

《国际高等教育
中心观点》
第8期

中国通识博雅教育创新

塑造未来的六大建议

卡拉·A·戈德温 | 诺亚·皮卡斯


The Boston College Center for
International Higher Education

《国际高等教育中心观点》第8期

中国通识博雅教育创新 塑造未来的六大建议

Kara A. Godwin & Noah Pickus

卡拉·A·戈德温 | 诺亚·皮卡斯


The Boston College Center for
International Higher Education

《国际高等教育中心观点》

本系列研究的重点集中在波士顿学院国际高等教育中心(下文简称“中心”)进行的研究与分析。

中心为高等教育分析带来了国际关注。我们相信，国际性的视野将促进政策与实践进步。为了实现这一目标，中心出版了《国际高等教育》(季刊)、相关书籍和其他出版物，举办了学术会议，并邀请了访问学者。我们尤其关注世界上具有耶稣传统的学术机构，以及天主教大学。

中心促进了世界各地学术机构间的对话与合作。我们相信，有效的合作与创建专注于改善高等教育以促进公众利益的国际社会，这些将决定我们的未来。

国际高等教育中心

坎皮恩学院

波士顿学院

Chestnut Hill, MA 02467 USA

www.bc.edu/cihe

©2017波士顿学院国际高等教育中心版权所有

目录

- 1 前言一
- 2 前言二
- 3 概要

总览

- 5 绪论
- 6 中国的通识博雅教育
- 7 关键时刻

建议

- 9 突出通识教育
- 10 打造跨学科集成
- 12 重视教师激励机制和教师发展
- 13 采纳创新教学法
- 15 推广优质项目
- 16 学习多元传统
- 18 总结
- 20 参会人员名单

背景文章

Reinventing Liberal Arts Education in China in the Age of Smart Machines
Yong Zhao

Liberal Education in China
William Kirby

What is Liberal Arts Education in the 21st Century? An Exploration Starts with
Chinese Universities and Goes Beyond China
Qiang Zha

Institutionalizing Liberal Education in China: Obstacles and Challenges
Gerard Postiglione, Ying Ma, & Alice Te

前言一

能在此介绍第八期《国际高等教育中心观点》，我深感荣幸。本系列研究的重点是由波士顿学院国际高等教育中心（CIHE）开展、协调的研究与分析。本期内容由波士顿学院国际高等教育中心（CIHE）研究人员卡拉·戈德温（Kara Godwin）和昆山杜克大学本科课程事务和教师发展院长、杜克大学副教务长诺亚·皮卡斯（Noah Pickus）共同撰写。通过为未来发展提供六大重点建议，本期观点讨论了中国创新性通识博雅教育项目的挑战和机会。本文以2017年6月在昆山杜克大学举办的会议为基础。本次会议由二十六名校领导和学者参加，目的是评估新型通识博雅教育实践的显著增长，它已然在中国教育蓝图中崛起并占据重要地位。附录列出了

重点探讨博雅教育中日益增长的全球利益；中国拥有世界最大的高等教育体系，当全球利益与中国高教挂钩的时候，我们的这一议题显得尤为重要。我要感谢诺亚·皮卡斯（Noah Pickus）和卡拉·戈德温（Kara Godwin）在该项研究中的突出贡献，也要感谢昆山杜克大学的鼎力相助。

汉斯·德·维特 主任，
波士顿学院国际高等教育中心
2017年11月

《国际高等教育中心观点》
旨在为政策和研究提供资源，
促进国际高等教育和比较高等教育
关键方面的讨论和互动。

该会议产生的四篇框架论文。

《国际高等教育中心观点》旨在为政策和研究提供资源，促进国际高等教育和比较高等教育关键方面的讨论和互动。这些关键问题中，我们

前言二

人工智能、量子计算等新技术正在改变经济蓝图。创新的发展步伐日益加快，全球化则进一步降低了深度合作的难度。然而，为适应当今社会多方面的发展，我们的教育模式又做出了多少改变呢？

昆山杜克大学由杜克大学和武汉大学在昆山市的协助下合作创办，目的是培养下一代的21世纪全球公民，此类公民将既有兼济天下之志，又有经世致用之才。为此昆山杜克大学开设了跨学科、集成式的通识博雅课程，旨在为学生提供以解决问题和团队协作为导向的学习方式，并从长远角度为学生铺垫发展道路。这种教育方式不但能为学生提供宽广的知识面，同时也能培养学生思辨、质疑的能力。最重要的是，这种教育方式让学生将知识付诸实际应用，从而创造新型工作岗位，并为解决社会、经济方面的紧迫问题提出新思路。

昆山杜克大学还希望成为中国、全亚洲、乃至美国和欧洲的创新平台。我们希望在这样一个瞬息万变、机会和风险并存的时代，成为中国高等教育的风向标。同时，我们预计，中国通识博雅教育的多项实验将为西方（尤其是美国）的教学设计和教学实践提供重要的经验。在多位中国和全球教育领导者的协助下，本报告承载着我们更远的抱负，在此，我们诚邀您发表真知灼见。

在昆山杜克大学方面，我们尤其感谢沈晨提供的强有力的行政支持，她负责管理一系列复杂的后勤事务，工作做得游刃有余、有条不紊。张明阳担任记录员，以学生的视角提供了不少重要见解。张婷和刘雪霜在本报告中文版的审阅上也出力不少。在财务支持方面，我们非常感谢亨利·鲁斯基金会，尤其是其总裁迈克尔·吉利根（Michael Gilligan）先生和副总裁肖恩·巴芬顿

（Sean Buffington）先生，他们在此次项目的设计和操作上不遗余力地给我们帮助，并从研讨会举办之初便慷慨地给予了支持。我们感谢波士顿学院国际高等教育中心出版发行此报告。另外，对于在昆山会议期间热烈讨论、积极交流的文献作者和参与者们，我们也表示感谢。最后，感谢组织此次研讨会并制作本报告的诺亚·皮卡斯（Noah Pickus）和卡拉·戈德温（Kara Godwin），感谢两位出色的领导，还要感谢卡洛琳·戈伯（Carolyn Gerber）对本报告的编辑。

丹尼斯·西蒙
常务副校长
昆山杜克大学

概要

过去十年，中国大陆、中国香港涌现出越来越多重视通识博雅教育的大学项目和院校。通识博雅教育为终生学习者提供了广博的知识和重大的社会责任感。这些植根于中国深厚的文化和哲学传统，对于实现下列三个重要目标尤为关键，即助力创新经济，培养仁人志士，以及培养目标笃定、富有激情的毕业生。

通识博雅教育项目的发展见于中国高等教育内部，也是中国和西方高校间的新型合作办学机构的产物。不过，中国实施这些方案的实际机遇，远胜中国在改革本土学校方面的尝试。如果中国能够从创新和文化方面实施并拓展这些项目，中国将成为全球通识博雅教育改革的塑造者、领头羊。

