我对“提高生物科学素养”的理解

朱正威
　　无论是义务教育还是普通高中的《生物课程标准》（实验稿）中，都把"提高生物科学素养"作为课程的基本理念之一。已往的生物教学大纲都没有这样明确的提法。因此，很有认真学习的必要性。本文就谈谈自己学习的一些心得，以期与同行交流。
　　1．追本渊源，加深理解
　　课程标准中使用"提高生物科学素养"（或物理学素养、化学素养等），其直接源头是素质教育的提出。一个时期里，对教育应该培养学生哪些素质有许多解析，但各种解析均包含科学文化素质这一条。到底称"素质”。还是称"素养”，引起了一些教育家、心理学家的争议：素质似乎是先天的，素养才是教育培养的。但"素质教育”的用法已约定俗成，也就流行开了。因此，科学教育的核心任务是提高科学素养，直接源自素质教育的推行。
　　具体到各课程标准的使用，还是借鉴了1996年推出的《美国国家科学教育标准》。该标准的"第二章原则与定义”中，对"有科学素养”作了定义。现择要摘录如下：
　　"有科学素养是指了解和深谙进行个人决策、参与公民事务和文化事务、从事经济生产所需的科学概念和科学过程。有科学素养还包括一些特定门类的能力。”
　　和我们生物课程标准中的提法，应是大同小异。但《美国国家科学教育标准》在上述定义下、有一段更具体的描述，为了印象深刻，我把它拆成6段罗列如下：
　　（1）有科学素养就意味着一个人对日常所见所历的各种事物能够提出、能够发现、能够回答因好奇心而引发出来的一些问题。
　　（2）有科学素养就意味着一个人已有能力描述、解释，甚至预言一些自然现象。
　　（3）有科学素养就意味着一个人能读懂通俗报刊刊载的科学文章，能参与就有关结论是否有充分根据的问题所作的社交谈话。
　　（4）有科学素养就意味着一个人能识别国家和地方决定所赖以为基础的科学问题，并且能提出有科学技术根据的见解来。
　　（5）有科学素养的公民应能根据信息源和产生此信息所用的方法来评估科学信息的可靠程度。
　　（6）有料学素养还意味着有能力提出和评价有论据的论点，并且能恰如其分地运用从这些论点得出的结论。
　　我不厌其烦地引用这6条，一是因为不是每个生物学教师都读过，二是因为它阐释得非常到位，既是应达到的高标准，又是着力于人的行为和能力的描述，从而对我们的教学有现实的指导意义。
　　有科学素养和有生物科学素养有区别吗？有区别，那是整体和局部的区别。不同人会以不同方式表现出自己的科学素养，对于生物课程来说，希望学生们能更多、更好地掌握和运用生命科学的概念和过程于生活和发展之中。
　　2．科学素养，知识是基础
　　在新的生物课程标准中，把"提高生物科学素养”这一课程理念转化为课程目标的三个维度：知识、能力、情感态度与价值观。在普通高中生物课程标准中，在分述三维目标后，还有一句点睛的话；"课程具体目标中的知识、情感态度与价值观、能力三个维度在课程实施中是一个有机的整体。”这显然是说它们是相互联系的、互补的、不可偏废的。但讳言谁更重要一些。就在这个课程标准中，在阐释了什么是生物科学素养后，加了一句至关重要的话："它（指生物科学素养）反映了一个人对生物科学领域中核心的基础内容的掌握和应用水平，以及在已有基础上不断提高自身科学素养的能力。”我非常欣赏这句话，这个意思没有在具体目标中去说，而是升格到课程的基本理念中来讲，事实上它道出了"科学素养，知识是基础”这一命题。
　　提出这个问题是有针对性的。在此次课程改革的前前后后，确实在某些同志的话语中，某些教师的教学实践中，有一些尚可争议的偏差，如"会学比学会更重要""学习过程比获得结果更重要"等等。猛一看，这是由于强调会学以应对知识迅猛增加的需要，为了强调学习过程的教育价值而淡化对结果、结论的追求。也许都是好意，但其片面性也是显而易见的，这些说法大多搬用了某些国外的理论，以增强说服力。正本清源，也许还是引用《美国国家科学教育标准》的话来说明为好。本文前面已引述了它关于"有科学素养”的定义，是落到了"所需的科学概念和科学过程”及一定门类的能力上的。它还说："实施《国家科学教育标准》意味着要获取科学知识，要培养领悟科学的能力。