附件1

新生研讨课介绍
新生研讨课（freshman seminar）是一种以小班教学为特色的专为大学新生开设的研讨课程，它承继了seminar的课程组织形式和教学特征。1959年始于哈佛大学，1998年，美国博耶本科教育委员会在其著名的《重建本科教学：美国研究型大学的蓝图》（博耶报告）中提出改革本科教育的十项举措之一：对大一新生开设新生研讨课，构建探究式的一年级教学——“第一年最关键的一点应该是由有经验的教师所教授的小型讨论课。讨论课应该围绕那些能够激励并开阔学生知识视野的主题进行，要为学生提供机会，使其在合作性的环境中通过探索进行学习。”目前，美国大约有80%的大学和学院开设了大一学术研讨课程，新生研讨课已成为美国大学核心课程的重要组成部分，在新生向大学学术角色的过渡中发挥了重要作用。2003年11月，清华大学在全国率先推出了一种新的课型——新生研讨课。此后，浙江大学、上海交通大学、南京大学、重庆大学等大学相继开设。

一、什么是新生研讨课

新生研讨课（Freshman Seminars）是由各学科领域的教授面向一年级学生开设的小班研讨形式的课程。其教学模式无论在授课方法、教学媒介、考核手段等诸多方面皆与惯常教学有很大突破和不同。这些课程多以探索和研究为指向、强调师生互动和学生自主学习。教师是组织者、指导者和参与者，围绕老师选定的专题，在老师—学生、学生－学生间进行平等的互动与交流。对同学们在掌握知识、开拓视野、合作精神、批判思考、交流表达、写作技能等诸多方面进行整体上的培养与训练。这一教学形式起源很早，应用很广，现代各级教育领域都有采用，国内外诸多大学都有类似形式的课程。

二、新生研讨课的目标与定位

开设新生研讨课是建立与研究型大学相适应的研究性教学体系的一部分，其目的在于提升创新人才培养水平，进一步推动名师上讲台。

1．教学目标

使新生体验一种全新的以探索和研究为基础、师生互动、激发学生自主学习的研究性教学的理念与模式，为后继学习打好基础。为新生创造一个在合作环境下进行探究式学习的机会，实现名师与新生的对话，架设教授与新生间沟通互动的桥梁，缩短新生与教授之间的距离，对学生各个方面进行整体的综合培养和训练。

2．课程定位

面向一年级新生开设的课。它与一般意义上课程的不同之处在于，不仅让新生学习知识，更重要的是让新生体验认知过程，强调教师的引导与学生的充分参与和交流，启发学生的研究和探索兴趣，培养学生发现问题、提出问题、解决问题的意识和能力。

三、新生研讨课课程模式

1．课程内容与教师

新生研讨课的教学内容多是教师自己多年教学、科研经验的总结，既有经典内容，也有新问题，涉及众多领域和交叉学科。有的可能已有答案，但也许不是唯一，还需突破；有的可能尚无答案，需要探索。基本做到依托经典，追踪前沿，少有固定教材。任课教师由热爱本科教学、学术造诣较高的知名教授担任。

2．教学对象

面向全校一年级学生。为利于学生在不同学术领域拓宽视野，一般不限定选课学生的院系和专业。为保证小组讨论效果，每门课程的选课人数限定在8－30 人。各门课程的具体人数由任课教师确定。

3．主要教学方式

在教师的主持下，围绕师生共同感兴趣的专题，进行老师与学生之间、学生与学生之间的交流互动、口头及协作训练。以灵活、多样的方式鼓励学生参与，激发学生的兴趣和主动参与意识，以小组方式边学习、边讨论。根据需要，可以安排实验、参观、调查等实践活动。要求教授上课期间定期与学生见面，指导学生学习和研究。其考核方式由任课教师确定，一般不采用书面考试方式，而代之以灵活多样的综合考核方式。

4．学时、学分

课内总学时一般为16或32，学分数为1或2。修读学分可归入培养计划中的学分。

2

