

Журнал входит в «Перечень рецензируемых научных изданий, в которых должны быть опубликованы основные научные результаты диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук», утвержденный ВАК Министерства образования и науки РФ.

Журнал входит в европейский индекс периодических изданий по гуманитарным и социальным наукам ERIH Plus.

Мнения авторов и редколлегии не обязательно совпадают. Авторы публикуемых материалов несут ответственность за их научную достоверность.

Свидетельство о регистрации
ПИ № ФС77-64806 от 02.02.2016

Подписной индекс 20015
в каталоге «Газеты. Журналы»
Агентства «Роспечать».

Учредитель

ФГБНУ «Институт управления образованием Российской академии образования», г. Москва

Редакционная коллегия:

А. Е. Марон, д-р пед. наук, проф.,
главный редактор;
Е. Г. Королева, канд. пед. наук,
ответственный секретарь
М. С. Якушкина, д-р пед. наук,
координатор по странам СНГ;
М. М. Заборщикова, канд. пед. наук,
литературный редактор;
Т. В. Мухлаева, канд. пед. наук,
редактор иностранного текста.

Техническая редакция:

Н. М. Симонова, И.Б. Малиновский, В.И. Соколов

Научный журнал
Издается с 2005 года
Выходит один раз в три месяца

Редакционный совет:

Г.А. Бордовский, д-р физ.-мат. наук, проф., акад. РАО,
Санкт-Петербург;
Ван Баоши, проф.; г. Шанхай, Китайская Народная Республика;
С.Д. Гуриева, д-р психол. наук, Санкт-Петербург;
М.Б. Калашникова, д-р психол. наук, Великий Новгород;
О. В. Ковальчук, д-р пед. наук, Санкт-Петербург;
О. Н. Крылова, д-р пед. наук, Санкт-Петербург;
Л.Ю. Монахова, д-р пед. наук, Санкт-Петербург;
С. С. Неустроев, д-р экон. наук, проф., Москва;
О.Г. Прикот О.Г., д-р пед. наук, проф., Санкт-Петербург;
И. В. Роберт, д-р пед. наук, проф., акад. РАО, Москва;
В. В. Сериков, д-р пед. наук, проф., акад. РАО, Москва;
В. Я. Синенко, д-р пед. наук, проф., акад. РАО, Новосибирск;
В. С. Собкин, д-р психол. наук, проф., акад. РАО, Москва;
И.И. Соколова, д-р пед. наук, проф., Санкт-Петербург;
С. В. Тарасов, д-р пед. наук, проф., Санкт-Петербург;
А.П. Тряпицына, д-р пед. наук, проф., акад. РАО,
Санкт-Петербург;
С. Н. Чистякова, д-р пед. наук, проф., акад. РАО, Москва;
Р. М. Шерайзина, д-р пед. наук, проф., Великий Новгород;
О. Н. Шилова, д-р пед. наук, проф., Санкт-Петербург;
А. Х. Шкляр, д-р пед. наук, акад. Белорусской академии
образования, иностр. член РАО, Минск.

СОВРЕМЕННЫЕ ПРОБЛЕМЫ ОБРАЗОВАНИЯ

<i>Жилина А.И.</i> Качество образования как результат управления знаниями субъектов образовательной практики в школе	4
<i>Каменский А.М.</i> Современный учитель: новые вызовы и возможности	10
<i>Матвеев Н.В., Певзнер М.Н., Петряков П.А.</i> Инновационные стратегии управления техникумом в условиях дуального образования	15
<i>Ведерникова Л.В., Еланцева С.А., Поворознюк О.А.</i> Развитие субъектной профессионально-личностной позиции педагога в практикоориентированной подготовке	21
<i>Резинкина Л.В., Дромова Н.А.</i> Современные проблемы развития дизайн-образования: историко-культурный контекст	29
<i>Якушкина М.С., Смирнова А.И., Пшенко К.А.</i> Ивент-менеджмент как инновационная технология управления взаимодействием традиционных учебных организаций и общественных объединений взрослых	34
<i>Сопин В.И.</i> Проблемы совершенствования структуры и содержания профессиональных стандартов педагога	41
<i>Мухачева Л.В., Бахтин М.Б., Довбыш С.Е., Молчанова В.С.</i> Обращения граждан как механизм совершенствования системы общего образования	49

ВОСПИТАНИЕ, СОЦИАЛИЗАЦИЯ И РАЗВИТИЕ ЛИЧНОСТИ

<i>Мухаметзянов И.Ш.</i> Формирование здоровьесберегающей информационной образовательной среды дополнительного профессионального образования	56
<i>Кольчева З.И., Суртаева Н.Н.</i> Диалог культур в естественнонаучном образовании ...	63
<i>Петрова М.И.</i> К проблеме организации процесса развития эстетической воспитанности учащихся хореографических училищ	67
<i>Томилина С.Н.</i> К вопросу о стратегиях воспитательно-патриотической деятельности с учащейся молодежью	73

ОБРАЗОВАТЕЛЬНЫЕ СИСТЕМЫ И ТЕХНОЛОГИИ

<i>Певзнер М.Н., Александрова М.В., Траценкова С.А.</i> Педагогический инстаграм-коучинг в системе консультирования детско-взрослого сообщества	79
<i>Дорофеев Е.М., Томилин А.Н.</i> Исследование уровней развития экономической культуры кадетов в процессе самоконтроля средствами аудиовизуализации	85
<i>Жукова О.Г.</i> Специфика повышения квалификации педагогов ДОО в условиях реализации основной образовательной программы дошкольного образования	90
<i>Колыхматов В.И.</i> Формирование психологически безопасной образовательной среды в муниципальном районе в условиях цифровизации образования	94
<i>Дромова Н.А.</i> Системно-модульная организация процесса подготовки студентов технического вуза к дизайн-проектированию	100

ОБРАЗОВАНИЕ ВЗРОСЛЫХ И ПОДГОТОВКА СПЕЦИАЛИСТА

<i>Марон А.Е., Степанова М.В., Резинкина Л.В.</i> Непрерывное образование людей пенсионного возраста: педагогическая модель	106
---	-----

Тонконогая Е.П., Лебедева С.С., Безух С.М. Развитие дополнительного образования социальных работников, обслуживающих лиц пожилого возраста.....	111
Мирзаев А.А. Информационное многообразие и проблемы патриотического воспитания будущих специалистов в условиях вуза	118
Козлов О.А., Ундозерова А.Н. Педагогические условия формирования информационной культуры курсантов инженерных специальностей	123
Панасюк В.П., Фофанов А.М., Родионова М.С. Совершенствование профессиональных компетенций педагогов дополнительного профессионального педагогического образования	132
Монахова Л.Ю., Панфилова Л.Г. Продуктивный механизм самоанализа педагогической деятельности в условиях реализации профессионального стандарта ..	139
Мухлаева Т.В., Литвинова Н.П. Платформа обучения на протяжении всей жизни – пространство реализации ведущей стратегии современного образования	145
Платонова Н.М., Платнова Ю.Ю. Кадровое обеспечение в области социального предпринимательства в системе дополнительного профессионального образования	152
ПЕДАГОГИЧЕСКИЕ И ПСИХОЛОГИЧЕСКИЕ ИССЛЕДОВАНИЯ, ЭКСПЕРИМЕНТЫ	
Акопова М.А. Организаторские способности студентов педагогических профилей в структуре академических способностей	156
Каменский А.А. Реализация задачного подхода как фактора развития познавательной самостоятельности подростков в современной школе	160
Егоров М.А. Проектирование образовательной программы патриотического воспитания сотрудников правоохранительных и спецорганов России	165
Ямщикова Е.Г. Направленность и факторы развития профессионально-этических качеств педагога в последипломном образовании	169
АВТОРЫ ВЫПУСКА. ABOUT AUTHORS	174
ПРАВИЛА ДЛЯ АВТОРОВ	184
ЦИТИРОВАНИЕ ПУБЛИКАЦИЙ ЖУРНАЛА	185
ДЛЯ ЗАМЕТОК	186

А.И. Жилина
(Санкт-Петербург)

КАЧЕСТВО ОБРАЗОВАНИЯ КАК РЕЗУЛЬТАТ УПРАВЛЕНИЯ ЗНАНИЯМИ СУБЪЕКТОВ ОБРАЗОВАТЕЛЬНОЙ ПРАКТИКИ В ШКОЛЕ

QUALITY OF EDUCATION AS RESULT OF KNOWLEDGE MANAGEMENT OF SUBJECTS OF EDUCATIONAL PRACTICE IN SCHOOL

В статье качество образования рассматривается как результат выявления и управления знаниями педагогов школьного коллектива. Знания каждого педагога при рациональном их развитии и использовании в коллективной деятельности обеспечивают достижение высоких личностных результатов как учащихся, так и педагогов. Раскрываются основные направления управленческой деятельности директора школы по достижению результативности системы управления знаниями в педагогическом коллективе

Ключевые слова: качество образования, результат образования, управление знаниями педагогов, управление знаниями учащихся в соответствии с требованиями ФГОС, деятельность директора школы по управлению знаниями.

In the article the quality of education is considered as a result of identification and management of knowledge of school teachers team. Rational development and use of each teacher's knowledge in collective activities ensures the achievement of high personal results of both students and teachers. The main directions of the managerial activity of the school director for achieving effectiveness of the knowledge management system in the pedagogical collective are revealed.

Key words: quality of education, result of education, management of teachers' knowledge, management of students' knowledge in accordance with requirements of GEF, school director's activity on knowledge management.

Возрастание роли образования на современном этапе развития страны определяет главную задачу российской образовательной политики - обеспечение современного качества образования на основе сохранения его фундаментальности и соответствия актуальным и перспективным потребностям личности, общества и государства.

Качество образования в школе провозглашается одним из основных показателей эффективности ее работы. Однако единое понятие «качество образования» в науке и практике сегодня пока отсутствует. Оно представляется и как сложная категория, имеющая цивилизационное, социально-системное значение, и как культурное, национально-региональное, и как образовательно-педагогическое и личностное измерение,

т.е. качество образования рассматривается с разных точек зрения: философской, экономической, педагогической.

По отношению к сфере образования «качество» представляет собой социально-педагогическую категорию, тот нормативный уровень, которому должна соответствовать «продукция» (личностное развитие и уровень знаний, умений и навыков человека) отрасли образования в определенный исторический период развития общества. Таким образом, самое простое определение качества образования — это мера соответствия уровня образования личности заранее установленным требованиям, которые определяются вызовами общественного развития.

Такие требования к качеству образования современной личности зафиксированы

в Федеральных государственных образовательных стандартах для всех уровней образования. Именно стандарт – ФГОС и есть тот принципиально новый для современной школы документ, который нормирует все важнейшие стороны работы школы, определяет уклад школьной жизни, представляет собой совокупность требований к знаниям, которые должны стать обязательным результатом при освоении основной образовательной программы всеми учащимися общеобразовательных учреждений. [10]. Стандарт учитывает возрастные и индивидуальные особенности обучающихся, региональные, национальные и этнокультурные потребности народов Российской Федерации.

Стандарт является основой для разработки системы объективной оценки уровня образования обучающихся, их духовно-нравственного развития, воспитания, формирования мировоззрения и готовности к саморазвитию и непрерывному образованию. Требования стандарта – это также результат и оценка деятельности педагогических работников, образовательных учреждений, руководителей системы образования в целом.

В этом случае за достижение запланированных стандартом результатов образования в школе несёт прямую ответственность её директор. На первый план выходит его социальная ответственность перед обществом (систематическое достижение высоких результатов обучения и воспитания детей в соответствии с заданными населением и государством требованиями). Важную роль в этом играет личность руководителя, эффективность организуемого им внутришкольного управления, этичность деятельности и отношений, забота о персонале, сложившийся «фирменный», присущий только данной школе, стиль жизни и общения педагогов, учащихся, родителей, её финансовое положение, связи с общественностью.

Результаты освоения образовательных программ каждым школьником представлены в виде требований к освоению учащимися предметных и метапредметных (мыслительных) знаний и умений, универсальных учебных действий, развития личностных качеств, готовности выпускников к жизни

и труду в информационном «обществе знаний» [10].

За достижение результатов, требования к которым прописаны в стандарте, несут ответственность сами обучающиеся, их родители, педагоги, администрация образовательного учреждения и вся система образования в целом.

Одновременно в структуре ФГОС прописаны требования к условиям осуществления образования, дифференцированным по видам ресурсов (кадровых, финансовых, материально-технических, информационных, учебно-научно-методических и др.), которые должны обеспечивать создание комфортной для обучающихся и педагогических работников образовательной среды, гарантирующей охрану и укрепление физического, психического и социального здоровья, их духовно-нравственное развитие [9]. За обеспечение этих условий несёт персональную ответственность руководитель школы в пределах своего функционала, также как и руководители всех уровней управления образованием в пределах их обязанностей.

Чтобы школа достигала постоянно высоких результатов, т.е. целей, определённых стандартом, директором школы должны успешно выполняться основные функции: организация учебно-воспитательного процесса с ориентацией на запросы личности, общества и государства; организация внутришкольного управления, ориентированного на поэтапное достижение результатов, обозначенных ФГОС по каждому классу и предмету обучения; введение инноваций в управление и самоуправление; системное взаимодействие всех функций.

