

标准教程
STANDARD
COURSE

HSK
4 上

北京语言大学出版社
BEIJING LANGUAGE AND CULTURE
UNIVERSITY PRESS

主编：姜丽萍
LEAD AUTHOR: Jiang Liping

编者：董政、张军
AUTHORS: Dong Zheng, Zhang Jun

孔子学院总部/国家汉办
Confucius Institute Headquarters(Hanban)

标准教程

STANDARD

COURSE

HSK

主编： 姜丽萍
LEAD AUTHOR: Jiang Liping

编者： 董政、张军
AUTHORS: Dong Zheng, Zhang Jun

4 上

序

2009年全新改版后的HSK考试，由过去以考核汉语知识水平为主，转为重点评价汉语学习者运用汉语进行交际的能力，不仅在考试理念上有了重大突破，而且很好地适应了各国汉语教学的实际，因此受到了普遍欢迎，其评价结果被广泛应用于汉语能力的认定和作为升学、就业的重要依据。

为进一步提升孔子学院汉语教学的水平和品牌，有必要建立一套循序渐进、简便易学、实用高效的汉语教材体系和课程体系。此次经国家汉办授权，由汉考国际（CTI）和北京语言大学出版社联合开发的《HSK标准教程》，将HSK真题作为基本素材，以自然幽默的风格、亲切熟悉的话题、科学严谨的课程设计，实现了与HSK考试内容、形式及等级水平的全方位对接，是一套充分体现考教结合、以考促学、以考促教理念的适用教材。很高兴把《HSK标准教程》推荐给各国孔子学院，相信也会对其他汉语教学机构和广大汉语学习者有所裨益。

感谢编写组同仁们勇于开拓的工作！

许 琳

孔子学院总部 总干事
中国国家汉办 主任

前言

自2009年国家汉办推出了新汉语水平考试（HSK）以来，HSK考生急剧增多。2012年全球HSK考生人数达到31万人，2013年第一季度已达7万人左右。随着汉语国际教育学科的不断壮大、海外孔子学院的不断增加，可以预计未来参加HSK考试的人员会越来越多。面对这样一个庞大的群体，如何引导他们有效地学习汉语，使他们在学习的过程中既能全方位地提高汉语综合运用能力，又能在HSK考试中取得理想成绩，一直是我们思考和研究的问题。编写一套以HSK大纲为纲，体现“考教结合”、“以考促教”、“以考促学”特点的新型汉语系列教材应当可以满足这一需求。在国家汉办考试处和北京语言大学出版社的指导下，我们结合多年的双语教学经验和对汉语水平考试的研究心得，研发了这套新型的考教结合系列教材《HSK标准教程》系列（以下简称“教程”）。

一、编写理念

进入21世纪，第二语言教学的理念已经进入后方法时代，以人为本，强调小组学习、合作学习，交际法、任务型语言教学、主题式教学成为教学的主流，培养学习者的语言综合运用能力成为教学的总目标。在这样一些理念的指导下，“教程”在编写过程中体现了以下特点：

1. 以学生为中心，注重培养学生的听说读写综合运用能力

“考教结合”的前提是为学生的考试服务，但是仅仅为了考试就会走到应试的路子上去，这不是我们编教的初衷。如何在为考试服务的前提下重点提高学生的语言能力是我们一直在探索的问题，也是本套教材的特色之一。以HSK一、二级为例，这两级的考试只涉及听力和阅读，不涉及说和写，但是在教材中我们从一级开始就进行有针对性的语音和汉字的学习和练习，并且吸收听说法和认知法的长处，课文以“情景+对话+图片”为主，训练学生的听说技能。练习册重点训练学生的听力、阅读和书写的技能，综合起来培养学生的听说读写能力。

2. 融入交际法和任务型语言教学的核心理念

交际法强调语言表达的得体性和语境的作用，任务型语言教学强调语言的真实性和在完成一系列任务的过程中学习语言，两种教学法都强调语言的真实和情境的设置，以及在交际过程中培养学生的语言能力。HSK考试不是以哪一本教材为依据进行的成绩测试，而是依据汉语水平考试大纲而制定的，是考查学习者语言能力的能力测试。基于这样的认识，“教程”编写就不能像以往教材那样，以语言点为核心进行举一反三式的重复和训练，这样就不能应对考试涉及的方方面面的内容，因此我们在保证词语和语法点不超纲的前提下，采取变换情境的方式，让学习者体会在不同情境下语言的真实运用，在模拟和真实体验中学习和习得汉语。

3. 体现了主题式教学的理念

主题式教学是以内容为载体、以文本的内涵为主体所进行的一种语言教学活动，它强调内容的多样性和丰富性，一般来说，一个主题确定后，通过接触和这个主题相关的多个方面的学习内容，加速学生对新内容的内化和理解，进而深入探究，培养学生的创造能力。“教程”为了联系学生的实际，开阔学生的视野，从四级分册开始以主题引领，每个主题下又分为若干小主题，主题之间相互联系形成有机的知识网络，使之牢固地镶嵌在学生的记忆深处，不易遗忘。

二、“教程”的特色

1. 以汉语水平考试大纲为依据，逐级编写“教程”

汉语水平考试（HSK）共分六个等级，“教程”编教人员仔细研读了“大纲”和出题指南，并对大量真题进行了统计、分析。根据真题统计结果归纳出每册的重点、难点、语言点、话题、功能、场景等，在遵循HSK大纲词汇要求的前提下，系统设计了各级别的范围、课时等，具体安排如下：

教材分册	教学目标	词汇量（词）	教学时数（学时）
教程1	HSK（一级）	150	30-34
教程2	HSK（二级）	300	30-36
教程3	HSK（三级）	600	35-40
教程4（上/下）	HSK（四级）	1200	75-80
教程5（上/下）	HSK（五级）	2500	170-180
教程6（上/下）	HSK（六级）	5000 及以上	170-180
总计：9册		5000 以上	510-550

这种设计遵循汉语国际教育的理念，注重教材的普适性、应用性和实用性，海内外教学机构可根据学时建议来设计每册书完成的年限。比如，一级的《教程1》规定用34学时完成，如果国内周课时是8课时的话，大概一个月左右就能学完；在海外如果一周是4课时的话，就需要两个月的时间能学完。以此类推。一般来说，学完《教程1》就能通过一级考试，同样学完《教程2》就能通过二级考试，等等。

2. 每册教材配有练习册，练习册中练习的形式与HSK题型吻合

为了使学习者适应HSK的考试题型，教材的各级练习册设计的练习题型均与HSK考试题型吻合，从练习的顺序到练习的结构等都与考题试卷保持一致，练习的内容以本课的内容为主，目的是学习者学完教材就能适应HSK考试，不需额外熟悉考试形式。

3. 单独设置交际练习，紧密结合HSK口试内容

在HSK考试中，口试独立于笔试之外，为了培养学生的口语表达能力，在教程中，每一课都提供交际练习，包括双人活动和小组活动等，为学习者参加口试提供保障。

本套教程在策划和研发过程中得到了孔子学院总部/国家汉办、北京语言大学出版社和汉考国际（CTI）的大力支持和指导，是全体编者与出版社总编、编辑和汉办考试处、汉考国际命题研发人员集体智慧的结晶。本人代表编写组对以上机构和各位参与者表示衷心的感谢！我们希望使用本教程的师生，能够毫无保留地把使用的意见和建议反馈给我们，以便进一步完善，使其成为教师好教、学生好学、教学好用的好教程。

姜丽萍

本册说明

《HSK标准教程4》适合学习过110学时，已掌握HSK一、二、三级大纲所包含的600个词语，准备参加HSK（四级）考试的汉语学习者使用。

一、全书分上、下册，共20课，教材涵盖HSK（四级）大纲中包含的600个词语和十几个超纲词（在书中用“*”标注）。全书每课生词平均30个左右，语言点注释5个。每课建议授课时间为4~6学时。

二、教程基本继承了《HSK标准教程》前三级的编写思路和体例，在难度、深度和广度上各有所延伸，每课增加“比一比”（即语言点对比分析）、“扩展”（同字词）以及“文化”等板块。

三、教程每课均分为七大板块：热身、课文（含生词）、学一学（含“比一比”及“根据课文内容回答问题”）、练习、扩展、运用、文化。其中前三段课文是独立的对话，后两段课文是短文。

1.热身。热身由两部分构成。第一部分主要使用图片进行本课重点词语或短语的导入，目的是调动学习者的学习热情和兴趣，并为相关词语的理解预热。第二部分的形式则较为灵活，有调查表格、回答问题、看图说话等，一般需要学习者合作完成，目的是使学习者对本课内容有一个初步感知，为学习新课做好铺垫。

2.课文。课文编写依据HSK（四级）真题语料内容，筛选出爱情、友情、求职、健康等20个主题作为全书20课的主题内容。每课课文由三段独立对话和两段独立短文组成，每篇对话或短文围绕本课主题涉及的五个子主题展开，如第1课以爱情为主题，其中的五段对话或短文分别以“恋爱”、“结婚”、“婚姻生活”、“对浪漫的理解”和“影响婚姻生活幸福的因素”五个子主题展开教学。在编写时力图将HSK（四级）考试真题句有机融入课文。

教程承袭了《HSK标准教程》前三级的基本体例，增加了短文教学的比重，目的是进一步培养学习者的成段表达能力。课文的三个子主题对话包含3个话轮，但在长度和难度上有所增加；两个子主题短文中第一段短文字数限定为150~170字，第二段短文为170~190字，长度和难度梯度递进。每篇对话或短文都配置了相应内容的生词，每部分平均6个生词。

3.学一学。每篇对话或短文都设置“学一学”，帮助学习者学习本篇所涉及的一个语言点。语言点以“注释+例句”的形式出现，分条缕析，力求简捷、清楚、易学。每个语言点的解释只涉及HSK（四级）真题中出现的用法及其常用用法，并视用法的多少，从易到难搭配3~6个适当改编过的真题例句，其中变颜色的例句为课文原句。每个课文一个语言点，稀释了语言点的分布密度，降低了学习难度。每个语言点都设计了3个小练习，要求学生完成句子或对话，检验和巩固学生对语言点学习的掌握，贯彻本教程“以练代讲、多练少讲”的原则。

每课从五个语言点中选取一个语言点，针对这个语言点，与已学过且易混淆的语言点做对比分析，例句基本上来自真题例句。“比一比”随需要比较的语言点出现，在比较完易混淆语

言点的相同点和不同点之后，设计了“做一做”，练习形式为选词填空，方便学生检验对两者用法的掌握情况。

“学一学”的最后还分别针对对话和短文设计了“根据课文内容回答问题”，用于检测学生对课文最基本的理解情况。

4.练习。练习环节安排在“学一学”之后，练习形式分“复述”和“选择合适的词语填空”两种。“复述”要求学习者依照课文三段对话的内容，分别以某段对话中某人的语气说话。此环节教师可灵活掌握，可在学习完每段对话后使用，也可作为最后的综合练习使用。在复述的内容上，可鼓励学生在课文内容基础上，联系学生自身实际情况来表达。“选择合适的词语填空”从本课生词中选出10个重点词做填空练习，其中第一部分5个词的练习形式为句子，第二部分5个词的练习形式为对话。本环节的目的是巩固和检查学习者对当课主要内容和重点词语的掌握情况。

5.扩展。扩展环节突出HSK考试以旧字（义）带新词的特色，针对若干使用同字（义）的词语开展扩展和联想练习。如“时候、时间、及时、平时、准时”5个词语共同使用“时”这个汉字。联想词语既包含一、二、三级的词语，也包含四级已学词语，帮助学习者以同字（义）为纽带，掌握理解新词、构成新词的技能。例句和练习用句均来源于HSK真题句。

6.运用。此板块包括双人活动和小组活动两个部分。双人活动要求学习者采用调查采访的方式，完成调查表格；小组活动要求学习者围绕与课文主题相关的某话题，并使用课文中出现的某些语言结构进行表达。通过这两个任务，让学习者通过与他人合作的方式，在具体语境中综合运用所学语言点及词语，完成一次交际活动或任务，旨在把语言知识内化为交际能力。

7.文化。此环节的目的是帮助学习者了解并熟悉相关中国文化。每课以图文并茂的形式，介绍一个与本课主题相关的中国文化。如第3课，课文以求职为主题，涉及面试着装、第一印象等内容，因此当课的“文化”板块介绍了中国传统正装“中山装”和“旗袍”的相关内容。

以上是对本教材课本教程使用方法的一些说明和建议，教师可以根据实际教学情况灵活运用本教材。通过学习本教材，学生可以轻松掌握600个HSK（四级）词语和100个语言点，并掌握20个易混淆语言点的异同，为提高汉语能力、通过HSK（四级）考试打下坚实的基础。另外，本教材的主题、课文、例句与练习的语料均保存了HSK（四级）考试的原汁原味，使真题语料有机融合于教材编写，强调“以考促学、考教结合”的理念，真正实现了寓“考”于“学”。最后，希望这本教材能够让学习者轻松学习、轻松考试，有效地提高自己的汉语能力。

本教材中的部分图片来源于网上，由于时间、地域、联系渠道等多方面的困难，我们在无法与所有权利人取得联系的情况下使用了有关作品，对此，我们深表歉意并衷心希望得到权利人的理解和支持。

编者

2014年5月

目录 Contents

	课文 Lesson	页码 Page	注释 Notes
1	简单的爱情 Simple love	2	1. 不仅……也/还/而且……； 2. 从来； 3. 刚； 4. 即使……也……； 5. (在)……上
2	真正的朋友 A true friend	14	1. 正好； 2. 差不多； 3. 尽管； 4. 却； 5. 而
3	经理对我印象不错 I've made a good impression on the manager	26	1. 挺； 2. 本来； 3. 另外； 4. 首先……其次……； 5. 不管
4	不要太着急赚钱 Don't be anxious to make money	40	1. 以为； 2. 原来； 3. 并； 4. 按照； 5. 甚至
5	只买对的，不买贵的 Buy the right, not the expensive	52	1. 肯定； 2. 再说； 3. 实际； 4. 对……来说； 5. 尤其
6	一分钱一分货 The higher the price, the better the quality	66	1. 竟然； 2. 倍； 3. 值得； 4. 其中； 5. (在)……下
7	最好的医生是自己 The best doctor is yourself	78	1. 估计； 2. 来不及； 3. 离合词重叠； 4. 要是； 5. 既……又/也/还……
8	生活中不缺少美 Beauty is not rare in life	90	1. 使； 2. 只要； 3. 可不是； 4. 因此； 5. 往往
9	阳光总在风雨后 The sun will shine again after the storm	102	1. 难道； 2. 通过； 3. 可是； 4. 结果； 5. 上
10	幸福的标准 Standards of happiness	116	1. 不过； 2. 确实； 3. 在……看来； 4. 由于； 5. 比如

比一比 Compare	同字词 Words with the Same Character	文化 Culture
刚—刚才	感：感到、感动、感冒、感兴趣	中国的情人节——七夕节 <i>Qixi Festival, Chinese Valentine's Day</i>
差不多—几乎	系：联系、关系、没关系	在家靠父母，出门靠朋友 At Home One Relies on His Parents, While Away from Home One Relies on Friends
另外—另	时：时候、时间、及时、平时、准时	中山装和旗袍 Chinese Tunic Suit and Cheongsam
原来—本来	法：办法、法律、方法	授人以鱼不如授人以渔 Better to Teach Fishing than to Give Fish
尤其—特别	准：准时、准备、标准	中国人的购物习惯 Shopping Habits of Chinese
值得—值	其：其次、其中、其实、其他、尤其	绿色食品 Green Food
估计—可能	气：生气、脾气、空气、气候	太极和太极拳 <i>Taiji and Taijiquan</i>
往往—经常	要：重要、主要、只要、要是	中国人眼中的“红”与“白” Red and White in Chinese People's Eyes
通过—经过	果：如果、结果、效果	成功的秘诀 The Secret of Success
不过—但是	经：经济、经验、经历	知足常乐 Contentment Is Happiness

孔子学院总部/国家汉办
Confucius Institute Headquarters (Hanban)

标准教程

STANDARD

COURSE

HSK

主编： 姜丽萍
LEAD AUTHOR: Jiang Liping

编者： 董政、张军
AUTHORS: Dong Zheng, Zhang Jun

4 上

1

Jiǎndān de àiqíng
简单的爱情
Simple love

热身 1
Warm-up

给下列电影名字选择对应的图片
Match the movies with their posters.

Xiyǎtú Wèi Mián Yè

① 《西雅图未眠夜》_____

Dāng Nánrén Àishàng Nǚrén

③ 《当男人爱上女人》_____

Luómǐāu Yǔ Zhūlìyè

⑤ 《罗密欧与朱丽叶》_____

Nuòdīngshān

② 《诺丁山》_____

Luánmǎ Jiàri

④ 《罗马假日》_____

Tàitānníkè Hào

⑥ 《泰坦尼克号》_____

2 你理想中的男/女朋友是什么样的？为什么？

What is your ideal boyfriend/girlfriend like? Why?

身高	体重	头发	眼睛	性格 xìnggé	爱好
<160cm	<input type="checkbox"/> <50kg	<input type="checkbox"/> 长发	<input type="checkbox"/> 大眼睛	<input type="checkbox"/> yōumò 幽默	<input type="checkbox"/> 运动
160–170cm	<input type="checkbox"/> 50–60kg	<input type="checkbox"/> 短发	<input type="checkbox"/> 小眼睛	<input type="checkbox"/> 可爱	<input type="checkbox"/> 看电影
170–180cm	<input type="checkbox"/> 60–70kg	<input type="checkbox"/> 直发	<input type="checkbox"/> dān yǎnpí 单眼皮	<input type="checkbox"/> 安静	<input type="checkbox"/> 音乐
>180cm	<input type="checkbox"/> >70kg	<input type="checkbox"/> juǎn fà 卷发	<input type="checkbox"/> 双眼皮	<input type="checkbox"/> 认真	<input type="checkbox"/> 做菜

课文

Texts

1 孙月和王静聊王静的男朋友

01-1

孙月：听说你男朋友李进跟你是一个学校的，是你同学吗？

王静：是的，他学的是新闻，我学的是法律，我和他不是一个班。

孙月：那你们俩是怎么认识的？

王静：我们是在一次足球比赛中认识的。我们班跟他们班比赛，他一个人踢进两个球，我对他印象很深，后来就慢慢熟悉了。

孙月：你为什么喜欢他？

王静：他不仅足球踢得好，性格也不错。

专有名词

- | | |
|-------|--|
| 1. 孙月 | Sūn Yuè
Sun Yue, name of a person |
| 2. 王静 | Wáng Jìng
Wang Jing, name of a person |

生词

- | | |
|-------|-------------------------------------|
| 1. 法律 | fǎlǜ
n. law |
| 2. 俩 | liǎ
num.-m. two, both |
| 3. 印象 | yìnxiàng
n. impression |
| 4. 深 | shēn
adj. deep |
| 5. 熟悉 | shúxi
v. to be familiar with |
| 6. 不仅 | bùjǐn
conj. not only |
| 7. 性格 | xìnggé
n. character, personality |

2 王静跟李老师聊她要结婚的事情

01-2

王 静：李老师，我下个月5号就要结婚了。

李老师：你是在开玩笑吧？你们不是才认识一个月？

王 静：虽然我们认识的时间不长，但我从来没这么快乐过。

李老师：两个人在一起，最好能有共同的兴趣和爱好。

王 静：我们有很多共同的爱好，经常一起打球、唱歌、做菜。

李老师：看来你真的找到适合你的人了。祝你们幸福！

生词

- | | |
|--------|-----------------------------------|
| 8. 开玩笑 | kāi wánxiào
to be kidding |
| 9. 从来 | cónglái
adv. always, all along |
| 10. 最好 | zuìhǎo
adv. had better |
| 11. 共同 | gòngtóng
adj. common, shared |
| 12. 适合 | shìhé
v. to suit, to fit |
| 13. 幸福 | xìngfú
adj. happy |

专有名词

- | | |
|------|---------------------------------|
| 4. 李 | Lǐ
Li, a Chinese family name |
|------|---------------------------------|

3 高老师和李老师聊结婚后的生活

01-3

高老师：听说您跟妻子结婚快二十年了？

李老师：到6月9号，我们就结婚二十年了。这么多年，我们的生活一直挺幸福的。

高老师：我和丈夫刚结婚的时候，每天都觉得很新鲜，在一起有说不完的话。但是现在……

李老师：两个人共同生活，只有浪漫和新鲜感是不够的。

高老师：您说的对！我现在每天看到的都是他的缺点。

李老师：两个人在一起时间长了，就会有很多问题。只有接受了她的缺点，你们才能更好地一起生活。

生词

14. 生活	shēnghuó n./v. life; to live
15. 刚	gāng adv. just, not long
16. 浪漫	làngmàn adj. romantic
17. 够	gòu v. to be enough
18. 缺点	quēdiǎn n. shortcoming
19. 接受	jiēshòu v. to accept

专有名词

5. 高	Gāo Gao, a Chinese family name
------	-----------------------------------

拼音课文 Texts in Pinyin

1. Sūn Yuè hé Wáng Jìng liáo Wáng Jìng de nánpéngyou

Sūn Yuè: Tīngshuō nǐ nánpéngyou Lǐ Jìn gēn nǐ shì yí ge xuéxiào de, shì nǐ tángxué ma?

Wáng Jìng: Shì de, tā xué de shì xīnwén, wǒ xué de shì fǒlù, wǒ hé tā bù shì yí ge bān.

Sūn Yuè: Nà nimen liǎng shì zěnme rènshi de?

Wáng Jìng: Wǒmen shì zài yí cì zúqíu bǐsài zhōng rènshi de. Wǒmen bān gēn tāmen bān bǐsài, tā yí ge rén tíjìn liǎng ge qiú, wǒ duì tā yìnxìang hěn shēn, hòulái jiù mǎnmǎn shúxí le.

Sūn Yuè: Nǐ wèi shénme xǐhuan tā?

Wáng Jìng: Tā bùjǐn zúqíu tǐ de hǎo, xìnggè yě búcuò.

2. Wáng Jìng gēn Lǐ lǎoshī liáo tā yào jié hūn de shìqing

Wáng Jìng: Lǐ lǎoshī, wǒ xià ge yuè wǔ hào jiù yào jié hūn le.

Lǐ lǎoshī: Nǐ shì zài kāi wánxià ba? Nǐmen bù shì cái rènshi yí ge yuè?

Wáng Jìng: Suīrán wǒmen rènshi de shíjiān bù cháng, dàn wǒ cānglái méi zhème kuàilèguo.

Lǐ lǎoshī: Liǎng ge rén zài yìqǐ, zuìhǎo néng yǒu gòngtáng de xìngqù hé àihào.

Wáng Jìng: Wǒmen yě hěn duā gòngtáng de àihào, jīngcháng yìqǐ dǎ qíu, chàng gē, zuà cāi.

Lǐ lǎoshī: Kànle nǐ zhēn de zhōdà shìhé nǐ de rén le. Zhù nǐmen xìngfú!

注释 1 不仅……也/还/而且……

Notes

“不仅”，连词，用在第一个分句里，第二个分句里常用“也/还/而且”相呼应，表示除第一个分句所说的意思之外，还有更进一层的意思。当两个分句的主语相同时，“不仅”在主语后；当主语不同时，“不仅”在主语前。例如：

The conjunction “不仅” is used in the first clause, often followed by “也/还/而且” in the second clause, indicating a further meaning in addition to what has been said in the first clause. “不仅” is used after the subject when the two clauses share one subject, and it is used before the first subject when the two clauses have different subjects. For example:

- (1) 他不仅足球踢得好，性格也不错。
- (2) 小时候，他经常生病，所以每天都去跑步锻炼身体。谁也没有想到，长大以后，他不仅身体健康，还成了一名长跑运动员。
- (3) 我打算去云南 (Yunnan, name of a Chinese province) 玩儿，听说那边不仅很美，而且人也非常热情。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) 李老师不仅喜欢看电影，_____。 (也)
- (2) 他_____，还喜欢游泳。 (不仅)
- (3) 不仅我会做中国菜，_____。 (而且)

2 从来

“从来”，副词，表示从过去到现在都是这样，多用于否定句中。例如：

The adverb “从来” indicates something has always been like this from the past to the present. It is usually used in negative sentences. For example:

- (1) 老张这个人开会从来迟到。今天到现在还没来，可能是有什么事情，你打个电话问问吧。
- (2) 虽然我们认识的时间不长，但我从来没这么快乐过。
- (3) 这家面馆儿从来只卖一种东西：牛肉面。因为面做得很好吃，而且不贵。很多新客人变成了老客人，老客人又带来更多新客人。

3. Gōo lǎoshī hé Lǐ lǎoshī liáo jié hūn hòu de shēnghuó

Gōo lǎoshī: Tíngshuō nín gēn qīzi jié hūn kuài èrshí nián le?

Lǐ lǎoshī: Dào liùyuè jiǔ hào, wǒmen jiù jié hūn èrshí nián le. Zhème duō nián, wǒmen de shēnghuó yǐzhí tǐng xìngfú de.

Gōo lǎoshī: Wǒ hé zhòngfu gōng jié hūn de shíhou, měi tiān dōu juéde hěn xīnxiān, zài yìqǐ yǒu shuō bu wán de huò. Dànsì xiònzhài……

Lǐ lǎoshī: Liǎng ge rén gàngtóng shēnghuó, zhǐ yǒu lèngmàn hé xīnxiōnggǎn shì bù gòu de.

Gōo lǎoshī: Nín shuō de duì! Wǒ xiònzhài měi tiān kònghào de dōu shì tō de quèdiǎn.

Lǐ lǎoshī: Liǎng ge rén zài yìqǐ shíjiān chóngh le, jiù huì yǒu hěn duō wèntí. Zhǐyǒu jiēshòule tō de quèdiǎn, nǐmen cíl néng gèng hǎo de yìqǐ shēnghuó.

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) 很多人一回家就把门一关, _____, 住了很多年。
(从来不)
- (2) 我经常在电梯里遇到她, 可能她也在这座大楼里上班。但是我们_____。
(从来没)
- (3) A: 你丈夫说话真有意思!
B: _____。
(从来都)

3 刚

“刚”，副词，表示行动或情况发生在不久以前，用于主语后、动词前。
例如：

The adverb “刚” indicates that an action or a situation took place only a while ago. It is used after the subject and before the verb. For example:

- (1) 我上午刚借的那本书, 怎么找不到了?
- (2) A: 我刚从会议室过来, 怎么一个人也没有?
B: 对不起, 今天的会议改到明天上午了。
- (3) 我和丈夫刚结婚的时候, 每天都觉得很新鲜, 在一起有说不完的话。

• 练一练 Practise

完成对话 Complete the dialogues.

- (1) A: 你们俩认识很久了吧?
B: _____。
(刚)
- (2) A: 你对这儿的生活习惯了吗?
B: _____, 现在好多了。
(刚)
- (3) A: 他汉语说得怎么样?
B: _____。
(刚)

[比一比 Compare] 刚—刚才

相同点：两者都表示行动、情况发生在不久以前，都可以做状语。★

Similarity: Both indicate that an action or a situation took place not long ago; both can serve as an adverbial modifier.

你叔叔刚/刚才打电话来说给你发了个电子邮件。

不同点：Differences:

1. 表示★这个意思时，“刚”是副词，只能放在主语后、动词前；而“刚才”是时间名词，可以用在主语前，也可以用在主语后。

In case ★, “刚” is an adverb serving as an adverbial modifier, used only after the subject and before the verb, while “刚才” is a temporal noun which can be used either before or after the subject.

我刚看了邮箱，没有新邮件。

我刚才去洗手间了，你给我打电话了？

刚才我去洗手间了，你给我打电话了？

- 2.“刚”前面可以有表示时间的词语；“刚才”前面不能有表示时间的词语。

“刚” can be preceded by a temporal word, while “刚才” cannot.

我上个月刚结婚，正准备和我先生一起出去旅游。

3. 用“刚”的句子，动词后面可以有表示时量的词语；“刚才”不行。

In a sentence with “刚”，the verb can be followed by a word of duration, while “刚才” can not.

他刚来一会儿。

- 4.“刚才”后可以用否定词；“刚”不行。

“刚才” can be followed by a negative word, while “刚” cannot.

你为什么刚才不说，现在才说？

● 做一做 Drills

选词填空 Tick or cross

	刚	刚才
(1) 我_____给妈妈打了一个电话。	✓	✓
(2) 我昨天_____到，有点儿累，想休息休息。	✓	✗
(3) 你_____不在办公室，我把东西给你同事了。		
(4) 不好意思，_____我太忙了，没时间跟你说话。		
(5) 我_____搬来一个星期，对这儿的环境还不太熟悉。		

根据课文内容回答问题 Answer the questions based on the texts.

课文1：① 王静跟李进是怎么认识的？

② 王静为什么喜欢李进？

课文2: ③ 王静什么时候结婚? 她跟李进认识多长时间了?

④ 王静和李进有哪些共同的爱好?

课文3: ⑤ 李老师和爱人的关系怎么样? 高老师呢?

⑥ 丈夫和妻子两个人怎样才能很好地生活在一起?

课文 4

01-4

Texts

很多女孩子羡慕浪漫的爱情。那什么是浪漫呢? 年轻人说: 浪漫是她想要月亮时, 你不会给她星星; 中年人说: 浪漫是即使晚上加班到零点, 到家时, 自己家里也还亮着灯; 老年人说: 浪漫其实就像歌中唱的那样, “我能想到最浪漫的事, 就是和你一起慢慢变老。” 其实, 让我们感动的, 就是生活中简单的爱情。有时候, 简单就是最大的幸福。

生词

20. 羡慕	xiànmù
	v. to envy, to admire
21. 爱情	àiqíng
	n. love (between a man and a woman)
* 22. 星星	xīngxīng
	n. star
23. 即使	jíshǐ
	conj. even if
24. 加班	jiā bān
	v. to work overtime
* 25. 亮	liàng
	v. to shine, to be lit
26. 感动	gǎndòng
	v. to touch, to move

5

01-5

说到结婚, 人们就会很自然地想起爱情。爱情是结婚的重要原因, 但两个人共同生活, 不仅需要浪漫的爱情, 更需要性格上互相吸引。

我丈夫是个很幽默的人。即使是很普通的事情, 从他嘴里说出来也会变得很有意思。在我难过的时候, 他总是有办法让我高兴起来。而且他的脾气也不错, 结婚快十年了, 我们俩几乎没因为什么事红过脸, 很多人都特别羡慕我们。

生词

27. 自然	zìrán
	adv. naturally, certainly
28. 原因	yuányīn
	n. reason
29. 互相	hùxiāng
	adv. mutually
30. 吸引	xīyǐn
	v. to attract
31. 幽默	yōumò
	adj. humourous
32. 脾气	píqì
	n. temper, disposition

拼音课文 Texts in Pinyin

4

Hěn duō nǚháizi xiànmù làngmòn de àiqíng. Nà shénme shì làngmòn ne? Niánqīng rén shuō: Làngmòn shì tō xiōng yào yuèliang shí, nǐ bù huì gěi tō xīngxing; zhōngnión rén shuō: Làngmòn shì jīshǐ wànshǒng jiō bōn dào líng diǎn, dào jiō shí, zìjǐ jiō li yě hóu liàngzhe dēng; làonián rén shuō: Làngmòn qíshí jiù xiāng gē zhōng chòng de nòyòng, “Wǒ néng xiāngdào zuì làngmòn de shì, jiù shì hé nǐ yìqǐ mǎnmàn biàn lào.” Qíshǐ, róng wǎmen gǎndòng de, jiù shì shénghuó zhōng jiàndōn de àiqíng. Yàu shíhou, jiàndōn jiù shì zuì dò de xìngfú.

5

Shuōdào jié hūn, rénmen jiù huì hěn zìrán de xiàngqǐ àiqíng. Àiqíng shì jié hūn de zhàngyào yuányīn, dàn liàng ge rén gàngtáng shēnghuó, bùjǐn xūyào làngmòn de àiqíng, gèng xūyào xìnggé shong hùxiōng xīyǐn.

Wà zhàngfu shì ge hěn yōumà de rén. Jíshǐ shì hěn pǔtōng de shìqing, cág tō zuǐ li shuō chuloi yě huì biàn de hěn yāo yìsi. Zài wǎ nánguà de shíhou, tō zàngshì yāu bǎnfà ràng wǎ gōoxing qiloi. Érqiè tō de píqi yě búcud, jié hūn kuài shí nián le, wǎmen liǎng jīhū méi yīnwèi shénme shì hóngguo liǎn, hěn duō rén dōu tèbié xiànmù wǒmen.

注释 4 即使……也……

Notes

“即使”，连词，用在第一个分句里，第二个分句里常用“也”相呼应，一般表示假设的让步关系，也可以表示已经发生或存在的事情。“即使”可以用在第一个分句的主语前，也可以用在主语后。例如：

The conjunction “即使” is used in the first clause, coordinating with “也” in the second clause. The structure usually indicates a hypothetical concession, though it can also indicate something that has already happened or been in existence. “即使” can be used either before or after the subject of the first clause. For example:

- (1) 你应该多回家看看老人，即使只是跟他们吃吃饭、聊聊天，他们也会觉得很幸福。
- (2) 大部分人每天晚上最少应该睡7个小时，但有些人即使只睡5个小时也没问题。
- (3) 浪漫是即使晚上加班到零点，到家时，自己家里也还亮着灯。

● 练一练 Practise

完成对话 Complete the dialogues.

