全方位學習：延伸、擴闊、促進

葉蔭榮

前言

本文旨在闡釋「全方位學習」在課程改革上扮演的角色，及在教育理念層面上，嘗試將其加以定位，並重申其重要性。

什麽是全方位學習？

目前，全方位學習已不再是一個新的名詞，自從教统局及課程發展議會「學會學習」於數年前提倡這概念後，本港中小學己開始因應自己不同的需要設計不同模式的全方位學習活動。全方位學習本身並不是一個新概念，而是因應世界急劇轉變的產品，是在己有的「社會夥伴」、「課外活動」、「聯課活動」等理制上拓展，加以重新定義(re-define): 新的方向地位、新的連結功能(connectedness)、新的方位配搭、及新的合作夥伴關係。

全方位學習並不是一個政策口號或一個教育項目(project)，而是一個長遠的教育策略。其背後是有一套完備的理念作支持，再參考世界各國的模式和本地學校眾多的成功示例，取長補短而成，其重要口號是「教學跑出課堂，社會支援教育」，主旨是使學生實際或有異於課堂的經驗中有效學習，加強全人教育。從宏觀層面上分析，「全方位學習」，這策略具備以下的四種特色(Uniqueness)和長處(strength):

特色一：從「活動為本」到「學習為本」(Learning-focused)

全方位學習是以「學習為本」的策略，這種定位是非常重要的。一貫以來，一些以「活動為本」的策略，如傳统的「課外活動」、「聯課活動」(Co-curricular activities)、或國內的「活動課程」，皆有被分離化(marginalized)或瑣屑化(trivialized)的負面現象出現：如一些比較務實的教育工作者會認這些活動項目是 “有它不多無它不少”、 “考試不考活動課程”，學校的主要工作應該是「搞教學」，而「搞活動」的應屬輔助性質 (supplementary)，流於可有可無 (李臣之2000)。有見及此，「全方位學習」就將眾多林林種種的活動，歸納統整在一個富貫徹性(transcendent)的教育大前題底下 - 「學習」。

不過，當我們鼓吹以學習為本的全方位學習時，需要澄清的是全方位學習所談的「學習」並非老師們一般所想的教與學，而是介乎於正規學習(formal learning)和非正規學習 (Informal learning)之間的學習：根據前美國教育研究學會主席L B Resnick(1987) 和英國劍橋大學教授John MacBeath (1992)的分別主論，學習可分為兩大類: 正規學習(formal learning) [或稱學校以內(In school)]和非正規學習 (Informal learning)[或稱校外(Out of school)學習]，其分別及比較如下:

	
	Formal Learning
	Learning Out of school/classroom

	Resnick’s comparison
	De-contextualized 抽離的
	Has real context真實具體的

	
	Second-hand二手的
	First-hand首輪的

	
	Need motivating需要動機
	Comes easily容易自發

	
	Individualistic個人化
	Co-operative, shared協作的、分享的

	
	Assessed by others他人評估
	Self-assessed自我評估

	
	Formal structure有架構的
	Few structure很少架講規範

	MacBeath’s comparison
	Institutionalized制度化
	De-institutionalized非制度化

	
	Time-bound時間局限
	Flexible time時間彈性

	
	Sanction-based賞罰為主導
	Self-motivated自發為主導

	
	Systematic有系统的
	Spontaneous自然發生的

從上表看到這兩種學習既是相對，又是相輔相承(complementary)。全方位學習介乎於兩者之間，擁有兩者或多或少的特性，發揮銜接兩種不同學習經歷的功能：譬如當一個學生踏出課堂或學校後，他(她)的學習本身是沒有停止下來，相反，他(她)因應實際環境(時、地、人)不自覺地持續「學習」，而這些學習 (即非正規學習)通常是沒有秩序架構，缺少歸納，每每更欠缺第三者所給予的回饋，所以其效果會因學童所處不同的社區、家庭及課餘社交圈子差異極大，而且牽涉很多社會問題， ；可是全方位學習就是容納「非正規學習」自然(naturalistic)的特性，給予學生更多的擁有感(ownership)及自主權 (autonomy)，以達到有效學習的目標。當我們整個社會正大力鼓吹「全人發展、終身學習」時，全方位學習正成為一個不可缺少的策略去配合優質的課堂學習。從上可見，全方位學習是處於現代教育藍圖的心臟地帶 - 學習 (黄毅英 1994)。下文會用三段篇幅去闡明全方位學習的「連結功能」(connectedness)、「靈活性」(flexibility)、和「全面性」 (holistic)。

