Опыт построения системы биологического образования при реализации компетентностного подхода

Губницкая Оксана Васильевна учитель биологии 
МОУ гимназия № 23
Проблема биологического образования поднималась не раз. С одной стороны, это, пожалуй, не самый значимый для учащихся предмет в школе. На рынке труда более востребованы юристы, экономисты, менеджеры. С другой – быть образованным в этом смысле оказывается жизненно необходимо и в плане личной безопасности, и с точки зрения современных экологических проблем глобального характера. При этом объем открытий в области биологии лавинообразно нарастает, а количество часов на изучение этого предмета в школе ощутимо сократилось. Поэтому для многих учителей актуален вопрос о том, как ознакомить учащихся с таким объемом информации и обеспечить качественное освоение основных закономерностей существования живых систем. В конечном итоге, общая биологическая безграмотность некоторых людей, неумение ориентироваться в самых очевидных законах жизни иногда поражает. 

На мой взгляд, проблема кроется в подходе к основному общему образованию в целом и преподаванию биологии, в частности. Это так называемый “знаниевый подход”, который критиковался уже многократно, но почему-то с маниакальным упрямством воплощается в жизнь. С позиций знаниевого подхода любой школьный предмет – некая копия соответствующей области научного знания, поэтому должен включать по возможности все разделы данной науки, знакомить учащихся с основными теориями, законами, понятиями и фактами этой науки уже к окончанию основной школы. Вот только никто не может точно объяснить, какие же знания надо считать основными, а какие – необязательными. Поэтому, если открыть федеральный компонент государственного стандарта по биологии, то основной объем составляют знания по анатомии, физиологии и гигиене человека. По крайней мере, именно эти разделы содержат наиболее подробное описание вопросов, подлежащих усвоению. Если рассматривать существующие учебники, то почти половина содержащегося в них материала посвящается ботанике, зоологии и в целом многообразию живого мира. Если заглянуть в “Вестник образования”, где даются примерные экзаменационные билеты по биологии за курс основной школы, то мы увидим, что теоретические вопросы в большей степени касаются общебиологических закономерностей эволюционного либо экологического характера. А формирование навыков в процессе изучения биологии часто сводится к умениям наблюдать, систематизировать и классифицировать. Да, это важные умения. Но неужели это все, чему можно научить ребят, изучая Жизнь – самое красивое, неповторимое и уникальное явление во Вселенной? Кроме того, при знаниевом подходе биология предстает перед учащимися как наука все уже открывшая и изучившая. Но в этой области науки на сегодня больше вопросов, чем ответов. Однако изучаемый материал не отражает особенность биологии как науки. 

Все эти противоречия и парадоксы школьного образования уже давно привели меня к мысли о необходимости перехода на компетентностный подход в изучении биологии. Этот предмет мною – учителем перестал рассматриваться как набор разделов биологии. Хотя знакомство с разделами биологии не исключается, но эти знания становятся составляющей общекультурного, мировоззренческого представления о жизни как об уникальном, во многом непознанном, сложно организованном процессе и о живом объекте (в широком смысле этого слова) как сложной системе с особыми свойствами, отличающими его от объектов неживой природы. Мне хотелось, чтобы к окончанию школы учащиеся могли рассматривать живое, используя законы химии, физики, положения философии. Видеть эволюцию жизни в истории развития отдельного человека, оценивать социальный опыт человечества с биологической точки зрения. Понимать, что психология человека, его поведение не сводится к совокупности биологических процессов, а современная биология во многом еще не может объяснить уникальность человека. Конечно, это программа-максимум, которая во многом недостижима для каждого учащегося. Скорее, это стратегическое направление, задаваемое учащимся для дальнейшего познания мира и самопознания наряду с другими школьными предметами. 

При компетентностном подходе школьный предмет должен рассматриваться как средство социализации, введения подрастающей личности в культурное пространство человечества через создание для нее возможности приобретения как можно более обширного опыта деятельности в различных ситуациях.
