《大学英语听说》课程教学改革方案设计
公共外语教研部 张健
一、课程教学现存问题及改革的针对性、必要性
 依据雅思考试官方数据，中国大学生英语听说能力普遍低下，英语口语水平排名亚洲之末，低于相邻的韩国、日本、东南亚诸国，而中国台湾大学生口语能力则远在大陆学生之上，同宗同族，差异巨大。“哑巴英语”的普遍存在使大学英语听说课课堂成为千夫所指、备受诟病的学科。排除体制、历史、教育资源分配不均等无法改变的客观因素，教师专业素质、教学理念、教学内容与模式、课堂艺术等诸多因素直接影响到听说教学的效度。
目前存在的问题：
（一）教材“水土不服”。
部分内容脱离现实，陈旧老套，无实战意义。题型枯燥无趣，缺乏语言征服的成就感，学生有强烈抵触情绪。
（二）教学模式和教学手段单一。
“课前复习→导入新课→教师播放录音或视频→课堂提问与作答”。课堂组织方面，教师缺乏创新精神，教学活动无趣，学生缺乏主动参与的热情和驱动力。
（三）教师专业素质亟待提升。
英语教师普遍没有海外求学、深造的经历，自身英语口语能力欠佳，无法完全胜任英语听说课的教学工作。
（四）学生有强烈畏难情绪。
学生消极参与，课堂效率低下，自主学习意识淡薄，缺乏学习动力。
（五）成绩评价机制“简单粗暴”。缺乏科学性、公平性。
课堂改革需要本着“学以致用”的原则，了解学生的整体需求，通过教学模式、方法、内容的改进，提升学生的学习兴趣和口语实战能力，这是解决“哑巴英语”的根本途径。“专业+外语”是人才国际化的大势所趋，既是人才市场的需求也是时代的印记，会“说英语”才是真正的掌握英语。
二、学情分析
 独立学院学生有着普遍的共性特征。我校学生英语入学成绩偏低，英语词汇量严重缺乏（入学时2000词左右。英语六级词汇要求约7000词，雅思托福考试词汇要求约10000-15000词， 英语国家10岁儿童的词汇量约20000），英语语法基础较弱。高中阶段，英语听力、口语学习不在“应试”课程体系之内，进入大学，素质教育无法顺利对接。在实际的课堂调查中，多数学生对英语口语学习表现出浓厚兴趣，但对听力学习较抵触，畏难情绪贯穿听说课堂的始终。学生渴望可以说一口流利的英语，可往往浅尝辄止，学习缺乏计划性和持久性。压力小时不以为意，压力大时又自暴自弃。
三、教学内容改革
 单纯依靠以教材为载体的教学内容，显然已经落伍于时代。众多的国外名校公开课为全世界的一线教师提供了全新的视角和借鉴思路。教学内容应该不拘泥于教材，越是生活化、越是与每一个人生活息息相关的个案或实例，越能激起学生的普遍认同和积极回馈。因此，教学内容更改的必要性不言而喻。
 听说课，顾名思义，就是从“听”和“说”两方面入手，两者相互关联，相辅相成。此次课改，拟采用“删减教材+影视片段（包括微课视频、学生自制视频等）+汉英平行语料库笔记+网络自主学习资源”的多元教材模式，力争贴近生活，贴近数字时代，注重学生真实听说能力的培养，要把英语“说出来”。
四、教学模式与教学方法改革设计

(一)采用“生成性”教学模式，探索基于“产出导向法”的听说课课堂模式。
基于建构主义学习理论，践行教师主导，学生主体的教学理念。学生是认知的主体，是知识意义的主动建构者，教师对教学意义的生成起帮助者和促进者的作用。学生自行确定教学目标、教学内容，组织方案，并内化理解、自我强化、融会贯通，在自主教学中构建具有个人徽记的学习方法，学生是主动的参与者。