然而，从内部进行改革存在重大挑战。这些挑战包括：对通识博雅意义的一般混淆；对其意义和关联性的诸多质疑；现有课程较低的课程质量和诸多限制；合格教师的短缺；妨害教育创新的一套正式指标；来自行政方面的阻力；项目规模化的困难；以新方式讲授中国、西方和其他文化、传统和价值观的需求；以及中国大陆院校常处于机构监管之下，而这类机构往往对通识博雅教育在中国的意义认识并不统一。

因此，中国通识博雅教育正处于关键时刻。我们深知我们所处的位置、并非建议监管高校的机构进行思想转变，但本报告对克服挑战、实现中国的教育潜力等方面提出了六大重要建议：

- 突出通识教育：近年来，中国高校重组并扩大了其通识教育课程，使学生能够学习专业课程以外的知识。但是，其中的许多课程质量较低，不但被学生视为多余，教师也视其为副课。为了培养知识面宽广的创造性思想

者，应始终着重于提高这些课程的质量。

- 打造跨学科集成：除了通识教育，未来亟待解决的问题，只能通过集成的跨学科思维解决。中国高校的几所实验学院以及新中外合作办学院校都表明了实施该方法的前景。目前，这些项目仅对高端教育机构的少数学生开放。为了让中国领衔全球通识博雅教育，我们建议中国大力扶持这些中外合作办学，并开展更多此类实验。
- 注重教师奖励机制与教师发展：在通识博雅教育中为了达到理想的学习效果，必须实施新的课堂教学方法。实证研究表明，中国高校仍然流行机械听写与机械记忆的古板教学法，脱离合理讲解与批判性思考；这样的做法，显然无益于培养具有创造性思维的学子以及能用批判性思维解决问题的人才。要想让教师因材施教，离不开有益于提高教学质量的激励措施、以及帮助教学团队提高自身素养。
- 采纳创新教学法：教学法的一个重心在于让教学团队共同商讨对学生的期望，并让教学团队满怀信念。这就需要有一个范围更广、以教育学为重点的校园文化，该文化应与新方法一起试用，并与课堂活动相协调，使其成为环境适应、问题处理和团队协作的中心点。
- 推广优质项目：只有以普遍提高教学质量并使之与时俱进为宗旨，通识博雅教育改革才值得进行。同时，中国面临着将关键的通识博雅教育创新规模化推广的难得机遇，因为这些创新是被动引入的，而大部分西方国家都没有这种机会。规模化推广的关键因素包

括为素质教育经验扩展新技术、树立新典范，这两者都需要重大投资、大量实验和谨慎评估。

- 学习多元传统：推广通识博雅教育并不是教育改革的万全之策。任何地方的改革成功，都需要因地制宜并结合全球背景。这一必要

性，为以下活动创造了机会：中国、西方和其他区域文化深入交流，各方正视并持续探索在相关领域的贡献，以及各方在世界性的难题与讨论中重新审视自我。

概览

绪论

2017年6月，二十五名高校领导者和学者聚首中国江苏省昆山杜克大学。他们来自中国大陆及新加坡、中国香港、美国和加拿大的重点学校，代表20所不同的机构。新型通识博雅教学改革正在中国教育蓝图上发挥重要作用，发展十分迅猛，各大权威相聚昆山是为了对此进行评估。他们讨论的重点包括北京大学、清华大学、复旦大学以及中外合办院校（包括昆山杜克大学）等院校的项目。

与会者们希望实现三个目标：进一步了解通识博雅教育扩展的进步、阻碍和机会；确定必要的和创新性通识博雅教育实践；集体发声，以便协助教育领导者和政策制定者进行通识博雅教育的战略改革。四篇背景文章对此次讨论进行了概括；本报告借鉴了这些文章中一些内容。为了给读者提供参考，这些文章列于附录中。

《波士顿学院国际高等教育中心观点》报告承载着参与通识博雅改革的这些中国和国际教育领导者的共同心声。并不是每一位参与者都必须同意本报告的每一个细节，参与并不表示认同。但是，我们一致认为，发展通识博雅教育是唯一能迎接中国面临的21世纪挑战的重大战略。

在本报告中，英文表达liberal arts and sciences education和 liberal arts education交替使用，都是指广泛、跨学科的课程和综合全面的高等教育理念。本报告中，相关但不尽相同的术语通识教育则是指中国高校要求学生学习专业之外的一系列课程。实际上，在讨论中国教育改革时，通常会引用不同的术语-通识、博雅、素质和全人。由于每个术语都有不同的含义，我们在整篇报告中使用的是大家普遍接受认同的表达。

同样需要注意的是，通常所说的“通识博雅”并不仅仅指人文学科和艺术。我们往往对此怀有误解，即艺术和人文学科与科技理工（STEM）领域相对立。事实上，人文科学在实现国家政府的经济和社会目标的作用至关重要。虽然通识博雅一词被广泛用于高等教育实践，但中国和当今世界大部分国家的改革本质都表明“通识博雅”是一个包括人文、艺术、社会科学和自然科学的综合

通识博雅教育改革包括艺术、人文以及科学。

合观点。作为“全人教育”的一部分，理科被认为是培养学生适应性和创造力的同等重要的组成部分。同样，在当代知识经济中，传统上与科技理工（STEM）毕业生相关的技能，例如数理能力，对人文艺术方面的专才以及为社会、人民奉献的人才而言是不可或缺的。

中国的通识博雅教育

通识博雅教育是一种全面整体性的教育理念主义，是对教育目的、目标和成果的综合思考。其宗旨是为终生学习者提供广博的知识以及培养社会责任感。通识博雅教育包括通识教育的组成部分，即所有学生所学的或广泛学科所需的普通课程，但不仅仅局限于此。通识博雅并非仅仅关注教学纪律内容，它结合了问题处理、跨文化交流和分析技巧的意向性发展。无论是量的角度衡量还是从质的角度评估，毕业生的才智都得到充分培养，至于Gerard Postiglione、Ying Ma和Alice Te的论文所说的“对重大问题之间的复杂联系的深刻理解”，学生这方面的素质也得到一定锻炼。通识博雅教育旨在让毕业生为技术日新月异、文化日益多元的当代社会做出积极有益的贡献。

通识博雅教育一直被称为独特的美式教育。美国拥有许多优秀的通识博雅院校，美国大部分公立和私立院校都对通识博雅教育有一定要求，因此美国经常被视作通识博雅教育之乡。但是，通识博雅在美国也面临相当大的压力，因为评论家们常质疑其价值和目的，并主张需要一种更加实际、以职业为导向的教学法。

颇具讽刺意味的是，在美国通识博雅教育为人诟病，因其缺乏经济或社会实用性，而在中国（以及整个亚洲和世界其他地方）它被越来越多的人接受，因为它有助于对实现三个重要目标：