Иными словами, школа должна быть нацелена на результат, управление должно быть гибким и хорошо адаптироваться к изменениям. Причем такая гибкость должна контролироваться и давать предсказуемые результаты. И, наконец, система школы должна быть самонастраивающейся и не требовать корректирующих воздействий извне.

Целостный образ управленческой деятельности директора школы складывается из множества факторов. К ним относятся и ор-

ганизация среды (классы, кабинеты, чистота и др.), и уровень соответствия требованиям времени субъектов образования (педагогов, учащихся и др.), и психологический климат в коллективе, и вербальная культура (умение общаться, манера говорить, писать), и формирующаяся ментальность субъектов образовательного процесса (мировоззренческие и морально-этические позиции), и т.д.

Однако главным, ведущим фактором в достижении результативности школы является уровень профессиональной квалификации всех сотрудников школы, в первую очередь педагогов и руководителей.

Учитель-личность, учитель-профессионал, чётко знающий требования стандарта-результата и умеющий работать на результат, - это основа результативно работающей школы.

Директор школы должен осознавать, что без учета квалификации педагогов как всей школьной организации, так и каждого отдельного члена педагогического коллектива, практически невозможно выстроить психологически выверенную программу развития школы и достижения результатов, востребованных обществом [6]. При этом усилия директора должны быть направлены на подкрепление высокосоциальных стремлений участников совместной деятельности, с одной стороны, и на целенаправленное недопущение их асоциальных притязаний, с другой. Важнейшим направлением деятельности остаётся согласование индивидуальных запросов членов коллектива с запросами сообщества в широком социуме (население микрорайона школы, родители, выпускники школы и др.) [1].

Высокий уровень выполнения задач педагогической деятельности должна обеспечить система эффективного современного знания в работе профессионала-педагога. Это может быть достигнуто только на основе современного профессионального знания системной методологии управления знаниями учащихся в процессе их обучения, освоения учителями навыков и умений, ориентированных на достижение конечного результата учащимися в изучении образовательных программ и реализации требо-

ваний, которые сегодня заданы Федеральными государственными образовательными стандартами.

Поэтому перед директором школы стоит главная проблема – организовать систему управления знаниями персонала школы.

Необходимость формирования системы управления знаниями обусловлена оперативным реагированием на изменения в образовательной политике, экономической ситуации и требованиями государства и заказчиков (населения) к качеству обучения на основе проверенных традиций и эффективных инноваций.

В настоящий момент ставятся задачи совершенствования организационной и штатной структуры, создания сбалансированной системы профессионального обучения педагогов на рабочем месте в школе. Это возможно в каждой школе на основе дальнейшего развития сложившейся многоуровневой практико-ориентированной системы обучения и системы оценки ее качества.

Управление знаниями в школе – это, в первую очередь развитие интеллектуального потенциала её субъектов.

Интеллектуальным капиталом школы как источником определенных преимуществ, их потенциальной ценности и удовлетворения спроса населения возможно и необходимо управлять, то есть управлять знаниями.

Система управления знаниями — это набор повторяемых на регулярной основе управленческих процедур, призванных повысить эффективность сбора, хранения, распространения и использования педагогически ценной информации в коллективе школы. Ключевым фактором создания системы управления знаниями, в том числе как преимуществом образовательных организаций, по мнению японских учёных И. Нонака и Х. Такеучи, является управление по схеме: «из центра – вверх – вниз» [8].

В центре должен располагаться преподавательский состав образовательной организации как «проводник и трансформатор» знаний, обеспечивая бесперебойную циркуляцию знаний внутри школы как системы.

В образовательной системе школы находятся заказчики образовательных услуг

(родители) и обучающиеся (ученики, сотрудники), которые взаимосвязаны между собой и непосредственно взаимодействуют с центром управления - директором, его заместителями, педагогами - для достижения целей обучения.

По мнению российского учёного Б.З. Мильнера, система управления знаниями должна быть коллективным мозгом. Он пояснял, что: «...отдельных работников и рабочие группы можно сравнить с нервными клетками. Для того, чтобы сформировать мозг, нервные клетки должны быть здоровыми и находиться в свободных связях друг с другом таким образом, чтобы постоянно посылать информацию и получать ее от других нервных клеток, получая питание и кислород от систем, которые они обслуживают и помогают координировать... Чем больше клеточек мозга (сотрудников) принимает участие в решении проблемы, тем более эффективным будет решение...»[7].

Основными развивающимися элементами системы управления знаниями в школе являются пространство знаний образовательной организации (т.е. содержание знаний всех субъектов образовательного процесса) и информационное пространство образовательной организации, т.е. методы, формы, средства, технологии управления знаниями.

Система управления знаниями в школе включает такие основные функции, как создание в процессе обучения и выявление имеющихся знаний; хранение и организация доступа педагогов, учащихся и родителей к этим базам общезначимых знаний; непосредственное использование знаний и их распространение всеми участниками образовательной деятельности [6].

Уровень управления знаниями в школе будет непосредственно возрастать, если система управления знаниями, созданная и поддерживаемая руководителем, будет обеспечивать инновационный и технологический характер развития каждой личности. Если директор школы создаст систему, которая будет на практическом уровне формировать и развивать подсистему оценки результатов обучения учащихся и самих педагогов, он сможет поддерживать уровень

профессиональной квалификации сотрудников, ориентированной на решение задач, определенных требованиями государства и социума.

Директор и педагоги школы должны осознавать, что школа – это система, т.е. объективно сложившееся единство взаимосвязанных и взаимодействующих подсистем обучающего и воспитывающего характера, направленное к единой цели – развитию и становлению личности, способной жить и действовать в современном мире на основе знаний, соответствующих требованиям развивающегося «общества знаний».

Система управления знаниями в школе – это системный процесс управления созданием, совершенствованием, хранением, распространением и использованием знаний образовательной организации в профессионально-личностной деятельности педагога, предполагающей изменение его методологии профессиональной работы с детьми в условиях многочисленных инноваций современности.

Но каждый директор школы должен помнить, что «Управление знаниями является средством, а не конечной целью. Конечная цель состоит в повышении интеллектуального потенциала организации, - считал Билл Гейтс.- Конечная цель состоит в том, чтобы группа сотрудников организации могла совместно вырабатывать идеи и воплощать их в жизнь столь же эффективно и целенаправленно, как это мог бы делать один человек, направивший все силы на решение проблемы [2].

Управление знаниями – это новая методология освоения учащимися ФГОС под руководством учителя на уроке [5]. Оно ставит две главных задачи: превратить стандарт в важнейшее средство обеспечения системного развития, обучения и воспитания учащихся на каждом уроке в своей школе; превратить стандарт в важнейшее средство обеспечения системного овладения педагогами школы методологией профессиональной деятельности по управлению знаниями учащихся на уроке.

Система управления знаниями – взаимный обмен информацией, знаниями, идеями, мыслями и т.д. и их эффективное ис-

пользование для согласованных действий педагогов в направлении общей цели (работы на результат).

Интеллектуальная собственность школы знания, которыми обладают ее сотрудники – является ключевым оценочным фактором эффективности и конкурентоспособности школы. Квалификация педагогов является системообразующим фактором системы управления качеством образования в соответствии с требованиями ФГОС [5].

Директор школы не только организует системный процесс деятельности школы – управление процессом познавательной деятельности, создание баз знаний обучающихся и развитие их личности для формирования человеческого, интеллектуального и научного капитала на основе конкретного содержания и запаса знаний всех субъектов образовательной практики и др. Он обязан обеспечить устойчивое развитие самой организации и каждой конкретной личности в ней на основе сформированной системы управления знаниями с ориентацией на овладение результатом. Система управления знаниями способна принести наибольшую пользу в процессе профессионального совершенствования педагогов на рабочем месте в школе в рамках конкретных образовательных проектов, открытых уроков, научно-практических семинаров и других мероприятий.

Директор школы действительно обеспечит высокое качество образования, если педагоги и учащиеся на основе управления знаниями четко станут понимать: «Знания – зачем?»; «Знания – что?»; «Знания – как?» и будут готовы реализовать их в реальной жизни [4].

В современных социально-экономических и культурных условиях России развитие системы образования в значительной степени определяется тем, насколько эффективно осуществляется управление всеми ее звеньями.

Рыночные отношения коренным образом изменили характер функционирования традиционной системы управления. Четко обозначился переход от вертикальной, авторитарно-бюрократической системы управления к корпоративному стилю, осно-

ванному на союзе профессионалов, обеспечивающих управление деятельностью любой структуры по горизонтали, когда учитываются «природосообразные качества» каждого человека и личностноориентированный подход к его деятельности [3].

Мировой опыт и российские исследования проблемы управления учебным процессом в школе показывают неэффективность старых управленческих структур системы образования в современных условиях. В то же время создаваемые новые управленческие организационные структуры (психодиагностические, информационные, образовательно-методические, мониторинговые и другие) пока не оказывают должного влияния на систему подготовки руководителей и специалистов местных (муниципальных) органов управления образованием, на качество (результативность) учебно-воспитательного процесса.

Исследования показали наличие дефицита знаний по управлению образованием не только у руководителей школ, но и управленческих кадров на всех уровнях и во всех звеньях управления. Особенно обозначился дефицит культуры мировоззренческой, политической, производственной, нравственной, правовой, экономической и управленческой.

Руководитель школы и любого уровня системы образования – это человек, профессионально осуществляющий функции управления знаниями (аналитическую, целеполагания, прогностическую, организационную, информационную, корректировочную, координационную, контрольную и др.).

Его профессионализм заключается не только в знании всех тонкостей объекта управления, т.е. школы как системы, но и в знании образовательной системы в целом, глубоком освоении и умении системно применять на практике теории управления, познания, обучения и воспитания. Вне всякого сомнения, директор школы должен обладать системным мышлением, чтобы уметь прогнозировать развитие образовательной организации и создавать все необходимые условия для достижения её целей, владеть искусством управления знаниями педагогов-профессионалов и отношения-

ми между ними; объединять людей вокруг общей цели; развивать в людях профессиональные потребности и создавать условия для их удовлетворения; обеспечивать в конкретном образовательном учреждении, классном или общешкольном коллективах атмосферу уважения, доверия и успеха.

Современный директор школы профессионально владеет учебно-воспитательным процессом, понимает зависимость его результатов от профессиональных знаний и квалификации педагогов, уметь на основе методологии и технологий управления знаниями выстраивать планирование, организацию, контроль результатов деятельности. При этом директор должен знать и уметь применять в реальных ситуациях экономические, организационно-распорядительские, административные, психолого-педагогические методы и методы общественного воздействия [11]. Все они реализуются

путем широкого вовлечения педагогов и школьников в управление школой, развитие в ней демократических начал на основе широкого коллективного обсуждения важных проблем образовательного процесса и способов их преодоления через объединения всех членов коллектива методической, учебной, иной совместной деятельностью.

Управление знаниями в школе обеспечивает поддержку приоритета личности и ее интересов, свободу личности каждого педагога и каждого учащегося. Это позволяет развивать варианты государственно-общественного управления образованием, чтобы объединить усилия государства и общества в решении проблем качества образования, сделать человека активным субъектом, самостоятельно определяющим свой выбор профессиональной и общественной деятельности.

Литература

1. *Бурдакова О.П.* Управление персональными знаниями как механизм развития потенциала педагогического коллектива // XIX Царскосельские чтения: материалы междунар. науч. конф. Т. 2. – СПб.: ЛГУ им. А.С. Пушкина, 2015. – 337 с.
2. *Гейтс Билл.* Дорога в будущее. (англ. The Road Ahead): США, 1995.
3. *Джанетто К., Уилер Э.* Управление знаниями: Руководство по разработке и внедрению корпоративной системы управления знаниями. – М.: Добрая книга, 2005.- 273 с.
4. *Жилина А.И.* Ключевые понятия федеральных государственных образовательных стандартов // Вестник Ленинградского государственного университета им. А. С. Пушкина. Научный журнал. Педагогика. – Т. 3. – № 3. – 2015. – С. 41–47.
5. *Жилина А.И.* Управление знаниями – инновационная методология коренных изменений в менталитете и профессиональном мышлении педагогов начала XXI века. // Академия профессионального образования. - 2015. - № 3 (45). - С. 28-35.
6. *Жилина А. И.* Модель управления знаниями в современном образовательном учреждении (общеобразовательной школе) // Вестник ТОГИРРО. –2012. – № 1. – С. 87–91.
7. *Мильнер Б.З.* Управление знаниями в современной экономике. – М.: Институт экономики РАН, 2008. – 268 с.
8. *Нонака И., Такеучи Х.* Компания – создатель знания. Зарождение и развитие инноваций в японских фирмах. – М.: Бизнес, 2011. – 384 с.
9. Федеральный государственный образовательный стандарт основного общего образования. – М.: Просвещение, 2011. – 48 с.
10. Фундаментальное ядро содержания общего образования/под ред. В.В. Козлова, А.М. Кондакова. – М.: Просвещение, 2011. – 79 с.
11. *Чехарин Е.Е.* Управление знаниями в учебной организации // Управление образованием: теория и практика. – 2015. – № 1 (17). – С. 168–178.

