

rì cháng huó dòng
日常活动
A Everyday activities

wèn hòu yǔ jiè shào

问候与介绍

1 Greetings and introductions

Learning intentions

This unit will concentrate on greetings and introductions. In particular, you will:

- Use the basic numbers
- Use greeting phrases when meeting people
- Talk about countries and continents
- Understand the difference between Chinese names and English names
- Ask questions using question words including 吗, 什么, 哪, 哪儿

In addition, you are going to learn:

- The pronouns
- The plural 们
- Declarative sentences (1):
我是中国人。我很好。

学习目标

本单元，你会：

- 使用基本数字
- 明白打招呼的基本用语
- 了解国家和洲的名字
- 了解中英文名字的分别
- 使用疑问词，例如“吗”、“什么”、“哪”、“哪儿”

你还会学到：

- 代词
- 复数：们
- 陈述句 (1)：“我是中国人。”“我很好。”

yī wēn gù zhī xīn
一 温故知新

1 'Before starting' activities

cí yǔ
词语
VOCABULARY

1 新	xīn	new
2 温故知新	wēn gù zhī xīn	is an old saying from Confucius. It means that you will learn something new from revision.

yī qǐng cóng xià miàn shù zì zhōng quān chū nǐ tīng dào de
一、请从下面数字中圈出你听到的
 wǔ gè shù zì měi gè shù zì dú yí biàn
五个数字，每个数字读一遍。

1 Circle the FIVE numbers you hear from the numbers below. You will hear each number once.

CD 01, Track 02

- | | | | | | |
|----|----|----|----|----|----|
| 20 | 45 | 53 | 14 | 77 | 41 |
| 11 | 10 | 43 | 10 | 34 | 40 |

cí yǔ
词语
VOCABULARY

从	cóng	from
---	------	------

yǔ fǎ
语法
GRAMMAR
 shù zì de dú fǎ
数字的读法 Numbers

For numbers from 11 to 19, we say 十 (10) 一 (1), 十 (10) 二 (2), …… 十 (10) 九 (9). For numbers from 20–99, we say 二 (2) 十 (10), 三 (3) 十 (10), …… 九 (9) 十 (10) 九 (9), etc.

èr dā pèi shù zì hé hàn zì
二、搭配数字和汉字。

2 Match the numbers with the characters.

- | | |
|----------|--------|
| 1 450 | A 三百 |
| 2 300 | B 四百五十 |
| 3 1 100 | C 一百零七 |
| 4 17 000 | D 一千一百 |
| 5 107 | E 一百七十 |
| 6 170 | F 一万七千 |

cí yǔ
词语
VOCABULARY

1 零	líng	zero
2 百	bǎi	hundred
3 千	qiān	thousand
4 万	wàn	ten thousand
5 么	yāo	same as 一 but pronounced as 'yāo' in counting to avoid confusion with 七

sān dú chū xià miàn de cí yǔ
三、读出下面的词语。

3 Read aloud the following words.

wǒ 我 I	wǒ men 我们 we
nǐ 你 you	nǐ men 你们 (more than one person)
tā 他 he	tā men 他们 they (including everyone)
tā 她 she	tā men 她们 they (females)
tā 它 it	tā men 它们 they (not for human)
nín 您 you (respectful)	

yǔ fǎ
语法

GRAMMAR

1 All the words in the table are called ^{dài cí}代词 'pronouns'.

Note that we usually do not say ^{nín men}您们.

2 Use of ^{men}们
^{men}们 is used to make personal nouns plural. As well as the plural pronouns, there are some nouns that can be used with 们, e.g.

Singular	Plural
^{lǎo shī} 老师 teacher	老师们 teachers
^{tóng xué} 同学 student	同学们 students

sì shuō chū xià miàn guó jiā de míng zì
四、说出下面国家的名字。

4 Say the names of the following countries.

1

2

3

4

5

cí yǔ
词语

VOCABULARY

1	说	shuō	to say
2	国家	guó jiā	country
3	中国	Zhōng guó	China
4	英国	Yīng guó	UK
5	美国	Měi guó	USA
6	德国	Dé guó	Germany
7	法国	Fǎ guó	France
8	日本	Rì běn	Japan
9	印度	Yìn dù	India
10	新加坡	Xīn jiā pō	Singapore
11	马来西亚	Mǎ lái xī yà	Malaysia

èr shuō huà (yī)
二 说话 (一)

2 Speaking (1)

kàn shì jiè dì tú shuō chū zhè xiē guó jiā zài nǎr
看世界地图，说出这些国家在哪儿？

Look at the map. Where are these countries?

e.g.