- 创新型经济：全球化、科技的日新月异、以及知识经济的演变，都需要新的思维方式---这是通识博雅教育的标志与基石。由于技术进步，许多传统岗位注定要被淘汰，只有不断适应市场变化、不断学习新技术的新型劳动者，才有资格定义成功。未来瞬息万变，许多问题难以预料，比学习内容更重要的是学习方式；独创性和创造性将会是知识经济的主体。查强的文章强调了合作、社会与经

济企业主义、文化智能、坚持和创造力对高校毕业生和21世纪劳动力的品质是多么重要。赵勇的文章表明人的属性是无法通过机器实现的。这是通识博雅理念和教育学的核心。因此，对重要的社会挑战提出创造性的解决方案，才能真正推动中国的进步。诸如环境可持续发展、公共卫生、社会不平等和自然灾害等复杂的全国、全球性问题，都需要创新的综合解决方案，此类新方案须涵盖面广，能面向公众为人们答疑解惑，并且须以鲜活的方式表达出来。

- 社会契约：中国经济的创新发展与物质生活的极大丰富，同时也意味着国民教育任重道远：中国的教育，须以培养博学明辨、关怀弱小的人才为要务。社会的道德真空引起越来越多的关注，因为它造成了一种不平衡，使得天平倾向仅关注自身成功、而漠视他人的个人。鉴于目前中国75%的中学毕业生都考虑接受高等教育，因此，其中越来越多的人都将有潜力对经济和社会产生一定的影响。为了社会契

未来瞬息万变，许多问题难以预料，比学习内容更重要的是学习方式。

约，我们有必要培养毕业生的博爱之怀、同情之心与坚忍之志-这些品质可以通过真正的博雅教育培养。同时，中国方面已经意识到，要想跟上时代潮流、适应日益深入的全球交流与跨国合作，精通多国文化、能与八方来客畅谈无碍的人才，是必不可少的。培养毕业生，必

须以适应地方、服务全国乃至畅行全球为目标，这其中有不少辩证的成分，但总而言之，博雅教育即是最佳对策。

- 有追求的人生：随着经济、科技和社会的发展变化，有些人产生了对人生来处和目的的不确定。为了完善个人学习，任何地方的学生都需要在决定工作之前，对各行业都有一定涉猎。为了使毕业生保持终生学习的习惯，赵重

点介绍了博雅通识教育是如何培养以个人喜好、兴趣和优势为重点的环境的。爱好和兴趣对内在激励至关重要，有助于提高学习的持续性和自觉性。但是，如果没有时间进行探索和反思，喜好和兴趣是不能通过外人给予或自我开发而得到的。个性化的大学教育有助于自我实现，而自我实现能够帮助毕业生以批判性思维审视其工作和社会角色。

关键时刻

中国对通识博雅教育的许多特性并不陌生。作为世界上最源远流长、绵延不断的文明，中国具有深厚的文学和哲学传统，除了掌握知识内容，这些传统以培养思想品德为重点。长期以来，中国古代的“六艺”、《论语》和儒家学说，贯穿了坚持以人为本的民间领袖的教育。这些传统与博雅教育的整体目标完美契合。它们着重于自省与自修，而不是被动学习。它们强调了教师在启发学生、让学生举一反三等方面的重要作用；同时，教师激励学生、鼓励学生自省，这些也非常重要。威廉·柯比（William Kirby）在其文章中提到，从晚清和民国初期开始，“在为国家和民族服务的同时，将全球知识和高等教育的国际标准引进中国是一个复杂且往往互相矛盾的挑战”。学术探索的天地是无限的，而传统教学的眼界又是有限的，尽管这个矛盾非常突出、难以调和，重点高校仍然增加了其对艺术与人文的关注。

然而，许多中国高校如今仍然非常注重实用主义。在现代中国，人本教育的早期形态转变为以工程和科学为重点，大大限制了博雅教育哲学

的发展。在整个民族主义和共产主义时期，苏联为中国教育制度提供了支持，苏联一面用公路、铁路与大坝武装中国，一面灌输给中国这样一种观点：通过将科学专业知识直接转变为宏伟的工程项目，国家机器可以迅速建立起来。由此，高等教育被视为促进国家基础社科技进步的知识生产和人力资本培训的发动机。人文科学和艺术服从于国家的意识需求，因此造就了本科项目变得高度专业化和职业化的文化。一般而言，这在今天仍是如此。

历史上，中国数十年来都以专业化、职业化的手段办学，因此，在中国高等教育中实施通识博雅改革，不容易争取到公众的支持，开展起来十分吃力。通识博雅的概念并没有获得中学毕业生、学生家长、传统大学项目的教师以及公众普遍理解，这种挑战自然也变得更加困难。不少人仍然对“西方思想影响”和过度强调个人主义持高度怀疑的态度，对“自由”一词的政治内涵也心存误解——虽然这个词在通识博雅教育里并无他义。此外，中国大陆的院校仍然处于重要行政单位的监管之下，而这些行政单位对通识博雅教

育对学生的意义也并不确定。

雇主的观点更为模糊，但也为主要的教育改革带来了阻碍。一方面，雇主渴望毕业生具有相关知识和一套熟练掌握的技能，希望求职者满足

中国对通识博雅教育的许多特性并不陌生。

就业标准。因此，雇用受“非主流”通识博雅教育的学生，这在不少中国公司看来无疑是一种风险，因为在中国企业文化里，人们对从事传统行业都有一个稳定的共同期望。但同时，雇主称受过传统主流技术培训的高校毕业生，并不能完全胜任21世纪的工作。他们期待有创新头脑的毕业生、有团队协作能力的员工，有企业家思维的合作者，以及不断学习、自我调整的员工，并要求他们在不断发展变化的知识环境中具有更多的创造力。

因此，中国的通识博雅教育正处于关键期。从传统高等教育结构逐步走向通识博雅教育，中国有机会从被动模仿转变为主动产生影响。如果中国能够抓住此次机会，以创新和文化相关的方

法实施通识博雅教育，这不仅会改变中国的发展，还能影响世界理解和培养通识博雅教育的方式。就中国利益而言，中国不同的教育机构很可能采取各种方法实施通识博雅教育。这种做法将使其满足不同需求，并形成一种强大的实验文化。我们深知我们所处的位置，我们并非建议监管中国高校的机构进行政治或思想转变，但本报告对克服障碍、实现中国通识博雅教学的潜力等方面，依然提出了六大重要建议：

1. 突出通识教育
2. 打造跨学科集成
3. 注重教师激励制度与教师发展
4. 采纳创新教学法
5. 推广优质项目
6. 学习多元传统

值得注意的是，其中一些建议对中国及中国以外的成功实施的通识博雅项目均至关重要。不过，有了六月份举办的工作会议和该讨论的框架文章，本报告侧重于讨论中国的阻碍和挑战，以及中国领导通识博雅教育取得突破的潜能。

