写作教研室特色与课程建设
应用型人才应当是具备了宽厚且结构合理的基础知识，有较强的实践动手能力，特别是运用所学知识综合解决实际问题的能力，有从事某类专业工作的一般技能和从事有关岗位的核心技术，有较强的创新精神和创新意识的人。他们的特点主要包括：有扎实的基本功、一定的专业知识、较强的能力和较好的素质。写作活动则是人的多方面素养和能力的综合体现，它包括作者的生活素养、学识修养、人格品位、审美能力等方方面面，而写作能力则包括智力因素和非智力因素;智力因素包括:观察能力、感受能力、思维能力、想象联想能力、语言表达能力；非智力因素主要有:思想、情感、品格、意志等等。而这些素养和能力的提高实际上是人的整体素质和综合实力的提高。因此，写作教学正是培养提高学生的综合素质行之有效的一种途径。

写作课程作为高等师范学校一门重要的专业基础课，承担着培养大学生人文修养和职业能力的重任。坚持服务地方经济，以社会需求为导向，提高写作课程教学质量，注重理论实践并重，强化写作实践教学，对提高大学生写作能力和认知水平，培养适应经济社会发展需要的高素质应用型人才具有重要意义。

一、课程定位

在现代社会生活中，文章作为信息载体和交际工具，不仅日益进入政治、经济、文化生活的各个领域，而且，作为个人能力与素质的体现，逐渐被纳入人才评价标准的视野。写作能力不仅成为了当今社会高素质人才的重要内涵，而且也是用人单位所要求的职业核心能力之一。因此，《写作》既是一门专业基础理论课，也是一门职业能力训练课，更是一门人文素质课。重视《写作》课程的建设和学生写作技能的培养，不仅可以增强学生的职业能力和就业竞争力，而且可以为学生未来职业生涯和实现职业能力的可持续发展奠定基础。所以，以人才培养方案为基准，科学定位课程教学目标，一方面重视写作能力的提高，另一方面重视人文性教育，让学生的精神境界得到熏陶和感染，促进学生综合素质的全面发展。
二、课程内容改革
在高等教育中,课程是培养和塑造学生的最主要和最重要的载体、手段和途径,是学校培养人才的核心及实质的环节。培养应用型人才就要从课程入手,开发出符合应用型人才培养要求和规律的新型课程,构建科学的课程体系,把应用型人才培养的战略目标落在实处。

在课程内容的整体设计上，我们应根据社会需求，加强应用文体的讲授。一方面在基础写作理论的教学中加进应用文体的内容，另一方面，在基础文体理论的教学中，加重应用文体的比重。（我们已经在这样做了，比如增加了申论写作的内容）。同时，我们的写作课程在不同专业开设，汉语言文学专业的写作课与汉语国际教育专业的写作课有所不同。

经过认真的研究探讨，我们根据汉语言文学专业和汉语国际教育专业学生的就业走向，将培养文学创作能力、新闻写作能力和应用写作能力，以及提高学生从事中小学作文教学（对外教学）的能力同时作为汉语言文学专业和汉语国际教育专业学生应该具有的专业写作能力。在进行汉语国际教育专业的写作课程教学时，我们则减轻了文学写作的分量而加重了应用写作的分量。在课时安排上两个专业也有所不同，汉语国际教育专业除了课时较少之外，训练课时加强了。

写作课的期末考试主要是以写作实践考核为主，主要实现对写作能力、技能目标的考核，兼顾知识目标和情感态度目标。我们在基础写作阶段的终结性评价中设置了这样的题目:“从《春水(之一)》这首诗中提炼出两个具有积极意义的可供成文的主旨，并针对一个主旨列举两则能够表现该主旨的、典型的、新颖的材料(简单概括即可)。”用以考查学生立意能力和选材的能力，同时兼顾了对学生人生观、价值观的判断。而对于理论知识目标，事实上学生如果没有掌握立意和选材的方法原则等理论知识的话，在答题时势必会出现这样那样的偏差，是没办法答好这道题目的，因此这道题目实现了知识目标、能力目标和情感态度目标的综合考查。
三、教学方法改革
在培养实用型人才方面，我们尝试和探索的教学方法主要有四种：

 1.情境教学法：通过创设一定的职业情境，使学生置身于某种特定的写作情境之中，扮演情境中的某个角色，以角色的身份构思写作，让学生有身临其境之感，使学生能够顺利快捷地完成某种文体的写作。如：我们讲授公文文体的时候，就可以设计一个会议，让学生写作“通知、决定、请示、批复、会议纪要”等，它不仅可以加强和巩固学生对文体理论知识的学习，充分体现学生主体性的参与意识，同时也可以提高学生发现问题和解决问题的能力，并且能够使教学形成连环效应，提高学生的职业意识。
2.现场教学法：即根据应用文种的要求把学生带入现场环境进行教学，然后让学生根据现场情景进行写作和练习，培养学生的观察能力、与人沟通的能力、交际能力和写作能力。如学院举行艺术节、体育比赛等大型活动时，老师把学生带入现场，要求学生在这个环境中进行新闻采访，然后进行新闻的报道写作。又如导游词、解说词的写作，把学生带到校园和寝室，教给学生观察的方法，让学生仔细观察，然后再让学生进行写作并做现场导游或者解说，这样既能够调动学生的学习积极性，又能够达到极好的教学效果。

3.项目教学法：这是一种通过让学生合作完成某一特定项目和任务以达到教学目标的教学方法。如我们举办了依次“参观周口市博物馆，增强人文素质，撰写各类文章”活动，要求2013级学生全部参加，参观活动可以以班级或团支部为单位集体组织，也可以利用周日分散进行。要求参观前有准备，参观时有记录，参观后有总结。参观后所有学生要结合本学期文体写作训练过程，把此次的参观活动和内容作为题材撰写各类文章，包括文学文体和非文学文体，要求活动结束时每人至少写10篇以上不同文体的文章。这些文章可以作为平时训练记入平时成绩，也可以活动结束后参与评奖。

4.案例教学法：通过案例引入、案例分析、案例设计等环节，让学生在讨论和重新设计中去发现、去创新。可以给学生提供正反两方面的案例让学生分析、判断，对错误案例要求学生对照写作要求找出其错误之处，并且不断修改直至完善。

写作教研室
 2013.2.27

PAGE
4