“产出导向法”原型为“输出驱动假设”，是由北京外国语大学的文秋芳教授在2007年率先提出的，2014年年初修订为“输出驱动－输入促成假设”，同年10月在“第七届中国英语教学国际研讨会”上，被正式命名为“产出导向法”。
“产出导向法”教学流程可分为驱动式导入、指导与斧正、总结与评价、延伸与拓展四个主要环节。教师作为干预性因素，渗透到各个环节，发挥指引、辅助、监控和评价的作用
1.驱动式导入
英语听说课的授课地点通常设在语言实验室或多媒体教室，除了传统的黑板，还有投影仪等其他媒体设备，这为课前导入环节提供了很多便利和可能。传统课堂中的“导入”主要由教师来完成，以学生以掌握的知识为铺垫，逐渐引入新内容，学生是被动的参与者。而“驱动式”则在授课之前，先产出初步成果，再进入新知识的探索，学生一直是课堂的主动参与者。
随着互联网和移动媒体的普及，“导入”环节应尽量采用灵活多变、学生喜闻乐见的方式来进行，比如影视短片、腾讯群聊、微信平台、微课等，创造条件让学生在最短时间内融入情景，这也要求教师与时俱进，了解学生生活形态，尽可能地消除因年龄隔阂而产生的交际代沟，最终实现教学任务的顺利达成。
2.指导与促成
指导与斧正包含三个主要环节。首先，教师指明产出任务；其次，学生在指导下进行选择性学习；最后，学生练习产出，教师给予点评和斧正。
产出任务的确定要科学、有效，难易适度，与学生的实际水平相匹配。对教学内容的选择同样需要仔细斟酌，可以从三个方面着手：第一，输入要能够很好地为输出服务；第二，教学内容要多维度、多渠道的生动呈现；第三，产出任务要贴合实际，具备真实交际价值。
“促成”具有两个层面的意义，一是上述情形中教师对教学内容的课前准备，二是指为实现任务产出，教师对学生成果产出过程中的支撑、辅助、支架的附带行为。促成是任务产出的保障条件，由此可知，教师在课堂中需要占据主导作用，是一条不容偏离的进程红线。
3.总结与评价
教师可以在学生学习和产出任务的过中，对其学习效果予以评价，这可以帮助学生理清思路，同时也有助于教师掌控整体教学进度，适时调整教学任务。教师也可以采用延时评价的方式，即在学生按要求完成教师指定的课外任务后，教师对其产出的成果予以评价。两种评价方式各有优势，前者时效性强、灵活即时，师生间可以有一定的沟通和互动，学生可以在教师的指导下迅速厘清事实，修正思路。教师也会从思维碰撞中获益，教学相长。后者由于其延时性，教师给出的评价是其经过深思熟虑后的表述，科学性、准确性、逻辑性更胜一筹。加之在英语课课时大幅紧缩的趋势下，课堂时间愈加宝贵，过多的即时评价不可避免的占据了时间资源，从效度的层面来看，延时评价更适合目前英语听说课的现状。
 4.延伸与拓展
产出任务的达成不应该视为成为学习任务的终止，相反，这只是推开了新知识、新领域的大门。教师在对任务达成做出评价后，应适度拓展相关领域知识，扩大学生视野，丰富专业词汇，尤其是对与学生所学专业相关联的专业领域，尽己所能的将新理念，新技术，新创意辐射开来，引领学生“再向前一步”，注重其自主学习和终身学习习惯的养成。保持动态且开放式的学习观才能激发学生的奇思妙想，最大限度发挥其主观能动性，为学生日后的成长打下坚实的基础。 （二）教学方法与策略。
尽量采用小组式任务型教学法、情景教学法、讨论法，把课堂变成检验学习成果的平台，而非单纯的知识灌输的讲堂，尝试把“指挥棒”传递给学生。提高课堂效率，把课堂无限延伸到课外，加强师生互动和情感构建。