建议

突出通识教育

在过去十年间，通识教育课程改革已经成为中国高校进步的旗帜。通识教育为学生提供了学习专业以外课程的机会。它通常具有两种形式：核心课程，有时也称为“公共核心课”，或分配式课程。在公共核心课程项目中，所有学生必须参加相同的课程。这些课程的目的是为所有毕业生提供共同的知识基础。分配式课程则要求学生从专业课以外的学科中学习。所谓“分配式课程”，即涵盖人文、社会科学、艺术、和自然科学等门类，包括入门课程或专为通识教育项目设计的课程，例如专为人文学科的学生开设的生物课，或为科技理工（STEM）领域的学生开设的诗歌课等。

中国当代通识教育改革发源于1995年开始的文化素质教育（CQE）活动。特别是北京大学、清华大学和浙江大学，这些顶尖院校在扩大科学与技术侧重点以外的本科教育方面，做出了有益的尝试。在接下来的十年里，本活动将扩展到61所聚焦于文化素质教育（CQE）的国家中心，这些国家中心对100多所院校均有影响。两种类型的通识教育-公共核心课和分配式课程在中国不断增长。如今，香港所有的公立大学和越来越多的大陆高校要求学生修习主课之外的课程，以便对其他学科均有所涉猎。

香港大学的公共核心课程项目具有指导意义。为了确保优质课程始终由新公共核心课程的教师教授，学术领导者们制定了一个综合性的方法。他们与教职工合作，审核该项目的学习效果和涵盖面。但是，个别教师能够自主地设计课程，然后交予审查。通过这种方法，维护项目预

算的学术领导者能够评估课程的发展，以确定该课程满足项目的共同目标，并确保内容和成果。

通识教育在中国也面临巨大的阻碍，尤其是在学生及其家长如何看待新要求的问题上。这些要求常常被视为其实现教育目标的累赘，而不是进步。学生面临重大的社会和家庭压力，即在高考中取得好成绩，尽其所能考取中国最好的大学。一旦考取，学生自然希望学习能在毕业后使其拿高薪的课程。科学、金融和工程类都是热门专业。这些压力是在学生很小就被灌输的竞争文化中培养出来的，并在以应试为主的中学教育中一再放大。

日益扩大的贫富差距以及不断崛起的中产阶级让竞争愈演愈烈。越来越多的人接受高等教育，意味着越来越多的父母将大学学历视作家庭经济的支柱。正如查所解释的，这些压力在社会经济背景较差的学生中尤为突出。学生及其家庭期待的是，大学学历能帮他们实现就业、完成阶级跨越。对于许多中产家庭而言，通识博雅教育甚至通识教育充其量不过是一种无聊的奢侈品，甚至可能是未来成功道路上的绊脚石。

因此，许多中国学生对于学习通识教育课程缺乏内在动力，在学习过程中常常不理解课程的目的以及其与专业的关系，这是可以理解的。中国学生也常常感受到，通识教育课程和主修科目这两大课程体系的负担过重。Postiglione、Ma和Te指出，这些课程将逐渐被视作“学之无用，弃之可惜”的多余课；在有些人看来，有的课程不过是一些宏大庞杂的学科的“水课”罢了，这类课程自然更加不受重视；这种情况在美国不乏先

例。同时，学生（及其家长）也常抱怨，在通识课程中得了低分，大学成绩单不够光彩。

所以，要突出通识博雅在中国的地位，第一

香港大学的公共核心课程项目具有指导意义。

步是让通识教育课程取得质的提高。即使学生理解通识教育的目的，学生的追求与动力也会因为课程质量不理想、教学表现不佳而日渐消磨。要想取得成功，中国新兴的课程改革活动需要更多关注和资源。认识到只有通识教育还远远不够，

这一点也非常重要。当公共核心课或分配式课程成为空中楼阁、与其它课程脱节时，它作为一种改革模式，效果自然非常有限。

相反，要想建立能满足未来人才需求的高等教育体制，我们需要落实新型教育理念，即一种不拘于常规教学、不囿于某一特定专业的理念；该价值理念也须对学生和家长的切实关注作出回应。继续简单地提供通识教育课程，尤其是在其质量较低的情况下，会让学生以为通识教育无关专业教育。教育工作者们相信，这些课程将为学生提供宽广的知识面，然而学生会认为无关紧要。相反，当其与多学科要求和教育学改革相呼应时，通识教育课程能发挥最好的效果。为了提高质量，学术领导者们应考虑整合课程、优先教学和为教师提供发展机会——这些措施完美契合拓宽中国通识博雅教育的目标。

打造跨学科集成

未来的重大问题只能通过跨学科的综合思维得以解决，这也正是通识博雅教育的核心理念。虽然通识教育提供了多学科课程体系，但通常缺乏真正的跨学科课程体系所需的学科间的融合与集成。如今，西方过度强调在德国发展确立的学科之间的界限，各学科的内容和学生体验实则是相互孤立的。学生对通过课程学到的内容与个人发展之间的联系也缺乏充分理解。如果过分侧重通识教育而不注重学科间的融合集成，中国高等教育改革不过是在追赶一种在美国等国已经体现出不足以培养博学创新和批判思维的课程设计，而这种竞赛胜负的裨益何在就不言而喻了。

中国大陆和香港的一些高校，并不止步于通

识教育，而是尝试以新的方法来实现真正的通识博雅。例如：

- 复旦大学的“2020一流本科教育提升行动计划”，在其新的2+X体制的基础上推出了课程融合。这种方法能够让学生在前两年内拓宽基础知识，然后在大三有更多的选择，包括根据其兴趣和能力改变专业等。该行动计划旨在为学生提供更多的选择，并鼓励学生参加更具挑战的荣誉课程。政治意识形态的必修课程也在不断变化，以激发辩论、探索争议性问题。
- 近年来，北京大学元培学院推出了通识教育课程，学生可以从四个领域选择这些课程：

人文、社会问题、自然科学或科学史、以及艺术或艺术理论。元培还推出跨学科专业，包括综合科学、古生物学、政治经济与哲学、外语和外国历史，以及数据科学。其中“政治经济与哲学”是最受欢迎的跨学科专业。

- 2014年，清华大学成立新雅书院，作为进一步推进博雅教育的改革计划。新雅书院侧重于综合性的跨学科学习和自我修养。学生将学习古典和现代文学、线性代数和量子力学，并有15个专业可供选择，其中包括“政治经济与哲学”以及“创意设计与智能工程”两门跨学科交叉专业。
- 香港岭南大学推出分为共同核心及五大范畴的核心课程，培养学生重要的跨学科能力和技巧。学生还可以选择课外辅助课程项目，主要侧重于个人发展的五个领域。这种设计是实现融合教育、人文教育和全人教育的核心。采用以学生为中心的教学方式和学习方法，强调紧密的师生关系和互动式的教学模式，并为学生提供实习机会。课程具有指导性研究和合作式学习体验的鲜明特点。