*А. М. Каменский
(Санкт-Петербург)*

СОВРЕМЕННЫЙ УЧИТЕЛЬ: НОВЫЕ ВЫЗОВЫ И ВОЗМОЖНОСТИ

MODERN TEACHER: NEW CHALLENGES AND OPPORTUNITIES

В статье рассматриваются основные направления развития современной школы в новых условиях формирования информационного общества. Дается характеристика различных педагогических ролей современного учителя, возможных рисков и перспектив использования личностного творческого потенциала педагога. Анализируются возможности родителей, обучающихся, педагогов в создании творческой среды образовательного учреждения. Описывается инновационный лицейский проект, нацеленный на объединение усилий субъектов образовательной деятельности по обучению учащихся массовой школы.

Ключевые слова: творческое развитие ученика, проектная деятельность, многообразие педагогических ролей, инновационные педагогические технологии, самообразование.

The main directions of modern school development in the new conditions of information society development are considered in the article. The characteristic of various pedagogical roles of the modern teacher, possible risks and perspectives of using teacher's personal creative potential is given. The possibilities of network communities of parents, students, teachers in developing creative environment of the educational institution are analyzed. The innovative project of Lyceum, aimed at uniting the efforts of subjects of educational activities on education of students at comprehensive school is described.

Key words: student's creative development, project activity, diversity of pedagogical roles, innovative pedagogical technologies, self-education.

Школа как социальный институт обеспечивает передачу накопленного опыта от предыдущих поколений поколениям последующим, во-вторых, она является тем местом, в которое родители безбоязненно отдают ребёнка на время, пока сами они заняты общественно-полезным трудом, то есть школа выполняет функцию социального присмотра. И, наконец, самая сложная функция школы – это функция творческого развития человека [2]. Без её осуществления выполнение первых двух обесмысливается, потому что опыт невозможно передавать без неизбежных потерь, присмотр неосуществим непрерывно. Без научения ребёнка находить выход в нестандартных

ситуациях цивилизация начнёт свёртываться, через несколько поколений человечество вернётся в дикость [3].

Выполнение третьей своей миссии является для школы самой трудной задачей, так как она не поддаётся алгоритмизации. Утверждения о существовании технологий творческого развития человека являются всего лишь яркой метафорой, поскольку само явление творчества, то есть процесса получения абсолютно нового, доселе неизвестного, не существовавшего ранее, предполагает отсутствие заранее известных путей достижения результата. До сих пор творчество – это самый загадочный процесс, если оно, конечно, настоящее творчество – озаре-

ние, а не его имитация – ремесленничество.

Существуют только догадки о том, что может способствовать развитию творческих способностей человека. Одна из таких догадок – предположение о том, что в творческом самоопределении ребёнка большую роль играет его окружение, та атмосфера, которая возникает вокруг него. А это значит, что в массовой школе необходимо обеспечивать не только творческое развитие ученика, но и учителя, находящегося рядом с ним, и родителей, которые растят его, вкладывая всю свою душу. В данном контексте задача творческого развития человека становится не просто индивидуальной работой учителя с учеником, а коллективным действием всей школы.

Результативность образовательных эффектов зависит от тех условий, которые созданы в каждой конкретной школе для реализации задуманного [10].

Стремительно развивающиеся новые технологии всё больше подталкивают современную школу к смещению акцентов с непосредственной образовательной деятельности на способствование самообразованию ученика. По своей сути массовая школа является школой обязательного образования, принудительного типа. Во всех развитых странах мира существуют законы, аналогичные отечественному закону о Всеобщем обучении, невыполнение которых преследуется государством. Одновременно, с развитием общества, прав, свобод и возможностей его членов, мы получили поколение учеников нового типа, которые всё меньше хотят делать то, что их заставляют, и всё больше нацелены на выполнение того, что им нравится, что хотят сами.

Век принудительного образования подходит к концу, а школа оказалась сегодня не вполне готова к этим переменам. Современные технологии позволяют сегодня обучиться самостоятельно практически любому виду деятельности. Обучающий контент настолько широк и разнообразен, что подходит под любой темп освоения материала, учитывает все личностные особенности обучающегося, подстроен даже под учеников с ограниченными возможностями здоровья.

Всё больше школьников и их семей начинают переходить на путь самостоятельного освоения материала. Школа в таком варианте осуществления образовательной деятельности становится лишь контролёром и организатором обучения. Если данный тренд будет развиваться и дальше, то роль учителя неизбежно сведётся к той, которая прописана в законе, и так не нравится учителю современному, то есть к оказанию образовательной услуги. Если мы не хотим подойти к практической дисквалификации, к девальвации педагогической профессии, то совместными усилиями необходимо найти путь к сердцу ребёнка, пониманию его стремлений, умению увлечь не только преподаваемым предметом, но и личностью педагога [8].

Новый профессиональный стандарт учителя противоречив. С одной стороны, наша профессия является самой массовой в народном хозяйстве, с другой стороны, требования к специалисту в этом виде деятельности настолько безграничны, что выполнить их в полном объёме не способен ни один, даже самый талантливый педагог. Однако среди всего многообразия желаемых качеств современного учителя можно выделить ключевое, которое является ведущим и во многих других современных профессиях. Учитель сегодня – это прежде всего профессиональный коммуникатор, переговорщик, талантливый «общенец». Именно он призван осуществлять взаимосвязь субъектов образовательного процесса: обеспечивать эффективное взаимодействие учащихся, родителей, администрации, социальных партнёров школы; интеграцию формального, неформального, информального образования; гармоничное сочетание обучения в школе с самообразовательной активностью личности.

Педагог сегодня является не только, и даже не столько учителем-предметником, сколько человеком, сочетающим в себе всё многообразие педагогических ролей [1]. Педагог дополнительного образования – совсем иная профессия, чем учитель, даже аттестацию проходит этот специалист по отдельным правилам, а на практике многие

учителя имеют именно такую дополнительную нагрузку. Классное руководство, курирование ученической исследовательской работы, менеджмент детского проекта, тьюторство и многое другое – это всё функции современного педагогического работника массовой школы. Очень важно понять, на чём необходимо сделать акценты, найти свою «нишу» в этом многообразии педагогических ипостасей. В каждом из этих видов деятельности существуют ролевые риски.

У учителя-предметника сегодня перестаёт быть актуальной не только ориентация на «знаниевую» парадигму обучения, потому что знания в современном мире стремительно устаревают, но сомнительной становится даже модная сейчас тенденция на развитие умения учиться, так как технологии обучения устаревают ещё быстрее самих знаний. Неизменным остаётся только желание открывать новое, чувство радости от познания неизведанного! Тогда учитель-предметник становится скорее психологом, человеком, умеющим вдохновлять!

Педагог дополнительного образования сталкивается с необходимостью учить детей не тех, кого направили на занятия в обязательном порядке, а тех, кто сам захотел к нему прийти. В этом смысле именно это направление педагогики в наибольшей степени нацелено на будущее. Но любой кружковод сегодня сталкивается с тотальной проблемой перегруза современного ребёнка, детям часто просто некогда ходить на дополнительные занятия, они заняты подготовкой к ЕГЭ, ОГЭ, ВПР и прочим контрольным процедурам. Умение выстраивать свою работу так, чтобы она не навредила основной образовательной деятельности, а скорее дополняла и обогащала её, особенно необходимо современному педагогу дополнительного образования. Преподавание так называемых «часов нового ФГОС» требует от учителя и новых компетенций, так как формально эти часы являются часами урочной работы, а на практике они вынесены на вторую половину дня и, конечно, не должны быть простым продолжением учебного времени. Они должны вестись в альтернативных формах образовательной деятель-

ности, таких как мастерские, экскурсии, учебные выезды, погружения, практикумы и иных видах активного освоения предмета [9]. В этом случае учитель должен в совершенстве владеть всеми этими активными технологиями. Отдельные педагогические ставки, которые всё чаще встречаются в современной школе, такие как воспитатель, педагог-организатор, тьютор также требуют вдумчивого подхода, осмысления основного функционала именно для ситуации «здесь и сейчас».

Уровень сложности задач, стоящих перед современной школой, требует максимальной координации прилагаемых усилий [6]. Всё активнее возникают родительские сообщества самой разнообразной направленности, от сетевых групп родительской общественности какой-либо школы до Советов поддержки образования целых регионов. Новые программы, новые возможности, новые стратегии возникают как дополнение к государственной политике в этой области [7].

Социальные партнёры, особенно среди потенциальных работодателей, всё активнее проявляют интерес к будущим соискателям предлагаемых вакансий уже на ступени школьного образования, всё охотнее включаются в конкретные школьные проекты. Расширились перспективы самых обычных школ и в направлении выхода за привычные рамки организации учебного процесса. Учебные экскурсии, выезды, тренинги становятся не исключением, а обыденной практикой. Произошли кардинальные изменения и в непосредственно педагогической среде [5]. Профессиональное сообщество сегодня обладает возможностями непосредственного общения вне зависимости от времени и расстояния. Интернет-технологии позволяют по любому возникающему вопросу получить квалифицированную консультацию от коллег и иных специалистов. Существующие профессиональные педагогические сервисы продолжают развиваться и дополняются новыми.

В лицее № 590 Санкт-Петербурга таким новым сервисом, рассчитанным на непосредственное общение педагогов лицея как

между собой, так и с коллегами из других образовательных организаций, стал проект «Конструируем современную среду обучения» [4]. Основной его отличительной чертой является самостоятельность построения и развития, без какого-либо руководящего указания сверху. Проект создан по инициативе педагогического коллектива лицея, за короткий срок к его осуществлению на добровольной основе подключилось значительное количество учителей из других школ, потому что они почувствовали реальную помощь и поддержку в реализации своих творческих инициатив именно тех, кто способен подхватить их идеи и реализовывать на практике. В осуществление проекта вовлеклись также родители обучающихся, социальные партнёры школы. С особенным удовольствием в его реализацию включились старшеклассники, так как почувствовали реальную возможность проявить творческие способности в конкретном деле. Проект получил высокую оценку и на конкурсе инновационных продуктов, который ежегодно проводится в нашем городе.

Инновационный продукт «Конструируем современную среду обучения» представляет собой электронное методическое сопровождение корпоративного обучения педагогов. Тематика проекта соответствует Стратегии развития системы образования Санкт-Петербурга на период 2011-2020 г.г. по направлению «Открытая школа». Форма инновационного проекта: сайт <http://sites.google.com/site/rozavetrov590/>. Представлен новый формат повышения квалификации педагогов – виртуальный методический кабинет. Сформировано методическое пространство для учителей с открытым доступом к необходимой информации в любое время суток, обеспечением оперативной методической помощью и консультированием, организацией возможностей для представления педагогами собственного инновационного опыта. Сайт содержит обзоры интернет-ресурсов, библиотеку ссылок на материалы специалистов по определённой тематике, коллекцию ссылок на апробированные практики – разработки учителей,

их блоги, сайты, проекты, предлагается оперативная методическая и консультативная поддержка. Представленные разделы сайта постоянно обновляются и пополняются, они содержат следующий перечень тем:

1. Новые образовательные реалии (глобальные рамки перемен и требования к современному образовательному процессу): тренды в образовании; методическое сопровождение внедрения ФГОС; деятельностный подход; современный урок.

2. Функциональная грамотность как основа развития учебно-познавательной компетентности учащихся. ИКТ-компетентность ученика и учителя.

3. Педагогические технологии проектирования учебного процесса, основанного на принципиально новых дидактических возможностях среды, индивидуализация учебного процесса («перевернутый класс»; модель «1 ученик и 1 класс»; обучение вне стен класса; метод проектов; проекты учащихся.

4. Инструменты для организации деятельности: Web-сервисы для образования; сервисы Google блоги (создаём блог, моделируем альтернативное образование); сайты.

5. Оценка деятельности (на платформе Google Forms).

Материалы востребованы педагогами, методистами, руководителями школ, они интересны также родителям и учащимся. В ходе обучения и самообучения учителя и ученики используют рефлексивно-проектные технологии, возникает среда совместной деятельности ученика и педагога. Представленные на сайте программа и модель инновационной деятельности помогают учителю осмысливать направленность самообразовательного процесса, оказывают влияние на выбор им содержательных доминант, способствуют преодолению профессиональных затруднений. Учителю предлагаются карты образовательных маршрутов, построенные на основе требований профессионального стандарта педагога и позволяющие ему актуализировать образовательные потребности, выбрать траекторию самообучения. Каждый из предложенных маршрутов содержит: представление теоретического материала и практических раз-

работок; применение первично полученных знаний (выполнение заданий); создание учителем пространства для совместной работы с учеником; возможности для обратной связи с методистом и тьютором.

Таким образом, обеспечиваются условия для работы на сайте в режиме: Новое знание – Новый опыт – Новый продукт (инструмент деятельности учителя).

Творческая атмосфера, возникающая при работе в проекте «Конструируем современную среду обучения» как в реальном

формате, так и в виртуальном способствует формированию единого креативного коллектива образовательной организации, включающего в себя всех субъектов образовательной деятельности. Учитель, ощущающий себя членом такого коллектива, не только становится способен к результативному развитию творческого потенциала ученика, но и наращивает собственный творческий потенциал, а школа становится школой двадцать первого века.