Měi guó zài nǎr
Q: 美国在哪儿？

Měi guó zài Měi zhōu
A: 美国在美洲。

Zhōng guó zài nǎr
Q: 中国在哪儿？

Zhōng guó zài _____。

Yīng guó zài nǎr
Q: 英国在哪儿？

A: _____。

cí yǔ
 词语

VOCABULARY

1	世界	shì jiè	world
2	地图	dì tú	map
3	这些	zhè xiē	these
4	在	zài	to be located at
5	哪儿 / 哪里	nǎr/nǎ li	where
6	洲	zhōu	continent
7	亚洲	Yà zhōu	Asia
8	欧洲	Ōu zhōu	Europe
9	非洲	Fēi zhōu	Africa
10	美洲	Měi zhōu	America

yán shēn huó dòng

延伸活动

AIM HIGHER

说一说这些国家在地球的哪一个洲。

- 1 澳大利亚
- 2 俄国 (俄罗斯)
- 3 西班牙
- 4 加拿大

cí yǔ
 词语

VOCABULARY

1	地球	dì qiú	Earth
2	澳大利亚	Ào dà lì yà	Australia
3	俄罗斯 (俄国)	É luó sī (É guó)	Russia
4	西班牙	Xī bān yá	Spain
5	加拿大	Jiā ná dà	Canada
6	大洋洲	Dà yáng zhōu	Oceania

sān yuè dú (yī)
 三 阅读 (一)

3 Reading (1)

xuǎn zé hé shì de jù zì tián kòng wán chéng dǎ zhāo hu de
 选择合适的句子填空，完成打招呼的
 duì huà
 对话。

Choose the appropriate phrases to complete the dialogues.

- A 我很好，谢谢。
- B 认识你我很高兴。
- C 没关系。
- D 再见。
- E 谢谢。

你好吗?

_____ 1 _____

_____ 2 _____

不用谢。

你好, _____ 3 _____。

认识你我也很高兴。

对不起。

_____ 4 _____

再见。

_____ 5 _____

cí yǔ
 词语

VOCABULARY

1	打招呼	dǎ zhāo hu	greeting; to greet
2	填空	tián kòng	to fill in the gap; 空 (kōng) empty; free
3	好	hǎo	good
4	吗	ma	yes or no question word
5	你好	nǐ hǎo	hello
6	你好吗	nǐ hǎo ma	how are you?
7	再见	zài jiàn	goodbye; 再 again
8	谢谢	xiè xiè	thank you
9	很	hěn	very
10	认识	rèn shi	to know
11	高兴	gāo xìng	happy
12	对不起	duì bu qǐ	sorry
13	不(用)谢	bú (yòng) xiè	you're welcome; 不用 to not need
14	没关系	méi guān xi	it doesn't matter

 cí yǔ
 词语

VOCABULARY

1	姓	xìng	surname
2	名(字)	míng (zì)	name
3	姓名	xìng míng	full name
4	年龄	nián líng	age
5	国籍	guó jí	nationality
6	城市	chéng shì	city
7	北京	Běi jīng	Beijing

yī nǐ shì Wáng xiǎo yún qǐng zài kòng bái chù tián kòng huí
 一、你是王小云。请在空白处填空回
 dá wèn tí
 答问题。

- 1 You are Wang Xiaoyun. Fill in the blanks to answer the questions.

