

《汉语视听（1）》课程教学大纲

课程基本信息 (Course Information) 新的一页					
课程代码 (Course Code)	CI203	*学时 (Credit Hours)	64	*学分 (Credits)	4
*课程名称 (Course Name)	汉语视听 (1)				
	Audio-visual Chinese (1)				
课程性质 (Course Type)	专业基础课				
授课对象 (Audience)	汉语言专业外国留学生				
授课语言 (Language of Instruction)	汉语				
*开课院系 (School)	人文学院				
先修课程 (Prerequisite)	汉语听力 (2)				
授课教师 (Instructor)	郑飞洲 李敏 安娜 丁婷		课程网址 (Course Webpage)		
*课程简介 (Description)	<p>《汉语视听(1)》是为汉语言专业的外国留学生开设的一门基础必修课程。教学对象为掌握2000-2500个常用词,并能就个人相关的或常见的话题与他人进行沟通和交流的学习者。本课程的教学以提高学习者听解中级汉语的能力为宗旨,具体培养学生抓住话题或具体语料的主要内容和关键信息、领悟说话人的真实意图、理解视频或音频材料的大意、听懂稍长的话题或故事的能力,并能提高猜词、抓重点和掌握细节的能力。</p> <p>本课程以任务型教学贯穿课堂始终,任务前通过热身激活背景知识,扫除语言障碍,提高听懂的比例;任务中通过深入浅出的练习,提示学习者使用正确的听力策略,逐渐实现对课文的理解;任务后通过对话题的讨论、课外调查及巩固练习等进一步深化教学内容。</p>				
*课程简介 (Description)	<p><i>Audio-visual Chinese (1)</i> is a compulsory course for international students in the Chinese Linguistics bachelor degree program. Students taking this course should have the knowledge of 2000-2500 frequently-used words, and should be able to converse on personal-related and everyday topics. The goal of this course is to improve students' listening comprehension skills, which specifically include the skills to capture the main content and key information of the listening materials, the ability to understand the intention of the speakers, the ability to comprehend long conversations and texts, and the skills to infer the meaning of unknown words and to capture the key points and detailed information in the listening materials.</p> <p>This course is taught using the tasked-based teaching approach. Before listening, warming-up activities activate students' background knowledge and teach students unknown vocabulary and structures, which prepare students to better comprehend the listening material. During the listening tasks, students are taught how to use effective</p>				

	listening strategies to achieve better comprehension. After listening, students are provided opportunities to further discuss the given topics, conduct investigations outside of classroom and do exercises, all of which contribute to students' better understanding and mastery of the knowledge & skills learned in class.
--	---

课程教学大纲 (course syllabus)

*学习目标(Learning Outcomes)	<ol style="list-style-type: none"> 1. 提高学习者听解中级汉语的能力。(A5.1) 2. 能抓住话题或语料的主要内容和关键信息、领悟说话人的真实意图。(A5.1) 3. 能理解视频或音频材料的大意、理解稍长的话题或故事。(A5.1) 4. 提高猜词、抓重点和掌握细节的能力。(A5.1) 5. 能用汉语准确地表达、讨论和思考。(B1, B6, B9)
--------------------------	--

*教学内容、进度安排及要求 (Class Schedule & Requirements)	教学内容	学时	教学方式	作业及要求	基本要求	考查方式
		画家和他的孙女	2	听解/练习/讨论	反复听课文录音并跟读,复述课文内容(反复观看新闻视频,熟悉并讲述其中的内容);复习并积累相关词汇。	任务型教学贯穿课堂始终。任务前要求“畅所欲言”,热身激活背景知识;任务中要求正确使用听力策略完成各项练习;任务后要求积极参与话题讨论以进一步深化所学内容。
	最好的年龄	2	听解/练习/讨论	练习		
	交换人生	2	听解/练习/讨论	练习		
	为什么烦恼	2	听解/练习/讨论	练习		
	视频一	2	视听/讲解/练习/讨论	练习		
	乞丐的故事	2	听解/练习/讨论	练习		
	20美元	2	听解/练习/讨论	练习		
	别活得太累	2	听解/练习/讨论	练习		
	年龄并不重要	2	听解/练习/讨论	练习		
	视频二	2	视听/讲解/练习/讨论	练习		
	猜猜他是谁	2	听解/练习/讨论	练习		
	该哭就哭	2	听解/练习/讨论	练习		
	视频三、四	2	视听/讲解/练习/讨论	练习		
	期中考试	2			随堂考试	

	请把试卷认真读完	2	听解/练习/讨论	反复听课文录音并跟读，复述课文内容（反复观看新闻视频，熟悉并讲述其中的内容）；复习并积累相关词汇。	任务型教学贯穿课堂始终。任务前要求“畅所欲言”，热身激活背景知识；任务中要求正确使用听力策略完成各项练习；任务后要求积极参与话题讨论以进一步深化所学内容。	
	说了没用就不如不说	2	听解/练习/讨论			
	我想买电子词典	2	听解/练习/讨论			
	差别	2	听解/练习/讨论			
	因为没有电子邮箱	2	听解/练习/讨论			
	视频五	2	视听/讲解/练习/讨论			
	你会怎么选	2	听解/练习/讨论			
	换一种方式生活	2	听解/练习/讨论			
	视频六、七	2	视听/讲解/练习/讨论			
	钱的想象力	2	听解/练习/讨论			
	健身三人谈	2	听解/练习/讨论			
	吃饭和减肥	2	听解/练习/讨论			
	视频八	2	视听/讲解/练习/讨论			
	失败产品博物馆	2	听解/练习/讨论			
	德国丈夫中国妻	2	听解/练习/讨论			
	会打字不会写字	2	听解/练习/讨论			
	伤心故事	2	听解/练习/讨论			
	期末考试				笔试	
*考核方式 (Grading)	平时30%；期中考试 30%；期末考试 40%					
*教材或参考资料 (Textbooks & Other Materials)	1. 《发展汉语·中级听力》（I），傅由编著，北京语言大学出版社2011年7月第二版, ISBN978-7-5619-3064-9/H11104。 2. 自编视听新闻材料					

其它 (More)	
备注 (Notes)	教学内容及进度安排可视各班学生的实际学习状况进行适当的调整。

备注说明：

1. 带*内容为必填项。
2. 课程简介字数为300-500字；课程大纲以表述清楚教学安排为宜，字数不限。