Литература

1. *Абрамян Г.В.* Теоретические основы профессионального становления педагога в информационной среде. – СПб.: ИОВ РАО, 2001. – 390 с.
2. *Битинас Б.П.* Введение в философию воспитания. – М.: Фонд духовн. и нрав. образования, 1996. – 135 с.
3. *Иллич И.* Освобождение от школ. Пропорциональность и современный мир / М.: Просвещение. – 2006. – 160 с.
4. *Каменский А.М.* Инновационная модель лицейского образования: моногр. – СПб.: ЛОИРО, 2013. – 335 с.
5. *Каменский А.М.* Школа XXI века и её учитель // Народное образование. – 2009. – №7. – С.89–94.
6. *Пискунова Е.В.* Подготовка учителя к обеспечению современного качества образования для всех: опыт России. – СПб, РГПУ, 2005. – 55 с.
7. *Рогозина Т.В.* Образование в условиях информационного общества: учебно-методическое пособие. – СПб.: ЛОИРО. – 2012. – 352 с.
8. *Рындак В.Г.* Креативное образование: состояние и направления развития // Рязань.: Псих. пед. Поиск. – 2005. – №2. – С.42–50/
9. *Эпштейн М. М.* Альтернативное образование / СПб.: Участ. – 2013. – 112 с.
10. *Ясвин В.А.* Экспертиза школьной образовательной среды. – М.: Сентябрь, 2000. – 125 с.

**Н.В. Матвеев,
М.Н. Певзнер,
П.А. Петряков**
(Великий Новгород)

ИННОВАЦИОННЫЕ СТРАТЕГИИ УПРАВЛЕНИЯ ТЕХНИКУМОМ В УСЛОВИЯХ ДУАЛЬНОГО ОБРАЗОВАНИЯ

INNOVATIVE STRATEGIES FOR MANAGING COLLEGE IN CONDITIONS OF DUAL EDUCATION

В статье раскрыты сущностные характеристики дуального образования как инновационного типа подготовки конкурентоспособных специалистов в условиях научно-производственно-образовательного кластера. Подробно рассматриваются инновационные стратегии управления техникумом, а также результаты внедрения этих стратегий в реальную практику организаций профессионального образования.

Ключевые слова: профессиональное образование, дуальное образование, инновационные стратегии управления техникумом, научно-производственно-образовательный кластер, сетевое взаимодействие..

The article reveals the essential characteristics of dual education as an innovative type of competitive specialists training under the conditions of scientific-production-educational cluster. Innovative strategies of college management are considered in detail, as well as the results of the implementation of these strategies in the real practice of vocational education organizations.

Key words: vocational education, dual education, innovative strategies of college management, scientific-production-educational cluster, networking.

Образование становится одним из важнейших факторов развития общества, глобальной конкурентоспособности и национальной безопасности государства. В этой связи становится необходимо совершенствование системы профессионального образования России как на региональном, так и на общенациональном уровнях. В Указе Президента Российской Федерации от 7 мая 2018 г. № 204 ставится задача модернизации профессионального образования, в том числе посредством внедрения адаптивных, практико-ориентированных и гибких образовательных программ. С этой целью утверждены стандарты центров опережающей профессиональной подготовки, а также стандарты и примерные образовательные программы профессионального обучения

по массовым профессиям и специальностям для детей и взрослых, реализуемые по принципу «заказа компетенций», востребованных представителями реального сектора экономики, промышленности и бизнеса. Федеральный проект «Молодые профессионалы» ставит своей целью подготовку высококвалифицированных специалистов и рабочих кадров в соответствии с современными стандартами, в том числе стандартами WorldSkills Россия, и передовыми технологиями.

Для выполнения этих задач необходимо тесное взаимодействие между системой профессионального образования, производством и бизнес-сообществом. В мировой практике профессионального образования получила широкую известность и призна-

ние дуальная система профессиональной подготовки (К.А. Гесслер, В. Грейнерт, Г. Кутша и др.), зародившаяся в Германии. Дуальная система предусматривает вовлечение в процесс подготовки кадров предприятий, которые заинтересованы не только в результатах обучения, но и в его содержании и организации. Дуальная система как модель организации профессиональной подготовки позволяет преодолеть рассогласованность в деятельности производственной и образовательной сфер, связанной с подготовкой профессиональных кадров.

В работах В.И. Блинова, Ю.Н. Петрова, А.А. Факторович, Г.А. Федотовой, Д. Фрайхофф и др. рассмотрены теоретические основы дуального образования [1;5;6;7;8] На основе анализа отечественной и зарубежной литературы по данной проблеме, а также практического опыта внедрения дуального образования в различных странах мира можно выделить следующие сущностные характеристики дуального образования как инновационного типа организации профессиональной подготовки студентов техникума: сформированность системы социального партнерства, интеграция исследовательской, производственной и образовательной сред в единый научно-образовательно-производственный кластер; проектно- и практико-ориентированность образовательного процесса; интеграция элементов корпоративной культуры предприятия и организации профессионального образования; сочетание управленческих, педагогических и технологических инноваций; подготовка и переподготовка квалифицированных педагогических кадров для системы профессионального образования за счет распространения дуальности на систему высшего образования.

Очевидно, что социальный диалог и партнерские связи сегодня становятся необходимым механизмом совершенствования качества профессионального образования и содействуют его опережающему развитию. Реализация новых технологических подходов к дуальной системе образования на основе интеграции учебной и производствен-

ной деятельности позволяет осуществлять подготовку специалистов на принципиально новом качественном уровне, обеспечивающем профессиональную адаптацию к современному рынку труда и формирующем базовые компетенции как необходимое условие профессиональной деятельности и конкурентоспособности выпускников.

Изменения в организации образовательного процесса не могут не затронуть сферу управления техникумом. Инновационность управления им определяется новыми условиями и требованиями к образовательному учреждению со стороны государства, общества и рынка. В связи с этим возрастает сложность управления учреждением профессионального образования, так как увеличивается число связей техникума со сферой производства; возрастает необходимость максимально ориентироваться на актуальные и перспективные потребности рынка труда; появляются новые формы собственности, меняется кадровый состав и структура техникума; появляются новые управленческие функции в связи с внедрением дуальной системы обучения. Управление техникумом во многом связано также с автономным статусом данного учреждения, который повышает ответственность руководителя и требует от него дополнительных компетенций.

В Новгородской области модель инновационного управления техникумом была реализована на базе Областного государственного автономного профессионального образовательного учреждения «Новгородский химико-индустриальный техникум» (которому в 2013 г. присвоен статус «Областная экспериментальная площадка»).

В ходе опытно-экспериментальной работы были спроектированы и реализованы стратегии инновационного управления техникумом в условиях дуального образования. В логике образовательного менеджмента мы рассматриваем стратегию как совокупность управленческих действий, политику организации. Стратегия направлена на трансформацию актуального состояния в перспективное за счет активизации ресурсных возможностей, совокупности потенциалов техникума [3].

К стратегиям инновационного управления техникумом мы относим: стратегию педагогического управления дуальным образованием, стратегию информатизации и цифровизации образования, стратегию инклюзии и стратегию сетевого взаимодействия.

Ключевой стратегией инновационного управления техникумом является стратегия педагогического управления дуальным образованием. В рамках реализации данной стратегии педагогический коллектив техникума разрабатывает модульные учебные планы и программы с учетом дуальности образовательного процесса, в них определяется объем и содержание теоретического обучения в техникуме и практических занятий на производстве. К разработке содержания модульных учебных планов и программ привлекаются представители работодателей. Ядром рассматриваемой стратегии являются мероприятия по непрерывному улучшению качества дуального образования, направленные на постоянное совершенствование педагогического управления качественными изменениями во всех структурных, содержательных и технологических составляющих образовательного процесса как в самом техникуме, так и на производстве.

Данные мероприятия реализуются в рамках системы менеджмента качества, существующей в техникуме. Они в значительной степени опираются на методологию оценки и самооценки, а также на методологию бенчмаркинга (равнение на лучшие образцы). При разработке содержания мероприятий по непрерывному улучшению качества дуального образования используются критерии, необходимые для формирования оценочного суждения, которые предложил в своих работах Г.Р.Келс: соответствие результатов деятельности намеченным целям организации; качество функционирования процессов и организации деятельности; степень соответствия образовательным стандартам, которые предъявляются государством, самими образовательными учреждениями и профессиональными объединениями [2].

В контексте реализации стратегии педагогического управления дуальным образованием в техникуме были внедрены 9 модульных программ, имеющих практико-ориентированный характер. Дуальность образовательного процесса обеспечивалась тем, что теоретическое обучение проходило на базе «Химико – индустриального техникума», а практическое - на предприятии ОАО «Акрон», являющемся одним из наиболее крупных предприятий Великого Новгорода. Следует отметить, что некоторые практические занятия проходили на базе техникума в оснащенных новым оборудованием лабораториях под руководством опытных мастеров, направляемых предприятием. Таким образом, на практике реализовывался принцип интеграции производственной и учебной сред, корпоративной культуры предприятия и образовательной организации.

Важное значение для инновационного развития техникума приобретает развивающая кадровая стратегия, главной целью реализации которой является обеспечение качества персонала на уровне, позволяющем наиболее эффективно решать задачи дуального образования студентов. Для достижения этой цели в техникуме поэтапно формируется система непрерывного корпоративного обучения педагогического персонала, которая предполагает сочетание инновационных и традиционных форм профессионального развития; подготовку экспертов, модераторов для обучения кадров и организации стажировок, конкурсов профессионального мастерства среди преподавателей. Непрерывное образование персонала требует выделения значительных средств для внедрения инновационных форм обучения, однако инвестиции в человеческие ресурсы в конечном счете обеспечат как эффективность дуального образования, так и организационного развития техникумом в целом.

Реализация развивающей кадровой стратегии потребовала совершенствования деятельности уже существующего в техникуме структурного подразделения «Ресурсный центр», на который была возложена ответственность не только за организацию

повышения квалификации педагогических работников (стажировка и профессиональное повышение квалификации), но и за организацию различных форм профессионального общения профессионально-педагогических работников СПО и работодателей города и области. Ресурсный центр постоянно использует как традиционные методы и формы повышения квалификации (курсы, стажировки на предприятии и др.), так и нетрадиционные (конкурсы профессионального мастерства, вебинары, посещение и экспертная оценка чемпионатов профессионального мастерства и др.).

Развитие и широкое применение информационных и цифровых технологий является глобальной тенденцией мирового развития и научно-технической революции последних десятилетий. Стратегия информатизации и цифровизации образования в техникуме осуществляется в двух направлениях: внедрение информационных технологий непосредственно в процесс обучения и информатизация системы управления образованием. Для дуального образования весьма актуально создание единого автоматизированного информационно-образовательного пространства на основе использования новейших технологий.

В рамках реализации стратегии информатизации и цифровизации как за счет бюджетных средств техникума, так и при финансовой поддержке ОАО «Акрон», учебные кабинеты техникума были оснащены электронными досками, персональными компьютерами, новейшими электронными тренажёрами и симуляторами, позволяющими имитировать работу на производстве, передовыми приборами химического анализа. Помимо этого формировался единый цифровой образовательный ресурс техникума и предприятия. Широко стали использоваться для дистанционного обучения студентов программа Skype и электронные образовательные ресурсы (Дневник.ru, nsportal.ru, znanium.com и т.д.). На практических занятиях преподаватели стали применять виртуальные симуляторы для освоения студентами техник ремонта автомобилей Car Mechanic Simulator и формировать у них навыки сварки «3D сварщик».

Инновационная модель управления техникумом предоставляет экономические, технологические и информационные возможности для создания образовательной среды, максимально доступной для обучающихся с особыми потребностями, снятия физических, языковых, информационных и иных барьеров. Внедрение инклюзивной практики стало возможным благодаря распространению концепции нормализации, которая была сформулирована в Европе в 1960-х годах. В инновационной модели управления техникумом важное значение имеет стратегия инклюзии. При этом авторы исходят из широкого психолого-педагогического видения инклюзивного образования, которое выходит за рамки применения инклюзивного образования только в отношении групп обучающихся, относящихся к категории «с ограниченными возможностями здоровья», и предусматривает включение в образовательный процесс и жизнедеятельность различных образовательных организаций всех групп студентов [4]. Поэтому стратегия инклюзии является значимой для системы инновационного управления техникумом.

В плане реализации данной стратегии в Новгородском химико-индустриальном техникуме был разработан комплексный стратегический план формирования инклюзивной гетерогенной среды, который включает: программу «Доступная среда»; повышение квалификации преподавателей по проблемам инклюзивного образования; воспитательные мероприятия, направленные на успешную социализацию студентов, отнесенных к группе риска; инклюзию в гетерогенную среду техникума иностранных студентов; включение представителей гетерогенных групп в дуальную систему обучения.