(1) A: 你丈夫工作真忙！

B: 是啊！他即使星期天，_____。(也)

(2) A: 你身体怎么这么好啊?

B: _____, 也会每天锻炼身体。 (即使)

(3) A: 你一定要跟他结婚吗?

B: 当然! _____。 (即使……也……)

5 (在) ……上

“上”，方位名词，用在其他名词后，除表示在物体的表面以外，还表示在某种范围内和某一方面。例如：

The noun of locality “上” is used after another noun, meaning “on the surface of an object” or “within a certain scope or regarding a certain aspect”. For example:

(1) 今天的作业是复习生词，明天课上听写。

(2) 来北方好几年了吧？你觉得北方和南方在饮食上有什么不同？

(3) 两个人共同生活，不仅需要浪漫的爱情，更需要性格上互相吸引。

• 练一练 Practise

完成对话 Complete the dialogues.

(1) A: 你在这儿学习、生活都还好吧?

B: _____。 (……上)

(2) A: 你觉得这件事情应该怎么解决?

B: _____。 (……上)

(3) A: 老张这个人怎么样?

B: _____。 (……上)

根据课文内容回答问题 Answer the questions based on the texts.

课文4: ① 关于浪漫，年轻人、中年人、老年人有什么不同的看法？

② 什么样的爱情让人感动？

课文5: ③ 爱情跟结婚是什么关系？

④ “我”的丈夫是个什么样的人？

练习 1 复述 Retell the dialogues.

Exercises

课文1: 王静的语气:

我叫王静, 我的男朋友叫李进。……

课文2: 王静的语气:

我下个月5号就要结婚了, ……

课文3: 高老师的语气:

我和丈夫刚结婚的时候, ……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

印象 接受 熟悉 共同 吸引

- ① 他们两个人_____努力, 终于完成了工作。
- ② 那个地方特别漂亮, 每年都会_____很多国内外的游客。
- ③ 在我的_____中, 他一直是个很幽默的人。
- ④ 我是一个南方人, 很难_____每天吃面条。
- ⑤ 这件事你最好先问一下李老师, 这方面他比我_____。

脾气 从来 感动 羡慕 开玩笑

- ⑥ A: 下个星期的游泳比赛你参加吗?
B: 你别跟我_____了, 我没学过游泳, 怎么参加比赛啊?
- ⑦ A: 小李这个人怎么样?
B: 他虽然_____很大, 但工作很认真。
- ⑧ A: 真_____你, 找了个那么漂亮的女朋友!
B: 她不仅长得漂亮, 也很聪明。
- ⑨ A: 都这么晚了, 他怎么还没到?
B: 他以前_____不迟到, 今天是怎么了?
- ⑩ A: 这个电影讲了一个爱情故事, 很浪漫, 让人特别_____.
B: 你们女孩子就是喜欢看这种电影。

扩展
Expansion

同字词 Words with the Same Character

感：感到、感动、感冒、感兴趣

- (1) 他的话让我感到事情有点儿不对。
- (2) 这部电影讲的是一个浪漫的爱情故事，很多人都被感动得哭了。
- (3) A: 怎么了？生病了？
B: 有点儿发烧，还有点儿头疼，可能是感冒了。
- (4) 很多留学生到中国学习汉语，是因为他们对中国文化感兴趣。

● 做一做 Drills

选词填空 Fill in the blanks with the words given.

感到 感动 感冒 感兴趣

- ① A: 我_____了，明天想请一天假。
B: 没问题。你最好去医院看一下。
- ② 张老师上课的时候经常讲一些有趣的故事，让这些一年级的学生们对历史越来越_____了。
- ③ 等车的时候，我随便买了张报纸，看了没几页，就看到一个小故事，虽然不长，但是让我很_____。
- ④ 当你帮助别人时，不但会让别人_____被关心，你自己也会更快乐。

运用
Application

1 双人活动 Pair Work

互相了解对方的恋爱情况，完成调查表。

Get to know the information about each other's romantic relationship and complete the questionnaire below.

	问	答
1	你有男/女朋友吗? (如果没有，请做第5、6题)	
2	你们俩是怎么认识的?	
3	你们在一起多长时间了?	
4	你为什么喜欢他/她?	
5	你理想中的男/女朋友是什么样的?	
6	如果你喜欢一个人，你打算怎么做?	

2 小组活动 Group Work

向小组成员说说你知道的一个爱情故事。可以是自己的，也可以是电影或小说中的。（请最少用四个下面的结构）

Tell your group members a love story you know. It can be your own experience or a story from a movie or book. (Use at least four of the following structures.)

- a. 对他/她印象很深
- b. 而且性格也不错
- c. 从来没有这么快乐过
- d. 共同的兴趣和爱好
- e. 接受他/她的缺点
- f. 羡慕浪漫的爱情
- g. 在性格上互相吸引
- h. 最大的幸福

文化 CULTURE

中国的情人节——七夕节 Qixi Festival, Chinese Valentine's Day

每年农历七月初七这一天是中国汉族的传统节日“七夕节”。因为当天活动的主要参加者是少女，而节日活动的内容又是以“乞巧（穿针引线、做些小物品、摆上些瓜果）”为主，所以人们称这天为“乞巧节”或“少女节”、“女儿节”。“七夕节”来源于牛郎和织女的爱情故事，是中国传统节日中最具浪漫色彩的节日，也被认为是“中国情人节”。

The seventh day of the seventh month in the lunar calendar is the annual *Qixi* Festival (literally Seventh-Eve Festival), a traditional festival of the Chinese Han ethnic group. As the participants in the activities that day are mainly young girls and the aim of the activities (such as doing needlework, making small handicrafts, and offering fruit sacrifices) is to “pray for skills”, the day is also called “Pleading-for-Skills Festival”, “Maiden Festival” or “Girls’ Day”. Rooted in the love story of the Cowherd and the Weaver Girl, the *Qixi* Festival is the most romantic traditional festival in China, acknowledged as the “Chinese Valentine’s Day”.

2

Zhēnzhèng de péngyou
真正的朋友
A true friend

热身
Warm-up

1 给下边的词语选择对应的图片
Match the pictures with the words.

① jùhuì _____

② gòu wù _____

③ yùndòng _____

④ xuéxí _____

⑤ liáo tiānr _____

⑥ lǚxíng _____

2 你跟朋友是怎么认识的？你们常常一起做什么？

How did you know your friend? What do you often do together?

朋友的名字	第一次见面的时间	第一次见面的地方	常常一起做的事情

课文 1 小夏和马克聊马克的中国朋友

02-1

Texts

小夏：来中国快一年了，你适应这儿的生活了吗？

马克：开始有点儿不习惯，后来就慢慢适应了，最近我还交了一个中国朋友。

小夏：那就好，快给我讲讲你新交的中国朋友。

马克：我们是在图书馆认识的。平时我们常常一起看书、逛街、踢足球。有时候他还给我发一些幽默短信。

小夏：你的这个朋友真不错！下次介绍我们认识认识，怎么样？

马克：没问题！我们下午要去踢足球，正好一起去吧。

生词

- | | |
|-------|---|
| 1. 适应 | shìyìng
v. to get used to |
| 2. 交 | jiāo
v. to make (friends) |
| 3. 平时 | píngshí
n. normal times |
| 4. 逛 | guàng
v. to stroll, to roam |
| 5. 短信 | duǎnxìn
n. text message |
| 6. 正好 | zhènghǎo
adv. just in time, just right |

专有名词

- | | |
|-------|-----------------------------------|
| 1. 夏 | Xià
Xia, a Chinese family name |
| 2. 马克 | Mǎkè
Mark |

2 小李和小林聊同学聚会的事情

02-2

小李：星期天同学聚会，你能来吗？

小林：能来。班里同学你联系得怎么样了？来多少人？

小李：差不多一半儿吧，张远还专门从国外飞回来呢。

小林：是吗？毕业都快十年了，真想大家啊！对了，今天早上，我在地铁站遇到了王静，她毕业后就去上海工作了，她这次是来旅游的。

小李：那太好了！麻烦你跟她联系一下，请她一起来参加同学聚会。聚会就在学校门口那个饭店，六点半。别迟到啊！

小林：放心吧。星期天六点半见！

生词

- | | |
|--------|---|
| 7. 聚会 | jùhuì
v./n. to have a party; party, get-together |
| 8. 联系 | liánxì
v. to contact |
| 9. 差不多 | chàbuduō
adv. almost |
| 10. 专门 | zhuānmén
adv. specially |
| 11. 毕业 | bì yè
v. to graduate |
| 12. 麻烦 | máfan
v. to bother |

专有名词

- | | |
|-------|--|
| 3. 林 | Lín
Lin, a Chinese family name |
| 4. 张远 | Zhāng Yuǎn
Zhang Yuan, name of a person |
| 5. 上海 | Shànghǎi
Shanghai, a city of China |

3 孙月和王静聊她们的朋友

02-3

孙月：这是什么时候的照片？你真年轻！

王静：这是上大学时的照片。一看到这张照片，我就想起过去那段快乐的日子，好像重新回到了校园。

孙月：旁边这个人一定是你的好朋友吧？你们现在还联系吗？

王静：当然了，尽管已经毕业这么多年，我们还是经常联系的，每次都有说不完的话。

孙月：真羡慕你！我上大学时最好的朋友去了南方工作，我们俩已经好久没联系了。我一会儿就给她打个电话。

王静：对。要知道，能有一个真正的朋友，有一段真正的友谊，是多么不容易！

生词

13. 好像	hǎoxiàng adv. as if
14. 重新	chóngxīn adv. again, once more
15. 尽管	jǐnguǎn conj. although
16. 真正	zhēnzhèng adj. true, real
17. 友谊	yǒuyì n. friendship

| 拼音课文 Texts in Pinyin

1. Xiǎo Xià hé Mǎkè liáo Mǎkè de Zhōngguó péngyou

Xiǎo Xià: Lái Zhōngguó kuài yì nián le, nǐ shìying zhèr de shēnghuó le ma?

Mǎkè: Kāishǐ yǒudiōnr bù xíguàn, hòulái jiù mǎnmàn shìying le, zuijìn wǒ hái jiāole yí ge Zhōngguó péngyau.

Xiǎo Xià: Nà jiù hǎo, kuài gěi wǒ jiāngjiāng nǐ xīn jiāo de Zhōngguó péngyau.

Mǎkè: Wǒmen shì zài túshūguǎn rènshi de. Píngshí wǒmen chángcháng yìqǐ kàn shū, guàng jiē, tī zúqiú. Yǒu shíhou tā hái gěi wǒ fā yìxiē yōumà duǒnxìn.

Xiǎo Xià: Nǐ de zhège péngyou zhēn búcuò! Xià cì jièshào wǒmen rènshi rènshi, zěnmeyàng?

Mǎkè: Méi wèntí! Wǒmen xiàwǔ yào qù tī zúqiú, zhènghǎo yìqǐ qù ba.

2. Xiǎo Lǐ hé Xiǎo Lín liáo tóngxué jùhuì de shìqing

Xiǎo Lǐ: Xīngqītiān tóngxué jùhuì, nǐ néng lái ma?

Xiǎo Lín: Néng lái. Bān li tóngxué nǐ liánxì de zěnmeyàng le? Lái duōshao rén?

Xiǎo Lǐ: Chàbuduō yíbānr ba, Zhāng Yuǎn hái zhuānmén cóng guówài fēi huilai ne.

Xiǎo Lín: Shì ma? Bì yè dāu kuài shí nián le, zhēn xiāng dàjiā a! Duìle, jǐntiān zǒoshàng, wǒ zài dìtiě zhàn yùdàole Wáng Jìng, tā bì yè hǎo jiù qù Shànghǎi gōngzuò le, tā zhè cì shì lái lǚyóu de.

Xiǎo Lǐ: Nà tài hǎo le! Máfàn nǐ gēn tā liánxì yíxià, qǐng tā yìqǐ lái cānjiā tóngxué jùhuì.

Jùhuì jiù zài xuéxiào ménkǎu nàgè fàndiàn, liù diǎn bàn. Bié chídào a!

Xiǎo Lín: Fàng xīn ba. Xīngqītiān liù diǎn bàn jiàn!

注释 1 正好

Notes

“正好”，可以做形容词，正合适，表示（时间、位置、体积、数量、程度等）满足某个条件（不早不晚、不前不后、不大不小、不多不少、不高不低等）。例如：

“正好” can be used as an adjective to mean “just right”, indicating a certain condition (in terms of time, position, size, quantity or degree, etc.) is met (i.e., it is neither too early nor too late, neither before nor after, neither too big nor too small, neither too much nor too little, neither too high nor too low, etc.). For example:

- (1) 苹果八块五，西瓜十一块五，正好二十块。
- (2) 你来得正好，我的钱包不见了，借我点儿钱吧。

“正好”，也可以做副词，表示恰好或遇到某个机会做某事。例如：

“正好” can also be used as an adverb to mean “it is the right time or opportunity to do something”. For example:

- (3) 我们下午要去踢足球，正好一起去吧。
- (4) 我妹妹出生那天，正好下雪，所以爸爸妈妈叫她“小雪”。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) 李老师来了，_____。 (正好)
- (2) A: 今天开会来了多少人?
B: _____。 (正好)
- (3) A: 明天的球赛你想不想去看?
B: 我当然想去，可惜票早就卖光了。
A: _____，到时候一起去吧。 (正好)

2 差不多

“差不多”，可以做形容词，表示相近、差别不大。例如：

“差不多” can be used as an adjective to mean “approximate” and “without much difference”. For example:

3. Sūn Yuè hé Wáng Jing liáa tāmen de péngyau

Sūn Yuè: Zhè shì shénme shíhou de zhàopiàn? Nǐ zhēn niánqīng!

Wáng Jing: Zhè shì shàng dàxué shí de zhàopiàn. Yí kǎndào zhè zhāng zhàopiàn, wǒ jiù xiǎngqǐ guàqù nà duàn kuāilè de rìzì, hōoxiàng chónghān huídàle xiàoyuán.

Sūn Yuè: Pángbiān zhège rén yíding shí nǐ de hǎo péngyou ba? Nǐmen xiànzài hái liánxi ma?

Wáng Jing: Dāngrán le, jǐnguǎn yǐjǐng bì yè zhème duō nián, wǒmen hái shì jīngcháng liánxi de, měi cì dōu yǒu shuā bu wán de huà.

Sūn Yuè: Zhēn xiànmù nǐ! Wǒ shàng dàxué shí zuì hǎo de péngyou qùle nánfāng gāngzuà, wǒmen liǒng yǐjǐng hōojiù méi liánxi le. Wǒ yíhuìr jiù gěi tā dǎ ge diànhuà.

Wáng Jing: Dui. Yào zhīdà, néng yǒu yí ge zhēnzhèng de péngyau, yǒu yí duàn zhēnzhèng de yóuyì, shì duōme bù róngyì!

- (1) 这两个电子词典看上去差不多，左边这个怎么这么贵？
 (2) 他们俩是在国外旅游的时候认识的，性格差不多，所以很快就成了好朋友。

“差不多”，也可以做副词，表示在程度、范围、时间、距离、数量等方面很接近。例如：

“差不多” can also be used as an adverb to indicate being close in terms of degree, scope, time, distance or quantity, etc. For example:

(3) A: 班里同学你联系得怎么样了？来多少人？

B: 差不多一半儿吧。

(4) 女儿上中学后，个子长得特别快，现在都快一米七了，差不多跟我一样高了。

• 练一练 Practise

完成对话 Complete the dialogues.

(1) A: 照片中间这个男孩儿是你吗？

B: 对，左边这个是我哥哥。

A: _____。 (差不多)

(2) A: 下个星期就要考试了，你复习得怎么样了？

B: _____。 (差不多)

(3) A: 你来中国多长时间了？

B: _____。 (差不多)

「比一比 Compare」 差不多—几乎

相同点：副词，两者都表示非常接近、相近，都可以做状语。★

Similarity: Both are adverbs, indicating being very close or similar and can serve as an adverbial modifier.

他汉语说得很好，差不多/几乎跟中国人一样。

不同点：Differences:

1. 表示★这个意思时，“差不多”可以直接用在单音节形容词前；而“几乎”后面的形容词之前或之后要加别的词语。

In case ★, “差不多” can be used right before a monosyllabic adjective, while before or after the adjective following “几乎”, there must be other words.

他们俩差不多高。

他们俩几乎一样高。

他比我几乎高了一头。

2.“差不多”可以用在数量词前面，表示接近这个数量；“几乎”没有这个用法。

“差不多” can precede a numeral-classifier compound, indicating being close to this quantity, while “几乎” has no such usage.

李老师差不多六十岁了。

3.“差不多”还可以是形容词，做谓语，表示相差不远，很接近；“几乎”没有这个用法。

“差不多” can also be used as an adjective to serve as the predicate, indicating being similar and without much difference, while “几乎” has no such usage.

姐妹俩性格差不多。

4.“几乎”可以表示说话人不希望发生的事接近实现，但最后没有实现；“差不多”没有这个用法。

“几乎” can indicate something undesirable almost happened, yet finally didn't; “差不多” has no such usage.

这件事我几乎忘了告诉你了。

• 做一做 Drills

选词填空 Tick or cross

	差不多	几乎
(1) 这件事我们班_____人人都知道。	✓	✓
(2) 这次考试他们俩的成绩_____。	✓	✗
(3) 今天早上起床晚了，上课_____迟到了。		
(4) 我的房间跟这个教室_____大。		
(5) 要不是你给我打电话，我_____忘了咱俩见面的事。		

3 尽管

“尽管”，连词，一般用在复句的前一分句，提出一个事实，后一分句是一般情况下不会出现的结果，常与“但是、可是、却、还是”等表示转折的词语搭配使用。例如：

The conjunction “尽管” is usually used in the first clause of a complex sentence to state a fact, often coordinating with words indicating transition such as “但是/可是/却/还是” in the second clause, which introduces the result that won't occur under normal circumstances. For example:

(1) 尽管已经毕业这么多年，我们还是经常联系的。

(2) 男朋友送给我的这份礼物尽管不贵，但却让我非常感动。

(3) 叔叔最大的爱好就是打篮球，大学时他还多次参加校篮球比赛。尽管现在工作很忙，可到了周末他还是会跟朋友去打球。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 他尽管写得比较慢，_____。 (但)

(2) A: 你们俩才认识不到一个月吧?

B: _____。 (尽管)

(3) A: 你对这儿的生活习惯了吗?

B: _____。 (尽管)

根据课文内容回答问题 Answer the questions based on the texts.

课文1: ① 马克刚来中国的时候适应这儿的生活吗? 现在呢?

② 马克新交的中国朋友怎么样?

课文2: ③ 小李为什么给小林打电话?

④ 他们什么时候聚会? 在哪儿聚会?

课文3: ⑤ 王静看到上大学时的照片会想起什么?

⑥ 毕业以后, 孙月跟她上大学时最好的朋友还经常联系吗?

课文 4

02-4

Texts

每个人都需要朋友, 朋友可以丰富我们的生活。离开朋友, 我们的生活一定会非常无聊。那么, 怎样才能交到更多的朋友呢? 当然, 要有好脾气。一个脾气不好的人虽然不一定让人讨厌, 但是却很难跟人交朋友。因为没有人会喜欢跟一个总是容易生气的人在一起。我们还要经常跟周围的人交流。交流能让人们互相了解, 如果有共同的兴趣、爱好或者习惯, 就更容易成为朋友了。

生词

18. 丰富	fēngfù v. to enrich
19. 无聊	wúliáo adj. boring
20. 讨厌	tǎoyàn v. to dislike
21. 却	què adv. but, yet
22. 周围	zhāuwéi n. surrounding
23. 交流	jiāoliú v. to exchange, to communicate

人的一生可以什么也没有，但不能没有朋友，而且必须要有自己真正的朋友。什么是真正的朋友？不同的人会有不同的理解。有些人觉得朋友就是能和自己一起快乐的人；有些人觉得朋友应该像镜子，能帮自己看到缺点。而我的理解是：当你遇到困难的时候，真正的朋友会站出来，及时给你帮助；当你无聊或者难过的时候，真正的朋友会陪在你身边，想办法让你感到幸福。

生词

24. 理解	lǐjiě v. to understand
25. 镜子	jìngzi n. mirror
26. 而	ér conj. (<i>showing a contrast</i>) while, yet
27. 当	dāng prep. when, just at (a time or place)
28. 困难	kùnnan n. difficulty
29. 及时	jíshí adv. in time
30. 陪	péi v. to accompany

| 拼音课文 Texts in Pinyin

4

Měi ge rén dōu xūyào péngyou, péngyou kěyǐ fēngfù wǒmen de shēnghuó. Líkōi péngyou, wǒmen de shēnghuá yídīng huì fēicháng wúliáo. Nàme, zěnyàng cái néng jiōodào gèng duō de péngyou ne? Dōngrón, yào yǒu hǎo píqi. Yí ge píqi bù hǎo de rén suīrán bùyídīng ròng rén tǎoyòn, dànshì què hěn nón gēn rén jiāo péngyou. Yīnwèi méiyǒu rén huì xǐhuon gēn yí ge zǒngshì rángyì shēng qì de rén zài yìqǐ. Wǒmen hái yào jīngchóng gēn zhōuwéi de rén jiōoliú. Jiōoliú néng ràng rénmen hùxiāng liǎojiě, rúguǎ yǒu gàngtóng de xìngqù. Óihào huòzhě xíguàn, jiù gèng rángyì chéngwéi péngyou le.

5

Rén de yìshēng kěyǐ shénme yě méiyǒu, dàn bù néng méiyǒu péngyou. Érqìe bìxū yào yǒu zìjǐ zhēnzhèng de péngyou. Shénme shì zhēnzhèng de péngyou? Bù tóng de rén huì yǒu bù táng de lǐjiě. Yǒuxiē rén juéde péngyou jiù shì néng hé zìjǐ yìqǐ kuàilè de rén; yǒuxiē rén juéde péngyou yǐnggōi xiàng jìngzi, néng bāng zìjǐ kǒndào quēdiǎn. Ér wǒ de lǐjiě shì: Dōng nǐ yùdào kùnnan de shíhou, zhēnzhèng de péngyou huì zhàn chuloi, jíshí gěi nǐ bōngzhù; dōng nǐ wúliáo huòzhě nánguò de shíhou, zhēnzhèng de péngyou ~~huì píe zài~~ nǐ shēnbìon, xiōng bònffò ràng nǐ gǎndào xìngfú.

注释 4 却**Notes**

“却”，副词，用于主语后、动词前，表示转折，语气比较轻。例如：

The adverb “却” is used after the subject and before the verb to indicate a transition in meaning in a softer tone. For example:

(1) 有人觉得有房子和汽车就是幸福，有人却认为找到真正的爱情才是幸福。

(2) 一个脾气不好的人虽然不一定让人讨厌，但是却很难跟人交朋友。

(3) 现在很多人虽然住在同一个楼里，但是却从来没说过话。

• 练一练 Practise

完成句子 Complete the sentences.

(1) 他喜欢锻炼身体，他弟弟 _____。(却)

(2) 虽然她俩是姐妹， _____。(却)

(3) _____；有的人吃得很少，但不瘦。(却)

5 而

“而”，连词，用在复句中，连接两个分句，可以表示并列关系。例如：

The conjunction “而” can be used in a compound sentence to connect two coordinate clauses. For example:

(1) “明”字，左边的“日”意思是太阳，而右边的“月”意思是月亮。

(2) 结婚前，我们都要清楚自己想要的是什么，而不要被别人对幸福的看法影响。

还可以表示转折关系。例如：

It can also be used to indicate an adversative relation. For example:

(3) 在工作中遇到了问题，男人回到家不喜欢跟妻子说，而女人喜欢跟丈夫说。

(4) 有些人觉得朋友就是能和自己一起快乐的人，而我的理解是：当你遇到困难的时候，真正的朋友会站出来，及时给你帮助。

• 练一练 Practise

完成句子 Complete the sentences.

(1) 现在越来越多的年轻人愿意旅行结婚，_____。(而)

- (2) 老年人喜欢往回看，想一想过去的事情；_____。 (而)
 (3) 有的地方一年四季都可以见到雪，_____。 (而)

根据课文内容回答问题 Answer the questions based on the texts.

课文4：① 如果没有朋友，我们的生活会怎么样？

② 怎样才能交到更多的朋友？

课文5：③ 什么是真正的朋友？

④ 关于朋友，你的理解是什么？

练习 1 复述 Retell the dialogues.

Exercises

课文1：马克的语气：

我叫马克，我来中国快一年了。……

课文2：小林的语气：

小李打电话告诉我星期天同学聚会，……

课文3：孙月的语气：

今天我看了王静上大学时的照片，……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

周围 理解 无聊 适应 镜子

- ① 每个人对幸福都有不同的_____。
- ② 我喜欢现在住的地方，很方便。不像以前住的地方，_____一个超市都没有。
- ③ 生活就像_____，你对它笑，它也对你笑；如果你对它哭，它也对你哭。
- ④ 周末总是一个人在家太_____了，你应该找朋友出去逛逛街、看看电影、吃吃饭。
- ⑤ 我刚来这儿的时候很不_____, 后来慢慢习惯了，也交到了很多朋友，我越来越喜欢这儿的生活了。

好像 麻烦 联系 平时 陪

⑥ A: 上车吧, 我送你。

B: 不 _____ 你了, 我坐出租车回去。

⑦ A: 周末的同学聚会你参加吗?

B: 当然, 有几个同学毕业后就没 _____ 了, 正好借这个机会见见。

⑧ A: 都九点了, 你怎么还不起床?

B: 昨晚看足球比赛看到两点半, 这不是周六吗? _____ 哪能睡到九点?

⑨ A: 小李, 那个女孩儿是谁啊? 你认识?

B: 应该不认识, 但是 _____ 在哪儿见过。

⑩ A: 经理, 我丈夫生病了。我想请一天假, _____ 他去医院看看。

B: 好, 你先把家里照顾好, 工作的事别担心。

扩展

Expansion

同字词 Words with the Same Character

系: 联系、关系、没关系

(1) A: 喂, 喂, 你在哪儿呢? 怎么听不清楚你说话?

B: 我现在在火车站, 人太多了, 过会儿我再跟你联系吧。

(2) A: 你和她关系那么好, 能帮我介绍一下吗?

B: 没问题, 下次我们学校开舞会时我叫你来。

(3) A: 你怎么了? 是不是太累了?

B: 我可能有点儿发烧, 没关系, 休息一下就好了。

• 做一做 Drills

选词填空 Fill in the blanks with the words given.

联系 关系 没关系

① A: 奇怪, 我记得这条街上有一个咖啡馆的。

B: _____, 我们找个地方坐坐就行。

② A: 你好, 请问小李在家吗?

B: 他不在家, 他游泳去了。

A: 好的, 那我过一会儿再 _____ 他吧, 谢谢, 再见。

③ A: 你们两个的 _____ 很不错?

B: 是, 在我们班里, 她是我最好的朋友。

运用 Application

1 双人活动 Pair Work

互相了解对方的交友情况，完成调查表。

Get to know the friends of your partner and how he/she made and is going to make friends and complete the questionnaire below.

	问	答
1	你有中国朋友吗? (如果没有, 请做第5、6题)	
2	你们是怎么认识的?	
3	他/她的性格怎么样?	
4	你们经常一起做什么?	
5	你最好的朋友是什么样的?	
6	如果你想交中国朋友, 你打算怎么做?	

2 小组活动 Group Work

向小组成员介绍一下你最好的朋友。（请最少用四个下面的结构）

Describe your best friend to your group members. (Use at least four of the following structures.)

- | | |
|----------------|----------------|
| a. 共同的爱好和习惯 | e. 当我遇到困难的时候 |
| b. 想起过去那段快乐的日子 | f. 当我无聊或者难过的时候 |
| c. 我们还是经常联系的 | g. 及时给我帮助 |
| d. 我们已经好久没联系了 | h. 真正的友谊 |

文化 CULTURE

在家靠父母，出门靠朋友

At Home One Relies on His Parents, While Away from Home One Relies on Friends

中国有句俗话叫“在家靠父母，出门靠朋友”。朋友在我们的生活中非常重要。交朋友是一种文化，也是一种学问。中国人的交友观可以用八个字来形容，那就是“有福同享，有难同当”，你有什么高兴或者好的事情，说出来与朋友分享；你有什么难处，说出来与朋友一起想解决的办法。多为他人想想，站在别人的立场上想问题更容易获得一份友谊。

As the Chinese saying goes, “At home one relies on his parents, while away from home one relies on his friends”. Friends are very important in our lives. Making friends is a type of culture as well as a branch of learning. The Chinese value regarding friendship can be summed up in one sentence—“share each other’s joys and sorrows”. Share with your friend the good things that make you happy; tell your friend the problem you’ve encountered and work out a solution together with your friend. It’s easier to earn a friendship if you think more about other people and put yourself in others’ shoes.

3

Jīnglǐ duì wǒ yìnxiàng bùcuò
经理对我印象不错

I've made a good impression on the manager

热身 1
Warm-up

给下面的词语选择对应的图片

Match the pictures with the words.

① jǐnzhāng 紧张

② miànshì 面试

③ lǜshī 律师

④ bǐshí 笔试

⑤ yìngpìn 应聘

⑥ tōngzhī 通知

2 你理想中的工作是什么样的？为什么？

What's your ideal job like? Why?

月收入 yuè shōurù	同事	交通 jiāotōng	上班时间	专业 zhuānyè
<5千	<input type="checkbox"/> 和朋友一样	<input type="checkbox"/> 地铁	<input type="checkbox"/> 8:00-16:00	<input type="checkbox"/> 一样
5千-1万	<input type="checkbox"/> 不常聊天儿	<input type="checkbox"/> 公共汽车	<input type="checkbox"/> 9:00-17:00	<input type="checkbox"/>
1万-2万	<input type="checkbox"/> 性格不一样	<input type="checkbox"/> 骑车	<input type="checkbox"/> 10:00-18:00	<input type="checkbox"/> 有一点儿关系
>2万	<input type="checkbox"/> 爱好差不多	<input type="checkbox"/> 走路	<input type="checkbox"/> 不用坐班	<input type="checkbox"/> 一点儿不一样

课文
Texts

1 小夏和小雨聊小雨面试的情况

03-1

小夏：你上午的面试怎么样？

小雨：还可以，他们问的问题都挺容易的，就是我有点儿紧张。

小夏：面试的时候，一定要对自己有信心，要相信自己的能力。

小雨：你说的对！3月15号上午8点在学校体育馆还有一个招聘会，你去吗？

小夏：我还没决定呢。

小雨：听说这次招聘会提供的工作机会很多，我们一起去看看吧。

生词

1. 挺	tǐng	adv. quite, rather
2. 紧张	jǐnzhāng	adj. nervous
3. 信心	xìnxīn	n. confidence
4. 能力	nénglì	n. ability, competence
5. 招聘	zhāopìn	v. to recruit
6. 提供	tígōng	v. to provide

专有名词

1. 小雨	Xiǎoyǔ	Xiaoyu, name of a person
-------	--------	--------------------------

2 马经理和小林聊招聘的事情

03-2

马经理：小林，这次招聘不是小李负责吗？

小林：本来是小李负责的，但是他突然生病住院了，所以就交给我来做。

马经理：哦，这次应聘的人多吗？

小林：经理，这次来应聘的一共有15人。经过笔试和面试，有两个不错。这是他们的材料，您看看。

马经理：这两个人的能力都比较符合我们的要求。你通知他们下周一下午九点来我办公室吧。

小林：好的，那我马上跟他们联系。

生词

7. 负责	fùzé	v. to be in charge of
8. 本来	běnlái	adv. originally, at first
9. 应聘	yìngpìn	v. to apply for a job
10. 材料	cáiliào	n. data, material
11. 符合	fúhé	v. to accord with
12. 通知	tōngzhī	v. to inform

专有名词

2. 马	Mǎ	Ma, a Chinese family name
------	----	---------------------------

3 小林和王静聊王静的工作情况

03-3

- 小林：王静，好久不见了！大学毕业后就没联系了，你现在在哪儿工作呢？
- 王静：我一毕业就去上海当律师了。
- 小林：你对现在的工作一定非常满意吧？
- 王静：我很喜欢现在的工作，因为我学的就是法律专业，而且同事们都很喜欢我。另外，收入也不错。
- 小林：星期天咱们同学聚会，你能来参加吗？
- 王静：能来。虽然这次来北京，时间安排得很紧张，但我一定借这次机会去跟大家见见面。

生词

13. 律师	lǜshī n. lawyer
14. 专业	zhuānyè n. major, specialty
15. 另外	lìngwài conj. besides, in addition
16. 收入	shōurù n. income
17. 咱们	zánmen pron. we, us
18. 安排	ānpái v. to arrange

| 拼音课文 Texts in Pinyin

1. Xiǎo Xià hé Xiǎoyǔ liáo Xiǎoyǔ miànshì de qíngkuàng
 Xiǎo Xià: Nǐ shàngwǔ de miànshì zěnmeyàng?
 Xiǎoyǔ: Hái kěyǐ, tāmen wèn de wèntí dōu tǐng róngyì de, jiù shì wǒ yǎudiǎnr jīnzhōng.
 Xiǎo Xià: Miànshì de shíhou, yídìng yào duì zìjǐ yǒu xinxin, yào xiōngxìn zìjǐ de nénglì.
 Xiǎoyǔ: Nǐ shuō de duì! Sōnyuè shíwǔ hào shàngwǔ bā diǎn zài xuéxiào tǐyùguǎn hái yǒu yí ge zhāopīnhuì, nǐ qù mo?
 Xiǎo Xià: Wǒ hái méi juédìng ne.
 Xiǎoyǔ: Tīngshuō zhè cì zhāopīnhuì tígōng de gōngzuò jīhuì hěn duō, wǒmen yìqǐ qù kènkèn bo.
2. Mǒ jīnglǐ hé Xiǎo Lín liáo zhāopìn de shìqing
 Mǒ jīnglǐ: Xiǎo Lín, zhè cì zhāopìn bù shì Xiǎo Lǐ fùzé mo?
 Xiǎo Lín: Běnlái shì Xiǎo Lǐ fùzé de, dònshì tā tūrón shēng bìng zhù yuàn le, suǒyǐ jiù jiāogěi wǒ lái zuò le.
 Mǒ jīnglǐ: Ô, zhè cì yìngpìn de rén duō mo?
 Xiǎo Lín: Jīnglǐ, zhè cì lái yìngpìn de yǐgàng yǒu shíwǔ rén. Jīngguà bǐshì hé miànshì, yě liǎng ge búcuò. Zhè shì tāmen de cōiliào, nín kànkon.
 Mǒ jīnglǐ: Zhè liǎng ge rén de nénglì dōu bǐjiào fúhé wǒmen de yōoqiú. Nǐ tōngzhī tāmen xià zhāoyī shàngwǔ jiù diǎn lái wǒ bàngōngshì ba.
 Xiǎo Lín: Hǎo de, nà wǒ mǎshàng gēn tāmen liónxì.

