Программа «Фонд образовательных инноваций»
Ф.И.О. автора (ов), полностью
	Якушева Ирина Владимировна

Факультет, кафедра
	факультет мировой экономики и мировой политики
кафедра иностранных языков

Название представляемой разработки (курса, практикума, методики и т.п.)
	программа курса «Английский язык: Debate Skills»

Методическая новизна/актуальность представляемой разработки (курса, практикума, методики и т.п.)

	Методическая новизна программы состоит в том, что это одна из немногих программ в НИУ ВШЭ, ориентированная на повышенный уровень сложности. Программа рассчитана на студентов четвертого курса, которые в своем большинстве уже достигли уровень B2 и нацелены на достижение уровня профессионального владения (C1 – C2).
Традиционная ориентация на выравнивание уровня владения иностранным языком на первых двух курсах приводит к демотивации более подготовленных студентов. Таким образом, после «выравнивания» необходимо обеспечить индивидуальные траектории развития необходимых профессионально значимых умений и навыков. Проведенный опрос выпускников показал, что наиболее востребованной и одновременно сложной частью деятельности, связанной с иностранным языком, является устная речь, при чем наиболее часто используемая речевая функция – это обмен мнениями и ответы на вопросы. Эти речевые функции составляют самую важную и сложную часть профессионального дискурса - переговорный процесс и дебаты. Существующие программы не обеспечивали в должной степени формирование этих комплексных умений.
Данный курс разработан с учетом всего пройденного ранее языкового и речевого материала и академических умений. Таким образом, главной целью является систематизация и активизация всех компетенций в рамках языковых предметов, что дает возможность желающим перейти на новый уровень. Исследования в области изучения иностранного языка показывают, что самым сложным является продвижение вперед по достижении продвинутого уровня. Это объясняется тем, что для подобного перехода нужна определенная среда – либо аутентичная (при переезде в другую страну), либо обучающая. Представляемая программа позволяет создать обучающую среду для перехода на новый уровень через моделирование ситуаций, в которых студенту необходимо освоить новые для него коммуникативные функции – стратегии ведения дебатов и переговоров.
Данный курс полностью построен по принципам проблемного обучения, когда каждый студент принимает участие в постановке проблемы и поиске путей ее решения.

[bookmark: _GoBack]
Содержательная новизна/актуальность представляемой разработки (курса, практикума, методики и т.п.)

	Содержательная новизна курса заключается в проблематике и ключевых компетенциях. Во-первых, проблематика курса строится по принципу пересечения тематических блоков, т.к. каждый раздел включает обсуждение проблем на пересечении двух широких тем – экологии и экономики, безопасности и свободы и т.п. При этом студенты сами формулируют проблемы, которые находятся на пересечении и далее исследуют их. Во-вторых, ключевой компетенцией в данном курсе является построение аргументации с целью убеждения. В подавляющем большинстве языковых курсов преобладает построение дискурса с целью информировать (при написании эссе или представлении презентаций), а если речь идет о дискуссии, то выразить свое мнение без конкурентного компонента. В данном случае, акцентируются стратегии коммуникативного поведения, которые приводят к определенному результату. И если дебаты – это больше образовательная форма, то ведение переговоров - это аутентичная ситуация профессионального общения, однако на данный момент не заявленная ни в одном широко преподаваемом курсе по иностранным языкам в НИУ ВШЭ.

Новизна/актуальность методов оценки в рамках представляемой разработки (курса, практикума, методики и т.п.)

	Новизна методов оценки заключается в специально разработанной шкале рубрик[footnoteRef:1] на основе рекомендаций Американских советов по иностранным языкам и опыта американских коллег из BYU (Юта, США). Это универсальный рубрикатор, который может быть использован для оценки как устного, так и письменного дискурса на профессиональном[footnoteRef:2] уровне сложности (С1-2). [1: См. Приложение 1.] [2: Используется терминология Американских советов. Под профессиональным уровнем понимается Superior/С1-2.]

На формирование каких компетенций нацелен курс
 Раздел должен содержать ответы на следующие ключевые вопросы: Какими общими (универсальными) компетенциями должен обладать студент после завершения программы? Какими специальными (предметно-ориентированными) компетенциями должен обладать студент после завершения программы? Как соотносятся в предлагаемой разработке все виды речевой деятельности (чтение, письмо, говорение, аудирование) Методология оценивания результатов обучения и критерии, подтверждающие наличие представленных компетенций у студентов
	Универсальные компетенции
	В программе прописаны системные, социально-личностные и инструментальные компетенции по коду НИУ. Также предусматривается овладение различными общекультурными компетенциями.[footnoteRef:3] [3: См. Программа курса.]

	Специальные
компетенции
	Программа также содержит перечень таких специальных компетенций как лингвистическая, прагматическая, дискурсивная, социолингвистическая и стратегическая.

	Соотношение видов речевой деятельности
	Поскольку на заявленном уровне владения иностранным языком увеличивается компонент критического мышления, то все компетенции формируются в совокупности видов речевой деятельности. Далее, в связи с тем, что студент сам выбирает источник информации для самостоятельной работы (аудио/видео или печатный текст), то определить процентное соотношение перцептивных видов не представляется возможным. Однако при этом в аудиторной работе чтение и аудирование сбалансированы в равной пропорции, т.к. в каждом разделе предусмотрено аудиторное аудирование и обсуждение статьи. Что касается продуктивных видов, то предпочтение отдается говорению, а письмо представлено только в виде note-taking и написания абзацев. Написание эссе в данном случае не предусматривается, так как на четвертом курсе студенты пишут синопсис ВКР и таким образом этот вид речевой деятельности представлен в другом аспекте.

	Методы оценки
(виды, шкалы)
	В курсе используются как количественные, так и качественные виды оценки. Так, накопленная оценка складывается из оценок за каждый модуль по схеме:
40% - выступление в дебатах (качественная оценка)
20% - аудиторные аудирования (качественная оценка)[footnoteRef:4] [4: См. Приложение 2 для примера задания на аудирование и его оценки.]

10% - проверочные работы на лексику (количественная оценка)
10% - участие в обсуждениях, выполнение аудиторных заданий (количественная оценка)
10% - выполнение заданий для самостоятельной работы (количественная оценка)
10% - презентации (качественная оценка)
Выступление в дебатах оценивается по рубрикам[footnoteRef:5], что является примером качественного вида оценки, а проверочные работы на знание лексики оцениваются количественным методом по числу правильных единиц, т.к. лексический компонент входит в свою очередь в рубрику дебатов. [5: См. Приложение 1.]

Данная схема была заимствована и адаптирована из учебных планов (syllabi) американских коллег, которые ведут похожий курс иностранного языка на продвинутом уровне через формат дебатов.

.
Как проект может быть распространен на другие отделения и факультеты?
	В виду междисциплинарности тематического наполнения курса дисциплина может быть внедрена на любом факультете НИУ ВШЭ. Это может быть курс по выбору для студентов, имеющих уровень B2.

3