Для организации дуального образования особый смысл приобретает стратегия сетевого взаимодействия, которая предполагает организацию сотрудничества социальных партнеров, обеспечивающего обучение студентов в двух образовательных средах (учебной и производственной), взаимный обмен информацией, опытом, инновационными разработками, проект-

ными идеями как на уровне организаций, входящих в сеть, так и на уровне отдельных персоналий. Сетевое взаимодействие обеспечивает совокупность связей и форм коммуникации, позволяя качественно реализовать модель дуального образования.

Сетевое взаимодействие предполагает особое социальное партнерство, в котором подразумевается «многосторонняя полезность», характерная для участников научно-образовательно-производственного кластера. Сетевое взаимодействие в образовании - это механизм, который обладает определенными параметрами, такими как единство целей, определенные ресурсы для их достижения, суммарный центр управления.

Остановимся на некоторых особенностях управления сетевым взаимодействием. В целом можно сказать, что управление сетью отличается от управления организацией, построенной по иерархическому принципу: члены сети достаточно независимы, они имеют высокую степень свободы, возможность определять приоритеты собственной деятельности и нести ответственность за конечный результат, поскольку участие в международной сети является добровольным. Второй особенностью управления является возможная множественность лидеров. В сети отсутствует административная иерархия, лидером сетевой организации может быть институт или человек, являющийся носителем финансового, интеллектуального, экспертного или иного ресурса. Необходимое условие лидерства в сети - готовность лидера использовать свой ресурс для достижения общих целей [3].

В соответствии со стратегией сетевого взаимодействия был создан научно-образовательно-производственный кластер, в состав которого помимо техникума и АО «Акрон» вошли Новгородский государственный университет, ЗАО НМЗ «Энергия» и учреждение дополнительного образования «Кванториум». Новгородский государственный университет осуществлял научно-методическое сопровождение опытно-экспериментальной работы, проводимой в техникуме, непосредственно участвовал в

организации образовательного процесса, связанного с подготовкой автомехаников, организовывал курсы дополнительного образования для преподавателей, мастеров и студентов. Сотрудники завода «Энергия» принимали участие в подготовке студентов по специальности «Станочник широкого профиля».

Особенностью созданного в техникуме научно-образовательно-производственного кластера явилось то, что его субъектами стали не только учреждения высшего, профессионального образования (СПО) и предприятия, но и учреждения неформального образования, в которых организуется техническое творчество подростков. В состав научного образовательно-производственного кластера был включен новый субъект «Кванториум» – детский технопарк, который представляет собой организацию дополнительного образования детей, проявляющих интерес к техническому творчеству. Кванториумы являются структурированными территориями, оснащенными высокотехнологичным оборудованием, нацеленные на подготовку квалифицированных инженерных кадров, разработку, тестирование и внедрение инновационных технологий и идей. Детский технопарк является локальной моделью детско-взрослого сообщества, в котором представители разных поколений совместно занимаются техническим творчеством и изобретательством. Благодаря такому межпоколенному взаимодействию у детей и подростков формируется изобретательское и проектное мышление, развивается умение работать в команде, осваивается технология постановки задач и проектное управление.

В рамках стратегии сетевого взаимодействия в техникуме осуществлялась подготовка преподавателей и студентов к участию в конкурсах профессионального мастерства, включая международные чемпионаты молодых профессионалов «WorldSkills».

В результате реализации стратегий инновационного управления техникумом повысился уровень его конкурентоспособности за счет повышения профессионально-педагогической компетентности препо-

давателей, обеспечивших высокое качество подготовки выпускников. Подтверждением этого стало улучшение позиций образовательной организации в рейтинге эффективности учреждений профессионального образования: в 2018 г. рейтинг Новгородского химико-индустриального техникума вырос с 7 места до 3 по Новгородской области.

О результативности внедрения инновационных стратегий управления техникумом в условиях дуального образования свидетельствует повышение качества подготовки выпускников, которое подтверждается следующими показателями: увеличением количества обучающихся, повысивших квалификационный разряд по рабочей профессии; ростом числа студентов техникума - победителей в олимпиадах, конкурсах профессионального мастерства областного, регионального, всероссийского и международного уровней, в том числе и Чемпионатах WorldSkills; увеличением количества педагогических работников техникума, имеющих высшую и первую квалификационную категорию; увеличением количества выпускников, работающих на производстве по полученной в техникуме специальности;

повышением степени удовлетворенности работодателей качеством профессиональной подготовки выпускников техникума.

Система дуального образования в техникуме в современных социально-экономических условиях рассматривается как инновационный проект, инновационный продукт и системная инновация. Как инновационный проект дуальное образование представляет собой сложную систему взаимообусловленных и взаимосвязанных стратегий, реализуемых в рамках научно-образовательно-производственного кластера, направленных на подготовку конкурентоспособных специалистов на рынке труда. Как инновационный продукт дуальное образование представляет собой учебно-методическую модель организации образовательного процесса в системе «техникум - предприятие», структурированную от цели до результата. Как системная инновация дуальное образование демонтирует сформировавшуюся ранее систему обучения и, сохраняя в ней наиболее ценные структурно-содержательные элементы, переводит ее в новое состояние, отвечающее вызовам времени.

Литература

1. Блинков В. И. Практикоориентированное профессиональное образование // Профессиональное образование. Столица.- 2014. - №11.- С.14-16.
2. Келс Г.Р. Процесс самооценки / пер.с англ. в сокр. О.Бухиной.-М., 1999.
3. Певзнер М.Н., Петряков П. А. Образовательный менеджмент вуза в России и за рубежом: теоретические основы и опыт реализации. – Великий Новгород: Изд-во НовГУ, 2015. – 363 с.
4. Певзнер М.Н. , Петряков П.А. , Доница И.А., Стадник В.В., Альгермиссен У. Менеджмент многообразия: учеб. Пособие. Великий Новгород, 2017.- 451 с.
5. Петров Ю.Н. Дуальная система инженерно-педагогического образования - инновационная модель современного профессионального образования: моногр. – Н.Новгород: Изд-во ВГИПУ, 2009. – 280 с.
6. Факторович А. А. Дуальное обучение: новые возможности и новые требования к качеству программ // Профессиональное образование. Столица.- 2014.- №11. – С.26-28.
7. Федотова Г.А. Развитие дуальной формы профессионального образования: Опыт ФРГ и России. дисс. ... д-ра пед. наук. – М., 2002.- 340с.
8. Фрайхофф Д. Из опыта Российской-Германской внешнеторговой палаты // Профессиональное образование. Столица. – 2014.- №11.- С.12-13.

**Л.В. Ведерникова,
С.А. Еланцева,
О.А. Поворознюк
(Тюмень)**

РАЗВИТИЕ СУБЪЕКТНОЙ ПРОФЕССИОНАЛЬНО-ЛИЧНОСТНОЙ ПОЗИЦИИ ПЕДАГОГА В ПРАКТИКООРИЕНТИРОВАННОЙ ПОДГОТОВКЕ

DEVELOPMENT OF TEACHER'S SUBJECT PROFESSIONAL AND PERSONAL POSITION IN PRACTICE-ORIENTED TRAINING

В статье представлен практикоориентированный подход к развитию субъектной профессионально-личностной позиции педагога, представляющей собой слияние трех сфер: со-знание, со-переживание и со-действие. Практико-ориентированная подготовка студентов рассматривается как со-бытийный процесс взаимодействия профессионально-личностных позиций преподавателя и студента.

Ключевые слова: субъектная профессионально-личностная позиция педагога, практико-ориентированная подготовка, со-бытие, образовательное пространство.

The article presents a practical-oriented approach to the development of the subject professional and personal position of a teacher, which combines three spheres: co-knowledge, co-experience and co-action. Practically-oriented students' training is considered as a co-existent process of interaction between professional and personal positions of a teacher and a student.

Key words: teacher's subject professional and personal position, practice-oriented training, co-being, educational space

Изменения в сфере образования выдвигают новые требования к подготовке педагога, который обязан не только владеть психолого-педагогическими компетенциями, позволяющими обучать, воспитывать и развивать ребенка в соответствии со структурой и содержанием трудовых действий, но и быть способным к саморазвитию и самореализации собственных потенциальных возможностей [14]. Готовность к переменам, мобильность, способность к нестандартным трудовым действиям, ответственность и самостоятельность в принятии решений – все эти характеристики деятельности успешного профессионала в полной мере относятся

и к педагогу. Профессиональный стандарт педагога отражает структуру его профессиональной деятельности: обучение, воспитание и развитие ребенка. В соответствии со стратегией современного образования в меняющемся мире, он существенно наполняется психолого-педагогическими компетенциями, призванными помочь учителю в решении новых стоящих перед ним проблем. Профессиональный стандарт педагога выдвигает требования к личностным качествам учителя, неотделимым от его профессиональных компетенций, таких как готовность учить всех без исключения детей, вне зависимости от их склонностей,

способностей, особенностей развития, ограниченных возможностей [14].

Успешность учителя в профессиональной деятельности обусловлена развитием его субъектной профессионально-личностной позиции, представляющей собой единство сознания и деятельности человека, где деятельность выступает одним из способов реализации его базовых ценностей. Развитие субъектной профессионально-личностной позиции педагога невозможно без усиления практической направленности подготовки, позволяющей приобретать практический опыт. Решить эту задачу в полном объеме позволяет организация в вузе практико-ориентированной подготовки педагога.

Для нашего исследования представляет особую значимость понимание педагогической позиции В.А. Слостёниным, который определяет её как систему интеллектуальных, волевых и эмоционально-оценочных отношений к миру, педагогической действительности и педагогической деятельности, являющихся источником активности личности. С одной стороны, педагогическая позиция обусловлена требованиями, ожиданиями и возможностями, которые предъявляет и предоставляет ему общество, с другой – действием внутренних, личных источников активности: влечений, переживаний, мотивов и целей педагога, его ценностных ориентаций, мировоззрения, идеалов [15].

Раскрывая сущность субъектной позиции учителя, исследователи отмечают, что она:

– отражает и развивает индивидуальность, авторство, субъектность личностной позиции, выход за пределы заданной деятельности, выработку перспектив дальнейшего саморазвития; придает педагогической деятельности неповторимое своеобразие [15];

– субъектная позиция есть результат жизненного опыта. Уникальность и индивидуальность человека и определяется в зависимости от устойчивости (в отдельных случаях – непоколебимости) позиции [15];

– рассматривается как сложная, многоуровневая характеристика личности, имею-

щая четыре основных стадии становления развития (объектную, объект-субъектную, субъект-объектную и собственно субъектную) [1].

Анализ разных мнений позволяет сделать вывод о том, что понятие «субъект» в психолого-педагогической науке трактуется как творец собственной жизни и как распорядитель собственных душевных и телесных сил. Субъективность отражается в проявлении воли, в стремлении следовать выбранным путём для достижения намеченной цели. Субъективность проявляется также в рефлексии субъекта, в самооценке, в обосновании своего поведения, в преодолении тех или иных препятствий. И самой главной, по мнению А.Д. Гонеева, отличительной чертой субъекта является способность к безграничному саморазвитию и самопознанию, к творчеству, к преобразованию условий своей жизнедеятельности [10].

Быть субъектом деятельности (учебной, трудовой, коррекционно-педагогической и др.) – значит освоить эту деятельность, овладеть ею, быть способным к её осуществлению и творческому преобразованию. Учитель как субъект деятельности и отношений с учётом своих индивидуальных особенностей согласует систему своих личностных качеств (чувства, волю и разум) с системой объективных условий, с требованиями реальной жизни [10]. Таким образом, под субъектной профессионально-личностной позицией мы понимаем интегральную характеристику педагога, включающую совокупность когнитивных (со-знание), эмоциональных (со-переживание), поведенческих (со-действие) отношений к миру, профессионально-педагогической действительности, к себе как к профессионалу и личности.

Сущностная характеристика субъектной позиции и её значение в индивидуально-личностном становлении студентов позволяет в качестве основных выделить функции:

- Самопонимание (рефлексивная мыследеятельность субъекта, «произведение» личностного смысла;

- Самореализация (выявление, раскрытие и опредмечивание своих сущностных сил);

- Самоутверждение (осознание себя и отношение к себе через предъявление своего «конкретного Я» другим людям, для которых оно выступает в качестве объекта);

- Саморазвитие (самосозидание человека, обеспечивающее неповторимость и открытость его индивидуальности)

- Самооценка (сопоставление потенциала, стратегии, процесса и результата своей учебно-профессиональной деятельности и других) [2, 3].

Рассматривая субъектную профессионально-личностную позицию педагога, мы опираемся на взгляды В.А. Слостёнина о том, что позиция представляет собой слияние трех сфер: со-знание, со-переживание и со-действие [15].

Сфера со-знания начинается с приобретения, осмысления и применения субъектами образовательного процесса информации личностного и профессионального характера при сопровождении психолого-педагогической подготовки педагога. На первом этапе реализуется процесс самоидентификации как актуализации интереса педагога к себе как к педагогу. Понимание себя, знания о самом себе педагогу безразличны: то, что в них раскрывается, оказывается объектом его отношений, а, следовательно, перестраивается образ самого себя, анализируется свой ценностный мир и постигается смысл своей профессиональной деятельности. Уровень самопознания повышается благодаря накоплению информации о методах исследования, о способах осуществления педагогической деятельности, информации о себе и других членах группы, благодаря наблюдению, сопоставлению и противопоставлению различных позиций, мнений, способов восприятия и поведения [5, 6].