注释 1 挺

Notes

“挺”，副词，表示“很”的意思，常用结构“挺……的”。例如：

The adverb “挺” means “quite, rather”, similar to “很”. It is often used in the structure “挺……的”. For example:

(1) 他们问的问题都挺容易的。

(2) 这家店的东西挺好的，我经常来这儿买东西。

(3) 我挺喜欢这个地方的，周围环境比以前住的地方安静很多。

• 练一练 Practise

完成句子 Complete the sentences.

(1) 这几天 _____，你不用穿这么多衣服。 (挺)

(2) 那个房间又安静又干净，_____。 (挺)

(3) 他们俩的性格差不多，_____。 (挺)

2 本来

“本来”，副词，表示按道理应该这样；还可以表示“原先、原来”的意思。例如：

The adverb “本来” indicates naturally, it goes without saying; it can also mean “originally, at first”. For example:

(1) 这件事本来应该听他的。

(2) 我本来不会开车，但现在开得特别好。

(3) (这次招聘) 本来是小李负责的。

3. 小林和王静聊王静的工况情况

小林：王静，好久没见了！大学毕业就没什么联系了，你最近在哪儿干嘛呢？

王静：哦，毕业以后上海工作了。

小林：你对现在的工作满意吗？

王静：哦，最近换了新工作，因为工作强度大，每天很忙，但工作环境很好，待遇也不错。

小林：你对新工作满意吗？

王静：嗯，来了之后感觉很大，但工作强度也很大，但工作环境很好，待遇也不错。

• 练一练 Practise

完成对话 Complete the dialogues.

(1) A: 你怎么没去爬山呢?

B: _____。 (本来)

(2) A: 附近那家银行5点就下班了!

B: 那我不去了, _____。 (本来)

(3) A: _____。 (本来)

B: 没关系, 我从那儿打车回来很方便。

3 另外

“另外”，代词，表示上文所说范围以外的人或事，常用“另外 (+的) + 数量 (+名词)”或“另外+的 (+名词)”两个结构。例如：

The pronoun “另外” indicates the person(s) or thing(s) other than those that have been mentioned, often used in the structure “另外 (+ 的) + Num-M (+ N)” or “另外 + 的 (+ N)”.
For example:

(1) 前面车有点儿多, 我们走另外一条路, 不会迟到的。

(2) 这件衣服有点儿大, 你试试另外的那件吧。

“另外”，副词，表示在上文所说范围以外，常跟“还”、“再”、“又”连用。例如：

The adverb “另外” means “beyond the scope mentioned previously”, often used together with “还/再/又”. For example:

(3) 除了她说的, 我另外又补充了几条意见。

(4) 家里的空调坏了, 咱们另外再买一个吧。

“另外”，连词，表示“除此以外”的意思，可以连接分句、句子等。例如：

The conjunction “另外” means “besides”, used to connect clauses or sentences, etc.
For example:

(5) 我学的就是法律专业, 而且同事们都很喜欢我。另外, 收入也不错。

(6) 现在上网买东西很方便, 卖家可以把你买的东西送到你办公室或者家里。另外, 还比较便宜。

● 练一练 Practise

完成对话 Complete the dialogues.

(1) A: 同学们在体育馆做什么?

B: _____。 (另外)

(2) A: 你通知小王明天开会的时间了吗?

B: 我让小夏告诉他了, _____。 (另外)

(3) A: 你最近怎么总是生病呢?

B: _____。 (另外)

比一比 Compare

另外—另

相同点: Similarities:

1. 两者都可做代词, 表示上文所说范围以外的人或事。①

Both can be used as pronouns referring to the person(s) or thing(s) other than what has been mentioned.

他一边说谢谢, 一边从手里拿出另外/另一本书。

2. 两者都可做副词, 表示在上文所说范围以外。②

Both can be used as adverbs meaning “beyond the scope mentioned previously”.

我今天晚上另外/另有安排, 我们明天再一起吃饭吧。

不同点: Differences:

1. 表示第①个意思时, “另外”常用“另外 (+的) + 数量 (+名词)”或“另外+的 (+名词)”两个结构。“另外 (+的) + 数量 (+名词)”里面“的”可加可不加; 而“另”常用“另+数量 (+名词)”结构, 里面不加“的”。

In case ①, “另外” is often used in the structure “另外 (+ 的) + Num-M (+ N)” or “另外 + 的 (+ N)”. The first structure may or may not include “的”, but if “另外” is replaced by “另”, “的” won’t be used.

刚才马克把车借走了, 你骑另外/另一辆吧。

刚才马克把车借走了, 你骑另外的一辆吧。

刚才马克把车借走了, 你骑另外的车吧。

2. 表示第②个意思时，“另”常修饰单音节动词；“另外”没有这种限制。

In case ②, “另” usually modifies a monosyllabic verb, while “另外” has no such restriction.

最近小雨太忙了，没时间帮你，你还是另外/另找别人吧。

他这次来参加会议，不但帮我们解决了现在的问题，还另外提供了不少新的材料。

3. “另外”可做连词；“另”没有这个用法。

“另外” can be used as a conjunction, while “另” cannot.

冬季应该注意多吃水果。另外，还要记得多喝水。

● 做一做 Drills

选词填空 Tick or cross

	另外	另
(1) 他叫马克，_____一个同学叫安娜。	✓	✓
(2) 这次聚会需要买一些水果，_____再准备一些啤酒。	✓	✗
(3) 上个月经理去上海参加了_____的一个重要会议。		
(4) 等一会儿吧，我先看看菜单。_____, 给我来杯绿茶。		
(5) 衬衫没问题，但是裤子颜色不太好，你_____换一条吧。		

根据课文内容回答问题 Answer the questions based on the texts.

课文1：① 小雨面试时紧张吗？面试时应该怎样？

② 体育馆的招聘会是在什么时候？

课文2：③ 谁负责过这次招聘工作？

④ 参加应聘的两个人适合不适合这个工作？为什么？

课文3：⑤ 王静为什么很喜欢她现在的工作？

⑥ 王静这次来北京是为了参加同学聚会吗？为什么？

课文 Texts

03-4

面试的时候，经理对我印象不错，还通知我明天就可以上班了。真没想到，找工作这么顺利。你想知道面试需要注意什么吗？首先，要穿正式的衣服，这会给面试者留下一个好的印象，让他觉得你是一个认真的人。其次，应聘时不要紧张。回答问题时，说得不要太快，声音也不要太小，要相信自己有能力做好。当然，最重要的是回答问题要诚实。

生词

19. 首先	shǒuxiān pron. first
20. 正式	zhèngshì adj. formal
21. 留	liú v. to leave
22. 其次	qícì pron. second, next
23. 诚实	chéngshí adj. honest

03-5

第一印象就是在第一次见面时给别人留下的印象。虽然第一印象不总是对的，但如果想改变却很困难。你给别人的第一印象会影响他们以后对你的感觉和判断。所以，给第一次见面的同事留下好的印象，以后的工作可能会更顺利；给第一次见面的顾客留下好的印象，你可能会卖出更多的东西。但是，如果第一次见面给别人留下像不准时这样的坏印象，那么以后就很难让别人相信你。所以不管是上课、上班，还是与别人约会，准时都非常重要。

生词

24. 改变	gǎibiàn v. to change
25. 感觉	gǎnjué n. feeling
26. 判断	pànduàn v. to judge, to decide
27. 顾客	gùkè n. customer, client
28. 准时	zhǔnshí adj. punctual, on time
29. 不管	bùguǎn conj. no matter (what, how, etc.)
30. 与	yǔ prep. with
31. 约会	yuēhuì v. to date, to go to an appointment

| 拼音课文 Texts in Pinyin

4

Miònshì de shíhou, jīnglǐ duì wǒ yìnxiàngg bùcuà, hái tōngzhī wǒ míngtiān jiù kěyǐ shàng bōn le. Zhēn méi xièngdào, zhǎo gōngzuò zhème shùnlì. Nǐ xiāng zhīdào miònshì xūyào zhùyì shénme ma? Shǒuxiān, yào chuōn zhèngshì de yīfu, zhè huì gěi miònshìzhé liúxià yí ge hǎo de yìnxiàngg. ròng tā juéde nǐ shì yí ge rènzhēn de rén. Qícì, yìngpìn shí bùyào jīnzhōng. Huídá wèntí shí, shuō de bùyào tài kuài, shēngyīn yě bùyào tài xiǎo, yào xiāngxin zìjǐ yǒu nénglì zuàhǎo. Dāngrán, zuì zhàngyào de shì huídá wèntí yào chéngshí.

5

Dì yī yìnxiàngg jiù shì zài dì yī cì jiàn miàn shí gěi biérén liúxià de yìnxiàngg. Suírán dì yī yìnxiàngg bù zǒng shì duì de, dàn rúguǎ xiāng gǎibiàn què hěn kùnnan. Nǐ gěi biérén de dì yī yìnxiàngg huì yǐngxiōng tāmen yǐhòu duì nǐ de gǎnjué hé pànduàn. Suān, gěi dì yī cì jiàn miàn de tóngshì liúxià hǎo de yìnxiàngg, yǐhòu de gōngzuò kěnéngh huì gèng shùnlì; gěi dì yī cì jiàn miàn de gǔkè liúxià hǎo de yìnxiàngg, nǐ kěnéngh huì mòichū gèng duō de dōngxi. Dànshì, rúguǎ dì yī cì jiàn miàn gěi biérén liúxià xiàngg bù zhǔnshí zhèyàng de huì yìnxiàngg, nòmē yǐhòu jiù hěn nán ràng biérén xiāngxìn nǐ. Suān yǐbùguōn shì shàng kè, shàng bōn, háishi yǔ biérén yuēhuì, zhǔnshí dōu fēicháng zhàngyào.

注释 4 首先……其次……

Notes

“首先”和“其次”做代词，常用在书面语中搭配使用，表示按某个顺序列举事项。例如：

The pronouns “首先” and “其次” are often used in coordination with each other in written Chinese, indicating the sequence of the items enumerated. For example:

(1) 不管做什么事情，首先应该明白你为什么要做，其次要知道怎么做。

(2) 首先，要穿正式的衣服，这会给面试者留下一个好的印象，让他觉得你是一个认真的人。其次，应聘时不要紧张。

“首先”还可以做副词，表示“最先、最早”的意思。例如：

“首先” can also be used as an adverb, meaning “first of all, the earliest”. For example:

(3) 不管以后做什么工作，你首先应该有一个好身体。

(4) 很多人遇到不明白的地方，首先想到的是上网查一查。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) 要想学好汉语, _____, 其次, 应该常常复习。 (首先)
- (2) 我不同意你这么做, 首先你不了解他, _____. (其次)
- (3) 每次游泳前_____. (首先)

5 不管

“不管”，连词，表示在任何假设的情况下，结论或结果都不变。常跟“什么”、“怎么”、“谁”、“哪儿”、“多(么)”等疑问代词连用，还常跟“还是”或者正反句式搭配使用，后一个分句常有“都”等词语。例如：

The conjunction “不管” indicates that the conclusion or result won't change under any assumed circumstances, often used together with interrogative pronouns such as “什么”, “怎么”, “谁”, “哪儿” and “多(么)”. It is often collocated with “还是” or an affirmative-negative phrase, followed by a clause with “都” or other words. For example:

- (1) 山本不管做什么事都非常认真。
- (2) 不管是上课、上班，还是与别人约会，准时都非常重要。
- (3) 不管忙不忙，他每天都要锻炼一个小时身体。

● 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) _____, 他每天都去打篮球。(不管、还是)
- (2) A: 这次你一定要帮我!
B: 放心吧, _____. (不管、多)
- (3) A: 小林这个人真好！每次他都热情地帮助我。
B: _____. (不管、V+不+V)

根据课文内容回答问题 Answer the questions based on the texts.

课文4: ① 面试时如果穿正式的衣服，会给人带来什么好处？

② 回答问题时应该注意哪些问题？

课文5: ③ 第一印象是什么意思？

④ 你给别人的第一印象对你有哪些影响？

练习 1 复述 Retell the dialogues.
Exercises

课文1: 小雨的语气:

今天上午我参加了一个面试, ……

课文2: 小林的语气:

这次招聘本来是小李负责的, 可是……

课文3: 王静的语气:

我一毕业就去上海当律师了, ……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

紧张 提供 符合 安排 判断

- ① 他们这次招聘的要求虽然高, 但是那些要求你都_____ , 你应该去试试。
- ② 看一个人怎么说话, 常可以比较容易地_____ 出他是一个什么样的人。
- ③ 第一次跟女朋友见面的时候, 他_____ 得脸和耳朵都红了。
- ④ 她想借这次机会去长城 (Chángchéng, the Great Wall) 看看, 可是公司的事情很多, 时间_____ 得很紧张。
- ⑤ 这里_____ 的工作机会是最多的, 每天都有很多公司在上面发招聘通知。

感觉 材料 咱们 准时 留

- ⑥ A: 走, _____ 一起去跑步吧, 锻炼锻炼身体。
B: 好主意, 我很久没去运动了。你等我几分钟, 我去换双运动鞋。
- ⑦ A: 这次工作虽然时间非常紧张, 但是_____ 不是很难。
B: 一开始还担心完不成呢, 现在好了, 可以休息一下了。

- ⑧ A: 校长, 这份_____我已经按照您的要求改好了。
B: 好的, 先放我办公桌上吧, 你再帮我发一份电子邮件。
- ⑨ A: 你不是去打篮球了吗? 怎么还在上网?
B: 外面刮大风了, 现在只好_____在家里上网了。
- ⑩ A: 王老师真是一个特别_____的人。
B: 对, 我还从来没见过他迟到过呢。

扩展 ■ 同字词 Words with the Same Character

Expansion

时: 时候、时间、及时、平时、准时

- (1) 他特别幽默, 跟他在一起的时候, 总是感觉时间过得很快。
- (2) 真不好意思, 我和同学约好了去看电影, 咱们换个时间吧。
- (3) 在你遇到困难的时候, 真正的朋友会站出来, 及时给你帮助。
- (4) 平时安娜总是在学校上课, 学习很紧张, 很少有时间出去玩儿。
- (5) 明天上午8点50我们在学校西门见, 大家可以准备点儿吃的东西和饮料, 9点咱们准时出发。

● 做一做 Drills

选词填空 Fill in the blanks with the words given.

时候 时间 及时 平时 准时

- ① 午饭后不要马上睡午觉, 另外, 午睡的_____太长也会影响健康。
- ② _____我骑自行车上下班, 可是今天起晚了, 所以就打车来公司了。
- ③ 当你想发脾气的_____, 试试在心里数数。从1数到10, 之后你会发现自己没有那么生气了。
- ④ 每个人都有缺点, 但我们应该努力发现自己的缺点, _____去改。
- ⑤ 上个星期去北京, 飞机不仅_____起飞, 而且还早到了十分钟。

运用 Application

1 双人活动 Pair Work

互相了解对方应聘工作的情况，完成调查表。

Learn about each other's job-hunting experiences and complete the questionnaire below.

	问	答
1	你找过工作吗? (如果没有，请做第5、6题)	
2	你应聘的是什么工作?	
3	那份工作有什么招聘要求?	
4	你在面试时紧张吗? 为什么?	
5	你认为自己适合什么工作?	
6	你觉得面试时应该注意什么问题?	

2 小组活动 Group Work

向小组成员介绍一下谁给你的第一印象最深，说说为什么。（请最少用四个下面的结构）

Tell your group members who has made the deepest first impression on you and explain why. (Use at least four of the following structures.)

- a. 留下的印象
- b. 对自己有信心
- c. 挺容易的
- d. 借这次机会
- e. 安排得很紧张
- f. 最重要的是
- g. 穿正式的衣服
- h. 感觉和判断

文化 CULTURE

中山装和旗袍 Chinese Tunic Suit and Cheongsam

中山装和旗袍分别是中国男士和女士的传统正式服装。“中山装”是中国民主革命的开拓者孙中山先生综合了西式服装与中式服装的特点设计出来的。它的直翻领代表孙中山严谨的治国理念，四个口袋代表中国四种传统的道德思想，即礼、义、廉、耻。旗袍，被当代国际服装界誉为“东方女装”的代表，旗袍的造型与妇女的体态相适合，线条简单，优美大方。在电影、电视、时装展中经常会看到，现在女人穿旗袍已经成了一种时尚。

The Chinese tunic suit and cheongsam are respectively the traditional formal attire of Chinese men and women. The former was designed by Mr. Sun Yat-sen, a leading Chinese democratic revolutionary, by combining the characteristics of both Western and Chinese clothing styles. Its Prussian collar stands for Mr. Sun's rigorous theory of governing a country, and the four pockets represent four traditional Chinese moral virtues, namely propriety, justice, honesty, and a sense of shame. In modern international fashion circles, cheongsams are regarded as the representative of "Oriental women's dresses". The design of a cheongsam, with its simple and elegant curves, goes well with a woman's figure. Cheongsams are frequently seen in movies, TV programmes and fashion shows. Today, wearing cheongsams has become a fashion.

4

Búyào tài zháo jí zhuàn qián
不要太着急赚钱
 Don't be anxious to make money

热身

1

给下面的词语选择对应的图片

Match the pictures with the words.

Warm-up

① gǎnxiè _____

② tán shēngyi _____

③ zhīshí _____

④ ànshí _____

⑤ zhuàn qián _____

⑥ shǒumáng-jǐǎoluàn _____

2 你觉得下面四种工作哪个最容易完成? 哪个最难? 说说为什么。

Which of the four tasks below is the easiest to fulfill? Which is the hardest? Talk about why.

- ① 用一个星期的时间调查 (diàochá) 1000个人换工作的原因。
- ② 一个人用一天时间写一份公司全年的工作计划。
- ③ 每天提前 (tíqián) 半个小时到公司。
- ④ 用一个月时间把自己的工作经验 (jīngyàn) 教给新来的同事。

课文

1 小林和小李聊小李的工作

04-1

Texts

小林：听说你又换工作了？今年已经换了三次工作了吧？

小李：别提了！我以为新工作比以前的好，没想到还没有以前好呢。

小林：上次那份工作你只做了两个月就离开了，其实，完全适应一个新的工作需要一年时间，所以，经常换工作不一定好。

小李：我也明白。但是那份工作的收入太少了！

小林：你才到新公司，不要太急着赚钱，多学习才是最重要的。

小李：好。我一定会努力把现在这份工作做好。

生词

1. 提	tí	v. to mention
2. 以为	yǐwéi	v. to think, to believe
3. 份	fèn	m. used for jobs among other things
4. 完全	wánquán	adv. completely
5. 赚	zhuàn	v. to earn

2 王经理和小李在说工作

04-2

王经理：那份调查还要多长时间才能做完？

小李：按原来的计划应该是两周，但是我们可以提前完成，周末保证做完。

王经理：虽然最近工作很忙，但你们也要注意身体啊。

小李：谢谢您！现在有很多事情等着我做，真不知道该先做哪个好。

王经理：每天早上我都把当天计划要做的事情写在笔记本上，提醒自己安排好时间。你也可以试试这样做。

小李：这个办法真不错！这样我就不会手忙脚乱了。

生词

6. 调查	diàochá	v. to survey, to investigate
7. 原来	yuánlái	adj. original
8. 计划	jìhuà	n./v. plan; to intend to
9. 提前	tíqián	v. to do (sth.) in advance or ahead of time
10. 保证	bǎozhèng	v. to guarantee
11. 提醒	tíxǐng	v. to remind
12. 乱	luàn	adj. hurry-scurry, confused

专有名词

王

Wáng

Wang, a Chinese family name

3 王经理和马经理在说工作

04-3

王经理：什么事让你这么高兴啊？

马经理：我们和上次那个公司的生意终于谈成了。

王经理：太好了！你工作那么努力，公司会越来越好。

马经理：我原来以为做生意很简单，后来才发现其实并不容易，现在赚钱越来越难了。

王经理：慢慢来，万事开头难，重要的是要多积累经验。

马经理：我相信经过我们大家的努力，公司的生意会越做越大，一切都会好的。

生词

13. 生意	shēngyi n. business, trade
14. 谈	tán v. to talk, to discuss
* 15. 并	bìng adv. used before a negative for emphasis
16. 积累	jīlěi v. to accumulate
17. 经验	jīngyàn n. experience
18. 一切	yíqìè pron. all, every

| 拼音课文 Texts in Pinyin

1. Xiǎo Lín hé Xiǎo Lǐ liáo Xiǎo Lǐ de gōngzuà

Xiǎo Lín: Tíngshuō nǐ yòu huòn gōngzuò le? Jīnnián yǐjīng huònle sōn cì gōngzuò le bo?
Xiǎo Lǐ: Biétí le! Wǒ yǐwéi xīn gōngzuà bǐ yǐqián de hǎo, méi xiāngdào hái méiyǒu yǐqíón hǎo ne.

Xiǎo Lín: Shàng cì nà fèn gāngzuà nǐ zhǐ zuàle liǎng ge yuè jiù líkōi le, qíshí, wónquán shìyìng yí ge xīn de gōngzuà xūyào yì nión shíjiān, suōyǐ, jīngchóng huòn gōngzuò bù yídīng hǎo.

Xiǎo Lǐ: Wǒ yě míngbói. Dànshì nà fèn gōngzuà de shōurù tài shǎo le!

Xiǎo Lín: Nǐ cái dào xīn gōngsī, bùyào tài jízhe zhuàn qíón, duō xuéxí cái shì zuì zhònggyào de.

Xiǎo Lǐ: Hǎo. Wǒ yídīng huì nǔlì bǎ xiànzài zhè fèn gōngzuà zuàhǎo.

2. Wáng jīnglǐ hé Xiǎo Lǐ zài shuō gōngzuà

Wáng jīnglǐ: Nò fèn diào chó hái yào duō chóngh shíjiān cói néng zuòwón?
Xiǎo Lǐ: Àn yuónlói de jīhuò yīnggōi shì liǎng zhāu, dànshì wǎmen kěyǐ tíqíán wánchéng, zhāumà bǎozhèng zuàwán.

Wáng jīnglǐ: Suírán zuìjìn gōngzuà hěn móng, dòn nǐmen yě yào zhùyì shéntǐ o.

Xiǎo Lǐ: Xièxie nín! Xiànzài yǒu hěn duō shìqing děngzhe wǒ zuò, zhēn bù zhīdào gōi xiōn zuò nōge hǎo.

Wáng jīnglǐ: Měi tiān zǎoshang wǒ dōu bǎ dàngtiān jīhuò yào zuà de shìqing xiě zài bìjiběn shōng, tǐxìng zìjǐ ānpái hǎo shíjiān. Nǐ yě kěyǐ shíshí zhèyàng zuà.

Xiǎo Lǐ: Zhège bùnfǒ zhēn búcuò! Zhèyòng wǒ jiù bù huì shāumóng-jǐoluàn le.

注释 1 以为

Notes

“以为”，动词，常用来表示说话人认为的事情跟事实不符。例如：

The verb “以为” indicates what the speaker thought goes against the fact. For example:

(1) 她汉语说得那么好，我还以为她是中国。

(2) 马克以为今天是星期一，到了学校一看，没人来上课，才发现今天是星期天。

(3) 我以为新工作比以前的好，没想到还没有以前好呢。

• 练一练 Practise

完成句子 Complete the sentences.

(1) 还有半小时就到了，_____。 (以为)

(2) _____，其实很容易。 (以为)

(3) _____，没想到他们一直留在北京。 (以为)

2 原来

“原来”，可以做名词，表示“开始的时候、从前”，后面接的分句或句子所描述的情况跟以前的情况不同。例如：

“原来” can be used as a noun to mean “the beginning, the past”, indicating the situation described in the clause or sentence following it is different from that in the past. For example:

(1) 坐火车从北京到上海，原来最快差不多需要12个小时，现在有了高铁，5个小时就能到。

“原来”，可以做形容词，表示“以前的、没有改变的”。不能单独做谓语，修饰名词时后面要加“的”。例如：

“原来” can be used as an adjective to mean “original, unaltered”. It cannot be used alone as the predicate. When it modifies a noun, “的” should be used after it. For example:

(2) 按原来的计划应该是两周，但是我们可以提前完成。

3. Wáng jīnglǐ hé Mǎ jīnglǐ zài shuō gōngzuò

Wáng jīnglǐ: Shénme shì ràng nǐ zhème gāoxìng a?

Mǎ jīnglǐ: Wǎmen hé shàng cì nàge gōngsī de shēngyi zhōngyú tánchéng le.

Wáng jīnglǐ: Tàihǎole! Nǐ gōngzuò nàme nǚlì, gōngsī huì yuè lái yuè hǎo de.

Mǎ jīnglǐ: Wǒ yuánlái yǐwéi zuò shēngyi hěn jiǎndān, hòulái cái fāxiàn qíshí bìng bù róngyì, xiànzài zhuàn qián yuè lái yuè nán le.

Wáng jīnglǐ: Mànman lái, wànshì kāitóu nán, zhòngyào de shì yào duō jǐlèi jīngyàn.

Mǎ jīnglǐ: Wǒ xiāngxìn jīngguò wǎmen dàjiā de nǚlì, gōngsī de shēngyi huì yuè zuò yuè dà, yíqiè dōu huì hǎo de.

“原来”，还可以做副词，表示“以前某一时期”，含现在已经不是这样的意思。

“原来” can also be used as an adverb to indicate “a certain period in the past”, meaning something/somebody has changed now.

(3) 她原来是汉语老师，现在已经成了一名律师。

“原来”做副词还表示“发现了以前不知道的情况”，用在主语前面或后面都可以。例如：

The adverb “原来” can also indicate the discovery of a formerly unknown situation. It can be used either before or after the subject. For example:

(4) 马克一直等李明回电话，可是电话一晚上都没来，原来李明把马克的电话号码记错了。

• 练一练 Practise

完成句子 Complete the sentences.

(1) _____, 我几乎没认出来。(原来)

(2) _____, 不过后来发现新闻专业更适合他。(原来)

(3) 今天晚上怎么这么冷? _____. (原来)

「比一比 Compare」 原来—本来

相同点：Similarities:

1. 两者都可做形容词，表示“以前的、没有改变的”。

Both can be used as adjectives, indicating “original, unaltered”.

这是它原来/本来的颜色，不过现在已经穿了好几年，颜色都变了。

2. 两者都可做副词，表示“以前的情况跟现在不一样”。

Both can be used as adverbs, indicating “the situation in the past is different from that at present”.

我家原来/本来住这儿附近，不过这里以前不像现在有这么多楼房。

不同点：Differences:

“原来”做副词可以表示“发现了以前不知道的情况”；而“本来”做副词可以表示“按道理应该这样”。

When “原来” is used as an adverb, it can indicate “a formerly unknown situation has been found out”; when “本来” is used as an adverb, it can indicate “it should have been like this”.

我还以为是谁帮我打扫房间呢，原来是你啊！
这本书本来应该昨天还给你，真不好意思。

● 做一做 Drills

选词填空 Tick or cross

		原来	本来
(1) 事情总是变化着的，我们需要及时对_____的计划做出改变。		✓	✓
(2) _____是你啊，我差点儿没认出来。		✓	✗
(3) _____我大学是学中文专业的，只是后来当了律师。			
(4) 我_____星期二就能回来，但是公司让我再调查一下，所以我就留下继续工作了。			
(5) 我在后面叫她，可她一直没回头。等到了她身边，才发现_____我认错人了。			

3 并

“并”，副词，用在“不、没（有）”等否定词前边，加强否定的语气。常用于表示转折的句子中，有否定某种看法、说明真实情况的意味。例如：

The adverb “并” is used before negatives such as “不/没(有)” to emphasize the negative tone. It is often used in sentences indicating a transition in meaning to negate a certain opinion and explain the real situation. For example:

- (1) 其实，人们将来做什么工作可能和上学学的专业并没有太大关系。
- (2) 我原来以为做生意很简单，后来才发现其实不容易。
- (3) 根据调查，人每天晚上最少应该睡7个小时，但是这并不适合每一个人。

● 练一练 Practise

完成对话 Complete the dialogues.

(1) A: 咱们明天下午两点去看电影，马克没告诉你吗？

B: _____。 (并)

(2) A: 不管是冬天还是夏天，我都习惯在早上锻炼身体。

B: _____。 (并)

(3) A: 我跟你的学习方法差不多，为什么我的汉语水平没有提高呢？

B: _____。 (并)

根据课文内容回答问题 Answer the questions based on the texts.

课文1: ① 你觉得小李为什么总是换工作？

② “如果认为新工作不适合你，就应该马上换。”这句话对吗？
为什么？

课文2: ③ 那份调查的完成时间有什么变化？最晚什么时候可以完成？

④ 每天把计划要做的事情记下来有什么好处？

课文3: ⑤ 马经理觉得做生意容易吗？为什么？

⑥ “万事开头难”是什么意思？你会在什么时候用这句话？

课文

4

04-4

Texts

我们今年的工作都已经按照计划完成了。这一段时间，尽管工作很紧张，中间也遇到了很多困难，但是因为有大家的努力，我们成功地解决了问题，顺利地完成了工作，非常感谢大家对我的帮助！另外，马经理让我告诉大家一个好消息，因为大家按时完成了工作，公司决定这个月给每人多发三千元奖金。感谢大家这三个月的努力工作，希望明年能有更大的成绩！

生词

19. 按照	ànzhào	prep. according to
20. 成功	chénggōng	adj. successful
21. 顺利	shùnlì	adj. smooth
22. 感谢	gǎnxiè	v. to thank
23. 消息	xiāoxi	n. news
24. 按时	ànshí	adv. on time, on schedule
25. 奖金	jiǎngjīn	n. money award, bonus

年轻人刚开始工作的时候，不要太急着赚钱，不要眼睛里只有工资和奖金。在工作的前几年，重要的是丰富自己的工作经验，学习与同事交流的方法，积累专业知识，这些比收入重要多了。但是很多时候，我们不得不去做一些自己不愿意做甚至是非常不喜欢的工作。这时，我们最需要的就是对工作的责任心。一个人即使能力再高，经验再丰富，如果对工作没有责任心，也很难把工作做好。

生词

26. 工资	gōngzī n. pay, salary
27. 方法	fāngfǎ n. method, way
28. 知识	zhīshí n. knowledge
29. 不得不	bù dé bù to have to, to have no choice but
30. 甚至	shènzhì conj. even, so far as to
31. 责任	zérèn n. responsibility, duty

| 拼音课文 Texts in Pinyin

4

Wǒmen jīnnián de gōngzuò dōu yǐjīng ànzhào jīhuà wánchéng le. Zhè yí duàn shíjiān, jǐnguǎn gāngzuò hěn jīnzhōng, zhōngjiān yě yùdàole hěn duō kūnnon, dònshi yīnwèi yǒu dàjiā de nǔlì, wǒmen chénggāng de jiějuéle wèntí, shùnlí de wánchéngle gōngzuà, fēichóng gǎnxiè dàjiā duì wǒ de bāngzhù! Lìngwài, Mǒ jīnglǐ ràng wǒ gàosu dàjiā yí ge hǎo xiōoxi, yīnwèi dàjiā ànshí wónchénge gōngzuò, gōngsī juéding zhège yuè gěi měi rén duō fǒ sānqīān yuán jiāngjīn. Gǎnxiè dàjiā zhè sōn ge duō yuè de nǔlì gōngzuà, xīwàng míng nián néng yǒu gèng dà de chéngjì!