科学知识指的是科学事实、科学概念、科学原理、科学定律、科学理论和科学模型，科学知识是可以通过多种途径来获取的。一个人要领悟科学就得将多种多样的知识--包括科学上的各种思想观念、这种思想观念与那种思想观念之间的相互关联、存在此种相互关联的缘由、运用这些思想观念来解释和预测其他自然现象的方式以及将此类思想观念运用于许许多多事情上去的方式等--综合在一起。”这段文字是典型的美国式的冗长，但非常全面和严谨。简言之，科学教育中科学知识极为重要。它包含事实、概念、原理、定律、理论、模型，以及科学思想观念的互相联系和运用。以"舶来品”回应'"舶来品”，是否更有说服力？
　　重视基础知识的学习，是我国基础教育的悠久传统。问题是知识内容的时代性、选择性，它的更新速度都较滞后，另外，在学习基础知识过程中发挥学生的主体精神、创造精神不够，这些是应该改革的。科学是人类认识自然过程中形成的知识体系，这是科学的本质特征之一。因此，科学素养的提高，是建立在掌握科学的基础知识之上的。2000年，在《我和中学生物科学教育》这本书中，在论述生物科学知识在教学中的重要性时，我曾说："在这里，知识仍然是基础、是先导、是载体，为实现学生的健康发展，不可以不强调这个“基础”“先导”"载体”，像目前流行的某些时髦理论那样，知识可以放到教育目标的最后一位，即变成能力一态度一价值观一知识，甚至知识越少越好。现行中学生物课程的内容，不是知识多了，而是选取不当或组合不当，或教学与评价的原则和方法不当。培根的"知识就是力量”，并没有过时。信息社会，使知识的传递、加工、储存可以信息化，而不是不要知识。知识经济、知识社会，就在我们前头，是人类几千年文明发展的新进展。因此，学校教育要促进学生的健康发展，要以最好的学习方式给予学生最基本的、最基础的、最有用的、现代人不可缺少的知识营养。
　　说了这么多，就是为了在提高学生的生物科学素养时，不要忘了仍要重视生物科学领域中核心的基础内容的掌握和应用。在我的脑海中，不禁浮现出T形台上的时装秀，无论多么的五彩缤纷、眼花缭乱，甚至怪异，但在衣是衣，裙总是裙，不能舍去长裙的基本特征和功能啊！
　　3．提高素养，优选探究
　　提高生物科学素养的教学途径多种多样，但探究性学习是最好的教学策略、方式之一，所以无论是义务教育还是普通高中生物课程标准，都把"倡导探究性学习"作为基本的课程理念提出。
　　科学的本质究竟是什么？综合多方面的论述，大体如下：
　　（1）科学是人类在认识自然的过程中形成的知识体系。
　　（2）科学蕴含着探索过程中形成的思想、方法和丰富的情感。
　　（3）科学知识的形成过程是承前启后和开放的。
　　（4）科学和技术是密切相关的，广义的科学包含技术，以设计为核心的技术也以探究为特点。
　　因此，从科学的本质出发，倡导探究性学习正符合科学本身的特点。从生物课程的三维目标来看，探究将自主地达成知识目标，在探究的过程中学得方法、发展能力，在探究中培育正确的态度、情感与价值观，可谓一箭三雕。尽管探究性学习费时多，组织难，不易驾驭，但对提高科学素养的效益高，对理解科学的本质大有牌益，舍此，还没有更好的策略和方法。
　　于是，我们看到在《美国国家科学教育标准》中，探究不仅仅放在教学的策略和方式之中，而且升格为科学教育的八大内容之一，即：
　　．科学中统～的概念和方法
　　．以探究为特点的科学
　　．物质科学
　　．生命科学
　　．地球与空间科学
　　．科学与技术
　　．从个人角度和社会角度看的科学
　　．科学史和科学性质
　　在新课程义务教育的生物课程标准中的内容标准共I0个主题，第一主题就是科学探究。因此，我们也是既把探究作为学习的策略、方式，又把它列为学习内容。策略、方式是可以选择的，课程内容是国家教育意志的体现，没有选择的余地，必须落实。
　　因此，提高生物科学素养，应优选探究。一是要坚决不要犹豫，克服客观条件的困难和主观的不习惯，努力尝试并积累经验。二是可以把探究分解为多侧面的活动，各个击破，如《美国国家科学教育标准》所分解的那样：
　　（l）需要观察；