Со-переживание рассматривается в нашем исследовании как форма осмысления и преобразования внутреннего мира педагога, включающая профессионально-личностные ценности, профессиональную педагогическую мотивацию, эмоционально-чувственную сферу и профессиональ-

но-личностную Я-концепцию. Активность на этом этапе направлена на самопроявление и самовыражение педагога в профессиональной деятельности. Активность в нашем исследовании, понимается как общее динамическое состояние человека, складывающееся на разных уровнях функционирования, имеющее широкое содержание (от предметно-практической до смыслообразующей деятельности) и направленность (вовне – на себя) [18].

Основываясь на данном определении активности, мы пришли к выводу о том, что становление исследовательской позиции педагога складывается в процессе обнаружения и распознавания им личностных образований и свойств своего «Я», данный процесс всецело обусловлен личностной активностью педагога в профессии, которая направлена на целостное самопроявление и самореализацию в профессиональной деятельности. Самореализация при этом рассматривается как осуществление возможности развития исследовательской деятельности педагога посредством собственных усилий, со-творчества, со-деятельности с другими людьми, профессиональным социумом и миром в целом.

Сфера со-действия предполагает освоение и творческое применение субъектами образовательного процесса педагогических методов. На данном этапе происходит осознание и переживание педагогом себя в сфере профессиональной деятельности, переживание чувства профессиональной ценности и значимости, проявляющегося в умении применять методы и организовывать продуктивную деятельность учащихся [5, 6].

Реализуется данный процесс в результате самоактуализации педагога, представляющей собой совокупность личностных и профессиональных изменений, происходящих в нем в процессе овладения и выполнения педагогической деятельности и обеспечивающих качественно новый эффективный уровень решения сложных профессиональных задач.

Субъектная профессионально-личностная позиция студента обеспечивает целостность процесса его профессиональ-

но-личностного развития и выступает как система, которая определяет основные ориентиры его педагогической деятельности.

Развитие субъектной профессионально-личностной позиции студента возможно в процессе практикоориентированной подготовки, то есть межличностного взаимодействия субъектов образовательного процесса, направленного на продуктивное решение профессиональных задач. Практико-ориентированная подготовка педагога понимается нами как процесс взаимодействия субъектных профессионально-личностных позиций преподавателя и студента в их со-бытии, направленный на формирование и развитие ценностно-смыслового отношения к профессионально-педагогической деятельности.

Процесс практикоориентированной подготовки педагога выстраивается как со-бытийный процесс. По определению авторов Новейшего философского словаря, контуры бытия проявляются через формы со-бытия людей, через вырабатываемые ими формы со-знания, со-действия, взаимопонимания [13]. Наша позиция созвучна точке зрения Е.А. Кавериной, определяющей событие как совместное пребывание и совместное участие индивидуумов, их существование в одно и то же время и в одном пространстве, наполненном определенным смыслом и целеполаганием, структурированном особым образом. Событие позволяет создать общее поле интересов и устремлений. Посредством события постулируются идеи, достигается общность интересов и сопричастность происходящему. Понимание и обретение нового знания и опыта через со-участие и со-переживание – важнейшие особенности и коммуникационные ресурсы события. Результат события – это свершившийся индивидуальный внутренний диалог, обретение новых ракурсов понимания и знания, формирование новых взглядов и отношений [11].

Событийный подход обуславливает создание образовательных пространств – ценностно-когнитивного, деятельностно-творческого и рефлексивно-ценностного – как со-бытийно построенных. Образовательное

пространство – это часть образовательной среды, где на субъектном уровне (уровне личностного взаимодействия обучающихся и преподавателей) создается множество двусторонних отношений, а также двусторонних и многосторонних связей для осуществления образовательной (педагогической) деятельности по развитию индивида и его социализации [4].

Создание ценностно-когнитивного пространства позволяет студентам в самоопределении такого плана, когда будущий учитель не присваивает ценности педагогической профессии, не принимает чужие ценности в качестве своих, а сам находит их личностный смысл, определяет «значение-для-меня». Создание когнитивно-ценностного пространства предполагает объединение обучающихся в творческие группы, что создает действенный механизм саморазвития для каждого участника групповой работы. Постановка проблемы и обсуждение целей предстоящей деятельности позволяет определить единую целевую зону и осуществить первоначальное ориентирование в сфере профессионально-педагогических ценностей. Определение собственной позиции по отношению к ценностям профессиональной деятельности обуславливает выбор средств достижения цели и проектирование результата. В целом, создание ценностно-когнитивного пространства способствует созданию «смысловых информационных опор» профессионально-педагогической деятельности [4].

Основные способы построения деятельностно-творческого пространства были определены на основе анализа научной и методической литературы. Ориентиром послужила позиция Д.И. Фельдштейна, который показал, что развитие личности в деятельности – это не только освоение новых действий, операций, но и мотивов, целей, социальных норм; через овладение миром вещей происходит выработка позиции в мире людей [17]. Работа творческой группы в деятельностно-творческом пространстве предполагает коррекцию векторов индивидуального движения участников и общей целевой зоны; распределение

обязанностей и порядка действий в группе, определение способов совместной деятельности; реализацию программы общей деятельности; выработку личных и групповых позиций; рефлексию и оценку произведенной деятельности. Создание на занятиях деятельностно-творческого пространства направлено на осознание, понимание, освоение, выбор и творческое применение стратегий и тактик профессионального поведения, психолого-педагогических, лично-ориентированных технологий обучения, воспитания и развития обучающихся в зависимости от профессионально-педагогической ситуации и решаемых профессионально-педагогических задач. В результате у бакалавров происходит формирование сферы «со-действия».

Организация рефлексивно-ценностного пространства направлено на осмысление полученного педагогического опыта. Способность педагога к рефлексии является механизмом переосмысления ценностных отношений и связанных с ними стереотипов сознания, поведения, общения, мышления, осознания оснований, средств, стереотипов деятельности, их критического и эвристического переосмысления, порождения инноваций в различных аспектах профессиональной деятельности. Такое понимание процесса профессионально-педагогической рефлексии позволяет определить содержание действий студентов. Участники творческих групп в рамках рефлексивно-ценностного пространства выявляют свои затруднения и ошибки при решении проблемы; устанавливают причины допущенных ошибок; проектируют средства и способы исправления ошибок и определяют новые направления познавательной активности. Организация рефлексивно-ценностного пространства позволяет формировать у студентов эмоционально-критическое отношение («со-переживание») к объектам, субъектам профессионально-педагогической среды и к собственным профессионально-личностным качествам как форму осмысления и преобразования внутреннего мира будущего педагога, включающую профессионально-личностные ценности, профес-

сиональную педагогическую мотивацию, эмоционально-чувственную сферу и профессионально-личностную Я-концепцию.

Создание трех описанных выше образовательных пространств является определяющим для формирования трех сфер педагога: со-знания, со-действия, со-переживания.

При построении образовательных пространств как педагогических со-бытий используются способы «бытия в со-бытии» Ю.С. Мануйлова [16], Способы наполнения «со-знания» – созерцание, сосредоточение, соотнесение, соизмерение, сопоставление, сомнение; способы формирования «со-переживания» – соучастие, сопереживание, сочувствие, сострадание; способы конструирования «со-действия» – созидание, сотрудничество, содействие, сопротивление, соперничество.

Основными процедурными действиями организации преподавателем трех образовательных пространств как со-бытийно построенных выступают проектирование, коммуникация, понимание и рефлексия.

Организация образовательных пространств, обеспечивающих со-бытийный подход в подготовке педагога, была осуществлена в рамках экспериментального исследования в учебном модуле «Профессионально-педагогические задачи». Из всех дисциплин психолого-педагогического модуля курс «Профессионально-педагогические задачи» в наибольшей степени обладает возможностями сопровождения со-бытийного процесса становления субъектно-профессионально-личностной позиции педагога в триединстве ее отношений – «со-знание», «со-переживание», «со-действие».

Содержание учебного модуля было переработано в соответствии с авторскими концептуальными представлениями о практико-ориентированной подготовке современного педагога и реализовывалось в следующих модулях:

1. Профессиональная задача. Виды и типы профессиональных задач. Алгоритм решения профессиональной задачи.
2. Технология педагогической поддержки детей разного возраста как условие

успешности решения профессиональных педагогических задач.

3. Технологии оценки достижений учащихся. Диагностические методики изучения детей.

4. Формы и технологии взаимодействия субъектов образовательного процесса.

5. Организация образовательной среды для решения конкретной педагогической задачи.

6. Проектирование и осуществление профессионального самообразования как условия развития профессиональной компетентности педагога.

Модули курса «Профессионально-педагогические задачи» представляли собой систему кейсов, которые предлагались студентам на учебных занятиях и в рамках самостоятельной работы. Обеспечение реализации кейсов на учебных занятиях происходило за счет комплексного применения интерактивных педагогических технологий, позволяющих реализовать принцип со-бытийности в организации образовательного процесса.

Подготовка кейса осуществляется в следующей последовательности:

1. Определение названия кейса.
2. Формулирование задач, решаемых преподавателем.
3. Формулирование задач, решаемых студентами при выполнении кейса.
4. Установление объема и содержания предварительной подготовки студентов к решению кейса.
5. Определение этапов работы с кейсом на занятии.
6. Составление домашнего задания (при необходимости).
7. Проектирование продуктов, получаемых в результате решения кейса.
8. Проектирование результата решения кейса студентами.
9. Решение кейса на занятии.
10. Рефлексия результатов решения кейса.

При определении названия кейса и задач, решаемых преподавателем, основными ориентирами являются цель и задачи всего модуля, реализуемого в рамках учеб-

ного курса, а также разработанная модель практико-ориентированной подготовки студентов и Федеральный государственный образовательный стандарт высшего образования. Например, для кейса «Траектория развития профессионально-личностных качеств современного педагога у студентов педагогического вуза» были сформулированы следующие задачи:

1. Создать на занятии три пространства процесса практико-ориентированной подготовки: ценностно-смысловое пространство; деятельностно-творческое; рефлексивно-ценностное пространство.

2. Активизировать процесс становления субъектно-профессионально-личностной позиции педагога у студентов как триединства сфер: «со-знание», «со-переживание», «со-действие».

3. Способствовать развитию у студентов познавательного интереса к профессионально-личностным качествам современного учителя, в том числе учителя сельской школы, осознанию их особенностей у самого студента и пониманию необходимости саморазвития и самосовершенствования студентом профессионально-личностных качеств учителя в процессе обучения в вузе.

4. Формировать универсальные, обще-профессиональные компетенции:

– универсальные компетенции: системное и критическое мышление (УК-1); разработка и реализация проектов (УК-2); командная работа и лидерство (УК-3); коммуникация (УК-4); самоорганизация и саморазвитие (УК-6);

– общепрофессиональные: взаимодействие с участниками образовательных отношений (ОПК-7); научные основы педагогической деятельности (ОПК-8).

Продолжение работы по развитию субъектной профессионально-личностной позиции происходит в рамках модуля «Производственная практика (по профилю), с отрывом» на базе общеобразовательной школы, где студенты решают систему профессионально-педагогических задач, что позволяет достичь более высокого уровня субъектности профессионально-личностной позиции. В основе разработанной про-

граммы практики лежит классификация профессионально-педагогических задач, включающая пять групп, разработанная учеными РГПУ им. А.И. Герцена [12].

Реализация практико-ориентированной подготовки педагога обеспечивается за счет сочетания индивидуальной, групповой и коллективной работы на занятии; комплексного применения интерактивных педагогических технологий, позволяющих реализовать принцип со-бытийности в организации образовательного процесса: решение профессионально-педагогический

задач (кейсов), педагогических мастерских, технологии развития критического мышления, тренинговых упражнений и др.

Продолжение работы по развитию субъектной профессионально-педагогической позиции происходит в рамках «Производственная практика (по профилю), с отрывом» на базе общеобразовательной школы, где студенты решают систему профессионально-педагогических задач, включающую пять групп, что позволяет достичь более высокого уровня субъектности профессионально-личностной позиции.

