳理，具体包括波特的理论提出的背景、理论的核心贡献、理论的缺陷与后续的发展。并请读书笔记作业完成突出的同学与全班同学进行交流，结合案例分析波特理论的现实解释力。最后对porter提出的三种主要的组织战略（低成本、差异化、聚焦战略）进行逐一的分析与评述。

阅读材料：

波特，《竞争战略》、《竞争优势》、《国家竞争优势》，华夏出版社

作业：自由组成案例分析小组，选取一个组织（鼓励选取公共和第三部门），对组织历史、愿景、使命、战略目标与文化定位进行分析。

第四次：案例讨论一：组织历史、愿景、使命、战略目标与文化

主要内容：

本次课程为第一次讨论课，由每个小组选取代表，就其所分析的组织历史、愿景、使命、战略目标与文化定位的成果与全班同学进行交流，展示结束后对同学的问题进行回应，最后由老师对每组的展示进行点评。

阅读材料：

福斯、克努森编，《企业万能：面向企业能力理论》，东北财经大学出版社，1998

第五次：战略管理分析方法：环境扫描

主要内容：

本次课程对战略管理中环境分析的基本分析方法进行介绍，包括波士顿矩阵、SWOT、五力模型、PEST等等，每种方法的要点、优缺点及适用的范围；特别是如何运用这些方法进行成功的环境分析。

阅读材料：

巴纳德，《经济人员的职能》，中国社会科学出版社，1997

作业：每个案例分析小组对之前选取的组织现状及其存在的问题和挑战进行分析，要求选择合适的分析工具，进行恰当的数据搜集、分析、处理与整合。

第六次：案例讨论二：组织现状分析

主要内容：

本次课程为第二次讨论课，由每个小组选取代表，就其所分析的组织现状及存在问题的成果与全班同学进行交流，展示结束后对同学的问题进行回应，最后由老师对每组的展示进行点评。

第七次：公共与私人部门的特点及其对战略管理的不同需求及公共部门战略管理的分析案例

主要内容：

本次课程重点突出公共部门与私人部门的区别，如何理解组织的公共性：从传统二分法到一系列的谱系，战略管理在应用到公共部门与私人部门时存在哪些差异、并介绍利益相关者模型、资源分析、议题与张力等分析工具。最后结合案例重点讲述在公共部门中如何成功的运用战略管理的工具。

作业：每个案例分析小组为之前选取的组织进行战略管理选择，并进行可行性分析。要求结合本次课程讲授过的利益相关者模型、资源分析、议题与张力等分析工具。

第八次：案例讨论三：组织的战略选择及可行性分析

主要内容：

本次课程为第三次讨论课，由每个小组选取代表，就其所分析的组织现状及存在问题的成果与全班同学进行交流，展示结束后对同学的问题进行回应，最后由老师对每组的展示进行点评。最终由老师对整门课程的内容进行总结评述，并回答同学的疑问。

附：时间表

周次
授课主题
备注

1
课程导论（讲授+课堂案例讨论）
4课时

2
组织战略管理的实践与案例（讲授）
4课时

3
porter的战略管理思想与组织通用战略（讲授+课堂案例讨论）
4课时

4
组织历史、愿景、使命、战略目标与文化（展示、讨论与点评）
4课时

5
战略管理分析方法：环境扫描（讲授）
4课时

6
组织现状分析（讨论）
4课时

7
公共与私人部门的特点及其对战略管理的不同需求/公共部门战略管理的分析案例（讲授）
4课时

8
组织的战略选择及可行性分析（讨论）
4课时

五、参考教材及相关资料

福斯、克努森编，《企业万能：面向企业能力理论》，东北财经大学出版社，1998

巴纳德，《经济人员的职能》，中国社会科学出版社，1997

C ·鲍曼，《战略管理》，中信出版社，1997

波特，《竞争战略》、《竞争优势》、《国家竞争优势》，华夏出版社

六、课程教学网站：

 将通过校内网络提供必要的课件和文字材料链接
50. 201J0060 Cross-cultural Management
Course Description

This course provides an overview of cross-cultural management, which might be divided into three main parts: cross-cultural communication and negotiation; cross-cultural marketing; and cross cultural daily management like organizational structure, strategy, HR, leadership style and so on. The course is intended to equip the students with knowledge which can help them to develop better their international business strategy and manage their operation better, as we as to help them to work together with people from different cultural background.
Course Description in Chinese