中国近期也成立了几所中外合作大学，其中一些正在探索以中国国情为基础引进通识博雅教育的新方法。例如，昆山杜克大学强调跨学科方法、学生参与研究课题，以及以解决问题和团队合作为导向的学习方法，学生逐渐制定个人发展路径，从而促进其学术参与和发展。专业的突出特点就是跨学科，打通传统学科领域，例如材料科学与工程（融合化学与环境科学）、环境科学（融合环境科学与公共政策）、历史学（融合历史与全球化中国研究），以及数字媒体艺术（融合媒体与艺术）等。这些专业有的以问题为导向、体现比较研究与跨文化研究，有的则创新性地整合某领域内或不同领域间的学科。学生也将

对某一学科领域深入钻研，并通过导师在研究上的悉心指导、以及实习或社区实地考察等体验式学习而创造出标志性成果。

少数院校正试图找到适合中国国情的引进通识博雅教育的新方法。支持这些实践并推动更多的类似的探索，能够帮助中国成为全球通识博雅教育的领导者。通识博雅教育改革总体而言仍然凤毛麟角，大多数情况下只有高端院校的少数学生能够接触。通识博雅教育的一些重点实验项目，例如北京大学元培学院和清华大学新雅书院，每年招的学生不到2000名，而每年中国的高校毕业生达八百万人。

鉴于中国高校复杂的管理结构，扶持和推广这些探索都尤其困难。在高校官僚体系、学科分化和院系间缺乏合作等因素作用下，甚至连政府主导的改革都需要很长的时间来实施，并面临官僚体系的难以预测的阻力。而只有在一种致力于整合融通的学术环境中，跨学科项目才能得以发展，通识博雅的理念才能有效地付诸实践。

在项目或高校中，教授、决策者等其他相关成员，需要就通识博雅教育理念达成一致，通力合作，对学生的学习和发展目标达成共识，这样才能有效地实现通识博雅教育。教师间的交流非常重要。教师将从合作中受益，但要让教师在其传统学科领域和本职义务之外积极主动地交流，就需要给予他们相应的激励机制和时间。一个整合、集成的环境，并不是全权委托给通识教育课程讲师或带头课程体系改革的主任或院长就能实现，而是需要所有院系和学科都积极倡导；领导层、教师、行政人员和学生都认同；并贯彻到学校或项目的课程体系、课外活动、教学、科研和服务等方方面面。

因此，通识教育模式的改革和拓展，对中国发展涵盖面更广的通识博雅教育模式来说，无疑是一个良好的开端。一些具有开拓精神的院校已经

开始进入下一步，即发展更加整合、更具跨学科特点的学习和问题解决方法，这显然是一个积极的信号。对中国实现并拓展成熟的通识博雅教育而言，这些是必要条件，但不是充分条件。事实上，中国仍然需要克服一些其他的棘手障碍；尤其是不少创新的卓越的教学方法通常没有得到应有的重视。

通识教育提供了多学科课程体系，但通常缺乏真正的跨学科教育所需的学科集成。

重视教师激励机制和教师发展

为了达到通识博雅教育的学习成果，我们必须采用新的课堂教学法。中国高校仍然流行机械听讲与死记烂背的古板教学，脱离深入解读与批判性思考；这样的做法，显然不足以培养具有创造性思维的学子，以及能用批判性思维解决问题的人才。然而，经常被忽视的一个更大的挑战在于如何动员教师因材施教、因时施教，如何培养教师的教學能力。

缺乏合格的教师来实施通识博雅教育及其成果所需的这种类型的教学、课程体系和课程设计，构成了一大主要阻碍。这在美国和欧洲是一个普遍存在的问题，但由于中国的传统大学文化以教师为中心并以讲课为基础，因而这一问题尤为突出。此外，由于不断的扩招，教师自然倾向于采纳那些能够给大量学生同时上课并进行评估的便捷教学方法，但这些方法可能与通识博雅教育并不相符。

很多教师不愿意在通识博雅教育或通识教育项目中授课，因为他们不知道怎么教，对于这一事实很多教师也直言不讳。很少有教师在其学生时代能有机会在一个以学生为中心的环境中成长

学习，更何谈在这样一个环境中教学生。从传统学科上讲，他们也许能够教授所在学科的重点知识，例如化学或经济学，但他们并不适应、也没有能力结合更宏观的社会、环境因素来教授其课程。旨在培养教师开发跨学科课程或同其他学科教师合作的培训更是寥寥。

即便教师渴望提高其教学技巧，但改善其教学方法、提高课程设计或开设新课程，却不利于他们在各自的学院评优争先，反而会耽误他们从事有利于自身职业发展的活动。对研究导向型院校和研究与教学并重的院校，理应设置不同的要求和期望，但中国并没有关于这种角色分化的明确政策。科研和对研究基础设施的投入在中国已经成为重中之重，在排名前列的英文期刊中发表文章对教师而言比其他任何义务都更为重要。中国的教师有时候甚至因为在某些期刊中发表文章而获得巨额现金奖励。Postiglione、Ma和 Te认为，中国很多高校教师认为通识博雅教育只是作为一个理论获得了支持，而不是作为实践得以拥护和推广。所以，高校的指标与奖惩机制妨碍了教育方法的创新，阻碍了中国高校实现通识博雅

教育。

学术领导者和教育当局可以通过审视科研与教学在奖励机制上的关系，将通识博雅教育付诸实践，从而培养更多有家国情怀、有创造思维的毕业生。虽然这在很多体制中都是一个挑战，但在中国尤其严峻。建立创造性资源和激励措施以提高教学，将是助力中国实现其目标的重要一步。如果对教师的评估标准中包括课程设计、提高教学技巧、跨学科合作、指导学生等符合通识博雅教育成果的指标项，这将为学生带来诸多裨益。在现金奖励、职业发展和终身教职等诸多激励措施中纳入有关教学质量的一大指标，可能会有效地营造以教学方法为中心的院校文化。

帮助教师提高技巧的策略同样重要。关键在于要重视为教师提供发展机会和培训。这可能包括聘用教师发展和教育学专家，让经验丰富的教师指导资历较浅的教师，正式设立机制鼓励教师

平常就教学进行交流，以及为那些对教与学相关研究做出贡献的教师提供科研上的激励措施等。要实现发展（以及营造积极的教学文化），高校的战略目标中应纳入教学作为其优先模块之一。

如果教师和学校能够对课程设计、教学、跨学科合作和学生指导等方面的通识博雅教育成果进行评估，这将极大地促进学生发展。

而为了确保教学真正得以重视，还需通过调整教师激励体制来获得支持。

采纳创新教学法

除了激励优质教学，教学法的重点还应更加关注学生的学习方法。这会引发对学生体验以及对学习的实现、评估和进一步研究的整个过程的关注。真正以学习为中心的文化需要教师 and 学术领导人在项目、课程体系和课程水平上使用反求设计。有人也称之为以基于结果的方法。反求设计在决定教什么和怎么教之前，首先弄清楚成果和目标是什么（学生需要学到什么）。然后明确地制定评估和教学法，以满足并实现所表述的学习成果。