特色二：緊連課程：延伸、拓闊、促進 (Extending, Enriching, Enabling)

全方位學習的另一重要特色就是能與基要課程(Core curriculum)緊密相連，企圖從課程多方面加以連繫: (1) 與獨立學科領域(Key Learning Areas)取得聯繫，在本質上，這些連繫具「延伸性」(extending)，固稱為「課程延伸」(Curriculum extension)，例如： 科學博物館參觀、地理考察活動 (陳德恆 2000)。(2) 在眾學科或學習領域以外連上其他知識/生活範疇(domains)，這種聯繫是具「擴闊性」(enriching)，所以稱為「課程擴闊」，例如：義工服務、公民教育徑 和電影製作等。(Andrews, K. 2001) (3) 另一類別的全方位學習活動，其主旨在於培養及訓練一些技能，好讓學生能在課堂為本的課程中有效學習，此類活動能「促進」學生學業和全人發展，例如：思維訓練營、考試技巧班、團隊精神課程等。

全方位學習三元課程架構

[image: image1.bmp][image: image2.bmp]

在這個三元 (three-dimensional)的架構下，全方位學習便能够有一個較清晰的思模去將五花八門的活動項目有系统地歸納，與學校課程緊密相扣。不過，在實際情況下，那三大聯繫環皆有重疊(Overlapping)的可能,如某活動的首要目的和本質可以是既「延伸」又「擴闊」。以下是本港某中學全方位學習的分析：[附錄一]

由此可見，全方位學習不單是擴闊學生視野和見聞，延伸和補足課堂學習的規限，而且還能促進學生的學習能力和態度。最近在英國一個為期三年的全國研究中，發現這類全方位學習的活動(英名Out of school Learning/ Study Support)是有助於培養提昇學童學習態度 (Attitude towards learning),促進自律學習(Self-regulated learning)，加強師生間關係等；此外，發現學生的學業成績 (GCSE, 即會考同等)亦因慣常參予這些活動而有很顯著的提高(Yip, S & MacBeath, J.(ed), 1997) (DfES, 2001)(NfER, 2000)。

在理念上，與學校基要課程作出有力的聯結是非常重要的一步，而其特色亦是其「非硬性規定」(non-prescriptive)，而是讓學校有彈性地，因應本身的行政架構、老師和學生的切實需要、及未來世界劇變的需要，去落實這個課程理念，使到這套全方位學習架構不會淪為「空中樓閣」或「過期商品」。

(3) 三大學習脈絡架構: 時、地、人的配合 (Contextual Matrix)

從運作的角度來看，全方位學習就是將學習脈絡化(Context-based)，靈活地將學習的時、地、人適切地配合製造出一個獨特而有異於平常校內學習(In school learning)的環境，如在博物館、與專家、于假期中舉行等。在傳統課堂，其時、地、人往往是梗性的：老師、課節時段、課室內。而全方位學習就是突破這種局限，從而給予學生在學習上一種特別感覺(Feeling special)，以提高學習動機。

下圖的全方位學習脈絡表是去列出時、地、人一些可行的選擇，務求使學校老師在設計全方位學習活動或課程策略時，得到一些指標和啓示。

全方位學習脈絡表(Life-wide Learning Contextual Matrix)

在此可見，全方位學習不一定要出外學習，其實由外面邀請來的專家在校園內去舉行一些有興趣的活動，亦屬全方位學習的範圍；再者，全方位學習在乎學生學習的素質，而不是在乎數量：「時時學、處處學」卻不是「樣樣學」，學生的經驗素質(quality of experience)是非常重要的，一個良好的全方位學習經驗會正面影響學生的學習態度和學習習慣；相反，一個欠佳的全方位學習經驗對一個學生來說，可以影響甚為深遠。故此學校應以「全校動員」的模式去推行全方位學習，小心安排學生的每年全方位學習经驗，看看有否重複、缺欠和改善之處。雖然所涉及的範圍比較廣，需要的人手看似比較多，但若要切實達到「全人發展、終身學習」的目標，學校需要有一個「宏觀」的眼光(Overview)去統籌和評鑑這類學習機會 (課程發展處，2002)。