问：你姓什么？

答：我姓_____ 1 _____。

问：你叫什么名字？

答：我叫_____ 2 _____。

问：你多大？

答：我_____ 3 _____ 岁。

问：你是哪国人？

答：我是_____ 4 _____ 人。

问：你住在哪儿？

答：我住在_____ 5 _____。

 sì yuè dú èr
 四 阅读 (二)
 4 Reading (2)

姓：王
 名：小云
 年龄：15岁
 国籍：中国
 城市：北京

 cí yǔ
 词语

VOCABULARY

1	空白处	kòng bái chù	gap, blank
2	问	wèn	to ask
3	叫	jiào	to be called
4	什么	shén me	what
5	多大	duō dà	how old; 大 big
6	岁	sui	years old

cí yǔ 词语 VOCABULARY		
7	是	shì to be (am, is, are)
8	哪	nǎ which
9	国	guó country
10	人	rén person, people
11	住	zhù to live

èr qǐng gēn jù shàngmiàn de biǎo gé tián kòng
二、 请根据上面的表格填空。

2 According to the information above, fill in the gaps and complete the self-introduction for Wang Xiaoyun.

你好，我姓 1 ，我叫 2 。
我 3 岁。我是 4 人。
我住在 5 。

wén huà
文化
CULTURE

文化

Zhōng guó rén de xìng míng
中国人的姓名 Chinese Names

When Chinese people introduce themselves, they give their family name first, followed by their given name.

For example, 王小云's family name is 王 and her first name is 小云. In English, however, she would be called 'Xiaoyun Wang'.

wǔ shuō huà èr
五 说话 (二)

5 Speaking (2)

cǎi fāng hé tián biǎo
采访和填表。

Interview two of your classmates and record the information in the table below.

	姓	名	年龄	国籍	城市
同学 1					
同学 2					

cí yǔ 词语 VOCABULARY		
1	同学	tóng xué classmate
2	填表	tián biǎo to fill in a form; 填 to fill in; 表 table, form

hǎo cí hǎo jù
好词好句
USEFUL EXPRESSIONS

- nǐ xìng shén me
• 你姓什么?
- nǐ jiào shén me míng zì
• 你叫什么名字?
- nǐ duō dà
• 你多大?
- nǐ shì nǎ guó rén
• 你是哪国人?
- nǐ zhù zài nǎr
• 你住在哪儿?

liù tīng lì
六 听力

6 Listening

wǔ gè xué sheng zài tán tā men de guó jí tīng lù yīn
五个学生在谈他们的国籍。听录音，
xuǎn zé wéi yī zhèng què de dá àn jiāng zì mǔ tián rù fāng
选择唯一正确的答案，将字母填入方
gé zhōng
格中。

Five students are talking about their nationalities. Listen to the recording, choose the only correct answer and put the letter in the box. **CD 01, Track 03**

A 英国人	B 印度人
C 中国人	D 日本人
E 马来西亚人	

Chén hǎi	Wáng míng	Tián zhōng	Mǎ lì	Lǐ shān
例：陈海	1 王明	2 田中	3 马丽	4 李山
E				

cí yǔ
词语

VOCABULARY

- | | | | |
|---|----|-----------|-------------------------|
| 1 | 学生 | xué sheng | student |
| 2 | 句子 | jù zi | sentence |
| 3 | 遍 | biàn | measure word for 'time' |
| 4 | 回答 | huí dá | to answer |
| 5 | 录音 | lù yīn | recording |

qī yuè dú sān
七 阅读 (三)

7 Reading (3)

yī sì gè xué sheng zài jiè shào tā men zì jǐ
一、四个学生在介绍他们自己。

1 Four students are introducing themselves.

1 你好。我叫陈小花。我十五岁。
我是中国人。我住在北京。

2 你好吗？我姓李，叫李明。我
十六岁。我是中国人。我住在
上海。

3 早上好！我叫马可。我十四岁。
我是美国人。我住在香港。

4 你们好。我叫田中。我十三岁。
我是日本人。我住在东京。

èr gēn jù shàngmiàn de jiè shào huí dá wèn tí
二、根据上面的介绍，回答问题。

2 According to the introductions above, answer the questions.

- 1 陈小花多大？
- 2 马可是哪国人？
- 3 谁住在北京？
- 4 李明住在哪儿？

cí yǔ
词语

VOCABULARY

- | | | | |
|---|-----------|---------------|--------------------------------|
| 1 | 介绍 | jiè shào | to introduce |
| 2 | 自己 | zì jǐ | self |
| 3 | 早上好 | zǎo shàng hǎo | good morning; 早 morning; early |
| 4 | 谁 | shuí | who |
| 5 | <u>上海</u> | Shàng hǎi | Shanghai; 海 sea, ocean |
| 6 | <u>香港</u> | Xiāng gǎng | Hong Kong |
| 7 | <u>东京</u> | Dōng jīng | Tokyo |

wén huà

文化

CULTURE

文化

Zhōng guó rén de xìng hé míng

中国人的姓和名

Chinese Surnames and Given Names

There are more than 500 commonly used surnames in China. Some of the most common are:

Huáng Lǐ Lín Liú Mǎ Wáng Zhào Wú Zhāng
黄、李、林、刘、马、王、赵、吴、张、
Tián Jīn
田、金。

When using a professional title to address someone, their surname should be put before the title. For example, 王老师, 张同学 etc.

bā shuō huà (sān)
 八 说话 (三)

8 Speaking (3)

liǎng rén yì zǔ zuò jué sè bǎn yǎn
 两人一组，做角色扮演。

Work in pairs and complete the role play.

qíng jǐng nǐ zài Zhōng guó hé Zhōng guó rén shuō huà
 情景：你在中国，和中国人说话。

Scenario: You are in China and talking to a Chinese person for the first time.

A Zhōng guó rén
 中国人
 Chinese person

B nǐ zì jǐ
 你自己
 Yourself

A1: nǐ hǎo ma
 你好吗?

B1: _____

A2: nǐ jiào shén me míng zì
 你叫什么名字?

B2: _____

A3: nǐ shì nǎ guó rén
 你是哪国人?

B3: _____

A4: nǐ zhù zài nǎr
 你住在哪儿?

B4: _____

A5: nǐ xǐ huān Zhōng guó ma
 你喜欢中国吗?

B5: _____

cí yǔ
 词语
 VOCABULARY
 喜欢 xǐ huān to like

jiǔ xiě zuò
 九 写作
 9 Writing

yī hàn zì de bǐ huà
 一、汉字的笔画。

1 Strokes of characters.

Chinese characters are constructed by strokes. The basic strokes are as follows:

一	Horizontal stroke	丨	Vertical stroke
丿	Down stroke to the left	丶	Dot
㇇	Down stroke to the right	㇇	Upward stroke
丨	Vertical stroke with a hook	㇇	Horizontal stroke with a vertical turn

xiě chū xià miàn hàn zì de dì yī bǐ shì shén me
 写出下面汉字的第一笔是什么?

What are the first strokes of the following characters?

例子：你 → 丿

1 五 2 六 3 中 4 我

xiǎo tiē shì
小贴士

TOP TIP

Chinese characters are formed by combining simple variations of eight single strokes. It is important that you learn to recognise these basic strokes since counting them is the easiest way to find a character in an index.

èr yòng kuò hào lǐ de cí yǔ fān yì jù zì
二、用括号里的词语翻译句子。

2 Translate the sentences into Chinese, using the key words provided in the brackets.

- 1 We are busy. _____ (忙)
- 2 She is tall. _____ (高)
- 3 He is happy. _____ (高兴)
- 4 She is fine. _____ (好)

cí yǔ
词语

VOCABULARY

- 1 忙 máng busy
- 2 高 gāo tall, high

zì wǒ píng gū
自我评估

Self-Assessment

- I can use the basic numbers
- I can use greeting phrases when meeting people
- I can talk about countries and continents
- I can ask questions using question words including 吗, 什么, 哪, 哪儿
- Pronouns 你, 我, 他
- Plural 们
- Declarative sentences, e.g. 我是中国人。我很好。

jù xíng
句型

LANGUAGE

Declarative sentences (1)

1 Subject + 是 + Object
 e.g. 我是中国人。 I am Chinese.

2 Subject + 很 + Stative Verb

In Chinese, an adjective often acts as a stative verb. These stative verbs are usually used to indicate statuses rather than actions. e.g. 好, 忙, 高兴. When using a stative verb, 是 should NOT be used. Rather, we usually use 很 before a stative verb, although 很 does not necessarily mean 'very'.

e.g. 我很高兴。 I'm happy.