1.“支架式”教学策略
数字智能时代下的学生在知识获取渠道方面有着先天优势，手机、平板、笔记本电脑把人类历史几千年的文化积淀存储在方寸之间，世界变得触手可及。学生因个体差异可能对某些特定领域的专业知识了解甚多，甚至大大超出了教师的有效信息存储。在这种情形之下，教师应该首先选择担当“脚手架”的角色。经过对教学流程、组织协调、任务分配的精心设计，一方面教师可以优质、高效的完成知识传递，另一方面可以最大限度地调动学生的学习兴趣、把学生的主观能动性发挥到极致。
2.基于互联网的“启发式”、“反馈式”自主学习策略
正规学校教育由于教育体制、课程标准、教学资源配置等诸多客观因素所限，无法保证每一个教学目标完整、高效、可持续性的达成，而互联网海量却芜杂的信息供应可以充当学校隐形的“软件库”、“资源库”、“人才储备库”。毋庸置疑，社会生活中任何一个单一个体的个人智慧都无法完全满足教育领域的知识传承，因此学校和教师应该因势利导，借助互联网在完成既定教学任务的过程中，大胆采用启发式、反馈式策略，把“接力棒”传递到学生手中，鼓励学生结合个人认知和客观实际，主动认识问题、解决问题，通过个人实践，不断总结、反馈和改进，从而逐步实现知识获取和学习方法的养成。
3.“引领与独立探索”教学策略
现行的教学理念认为，学生应该是课堂的主体，教师应该把课堂时间交给学生，这与实用主义教育家杜威“做中学”的观点趋同，是教育观念的进步，符合知识获取的一般规律。“时间是检验真理的唯一标准”，在实践中亲身体验得来的成功经验才是最扎实、可靠、无异议的。值得关注的是，学生的求知行为往往具备一定的应激性、盲目性和无序性，教学任务的完成得不到切实保障，因此，教师的适时导向、监控干涉功能是教学过程中必不可少的组成部分。教师引领学生朝特定目标迈进保证了课堂教学的方向不偏离，学生可以在明确的指引下，独立自由探索世界，透过事物表象，探究事物的本质，培养抽象思维、逻辑思维能力。
4. 小组合作学习策略

智能移动媒体的广泛应用拉近了人与人之间的空间距离，学生群体几乎“全天候”网络在线，他们通过腾讯QQ,微信、微博进行情感交流，学习互动，信息通讯。不断优化的手机APP应用也把学生的衣食住行等基本生存需要囊括在内，“群体性”行为成为学生的交际常态和共性特质。“小组合作学习”模式顺应时代的潮流，符合学生潜意识的心理预期。群体行为一方面可以显著缓解学生的“社交焦虑感”、“学习焦虑感”，另一方面，可以培养学生的学习兴趣，自我激励并增强其自信心。教师通过小组合作模式分配教学任务，量化教学评价，省时省力、优质高效，充分体现了“以学生为主体”的教学思路。
五、考核改革设计

 构建诊断性评价、形成性评价和终结性评价“三位一体”的考核体系。
首先，形成性评价占总成绩的60% ，终结性评价占总成绩40%。
其次，取消以往期末的笔试考试模式，改为随堂口试，考试录音集体存档。
再次，形成性评价以周为单位，进行成绩量化。即：平时成绩每次课满分4分，历时15周，总计60分。

（出勤1分+作业完成1分+小组合作1分+ 个人成就1分=满分4分）
最后，终结性评价模拟雅思口语考试环节进行，按年级高低，酌情布置考试内容。口试题目难度适宜，涉及生活、家庭、旅行、交友、购物等方面，注重考查学生真实的英语口语交际能力。
六、改革重点与难点
改革重点在于课堂模式的创新以及教学方法的改进。要将适合的教学理论灵活机动的应用到真实课堂，避免徒有其形，未有其神的尴尬境遇。改革要从我校的实际情况出发，不能好高骛远，急功近利，欲速则不达。
新模式下的视听说课堂，学生学习状态由消极抵抗转为主动担当，这一过程的转化难度较大。过去学生可以一言不发、轻轻松松混过一堂课，现在需要付出大量的课外时间来应对一门考查课，内心找不到平衡。因此如何调动学生的“主人翁”意识，使其心甘情愿的接过“课堂主持人”的话筒，肩负起组织课堂的重任，这是需要教师用心揣摩的议题。
七、改革的技术路线
（一）前期筹备

（二）教学内容资源整合

（三）课堂实践探索

（四）课堂教学反馈与技术性调适

（五）教学评价多维量化

（六）总结与推广