二、教学目标

(一)学习目标

《跨文化管理》课程将使参加课程学习的学生; a) 了解不同国家之间存在的文化差异以及这种文化差异如何影响人的行为，b) 了解不同地区或国家的民众在习俗和消费行为上的差异，c)理解不同国家之间的文化差异所带来的在组织结构、员工关系、沟通方式、管理制度和管理风格等方面的差别，从而帮助他们更好地规划其企业的国际化战略，以及更好地与来自不同文化背景的人们一同工作或者进行商务往来，明白在不同的文化之下，那些行为是可以的，那些又是不受欢迎或者是绝对禁止的。

（二）可测量结果

a)
了解不同地区或国家的民众在习俗和消费行为上的差异：喜好与禁忌

b)
理解不同国家之间的文化差异所带来的在组织结构、员工关系、沟通方式、管理制度和管理风格等方面的差别

c)
对文化差异具有敏感性

三、课程要求

（一）授课方式与要求

授课方式：a.教师讲授核心内容；b.学生的课后阅读和作业；c. 课堂讨论； 以及d. 视频观看 这四个部分组成。

要求学生：能够积极自主地学习，熟悉学科的基本知识和理论、掌握跨文化管理的基本知识和技能。

（二）
考试评分与建议

（1）出勤： 10%

（2）小组讨论： 10%

（3）课堂参与： 10%

（4）作业： 10%

（5）考试(笔试)： 60%

四、教学安排

导言：跨文化管理问题的由来 （1学时）

第一章：文化与文化的各个层面（1学时）

1.1
人类文化学的定义

1.2
社会学对文化的定义

1.3
跨文化管理学者对文化的定义

1.4
文化的各个层面：地域文化、行业文化、职业文化、企业文化

1.5
各文化层面的相互作用和整合

第二章：文化与行为（6学时）

2.1
 André Laurent的蓝色文化和绿色文化：一个文化分析的框架

2.2
 Hofstede的五个文化维度以及对应的个人的行为倾向和组织结构

2.3
Triandis的个人主义－集体主义文化理论

2.4
Trompenaars的文化架构理论

2.5
管理实践的可移植性

视频：《东方快车谋杀案》 片段

第三章： 跨文化沟通（4学时）

3.1
沟通和谈判的过程

3.2
 E. Hall的低内涵和高内涵文化

3.3
在跨沟通和谈判中的翻译问题

3.4
肢体语言

3.5
社会距离

视频：《迷失东京》 片段

第四章：跨文化市场营销 （2学时）

4.1
不同文化背景下的消费者习惯与行为

4.2
不同文化下的产品选择、定价策略、分销模式和品牌推广

案例： Introduction to Islamic Finance

第五章 文化与企业战略（2学时）

5.1
不同文化背景下的战略管理

5.2
企业发展战略的文化模型

5.2.1
控制模型

5.2.2
适应模型

5.3
 两家欧洲银行的案例

5.4
 文化的战略隐喻

第六章：文化与组织（2 学时）

6.1
文化与做事的方式

6.2
不同文化背景下的组织结构

第七章：文化与人力资源管理（4 学时）

7.1
 文化与人力资源管理的差异：以欧洲与美国为例

7.2
不同文化背景下的工作的意义

7.3
文化差异与员工的选聘、培训

7.4
跨文化员工工作激励

7.5
不同文化背景下“正当”的领导力

第八章：中国文化背景下的管理 （2 学时）

8.1
中国文化的深层内涵

8.2
中国文化背景下的战略管理

8.3
 中国文化背景下的组织结构

8.4
 中国文化背景下的外部关系管理

8.5
 中国文化背景下的领导

8.6
 中国文化背景下的员工激励

五、参考教材及相关资料

陈晓萍，《跨文化管理》，清华大学出版社，第2版 2009。 ISBN 9787302205401

其他阅读材料：

1.
Hofstede, Geert, 1980. Culture’s Consequences: International Differences in Work- Related Values. Beverly Hills, CA: Sage. (Also Second Edition, 2007. Shanghai: Shanghai Foreign Language Education Press)

2.
Fred Luthans, Richard M. Hodgestts, and Jonathan P. Doh (2008). Cross-Cultural Communication and Management (Sixth Edition); Posts & Telecom Press (邮电出版社) - McGrawHill.