(4) 社會的支援: 增添社會信任(Social Trust)

教統會在一九九九年所提倡的「社會支援教育、教學跑出課室」理念，承認課堂以外存在着廣闊的學習空間，而社會上很多不同的界別，都可以為學校提供寳貴人才和資源，協助為學生提供多元化和更富趣味的學習生活。再者，因應學校與不同界別的機構團體在推行全方位學習上有更多互相接觸和溝通的機會，建立一個實質的伙伴關係。根據哈佛大學社會學學者Peter Hall，這類「務實」的策略是有助於增強「社會資產」(Social Capital)和社會信任(Social Trust)；一個高「社會資產」和高「社會信任」的社羣，會發動出較高的經濟表現 (Hall, P, 1997; Fukuyama, F., 1995)。西方研究又指出，大部分年青人顯示出很低的「社會信任」、即是對其他公民的信任，比年長的人為低，這是一個令人憂慮的趨勢；學者建議多一些與校外社會互通的機會，讓青少年與社會各界別多加合作認識，以達到建立青少年與社會「彼此信任」的基礎 (Bentley, T., 1998)。在社會層面上，全方位學習是一個不可缺少的一環，進駐在社會和學校之間的「樽頸地帶」(Stranglehold)，以學生學習利益為大前題，負起「銜接課程」和「緊連社會」的重任。

總結：我看香港的全方位學習

從上文可知，香港「全方位學習」這策略有四大特色(在筆者而言，亦可是其優點)：

· 學習為本 (Learning-based)

· 緊連課程 (Linked with curriculum) – 延伸、擴闊、促進現有基要課程

· 靈活性 (Flexible & Non- prescriptive) – 廣濶的學習脈絡: 時地人的配合

· 全面性 (holistic) – 全校動員 (Whole school approach)及社會全面動員

(I)兩地全方位學習的比較
筆者在過去十年，有份參予英國類似的教育改革項目(Out of School Learning/ Study Support)及主領一些評鑑和研究。發覺香港這套全方位學習理念的優勝之處是在於強調與課程的聯繫，而英國的政策重點則着重「學習機會」上，與「學校發展」 (School Development)、「增強學校效應」(Improving School Effectiveness)掛鈎，相反在課程連繫的功夫做不够 (DfEE, 1998):

	特色
	香港
	英國

	學習為本
	
	

	緊連課程
	
	

	靈活性推行、非硬性指示
	
	

	着重全校推動
	
	

	強調社會夥伴的重要
	
	

	與學校發展相連(School development)
	
	

	發展凝聚以社區為本的全方位學習，聯於校本全方位學習，由地方教育處统籌
	
	

而兩地相同的是正確地強調「學習為本」，跳出舊有的「活動為本」的思想模式，摒棄以往對正規、非正規和非正式教育的不必要劃分，純以學生「終身學習」的角度去看學習；以及着重建立社會合作夥伴 (partnerships)的重要。雖然現在香港全方位學習的落實仍處於「胚胎期」(embryonic stage)，但方針路向正確；而英國已開始將此「校辦的全方位學習」概念拓展到社區教育發展，一些重點策略項目如 ‘Excellence in Cities’, ‘Schools Plus’, ‘New Deal for Communities’ (DfES, 2000)。

(II)前瞻香港全方位學習發展：拓寬學習時空、凝聚社會力量
因着上文的支持理論和海外研究，全方位學習已逐漸擺脫其「口號」的角色，或純用「政策」(Policy)推動「實踐」(Practice)的手法，而慢慢轉化成為一個將政策、理論/研究和實踐連結，互相啓動、互相調節的教育方針，這是一個好開始。

一個好的開始需要有一個好的推行, 富蘭(Fullan)認為影響實施過程的主要

在學校的實施層面上，如學校文化、參與人員的支持、領導風格、機構的政冶脈絡等(Fullan,1991)(李子健、黄顯華，1994)，不過因着上述政策理念上的重要性，以及學校老師的支持和努力，筆者認為全方位學習必定能發揮其功能。