反求设计也是动员教师的关键。例如，在香港大学实施通识博雅教育改革时，教育领导者让教师们一起决定学校希望学生在毕业时能够有哪

些能力。此类问题的答案会为建立和维持一个核心课程体系的独特方法指明方向。参与讨论其最终的成果并设计实现的方法，能够使教师投入到改革过程中。教师将更加积极地参与其中，改革将被视为一种自己也有份额和贡献的知识产权而得到重视。

在赵的论文中，他重点列举了几个实例，阐述中国院校要真正实现创新，在教学法上应关注哪些方面。例如：

如今枯燥单一型的工作日渐由技术和机器取代，在这种背景下，所有人都需要一种企业家精神。具有企业家精神的人会把问题视为机会，为值得关注的问题积极寻找创造性的解决

方案，谨慎地把想法付诸实践，不断追求进步，且时刻为失败和再次尝试做好准备。培养这种企业家精神的博雅教育并不是增加几个毫无内在关联的课程或活动，而是培养学生这种开拓创新的精神，使其成为学习成果的必备要素。

以成果为导向的学习是一种提高学生企业家思维和创造力的教学法，在这种方法中，学生通过参与创造高质量的作品来解决有价值的问题。以成果为导向的学习要求所有学习应以建立真正高质量的工作为中心，可以是产品、服务或对其他方面真正有价值的项目。它强调不断地审视和提高

整合辅助课程计划是中国能够发挥领导作用的关键领域。

以创造出杰出的成果作品。它教授学生合作技巧，从而帮助他们发现自己的长处和不足。

创新教育法也必须扩展到学生的整个全人发展中。在通识博雅教育提供的学习环境中，学生需要进行大量的写作、课堂讨论、研读原文和与同学及导师交流，而这种环境在中国难免显得陌生。中国学生最习惯于——也最适应于——听课和准备考试。更多的课程灵活性（而非一条条死板的要求）也意味着学生必须自己决定选择哪门课程，以及选择哪些课外活动来充实其课堂上的教育。

让学生成功融入通识博雅教育环境，需要增加教师对学生课堂内外的计划和辅导，这些教师应该有时间并且热衷于此。儒家模式的小课堂情境为以讨论为基础的教育法提供了借鉴。教师和学生可以面对面交流，也能够通过科技实现远程互动。这些小组互动还有利于对学生的学术和个人发展提供指导。同样，基于以上原因，学生将

从这些战略规划中获益，这些规划融合了导师、教师、以及其他学业指导者的角色和能力发展。

相较于简单地培养学生就业，全人教育侧重于培养全人。学生在大学时期的成长，在理想情况下不应局限于课堂和专业课中所学到的书本知识。囊括其他计划、活动、项目和课外实习的课外活动模块，是实现这一目标的根本手段。

要真正地实现这一点，丰富的课外活动本身远远不够。课外活动模块需要在其设计中真正能够提供机会让学生探索如何将其非学术活动与正式的课程融合，才能发挥最大作用。鉴于许多经验丰富的西方通识博雅项目仍尚未实现这一目标，中国的通识博雅教育改革现在面临重大机遇去产生全球性的广泛影响力。与正式课程紧密衔接的课外活动计划，可能会成为帮助学生培养企业家精神、问题解决和团队协作能力、并直接体验到创造力的激情所带来的潜能的核心模式。

在中国，这种方法尤为重要；大多数中国学生进入大学后，仅仅关注专业上的学习，而不关注如何提高个人效率、如何发展组织协调能力。课外活动为学生对其学术社群作出个人贡献提供了难得的机会。赵观察到，学校在塑造学校环境、促进个人发展方面给予学生的发言权越多，越有利于培养学生独立思考的能力和决断力。创新教学实践，不应囿于自主学习与借助新兴科技教学的范畴；它对于统筹正式课程、课外活动以及促进学生全面发展的目标而言，具有重要的意义。

推广优质项目

如果方法欠妥，通识博雅教育不会对学生、雇主、公民或国际社区带来任何裨益。这样的错误将是一项昂贵且耗时的投资，会耗费巨大的机会成本。为了实现通识博雅教育的潜在裨益，我们需要对其质量给予足够的重视和投入，通力合作，不断完善。通过建立具有中国特色的通识博雅理念，而非照搬美国或其他国家的模式，中国能充分发挥其潜力，成为全球通识博雅教育的领跑者。中国要想实现通识博雅教育，必须探索为学生提供高质量教育体验的更好的方法。

另一方面，中国高等教育面临的最严峻的挑战之一，是将通识博雅教育在更大规模上推广，使广大学生群体受益。整体性的通识博雅教育改革仍然很少，并且大多数仅对顶尖院校的少数学生开放。正如赵所观察到的，中国高等教育体制两极分化非常严重，几十所高校的资源远远好于普通地区性院校，而这些地方院校恰恰是大部分新生的就读学校。当然，通识博雅教育只是多元高等教育体制的一个原型。但它尤其符合中国的社会需求、人才培养需求和创新目标。赵就未来的发展提出了一个核心问题：“我们应如何推广通识博雅教育，使其让大部分学生都能受益，尤其包括那些就读于普通地方文科院校的学生？”

有通识博雅教育历史传统的美国，在教育体制上也面临同样的问题。这一问题已经引起越来越多的关注；人们也不断探索着增加获取渠道和保证质量的新模型。例如，亚利桑那州立大学的“新美国大学”模式利用了科技和结构改革来大大增加其在校和在线学生主体，并提高了毕业率和学习效果。密涅瓦大学开创了一种低成本、以科技为本的精英教育，这种教育模式不以地理位置为局限。亚利桑那州立大学、密涅瓦或其他高等教育实验能否以较低的成本和较大的覆盖面保证足够的质量，这一点仍然有待观察。但这些实验引起了人们的密切关注，因为它们正在颠覆人们对学生主体与学习方式的传统认知。

历史上，通识博雅教育项目来源于美国，最初是针对少数男性精英设计的。如何将小型的、长期的和精心设计的项目适应大批多样化学生群

体对高质量教育的需求，这一时代背景正是美国目前面临的一大挑战。相比之下，中国很少有机会去开始思考如何在引进通识博雅教育创新的同时使重要的通识博雅教育创新大规模推广。

推广的一个关键因素涉及利用新科技发展优质教育经验。学生已经能通过手机学习300多个互动式通识教育课程。新科技还可以为学生多样化欠缺的院校带来更加全球化的体验。同样重要的是，它能够充分利用全球最好的导师和研究学者资源来设计项目。

对有效性和质量、以及对整个高等教育体制的影响等方面的广泛实验和谨慎评估，都有利于实现以上愿景。但是，通识博雅教育要想跳出小型的精英学生团体和高校，需有新的教学法范例和新的教育技术作为战略核心。资金、时间以及专业知识的重大投入也至关重要。对创新的通识博雅教育改革和学生学习体验的重视，应不亚于理工学科、科研基础设施和吸引顶级教师的激励