3.
Anne Marie Francesco & Barry Allen Gold (2003), International Organizational Behavior: Test, Readings, Cases, and Skill; Tsinghua University Press (清华大学出版社) - Pearson Prentice Hall

4.
Sebenius, James K. (2002),’The hidden challenge of cross-border negotiations’, Harvard Business review, March 2002.

5.
Lu, Jiangyong Et al. (2008), ‘Danone v Wahaha Who is having the last laugh’, The University of Hong Kong.

6.
Fuaad A. Qureshi and Mathew M. Millett (1999), ‘Introduction to Islamic Finance’, Harvard Business School.

7.
Elenkov, Detelin S.(1998), “Can American Management Concepts work in Russia?”, Califonia Management Review, 40:4

六、课程教学网站：

 尚无网站
52. 201J0040 Management Communication
Course Description

This course explains the nature of management communication and cover four related areas of knowledge and skills: intra-personal communication, inter-personal communication, intra-organizational communication and inter-organizational communication. It is aimed at helping students form proper concepts in regard to management communication and develop essential communication skills through a systematic study of the knowledge and application training of the skills.
Course Description in Chinese

二、教学目标

(一)学习目标

本课程旨在帮助学生树立正确的管理沟通理念，在强调理论的同时亦注重学生沟通技能的训练，引导学生如何通过有效的方式提高沟通绩效。通过学习，要求学生能够充分认识沟通的重要性与必要性，正确把握管理沟通的本质及原理，自觉遵循管理沟通的基本原则，努力将所学的管理沟通理论运用于现实生活和工作中，以避免或减少因沟通失当造成的损失。

（二）可测量结果

1. 能够正确认识工作中存在的主要沟通障碍，能够理性地分析其成因，并能够初步掌握排除沟通障碍的主要方法；

2. 能够正确认识建设性沟通的现实意义，并确立受众导向的思维方式；

3. 能够自觉将管理沟通的基本原则运用与现实生活和工作中；

4. 能够学会客观地认识和评价自己，并能掌握成功自我沟通的基本途径；

5. 能够掌握常用的人际沟通技能和方法，包括倾听、面谈、演讲、工作报告撰写技法以及非语言运用的能力；

6. 能够了解组织内部沟通的路径及组织内部上行、下行和横向沟通的基本策略，基本掌握会议组织和沟通的要点；

7. 能够了解组织外部沟通（包括跨文化沟通）的基本策略，初步掌握危机处理的基本要点。

8. 具有在团队工作中所需的协调和沟通能力。

注：以上结果可以通过课堂讨论、小组作业以及笔试等环节测量。

三、课程要求

（一）授课方式与要求

1．授课方式：

a.教师讲授（讲授课程核心内容、组织案例讨论、课堂体验和小组交流等）；

b.案例讨论（组织学生进行案例讨论，各组口头汇报讨论结果，并交书面讨论记录，由教师点评、总结）；

c.课堂体验（组织学生参与课堂的各类沟通体验活动或情景模拟训练，以加深学生对沟通理论的理解并帮助其提高沟通技能）

d.课外交流（要求学生分组完成相关沟通问题的交流，提交书面交流记录并在课上汇报）

e.小组调研（要求学生组成若干个调研团队，就某组织进行管理沟通问题的实际调研，运用所学理论分析该组织沟通问题的成因，同时给出相应的改进建议。课堂口头交流调研成果、并上交书面调研报告）

2. 课程要求：

掌握管理沟通的基本理论，树立正确的现代管理沟通理念，提高自身的管理沟通能力。

（二）
考试评分与建议

总成绩：100分，其中：

期末闭卷考试：60％，平时成绩：40%（上课考勤+小组调研+课内外活动）

四、教学安排

第一次：导论

主要内容：

·教师讲授：管理沟通的研究背景和研究意义、沟通的涵义、管理沟通的内涵与本质、管理沟通的作用。

·课堂体验：破冰（如何给人以良好的第一印象）

·案例讨论：董玲的烦恼、52型飞机的悲剧

阅读材料：魏江：《管理沟通-成功管理的基石》第1章，机械工业出版社，2007年版

魏江：《管理沟通-通向职业成功之路》第1章，高等教育出版社，2009年版

康青：《管理沟通》第1、2章，中国人民大学出版社，2006年版

桑德拉·黑贝尔斯：《有效沟通》第1章，华夏出版社，2005年版

思考题：通过沟通与管理沟通的定义，谈谈你对管理沟通内涵的理解。

第二次：管理沟通的基本原理

主要内容：

·教师讲授：管理沟通的构成要素及其相互关系、管理沟通的内在目的、管理沟通的影响因素、有效管理沟通的策略、管理沟通的基本原则。

·案例讨论：不悦的师生沟通

·课外交流：请举一你印象较深的沟通失败实例，说明其中的沟通障碍有哪些？分析那些主要的障碍对本次沟通的影响，就你当时的处理和你目前的认识，结合有效管理沟通的策略和管理沟通的基本原则与小组其他同学进行交流你的感想。