5

Niánqīng rén gōng kāishǐ gōngzuò de shíhou, bùyòng tài jízhe zhuàn qián, bùyòng yǒnjing li zhǐyóu gōngzī hé jiāngjīn. Zài gōngzuò de qián jǐ nián, zhàngyào de shì fēngfù zǐjǐ de gōngzuò jīngyàn, xuéxí yǔ tóngshí jiāoliú de fōngfǒ, jīlěi zhuōnyè zhīshí, zhèxiē bǐ shǒurù zhàngyào duō le. Dànshì hěn duō shíhou, wǒmen bù dé bú qù zuò yìxiē zìjǐ bù yuòngyì zuò shènzhì shì fēicháng bù xǐhuon de gōngzuà. Zhè shí, wǒmen zuì xūyào de jiù shì duì gōngzuò de zérènxīn. Yí ge rén jíshǐ nénglì zài gāo, jīngyàn zài fēngfù, rúguò duì gōngzuò méiyóu zérènxīn, yě hěn nán bǎ gōngzuò zuòhǎo.

注释 4 按照**Notes**

“按照”，介词，表示“根据”的意思。例如：

The preposition “按照” means “according to”, similar to “根据”. For example:

- (1) 我们今年的工作都已经按照计划完成了。
- (2) 这回材料都按照银行的要求准备好了吧?
- (3) 按照经验，这个问题应该可以很快解决，请大家放心。

• 练一练 Practise

完成句子 Complete the sentences.

- (1) _____ 别再写错了。(按照)
- (2) _____ 我们可能完不成今年的工作了。(按照)
- (3) 经理说得对，_____。(按照)

5 甚至

“甚至”，副词，强调突出的事例，可以放在并列的名词、动词、小句的最后一项之前，突出这一项。例如：

The conjunction “甚至” emphasizes a salient case or example. It can be put before the last one of the coordinate nouns, verbs or clauses to stress this item. For example:

- (1) 这个房子离您公司也不远，您可以坐公共汽车甚至可以骑自行车上班。
- (2) 很多时候，我们不得不去做一些自己不愿意做甚至是非常不喜欢的工作。
- (3) 迟到会让别人觉得你没有责任心，使你错过重要的机会，甚至会让别人不再相信你。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) 她们俩长得太像了，_____。(甚至)
- (2) 你怎么可能不认识他呢？_____。(甚至)
- (3) A: 马克怎么这么早就睡觉了?
B: _____。(甚至)

根据课文内容回答问题 Answer the questions based on the texts.

课文4: ① 他们今年工作的完成情况怎么样?

② 公司用什么方法来感谢大家的努力工作?

课文5: ③ 刚开始工作的时候, 什么最重要?

④ 我们遇到不愿意做的工作时应该怎么办?

练习 1 复述 Retell the dialogues.

Exercises

课文1: 小李的语气:

今年我已经换了三次工作了, ……

课文2: 王经理的语气:

那份调查这么快就能做完, ……

课文3: 马经理的语气:

我们和那个公司的生意终于谈成了, ……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

完全 责任 顺利 按时 不得不

① 飞机10点_____起飞, 请大家不要着急。

② 她们虽然是姐妹, 但是性格_____不一样。

③ 我本来以为这件事情会很_____, 没想到遇到这么多困难。

④ 没想到那天突然下起了大雨, 所以他_____又在这里住了一晚上。

⑤ 两个人在一起生活, 都要对家有_____感。

提前 一切 积累 提醒 保证

⑥ A: 希望我们的工作能让您满意。

B: 我非常满意, _____都安排得很好。

⑦ A: 这份调查明天上午交, 你写好了吗?

B: 还差一点儿, 您放心, 我_____明天9点前给您。

⑧ A: 今天下午的会议_____一个小时, 改在两点开。

B: 我已经看到通知了, 谢谢你。

⑨ A: 听说你大学二年级的时候就开始在这个公司工作了。

B: 是的, 这让我_____了很多工作经验。

⑩ A: 今天是王红的生日，记得给她打个电话。

B: 谢谢你的_____，我差点儿忘记了。

扩展 ■ 同字词 Words with the Same Character

Expansion

法：办法、法律、方法

- (1) 要想完全解决这个难题，还需要找更好的办法。
- (2) 我希望能够用法律来帮助别人，所以上大学的时候，我选择了法律专业。
- (3) 在工作中，应该根据不同的人、不同的事选择不同的方法。

• 做一做 Drills

选词填空 Fill in the blanks with the words given.

办法 法律 方法

- ① 如果你在_____上有什么问题，我可以给你介绍一位律师。
- ② 关于这件事情，你有没有去问问叔叔？可能他有好_____。
- ③ 要了解每个人的脾气、性格、能力等，这样才能在他们出错时选择合适的_____帮助他们解决问题。

运用 1 双人活动 Pair Work

Application

互相了解对方工作的态度，完成调查表。

Learn about each other's attitudes towards jobs and careers, and complete the questionnaire below.

	问	答
1	你最希望做哪种工作？	
2	你想自己开公司还是想找工作？ (如果想找工作，请做第4、5、6题)	
3	你觉得做生意容易吗？为什么？	
4	你认为找工作时什么最重要？	
5	如果工资比较低，你会换工作吗？	
6	你觉得常常换工作的人没有责任心吗？	

2 | 小组活动 Group Work

最近你刚找到一个新工作，这个工作和你的专业非常不一样。向小组成员介绍一下你会怎么做。（请最少用四个下面的结构）

Suppose you've just got a new job, which is barely related to what you've majored in. Tell your group members what you are going to do. (Use at least four of the following structures.)

- | | |
|-----------|------------|
| a. 成功解决问题 | e. 原来以为很简单 |
| b. 万事开头难 | f. 不得不去做 |
| c. 一切都会好的 | g. 积累专业知识 |
| d. 顺利完成工作 | h. 手忙脚乱 |

文化 CULTURE

授人以鱼不如授人以渔 Better to Teach Fishing than to Give Fish

中国有句话叫“授人以鱼不如授人以渔（shòu rén yǐ yú bùrú shòu rén yǐ yú）”，意思是说传授给人既有知识或财富等，不如传授给人学习知识或获得财富的方法。这句话道理其实很简单，“鱼”是目的，“渔（钓鱼）”是方法，如果想永远有鱼吃，那就要学会钓鱼的方法。在工作中也是这样，如果别人遇到困难，最好的办法不是替他完成工作，而是交给他解决问题、克服困难的方法。

There is a Chinese saying that goes, “It's better to teach a man fishing than to give him fish”, meaning that teaching people how to obtain knowledge or wealth is more useful than imparting to them the existent knowledge or wealth, etc. The truth behind it is quite simple. In the saying, “fish” is the aim, and “fishing” is the method. One who wants to always have fish needs to learn the method of fishing. The same is true at work. If someone meets a problem, the best way to help is not to finish the task for him, but to teach him how to solve the problem and overcome the difficulty.

5

Zhǐ mǎi duì de, bù mǎi guì de
只买对的，不买贵的
Buy the right, not the expensive

热身 1
Warm-up

给下面的词语选择对应的图片
Match the pictures with the words.

① pútao jiǔ
葡萄酒

④ xìnyòngkǎ
信用卡

② xiànjīn
现金

⑤ shāfā
沙发

③ dǎ zhé
打折

⑥ guǎnggào
广告

2 你一般在网上买什么？这些东西怎么样？

What do you often shop online? How is the stuff you've bought online?

买的东西	质量 zhìlìàng	价格 jiàgé	评价 píngjià
日用品	<input type="checkbox"/> 很好 <input type="checkbox"/>	太贵了 <input type="checkbox"/>	很满意 <input type="checkbox"/>
衣服	<input type="checkbox"/> 还可以 <input type="checkbox"/>	合适 <input type="checkbox"/>	一般 <input type="checkbox"/>
电器	<input type="checkbox"/> 不太好 <input type="checkbox"/>	比较便宜 <input type="checkbox"/>	不太满意 <input type="checkbox"/>
书	<input type="checkbox"/> 很差 <input type="checkbox"/>	非常便宜 <input type="checkbox"/>	不满意 <input type="checkbox"/>

课文

1 王静在家具店买沙发

05-1

Texts

售货员：小姐，您好！您想买什么家具？

需要我为您介绍一下吗？

王 静：谢谢，我想买沙发。

售货员：您看这个沙发怎么样？现在正在打折，比平时便宜了一千块。

王 静：价格还可以，就是不知道质量有没有保证。

售货员：您放心，质量肯定不“打折”，这种沙发是今年最流行的。有很多种颜色可以选择，您可以看一下。

王 静：这个蓝色的看上去不错，就要这个吧。

生词

1. 家具	jiājù n. furniture
2. 沙发	shāfā n. sofa
3. 打折	dǎ zhé v. to give a discount
4. 价格	jiàgé n. price
5. 质量	zhìlìàng n. quality
6. 肯定	kěndìng adv. surely, certainly
7. 流行	liúxíng v. to be popular

2 王静和李进在商场买东西

05-2

王静：咱家的冰箱太旧了，商场正好打折，我们顺便也买一台吧。

李进：今天买的东西太多了。再说，这个月家里已经花了五千多了。

王静：这么多？你不会是记错了吧？

李进：没错。上个星期光买沙发就花了两千多。

王静：但是咱家的冰箱实在太旧了，制冷效果也不太好了，还是买个新的吧。

李进：那好吧，我带的现金不够，用你的信用卡吧。

生词

8. 顺便	shùnbìàn adv. in passing
9. 台	tái m. <i>used for machines</i>
10. 光	guāng adv. only, merely
11. 实在	shízài adv. really
• 12. 制冷	zhìlěng v. to refrigerate
13. 效果	xiàoguǒ n. effect
14. 现金	xiànjīn n. cash

3 李进和王静在超市买礼物

05-3

- 李进：李老师邀请咱们去他家做客，给他带点儿什么礼物好呢？
- 王静：他很喜欢葡萄酒，我们就给他买两瓶葡萄酒吧。
- 李进：可是这里有这么多种，你知道哪种好吗？
- 王静：我觉得这种不错，你看它酒瓶做得都这么艺术。而且电视上经常有它的广告，我想味道应该不错。
- 李进：广告只会介绍优点，却不会说它的缺点。实际上，很多东西并不像广告上说的那么好，所以不能完全相信广告。
- 王静：你说的也对。

生词

15. 邀请	yāoqǐng v. to invite
16. 葡萄	pútao n. grape
17. 艺术	yìshù n. art
18. 广告	guǎnggào n. advertisement
19. 味道	wèidào n. taste
20. 优点	yōudiǎn n. merit
21. 实际	shíjì n. reality

| 拼音课文 Texts in Pinyin

1. Wáng Jìng zài jiājūdiàn mǎi shāfā
shàuhuàyuán: Xiǎojiě, nín hǎ! Nín xiǎng mǎi shénme jiājù? Xūyà wǒ wèi nín jièshà yíxià ma?
Wáng Jìng: Xièxie, wǒ xiǎng mǎi shāfā.
shàuhuàyuán: Nín kàn zhège shāfā zěnmeyàng? Xiànzài zhèngzài dǎ zhé, bǐ píngshí piányile yìqìjān kuài.
Wáng Jìng: Jiàgé hái kěyǐ, jiùshì bù zhīdà zhíliàng yě méiyǒu bǎozhèng.
shàuhuàyuán: Nín fàng xīn, zhíliàng kěnding bù “dǎ zhé”, zhè zhěng shāfā shì jīnnián zuì liúxíng de. Yě hěn duā zhěng yánsè kěyǐ xuǎnzé, nín kěyǐ kàn yíxià.
Wáng Jìng: Zhège lánsè de kèn shangqu búcuà, jiù yà zhège ba.
2. Wáng Jìng hé Lǐ Jìn zài shāngchǎng mǎi dāngxi
Wáng Jìng: Zán jiā de bīngxiāng tài jiù le, shāngchǎng zhènghǎo dǎ zhé, wǒmen shùnbiàn yě mǎi yì tái ba.
Lǐ Jìn: Jǐntiān mǎi de dāngxi tài duā le. Zàishuā, zhège yuè jiā li yǐjīng huāle wúqíān duā le.
Wáng Jìng: Zhème duā? Nǐ bú huì shì jìcuà le ba?
Lǐ Jìn: Méi cuà. Shàng ge xīngqī guāng mǎi shāfā jiù huāle liǎngqiān duā.
Wáng Jìng: Dànshì zán jiā de bīngxiāng shízài tài jiù le, zhílèng xiāoguǒ yě bù tài hǎo le, háishi mǎi ge xīn de ba.
Lǐ Jìn: Nà hǎo ba, wǒ dài de xiànjīn bú gòu, yàng nǐ de xìnyàngkǒ ba.

注释 1 肯定

Notes

“肯定”，可以做副词，表示一定、没有问题。例如：

“肯定” can be used as an adverb to indicate “certainly” and “without doubt”. For example:

(1) 您放心，质量肯定不“打折”。

(2) 每天喝一点儿葡萄酒，对身体是有好处的。但是不能喝太多，
喝太多酒肯定对身体不好。

“肯定”，也可以做形容词，表示确定的、明确的。例如：

“肯定” can also be used as an adjective, meaning “certain” or “definite”. For example:

(3) 不能肯定的事、没发生过的事，最好不要说。

“肯定”做形容词还表示承认的、正面的。例如：

The adjective “肯定” also means “affirmative” or “positive”. For example:

(4) “你羡慕浪漫的爱情吗？”相信大部分人的回答都是肯定的。

● 练一练 Practise

完成对话 Complete the dialogues.

(1) A: 那个公园几点关门？

B: 可能是六点，也可能是六点半，_____。 (肯定)

(2) A: 快点儿，不早了，咱们别迟到了。

B: 你放心，_____。 (肯定)

(3) A: 那份调查下个月能完成吗？

B: 没问题，_____。 (肯定)

3. Lǐ Jin hé Wáng Jìng zài chāashì mǎi lǐwù

Lǐ Jin: Lǐ láoshī yāoqing zánmen qù tā jiā zuò kè, gěi tā dài diǎnr shénme lǐwù hǎ ne?

Wáng Jìng: Tā hěn xǐhuan pútaojiù, wǒmen jiù gěi tā mǎi liǎng píng pútaojiù ba.

Lǐ Jin: Kěshì zhèlì yǒu zhème duō zhǎng, nǐ zhīdào nǎ zhǎng hǎ ma?

Wáng Jìng: Wǒ juéde zhè zhǎng búcuò, nǐ kàn tā jiǔpíng zuò de dāu zhème yìshù.

Érqiè diàanshì shàng jīngcháng yǒu tā de guǎnggà, wǒ xiǎng wèidà yīnggāi búcù.

Lǐ Jin: Guǎnggà zhī huì jièshà yāudiǎn, què bù huì shuā tā de quēdiǎn. Shíjishàng, hěn duō dāngxi bìng bù xiàng guǎnggà shàng shuā de nàme hǎ, suǒyǐ bù néng wánquán xiāngxìn guǎnggà.

Wáng Jìng: Nǐ shuā de yě duì.

2 再说

“再说”，可以做动词，表示（把事情）留到以后办理或考虑。例如：

“再说” can be used as a verb to indicate to put something off until later. For example:

(1) 现在的事，做了再说；以后的事，以后再说。

(2) A: 你不是很喜欢那件大衣吗？怎么不买了呢？

B: 我真的很喜欢，不过没我的号了，下次再说吧。

“再说”，也可以做连词，表示对前面的话补充进一步的情况。例如：

“再说” can also be used as a conjunction to explain a further situation in addition to what has been said. For example:

(3) 今天买的东西太多了。再说，这个月家里已经花了五千多了。

(4) A: 你飞机几点的？怎么还不准备？

B: 晚上八点的，不用急，再说，我就去几天，不用带多少东西。

● 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 你身体不好，_____ 你就别去了。（再说）

(2) A: 这个商场的衣服正在打折，咱们多买几件吧。

B: 钱不够了，_____。（再说）

(3) A: 这次旅行你参加吗？

B: 我不想参加，因为我最近比较忙，_____。（再说）

3 实际

“实际”，可以做名词，表示客观存在的事物或情况。例如：

“实际” can be used as a noun to indicate a thing or situation that objectively exists.

For example:

(1) 你们做计划应该联系实际。

“实际”，也可以做形容词，表示真实的、具体的。例如：

“实际” can also be used as an adjective to mean “actual” or “specific”. For example:

(2) A: 听说你大学二年级的时候就开始在广告公司工作了。这样做

不会影响你的学习吗？

B: 我认为不会，实际工作能让我更理解书本上的知识。

“实际上”，副词，表示在真实的情况下，多含转折意。例如：

The adverb “实际上 (in fact)” indicates the actual situation, often implying an adversative meaning. For example:

(3) 要想别人对你好，你得先对别人好。实际上，我们很多人做不到这一点。

(4) 广告只会介绍优点，却不会说它的缺点。实际上，很多东西并不像广告上说的那么好，所以不能完全相信广告。

• 练一练 Practise

完成对话或句子 Complete the dialogues/sentences.

(1) A: 小说里的爱情总是很吸引人，男的很帅，女的很漂亮，他们经常唱歌跳舞，一起去世界各地旅游。

B: 但这到底只是故事，_____。 (实际上)

(2) “光说不练”的意思是有些人只是嘴上说说，_____。
_____。 (实际上)

(3) 有些人喜欢不停地换工作，他们总以为新工作一定比现在的好。

_____。 (实际上)

根据课文内容回答问题 Answer the questions based on the texts.

课文1: ① 沙发的价格和质量怎么样？

② 王静决定买哪个沙发？为什么？

课文2: ③ 王静为什么想买冰箱？

④ 李进开始为什么不同意买冰箱？后来为什么又同意了？

课文3: ⑤ 王静和李进打算给李老师买什么礼物？王静为什么觉得“这种”不错？

⑥ 为什么不能完全相信广告？

课文
Texts

4

05-4

买衣服只考虑价格当然不好，但是只考虑买好看的也不一定对。我买衣服的标准是“只买对的，不买贵的”。第一，自己穿着舒服；第二，衣服的质量要好，而且又不能太贵。对我来说，衣服的样子流行不流行并不是很重要。很多年龄大的人喜欢在打折的时候买便宜的衣服，但对那些衣服是不是适合自己却考虑得不多。这点是我理解不了的，因为如果不适合自己，即使花钱很少，也是一种浪费。

生词

22. 考虑	kǎolǜ
	v. to consider
23. 标准	biāozhǔn
	n. standard
24. 样子	yàngzi
	n. look, appearance
25. 年龄	niánlíng
	n. age
26. 浪费	làngfèi
	v. to waste

5

05-5

现在网上购物变得越来越流行了，年轻人尤其喜欢在网上买东西。在网上几乎什么都可以买到，你可以上网买书、买衣服、买包，还可以买家具、买手机。网上购物能够受到人们的喜爱，原因主要有两个：首先，网上的东西很多，而且比去商店买便宜，这是吸引人们购买的主要原因。其次，人们可以在任何时间上网购买自己喜欢的东西，卖家可以把你买的东西寄到你办公室或者家里，非常方便。

生词

27. 购物	gòu wù
	to shop, to buy things
28. 尤其	yóuqí
	adv. especially
29. 受到	shòudào
	v. to receive
30. 任何	rènhé
	pron. any, whatever
31. 寄	jì
	v. to mail, to send

拼音课文 Texts in Pinyin

4

Mǎi yīfu zhǐ kǎolü jiàgé dōngrán bù hǎo, dànshì zhǐ kǎolü mǎi hǎakàn de yě bù yídìng dùi. Wǒ mǎi yīfu de biāazhǔn shì “zhǐ mǎi duì de, bù mǎi guì de”. Dì yī, zìjǐ chuāonzhe shūfù; dì èr, yīfu de zhiliàng yào hǎa, érqiě yāo bù néng tài guì. Duì wǒ lái shuā, yīfu de yòngzì liúxíng bu liúxíng bìng bù shì hěn zhàngyà. Hěn duā niánlíng dà de rén xǐhuan zài dǎ zhé de shíhau mǎi piányi de yīfu, dàn duì nàxiē yīfu shì bu shì shǐhé zìjǐ què kǎolü de bù duā. Zhè diǎn shì wǒ lǐjiě bu liǎo de, yīnwèi rúguǎ bù shì hé zìjǐ, jǐshí huā qián hěn shǎo, yě shì yì zhǎng làngfèi.

5

Xiànzài wǎng shang gòu wù biàn de yuè lái yuè liúxíng le, nióngqīng rén yáuqí xǐhuan zài wǎng shang mǎi dāngxi. Zài wǎng shàng jīhū shénme dōu kěyǐ mǎidào, nǐ kěyǐ shàng wǎng mǎi shū, mǎi yīfu, mǎi bāa, hái kěyǐ mǎi jiānjù, mǎi shǎujī. Wǎng shang gòu wù nénggǎu shòudǎo rénmen de xiǎi, yuányīn zhùyà yǒu liǎng ge: Shǎuxiān, wǎng shàng de dāngxi hěn duā, érqiě bǐ qù shāngdiàn mǎi piányi, zhè shì xīyǐn rénmen gǎumǎi de zhùyào yuányīn. Qícì, rénmen kěyǐ zài rènhé shíjiān shàng wǎng gǎumǎi zìjǐ xǐhuān de dāngxi, mǎi jiā kěyǐ bǎ nǐ mǎi de dāngxi jìdà nǐ bàngāngshì huòzhě jiāli, fēicháng fāngbiàn.

注释 4 对……来说

Notes

“对……来说”，表示站在某一角度看问题。例如：

“对……来说” indicates the angle from which a matter is seen. For example:

- (1) 对我来说，衣服的样子流行不流行并不是很重要。
- (2) 对一个女人来说，漂亮、聪明都很重要，但其实更重要的是快乐。
- (3) 一杯水，对一条小鱼来说，可能很有帮助，它可以在里面游得很好。但是，对一条大鱼来说，一杯水是没有什么帮助的，它需要的是一条河。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) 出国留学 _____。 (对……来说)
- (2) 北京是个不错的地方，特别是 _____。 (对……来说)
- (3) 妈妈总是为我结婚的事情着急，但是我觉得自己还很年轻，不想这么早结婚。_____。 (对……来说)

5 尤其

“尤其”，副词，表示更进一步。常常是前一分句提出一个整体情况，后一分句用“尤其”表示整体情况中最突出的方面。例如：

The adverb “尤其” indicates a further degree. The first clause often states the whole situation and the second clause uses “尤其” to introduce the most outstanding aspect of the whole. For example:

- (1) 您女儿真可爱，长得真像您，尤其是眼睛。
- (2) 现在网上购物变得越来越流行了，年轻人尤其喜欢在网上买东西。
- (3) 为了健康，我们应该每年都去医院做一次身体检查，尤其是那些四五十岁的人，这样可以早一些发现问题。

• 练一练 Practise

完成句子 Complete the sentences.

- (1) 我特别喜欢运动，_____。 (尤其)
- (2) 这家店的面条做得很不错，_____。 (尤其)
- (3) 无论做什么事情，都要注意方法，_____。 (尤其)

比一比 Compare 尤其—特别

相同点：两者都可做副词，表示在全体中或与其他事物比较时特别突出的方面，一般用在句子的后半部分。★

Similarity: Both can be used as adverbs, indicating a very salient aspect in the whole or in comparison with others. They are usually used in the latter part of a sentence.

我对音乐很感兴趣，尤其/特别是贝多芬 (Bèiduōfēn, Beethoven) 的音乐，我喜欢极了。

不同点：Differences:

1. 表示★这个意思时，“尤其”后可加“是”，也可不加；“特别”一般加“是”。

In case ★, “尤其” can be followed by “是”. “是” can also be omitted. “特别” is usually followed by “是”.

这次活动办得很不错，尤其王老师讲的那个故事，给我留下很深的印象。

这次活动办得很不错，尤其/特别是王老师讲的那个故事，给我留下很深的印象。

2.“特别”做副词时，还可表示“格外、非常”的意思；“尤其”没有这个用法。

When “特别” is used as an adverb, it may also mean “especially” or “very”, while “尤其” cannot.

那本小说讲了一个爱情故事，很浪漫，让人特别感动。

3.“特别”可做形容词，表示“与众不同、不普通”的意思；“尤其”没有这个用法。

“特别” can be used as an adjective, indicating “different from the rest” or “not common”, while “尤其” cannot.

如果您有什么特别要求或任何不清楚的地方，请和我们联系。

● 做一做 Drills

选词填空 Tick or cross

尤其 特别

- | | | | |
|-----------------------------|-------------|---|---|
| (1) 考试做题前首先要想清楚问题的意思， | 是在做 | ✓ | ✓ |
| 数学题的时候。 | | | |
| (2) 她从来没有见过这么大的雪， | 高兴，所以在外边 | × | ✓ |
| 玩儿了很长时间。 | | | |
| (3) 这家饭馆儿的面味道很 | ， 在当地非常受欢迎。 | | |
| (4) 她换上了新买的那双鞋，穿了一条裙子，看上去 | | | |
| 好看，又说又笑，好像变了一个人。 | | | |
| (5) 现在对历史感兴趣的人越来越少了，所以我写了几本 | | | |
| 书，希望能引起人们的注意， | 年轻人。 | | |

根据课文内容回答问题 Answer the questions based on the texts.

课文4：① 买衣服要考虑什么？“我”买衣服的标准是什么？

② “我”不能理解什么？

课文5：③ 在网上可以买哪些东西？

④ 人们为什么喜欢在网上购物？

练习 1 复述 Retell the dialogues.**Exercises**

课文1: 王静的语气:

今天我去买沙发了。……

课文2: 李进的语气:

我们家的冰箱太旧了，……

课文3: 王静的语气:

李老师邀请我们夫妻俩去他家做客，……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

受到 邀请 考虑 效果 任何

- ① 别人吃饭，最好提前几天联系。
- ② 女儿喜欢在电脑上看电影，可我还是更愿意去电影院看，因为我觉得电影院的_____更好，那儿更吸引我。
- ③ 调查发现：购买我们电脑的人中，有75%是因为_____我们广告的影响，有11%的人从来没看过我们的广告。
- ④ 我把我的手机号写给你，以后遇到_____问题，你都可以和我联系，我会想办法帮你解决。
- ⑤ 我认真_____了一个晚上，最后还是决定不去那家公司了。我想留在北京，看看还有没有别的机会。

顺便 打折 流行 台 家具

- ⑥ A: 这条红裙子你穿着挺好看的。
B: 不过今年不怎么_____这个颜色。
- ⑦ A: 小王，又去逛街了？买什么东西了？
B: 现在正是换季，好多商店都在_____，你看，这些东西都比平时便宜了一半还多。

⑧ A: 我想换_____笔记本电脑，你知道哪种好吗？

B: 我也不太清楚，你先上网看看吧，多比较比较，然后再做决定。

⑨ A: 今天是小王请客？他有什么高兴事呀？

B: 他搬新家了，晚上请老同学们去家里吃饭，_____看看他的新房子。

⑩ A: 咱们这些_____都旧了，这次搬家，我们换新的。

B: 沙发换颜色亮一点儿的，现在这个颜色太深。

扩展 Expansion ■ 同字词 Words with the Same Character

准：准时、准备、标准

(1) A: 明天早上八点半在东门见，别迟到啊！

B: 放心吧，我一定准时到。

(2) 同学们正在教室里学习，准备下星期的考试。班长跑进来大声说：

“告诉大家一个好消息和一个坏消息。好消息是下星期不考试了！坏消息是下星期的考试，改到今天了。”

(3) 幸福的标准是不同的。有人觉得有房子和汽车就是幸福，有人认为找到真正的爱情就是幸福。

● 做一做 Drills

选词填空 Fill in the blanks with the words given.

准时 准备 标准

① 美女的_____一直在变，但是不管什么时候，最重要的都是健康。如果没有了健康，也就没有了美。

② 现在有个通知，十一月七日上午八点在图书馆三楼会议室开会，希望大家_____参加。

③ 各位乘客，前方到站是西直门。西直门是换乘车站，换乘车站乘客较多，请下车的乘客提前做好_____。

Application**运用 1 双人活动 Pair Work**

互相了解对方的购物情况，完成调查表。

Learn about each other's situations regarding shopping and complete the questionnaire below.

	问	答
1	你经常购物吗？	
2	你一般在哪儿购物？	
3	你在网上买过东西吗？	
4	你认为哪些东西适合在网上买？	
5	你喜欢在商场购物还是在网上购物？	
6	你买衣服的标准是什么？	

2 小组活动 Group Work

购物在我们的生活中是必不可少的。购物时可能很快乐，也可能会发生不愉快的事情。请向小组成员介绍你的一次难忘的购物经历。（请最少用四个下面的结构）

Shopping is an indispensable part of our lives. It can be a happy experience, yet unpleasant things may happen now and then. Describe an unforgettable shopping experience of yours to your group members. (Use at least four of the following structures.)

- a. 正好打折
- b. 是今年最流行的
- c. 看起来不错
- d. 带的现金不够
- e. 经常有它的广告
- f. 并不像广告上说的那么好
- g. 只买对的，不买贵的
- h. 对我来说

文化 CULTURE

中国人的购物习惯 Shopping Habits of Chinese

购物是我们生活中几乎每天都要发生的事情。目前很多商场集购物、休闲、娱乐、餐饮等多种功能于一体，可以满足一个家庭所有成员的需求。逛商场已经成为人们家庭生活的一部分。在一些小店里买东西还可以砍价，如果掌握一些砍价的方法，你就可以用更低的价格买到你想要的东西。另外，现在网上购物也越来越流行了。总之，人们购物的方式越来越丰富了。

Shopping is an everyday occurrence in our lives. Nowadays, many shopping malls are multifunctional places for shopping, leisure, entertainment and dining, etc., which can meet the needs of every member of a family. Shopping has become a part of people's family life. Prices can be bargained in some small shops. With a few bargaining skills, you will buy what you want at lower prices. Besides, online shopping is getting more popular each day. In a word, the methods of shopping are becoming more diverse.

6

Yi fēn qián yì fēn huò
一分钱一分货

The higher the price, the better the quality

热身 1
Warm-up

给下面的词语选择对应的图片
Match the pictures with the words.

① kùzi _____

② guǎzhī _____

③ xīhóngshì _____

④ chènshān _____

⑤ wàzi _____

⑥ xínglìxiāng _____

2 你一般在哪儿买衣服？你有哪些好的购物经验？

Where do you often buy clothes? Do you have any good shopping experiences to share?

购物地点 gòuwù didiǎn		质量		价格		评价 píngjià
商场	<input type="checkbox"/>	很好	<input type="checkbox"/>	太贵了	<input type="checkbox"/>	很满意 <input type="checkbox"/>
市场	<input type="checkbox"/>	还可以	<input type="checkbox"/>	合适	<input type="checkbox"/>	一般 <input type="checkbox"/>
小店	<input type="checkbox"/>	不太好	<input type="checkbox"/>	比较便宜	<input type="checkbox"/>	不太满意 <input type="checkbox"/>
网上	<input type="checkbox"/>	很差	<input type="checkbox"/>	非常便宜	<input type="checkbox"/>	不满意 <input type="checkbox"/>

课文

Texts

1 张远和李进聊李进昨晚的购物经历

06-1

张远：昨天晚上我给你打电话一直没人接，你忙什么呢？

李进：昨天妻子让我陪她去超市买果汁。我把手机忘在家里了。

张远：买这么点儿东西也用不了那么长时间啊！

李进：我们先去逛了会儿商场。一进门，售货员就热情地为我们介绍这、介绍那，她买了一条裤子、一件衬衫、两双袜子，然后我们就高高兴兴地回家了。

张远：买东西时我只看自己想买的，而且喜欢自己看、自己选，不希望被别人打扰。

李进：是啊！回家以后，我才发现，竟然忘了去商场的超市买果汁！

生词

- | | |
|--------|---|
| 1. 果汁 | guǒzhī
n. fruit juice |
| 2. 售货员 | shòuhuòyuán
n. salesperson |
| 3. 袜子 | wàzi
n. socks |
| 4. 打扰 | dǎrǎo
v. to disturb, to bother |
| 5. 竟然 | jìngrán
adv. indicating unexpectedness |

2 王静在商店买西红柿

06-2

王 静：西红柿新鲜吗？怎么卖？

售货员：七块钱一斤，您放心，保证百分之百新鲜。

王 静：怎么这么贵啊！我记得昨天才三块五一斤，今天的价格是昨天的两倍。

售货员：您问的这种是“绿色”的。一分钱一分货。每天吃一两个这种新鲜的西红柿，对皮肤有好处。

王 静：好，那我先买几个尝尝。

售货员：好的，给您西红柿，一共两斤，十四块。

生词

- | | |
|--------|---------------------------------|
| 6. 西红柿 | xīhóngshì
n. tomato |
| 7. 百分之 | bǎi fēn zhī
percent |
| 8. 倍 | bèi
m. times, -fold |
| 9. 皮肤 | pífū
n. skin |
| 10. 好处 | hǎochù
n. benefit, advantage |
| 11. 尝 | cháng
v. to taste |

3 李进在商场买行李箱

06-3

售货员：先生，我们店的行李箱都在这里，请问您要什么样的？

李进：我想买一个轻一点儿的。

售货员：您看看这个，不管从价格方面看，还是从质量上看，都是值得考虑的。

李进：质量是不错。请问这个多少钱？

售货员：现在我们商场正好有打折活动，打完折是999。另外，一年内我们都负责免费修理。

李进：你们的服务不错，价格也可以，就买这个吧。

生词

12. 轻	qīng adj. light, of little weight
13. 方面	fāngmiàn n. aspect
14. 值得	zhídé v. to be worth
15. 活动	huódòng n. activity, event
16. 内	nèi n. in, within
17. 免费	miǎn fèi v. to be free of charge
18. 修理	xiūlǐ v. to repair, to mend

| 拼音课文 Texts in Pinyin

1. Zhāng Yuǎn hé Lǐ Jìn liáo Lǐ Jìn zuó wǒn de gòuwù jīnglì

Zhāng Yuǎn: Zuótān wǒnshàng wǒ gěi nǐ dǎ diànhuò yízhí méi rén jiē, nǐ máng shénme ne?
Lǐ Jìn: Zuótān qǐzì ràng wǒ péi tā qù chāoshì mǎi guōzhī. Wǒ bǎ shǒujī wàng zài jiā li le.