中国面临一个难得的机会： 在引进通识博雅创新的同时， 使这些创新规模化。

措施——所有这些都将直接助力中国为学生提供世界一流的教育。把握好所有这些优先事项的平衡至关重要，这将有利于为教师腾出足够时间和空间，研究教学法策略、以及精心设计课程体系和课外活动。要让对通识博雅教育的投入成为一个有价值的优先战略，第一步就是直面教育实验的风险与潜能。

学习多元传统

在教育改革中，通识博雅教育没有一刀切的万能模型。要想取得成功，改革必须与时代背景和地方情况紧密结合。中国以及其他国家需要将独特的地方特点和国情整合起来，同时审视国家及其毕业生在全球社会中的作用。通过积极探索通识博雅教育，中国可以学习其自身的文化遗产，进行比较研究。中国不妨立足本国传统，同时吸收他国传统的精华。

事实上，地方和全球力量的交汇可能会使中国重点聚焦以下双重目标的实现：培养知识渊博、有责任感、关心所在地区发展的公民，不仅熟悉中国国情，也胸怀全球公民的身份认同与责任。这种方法突出了地方、国家和全球三大层次中挑战与传统的交融。相比之下，现有教育方式要么基于仅关注本国利益，要么基于抽象的全球公民概念。

当然，这种教育理念也有不少内部矛盾。地方与全球这两个维度之间，既相吸，也相斥。聚焦本地和本国传统和责任很容易盖过对相距千里之外的其他地区的个人和群体的关注。另一方面，对全球的关注则可能意味着思想多样性、地方传统和结合当地发展背景的考量的削减。在中国、西方和其他地方都存在历史悠久的平衡之道，许多族群、宗教和学术传统、以及国家项目的核心，都是处理好普遍性和特殊性的微妙辩证关系。

在中国，儒家思想是一个居于中心且历史悠久的文化传统，儒家思想中就涉及到了局部-整体的辩证关系。它强调批评应结合具体情境并具有建设性，维持和谐关系的重要性，以及同理心在人类发展中的作用；而这些思想在西方哲学传统中往往没有得到同等关注。西方的文化传统常强调个人、被边缘化的批评者、权威质疑者和苏格拉底式的发问。与之相比，儒家的道德观和发展观，则更强调应该在对观点的优缺点评估和保持社会或关系的和谐这两者间达到平衡。儒家思想认为，批判性分析应考虑具体的情境，对事不对人，推己及人，从而不影响家庭成员、乡亲邻

里、上下级以及君民之间的和谐。中国传统大学和中外合作大学对这一传统的学习借鉴可以成为深入探讨中国自身传统的机会。

儒家思想自身包含了众多传统和内涵。儒家思想并不是中国人价值观的唯一源泉。仅用儒家传统一言以蔽之，可能会把中国丰富多彩的文化传统简单化。并且如果不结合一些其他儒家内部和儒家外的解读而去理解这种结合具体情境的批判，可能会使得一些观点或批评显得不合理，从而可能导致儒家思想被用来为盲目服从权威而辩解。同样地，过度强调儒家思想的和谐可能会牺牲通识博雅教育所致力于培养的个人创造力和独立。

对儒家所倡导的结合具体情境的批评等主流文化哲学的狭隘理解，将如何作用于高等教育？以情境为导向还是以批判性为导向，面向地方还是面向全球，这种冲突在有关中国的历史、政治和文化的必修课的争论上有所体现。这些课程通常被描述为狭隘的意识形态宣传，教师对复杂问题只提供一个单一的、被认可的观点。如果是这样，通识博雅教育理念能否在中国开展便要打上一个问号。柯比（Kirby）提出了这样一个问题：“提倡‘博’的博雅教育能否存在于一个民主集中制的体系中？”“也许是可行的。”他回答道。

蔡元培在一个世纪以前所说，只有给予很大程度的自主权（才可能实现）……今天，中国的大学拥有优秀的学者以及世界上最好的学生。这些学生要学习有关政党意识形态的必修课程和简化的中国历史。在政治学和历史学领域新的通识教育项目中，学生为了毕业所学的知识与现实之间的差距在加大。

然而经过仔细审视，我们不难注意到，这些必修课程的确正愈来愈丰富，并且这些课程其实比人们想象中的更加多样化，教学内容也开始摆

脱千篇一律。通过对意识形态和文化必修课程的深入探讨，我们会意识到需要通过一些微调的实验和不断的改善，从而以更加开放和鲜活的方式审视教材。授课方式以及课程内容也是如此。有些教师会鼓励学生提出问题，从不同视角考虑问题，并自己决定用于解读的角度。课堂讨论有时包含敏感或争议的话题，也不乏对不同哲学传统、文化传统的思考。举例来说，我们要想在课堂上诠释儒家思想，不妨让两个持对立观点的教

通过积极探索通识博雅教育，
中国可以学习其自身的文化
遗产，进行比较研究。

授同学生来探讨。另外，教师可以请学生参加关于某一观点的课堂辩论，从多个学术观点来解读。例如，有门网上课程就是关于探讨约翰·罗尔斯(John Rawls)和卡尔·马克思(Karl Marx)的正义概念的内涵。

中国丰富的文化遗产是实施真正的通识博雅教育的基石。所有社会都会教授学子其社会文化和历史，而儒家思想便是中国文化和历史中的重要组成部分。但是它仅是组成部分之一，并且对多元观点的包容（而非局限于单一的意识形态或解读）是通识博雅教育体系的题中之义。这种课程体系不局限于学习本民族的传统。它需要将中国思想与印度、伊斯兰、西方和其他文化进行对话。理解这些思想，对于学生自身的个人发展和学术进步、以及锻炼跨文化交际的能力都非常关键。

结论

中国作为对通识博雅教育进行深远创新的國家，其潜能是巨大的。本报告明确了中国可以利用这一机会的六种主要方式：关注通识教育的局限性、发展跨学科和集成型的学术文化、重视教师发展和激励机制从而与其他战略目标均衡发展、采用创新的教学法、提高质量和扩大受益群体，以及地方与全球维度的辩证统一和教学中对多元观点的包容。

因此，如果对多样化的传统和观点不采取开放的态度来教学，就不可能把通识博雅教育落到实处。只有通过让学生接触多样化的学术观点和辩证的讨论交流，才能塑造创造性的表达和自我探索的精神，才能进而满足中国对创新性、创业型人才的需求。

这六项关于通识博雅教育的建议应当予以全面考虑，这一点至关重要。片面地关注其中之一不会推动中国成功实现通识博雅教育，抑或成为全球范围内通识博雅教育的领军人。这里收集的建议，在全面教育理念中都是不可或缺的整体，而不是可以随意挑选一二的建议的拼凑。