·小组调研作业布置：自选一个你们感兴趣的组织为调研对象，通过实际调研据实简述其沟通的现状，运用管理沟通的相关理论分析该现状的主要成因，在此基础上提出进一步提高调研对象沟通绩效的相应对策。（第八次课上完成该作业的展示交流）

阅读材料：魏江：《管理沟通-成功管理的基石》第1章，机械工业出版社，2007年版

魏江：《管理沟通-通向职业成功之路》第1章，高等教育出版社，2009年版

康青：《管理沟通》第2章，中国人民大学出版社，2006年版

思考题：如何实现管理沟通的内在目的？在管理活动中确立客体导向思维方式的意义何在？

第三次：自我沟通

主要内容：

·教师讲授：自我沟通的现实意义、成功自我沟通的实现基础、完善并超越自我的途径。

·案例讨论：潮汐的转变

·课外交流：自我沟通技能测试--个人独自完成后，以小组为单位汇总本组选择人数最多、分值最低的前3题，讨论个中的原因，探讨解决相关问题的对策。

·课外练习：成为“自知之明”的人--向熟悉你的人了解“肯定”及“否定”你的方方面面，客观地记录之，并与你的自我评价相对照，找出异同之处，分析原因，以找出正确认识自己、客观评价自己的方法。

阅读材料：魏江：《管理沟通-成功管理的基石》第3章，机械工业出版社，2007年版

魏江：《管理沟通-通向职业成功之路》第3章，高等教育出版社，2009年版

康青：《管理沟通》第2章，中国人民大学出版社，2006年版

桑德拉·黑贝尔斯：《有效沟通》第2章，华夏出版社，2005年版

思考题：结合自己在自我沟通过程中存在的问题，说明积极暗示对自我沟通成功实现的作用。

第四次：人际沟通

主要内容：

·教师讲授：人际沟通的动机、人际沟通的行为影响因素、人际沟通的方式与技巧、人际冲突中的沟通策略。

·案例讨论：冷科长和牛先生

·课堂体验：联合化学公司（听、说、看、问）

·课外交流: 知己知彼

阅读材料：魏江：《管理沟通-成功管理的基石》第2、6、7章，机工出版社，2007年版

魏江：《管理沟通-通向职业成功之路》第2、4章，高等教育出版社，2009年版

康青：《管理沟通》第3、9、10、11章，中国人民大学出版社，2006年版

桑德拉·黑贝尔斯：《有效沟通》第4、5、6、7、8章，华夏出版社，2005年版

思考题：与不同性格特质的人进行沟通时应注意哪些策略？如何避免或减少人际沟通中的冲突问题？

第五次：组织内部沟通

主要内容：

·教师讲授：组织内部沟通的类型与特点、组织中上行沟通、下行沟通和横向沟通的障碍与策略。

·课堂体验：纸笔迷宫（纵向沟通）

·案例讨论：越位报告、 “耗子”事件

阅读材料：魏江：《管理沟通-成功管理的基石》第2、9章，机械工业出版社，2007年版

魏江：《管理沟通-通向职业成功之路》第2章，高等教育出版社，2009年版

康青：《管理沟通》第4、14、16章，中国人民大学出版社，2006年版

桑德拉·黑贝尔斯：《有效沟通》第2、10、11章，华夏出版社，2005年版

思考题： 纵向沟通存在哪些障碍？如何克服？如何避免横向沟通中的“本位主义”思想？

第六次：组织内部沟通

主要内容：

·教师讲授：组织内部沟通方法与技巧，包括书面沟通、个别面谈、公众演讲、会议组织等。

·课堂体验：沙漠求生（决策型会议的组织与沟通）；

·课外交流：每位同学自主命题发表5分钟演讲，小组其他成员据实就其演讲的表现进行点评，全体组员依次完成演讲后讨论“成功演讲的基本要领”，作书面记录，课上各组代表交流讨论结果，最后由教师点评总结。