Zhāng Yuǎn: Měi zhèmè diǎnn dāngxi yě yòng bu liǎo nàme cháng shíjīn a!
Lǐ Jìn: Wǒmen xiān qù guǎngle huír shāngchǎng. Yí jìn mén, shàohuàyuán jiù rèqíng de wèi wǒmen jièshào zhè, jièshào nà, tā mǎile yì tiáo kùzi, yí jiàn chènshān, liǎng shuāng wàzi, ránhòu wǒmen jiù gāgāoxìngxing de huí jiā le.

Zhāng Yuǎn: Mǎi dāngxi shí wǎ zhǐ kàn zìjǐ xiāng mǎi de, érqiè xǐhuān zìjǐ kèn, zìjǐ xuǎn, bù xīwàng bèi biérén dǎrōa.

Lǐ Jìn: Shì a! Huí jiā yǐhàu, wǒ cái fāxiàn, jìngrán wàngle qù shāngchǎng de chāoshì mǎi guōzhī!

2. Wáng Jìng zài shāngdiàn mǎi xīhóngshì

Wáng Jìng: Xīhóngshì xīnxiān ma? Zěnme mǎi?

shàohuàyuán: Qī kuàiqián yì jīn, nín fèng xīn, bōazhèng bǎi fēn zhī bǎi xīnxiān.

Wáng Jìng: Zěnme zhèmè guì a! Wǒ jíde zuótān cái sān kuàit wǔ yì jīn, jǐntān de jiàgé shì zuótān de liǎng bēi.

shàohuàyuán: Nín wèn de zhè zhǒng shì “lǚsè” de. Yì fēn qián yì fēn huò. Měi tiān chī yì liǎng ge zhè zhǒng xīnxiān de xīhóngshì, dù pífū yǒu hǎochù.

Wáng Jìng: Hǎo, nà wǎ xiān mǎi jǐ ge chángchàng.

shàohuàyuán: Hǎo de, gěi nín xīhóngshì, yígàng liǎng jīn, shísì kuài.

注释 1 竟然

Notes

“竟然”，副词，用在动词或形容词前，表示没有想到，出乎意料。例如：

The adverb “竟然” is used before a verb or an adjective to indicate unexpectedness or surprise. For example:

- (1) 这个歌特别好听，最近很流行，你竟然没听过？
- (2) 来这家饭馆吃饭的人竟然这么多，排队都排到门口外边去了！
- (3) 回家以后，我才发现，竟然忘了去商场的超市买果汁！

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) 在我听来，上海话和北京话几乎完全不同，_____。
_____。(竟然)
- (2) 真是没想到，_____，我几乎没认出你来。(竟然)
- (3) A: 这么远的路，_____?
B: 今天天气好，而且我喜欢骑自行车，又能锻炼身体，不好吗?

2 倍

“倍”，量词，表示倍数。它属于自主量词，后面一般不跟名词。例如：

The measure word “倍” indicates the quotient of one number divided by another. It is an unbound measure word, usually not followed by any noun. For example:

- (1) 二的五倍是十。
- (2) 我的工资是每月5000块，他的工资是我的两倍。
- (3) 我记得昨天才三块五一斤，今天的价格是昨天的两倍。

3. Lǐ Jin zài shōngchǎng mǎi xínglixiōng

shòuhuòyuán: Xiōnsheng, wǒmen diàn de xínglixiāng dōu zài zhèlì, qǐngwèn nín yào shénme
yòng de?

Lǐ Jin: Wǒ xiǎng mǎi yí ge qīng yìdiǎnr de.

shòuhuòyuán: Nín kànkòn zhège, bùguǎn cóng jiàgé fōngmiàn kàn, háishi cóng zhìliàng
shàng kàn, dōu shì zhídé kǎolù de.

Lǐ Jin: Zhíliàng shì búcuò. Qǐngwèn zhège duōshoo qián?

shòuhuòyuán: Xiōnzbì wǎmen shōngchǎng zhènghǎo yǒu dǎ zhé huódòng, dǎwón zhé shì
jiùbǎi jiǔshí jiǔ. Lìngwài, yì nián nèi wǒmen dōu fúzé miǎn fèi xiūlǐ.

Lǐ Jin: Nǐmen de fúwù búcuò, jiàgé yě kěyǐ, jiù mǎi zhège ba.

● 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 200是 _____。 (倍)

(2) 每年七八月，有很多游客来这儿玩儿，最多的时候 _____。
(倍)

(3) A: 今年咱们公司的收入怎么样？

B: _____。
(倍)**3 值得**

“值得”，动词，表示做某事有价值，有好的结果。例如：

The verb “值得” indicates that something is worth doing and will bring good results.

For example:

(1) 您看看这个，不管从价格方面看，还是从质量上看，都是值得考虑的。

(2) 你应该改改自己的脾气，别总是为一点儿小事生气，不值得。

(3) 我们总是很容易看到一个人的缺点，但是别忘了，他身上的优点更值得我们去发现、去学习。

● 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 这件衣服 _____。
(值得)

(2) A: 你觉得这个办法怎么样？会有效果吗？

B: _____。
(值得)

(3) A: 你学法律一定很苦很累吧？

B: 是，不过 _____。
(值得)**比一比 Compare 值得—值**

相同点：都可以表示做某事有意义或有价值。★

Similarity: Both can mean it's meaningful to do something or something is worth doing.

这个调查对今后的工作很有用，花再多时间也值得/值。

不同点：Differences:

1. 表示★这个意思时，“值得”是动词，后面可以带动词或小句；而“值”是形容词，后面一般不带其他成分。

In case ★, “值得” is a verb that can be followed by another verb or a clause, while “值” is an adjective which is usually not followed by any other element.

别生气了，咱们不值得为这么点儿小事生气。

为这么点儿小事生气，一点儿也不值。

2. 都可做动词，但意思不同。“值得”表示价钱相当、合算，后面加动词或动词短语；而“值”表示货物和价钱相当，后面加钱数。

Both can be used as verbs, yet with different meanings. “值得” means the price is fair, followed by a verb or verb phrase, while “值” means the commodity is worth the price, followed by an amount of money.

这个沙发价钱不贵，质量又好，值得买。

这个手机值五千块。

● 做一做 Drills

选词填空 Tick or cross

	值得	值
(1) 花了两个小时看这么个没意思的电影， 你说_____吗？	✓	✓
(2) 这本书_____一看。	✓	✗
(3) 这瓶葡萄酒_____一千块。		
(4) 这个问题_____大家注意。		
(5) 一件毛衣不_____花两千块钱。		

根据课文内容回答问题 Answer the questions based on the texts.

课文1：① 昨天晚上李进为什么没接张远的电话？

② 李进夫妻俩都买什么了？

课文2：③ 昨天西红柿多少钱一斤？今天呢？

④ 王静买的西红柿怎么样？

课文3：⑤ 李进想买什么样的行李箱？花了多少钱买的？

⑥ 这个店的售后服务怎么样？

课文 4

06-4

Texts

顾客朋友们，为了感谢大家的支持，我们书店今天举行“购书送好礼”活动，购书满100元送一个笔记本，满200元送一本词典。另外，一些图书还有打折活动，其中，小说7.5折，地图8折，留学考试用书6折。如果购书满500元可免费办会员卡，以后购书可打8折。今天过生日的朋友和所有的小朋友还可以获得一份小礼物。欢迎大家选购！

生词

19. 支持	zhīchí v. to support
20. 举行	jǔxíng v. to hold (a meeting, event, etc.)
21. 满	mǎn v. to reach a quota or limit
22. 其中	qízhōng n. among (which, them, etc.)
23. 小说	xiǎoshuō n. novel, fiction
* 24. 会员卡	huìyuánkǎ n. membership card
25. 所有	suǒyǒu adj. all
26. 获得	huòdé v. to get, to obtain

5

06-5

人们常说“一分钱一分货”，意思是东西的质量和价格有很大的关系，也可以说“便宜没好货，好货不便宜”，一般情况下，你花的钱越多，买的东西也就越好。其实也不一定都是这样的。有的时候，质量很好的东西也会很便宜。例如，春天来了，冬天的衣服就会打折，质量很好，还很便宜，花很少的钱就可以买到。一到节日，商场也会举办各种各样的活动，降低价格，这个时候我们也可以买到又便宜又好的东西。

生词

27. 情况	qíngkuàng n. situation, circumstances
28. 例如	lìrú v. for example
29. 举办	jǔbàn v. to hold, to conduct
30. 各	gè pron. various, different
31. 降低	jiàngdī v. to lower, to reduce

拼音课文 Texts in Pinyin

4

Gùkè péngyoumen, wèile gōnxiè dàjiā de zhīchí, wǎmen shūdiàn jīntiān jǔxíng “Gòu shū sòng hǎo lǐ” huódòng, gòu shū mǎn yìbǎi yuón sòng yí ge bǐjiběn, mǎn èrbǎi yuón sòng yì běn cídiǎn. Lìngwèi, yìxiē tóushū hóu yǒu dǎ zhé huódòng, qízhōng, xiāoshuō qīwǔ zhé, dítú bō zhé, liúxué kǎoshì yòngshū liù zhé. Rúguǎ gòu shū mǎn wǔbǎi yuón kě miǎn fèi bón huìyuónkǒ, yǐhòu gòu shū kě dǎ bā zhé. Jīntiān guò shēngrì de péngyou hé suǎnyǒu de xiǎopéngyou hóu kěyǐ huòdé yí fèn xiǎa lǐwù. Huānyíng dàjiā xuǎngòu!

5

Rénmen cháng shuō “yì fēn qíon yì fēn huò”, yìsí shì dōngxi de zhìliàng hé jiàngé yǎu hěn dò de guōnxi, yě kěyǐ shuā “piányi méi hǎo huò, hǎo huò bù piányi”, yìbōn qíngkuàng xio, nǐ huò de qíon yuè duō, mǎi de dōngxi yě jiù yuè hǎo. Qíshí yě bù yíding dōu shì zhèyàng de. Yǎu de shíhou, zhiliòng hěn hǎ de dōngxi yě huì hěn piónyi. Lírú, chūntiān lái le, dōngtiān de yīfū jiù huì dǎ zhé, zhiliòng hěn hǎo, hóu hěn piónyi, huò hěn shǎo de qíon jiù kěyǐ mǎidào. Yí dào jiérì, shōngchǎng yě huì jǔbàn gè zhǎng gè yàng de huódòng, jiàngdī jiàngé, zhège shíhau wǎmen yě kěyǐ mǎidào yòu piányi yòu hǎo de dōngxi.

注释 4 其中

Notes

“其中”，名词，表示“那个里面、那些里面”的意思，指范围、处所。例如：

The noun “其中” means “within that” or “among those”, indicating a scope or location. For example:

- (1) 我们不仅要会读书，还要会选择其中的好书来读。
- (2) 虽然妻子工作很忙，但是她忙在其中也乐在其中。
- (3) 一些图书还有打折活动，其中，小说7.5折，地图8折，留学考试用书6折。

• 练一练 Practise

完成句子 Complete the sentences.

- (1) 很多人能取得成功，_____。 (其中)
- (2) 我有很多爱好，_____。 (其中)
- (3) 虽然联系老同学聚会比较麻烦，_____。 (其中)

5 (在)……下

“(在)……下”中间的成分一般是带修饰语的双音节名词或动词，表示条件、情况。例如：

The ellipsis part in the structure “(在)……下” is usually a disyllabic noun or verb with a modifier before it, indicating a condition or situation. For example:

- (1) 一般情况下，你花的钱越多，买的东西也就越好。
- (2) 在冬天比较冷的情况下，吃碗热面条会让人觉得很舒服。
- (3) 在老师和同学们的帮助下，他的汉语提高得非常快。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) 考试时别紧张，_____。 (在……下)
- (2) A: 我今年已经换了三次工作了。
B: _____。 (……下)
- (3) A: 游戏教学不仅让学生学到了知识，更重要的是提供了快乐的学习环境。
B: 是啊，_____。 (在……下)

根据课文内容回答问题 Answer the questions based on the texts.

课文4: ① 书店今天有什么活动？请介绍一下。

② 怎么才能免费办会员卡？

课文5: ③ “一分钱一分货”是什么意思？

④ 一般什么时候商场会降价？

练习 1 复述 Retell the dialogues.

Exercises

课文1: 李进的语气:

昨天晚上妻子让我陪她去超市买果汁。……

课文2: 王静的语气:

今天我买了两斤西红柿，……

课文3: 李进的语气:

我想买个轻一点儿的行李箱，……

2 | 选择合适的词语填空 Choose the proper words to fill in the blanks.

支持 打扰 皮肤 百分之 售货员

- ① 喂，孙阿姨吗？我是小周。不好意思这么晚_____您。
- ② 谢谢大家这一年来对我的_____和帮助，能和大家一起工作，我感到非常高兴。
- ③ 王小姐在商场买裙子。她从试衣间出来后，_____说：“您穿这条裙子有点儿大。”
- ④ 我们调查的近七千名上班族中，有_____六十四的人经常加班。
- ⑤ 这种水不仅很好喝，用它来洗脸对_____也很有好处，所以价格要比其他水贵一些。

轻 内 尝 满 各

- ⑥ A: 你_____了吗？这次蛋糕做得怎么样?
B: 很好吃，没想到你水平提高了这么多。
- ⑦ A: 计划书你看了没?
B: 看了，_____方面都介绍得挺不错。
- ⑧ A: 这个纸箱里面是酒，麻烦您搬的时候_____一点儿。
B: 好的，我会注意的。
- ⑨ A: 现在买沙发，能免费送货上门吗?
B: 可以，我们三日_____给您送到。
- ⑩ A: 今天购物_____四百元的顾客可以免费获得一份小礼物。
B: 咱们已经买了三百八十多，再买两双袜子就够了。

扩展 ■ 同字词 Words with the Same Character

Expansion 其：其次、其中、其实、其他、尤其

- (1) A: 能谈谈你为什么会选择这份工作吗?
B: 首先，我对这份工作很感兴趣，其次，我学的也是这个专业，比较熟悉。
- (2) 这个电影讲的是一个浪漫的爱情故事，但是我觉得其中人与动物之间的友谊更感人，给我的印象更深。

- (3) 生活中有这样两种人：一种总是看别人怎么生活，另一种喜欢生活给别人看。其实，各人有各人的生活，不用羡慕别人。
- (4) A: 饭店的工作，我想请你来负责，你看有问题没？
B: 对不起，我最近在忙另一件事，您还是考虑其他人吧。
- (5) 不管做什么事情，都要注意方法，学习尤其是这样。如果方法对了，就会取得很好的效果；如果方法错了，不管你怎么努力，也很难取得成功。

• 做一做 Drills

选词填空 Fill in the blanks with the words given.

其次 其中 其实 其他 尤其

- ① 小时候，大家都说我长得像我妈，_____是眼睛和鼻子。
- ② 他和弟弟虽然是同一天出生的，但是他们俩除了长得很像外，几乎再找不到_____共同点。
- ③ 为了找到最美丽的地方，有些人总是不停地去找，却从不注意身边的地方。_____，如果他能停下来，也许就会发现最美的地方就在身边。
- ④ 大学生毕业前找工作时，首先，要知道自己想干什么；_____，还要知道自己能干什么。
- ⑤ 8小时内，共有1620个女人经过这面镜子，_____1/3的人花很短的时间看镜子中的自己；而经过镜子的600个男人，差不多每个人都会照镜子，大多数还会看看四周，看有没有被人注意。

运用 Application

1 双人活动 Pair Work

互相了解对方的购物习惯，完成调查表。

Learn about each other's shopping habits and complete the questionnaire below.

	问	答
1	你会货比三家吗？	
2	你喜欢自己选还是售货员为你介绍？	
3	你只看自己想买的吗？	
4	你相信“一分钱一分货”吗？为什么？	
5	你喜欢“购物送好礼”还是打折活动？	
6	价格、服务、质量，哪个最重要？为什么？	

2 小组活动 Group Work

向小组成员说说你的购物习惯。可以是自己的，也可以是朋友的。（请最少用四个下面的结构）

Tell your group members about your own shopping habits or the shopping habits of your friend's. (Use at least four of the following structures.)

- a. 售货员热情地为我介绍
- b. 不希望被别人打扰
- c. 从价格方面看
- d. 从质量上看

- e. 值得考虑
- f. 负责免费修理
- g. 免费办会员卡
- h. 一分钱一分货

绿色食品

文化 CULTURE

绿色食品 Green Food

绿色食品主要是指那种在整个生产过程中都没有污染的、食用安全的食品。中国的第一批绿色食品是在1990年北京亚运会期间上市的。它一出现就受到了广大市民的欢迎。绿色食品的价格一般高于普通食品，但是绿色食品对身体有好处，而且对于保护环境有着巨大的意义。

Green food refers to the food which has been produced through a process free of any pollution and is safe to eat. The first batch of green food was put into market during the 1990 Asian Games in Beijing. It immediately earned popularity among the citizens. Though the prices of green food are generally higher than those of ordinary food, green food is good for our health and has great significance to the protection of the environment.

7

Zui hǎo de yīshēng shì zìjǐ
最好的医生是自己
The best doctor is yourself

热身

1

给下边的词语选择对应的图片

Match the pictures with the words.

Warm-up

① liú xiě _____

② késou _____

③ jiǎn féi _____

④ chōu yān _____

⑤ zhíwù _____

⑥ fán nǎo _____

2 说说你的运动情况

Talk about the sports you do.

爱好	次数	每次时间	目的	效果
跑步	<input type="checkbox"/> 每周3-4次 <input type="checkbox"/>	半个小时 <input type="checkbox"/>	锻炼身体 <input type="checkbox"/>	不容易生病了 <input type="checkbox"/>
游泳	<input type="checkbox"/> 每周1-2次 <input type="checkbox"/>			
打篮球	<input type="checkbox"/> 每月1-2次 <input type="checkbox"/>	1个小时 <input type="checkbox"/>	减肥 <input type="checkbox"/>	变瘦了 <input type="checkbox"/>
踢足球	<input type="checkbox"/> 几乎不 <input type="checkbox"/>	1个小时以上 <input type="checkbox"/>	认识朋友 <input type="checkbox"/>	长高了 <input type="checkbox"/>

课文 1 小李和小林聊天气和身体情况

07-1

Texts

小李：你的鼻子怎么流血了？快用纸擦擦。

小林：我还不习惯北方的气候，估计是天气太干。今天天气不是很冷，你怎么穿这么多？

小李：就是因为昨天穿得太少，我都感冒了。

小林：最近感冒的人特别多。你去看医生了吗？

小李：没有，我只是咳嗽，有点儿头痛，不严重，多喝点儿水就好了。

小林：春天天气时冷时热，特别容易感冒。这时候一定要多注意保暖，另外，最好经常打开窗户换换空气。

生词

* 1. 流血	liú xiě v. to bleed
2. 擦	cā v. to wipe
3. 气候	qìhòu n. climate
4. 估计	gūjí v. to estimate, to reckon
5. 咳嗽	késou v. to cough
6. 严重	yánzhòng adj. serious, grave
7. 窗户	chuānghu n. window
8. 空气	kōngqì n. air

2 小夏和小雨聊小雨抽烟的事情

07-2

小夏：你咳嗽好点儿了吗？医生怎么说的？

小雨：还是老样子，他让我以后不要再抽烟了。

小夏：抽烟对身体一点儿好处也没有。

小雨：我也知道，可是我觉得抽烟这个动作看上去很帅。

小夏：等你身体出现问题了，后悔就来不及了。

小雨：其实家人也一直反对我抽烟，我自己却觉得没什么。但最近总是咳嗽，所以我有些担心了。

小夏：抽烟不仅对自己没好处，还会影响周围人的身体健康。为了你和你的家人，别再抽了。

生词

9. 抽烟	chōu yān to smoke
10. 动作	dòngzuò n. action, movement
11. 帅	shuài adj. handsome
12. 出现	chūxiàn v. to appear, to emerge
13. 后悔	hòuhuǐ v. to regret
14. 来不及	lái bù jí v. to have not enough time to, to be too late to
15. 反对	fǎnduì v. to oppose, to object to

3 小李和小林聊电脑对身体的影响

07-3

小李：我最近眼睛总是跳，大夫说是因
为我长时间看电脑，眼睛太累。

小林：长时间坐在电脑前面工作，眼睛
很容易累。最好是每过一小时就
休息休息，然后再开始工作。

小李：医生也这么说，他还告诉我要多
向远处看看，尤其是多看看绿色
的植物。

小林：长时间对着电脑不仅对眼睛不
好，身体也会不舒服。研究发
现，如果人一天静坐超过6小
时，就会影响身体健康。

小李：是啊！像咱们这些久坐办公室的
人要注意，有时间应该多站起来
活动活动。

小林：好，咱们午饭后就去附近的公园
散散步吧。

生词

16. 大夫	dàifu
	n. doctor
17. 植物	zhíwù
	n. plant
18. 研究	yánjiū
	v. to study, to do research
19. 超过	chāoguò
	v. to exceed, to surpass
20. 散步	sàn bù
	v. to take a walk

拼音课文 Texts in Pinyin

1. Xiǎo Lǐ hé Xiǎo Lín liáo tiānqì hé shèntǐ qíngkuàng

Xiǎo Lǐ: Nǐ de bízi zěnme liú xiě le? Kuài yòng zhǐ cāca.

Xiǎo Lín: Wǒ hái bù xíguàn běifāng de qīhòu, gūjí shì tiānqì tài gān. Jǐntiān tiānqì bù shì hěn lěng, nǐ zěnme chuān zhèrème duā?

Xiǎo Lǐ: Jiù shì yīnwèi zuótān chuān de tài shǎa, wǎ dāu gǎnmà le.

Xiǎo Lín: Zuijìn gǎnmà de rén tèbié duā. Nǐ qù kàn yīshēng le ma?

Xiǎo Lǐ: Méiyǒu, wǎ zhǐ shì késau, yǎudiānr tóu téng, bù yánlíng, duō hē diǎnr shuǐ jiù hǎa le.

Xiǎo Lín: Chūntiān tiānqì shí lěng shí rè, tèbié róngyì gǎnmà. Zhè shíhau yídìng yào duā zhùyì bǎa nuǎn, lìngwài, zuihǎo jīngcháng dǎkāi chuānghu huànhuan kāngqì.

2. Xiǎo Xià hé Xiǎoyǔ liáo Xiǎoyǔ chāu yān de shìqing

Xiǎo Xià: Nǐ késau hǎa diǎnr le ma? Yīshēng zěnme shuā de?

Xiǎoyǔ: Hái shì lǎo yàngzì, tā ràng wǎ yǐhòu bù yào zài chāu yān le.

Xiǎo Xià: Chāu yān duì shèntǐ yìdiānr hǎachù yě méiyǒu.

Xiǎoyǔ: Wǒ yě zhīdà, kěshì wǎ juéde chāu yān zhège dàngzuà kèn shangqu hěn shuài.

Xiǎo Xià: Děng nǐ shèntǐ chūxiàn wèntí le, hāuhuí jiù láibují le.

Xiǎoyǔ: Qíshí jiārén yě yìzhí fǎnduì wǎ chāu yān, wǎ zìjǐ què juéde méi shénme. Dàn zuìjìn zǎngshì késau, suǒyǐ wǎ yǒuxiē dān xīn le.

注释 1 估计

Notes

“估计”，动词，表示根据某些情况，对事物做大概的推断。例如：

The verb “估计” means to draw a rough inference from certain conditions. For example:

(1) 我还不习惯北方的气候，估计是天气太干。

(2) 你有没有去问问小王？估计他应该有办法。

(3) 机场通知飞机晚点一个小时，估计他下午六点才能到上海。

• 练一练 Practise

完成句子 Complete the sentences.

(1) _____，我们还是下次再去吧。（估计）

(2) 我现在就过去，_____。（估计）

(3) 你可以上网买书，_____。（估计）

比一比 Compare 估计—可能

相同点：两者都可表示根据某些情况，对事物做大概的推断。★

Similarity: Both indicate rough inferences drawn from certain conditions.

今天的工作估计/可能完不成了，因为出了点儿问题。

不同点：Differences:

- 表示★这个意思时，“估计”是动词，可以直接做谓语，后面可以是动词也可以是小句；而“可能”是能愿动词，只能放在动词前修饰动词，后面的动词才是谓语。

In case ★, “估计” is a verb which can be used directly as the predicate, followed by a verb or a clause, while “可能” is a modal verb used only as a modifier before the predicate verb.

Xiǎo Xià: Chōu yān bùjǐn duì zìjǐ méi hǎochù, hái huì yǐngxiǎng zhōuwéi rén de shèntǐ jiànkkāng. Wèile nǐ hé nǐ de jiārén, bié zài chōu le.

3. Xiǎo Lǐ hé Xiǎo Lín liáo diànnǎo duì shèntǐ de yǐngxiǎng

Xiǎo Lǐ: Wǒ zuǐjìn yǒnjing zāngshì tiào, dàifú shuō shì yīnwèi wǒ cháng shíjiān kàn diànnǎo, yǒnjing tài lèi.

Xiǎo Lín: Cháng shíjiān zuà zài diànnǎo qiánmian gōngzuà, yǒnjing hěn róngyì lèi. Zuìhǎo shì měi guò yì xiāoshí jiù xiūxi xiūxi, ránhòu zài kāishǐ gōngzuà.

Xiǎo Lǐ: Yǐshēng yě zhème shuō, tā hái gǎosu wǒ yào duō xiàng yuǎn chù kànkàn, yóuqí shì duō kànkàn lùsè de zhíwù.

Xiǎo Lín: Cháng shíjiān dùzhe diànnǎo bùjǐn duì yǒnjing bù hǎo, shèntǐ yě huì bù shūfu. Yánjiū fāxiàn, rúguǒ rén yì tiān jìng zuò chāoguò liù xiāoshí, jiù huì yǐngxiǎng shèntǐ jiànkkāng.

Xiǎo Lǐ: Shì a! Xiàng zánmen zhèxiè jiù zuà bàngōngshì de rén yào zhùyì, yě shíjiān yǐnggāi duō zhàn qilai huódàng huódòng.

Xiǎo Lín: Hǎo, zánmen wǔfàn hòu jiù qù fùjìn de gōngyuán sànsan bù ba.

明天就可以上网查成绩了，我估计这次考试考得不错。

明天就可以上网查成绩了，我这次考试估计/可能考得不错。

2. “可能”可做形容词，表示可以实现的、能成为事实的；“估计”没有这个用法。

“可能” can be used as an adjective to indicate the possibility of something to be realized or to come true, while “估计” cannot be used this way.

他这么多天没来上课，最可能的原因就是他回国了。

3. “可能”前可以加“很”构成“很可能”，表示加强肯定估计，可以用于主语前或主语后；“估计”没有这个用法。

“可能” can be used after “很”, forming “很可能” (most likely), which can be used either before or after the subject to strengthen the affirmation of the estimation; “估计” cannot be used this way.

很可能他还不知道这件事。

他很可能还不知道这件事。

• 做一做 Drills

选词填空 Tick or cross

	估计	可能
(1) 那个饭馆儿去晚了人特别多，要等很长时间，这会 儿去 来不及了。	✓	✓
(2) 还有一分钟比赛就结束了，我 他们没机会再进 球了。	✓	✗
(3) 已经这么晚了，老师 休息了，你别打电话了。		
(4) 我看这是不 的事情，网上的消息可不能全信。		
(5) 你看，那个人最 想做什么？		

2 来不及

“来不及”，动词，表示因为时间短，无法赶上。可以单独使用，也可以后面带动词。例如：

The verb “来不及” indicates something cannot be done because time is short. It can either be used independently or be followed by verbs. For example:

- (1) 等你身体出现问题了，后悔就来不及了。
- (2) 今天来不及开会了，明天我们再找时间说这个问题吧。

(3) 你不是和同学约了下午两点见面吗？再不走就来不及了。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) 节目8点开始，_____。 (来不及)
- (2) 我本来打算去图书馆还书，_____。 (来不及)
- (3) _____，原来飞机10点才起飞。 (来不及)

3 离合词重叠 Reduplication of Separable Words

离合词重叠，表示时间短、尝试、轻松随便等意义，重叠形式是“AAB”式。比如“散散步”、“帮帮忙”、“睡睡觉”、“游游泳”等。例如：

The reduplication of a separable word may indicate a short time, an attempt or randomness among other things, the form being “AAB”, such as “散散步 (to go for a walk)”, “帮帮忙 (to do a favour)”, “睡睡觉 (to have some sleep)” and “游游泳 (to go swimming)”. For example:

- (1) 咱们午饭后就去附近的公园散散步吧。
- (2) 行李箱怎么这么重啊！你快来帮帮我的忙。
- (3) 周末马克一般在宿舍看看书、听听音乐、睡睡觉。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) 你有时间应该多回家看看爸妈，_____。 (聊天儿)
- (2) _____，对身体特别好。 (游泳)
- (3) 我帮你跟小李联系好了，_____ (见面)

根据课文内容回答问题 Answer the questions based on the texts.

课文1：① 小林可能是中国哪里人？为什么？

② 春天的时候怎么才能少感冒？

课文2：③ 小雨为什么喜欢抽烟？你同意小雨的想法吗？为什么？

④ 如果你有抽烟的朋友，你想对他/她说些什么？

课文3：⑤ 长时间坐在电脑前面工作好不好？为什么？

⑥ 要是你需要长时间用电脑工作，你会怎么保证自己的身体健康？

课文
Texts

4

07-4

每个人都希望自己健康，那么什么才是健康呢？过去，人们认为健康就是指身体不生病。但是，现在人们认识到，健康还指精神上的健康。只有身体和精神都健康，才算是真正的健康。有一位教授用数字来说明健康有多么重要：要是健康是1，其他都是1后面的0；如果没有1，不管有多少0也没用。所以我们平时一定要注意锻炼，别等健康出问题了才后悔。

生词

- 21. 指 zhǐ v. to refer to
- * 22. 精神 jīngshén n. spirit, mind
- 23. 教授 jiàoshòu n. professor
- 24. 数字 shùzì n. number
- 25. 说明 shuōmíng v. to explain, to show
- 26. 要是 yàoishi conj. if, supposing

5

07-5

我听一位医生说过一句话：“最好的医生是自己，最好的药是时间，最好的运动是散步。”前两条我理解得不深，最后一条我完全同意。散步是生活中最简单的锻炼方法，既可以活动身体，又可以减肥，而且不会像跑步那样辛苦。晚饭后，一家人一起出去散散步，是一件很幸福的事情。肚子吃饱了需要活动，家人忙了一天需要交流，夫妻说说一天的工作能加深感情，听孩子谈谈学校里有意思的事，一天的烦恼就都跑掉了。

生词

- * 27. 既 jì adv. (*used together with “又”*) both...and...
- 28. 减肥 jiǎn féi v. to lose weight
- 29. 辛苦 xīnkǔ adj. hard, toilsome
- 30. 肚子 dùzi n. belly, stomach
- 31. 感情 gǎnqíng n. affection, love
- 32. 烦恼 fánnao adj. worried, vexed
- 33. 掉 diào v. *used after certain verbs, indicating the result of an action*

| 拼音课文 Texts in Pinyin

4

Měi ge rén dōu xīwàng zìjǐ jiànkāng, nàme shénme cái shì jiànkāng ne? Guàqù, rénmen rènwéi jiànkāng jiù shì zhǐ shéntǐ bù shēng bìng. Dànshì, xiànzài rénmen rènshi dào, jiànkāng hái zhǐ jīngshén shàng de jiànkāng. Zhíyāu shéntǐ hé jīngshén dōu jiànkāng, cái suàn shì zhēnzhèng de jiànkāng. Yǎo yí wèi jiàoshòu yàng shùzì lái shuōmíng jiànkāng yǒu duōme zhònggyào: Yào shi jiànkāng shì yī, qítā dōu shì yī hòumiàn de líng; rúguǒ méiyǒu yī, bùguǎn yǒu duōshoo líng yě méi yàng. Suāyǐ wǒmen píngshí yídǐng yào zhùyì dùnliàn, bié děng jiànkāng chū wèntí le cái hàuhuǐ.

5

Wǒ tīng yí wèi yīshēng shuōguo yí jù huà: “Zuì hǎo de yīshēng shì zìjǐ, zuì hǎo de yào shì shíjiān, zuì hǎo de yùndàng shì sànbù.” Qián liǎng tiáo wǒ lǐjiě de bù shēn, zuìhòu yì tiáo wǒ wánquán tóngyì. Sàn bù shì shēnghuó zhōng zuì jiǎndān de duànliàn fāngfǎ, jì kěyǐ huódàng shéntǐ, yòu kěyǐ jiǎn féi, érqìé bú huì xiàng pǎo bù nàiyàng xǐnkǔ. Wānfèn hào, yì jiā rén yìqǐ chūqù sànsan bù, shì yí jiàn hěn xìngfú de shìqing. Dùzì chībǎo le xūyào huódòng, jiárén mángle yì tiān xūyào jiāoliú, fùqī shuōshuo yì tiān de gōngzuò néng jiāshēn gǎnqíng, tīng háizi tántan xuéxiào li yǒu yìsì de shì, yì tiān de fánnao jiù dōu pǎodiào le.