　　（2）需要提出问题；
　　（3）需要查阅书刊及其他信息源以便弄清楚什么情况已经是为人所知的东西；
　　（4）需要设计调研方案；
　　（5）需要根据实验证据来检验已经为人所知的东西；
　　（6）需要运用各种手段来搜集、分析和解读数据；
　　（7）需要提出答案、解释和预测；
　　（8）需要把研究结果告之于人；
　　（9）需要明确假设，需要运用判断思维和逻辑思维，需要考虑可能的其他解释。
　　《美国国家科学教育标准》中还指出："学生们在学习深知自然界的科学方法时将会参与科学探究活动中的某些方面的工作。”这些"需要”就是某些方面的工作。于是，在我们的教学过程中，可以分项渗透，泛化于不同的学习内容之中，分别训练，不断训练。实际上教材设计中有许多不同的学生活动栏目，就是想帮助教师带领学生完成深究活动的某些方面，这对于大多数教师来说，基本不会有困难。三是要有机会完成完整的探究活动。这是难度较大的一块。教科书中就准备了这类适量的探究活动。它们的特点是：尽可能反映探究的全过程；紧扣教学的核心内容；分别突出某些探究能力的要求。这样就会少而精。当然，这只是教科书编撰者的想法，结合学校课程资源的情况，学生的水平，教师可以修正、完善或予以补充。
　　提高素养，优选探究，并不是说探究性学习的教学方法是万能的，由于学习内容如此丰富，且学生的学习基本上是习得间接经验，不可能也不应该事事都亲临探究，直接感受。教学策略方式的多样化和适切性，仍需要我们不断地创造和应用。传统的教学策略方式也应筛选、继承和发展。
　　4．心系社会，模拟决策
　　科学素养也可简约地概括为一个人的爱科学、学科学、做科学和用科学的水平。用科学应是最高的境界。在前述《美国国家科学教育标准》中的有科学素养的6条中，有一条是以大型的黑体字醒目地横贯于页面的中央，它就是："有科学素养就意味着一个人能识别国家和地方决定所赖以为基础的科学问题，并且能提出有科学技术根据的见解来。”这句话的内涵是很丰富的，它不仅告诉我们，科学素养并不仅仅是反映在获得科学课程的优秀成绩或升入一所好学校上；还告诉我们，有科学素养不是只适应于教室中、实验室中去习得知识、掌握方法和技能，要关注社会生活、生产、发展中的科学。它更使我们明白，一个有科学素养的现代社会公民，要以自身的科学素养去参与社会的决策，推动社会的进步。而我国飞速发展的社会主义建设，已高扬着科学发展现、循环经济、环境友好、以人为本、社会和谐的旗帜，更激励着我们科学教育的改革，培养具有科学素养，勇于参与决策的一代新人。
　　学生可以而且应该有一部分时间用于社会调查、社会服务、社会实践，如新课程中的综合实践课。但是在更多的学科课程中，如生物课程中，更经常的是心系社会，创设情景，模拟决策，使学生生物科学素养的提高融于科学、技术、社会的相互关系之中。在我们义务教育和普通高中生物课程标准的教学建议中，都有"落实科学、技术、社会相互关系的教育”的建议；在内容标准所列的活动建议中，约有1／4的活动与此相关；在高中选修模块中，有一个模块就是"生物科学与社会”；在各种版本的实验教材中，都有科学、技术、社会的专栏或专项活动，引导学生在真实的问题情景中，参与讨论、辩论和决策，甚至向相关部门提出建议。所有这一切，我把它称为：心系社会，模拟决策。
　　2000年，我在《我和中学生物科学教育》这本书中曾写道：“要让社会生活、生产、发展中与生物科学有关的问题进入学校课堂，进入学生的学习活动，在学生时期就尝试扮演社会角色，培养社会的人。在这个过程中必定会发展学生多方面的能力，特别是适应社会生活的诸多能力，如调查研究的能力，与人沟通合作的能力，乃至做决策的能力，还会有创造性的见解。也是培养科学态度、人生态度，形成正确的价值取向的重要途径。”
　　希望我们的教师，在提高学生生物科学素养的教学中，能够把这类教学内容与教学活动，放在重要的位置上，获得更好的效益，创造更多的经验。
　　本文所谈，着重于一些理解和体会，不是全面的论述，不妥之处请读者批评指正。
         （摘自《中学生物教学》2006年1-2，4-6页）