Литература

1. Аксенова Б. А. Становление личностной позиции учителя в процессе профессиональной подготовки: автореф. дис... д-ра пед. наук. М., 1998. – 38 с.
2. Борытко Н.М. Система профессионального воспитания в вузе/ под ред. Н.К Сергеева.- М.: АПКППРО, 2005. – 120 с.
3. Борытко Н.М., Михайлова О.А. Становление субъектной позиции учащегося в гуманитарном пространстве урока: мон./–Науч. ред. Н.К. Сергеев.– Волгоград: ВГИПК РО, 2002. – 131 с.
4. Вазина К.Я. Природно-рефлексивная технология саморазвития педагогов, студентов.– Наука и школа. – 2010. – № 5. – С.20–24.
5. Ведерникова Л. В., Еланцева С. А., Поворознюк О. А. Развитие исследовательской деятельности педагогов сельских школ// Человек и образование.– 2018.– № 1.–С. 129–134.
6. Ведерникова Л. В., Еланцева С. А., Поворознюк О. А. Становление профессионально-личностной позиции педагога как творческого профессионала в условиях модернизации образования./ Педагогическое образование и наука. 2016. № 1. – С. 51–59.
7. Ведерникова Л.В., Бырдина О.Г., Поворознюк О.А. Профессионально-педагогические задачи и способы их решения. Практикум.– Ишим, 2015, Часть 2.– 144 с.
8. Ведерникова Л.В., Еланцева С.А., Поворознюк О.А. Практикоориентированная подготовка педагога сельской школы с учетом региональной специфики // Сибирский педагогический журнал. – 2017. – № 1. – С.68–77.
9. Гогоберидзе А. Г. Гуманитарный подход как методология исследования проблемы развития субъектной позиции студента педагогического вуза // Герценовские чтения. –2006.– Ч.3. Исследование педагогического образования (педагогический аспект). – СПб.: Изд-во РГПУ им. А. И. Герцена, 2006. – С. 24–33.
10. Гонеев А.Д. Роль субъектной позиции будущего учителя в процессе подготовки к коррекционно-педагогической деятельности с девиантными подростками// Ученые записки: электронный научный журнал Курского государственного университета. –2012. –№ 4 (24). Т. 1 URL: scientific-notes.ru/pdf/027-026.pdf (дата обращения: 29.05.2018).
11. Каверина Е.А. Создание событий: гуманитарные технологии в корпоративных коммуникациях. – СПб.: ООО «Книжный дом», 2008. – 168 с.

12. Лучкина Т.В. Профессионально-личностная позиция молодого педагога в современной школе// Ученые записки ЗабГГПУ. Профессиональное образование, теория и методика обучения URL:file:///C:/Users/%D0%B4%D0%BD%D1%81/Downloads/professionalno-lichnostnaya-pozitsiya-molodogo-uchitelya-v-sovremennoy-shkole%20(1).pdf (Дата обращения 28.05.2018).
13. Новейший философский словарь: 3-е изд., исправл. - Мн.: Книжный Дом. 2003. - 1280 с.
14. Профессиональный стандарт педагога/Министерство образования и науки РФ. URL: https://минобрнауки.рф/.../12.02.15-Профстандарт_педагога_%28проект%29.pdf(дата обращения: 29.05.2018).
15. *Сластенин В. А., Исаев И. Ф., Мищенко А. И. и др.* Педагогика: учеб. пособ. для вузов – 3-е изд. – М.: Школа-Пресс, 2000. – 512 с.
16. Событийность в образовательной и педагогической деятельности / под ред. Н. Б. Крыловой и М. Ю. Жилиной; науч. Ред. серии Н.Б. Крылова. – Выпуск 1 (43). – 2010. – 157 с.
17. *Фельдштейн Д. И.* Психология развития личности в онтогенезе.– М.: Педагогика, 1989.– 208 с.
18. *Шутенко Е. Н.* Основные компоненты самореализации студентов в процессе вузовской подготовки// СИСП. 2012. №12. URL: <http://cyberleninka.ru/article/n/osnovnyye-komponenty-samorealizatsii-studentov-v-protse-ssse-vuzovskoy-podgotovki> (дата обращения: 31.08.2017).

**Л. В. Резинкина,
Н. А. Дромова**
(Санкт-Петербург)

СОВРЕМЕННЫЕ ПРОБЛЕМЫ РАЗВИТИЯ ДИЗАЙН-ОБРАЗОВАНИЯ: ИСТОРИКО-КУЛЬТУРНЫЙ КОНТЕКСТ

MODERN PROBLEMS OF DESIGN EDUCATION DEVELOPMENT: HISTORICAL AND CULTURAL CONTEXT

В статье делается попытка рассмотреть феномен дизайна как интегративного понятия, которое проникает в сферу образования как принцип её организации, как принцип формирования нового мировоззрения, требует поиска новых теоретических идей, методологических подходов к процессу построения нового образовательного пространства.

Ключевые слова: дизайн, дизайн-образование, подходы к определению дизайна, подготовка дизайнера.

The article makes an attempt to consider the phenomenon of design as an integrative concept that penetrates the education sphere as the principle of its organization, as the principle of forming a new worldview; it requires the search for new theoretical ideas, methodological approaches to the process of developing a new educational space.

Key words: design, design education, approaches to definition of design, designer training.

Одним из инновационных направлений современного профессионального образования является дизайн-образование как особое качество и тип образованности, в результате которого происходит воспитание проектно-мыслящего человека в какой бы сфере социальной практики он ни действовал. Вторжение художника в производство, как результат проникновения эстетики в технику и промышленность, привело к появлению сферы деятельности, именуемой «дизайн». Этот термин предполагает художественное проектирование в процессе производства полезной и красивой вещи, т. е. включает в себя разработку внешней формы и техническое описание внутренней структуры (конструкции) изделия [1, 3].

Исследование научных работ, посвященных дизайну, позволило охарактеризовать ведущие тенденции развития данного феномена и его научно-методическое осмысление.

Одна из самых фундаментальных наук – философия – рассматривает дизайн с общих и универсальных позиций, позволяющих применить в единстве логический и исторический методы, дающие возможность сделать значимые выводы для развития дизайна в будущем. Решая проблему создания какого-либо объекта, необходимо не просто изменить его форму, а включить его в сферу жизнедеятельности определенной социальной группы, наделив его смыслом и определенными функциями, заданными потребностями адресата дизайнерской продукции. Важно отметить, что социально-философский аспект становления дизайна в теоретических исследованиях отечественной науки достаточно изучен: это фундаментальные исследования «Правда о дизайне» (К. М. Кантор), «Прометей или Орфей? Искусство технического века» (В. И. Тасалов), «Эстетические ценности предметно-пространственной среды» (А. В. Иконников),

«Принципы дизайна» (Л. А. Зеленев), «Феномен вещи в дизайне: философско-культурологический анализ» (Т. Ю. Быстрова) и др. [1, 3, 10].

Сегодня никто не оспаривает положения о том, что дизайн выделился в самостоятельный вид художественной деятельности производства предметов. Принципы дизайна перенесены на промышленное производство, в торговлю, сбыт, когда изначальной задачей дизайнера становится обеспечение эстетического качества продукции. Современный дизайн, будучи влиятельным видом проектного и художественного творчества, ориентированного на новейшие технологии и материалы, не только создает комфортную и привлекательную среду для человека, но и изменяет ее существующие коммуникации, внутренний мир человека, воспитывая эстетический вкус [4].

Деятельностно-технологический подход к определению дизайна связан с трудами Н. А. Бердяева, Т. Веблена, В. И. Глазычева, О. Тоффлера, М. Хайдеггера, К. Ясперса и других ученых, которые поставили острейшие проблемы онтологического статуса и генезиса техники, ее сущности, феноменологических характеристиках и перспективах будущего развития. Исследование данной проблемы отражено в работе А. С. Михайловой «Индустриальный дизайн как вид проектно-художественной деятельности в условиях развитого промышленного производства XX века». Данный подход, опирающийся на изучение функций и выразительных возможностей дизайна, часто используется в промышленной эстетике – области научных исследований, изучающей многомерные связи дизайна, его зависимость от используемых материалов, конструктивной формы и технологий (П. Валери, Г. Ватерман, Е. В. Жердев, И. А. Маца, Ю. В. Назаров, В. В. Попова, Г. Н. Поспелов, Д. В. Сарабьянов, С. М. Теремин, В. В. Федоров и др.) [3, 6].

В. И. Пузанов замечает: «Дизайн вообще формировался как живая деятельность, идущая в ногу со временем и немного опережающая его» [8]. Наибольшее развитие подобные концепции получили в работах Д. А. Азрикана, И. А. Вакса, Л. А. Кузьмичёва,

Ю. С. Сомова, О. П. Фролова, Д. Н. Щелкунова в нашей стране, Г. Дрейфуса, Р. Лоуи, Дж. Нельсона и др. – за рубежом. Спецификой этих исследований стало постепенное движение от частных проблем дизайна к более масштабным, от повседневной практики к обобщённым теориям, от «предметности» к концептуальным проектам. Результаты оказались очень разнообразны, что было обусловлено кругом практических занятий своих создателей: концепция системного дизайна Азрикана, методика поиска «сущностной» формы для безаналоговых изделий Фролова, принцип МАҮА Лоуи.

Историко-культурологический аспект феномена дизайна представлен трудами ученых-культурологов, искусствоведов, рассматривающих его как специфический вид искусства, наряду с изобразительным, декоративно-прикладным искусством, архитектурой и ремеслами (Ю. В. Алексеев, Ю. А. Арбат, В. Р. Аронов, З. И. Гершкович, А. Ф. Еремеев, А. Я. Зись, Н. А. Ковешникова, Г. Г. Курьерова, А. Н. Лаврентьев, Г. Н. Поспелов, Е. В. Сидорина, С. О. Хан-Магомедов и др.). Работы этих авторов, в первую очередь, посвящены проблемам становления и развития дизайна как особого вида деятельности, вопросам влияния на дизайн историко-культурологического контекста [2].

В психологическом аспекте дизайн рассматривается как стремление к гармонии и красоте, как движение к истинному значению предметного мира, в котором интегрально «воссоединяются» опыт познания человеком объективной и субъективной действительности с опытом их эмоционального проживания.

Особого внимания заслуживает педагогический аспект исследования феномена дизайна. Если для практиков, историков и теоретиков изучение и осмысление дизайна является во многом целью, то для дизайнеров-педагогов – это фундамент для формирования дизайнерской педагогики. В соответствии с выбранными концепциями дизайна они готовят профессиональные кадры, которые впоследствии будут распространять эту концепцию в реальную практику. В стенах учебных заведений дискуссия

о дизайне приобретает особенно острый характер – выбор базовой концепции дизайна формирует профессиональный облик будущих специалистов. Поэтому необходимо разработать методику дизайна как направления, рекомендуемого уже апробированные приемы и методы, выразительные возможности и стилевые направления дизайна, а также педагогические аспекты его преподавания в средних профессиональных и высших учебных заведениях (А. Д. Алехин, Г. Е. Тарасевич, О. И. Нестеренко, В. Ф. Маркузон, Д. В. Сарабьянов, В. Д. Синюков и др.) [8].

Среди отечественных ученых, занимающихся проблемами дизайна в педагогическом аспекте, отметим А. С. Квасова, К. А. Кондратьеву (Московская школа дизайна), В. А. Сурина (Ленинградская школа), В. Н. Плышевского (Уральская школа), О. П. Фролова (Нижегородская школа). Каждый из них представляет оригинальную школу дизайна как систему подготовки дизайнеров в соответствии с концепцией дизайна как гуманистически ориентированной деятельности, в которой уделяется большое внимание его социокультурным аспектам. В этом заключается существенное отличие отечественных школ дизайна от принципов большинства зарубежных школ с их ориентацией на требования реальной дизайн-практики [9].

В нашей статье мы делаем попытку рассмотреть феномен дизайна как интегративного понятия, которое рассматривает явления и объекты с философских, историко-культурологических, психологических, деятельностно-технологических и педагогических позиций, проникает в сферу образования как принцип её организации, как принцип формирования нового мировоззрения, требует поиска новых теоретических идей, методологических подходов к процессу построения нового образовательного пространства.

Наиболее сильной стороной отечественного дизайна и дизайн-образования была и остается эстетика, что объясняется двумя принципиальными моментами: особенностями появления дизайна в России и спецификой развития государства в XX веке. В

отличие от зарубежного дизайна, который возник из потребности промышленности каким-либо образом стимулировать сбыт товаров, русский дизайн вышел из беспредметного искусства, в основном через творчество производителей и конструктивистов.

С середины 60-х гг. XX века и до начала 80-х гг. в нашей стране была апробирована система дизайн-образования на различных этапах и с использованием различных методик. В 1983 г. она на государственном уровне была одобрена к внедрению во всех формах образования на территории СССР, создав тем самым этапы обучения дизайну, начиная с развития творческих способностей на пропедевтическом и школьных уровнях, обучения технических специалистов в начальных и средних профессиональных учебных заведениях и заканчивая инженерами в высших.

Период с 1985-1987 гг. по 1989 гг. характеризуется внедрением системы в учебный процесс. Однако в связи с политическими событиями с начала 90-х гг. XX века происходит постепенное забывание о существовании данной модели. На сегодняшний день следует отметить профессии, играющие важную роль в современном дизайн-образовании в России, взятые из предшествующей модели: художник-конструктор, художник и научный сотрудник. Дело в том, что дизайн-образование в России оставило только первую составную часть профессии, отдавая ей предпочтение и не уделяя внимания второй составляющей (инженер, проектировщик, конструктор, технолог).

Сейчас в условиях внедрения ФГОС ВПО практика и теория отечественного дизайн-образования находятся в процессе становления, что, безусловно, влияет на педагогические воззрения и приемы (даже в кругу художников и проектировщиков взаимоотношения практики и педагогики художественного конструирования зачастую трактуются неверно). Специфика художественно-проектировочной деятельности требует от будущего дизайнера эмоционально-образного восприятия художника и строгой логики мышления инженера-кон-

структура, технолога. Именно она не позволяет механически заимствовать достижения практики преподавания искусства и технического конструирования в деле воспитания дизайнера, здесь нужны специальные методики.