注释 4 要是

Notes

“要是”，连词，表示“如果、如果是”的意思，常用“要是……（的话），就……”结构。“要是”后面的句子提出一种假设，“就”后面的句子表示在假设的情况下采取的行动或出现的结果。例如：

The conjunction “要是” means “if, in case”, usually used in the structure “要是……（的话），就……”，in which “要是” introduces a sentence indicating an assumption, and “就” introduces a sentence indicating the action or result consequent upon the assumed situation. For example:

- (1) 要是健康是1，其他都是1后面的0。
- (2) 要是你想来中国的大学留学，和中国学生一起学习专业课，那么就需要做好这些准备。
- (3) 要是质量比别人的好，那么价格贵一点儿也是可以接受的。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) _____, 20分钟就能到。（要是）
- (2) _____, 可能不够，再买两瓶吧。（要是……的话）
- (3) 你要是有时间，_____。（就）

5 既……又/也/还……

“既……又/也/还……”，连接动词性结构或形容词（前后两个结构通常相同），表示并列关系，同时具有两方面的情况，或者都表示积极意义，或者都表示消极意义。例如：

The set of conjunctions “既……又/也/还……” is used to connect two verbal structures or adjectives (usually the same in structure), indicating two situations, both positive or both negative, existing at the same time. For example:

- (1) 散步是生活中最简单的锻炼方法，既可以活动身体，又可以减肥。
- (2) 成功离不开交流，交流自然需要说话。会说话的人既容易交到朋友，也容易获得成功。
- (3) 他那个人做事既不认真，动作还慢，这个工作这么重要，还是让别人做吧。

● 练一练 Practise

完成对话或句子 Complete the dialogues/sentences.

- (1) A: 这两件衣服太漂亮了，你打算买哪件?
B: _____。 (既……又……)
- (2) 来中国学习汉语，_____。 (既……也……)
- (3) 我们都愿意跟他交朋友，_____。 (既……还……)

根据课文内容回答问题 Answer the questions based on the texts.

课文4: ①过去和现在的人们对健康的认识有哪些不同?

②那位教授用什么方法说明健康是非常重要的?

课文5: ③“我”是怎么理解“最好的运动是散步”这句话的?

④晚饭后和家人一起去散散步有哪几个方面的好处?

练习 1 复述 Retell the dialogues.**Exercises**

课文1: 小林的语气:

昨天我的鼻子又流血了，……

课文2: 小雨的语气:

医生让我以后别抽烟了，……

课文3: 小林的语气:

长时间坐在电脑前面工作，……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

后悔 擦 反对 动作 指

- ① 经理让服务员把所有桌子都_____干净。
- ② 第一印象是_____在第一次见面时给别人留下的印象。
- ③ 生气时不要急着做决定，因为这个时候做的决定可能让你_____。
- ④ 他对自己要求很高，希望比赛的时候把每个_____都做好。
- ⑤ 我本来以为她会_____我这么做，没想到她竟然支持我。

严重 研究 辛苦 超过 出现

- ⑥ A: 你的腿怎么了？快坐下休息一会儿吧。
B: 没事儿，大夫说不_____。
- ⑦ A: 你看一下，现在有多少人同意这个计划？
B: 一共有十五个人，_____了三分之二。
- ⑧ A: 今天的晚饭怎么样？
B: 特别好吃，_____你了，一会儿我来洗碗。
- ⑨ A: 你觉得老孙这个人怎么样？
B: 老孙是个非常热情的人，他总是能在第一时间_____，帮助大家解决问题。
- ⑩ A: 你毕业后有什么打算？留北京还是回江西 (Jiāngxī, name of a Chinese province)?
B: 还没决定，我在考虑要不要读_____生。

拓展 ■ 同字词 Words with the Same Character

Expansion

气：生气、脾气、空气、气候

- (1) 别生气了，我刚才真的是跟你开玩笑的。
- (2) 他不但能力强，而且脾气好，毕业后一定能找到一份好工作。
- (3) 因为太高，这里空气比别的地方少，刚到这里的人会感觉身体不舒服。
- (4) 这次活动是从2007年开始的，它使人们更加关心世界气候变化的问题了。

● 做一做 Drills

选词填空 Fill in the blanks with the words given.

生气 脾气 空气 气候

- ① A: 听说你去丽江 (Lijiang, name of a place in China) 玩儿了? 那儿怎么样?
 B: 那里特别美, _____也很新鲜。
- ② A: 为什么有的孩子喜欢发 _____ 呢?
 B: 他们主要是想从爸妈那里得到一些好处。
- ③ A: 来北方好几年了吧? 你觉得北方和南方的 _____ 一样吗?
 B: 夏天差不多, 但是冬天北方比较干。
- ④ A: 你怎么还没到啊! 我已经等了你一个小时了。
 B: 别 _____, 我马上就到门口了。

运用 1 双人活动 Pair Work

Application

互相了解对方对气候的适应情况, 完成调查表。

Learn about how well your partner has adapted to the climate and complete the questionnaire below.

	问	答
1	你对现在生活的地方的气候习惯吗? (如果不习惯, 请做第4、5题)	
2	说说这里的气候有什么特点。	
3	要是有重新选择的机会, 你会选择在什么 样气候的地方生活? 为什么?	
4	这个地方气候的哪些方面你还不适应?	
5	这里的气候对你的身体和生活有什么影 响? 你是怎么解决这些问题的?	

2 小组活动 Group Work

运动的方法有很多种, 向小组成员介绍一下你最喜欢哪(几)种运动。(请最少用四个下面的结构)

There are many ways to work out. Tell your group members about your favourite sport(s).
(Please use at least four of the following structures.)

- a. 天气时冷时热
- b. 身体出现问题
- c. 动作看上去很帅
- d. 影响身体健康
- c. 最简单的锻炼方法
- f. 理解得不深
- g. 等身体出问题了
- h. 烦恼都跑掉了

文化 CULTURE

太极和太极拳 *Taiji and Taijiquan*

太极是中国古代哲学思想中重要的基本概念，指宇宙的本原。太极拳是一种以太极阴阳为基本理念，结合艺术、中医等理论的一种武术拳法。太极拳动作柔和，速度比较慢，而且学起来也不难，尤其适合中老年人练习。每个人可以根据自己的身体情况，选择合适的运动量。经常练习太极拳，不仅可以保持身体健康，而且还能提高人的修养。

Taiji is a basic concept in ancient Chinese philosophy, referring to the origin of the universe. With *taiji* and *yin-yang* as its theoretical basis, *taijiquan*, or Chinese shadow boxing, is a martial art of boxing integrating theories of art and traditional Chinese medicine, etc. Its movements being gentle, slow and easy to learn, *taijiquan* is particularly suitable for middle-aged and senior citizens. Everybody can choose an appropriate workout to practise it according to their own physical conditions. To regularly practise *taijiquan* can help people improve themselves both physically and mentally.

8

Shēnghuó zhōng bù quēshǎo měi

生活 中不缺少美

Beauty is not rare in life

热身 1 给下边的词语选择对应的图片
Warm-up Match the pictures with the words.

dàshǐguǎn
① 大使馆

shīfu
② 师傅

jǐngsè
③ 景色

shēngmìng
④ 生命

qiǎokèlì
⑤ 巧克力

dǔ chē
⑥ 堵车

2 生活中的礼物

Presents in your life.

什么时候送礼物	价格	什么时候看礼物	怎么送礼物
生日	<input type="checkbox"/> 越贵越好	<input type="checkbox"/> 马上打开看	<input type="checkbox"/> 当面送
结婚	<input type="checkbox"/>	<input type="checkbox"/> 不能太贵	<input type="checkbox"/> 邮寄
回国	<input type="checkbox"/>	<input type="checkbox"/> 回家自己看	<input type="checkbox"/>
朋友心情不好	<input type="checkbox"/> 价格没关系	<input type="checkbox"/> 先放一段时间	<input type="checkbox"/> 让朋友帮我送

课文

1 李老师和高老师聊关于巧克力的事情

08-1

Texts

李老师：这种巧克力味道不错，你在哪儿买的？

高老师：不是我买的，是我女儿给我从国外带回来的礼物。

李老师：很多人出国后常常会买外国的巧克力，回来送给亲戚朋友。

高老师：是啊，因为很多人都爱吃巧克力，尤其是女性。

李老师：这是为什么呢？

高老师：巧克力大多是甜的，而很多女性都喜欢吃甜的。而且，听说伤心难过的时候吃块儿巧克力，还能使人的心情变得愉快。

生词

1. 巧克力	qiǎokèlì n. chocolate
2. 亲戚	qīngqì n. relative, kinsfolk
3. 伤心	shāng xīn adj. sad, sorrowful
4. 使	shǐ v. to make, to cause
5. 心情	xīnqíng n. mood, state of mind
6. 愉快	yúkuài adj. glad, cheerful

2

小夏和马克聊关于上次足球比赛的事情

08-2

小夏：这里的景色真美，空气也好。

马克：怎么样，心情好些了吗？

小夏：好多了，上次足球比赛后，好久都没这么放松了。

马克：你不要有压力，好好儿准备下次比赛就好了。

小夏：这段时间我总是一个人坐在房间里回忆那次比赛。如果我们能再努力一点儿，就一定会多进一个球。

马克：事情已经发生了，过去的就让它成为过去吧。只要这次你好好儿准备，一定能把比赛踢好。

生词

7. 景色	jǐngsè n. scene, view
8. 放松	fàngsōng v. to relax
9. 压力	yālì n. pressure, stress
10. 回忆	huíyì v. to call to mind, to recall
11. 发生	fāshēng v. to happen, to take place
12. 成为	chéngwéi v. to become
13. 只要	zhǐyào conj. as long as, provided

3 马克和司机聊关于堵车的事情

08-3

马克：师傅，我去大使馆，你是不是走错了？

师傅：现在是上班时间，前面有点儿堵车，
我们走另外一条路，距离差不多。

马克：那就好，堵车浪费时间，遇到堵车，
心情也“堵”。

师傅：可不是！上班堵车怕迟到，下班堵车
怕回家晚。每天在马路上开车，要想
不遇到堵车，还真难。

马克：一遇到堵车，人们就容易变得没有耐
心。长期这样，还会影响脾气甚至性
格。但是您的心情为什么这么好呢？

师傅：我们改变不了堵车，但是可以试着改
变自己的心情。堵车时正好可以休息
一下，还可以听听自己喜欢的音乐。

生词

14. 师傅	shīfu	n. a polite title for one with accomplished skills in a trade or handicraft
15. 大使馆	dàshǐguǎn	n. embassy
16. 堵车	dǔ chē	v. traffic jam
17. 距离	jùlí	n. distance
18. 耐心	nài xīn	n. patience

| 拼音课文 Texts in Pinyin

1. Lǐ lǎoshī hé Gāo lǎoshī liáo guānyú qiǎokèlì de shìqing

Lǐ lǎoshī: Zhè zhǒng qiǎokèlì wèidào bùcuò, nǐ zài nǎr mǎi de?

Gāo lǎoshī: Bù shì wǒ mǎi de, shì wǒ nǚér gěi wǒ cóng guówài dài huilai de lǐwù.

Lǐ lǎoshī: Hěn duō rén chū guó hòu chángcháng huì mǎi wāiguó de qiǎokèlì, huílai sònggěi qīnqī péngyou.

Gāo lǎoshī: Shì a, yīnwèi hěn duā rén dāu ài chī qiǎokèlì, yóuqí shì nǔxìng.

Lǐ lǎoshī: Zhè shì wèi shénme ne?

Gāo lǎoshī: Qiǎokèlì dàduō shì tián de, ér hěn duō nǔxìng dōu xǐhuān chī tián de. Érqiè, tǐngshūō shāng xīn nánguà de shíhou chī kuàir qiǎokèlì, hái néng shǐ rén de xīnqíng biàn de yúkuài.

2. Xiǎo Xià hé Mǎkè liáo guānyú shàng cì zúqiú bǐsài de shìqing

Xiǎo Xià: Zhèlì de jǐngsè zhēn měi, kōngqì yě hǎo.

Mǎkè: Zěnmeyàng, xīnqíng hǎoxiē le ma?

Xiǎo Xià: Hǎoduō le, shàng cì zúqiú bǐsài hòu, háojǐu dōu méi zhèmè fàngsōng le.

Mǎkè: Nǐ búyào yǒu yālì, hǎohāor zhǔnbèi xià cì bǐsài jiù hǎo le.

Xiǎo Xià: Zhè duàn shíjiān wǎ zǎngshì yí ge rén zuò zài fóngjiān li huíyì nà cì bǐsài. Rúguǎ wǎmen néng zài nǚlì yídiǎnr, jiù yíding hùi duō jìn yí ge quí.

Mǎkè: Shìqǐng yǐjǐng fāshēng le, guòqù de jiù ràng tā chéngwéi guòqù ba. Zhǐyào zhè cì nǐ hǎohāor zhǔnbèi, yídìng néng bǎ bǐsài tīhǎo.

注释 1 使

Notes

“使”，动词，表示“让”的意思，常用在书面语中。例如：

The verb “使” means “to make, to cause”, similar to “让”; it is usually used in written Chinese. For example:

- (1) 她看都没看过我一眼，怎么样才能使她喜欢我呢？
- (2) 在中国生活的三年使他在音乐方面有了很多新的想法。
- (3) 听说伤心难过的时候吃块儿巧克力，还能使人的心情变得愉快。

• 练一练 Practise

完成句子 Complete the sentences.

- (1) 房间里应该多放一些绿色植物，_____。(使)
- (2) 听完这件事，_____。(使)
- (3) 在你烦恼的时候，_____。(使)

2 只要

“只要”，连词，常用“只要……就……”结构。“只要”后面的句子提出一个必要的条件，“就”后面的句子表示这个条件所产生的结果。例如：

The conjunction “只要” is often used in the structure “只要……就……”, with the clause after “只要” stating an essential condition and that after “就” indicating the result of this condition. For example:

- (1) 只要这次你好好儿准备，一定能把比赛踢好。
- (2) 只要你用心就会发现，身边有那么多有意思的事情，有那么多不一样的生活。
- (3) 每个人对幸福有不同的理解，对我来说，只要能做自己喜欢的事，就是幸福。

3. Mǎkè hé sījī liáo guānyú dǔ chē de shìqing

Mǎkè: Shīfu, wǒ qù dàshǐguǎn, nǐ shì bu shì zōucuò le?

shīfu: Xiànzài shì shàng bān shíjiān, qiánmiàn yǎudiānr dǔ chē, wǒmen zǒu lìngwài yì tiáo lù, jùlì chàbuduā.

Mǎkè: Nà jiù hǎo, dǔ chē làngfèi shíjiān, yùdào dǔ chē, xīnqíng yě “dǔ”.

shīfu: Kébúshì! Shàng bān dǔ chē pà chídào, xià bān dǔ chē pà huí jiā wǎn. Měi tiān zài mǎlù shàng kāi chē, yào xiǎng bù yùdà dǔ chē, hái zhēn nán.

Mǎkè: Yí yùdào dǔ chē, rénmen jiù róngyì biànde méiyěu nài xīn. Chángqī zhèyàng, hái huì yǐngxiāng píqi shènzhì xìnggé. Dànshì nín de xīnqíng wèi shénme zhèmè hǎo ne?

shīfu: Wǒmen gǎibiàn bu liǎo dǔ chē, dànshì kěyǐ shìzhe gǎibiàn zìjǐ de xīnqíng. Dǔ chē shí zhènhǎo kěyǐ xiūxi yíxià, hái kěyǐ tǐngting zìjǐ xǐhuān de yīnyuè.

• 练一练 Practise

完成句子 Complete the sentences.

- (1) _____, 爸妈一定会支持你。 (只要)
(2) _____, 就一定会参加。 (只要)
(3) 只要能取得好的成绩, _____. (就)

3 可不是

“可不是”，副词，表示赞同、附和对方说的话，常常单独成句。也说“可不”。例如：

The adverb “可不是” is used to agree with or echo what the other party has said. It is often used alone as a sentence. We can also use “可不” instead. For example:

- (1) A: 没想到咱们毕业都已经十年了。
B: 可不是！时间过得太快了，真想大家。
(2) A: 遇到堵车，心情也“堵”。
B: 可不是！上班堵车怕迟到，下班堵车怕回家晚。
(3) A: 这家网球馆的服务不错，给我的印象很好。
B: 可不是！这儿不仅环境好，还免费提供吃的和水，打球打累的时候，可以吃点儿东西休息一下。

• 练一练 Practise

完成对话 Complete the dialogues.

- (1) A: 他每天穿这么少，能不感冒吗?
B: 可不是，_____。
(2) A: 最近天气怎么这么干呢!
B: 可不，_____。
(3) A: 马克的性格真好，大家遇到问题都愿意找他帮忙。
B: 可不是，_____。

根据课文内容回答问题 Answer the questions based on the texts.

课文1: ① 说一说为什么很多人在考试前喜欢吃巧克力。

② 吃巧克力对人的心情有哪些影响？

课文2: ③ 马克可能因为什么原因带小夏去看那里的景色？

④ 小夏认为上次足球比赛他们踢得怎么样？

课文3：⑤ 出租车司机走错路了吗？为什么？

⑥ 堵车是一件很麻烦的事情，遇到堵车，你会做什么让自己心情变好？

课文 4

08-4

Texts

草绿了，那是生命的颜色；花开了，那是大自然的礼物。生活中不缺少美，缺少的是发现美的眼睛。只要有心，生活中的美到处都是。生活的态度要自己选择，因此，遇到烦恼时，你应该想一些办法让自己从不高兴的心情中走出来。窗外是什么样子，我们无法改变，但我们可以选择站在哪个窗户前。选择一个能够带给我们快乐的窗户，这样才能选对心情，选对生活的态度。

生词

19. 生命	shēngmìng n. life
20. 缺少	quēshǎo v. to lack
21. 到处	dàochù adv. everywhere
22. 态度	tàidù n. attitude
23. 因此	yīncǐ conj. therefore, so

5

08-5

科学研究证明，女孩子对衣服颜色的选择往往与她们的性格有关。喜欢穿白色衣服的女孩子性格比较阳光，生活态度积极向上是她们的共同特点；而喜欢穿红色衣服的女孩子性格比较浪漫。颜色也会影响人的心情，不同的颜色会给我们带来不同的情感变化。红色让人变得热情；黄色和白色让人心情愉快；黑色却容易让人感到伤心；人们在看到蓝色时会觉得很舒服，变得安静下来；绿色让我们的眼睛得到休息。

生词

24. 科学	kēxué n. science
25. 证明	zhèngmíng v. to prove
26. 往往	wǎngwǎng adv. often, usually
27. 阳光	yángguāng adj. optimistic, cheerful
28. 积极	jíjí adj. positive
29. 特点	tèdiǎn n. characteristic

| 拼音课文 Texts in Pinyin

4

Cǎo lù le, nà shì shēngmìng de yónsè; huā kāi le, nà shì dàzìrán de lǐwù. Shēnghuá zhāng bù quēshǎo měi, quēshǎo de shì fāxiàn měi de yǎnjing. Zhǐyào yǒuxīn, shēnghuó zhōng de měi dàachù dāu shì. Shēnghuó de tàidù yào zìjǐ xuǎnzé, yīncí, yùdào fánnoǎo shí, nǐ yǐnggāi xiǎng yìxie bànfǎ ràng zìjǐ cóng bù gāoxìng de xīnqíng zhōng zǒu chulai. Chuāng wài shì shénme yàngzi, wǎmen wúfù gǎibìàn, dàn wǎmen kěyǐ xuǎnzé zhàn zài nǎ ge chuānghu qíon. Xuǎnzé yí ge nénggǎo dài gěi wǒmen kuàilè de chuānghu, zhèyàng cói néng xuǎnduì xīnqíng, xuǎnduì shēnghuó de tàidù.

5

Kēxué yánjiū zhèngmíng, nǚháizi dùi yīfu yánsè de xuǎnzé wǎngwǎng yǔ tāmen de xìnggé yǒuguān. Xǐhuan chuān báisè yīfu de nǚháizi xìnggé bǐjiào yángguāng, shēnghuó tàidù jījí xiàngshàng shì tāmen de gǎngtóng tèdiǎn; ér xǐhuan chuān hóngsè yīfu de nǚháizi xìnggé bǐjiào làngmàn. Yónsè yě huì yǐngxiǎng rén de xīnqíng, bù tóng de yánsè huì gěi wǒmen dàilái bù tóng de gǎnqíng biànhuà. Hóngsè ràng rén biànde rèqīng; huángsè hé bóisè ràng rén xīnqíng yúkuài; héisè què róngyì ràng rén gǎndà shāng xīn; rénmen zài kǎndào lónsè shí huì juéde hěn shūfu, biànde ānjìng xialai; lùsè ràng wǎmen de yǎnjing dédào xiūxi.

注释 4 因此

Notes

“因此”，连词，表示“因为这个”的意思，和“所以”的意思差不多，但不能和“因为”搭配使用。例如：

The conjunction “因此” means “because of this”, similar to “所以 (so, therefore)”, but it cannot be used together with “因为”. For example:

- (1) 我认识他很多年，因此，很了解他的性格。
- (2) 每个学生的性格、能力不同，因此，老师要根据学生的特点，用不同的方法。
- (3) 生活的态度要自己选择，因此，遇到烦恼时，你应该想一些办法让自己从不高兴的心情中走出来。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) 小雨最近心情不好，_____。 (因此)
- (2) 做好小事是完成大事的第一步，_____。 (因此)
- (3) 没人能知道以后会发生什么事，_____。 (因此)

5 往往

“往往”，副词，表示根据过去的经验，某种情况在一定条件下经常发生，常用来说明有一定规律性的事情。例如：

The adverb “往往” indicates that a certain situation frequently happens under specific circumstances, which often occurred in the past, usually used to talk about things somewhat regular. For example:

- (1) 女孩子对衣服颜色的选择往往与她们的性格有关。
- (2) 有经验的出租车司机往往对道路情况都非常熟悉，他们知道一天的每个时段什么地方可能堵车。
- (3) 除了正式的名字，中国人一般都有个小名。在家里，父母往往只叫孩子的小名。

• 练一练 Practise

完成句子 Complete the sentences.

- (1) 眼睛看到的不一定是真的，但是_____。 (往往)
- (2) 一到节日，_____。 (往往)
- (3) 你最好先听听别人的想法，_____。 (往往)

比一比 Compare 往往—经常

相同点：两者都可做副词，表示某种情况多次出现。★

Similarity: Both can be used as adverbs, indicating a situation occurring repeatedly.

要是缺少调查、不听别人说明情况，不理解往往/经常就可能发生。

不同点：Differences:

1. 表示★这个意思时，“往往”是对到目前为止出现的情况的总结，有一定的规律性，不用于主观意愿，所以只能用于已经发生的情况；“经常”只指动作多次出现，不一定有规律性，可以用于主观意愿，因此可表示还没发生过但可能多次出现的情况。

In case ★, “往往” is a summary of the situation up to the present, demonstrating certain regularities without being subjective, so it can only be used to talk about things that have already happened. “经常”, however, only indicates that an action occurs many times, not necessarily showing any regularities; it can be used to express subjective wishes, and therefore can indicate things that have not yet happened but may occur repeatedly.

吃完晚饭，他们一家往往去附近的公园散散步。

长时间对着电脑工作对身体不好，我们以后也经常去公园散散步吧。

2. 表示★这个意思时，用“往往”的句子常指明与动作有关的情况、条件或结果；用“经常”的句子没有这种限制。

In case ★, when a sentence uses “往往”, it usually specifies the situation, condition or result related to the action being talked about, while sentences with “经常” has no such restriction.

上大学时我很喜欢运动，往往/经常在周末打篮球、踢足球。

上大学时我很喜欢运动，经常打篮球、踢足球。

3. “经常”常相当于“常”；“往往”不能单用成“往”。

“经常” is usually equivalent to “常”, while “往往” cannot be shortened to “往”.

在商家打折的时候，有的人(经)常会买一些自己本来不需要，甚至很可能一直都用不到的东西。

● 做一做 Drills

选词填空 Tick or cross

	往往	经常
(1) 中国人_____会请重要的客人去饭店吃饭。	✓	✓
(2) 爷爷_____告诉我不管做什么事情都应该认真。	✗	✓
(3) 那个饭馆的菜不仅好吃，而且价格不贵，以后咱们可以_____去。		
(4) 这个工作_____要加班，几乎没时间陪孩子，这个让我受不了。		
(5) 很多30岁左右的年轻人，平时工作紧张，他们_____是饿了才吃饭，渴了才喝水。		

根据课文内容回答问题 Answer the questions based on the texts.

课文4：①怎么理解“生活中的美到处都是”这句话？

②说一说“选择站在哪个窗户前”里的“窗户”指的是什么。

课文5：③从课文可以知道，哪种方法可以让我们了解一个人的性格？

④如果你觉得紧张，眼睛一直跳，你可以做什么让自己放松一下？

练习 1 复述 Retell the dialogues.

Exercises

课文1: 高老师的语气:

这是我女儿从国外带回来的巧克力, ……

课文2: 小夏的语气:

这段时间我一直在回忆那次比赛, ……

课文3: 出租车司机的语气:

前面有点儿堵车, ……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

伤心 放松 只要 积极 证明

- ① 有的人认为, 心情_____、身体健康才是真正的幸福。
- ② 她听到这个消息后_____地哭了。
- ③ 这次招聘会提供了差不多1000个工作机会, 请同学们_____参加。
- ④ 很多小孩子觉得所有东西_____一哭就能得到。
- ⑤ 他现在已经成为一个有名的律师, 终于向所有人_____自己的选择是对的。

耐心 愉快 到处 缺少 发生

- ⑥ A: 终于爬起来了, 累死我了, 这山太高了!
B: 看来你真的是_____锻炼, 以后每天跟我一块儿跑步吧。
- ⑦ A: 你今天的面试怎么样?
B: 经理说会认真考虑一下, 让我别着急, _____等消息。
- ⑧ A: 不管遇到什么问题、_____什么事情, 都不要着急。
B: 谢谢您的关心, 我记住了。
- ⑨ A: 你喜欢听什么样的歌?
B: 我喜欢那些比较慢, 听着让人感觉很浪漫, 心情_____的歌。
- ⑩ A: 你的东西怎么_____乱放呢? 快去打扫一下!
B: 知道了, 我一会儿就去。

扩展
Expansion**同字词 Words with the Same Character****要：重要、主要、只要、要是**

- (1) 年轻人最重要的是要对自己有信心。
- (2) 这本书主要介绍了中国的文化和历史。
- (3) 只要你打开电视，总能看到那么多的广告，真是浪费时间。
- (4) 那个电视节目特别有意思，你要是有时间也看看吧。

• 做一做 Drills

选词填空 Fill in the blanks with the words given.

重要 主要 只要 要是

- ① A: 我正想找你呢，你说让他学什么专业好?
B: 这_____还得看孩子自己的想法。
- ② A: 上次的事太谢谢你了，_____别人，估计就办不成了。
B: 你太客气了，以后有什么需要帮忙的尽管告诉我。
- ③ A: 明天的面试很_____, 你最好早点儿出门。
B: 我知道，你别担心了，我一定会准时到的。
- ④ A: 真让人羡慕！我本来也想学法律专业的，但是最后没考上。
B: 其实做什么工作都一样，_____用心，都能做好。

运用
Application**1 双人活动 Pair Work**

互相了解对方关于颜色的想法，完成调查表。

Learn about each other's ideas of colors and complete the questionnaire below.

	问	答
1	你什么颜色的衣服最多？	
2	你最喜欢什么颜色？为什么？	
3	你最不喜欢什么颜色？为什么？	
4	你觉得你的生活是什么“颜色”的？为什么？	
5	你认为一年四季是什么“颜色”的？为什么？	
6	如果世界上只能有一种颜色，你希望是哪种？	

2 小组活动 Group Work

每个人都有心情不好的时候。在你心情不好时，你有什么好方法让自己心情变好呢？向小组成员介绍一下。（请最少用四个下面的结构）

Everybody may feel down now and then. When you are in a bad mood, how do you make yourself feel better? Tell your method to your group members. (Use at least four of the following structures.)

- | | |
|------------|--------------|
| a. 试着改变自己 | e. 事情已经发生 |
| b. 遇到烦恼事 | f. 尤其是女性 |
| c. 影响人的心情 | g. 选对生活的态度 |
| d. 不同的感情变化 | h. 生活中的美到处都是 |

文化 CULTURE

中国人眼中的“红”与“白” Red and White in Chinese People's Eyes

红色和白色在中西方文化中有不同的意义。中国人喜欢红色，因为它象征着吉祥、喜庆，代表生活红红火火，特别是人们结婚时，家里到处都是红色，所以结婚又称为“红事儿”；白色在中国除了表示干净、纯洁的意思以外，还象征着悲伤、死亡。要是你看到有人家里到处是白色的花和布时，这说明他们家有“白事儿”，家里一定是有人去世了。

The colors red and white have different connotations in Chinese and Western cultures. The Chinese love red because in their culture, it symbolizes good luck and festivity, meaning life is “(as good and prosperous) as the red fire”. When people get married, red is seen everywhere in their homes, which is why weddings are called the “red events”. White, on the other hand, symbolizes sorrow and death besides cleanliness and purity. When white flowers and cloth are seen all over a house, it means the “white event (funeral)” is going on in the house, where someone must have died.

9

Yángguāng zǒng zài fēngyǔ hòu
阳光 总在风雨后

The sun will shine again after the storm

热身
Warm-up

- 1 给下面的词语选择对应的图片
Match the pictures with the words.

① qīngsōng
轻松

② wǎngqiú
网球

③ zuòjiā
作家

④ yǒnggǎn
勇敢

⑤ bǐnggān
饼干

⑥ Àidíshēng
爱迪生

- 2 什么是成功?

What is success?

你眼中成功的人	年龄	你认为他/她成功的原因	你认为成功是什么样的
商业名人 shāngyè míngrén	20岁以下 <input type="checkbox"/>	做自己喜欢的事情 <input type="checkbox"/>	工作好 <input type="checkbox"/>
历史名人	21–30岁 <input type="checkbox"/>	特别努力 <input type="checkbox"/>	家庭幸福 jiātíng xìngfú <input type="checkbox"/>
明星 míngxīng	31–40岁 <input type="checkbox"/>	运气好 yùnqì hǎo <input type="checkbox"/>	有进步 yǒu jìnbu <input type="checkbox"/>
身边的人:	40岁以上 <input type="checkbox"/>	其他:	其他:

课文

1 王静和孙月聊孙月减肥的事情

09-1

Texts

王静：怎么又买了这么多饼干和巧克力？难道你不减肥了？

孙月：减了一个月都没瘦下来，我实在没有信心了。

王静：如果你想减肥，就得少吃东西，而且要多运动。

孙月：我就是这么做的，但一个月下来，我只轻了一公斤。

王静：一个月太短了。要想减肥成功，只能坚持，才会慢慢有效果。

孙月：我本来已经打算放弃了，但是你刚才的话让我改变了主意。这些饼干和巧克力送给你了。

生词

1. 饼干	bǐnggān n. biscuit
2. 难道	nánndo adv. used in a rhetorical question for emphasis
3. 得	děi mod. must, have to
4. 坚持	jiānchí v. to insist, to persist
5. 放弃	fàngqì v. to give up
6. 主意	zhǔyi n. idea, plan

2 李进和张远聊张远的成功经历

09-2

李进：你网球打得真好，还得过那么多国际大奖！每次看你比赛，感觉你轻轻松松就赢了。

张远：哪里啊！那是你没看到我辛苦练习的一面，没有人随随便便就能成功的。

李进：我从小也对网球感兴趣，但是到现在还是打得不怎么样。

张远：你知道吗？不管春夏秋冬，我练球从来没有休息过一天。

李进：真是不容易啊！看来我只看到了你成功时获得的鲜花，却没注意到你成功前流下的汗水。

张远：任何成功都要通过努力才能得到。只要你坚持练习，我相信你也会越打越好的。

生词

7. 网球	wǎngqiú n. tennis
8. 国际	guójì n. international
9. 轻松	qīngsōng adj. relaxed, effortless
10. 赢	yíng v. to win
11. 随便	suíbiàn adj. casual, at random
12. 汗	hàn n. sweat, perspiration
13. 通过	tōngguò prep. through, by means of

3 小林和小李谈王红的成功经历

09-3

小林：你还记得王红吗？我在报纸上看到一篇关于她的新闻，她现在已经是一个有名的作家了。

小李：听说她毕业后放弃了律师的工作，开始专门写小说，没想到她竟然成功了。

小林：当时她的父母和亲戚都不支持她，可是她坚持自己的选择，现在终于向所有人证明了她的选择是正确的。

小李：看来为了自己的理想，放弃一些东西也是值得的。

小林：一个人只有两只手，不可能得到所有想要的东西，所以有时候放弃是一种聪明的选择。

小李：是啊，只有学会放弃，才能把自己的能力用到最该做的事情上，最后获得成功。

生词

14. 篇	piān	m. used for writings, papers or articles
15. 作家	zuòjiā	n. writer
16. 当时	dāngshí	n. then, at that time
17. 可是	kěshì	conj. but, however
18. 正确	zhèngquè	adj. right, correct
19. 理想	lǐxiǎng	n. ideal

专有名词

王红	Wáng Hóng Wang Hong, name of a person
----	--

拼音课文 Texts in Pinyin

1. Wáng Jīng hé Sūn Yuè liáo Sūn Yuè jiǎn féi de shìqing

Wáng Jīng: Zěnme yòu mǎile zhème duō bǐnggān hé qiǎokèlì? Nánndào nǐ bù jiǎn féi le?