与此同时，要在推动通识博雅教育创新方面取得有效进展，是一项反复性的而不是一劳永逸的革命式工作。执着于完美无缺地实施所有这些建议，反而会阻碍实验的开展以及合理设计的改革。在不影响高质量结果的情况下，新的通识博雅教育计划可以通过灵活的步骤逐步开展，从而及时吸收反馈并作出调整。实验的意义在于，在时间推移中不断测试、优化新的想法。这些实验是有必要的、可行的，并且将带来巨大裨益。人们应当把实验视为机遇并积极接纳；通过实验能够尝试多种实现通识博雅教育的方法，并将成果与全球的教育界共享。

上述建议是针对中国国内的情况而提出的。就全球层面而言，中国在以下三个方面尤其具有优势，有望成为他国的典范：寻找新方法将某一领域的深入化、专业化教育与通识博雅理念相结

合；发展真正跨学科的集成式教育（包括学科间的融合、以及课程体系与课外活动的整合）；以及发展有质量保证的、可扩展性的创新性教学实践。

这些建议需要灵活的策略规划和充足的人力和财务资源。中国中央政府大力推动科研的发展以跻身世界前列，而人文学科、艺术、社会科学同样需要这样的热忱和动力。通识博雅教育并不

高质量的通识博雅教育将培养更好的财务规划师，更具社会责任感的工程师，以及能够解决实验室之外的诸多全球问题的科学家。

是用来替代如今中国大热的金融、工程和科学。相反，高质量的通识博雅教育将培养更好的财务规划师，更具社会责任感的工程师，以及能够解决实验室之外的诸多全球问题的科学家。作家和艺术家实际上将成为高等教育中通识博雅模式的附带成果，而不是其单一成果。

在过去20年里，通识博雅项目在各地区都取得发展，包括此前没有这一教育理念的国家。这种态势绝非偶然。全球化的推动力、迅速扩张的知识经济以及错综复杂的社会挑战都在推动一个新兴的全球趋势——对一种与此前不同的毕业生和劳动力的需求。中国有望成为这场通识博雅教育全球浪潮中的领军者之一。

作者简介

卡拉·A.戈德温 (Kara A. Godwin) 是国际高等教育中心 (CIHE) 研究员以及政府、大学、国际组织的顾问。其工作侧重于课程、学习/教学、策略规划、政策以及国际化。即将出版的书籍《变化的浪潮：博雅教育的全球崛起（和美国衰落）》分析了全球对通识博雅教育兴趣的与日俱增。基于全球200多个项目的数据库，戈德温博士创建了“全球博雅教育合作实验室”这一新兴的汇聚美国以外的博雅倡议的国际协会。在进入国际高等教育中心之前，戈德温博士在美国西北大学促进学习与教育中心工作。期间，戈德温博士与教师和本科生共事，并领导了为国内外研究生设计的项目。戈德温博士曾担任阿姆斯特丹大学学院的访问学者，美国的政策分析师，国际化发展、课程评估、出国留学以及师资发展项目的顾问。在此前的职业生涯中，戈德温博士担任美国和英国信息技术分析师和项目经理。

诺亚·皮卡斯 (Noah Pickus) 是昆山杜克大学本科课程事务和教师发展院长，杜克大学副教务长以及教务长高级顾问，公共政策学院公共政策研究副教授。先前担任杜克大学凯南伦理研究所 (KIE) Nannerl O. Keohane主任以及北卡罗莱纳州立大学新兴问题研究所 (IEI) 创始主任。在杜克，他的工作侧重于策略规划、学习创新和政策参与。在昆山杜克大学，他领导了一项创新的、跨学科的以及以问题为导向的本科课程设计，并负责招聘新教师、落实课程，并探索创新教学方法。他曾在明德学院、以及中国和以色列教授课程。他曾是富兰克林&马歇尔学院美国教育委员会会员，目前是亚利桑那州立大学-乔治敦大学高等教育领导力创新方面的领导课程设计师。作为公共政策研究副教授，他联合指导了布鲁金斯-杜克大学移民政策圆桌会议，著有《真正的信仰和忠诚：移民和美国公民民族主义》(普林斯顿) 和《21世纪移民和公民权》(Rowman & Littlefield)，以及有关移民政策、高等教育、学术诚信的政策报告；获得卫斯廉大学社会研究学院学士学位以及普林斯顿大学政治学博士学位。

参会人员名单 | 2017年6月

丹尼尔·贝尔	山东大学	政治学与公共管理学院院长
曹莉	清华大学	清华文化素质教育基地副主任，外语系教授
常晓林	昆山杜克大学	政府关系副校长
郑国汉	岭南大学	校长&经济学讲座教授
范息涛	香港中文大学（深圳）	人文&社科学院 候任院长
高海燕	昆山杜克大学	学术事务副校长
学术事务副校长	波士顿学院	国际高等教育中心研究员&顾问
姜有国	波士顿学院	学士指导处副主任&研究员
威廉·科比	哈佛大学	中国研究&工商管理学教授
李梅	华东师范大学	教育学学院副教授
林彦	上海交通大学	教务处副主任，凯原法学院副教授
刘经南	昆山杜克大学	校长
布莱恩·佩普锐斯	耶鲁-新加坡国立大学学院	教学中心主任 科学系教授
大卫·皮卡斯	人民大学	历史学副教授
诺亚·皮卡斯	昆山杜克大学/杜克大学	大学本科生课程方案和教师引进与发展首席官/副教务长
白杰瑞	香港大学	政策、行政、社会科学教育部讲座教授
丹尼斯·西蒙	丹尼斯·西蒙	行政副校长
唐·斯诺	昆山杜克大学	昆山杜克大学
苏彦捷	北京大学	心理和认知科学学院教授
徐碧美	香港大学	语言与教育学讲席教授
王颐	哈佛大学中国中心	大学项目执行董事
王颖	复旦大学	教务处副处长、复旦学院副院长
吴根友	武汉大学	哲学学院院长
查强	约克大学	教育学院副教授
赵勇	堪萨斯大学	基金会杰出教授

背景文章

背景文章是为筹备2017年6月举行的中国文科创新工作会议而编写和分享的。上述CIHE Perspective 报告根据此次会议制定。除了在本报告中简要提及这些文章外，我们也在本报告的英文版本中提供了这些文章。

作者

标题

赵 勇

在智能机器时代重塑中国博雅教育

威廉·柯比

中国文科教育的前世今生

查强

21世纪的博雅教育是什么？
一个源于中国高校并超越中国的探索

Gerard Postiglione, Ying Ma, & Alice Te

中国通识教育制度化：困难和挑战


CIHE Perspectives

Center for International
Higher Education
Campion Hall, Boston College
Chestnut Hill, MA 02467 USA

Fax: +1 (617) 552-8422
E-mail: highered@bc.edu
web: www.bc.edu/cihe
Tel: +1 (617) 552-4236

ISSN: 2475-2657 (Print)
ISSN: 2475-2657


The Boston College Center *for*
International Higher Education