(III)三個未來發展動向:

(1) 加強凝聚力 – 一個全方位學習課程是一個「持份者的課程」(Stakeholders’ curriculum)，是需要凝聚多方面的聲音(voice)和資源去塑造出來。目前，這課程仍單屬倚重老師的熱忱努力，而青少年、家長、社會團體的聲音和協作仍稍嫌微弱分散。雖然在個別團體和學校已有無數的成功示例，但盼能將這些力量、熱誠、知識和資源進一步凝聚，以達到「社會支援教育」的目標。

(2) 強化清晰度 – 全方位學習是一個頗複雜性的策略，一些課程改革學者指出假若創新對使用者的要求太多或太高，實施程度便可能反而降低。固此清晰的「程序指示」(Procedural specification)不代表要一次將繁複的要求列出，卻需要逐步把全方位學習的革新元素，按照需要和受落程度介紹給使用者，從而有效地讓教師領受其扮演的角色，施行的指引和了解「諧協性」(congruence)的重要。

(3) 建立素質架構 (Quality Framework)– 因為全方位學習牽涉「非正規學習」的元素，所以其評鑑絕對不適宜沿用「量化」的途徑去釐定一個全方位學習項目的素質。然而「非量化」的評鑑並不代表「非正式」或不重要，相反地，評鑑全方位學習活動時，我們需要有一個完備的素質架構去自我檢討(self-evaluate)其果效(outcomes)、過程(process)、經驗(experience)。再者，此類評鑑機制應旨在正面地鼓勵學校發展有質素的全方位學習，而絕不用作批判性的工具。

全方位學習並不是一個純從政策而生的產品，而是古今各地老師和教育人士的努力而成的結晶品， 亦是一個全球教育的大趨勢。

二○○二年八月

參考文獻

課程發展議會 (2001)
學會學習: 終身學習、全人發展

課程發展處 (2002) 全方位學習 基礎教育課程指引 (6)

陳德恆 (2000) 「延展課程」- 「多元學習的教育」教育評議會(許令嫻、吳仰明編) p.70-72

黃毅英 (1994) 學校課外活動的發展：回顧與展望, 課外活動 (陳德恆編) p13

李子健、黄顯華(1994) 「課程：範式、取向、設計」，中大出版社 p321-351

李臣之(2000) 活動課程的再認識：問題、實質與目標：深圳大學師範學院

Andrews, K. (2001), Extra Learning, Times Educational Supplement

Bentley, T (1998), Learning Beyond the Classroom, DEMOS, Routledge: London

Department for Education and Employment (1998) National Framework of Study Support, London: HMSO

Department for Education and Skills, (2001), The Impact of Study Support, DfES & National Foundation of Educational Research NfER

Department for Education and Skills, (2000), Schools Plus – Building Learning Communities, London :HMSO

Fukuyama, F (1995), Trust: The Social virtues and source of prosperity, Hamish Hamilton, London

Fullan, M. (1991) The New Meaning of Educational Change (2nd edition), New York: Teacher College Press

Hall, P., (1997) Social Capital in Britain, Centre for European Studies, Harvard University, Cambridge MA

MacBeath & Turner, M. (1992), Learning out of school, Jordanhill College of Education, Scotland.

Resnick, LB (1987), ‘Learning in School and Out’, Educational Researcher;16(9):13-40

Yip, S. & MacBeath J. (ed), (1997), Getting Results, London Borough of Tower Hamlets, London

Enabling

KLAs 課堂學習

Enriching

Extending

擴闊

延伸

促進

全方位學習

人

時

地

校外的人

「平常角色」之外

課室以外

校圈以外

課時以外

一般課時

老師:扮演學習者或領導者的身份

校鄰社區

整個社會

圖書館

課時前

博物館

大自然

文物徑

禮堂

假期

課時後

學生做導師

ヱ商業

公共圖書館

學習營地

電腦室

週末

午膳時間

政府組織部門

非政府組織

校園

工商界的導師

專家

社會服務機構

外地

政策

理論/研究

實踐

課程改革2001

全方位學習方針