Sūn Yuè: Jiǎnle yí ge yuè dōu méi shàu xialai, wǒ shízài méiyǒu xìnxīn le.

Wáng Jīng: Rúguǒ nǐ xiǎng jiǎn féi, jiù děi shǎo chī dōngxi, érqiè yào duō yùndàng.

Sūn Yuè: Wǒ jiù shì zhème zuò de, dàn zhè yí ge yuè xialai, wǒ zhǐ qīngle yì gōngjīn.

Wáng Jīng: Yí ge yuè tài duǎn le. Yào xiǎng jiǎn féi chénggōng, zhǐ néng jiānchí, cái huì mǎnmǎn yǎu xiàoguā.

Sūn Yuè: Wǒ běnlái yǐjīng dǎsuàn fèngqì le, dànshì nǐ gāngcái de huà ràng wǒ gǎibiànle zhǔyi. Zhèxiē bǐnggān hé qiǎokèlì sònggěi nǐ le.

2. Lǐ Jìn hé Zhāng Yuǎn liáo Zhāng Yuǎn de chénggōng jīnglì

Lǐ Jìn: Nǐ wǎngqíu dǎ de zhēn hǎo, hái déguo nàme duō guójì dà jiǎng! Měi cì kàn nǐ bǐsài, gǎnjué nǐ qīngqīngsōngsōng jiù yíng le.

Zhāng Yuǎn: Nǎli a! Nà shì nǐ méi kàndào wǒ xīnkǔ liànxí de yí miàn, méiyǒu rén suísuíbiànbiàn jiù néng chénggōng de.

Lǐ Jìn: Wǒ cóngxiǎo yě dùi wǎngqíu gǎn xìngqù, dànshì dào xiànzài hái shì dǎ de bù zěnmeyàng.

Zhāng Yuǎn: Nǐ zhīdào ma? Bùguǎn chūn xià qiū dōng, wǒ liàn qíu cóngglái méiyǒu xiǔxiguo yì tiān.

注释 1 难道

Notes

“难道”，副词，加强反问语气。用于肯定反问句，表示否定的意思；用于否定反问句，表示肯定的意思。如“难道汉语真的这么难吗？”表示说话者强调汉语不难。例如：

The adverb “难道” emphasizes the tone of a rhetorical question. Positive rhetorical questions indicate negative meanings, and negative rhetorical questions indicate positive meanings. For example, the sentence “难道汉语真的这么难吗？(Is Chinese really that difficult?)” emphasizes that Chinese is not difficult. For example:

- (1) 怎么又买了这么多饼干和巧克力？难道你不减肥了？
- (2) A: 喂，都十点了，你怎么还不来？
B: 难道你没看短信？我今天有事去不了了。
- (3) A: 你不是两点就出发了吗？难道路上花了两个多小时？
B: 我那辆车出了点儿问题，刚才把车送去修了。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) 你别再喝这么多酒了！_____? (难道)
- (2) A: 你又咳嗽了？_____? (难道)
B: 感冒早好了，我咳嗽是因为空气太干。
- (3) A: 喂，都十点了，你怎么还不来教室？
B: _____? (难道)

Lǐ Jìn: Zhēn shì bù ránghì a! Kǎnlái wǒ zhī kàndǎle nǐ chénggāng shí huàdé de xiānhuā, què méi zhùyì dǎo nǐ chénggāng qíán liúxia de hànshuǐ.

Zhāng Yuǎn: Rènhé chénggāng dāo yào tāngguà nǚlì cái néng dédà. Zhīyǎa nǐ jiānchí liànxí, wǎ xiāngxìn nǐ yě huì yuè dǎ yuè hǎ de.

3. Xiǎo Lín hé Xiǎo Lǐ tán Wáng Hóng de chénggāng jīnglì

Xiǎo Lín: Nǐ hái jíde Wáng Hóng ma? Wǒ zài bàazhī shàng kàndǎo yì piān guānyú tā de xīnwén, tā xiànzài yǐjīng shì yí ge yāumíng de zuàjiā le.

Xiǎo Lǐ: Tīngshuā tā bì yè hǎ fàngqíle lǚshī de gāngzuǎ, kāishǐ zhuānmén xiě xiǎashuā, méi xiāngdà tā jīngrán chénggāng le.

Xiǎo Lín: Dāngshí tā de fùmǔ hé qīnqi dāo bù zhīchí tā, kěshì tā jiānchí zìjǐ de xuǎnzé, xiànzài zhāngyú xiǎng suāyǒu rén zhèngmíngle tā de xuǎnzé shì zhèngquè de.

Xiǎo Lǐ: Kǎnlái wèile zìjǐ de lǐxiāng, fàngqì yìxiē dāngxi yě shì zhídé de.

Xiǎo Lín: Yí ge rén zhīyǎa liǎng zhī shǎu, bù kěnéng dédà suōyǒu xiāng yào de dāngxi, suāyǐ yǒu shíhāu fǎngqì shì yì zhǎng cāngming de xuǎnzé.

Xiǎo Lǐ: Shì a, zhīyǎa xuéhù fàngqí, cái néng bǎ zìjǐ de nénglì yàngdà zuì gāi zuò de shìqing shàng, zuìhòu huàdé chénggāng.

2 通过

“通过”，可以做介词，表示把人或事物作为某种手段而达到某种目的。例如：

The preposition “通过” means “the attainment of a certain result via somebody or by means of something”. For example:

(1) 任何成功都要通过努力才能得到。

(2) 这个节目我一直在看，它介绍了很多生活中的小知识。很多以前我没有注意到的问题，现在通过它了解了不少。

“通过”，也可以做动词，表示从某个地方穿过，从一端或一侧到另一端或一侧。例如：

“通过” can also be used as a verb to indicate “to pass through some place from one end (side) to another end (side)”. For example:

(3) 这条街只能步行通过。

动词“通过”还可以表示符合一定标准或达到了某种要求。例如：

The verb “通过” can also mean “to have reached a certain standard or met a certain requirement”. For example:

(4) 我通过那家公司的面试了。经理对我印象不错，他要我明天就正式去上班。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 《人与自然》这个节目一直很受欢迎，_____。 (通过)

(2) A: 这次HSK考试你考得怎么样?

B: _____。 (通过)

(3) A: 您为什么会写这本书呢?

B: _____。 (通过)

「比一比 Compare 】 通过—经过

相同点：两者都可表示把人或事物作为某种手段而达到某种目的。★

Similarity: Both can indicate the attainment of a certain goal via somebody or by means of something.

通过/经过大家的努力，公司的生意越做越大。

不同点: Differences:

- 表示★这个意思时, “通过”是介词, “经过”是动词。在意义上“通过”强调方法、手段; 而“经过”强调事情的过程。

In case ★, “通过” is a preposition, and “经过” is a verb. Semantically speaking, “通过” emphasizes the method or means (of achieving something), while “经过” emphasizes the process.

希望通过这次活动引起大家的兴趣, 让大家更了解我们公司。
经过一次次失败之后, 他终于成功了。

- 两者做动词时, “通过”表示从某个地方穿过, 从一端或一侧到另一端或另一侧; “经过”表示途经某地, 没有穿过的意思。

When used as a verb, “通过” means “to pass through someplace from one end (side) to another end (side)”, while “经过” means “to go...by way of...” without the meaning of “passing through”.

这里正在修路, 汽车无法通过。

我正好经过这儿, 顺便过来看看你。

- “经过”还可以做名词, 表示事情发展的过程; “通过”没有这个用法。

“经过” can also be used as a noun to indicate the development process of something, while “通过” has no such usage.

小王把事情的经过告诉我了, 原来这件事真的跟你没关系。

• 做一做 Drills

选词填空 Tick or cross

	通过	经过
(1) _____ 调查我们发现, 客人住宾馆最关心的是干净不干净。	✓	✓
(2) 这是保修卡, 遇到什么问题, 您可以_____上面的电话联系我们。	✓	✗
(3) 我不了解这件事情的_____, 你问问其他人吧。		
(4) _____这段时间的学习, 他的汉语水平提高了不少。		
(5) 有些人_____节食的方法来减肥, 虽然有效, 但是时间长了对身体没有好处。		

3 可是

“可是”，连词，用在复句的后一分句，表示转折。前一分句常有“虽然”跟它搭配使用。例如：

The conjunction “可是” is used in the second clause of a complex sentence to indicate a transition in meaning, often coordinating with a clause introduced by “虽然” before it. For example:

- (1) A: 你怎么又想换工作了，这儿的收入不是挺高的吗?
B: 虽然收入高，可是经常要加班，很少有时间和家人在一起。
- (2) 小时候，大家都说我像我妈，尤其是性格。可是长大后，他们说我更像爸爸。
- (3) 当时她的父母和亲戚都不支持她，可是她坚持自己的选择，现在终于向所有人证明了她的选择是正确的。

• 练一练 Practise

完成对话 Complete the dialogues.

- (1) 他虽然写得比较慢，_____。 (可是)
- (2) A: 你为什么不喜欢小王？他不是挺诚实的吗?
B: _____。 (可是)
- (3) A: 我约了几个同学星期六上午去打网球，你也去吧。
B: _____。 (可是)

根据课文内容回答问题 Answer the questions based on the texts.

课文1: ① 孙月买了些什么？她为什么不想减肥了？

② 怎样减肥才能有效果？

课文2: ③ 张远的网球为什么打得那么好？

④ 为什么说没有人能随随便便成功？

课文3: ⑤ 王红是干什么的？她是怎样获得成功的？

⑥ 为什么说有时候放弃是一种聪明的选择？

课文

4

Texts

如果你想做什么事情，那就勇敢地去做，不要担心结果，不要考虑会不会失败。要是太看重结果，失败就会给人们带来很多烦恼。我们应该把注意力放在做事情的过程上，这样你会在做的过程中发现解决问题的快乐，这是其他任何东西都给不了的。即使最后失败了也没有关系，因为至少你已经努力过，而且我们还可以从失败中总结出有用的经验，有了这些积累，成功自然离我们越来越近。

生词

20. 勇敢	yǒnggǎn adj. brave, courageous
21. 结果	jiéguǒ n. result
22. 失败	shībài v. to fail
23. 过程	guòchéng n. course, process
24. 至少	zhìshǎo adv. at least
25. 总结	zǒngjié v. to sum up

5

每一个人都希望成功，可是很多时候，在成功之前会遇到很多困难。有些人遇到困难就放弃，而有些人遇到困难却想办法解决它。对困难的态度不同，结果也是不一样的。爱迪生就是在找了上千种材料后才找到了能点亮电灯的材料。取得成功的人往往都经历过许多失败，他们和普通人的区别就是他们都坚持了下来。所以就算只有1%的希望，我们也要做出100%的努力。困难只是暂时的，“阳光总在风雨后”，只有我们勇敢地面对困难，才能有希望取得成功。

生词

26. 取	qǔ v. to gain, to seek
27. 经历	jīnglì v. to go through, to experience
28. 许多	xǔduō num. many, plenty of
29. 区别	qūbié n. difference, distinction
30. 暂时	zànshí n. temporary, for the time being
* 31. 面对	miànduì v. to face, to confront

专有名词

爱迪生

Aidishēng
Thomas Alva Edison
(1847-1931), an American inventor

| 拼音课文 Texts in Pinyin

4

Rúguǒ nǐ xiǎng zuò shénme shìqìng, nà jiù yǒnggōn de qù zuò, bùyào dān xīn jiéguǒ, bùyào kǎolù huì bu huì shībài. Yòoshi tāi kànzhang jiéguǒ, shībài jiù huì gěi rénmen dǎilai hěn duā fónnǎo. Wǒmen yīnggōi bǎ zhùyǐlì fàngzài zuò shìqìng de guàchéng shàng, zhèyòng nǐ huì zài zuò de guàchéng zhōng fōxiòn jiějué wèntí de kuàilè, zhè shì qítō rènhé dōngxi dōu gěi bu liǎo de. Jíshì zuìhòu shībàile yě méiyǒu guānxì, yīnwèi zhìshǒo nǐ yǐjīng nǚlìguo, érqìe wǒmen hóu kěyǐ cóng shībài zhāng zǒngjié chū yǒuyàng de jīngyòn, yǒule zhèxiē jǐlěi, chénggōng zìrán lí wǒmen yuè lái yuè jìn.

5

Měi yí ge rén dōu xīwàng chénggōng, kěshì hěn duō shíhou, zài chénggāng zhīqián huì yùdà hěn duō kùnnon. Yǒuxiē rén yùdà kùnnan jiù fàngqì, ér yǒuxiē rén yùdà kùnnan què xiǎng bànfǎ jiějué tō. Duì kùnnan de tòidù bù tóng, jiéguǒ yě shì bù yíyòng de. Àidíshèng jiù shì zài zhǎole shàng qiān zhǒng cóiliào hòu cói zhǎodōle néng diǎnliàng diǎndēng de cáliao. Qǔdé chénggōng de rén wǒngwǒng dōu jīnglìguo xǔduō shībài, tāmen hé pǔtōng rén de qūbié jiù shì tāmen dōu jiānchíle xialoi. Suōyǐ jiù suàn zhīyǒu bǎi fēn zhī yī de xiāng, wǒmen yě yào zuòchū bǎi fēn zhī bǎi de nǚlì. Kùnnan zhī shì zònshí de, “Yóngguōng zǒng zài fēngyǔ hòu”, zhīyǒu wǒmen yǒnggōn de miàndui kùnnan, cói néng yǒu xīwàng qǔdé chénggōng.

注释 4 结果

Notes

“结果”，可以做名词，表示事情发展达到的最后状态。例如：

“结果” can be used as a noun to indicate the final state that something has developed into. For example:

(1) 小张，你这份计划书写得不错，就按照这个计划去做市场调查吧。下个月把调查结果交上来。

(2) 如果你想做什么事情，那就勇敢地去做，不要担心结果，不要考虑会不会失败。

“结果”，也可以做连词，表示因果关系。用在复句的后一个分句，表示前一个分句中所说的情况最后出现了什么结果。例如：

“结果” can also be used as a conjunction to indicate a cause-effect relationship, usually used in the second clause of a complex sentence, introducing the result of the situation mentioned in the first clause. For example:

(3) 我妻子想减肥，所以她每天早上都去骑马。结果马竟然在一个月之内瘦了二十斤。

(4) 有些人爱说“差不多”。例如，每天的工作都是完成得差不多，结果，积累下来，就变成差很多了。

● 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 没有人能随随便便成功，成功都是_____。 (结果)

(2) 昨天晚上我一直工作到很晚才睡，_____。 (结果)

(3) A: 昨天的面试 _____ ? (结果)

B: 明天或者后天吧，他们会打电话通知。

5 上

“上”，动词，表示“达到、够（一定数量或程度）”的意思，后面常跟表示数量的宾语。例如：

The verb “上” means “to achieve or reach (a certain quantity or degree)”, often followed by an object indicating quantity. For example:

(1) 这个城市的地铁已经有上百年的历史了。

(2) 每年有成千上万的高中毕业生参加艺术考试。

(3) 爱迪生就是在找了上千种材料后才找到了能点亮电灯的材料。

● 练一练 Practise

完成句子 Complete the sentences.

(1) 这件事发生在1914年，_____。 (上)

(2) 这张本来值两三毛钱的旧报纸可以卖出两三百元的高价，

_____。 (上)

(3) 这个电影很有名，_____。 (上)

根据课文内容回答问题 Answer the questions based on the texts.

课文4：① 过程和结果，哪个更重要？要是太看重结果会怎么样？

② 为什么说失败了也没关系？

课文5：③ 人们对困难的态度有什么不同？在这一点上，取得成功的人和普通人的区别是什么？

④ 爱迪生是怎样成功发明电灯的？“阳光总在风雨后”是什么意思？

练习 1 复述 Retell the dialogues.**Exercises**

课文1: 孙月的语气:

我今天买了很多饼干和巧克力。……

课文2: 李进的语气:

张远网球打得特别好, ……

课文3: 王红的语气:

我毕业后放弃了律师的工作, ……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

过程 至少 区别 正确 暂时

- ① 我住的地方离地铁站有点儿远, 走路_____要三十分钟。
- ② 所有的困难都是_____的, 要有信心, 我相信你一定会成功。
- ③ “爱”和“喜欢”有什么_____? 我认为“爱”比“喜欢”的感情更深。
- ④ 其实, 只要我们真正努力过了, 就不需要太关心结果。因为不管最后是成功还是失败, 在努力的_____中, 我们已经学到了很多东西。
- ⑤ 减肥不只是为了瘦, 更是为了健康。_____的减肥方法是按时吃饭, 多吃水果, 多运动, 而不是饿肚子。

汗 得(dé) 取 理想 放弃

- ⑥ A: 师傅, 麻烦您快点儿行吗? 我_____在九点之前到大使馆。
B: 不用担心, 保证按时把您送到。
- ⑦ A: 你哥不是说三点到吗? 都过去半个小时了, 怎么还没出来?
B: 他还得去_____行李箱, 您别担心, 我打个电话问问。
- ⑧ A: 外面热吗? 你怎么满头大_____?
B: 电梯坏了, 我爬楼梯上来的。

⑨ A: 你考虑清楚了? 真的要 _____ 这次机会?

B: 是的, 我妈妈身体不太好, 我决定留下来照顾她。

⑩ A: 你研究生考试考得怎么样?

B: 数学可能考得不太 _____。

扩展 ■ 同字词 Words with the Same Character

Expansion

果: 如果、结果、效果

(1) 现在朋友之间流行发各种幽默短信, 这给我们的生活带来一些快乐。但是如果同样的短信你收到了三四遍, 再幽默的短信你也笑不出来了。

(2) A: 没有你的帮助, 我肯定不能按时完成任务, 真是太谢谢你了!

B: 你太客气了, 我不过是说了一点儿想法, 这一切都是你自己辛苦努力的结果。

(3) 尽管很辛苦, 但他还是坚持每天做运动, 几个月下来, 减肥的效果很不错。

● 做一做 Drills

选词填空 Fill in the blanks with the words given.

如果 结果 效果

① 做事情, 不要一开始就考虑过多: 会不会很难, _____ 会怎么样……这些其实都不重要, 关键是要勇敢地去做, 只有去做, 一切才有可能。

② 春天天气时冷时热, 容易感冒, 医生提醒人们要注意室内空气质量, 早上起床后应该打开窗户换换空气。_____ 感冒了, 要及时去医院。

③ 水果减肥法是指通过每天只吃水果而不再吃别的东西来减肥的一种方法。这样减肥虽然有一定的 _____, 却很不健康。

运用 1 双人活动 Pair Work**Application**

互相了解对方关于成功的看法，完成调查表。

Learn about each other's opinions about success and complete the questionnaire below.

	问	答
1	对你来说，成功的标准是什么？	
2	你认为怎样才能取得成功？	
3	如果失败了，你打算怎么办？	
4	你做过的最成功的事情是什么？	
5	你眼中成功的人都有谁？	
6	你认为成功的人有哪些好的习惯？	

2 小组活动 Group Work

“没有人能随随便便成功”，这句话你同意吗？你认为谁是成功的？他是怎么取得成功的？请向小组成员介绍一下他的故事。（请最少用四个下面的结构）

Do you agree with the saying “Nobody can succeed effortlessly”? Who do you think is successful? How has he/she achieved success? Tell your group members about his/her story. (Use at least four of the following structures.)

- a. 从来没有休息过一天
- b. 成功前留下的汗水
- c. 通过努力
- d. 向所有人证明
- e. 为了自己的理想
- f. 只有学会放弃
- g. 不要担心结果
- h. 阳光总在风雨后

文化 CULTURE

成功的秘诀 The Secret of Success

中国有句俗话，叫作“千里之行，始于足下”。它告诉我们，要想成功必须从小事做起，并且懂得坚持。世间最容易的事是坚持，最难的事也是坚持。说它容易，是因为只要愿意做，人人能做到；说它难，是因为真正能做到的，终究只是少数人。成功在于坚持，这是一个并不神秘的秘诀。如果在努力的过程中遇到困难，也不要放弃。

There is a Chinese saying that goes “A journey of a thousand miles begins with the first step”. It tells us that in order to become successful, we have to start with minor matters and learn to keep going on. Perseverance is the easiest as well as the hardest thing in the world. It's easy because everybody can make it as long as they are willing to, and it's difficult because only a small minority of us can actually do it. The secret of success lies in perseverance, which is not mysterious at all. Don't give up even if difficulties come up in the process.

10

Xìngfú de biāozhǔn 幸福的标准 Standards of happiness

热身 1 给下面的词语选择对应的图片

Warm-up Match the pictures with the words.

xīngfèn

① 兴奋 _____

shuòshì

② 硕士 _____

kùn

③ 困 _____

fānyì

④ 翻译 _____

lā

⑤ 拉 _____

tǎng

⑥ 躺 _____

2 什么是幸福?

What is happiness?

你认为什么是幸福?	现在你感到幸福吗?	什么会影响你的幸福感?
工作好、收入高 <input type="checkbox"/>	很幸福 <input type="checkbox"/>	身体 <input type="checkbox"/>
有很多朋友 <input type="checkbox"/>	比较幸福 <input type="checkbox"/>	工作 <input type="checkbox"/>
家人互相关心 <input type="checkbox"/>	说不清楚 <input type="checkbox"/>	家庭 jiātíng <input type="checkbox"/>
其他: _____	不幸福 <input type="checkbox"/>	其他: _____

课文

1 孙月和王静聊王静的生活情况

10-1

Texts

孙月：礼拜天有空儿吗？陪我去逛街怎么样？我想去给丈夫买个生日礼物。

王静：我可能去不了，最近事情多。

孙月：你最近是不是工作特别忙？

王静：我现在上有老，下有小。除了工作以外，家里还有母亲和儿子需要照顾。

孙月：真是辛苦啊！你最近脸色不太好，是不是哪儿不舒服？要注意身体啊。

王静：没事儿，谢谢！不过现在我很幸福，因为在母亲面前我可以做一个永远长不大的孩子；在孩子面前我又是个能照顾他的母亲，这让我有了努力的方向。

生词

1. 礼拜天	lǐbàitiān
n. Sunday	
2. 空儿	kòngr
n. free time, spare time	
3. 母亲	mǔqīn
n. mother	
4. 不过	búguò
conj. but, yet	
5. 永远	yǒngyuǎn
adv. forever	
6. 方向	fāngxiàng
n. direction, orientation	

2 高老师和李老师在谈幸福

10-2

高老师：你看人家王老师，刚来这儿工作三年就当了教授，还有个好妻子，真让人羡慕！

李老师：其实，你在别人眼中也是很幸福的，只是你自己没有发现。

高老师：是吗？我哪能跟王老师比啊？

李老师：你有一个漂亮的女儿，还那么优秀，硕士毕业后就当了翻译。

高老师：我女儿确实不错，记得她刚拿到第一个月工资时，就兴奋地拉着我和她爸俩去商场，给我们买礼物，那时我和她爸心里别提多美了！

李老师：所以说每个人有每个人的生活，不用羡慕别人。你羡慕别人的时候，他们可能也正在羡慕你呢。

生词

7. 优秀	yōuxiù
adj. excellent, outstanding	
8. 硕士	shuòshì
n. Master, person who has a master's degree	
9. 翻译	fānyì
n. translator, interpreter	
10. 确实	quèshí
adv. truly, indeed	
11. 兴奋	xīngfèn
adj. excited	
12. 拉	lā
v. to pull, to drag	

3 小雨和小夏聊找做的事情

10-3

- 小雨：时间过得真快，马上就要毕业了。毕业
后你打算做什么？
- 小夏：我还没想好呢，正想听听你的建议。
你觉得在选择职业时，收入重要吗？
- 小雨：在我看来，赚钱多少不是最重要的，
兴趣才是关键。只有做自己喜欢的事，
才会觉得幸福，将来也会有更好的发展。
- 小夏：我也这么想。如果我带着热情去做自己
喜欢的工作，就不会感到累。不过，现
在什么东西都那么贵，生活压力太大
了，没有钱也不会过得幸福啊！
- 小雨：幸福其实很简单，它不是只要有钱就
能买到的。我觉得工作结束回家后，
洗个热水澡，然后躺在床上看看书、
听听音乐，困了睡睡觉，就很幸福。
- 小夏：你说的也对。如果能找到一份自己既
感兴趣，收入又不错的工作，那就最
好了。

生词

13. 建议	jiànyì n. suggestion, advice
14. 职业	zhíyè n. occupation, profession
15. 关键	guānjiàn n. hinge, crux
16. 将来	jiānglái n. future
17. 发展	fāzhǎn v. to develop, to promote
18. 躺	tǎng v. to lie (on one's back)
19. 困	kùn adj. sleepy

拼音课文 Texts in Pinyin

1. Sūn Yuè hé Wáng Jìng liáo Wáng Jìng de shēnghuó qíngkuàng
 Sūn Yuè: Lǐbàitiān yáu kòngr ma? Péi wǒ qù guàng jiē zěnmeyàng? Wá xiáng qù gěi
 zhàngfu mǎi ge shēngrì līwù.
 Wáng Jìng: Wá kěnéng qù bu liáo, zuìjìn shìqìng duō.
 Sūn Yuè: Nǐ zuìjìn shì bu shì gōngzuò tèbié máng?
 Wáng Jìng: Wǒ xiànzài shàng yóu lǎo, xià yóu xiǎo. Chúle gōngzuò yǐwài, jiā li hái yáu
 mǔqīn hé érzi xūyào zhàogù.
 Sūn Yuè: Zhēn shì xīnkū a! Nǐ zuìjìn liánsè bù tài hǎo, shì bu shì nǚr bù shūfu? Yào zhùyì
 shéntī a.
 Wáng Jìng: Méi shìr, xièxie! Búguò xiànzài wǒ hěn xìngfú, yīnwèi zài mǔqīn miànqián wǒ
 kěyǐ zuò yí ge yǒngyuǎn zhǎng bu dà de háizi; zài háizi miànqián wǒ yòu shì ge
 néng zhàogù tā de mǔqīn, zhè ràng wǒ yóule nǚlì de fāngxiàng.
2. Gāo láoshī hé Lǐ láoshī zài tán xìngfú
 Gāo láoshī: Nǐ kàn rénjiā Wáng láoshī, gāng lái zhèr gōngzuò sān nián jiù dāngle jiàoshàu,
 hái yǒu ge hǎo qīzi, zhēn ràng rén xiànmù!

注释 1 不过

Notes

“不过”，可以做连词，用在后一分句的开头，表示转折，对前一分句的意思做补充、修正。例如：

“不过” can be used as a conjunction used at the beginning of the second clause to indicate a transition in meaning, supplementing and revising what has been said in the first clause. For example:

(1) 我现在上有老，下有小。除了工作以外，家里还有母亲和儿子需要照顾。不过现在我很幸福。

(2) 你再早来一会儿就好了，那辆车刚开走，你只能等下一辆了。不过也不用多长时间，估计十几分钟就来了。

“不过”，也可以做副词，表示“仅仅”，强调比较少、比较小。例如：

“不过” can also be used as an adverb to mean “merely”, emphasizing the amount or scale is small. For example:

(3) 我们不过谈了点儿工作方面的问题，别的都没谈。

(4) A: 没有你的帮助，我们肯定不能按时完成任务，真是太谢谢你了。

B: 你太客气了，我不过是给了些建议，这一切都是你们辛苦努力的结果。

Lǐ lǎoshī: Qíshí, nǐ zài biérén yān zhōng yě shì hěn xìngfú de, zhǐshì nǐ zìjǐ méi yǒu fāxià.

Gāo lǎoshī: Shì ma? Wǒ nǎ néng gēn Wáng lǎoshī bǐ a?

Lǐ lǎoshī: Nǐ yǒu yí ge piàoliang de nǚ'ér, hái nàme yōuxiù, shuòshì bì yè hòu jiù dōngle fānyí.

Gāo lǎoshī: Wǒ nǚ'ér quèshí búcuò, jíde tā gāng nádào dì yī ge yuè gōngzī shí, jiù xīngfèn de lòzhe wǒ hé tō bò liǎ qù shōngchǎng, gěi wǒmen mǎi lǐwù, nà shí wǒ hé tā bà xīn li biétí duō měi le!

Lǐ lǎoshī: Suǒyǐ shuō měi ge rén yǒu měi ge rén de shēnghuó, bù yòng xiànmù biérén. Nǐ xiànmù biérén de shíhou, tāmen kěnéng yě zhèngzài xiànmù nǐ ne.

3. Xiǎoyǔ hé Xiǎo Xià liáo zhǎo gōngzuò de shìqing

Xiǎoyǔ: Shíjiōn guò de zhēn kuài, mǎshàng jiù yào bì yè le. Bì yè hòu nǐ dǎsuàn zuò shénme?

Xiǎo Xià: Wǒ hái méi xiānghǎo ne, zhèng xiǎng tīngting nǐ de jiònnyì. Nǐ juéde zài xuǎnzé zhíyè shí, shōurù zhònggyào ma?

Xiǎoyǔ: Zài wǎ kènlái, zhuàn qíán duō shǎo bù shì zuì zhònggyào de, xìngqù cái shì guānjiàn. Zhǐyǒu zuò zìjǐ xǐhuan de shì, cái huì juéde xìngfú, jiānglái yě huì yǒu gèng hǎo de fāzhǎn.

Xiǎo Xià: Wǒ yě zhème xiāng. Rúguò wǒ dòizhe rèqíng qù zuò zìjǐ xǐhuan de gōngzuò, jiù bù huì gǎndào lèi. Búguò, xiànzài shénme dōngxi dōu nàme guì, shēnghuó yāllì tài dà le, méiyǒu qíán yě bù huì guò de xìngfú o!

Xiǎoyǔ: Xìngfú qíshí hěn jiöndön, tā bù shì zhǐyào yǒu qíán jiù néng mǎidào de. Wǒ juéde gōngzuò jiéshù huí jiā hòu, xǐ ge rè shuǐ zǎo, ránhòu tǎng zài chuáng shàng kànkan shū, tīngting yīnyuè, kùnlè shuìshui jiào, jiù hěn xìngfú.

Xiǎo Xià: Nǐ shuō de yě duì. Rúguò néng zhǎodào yí fèn zìjǐ jì gǎn xìngqù, shōurù yòu búcù de gōngzuò, nà jiù zuì hǎo le.

● 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 这么漂亮的衣服 _____, 买一件吧。 (不过)

(2) A: 中午吃西红柿鸡蛋面怎么样?

B: 可以, _____. (不过)

(3) A: 你知道怎么去世界公园吗? 我明天要去那儿附近办点儿事。

B: 我对那儿也不太熟悉, _____. (不过)

比一比 Compare 不过—但是

相同点: 两者都可表示转折, 用在后一分句的开头。★

Similarity: Both are used at the beginning of the second clause to indicate a transition in meaning.

我本来想当律师, 不过/但是后来我自己对新闻更感兴趣。

不同点: Differences:

- 表示★这个意思时, “不过”在委婉地提出意见或表示拒绝时常用, 多用于口语; 而“但是”表达转折的语气更重一些。

In case ★, “不过” is often used in spoken Chinese to politely give a suggestion or express refusal, while “但是” conveys a harder tone.

对不起, 先生, 那种蛋糕已经卖完了, 不过, 您可以尝一下这种饼干, 味道也很不错。

别人的方法也许很有效, 但是并不一定适合你。

- “不过”还可以做副词, 表示“仅仅”, 后面常跟数字; “但是”没有这个用法。

“不过” can also be used as an adverb, meaning “only, merely”, usually followed by a numeral; “但是”, however, has no such usage.

去年我不过50公斤, 今年怎么这么胖了?

● 做一做 Drills

选词填空 Tick or cross

	不过	但是
(1) 每天喝一点儿葡萄酒, 对身体是有好处的。 不能喝太多。	✓	✓
(2) 他结婚的时候 20岁。	✓	✗

不过 但是

- (3) 大部分人每天晚上至少应该睡7个小时，_____这个标准并不适合每一个人。
- (4) 对不起，先生，我们店的刷卡机坏了，只能用现金。_____商场附近有家银行，您出了门右转，走到这儿就能看到。
- (5) 这次亲戚来北京_____住两三天，就让他来家里住吧，不用住宾馆了。

2 确实

“确实”，副词，对客观情况的真实性表示肯定。例如：

The adverb “确实” confirms the veracity of an objective condition. For example:

- (1) 爱情确实是结婚的重要原因，但仅有爱情是不够的。
- (2) A: 好几年没见，你还是这么爱开玩笑，我哪儿有你说的那么年轻。
B: 我说的是真的，你确实比以前更年轻、更漂亮了。
- (3) 我女儿确实不错，记得她刚拿到第一个月工资时，就兴奋地拉着我和她爸俩去商场，给我们买礼物，那时我和她爸心里别提多美了！

• 练一练 Practise

完成对话或句子 Complete the dialogues/sentences.