阅读材料：魏江：《管理沟通-成功管理的基石》第5-6、8-10章，机工出版社，2007年版

魏江：《管理沟通-通向职业成功之路》第5、8章，高等教育出版社，2009年版

康青：《管理沟通》第12、13章，中国人民大学出版社，2006年版

桑德拉·黑贝尔斯：《有效沟通》第12-15章，华夏出版社，2005年版

思考题：如何撰写工作报告？成功演讲的基本要领有哪些？如何提高会议沟通的成效？

第七次：组织外部沟通

主要内容：

·教师讲授：组织外部沟通的对象与特点、组织（企业）与政府部门、新闻媒体、消费群体、社区公众、同业组织的沟通策略、跨文化沟通策略。

·案例讨论：电视机爆炸之后

阅读材料：魏江：《管理沟通-成功管理的基石》第11-15章，机工出版社，2007年版

魏江：《管理沟通-通向职业成功之路》第9章，高等教育出版社，2009年版

康青：《管理沟通》第4、7、15章，中国人民大学出版社，2006年版

桑德拉·黑贝尔斯：《有效沟通》第3章，华夏出版社，2005年版

思考题： 如何营造有利于组织发展的外部沟通环境？如何减少跨文化沟通的障碍？

第八次：小组调研作业展示交流

主要内容：

·小组作业展示：各组代表按抽签号依次上台展示作业（第二次课布置）成果，全体师生共同参与点评，指出改进建议；下课时上交小组调研作业的书面文稿。

·教学回顾总结。

附：时间表

周次
授课主题
备注

1
导论
3课时

2
管理沟通的基本原理
3课时

3
自我沟通
3课时

4
人际沟通
3课时

5
组织内部沟通
3课时

6
组织内部沟通
3课时

7
组织外部沟通
3课时

8
小组调研作业展示交流
3课时

五、参考教材及相关资料

魏江：《管理沟通－成功管理的基石》，机械工业出版社，2007年版

魏江：《管理沟通-通向职业成功之路》，高等教育出版社，2009年版

康青：《管理沟通》，中国人民大学出版社，2006年版

桑德拉·黑贝尔斯：《有效沟通》华夏出版社，2005年版

玛丽·艾伦·古费：《商务沟通精要》（第5版），中信出版社，2004年版

玛丽·蒙特：《管理沟通指南》（第六版），清华大学出版社，2003年版

六、课程教学网站：

 将通过校内网络提供必要的课件和文字材料链接
53. 20124450/ 20124460 Intermediate Financial Accounting
Course Description

Intermediate Financial Accounting mainly introduces basic theory and practice of financial accounting. It includes several parts: implication and characteristic of financial accounting, the relationship of financial accounting and economic environment, concept system of financial accounting, Recognition and measurement of accounting elements (Assets, Liabilities, Owner’s equity , Revenue, Expense and Profit), and the application and preparation of financial statement and so on.
54. 20110041 Management Information Systems
Course Description

Mainly study the basic concepts and principles of managerment information system(MIS),the technical foundations of MIS,the choice of hardware,software in MIS design, information gathering and processing, data organize, database and data processing techniques,the principles,processes and methods in developing MIS,study the typical MIS design and development tools. Through the study,not only they can grasp the basic development methods and steps of MIS,but also can design a MIS in actual projects.
Course Description in Chinese

一、课程内容与基本要求：
管理信息系统不只是计算机在管理中的应用（计算机只是一种实现的工具）；管理信息系统也不是经常所说的“计算机辅助管理”。 管理信息系统可以看成是企事业单位的神经系统，是企事业单位中的管理人员与计算机软硬件融合在一起组成的一个人--机系统。 本课程在介绍管理信息系统的概念的基础之上，首先对现实生活中大部分人都有可能接触得到并已经在实际使用中的管理信息系统进行分析与讨论；然后通过对建立管理信息系统的主要技术（网络技术与数据库技术）的阐述，详细地介绍了开发管理信息系统的开发方法、系统规划、系统分析、系统设计、系统实施与运行管理；最后对管理信息系统的道德、伦理、法律等问题进行探讨。 学生通过对本课程的学习，要求理解管理信息系统的概念，掌握管理信息系统的技术基础，知道管理信息系统的开发方法、过程及工作内容，认识到管理信息系统在一个企事业单位中的地位与作用。
二、课程主要内容及学时分配
主要章节：
第一章
管理信息系统概论
第二章
管理信息系统实例分析
第三章
计算机基础
第四章
网络技术
第五章
数据库技术
第六章
管理信息系统开发概述
第七章
结构化的系统分析与设计
第八章
面向对象的系统分析与设计
第九章
系统实施、运行、维护
第十章 信息系统的道德、伦理、法律
三、主要参考书：
《管理信息系统》　薛华成 主编 清华大学出版社
《管理信息系统》　黄梯云 主编 高等教育出版社
《Management Information System--Organization and Technology》Laudon 清华大学出版社（引印本）