- (1) A: 终于爬上来了，累死我了，这山太高了！

B: _____。(确实)

- (2) A: 教室里太热了，把窗户打开吧。

B: _____。(确实)

- (3) 有一句歌词是这样写的：“我能想到最浪漫的事，就是和你一起慢慢变老。”世界那么大，两个人相识已经不容易，还要互相了解、互相喜欢，一起生活，一直到生命的最后，_____。

_____。(确实)

3 在……看来

“在……看来”，插入语，表示下文是发表意见或表达看法。例如：

“在……看来”(in sb.'s opinion) is a parenthesis, indicating what is to be followed is an opinion or idea. For example:

- (1) 在很多人看来，听流行音乐仅仅是年轻人的爱好，其实现在不少中老年人对流行歌曲也很感兴趣。

(2) 在我看来, 比赛结果并不是最重要的, 在参加比赛的过程中使自己获得提高更重要。

(3) A: 你觉得在选择职业时, 收入重要吗?

B: 在我看来, 赚钱多少不是最重要的, 兴趣才是关键。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

(1) 有人说时间就是金钱, _____。 (在……看来)

(2) 邓亚萍 (Dèng Yàipíng, name of a famous Chinese table tennis player) 是中国的乒乓球运动员, 她的身高只有一米五五, _____。
(在……看来)

(3) A: 你觉得男人和女人在性格上有什么区别?

B: _____。
(在……看来)

根据课文内容回答问题 Answer the questions based on the texts.

课文1: ① 孙月让王静陪她去做什么? 王静为什么去不了?

② 王静为什么很辛苦? 她为什么也觉得很幸福?

课文2: ③ 高老师为什么羡慕王老师?

④ 为什么说高老师在别人眼中也是很幸福的?

课文3: ⑤ 小雨对选择职业有什么建议?

⑥ 在小雨看来, 什么是幸福? 小夏呢?

课文 4

 10-4

Texts

有的人希望穿得再好一些, 房子再大一些, 认为经济条件越好人就越幸福。其实有很多富人过得并不愉快, 而有些穷人却过得很快乐。有钱不一定幸福, 因为很多东西都是不能用钱买到的, 例如时间、感情、生活经历等。但是, 从另外一个方面看, 如果没钱, 也很难过得幸福。当你生病了, 如果由于缺钱而不能及时去看医生, 你的健康都很难得到保证, 就更别说幸福了。

生词

20. 经济	jīngjì n. economy
21. 条件	tiáojìan n. condition
22. 富	fù adj. rich, wealthy
23. 穷	qióng adj. poor, impoverished
24. 等	děng part. etc., and so on
25. 由于	yóuyú conj. because, since

什么是幸福？有的人认为，工资高、能赚钱就是幸福；有的人认为，心情放松、身体健康才是幸福；也有人认为，能帮助别人就是一种幸福。还有人说，小时候幸福是一件东西，比如一块橡皮、一块糖，得到了就很幸福；长大后幸福是一种态度，生活的态度决定了我们幸福感的高低。那怎样才算是真正的幸福？其实，幸福并没有一个标准答案，每个人对幸福都有不同的理解。不管你认为幸福是什么，只要你用心去找，就一定能发现它。

生词

26. 比如	bǐrú v. for example, such as
27. 橡皮	xiàngpí n. eraser, rubber
28. 糖	táng n. sugar, candy
29. 低	dī adj. low
30. 答案	dá'àn n. answer, key

| 拼音课文 Texts in Pinyin

4

Yǒude rén xīwàng chuān de zài hǎo yìxiē, fángzi zài dà yìxiē, rènwéi jīngjì tiáojiàn yuè hǎo rén jiù yuè xìngfú. Qíshí yě hěn duō fù rén guò de bìng bù yúkuài, èr yǎuxiē qióng rén què guò de hěn kuàilè. Yǒu qián bù yíding xìngfú, yīnwèi hěn duō dōngxi dāu shì bù néng yòng qián mǎidào de, lírú shíjīān, gǎnqíng, shēnghuó jīnglì děng. Dànshì, cóng lǐngwài yí ge fāngmiàn kàn, rúguǒ méi qián, yě hěn nán guà de xìngfú. Dāng nǐ shēng bìng le, rúguǒ yóuyú què qián ér bù néng jíshí qù kàn yīshēng, nǐ de jiànkāng dōu hěn nán dédà bǎozhèng, jiù gèng biéshuō xìngfú le.

5

Shénme shì xìngfú? Yǒude rén rènwéi, gōngzī gāo, néng zhuàn qián jiù shì xìngfú; yǒude rén rènwéi, xīnqíng fàngsāng, shèntǐ jiànkāng cái shì xìngfú; yě yǒu rén rènwéi, néng bāngzhù biérén jiù shì yì zhǒng xìngfú. Hái yǒu rén shuō, xiǎo shíhou xìngfú shì yí jiàn dōngxi, bǐrú yí kuài xiàngpí, yí kuài táng, dédàole jiù hěn xìngfú; zhǒngdà hòu xìngfú shì yì zhǎng tài dù, shēnghuó de tài dù juédìngle wǒmen xìngfúgǎn de gāodī. Nà zěnyàng cái suàn shì zhēnzhèng de xìngfú? Qíshí, xìngfú bìng méiyǒu yí ge biāozhǔn dá'àn, měi ge rén duì xìngfú dōu yǒu bù tóng de lǐjiě. Bùguǎn nǐ rènwéi xìngfú shì shénme, zhǐyào nǐ yòng xīn qù zhǎo, jiù yíding néng fāxiàn tā.

注释 4 由于

Notes

“由于”，可以做连词，表示原因，后面跟句子，一般用在复句的前一个分句中。例如：

“由于” can be used as a conjunction to indicate the reason for something, usually followed by a sentence and used in the first clause of a complex sentence. For example:

- (1) 今年春节他们本来打算出国去逛逛，但是由于家里的老人突然生病了，所以他们只好放弃了这个计划。
- (2) 当你生病了，如果由于缺钱而不能及时去看医生，你的健康都很难得到保证，就更别说幸福了。

“由于”，还可以做介词，也表示原因，后面跟名词性词语。例如：

“由于” can also be used as a preposition indicating a reason; it is followed by a nominal phrase. For example:

- (3) 由于种种原因，我们不得不改变原来的计划。
- (4) 由于工作的需要，我去年十月去了趟上海，跟一家公司去谈生意。

• 练一练 Practise

完成句子或对话 Complete the sentences/dialogues.

- (1) _____，今天考得不怎么样。（由于）
- (2) _____，这次活动的举办时间不得不改到下周。（由于）
- (3) A: 飞机怎么还没起飞?
B: _____。（由于）

5 比如

“比如”，动词，引出说明某事物、某情况的例子。例如：

The verb “比如” introduces the examples to explain something or some situation. For example:

- (1) 还有人说，小时候幸福是一件东西，比如一块橡皮、一块糖，得到了就很幸福。
- (2) 每个人都有自己特别感兴趣的东西，比如，作家爱写小说，画家爱画画儿。我们只有了解了自己的兴趣爱好后，才能更好地发展自己。

(3) 旅游前最好做个计划，比如要去几个地方，怎么坐车，带哪些东西，一共要玩儿多少天等。把这些都提前想好，旅游时才会更轻松。

● 练一练 Practise

完成句子 Complete the sentences.

- (1) 有时候，质量很好的东西也会很便宜。_____。
_____。(比如)
- (2) 刚到一个新环境，有很多种方法来使自己快一点儿适应。_____。
_____。(比如)
- (3) 在汉语里，我们把“海”、“江”、“河”这些字左边的部分叫作“三点水”。如果一个字中有这个部分，说明这个字的意思可能和水有关系。这样的汉字还有很多，_____。
_____。(比如)

根据课文内容回答问题 Answer the questions based on the texts.

课文4：①为什么说有钱不一定幸福？哪些东西是不能用钱买到的？
②为什么说没钱也很难过得幸福？

课文5：③关于幸福，人们有哪些不同的看法？
④怎样才算是真正的幸福？

练习 1 复述 Retell the dialogues.

Exercises

课文1：王静的语气：

孙月让我礼拜天陪她去逛街，……

课文2：李老师的语气：

王老师刚来这儿工作三年就当了教授，……

课文3：小雨的语气：

在选择职业时，将来的发展比收入更重要。……

2 选择合适的词语填空 Choose the proper words to fill in the blanks.

低 困 拉 永远 建议

- ① 一个不知道自己缺点的人，_____都不会想要去改变。
- ② 他们两个人打球的水平差不多，很难分出高_____。
- ③ 我刚学会开车，水平一般，还经常走错路。朋友_____我平时多开车出去走走，熟悉一下道路情况，这样慢慢就好了。
- ④ 解决问题时，一个人的知识常常是不够的，所以人与人之间需要交流。在交流过程中，一方面，丰富了知识，提高了能力，另一方面，又_____近了人们之间的距离。
- ⑤ 人比动物聪明，但动物仍然有很多值得人学习的地方。拿狮子来说，它们_____的时候才睡觉，饿的时候才吃东西，永远不为昨天的事烦恼，也不为明天的事担心。

空儿 答案 礼拜天 关键 躺

- ⑥ A: 你最近忙吗？哪天有_____？
B: 干什么？又想让我陪你去逛街呀？
- ⑦ A: _____我们去学校的体育馆打网球吧？
B: 好啊，不过周末人会不会很多？
- ⑧ A: 房间里这么暗，怎么不开灯呀？你身体不舒服？
B: 没有，我本来_____在沙发上看书，结果睡着了。
- ⑨ A: 很多女孩子都希望找一个个子高的男朋友，你呢？
B: 高矮没太大关系，_____是我得喜欢他、爱他。
- ⑩ A: 怎么了？什么事这么不高兴？
B: 别提了，今天考试写_____写到最后，发现少了一个，又来不及改了。

扩展 Expansion

同字词 Words with the Same Character

经：经济、经验、经历

- (1) 每个人在工作、学习、经济上都或多或少会有压力。有压力不一定是坏事，关键是要知道怎样做才能给自己减压。看电影、听音乐，还有跟朋友一起聊天儿、散步等，都是非常有效的办法。
- (2) 有家广告公司正在招聘高级经理，要求是艺术专业毕业，有两年以上工作经验。我觉得你的条件挺适合的，可以去试试。
- (3) 人一生中会遇到很多事情，或者愉快，或者伤心，都只能由自己去经历。生活是自己在过，别人说什么不重要，自己感觉快乐就行了。

• 做一做 Drills

选词填空 Fill in the blanks with the words given.

经济 经验 经历

- ① 取得成功的人都_____过许多失败，他们和普通人的区别是，他们坚持了下来，正是这种坚持，使他们从失败走向了成功。
- ② 我哥哥今年26岁，现在正在读硕士研究生，学的是_____法专业。我觉得他不但能力强，而且脾气好，将来一定能找到一份很好的工作。
- ③ 我们长大的过程，就是解决一个又一个问题，在失败中慢慢积累_____，在成功中慢慢获得信心的过程。

运用 Application

1 双人活动 Pair Work

互相了解对方关于幸福的看法，完成调查表。

Learn about each other's opinions on happiness and complete the questionnaire below.

	问	答
1	对你来说，幸福的标准是什么？	
2	你认为怎样才能获得幸福？	
3	你羡慕谁？羡慕他/她什么？	
4	你什么时候会感到幸福？	
5	猜猜“身在福中不知福”是什么意思。	

2 小组活动 Group Work

幸福是一种感觉，每个人对幸福都有不同的理解。向小组成员介绍一个你认为幸福的人或者一件让你感到幸福的事。（请最少用四个下面的结构）

Happiness is a feeling. Everybody has a unique understanding of it. Tell your group members about a person you think is happy or a thing that makes you feel happy. (Use at least four of the following structures.)

- | | |
|------------|--------------|
| a. 上有老，下有小 | e. 在我看来 |
| b. 努力的方向 | f. 其实很简单 |
| c. 真让人羡慕 | g. 有钱不一定幸福 |
| d. 确实不错 | h. 并没有一个标准答案 |

文化 CULTURE**知足常乐 Contentment Is Happiness**

中国有个成语叫“知足常乐”。简单地说就是知道满足，才会快乐。人生的最高境界是心情愉快，金钱并不是唯一追求的目标，还有其他更重要的东西。比如，你有一个健康的身体、一个知心的爱人、一个温暖幸福的家庭、一份自己喜爱的工作，这些都不是用金钱能买到的。知足常乐，可以使你的生活每天都阳光灿烂，春暖花开。

The Chinese idiom “知足常乐 (Contentment is happiness)” means in simple words that to be happy you need to be content with what you have. The highest realm of life is maintaining a happy mood. Money is not the only goal to be sought after; there are many other important things in life, such as good health, an understanding lover, a warm, happy family, and a desirable job, none of which can be bought with money. To be content with what you have will make each and every day of your life full of sunshine and pleasantness.

词语总表 Vocabulary

词性对照表 Abbreviations of Parts of Speech

词性 Part of Speech	英文简称 Abbreviation	词性 Part of Speech	英文简称 Abbreviation
名词	n.	副词	adv.
动词	v.	介词	prep.
形容词	adj.	连词	conj.
代词	pron.	助词	part.
数词	num.	叹词	int.
量词	m.	拟声词	onom.
数量词	num.-m.	前缀	pref.
能愿动词	mod.	后缀	suf.

生词 New Words

词语 Word/Phrase	拼音 Pinyin	词性 Part of Speech	词义 Meaning	课号 Lesson
A				
爱情	àiqíng	n.	love (between a man and a woman)	1
安排	ānpái	v.	to arrange	3
按时	ànrushí	adv.	on time, on schedule	4
按照	àanzhào	prep.	according to	4
B				
百分之	bǎi fēn zhī		percent	6
保证	bǎozhěng	v.	to guarantee	4
倍	bèi	m.	times, -fold	6
本来	běnlái	adv.	originally, at first	3
比如	bǐrú	v.	for example, such as	10
毕业	bì yè	v.	to graduate	2
标准	biāozhǔn	n.	standard	5
饼干	bǐnggōn	n.	biscuit	9
不得不	bù dé bù		to have to, to have no choice but	4
不管	bùguǎn	conj.	no matter (what, how, etc.)	3
不过	búguò	conj.	but, yet	10

不仅	bùjǐn	conj.	not only	1
C				
擦	cā	v.	to wipe	7
材料	cáiliào	n.	data, material	3
差不多	chàbude	adv.	almost	2
尝	cháng	v.	to taste	6
超过	chōguò	v.	to exceed, to surpass	7
成功	chénggōng	adj.	successful	4
成为	chéngwéi	v.	to become	8
诚实	chéngshí	adj.	honest	3
重新	chóngxīn	adv.	again, once more	2
抽烟	chāu yān		to smoke	7
出现	chūxiàn	v.	to appear, to emerge	7
窗户	chuānghu	n.	window	7
从来	cónglái	adv.	always, all along	1
D				
答案	dá'òn	n.	answer, key	10
打扰	dǎrǎo	v.	to disturb, to bother	6
打折	dǎ zhé	v.	to give a discount	5
大使馆	dàshǐguǎn	n.	embassy	8
大夫	dàifu	n.	doctor	7
当	dāng	prep.	when, just at (a time or place)	2
当时	dāngshí	n.	then, at that time	9
到处	dàochù	adv.	everywhere	8
得	děi	mod.	must, have to	9
等	děng	part.	etc., and so on	10
低	dī	adj.	low	10
调查	diàochá	v.	to survey, to investigate	4
掉	diào	v.	<i>used after certain verbs, indicating the result of an action</i>	7
动作	dòngzuò	n.	action, movement	7
堵车	dǔ chē	v.	traffic jam	8
肚子	dùzi	n.	belly, stomach	7
短信	duǎnxìn	n.	text message	2
E				
而	ér	conj.	(showing a contrast) while, yet	2

F

发生	fōshēng	v.	to happen, to take place	8
发展	fōzhǎn	v.	to develop, to promote	10
法律	fǎlǜ	n.	law	1
翻译	fōnyì	n.	translator, interpreter	10
烦恼	fánnǎo	adj.	worried, vexed	7
反对	fǒnduì	v.	to oppose, to object to	7
方法	fāngfǎ	n.	method, way	4
方面	fāngmiàn	n.	aspect	6
方向	fāngxiàng	n.	direction, orientation	10
放弃	fèngqì	v.	to give up	9
放松	fàngsōng	v.	to relax	8
份	fèn	m.	<i>used for jobs among other things</i>	4
丰富	fēngfù	v.	to enrich	2
符合	fúhé	v.	to accord with	3
负责	fùzé	v.	to be in charge of	3
富	fù	adj.	rich, wealthy	10

G

改变	gǎibiàn	v.	to change	3
感动	gǎndòng	v.	to touch, to move	1
感觉	gǎnjué	n.	feeling	3
感情	gǎnqíng	n.	affection, love	7
感谢	gǎnxiè	v.	to thank	4
刚	gāng	adv.	just, not long	1
各	gè	pron.	various, different	6
工资	gāngzī	n.	pay, salary	4
共同	gòngtóng	adj.	common, shared	1
购物	gòu wù		to shop, to buy things	5
够	gòu	v.	to be enough	1
估计	gūjí	v.	to estimate, to reckon	7
顾客	gùkè	n.	customer, client	3
关键	guānjiàn	n.	hinge, crux	10
光	guāng	adv.	only, merely	5
广告	guǎnggào	n.	advertisement	5
逛	guàng	v.	to stroll, to roam	2

国际	guójì	n.	international	9
果汁	guǒzhī	n.	fruit juice	6
过程	guàchéng	n.	course, process	9

H

汗	hàn	n.	swcat, perspiration	9
好处	hǎochù	n.	benefit, advantage	6
好像	hǎoxiàng	adv.	as if	2
后悔	hàihuǐ	v.	to regret	7
互相	hùxiāng	adv.	mutually	1
回忆	huíyì	v.	to call to mind, to recall	8
活动	huádòng	n.	activity, event	6
获得	huàdé	v.	to get, to obtain	6

J

积极	jījí	adj.	positive	8
积累	jīlěi	v.	to accumulate	4
及时	jíshí	adv.	in time	2
即使	jíshǐ	conj.	even if	1
计划	jíhuà	n./ v.	plan; to intend to	4
寄	jì	v.	to mail, to send	5
加班	jiā bān	v.	to work overtime	1
家具	jiājù	n.	furniture	5
价格	jiàgé	n.	price	5
坚持	jiānchí	v.	to insist, to persist	9
减肥	jiǎn féi	v.	to lose weight	7
建议	jiànyì	n.	suggestion, advice	10
将来	jiānglái	n.	future	10
奖金	jiǎngjīn	n.	money award, bonus	4
降低	jiàngdī	v.	to lower, to reduce	6
交	jiāo	v.	to make (friends)	2
交流	jiāoliú	v.	to exchange, to communicate	2
教授	jiàoshòu	n.	professor	7
接受	jiēshòu	v.	to accept	1
结果	jiéguǒ	n.	result	9
尽管	jǐnguǎn	conj.	although	2
紧张	jǐnzhōng	adj.	nervous	3

经济	jīngjì	n.	economy	10
经历	jīnglì	v.	to go through, to experience	9
经验	jīngyàn	n.	experience	4
景色	jǐngsè	n.	scene, view	8
竟然	jìngrán	adv.	indicating unexpectedness	6
镜子	jǐngzì	n.	mirror	2
举办	jǔbàn	v.	to hold, to conduct	6
举行	jǔxíng	v.	to hold (a meeting, event, etc.)	6
距离	jùlí	n.	distance	8
聚会	jùhuì	v./n.	to have a party; party, get-together	2

K

开玩笑	kāi wánxiào		to be kidding	1
考虑	kǎolǜ	v.	to consider	5
科学	kēxué	n.	science	8
咳嗽	késau	v.	to cough	7
可是	kěshì	conj.	but, however	9
肯定	kědèng	adv.	surely, certainly	5
空气	kāngqì	n.	air	7
空儿	kòngr	n.	free time, spare time	10
困	kùn	adj.	sleepy	10
困难	kùnnan	n.	difficulty	2

L

拉	lā	v.	to pull, to drag	10
来不及	lái bù jí	v.	to have not enough time to, to be too late to	7
浪费	làngfèi	v.	to waste	5
浪漫	làngmàn	adj.	romantic	1
礼拜天	lìbàitiān	n.	Sunday	10
理解	lǐjiě	v.	to understand	2
理想	lǐxiǎng	n.	ideal	9
例如	lìrú	v.	for example	6
俩	liǎ	num.-in.	two, both	1
联系	liánxi	v.	to contact	2
另外	lìngwài	conj.	besides, in addition	3
留	liú	v.	to leave	3
流行	liúxíng	v.	to be popular	5

律师	lǜshī	n.	lawyer	3
乱	luàn	adj.	burry-scurry, confused	4
M				
麻烦	máfan	v.	to bother	2
满	mǎn	v.	to reach a quota or limit	6
免费	miǎn fèi	v.	to be free of charge	6
母亲	mǔqīn	n.	mother	10
N				
耐心	nàixīn	n.	patience	8
难道	nàndào	adv.	<i>used in a rhetorical question for emphasis</i>	9
内	nèi	n.	in, within	6
能力	nénglì	n.	ability, competence	3
年龄	niánlíng	n.	age	5
P				
判断	pànduàn	v.	to judge, to decide	3
陪	péi	v.	to accompany	2
皮肤	pífū	n.	skin	6
脾气	píqi	n.	temper, disposition	1
篇	piān	n.	<i>used for writings, papers or articles</i>	9
平时	píngshí	n.	normal times	2
葡萄	pútao	n.	grape	5
Q				
其次	qícì	pron.	second, next	3
其中	qízhōng	n.	among (which, them, etc.)	6
气候	qihòu	n.	climate	7
巧克力	qiǎokèlì	n.	chocolate	8
亲戚	qīnqi	n.	relative, kinsfolk	8
轻	qīng	adj.	light, of little weight	6
轻松	qīngsāng	adj.	relaxed, effortless	9
情况	qíngkuàng	n.	situation, circumstances	6
穷	qióng	adj.	poor, impoverished	10
区别	qūbié	n.	difference, distinction	9
取	qǔ	v.	to gain, to seek	9
缺点	quēdiǎn	n.	shortcoming	1
缺少	quēshǎo	v.	to lack	8
却	què	adv.	but, yet	2

确实	quèshí	adv.	truly, indeed	10
R				
任何	rèn hé	pron.	any, whatever	5
S				
散步	sàn bù	v.	to take a walk	7
沙发	shāfā	n.	sofa	5
伤心	shāng xīn	adj.	sad, sorrowful	8
深	shēn	adj.	deep	1
甚至	shènzhì	conj.	even, so far as to	4
生活	shēnghuó	n./v.	life; to live	1
生命	shēngming	n.	life	8
生意	shēngyi	n.	business, trade	4
失败	shībài	v.	to fail	9
师傅	shīfu	n.	<i>a polite title for one with accomplished skills in a trade or handicraft</i>	8
实际	shíjì	n.	reality	5
实在	shízài	adv.	really	5
使	shǐ	v.	to make, to cause	8
适合	shìhé	v.	to suit, to fit	1
适应	shìyìng	v.	to get used to	2
收入	shōurù	n.	income	3
首先	shǒuxiān	pron.	first	3
受到	shàodào	v.	to receive	5
售货员	shàihuàyuán	n.	salesperson	6
熟悉	shúxī	v.	to be familiar with	1
数字	shùzì	n.	number	7
帅	shuài	adj.	handsome	7
顺便	shùnbìon	adv.	in passing	5
顺利	shùnlì	adj.	smooth	4
说明	shuōmíng	v.	to explain, to show	7
硕士	shuàshì	n.	Master, person who has a master's degree	10
随便	suíbiàn	adj.	casual, at random	9
所有	suǒyǒu	adj.	all	6
T				
台	tái	m.	<i>used for machines</i>	5
态度	tàidù	n.	attitude	8

谈	tán	v.	to talk, to discuss	4
糖	táng	n.	sugar, candy	10
躺	tǎng	v.	to lie (on one's back)	10
讨厌	tǎoyǒng	v.	to dislike	2
特点	tèdiǎn	n.	characteristic	8
提	tí	v.	to mention	4
提供	tígōng	v.	to provide	3
提前	tíqián	v.	to do (sth.) in advance or ahead of time	4
提醒	tí xǐng	v.	to remind	4
条件	tiáojièn	n.	condition	10
挺	tǐng	adv.	quite, rather	3
通过	tōngguò	prep.	through, by means of	9
通知	tōngzhī	v.	to inform	3

W

袜子	wàzi	n.	socks	6
完全	wánquán	adv.	completely	4
网球	wǎngqíú	n.	tennis	9
往往	wǎngwǎng	adv.	often, usually	8
味道	wèidào	n.	taste	5
无聊	wúliáo	adj.	boring	2

X

西红柿	xīhóngshì	n.	tomato	6
吸引	xǐyǐn	v.	to attract	1
现金	xiànjīn	n.	cash	5
羡慕	xiànmù	v.	to envy, to admire	1
橡皮	xiàngpí	n.	eraser, rubber	10
消息	xiāoxi	n.	news	4
小说	xiǎoshuō	n.	novel, fiction	6
效果	xiàoguǒ	n.	effect	5
心情	xīnqíng	n.	mood, state of mind	8
辛苦	xīnkǔ	adj.	hard, toilsome	7
信心	xìnxīn	n.	confidence	3
兴奋	xīngfèn	adj.	excited	10
幸福	xìngfú	adj.	happy	1
性格	xìnggé	n.	character, personality	1

修理	xiūlǐ	v.	to repair, to mend	6
许多	xǔduō	num.	many, plenty of	9
Y				
压力	yālì	n.	pressure, stress	8
严重	yánzhòng	adj.	serious, grave	7
研究	yánjiū	v.	to study, to do research	7
阳光	yángguāng	adj.	optimistic, cheerful	8
样子	yàngzi	n.	look, appearance	5
邀请	yāoqǐng	v.	to invite	5
要是	yàoshi	conj.	if, supposing	7
一切	yíqìè	pron.	all, every	4
以为	yǐwéi	v.	to think, to believe	4
艺术	yìshù	n.	art	5
因此	yīncǐ	conj.	therefore, so	8
印象	yìnxiàng	n.	impression	1
赢	yíng	v.	to win	9
应聘	yìngpìn	v.	to apply for a job	3
永远	yǒngyuǎn	adv.	forever	10
勇敢	yǒnggǎn	adj.	brave, courageous	9
优点	yōudiǎn	n.	merit	5
优秀	yōuxiù	adj.	excellent, outstanding	10
幽默	yōumò	adj.	humourous	1
尤其	yóuqí	adv.	especially	5
由于	yóuyú	conj.	because, since	10
友谊	yǒuyì	n.	friendship	2
愉快	yúkuài	adj.	glad, cheerful	8
与	yǔ	prep.	with	3
原来	yuánlái	adj.	original	4
原因	yuányin	n.	reason	1
约会	yuēhuì	v.	to date, to go to an appointment	3
Z				
咱们	zánmen	pron.	we, us	3
暂时	zànshí	n.	temporary, for the time being	9
责任	zérèn	n.	responsibility, duty	4
招聘	zhāopìn	v.	to recruit	3

真正	zhēnzhèng	adj.	true, real	2
正好	zhènghǎo	adv.	just in time, just right	2
正确	zhèngquè	adj.	right, correct	9
正式	zhèngshì	adj.	formal	3
证明	zhèngmíng	v.	to prove	8
支持	zhīchí	v.	to support	6
知识	zhīshí	n.	knowledge	4
值得	zhídé	v.	to be worth	6
职业	zhíyè	n.	occupation, profession	10
植物	zhíwù	n.	plant	7
只要	zhǐyào	conj.	as long as, provided	8
指	zhǐ	v.	to refer to	7
至少	zhìshǎo	adv.	at least	9
质量	zhìlìàng	n.	quality	5
周围	zhōuwéi	n.	surrounding	2
主意	zhǔyi / zhúyi	n.	idea, plan	9
专门	zhuōnmén	adv.	specially	2
专业	zhuōnyè	n.	major, specialty	3
赚	zhuàn	v.	to earn	4
准时	zhǔnshí	adj.	punctual, on time	3
自然	zìrán	adv.	naturally, certainly	1
总结	zǒngjié	v.	to sum up	9
最好	zuìhǎo	adv.	had better	1
作家	zuòjiā	n.	writer	9

专有名词 Proper Nouns

词语 Word/Phrase	拼音 Pinyin	词义 Meaning	课号 Lesson
A			
爱迪生	Aidīshēng	Thomas Alva Edison (1847-1931), an American inventor	9
G			
高	Gāo	Gao, a Chinese family name	1
L			
李	Lǐ	Li, a Chinese family name	1
李进	Lǐ Jìn	Li Jin, name of a person	1
林	Lín	Lin, a Chinese family name	2
M			
马	Mǎ	a Chinese family name	3
马克	Mǎkè	Mark	2
S			
上海	Shànghǎi	Shanghai, a city of China	2
孙月	Sūn Yuè	Sun Yue, name of a person	1
W			
王	Wáng	Wang, a Chinese family name	4
王红	Wáng Hóng	Wang Hong, name of a person	9
王静	Wáng Jìng	Wang Jing, name of a person	1
X			
夏	Xià	Xia, a Chinese family name	2
小雨	Xiǎoyǔ	Xiaoyu, name of a person	3
Z			
张远	Zhāng Yuǎn	Zhang Yuan, name of a person	2

超纲词 Words Not Included in the Syllabus

词语 Word/Phrase	拼音 Pinyin	词性 Part of Speech	词义 Meaning	课号 Lesson	级别 Level
B					
*并	bìng	adv.	<i>used before a negative for emphasis</i>	4	—
H					
*会员卡	huìyuánkǎ	n.	membership card	6	—
J					
*既	jì	adv.	(<i>used together with “又”</i>) both...and...	7	—
*精神	jīngshén	n.	spirit, mind	7	五级
L					
*亮	liàng	v.	to shine, to be lit	1	五级
*流血	liú xiě	v.	to bleed	7	—
M					
*面对	miànduì	v.	to face, to confront	9	五级
X					
*星星	xīngxing	n.	star	1	—
Z					
*制冷	zhílěng	v.	to refrigerate	5	—

旧字新词 New Words Made Up of Characters Learned before

来自本册 From This Book

新词 New Word	拼音 Pinyin	词性 Part of Speech	词义 Meaning	课号 Lesson	旧字 Character(s) Learned before
A					
按	àn	prep.	according to	4	按照
B					
保	bǎo	v.	to guarantee	7	保证
笔试	bǐshì	n.	written exam	3	铅笔、面试
变	biàn	v.	to change into, to become	1	改变
不同	bùtóng	adj.	different	2	不、相同
C					
餐	cān	n.	meal	9	餐厅
长期	chángqī	n.	long time	8	长、学期
成	chéng	v.	to succeed, to accomplish	4	成功
处	chù	n.	someplace	7	到处
窗	chuāng	n.	window	8	窗户
D					
得到	dédào	v.	to gain	8	获得、到
堵	dǔ	v.	to block up	8	堵车
F					
父母	fùmǔ	n.	parents	9	父亲、母亲
G					
感到	gǎndào	v.	to feel	2	感觉、到
购	gòu	v.	to buy	6	购物
购买	gòumǎi	v.	to buy, to purchase	5	购物、买
H					
货	huò	n.	stuff	6	售货员
J					
加	jiā	v.	to add	7	增加
价钱	jiàqián	n.	price	6	价格、钱
奖	jiǎng	n.	award, praise	9	奖金
街	jiē	n.	street	2	街道
M					
美	měi	adj.	beautiful	8	美丽
面试	miànsī	n.	interview	3	面试、考试

N					
女性	nǚxìng	n.	woman	8	女、性别
P					
普通	pǔtōng	adj.	common, ordinary	1	普通话
S					
商场	shāngchǎng	n.	shopping mall	5	商店、机场
身边	shēnbiān	n.	at or by one's side	2	身体、旁边
T					
体育馆	tǐyùguǎn	n.	gymnasium	3	体育、图书馆
X					
小朋友	xiǎopéngyou	n.	kid	6	小、朋友
校园	xiàoyuán	n.	campus	2	学校、公园
新鲜感	xīnxiānggǎn	n.	feeling of freshness	1	新鲜、感觉
Y					
有关	yǒuguān	v.	to have sth. to do with	8	有、关系
Z					
咱	zán	pron.	I, we, us	5	咱们
折	zhé	n.	discount	6	打折
纸	zhǐ	n.	paper	7	报纸
祝	zhù	v.	to wish	1	祝贺
做客	zuò kè	v.	to be a guest	5	做、客人

补充 Supplementary Vocabulary

新词 New Word	旧字 Characters Learned before
金钱	奖金
	钱
里面	里
	前面、后面
判断力	判断
	能力
葡萄汁	葡萄
	果汁

新词 New Word	旧字 Characters Learned before
心烦	担心
	烦恼
优质	优秀
	质量
友情	友谊
	爱情

教材构成 The series includes

- | | |
|------|-------------------|
| 课本 | Textbooks |
| 练习册 | Workbooks |
| 教师用书 | Teacher's Books |
| 教学示范 | Demo Lessons |
| 数字资源 | Digital Resources |

主要特色 Main features

- | | |
|------|-------------------------------------|
| 考教结合 | Combination of testing and teaching |
| 科学严谨 | Scientific and well-arranged |
| 实用有效 | Practical and effective |
| 场景丰富 | Diverse situations |
| 自然幽默 | Natural and humorous |

随书附赠MP3 1盘
1 MP3 CD Included

ISBN 978-7-5619-3903-1

9 787561 939031