Немаловажным фактором современного дизайн-образования является то обстоятельство, что большая часть молодых людей после окончания учебного заведения не работают по специальности, а переходят сразу в другие области дизайна или иного художественного творчества, либо работают в сферах экономики, не связанных напрямую с дизайном. Приходя на работу, выпускники испытывают серьёзные трудности, связанные с возросшими требованиями работодателя к профессиональной квалификации выпускника. Определение качественной стороны социального заказа на подготовку дизайнеров промышленного профиля требует реалистичного подхода к оценке квалификации работающих сегодня промышленных дизайнеров, недавних выпускников высших учебных заведений.

Если судить по уровню проектных разработок, то значительная их доля свидетельствует о недостатке компетентности и профессионализма, а часть вообще не может быть отнесена к дизайнерским. Речь прежде всего идет о недостаточном уровне проводимых проектных исследований, об отсутствии навыков профессионального дизайнерского мышления в категориях промышленного производства и массового потребления, умения выразить проектную мысль языком научно-технической документации. То есть явно видно существенное противоречие между возрастающими требованиями развивающегося общества и существующими подходами в теории дизайн-образования, между возросшими требованиями рынка труда и государственных стандартов к сформированности профессиональных компетенций дизайнера и отсутствием методик их формирования.

Интеграция российской системы дизайн-образования в мировое образовательное пространство также ставит задачу наращивания в ней таких качеств, как

прозрачность для международного образовательного рынка, сопоставимость и совместимость с другими образовательными дизайн-системами. Давая краткую характеристику общемировых и европейских тенденций развития дизайн-образования, к числу планетарных тенденций отнесем:

- широкую диверсификацию типов и видов дизайн-образования, его многовариантность, многообразие и многообразие;
- возрастание автономии и академических свобод высших учебных заведений дизайна наряду с усилением их подотчетности;
- радикальные преобразования и обновления систем дизайн-образования, увеличивающие их гибкость, способность предвосхищать эволюцию потребителей, укреплять связи с другими ступенями и формами образования;
- постоянную адаптацию образовательных программ к будущим потребностям, повышение адекватности дизайн-образования;
- переход дизайн-образования к парадигме «образование в течение всей жизни»;
- предоставление студентам оптимального диапазона выбора, придание гибкого характера «началу» и «прекращению» получения дизайн-образования.

Проблемы дизайн-образования могут быть решены только общими усилиями представителей художественной и инженерно-технологической профессий, которые требуют подготовки дизайнеров на основе целостного знания и различных форм проектной деятельности.

В условиях внедрения ФГОС ВО делается упор на результаты обучения, которые становятся главным итогом образовательного процесса для студента с точки зрения знания, понимания и способностей, а не на средства, которые используют преподаватели для достижения этих результатов.

Подготовка дизайнера должна включать в себя не только общую образованность, но и функциональную готовность, в частности инженерно-технологическую и художе-

ственную готовность, которые формируются за счет специальных профессиональных

модулей, развивающих интеграцию разных видов деятельности.

Литература

1. *Каган М. С., Коськов М. А.* Художественное конструирование: система практики, система оценки. – Л., 1973.
2. *Ковешникова Н. А.* Дизайн: история и теория : учеб. пособие для студентов архитектурных и дизайнерских специальностей . – 5-е изд., стер. – М. : Издательство «Омега-Л», 2009. – 224 с.
3. *Коломоец Г. П.* Дизайн в современном социокультурном пространстве: автореф. дис ...канд. культурологии 24. 00.01. – Краснодар, 2003.
4. *Медведев В. Ю.* Научные аспекты дизайна: сборник статей.- СПб.: СПГУТД, 2014. – 212 с.
5. *Менегетти А.* Ин-се искусства и творчество / Антонио Менегетти. – Екатеринбург: Славянская ассоциация Онтопсихологии, 1997.
6. *Назаров, Ю. В., Попова В. В.* Функционализм, конструктивизм, позитивизм – диалектика взаимосвязи. // Материалы международной научной конференции. Design review. – М.-2016. – С. 16–20.
7. *Папанек В.* Дизайн для реального мира: перевод с англ. М.: Издатель Д. Аронов, 2004. – 416 с.
8. *Пузанов В.И.* Интеллект дизайнера: общественное сознание и парадоксы проектной практики // Техническая эстетика. – 1992. – № 2. – С. 1–5.
9. *Ткаченко Е. В., Кожуховская С. М.* Концепция непрерывного дизайн-образования// Профессиональное образование. Приложение.– 2006. – №8. – 44 с.
10. Эстетические ценности предметно-пространственной среды / А. И. Иконников, М. С. Каган, В. Р. Пилипенко и др.; под общ. ред. А. В. Иконникова. – М.: Строй-издат, 1990.

*М.С. Якушкина,
А.И. Смирнова,
К.А. Пшенко
(Санкт-Петербург)*

ИВЕНТ-МЕНЕДЖМЕНТ КАК ИННОВАЦИОННАЯ ТЕХНОЛОГИЯ УПРАВЛЕНИЯ ВЗАИМОДЕЙСТВИЕМ ТРАДИЦИОННЫХ УЧЕБНЫХ ОРГАНИЗАЦИЙ И ОБЩЕСТВЕННЫХ ОБЪЕДИНЕНИЙ ВЗРОСЛЫХ

EVENT MANAGEMENT AS INNOVATIVE TECHNOLOGY FOR MANAGING INTERACTION OF TRADITIONAL EDUCATIONAL ORGANIZATIONS AND PUBLIC ASSOCIATIONS OF ADULTS

В статье рассматривается событийный подход к управлению процессом взаимодействия традиционных учебных организаций и общественных объединений взрослых. Такой подход создает условия для выстраивания индивидуального образовательного пути человека с участием не только традиционных образовательных институтов, но и широкого спектра организаций, обладающих образовательным потенциалом, но находящихся в иных социо-культурных полях.

Ключевые слова: взаимодействие, образовательные организации для взрослых, общественные объединения взрослых, событие, ивент-менеджмент.

The article considers an event-based approach to managing the process of interaction between traditional educational organizations and public associations of adults. Such approach creates conditions for designing a person's individual educational path with the participation of not only traditional educational institutions, but also a wide range of organizations from other socio-cultural fields that have educational potential.

Key words: interaction, educational organizations for adults, adult public associations, event, event-management.

Сегодня можно выделить как мировую тенденцию – построение системы образования, основанной на принципах непрерывности и открытости [1]. Основной аспект открытости пространства состоит в возможности использования в образовании ресурсов не только собственной территории, но и территорий партнеров, участвующих в деятельности сетей, на которых основано создание данного пространства. Такой подход создает условия для выстраивания индивидуального образовательного пути взрослого с участием не только традицион-

ных образовательных институтов, но и организаций, обладающих образовательным потенциалом, но находящихся в иных социокультурных полях. Возникает проблема управления взаимодействием социокультурных институтов для выстраивания индивидуального образовательного пути.

Одной из значимых проблем пространства образования взрослых является проблема управления взаимодействием традиционных учебных организаций и общественных объединений взрослых как субъектов пространства непрерывного об-

разования поликультурного региона (пример: РФ, СНГ).

В любой сфере науки, образования, бизнеса, независимо от содержания той или иной сферы, существуют общие законы, которые определяют успешность развития этого направления. При разработке стратегии и тактики развития того или иного направления возрастает роль нематериального мотивирования участников данной сферы деятельности, одним из которых является ивент-менеджмент. Ивент (от англ. слова event – событие) [2]: 1) представление на театральной сцене, в кинематографе или на телеэкране, на спортивном стадионе или площадке, цирковой арене с применением сюжетных ходов, изобразительных приемов, цветовой и световой техники, информационной и компьютерной графики и т.п. [3]; 2) процесс, во время которого планируется, готовится, создается определенное специальное мероприятие. Он охватывает сбор данных, анализ, оценку, определение ситуации, координацию и управление, контроль времени, финансов, состояния объекта, иных ресурсов, в том числе идентификацию участников мероприятий, проч. параметров в соответствии с целевыми ориентирами исследуемого процесса [4]. Слово «ивент» используется в русском языке относительно недавно. Аналогом ему может быть понятие «культурно-образовательная встреча» (детей и взрослых, субъектов, проч.); в советское время чаще использовали понятие «культурно-массовое мероприятие». Таким образом, понятие «ивент» включает в себя событие, мероприятие, церемонию, шоу и т.д. (промо-акции, пресс-конференции, корпоративные праздники, круглые столы, презентации, выставки, дни открытых дверей, церемонии открытия, мастер-классы и обучающие семинары, проч.). Можно сказать, что ивенты влияют на развитие системы образования, формирование субъектов образовательных сетей, образовательного пространства определенной территории и т.д. [5]. Каждый ивент уникален, так как учитывает конкретную культурно-образовательную ситуацию, подготовленность к управлению ивентами педагогов и иных

специалистов, поощряет свободу выбора ивента его участниками и т.д. Они неповторимы, так как неповторима пространственно-временная ситуация. Ивенты могут быть классифицированы по целевому ориентиру, составу участников, условий реализации, принципам организации и проч.

Введение понятия «событийный менеджмент» или «ивент-менеджмент», т.е. «управление событиями» является в настоящее время вопросом дискуссионным. Е.А. Каверина [6] считает, что ивент-менеджмент – это процесс, состоящий из заранее спланированной последовательности действий, мероприятий, событий, которые реализуют заданные цели, соответствуют выбранной стратегии и тактике, служат определенным заранее задачам. По мнению Н.А. Ко-пыловой [7], ивент-менеджмент – полный комплекс мероприятий по созданию корпоративных и массовых мероприятий. В целом задача ивент-менеджмента – сделать из традиционного, малозначимого для взрослого (или ребенка) мероприятия запоминающееся «событие». У. Хальцбаур [8] подчеркивает, что суть ивент-менеджмента заключается в том, что менеджмент практически применяют в области проектирования, проведения и организации мероприятий и событий. С точки зрения Р.З. Близняка [9], ивент-менеджмент можно рассматривать как организацию управления событиями, формирование определенной направленности в интересах участников, а также особый тип PR-коммуникаций и определенную технологию проведения мероприятия. Его прототип – конгресс, конференция, институализированное собрание, являющиеся носителями информационных коммуникаций.

В процессе развития теории и практики ивент-менеджмента возросло осознание того, что человеческий фактор является основным элементом результативного управления. Это, в свою очередь, позволило обосновать важность изучения мотивов отдельных поступков участников той или иной управляемой деятельности (Д.Мак-Грегор, Ф.Герцберг). Как правило, мотиваторами выступают признание, по-

ложительный результат, цель как таковая, грамотный руководитель, самостоятельность работы, заработок, хороший коллектив, информированность, четкая постановка задач, проч. [10]. Демотиваторы: критика и отсутствие признания, некомпетентность руководителя, неинформированность, перегруженность или недогруженность, неудачи в работе, неясность целевых установок, функций, проч.

Ивент-менеджмент фактически является технологией воздействия на группу людей, доведения до нее информации, создания условий формирования у участников активной жизненной позиции, становления участников группы как субъектов какой-либо системы, пространства [11]. Поэтому ивент-менеджмент (или событийный менеджмент) фактически не является технологией управления (управление – это функция строго или жестко организованных систем, обеспечивающая сохранение структуры системы, поддержание той или иной деятельности, реализацию программ или проектов). Это технология комплексная по инструментам, методам, участникам.

Понятие ивент-менеджмент непосредственно связано с таким явлением, как специальное событие, т.е. социальная практика, широко используемая в политической ежедневной практике, социокультурных коммуникациях.

Рассмотрим смысл понятия «специальное событие» с позиции отечественных исследователей. Согласно Г. Тульчинскому, специальные события – это мероприятия, проводимые какой-либо организацией с целью формирования ее позитивного имиджа и привлечения внимания к ее деятельности и продуктам деятельности организации. Совместно с С.Герасимовым и Т.Лопухиной им скорректировано определение специального события; оно представлено как явление общественной жизни социума, создаваемое для привлечения внимания конкретной аудитории к организации, ее деятельности, принципам и структуре руководства, развитию социальных взаимодействий и социального партнерства. По мнению Е.А.Кавериной [6], специальное событие – это событие,

которое намеренно организуется для продвижения, трансляции некоей идеи, сообщения, служащего определенным целям (репутационным, информационным, иным) той или иной организации. С позиции А.В.Кочетковой, специальные мероприятия – PR-акции, используемые в том случае, если отсутствуют источники формирования новостей, которые так или иначе могут быть интересны для СМИ и гарантировать подготовку и выпуск позитивной, имиджевой журналистской информации о конкретной организации и результатах ее деятельности. По мнению И.В. Алешиной, специальные события – события в целях привлечения внимания к некоей организации, ее деятельности, призванные нарушить собственно привычный ход деятельности организации, существования окружающей ее среды. Они способны стать событием для тех или иных целевых групп.

Характеристики специального события: исключительность события для участников, организаторов; позитивное восприятие, побуждающее к активности, изменению целевых установок, мировоззрения; спланированная организация; ориентация на достижения конкретных информационных, рекламных, социальных, иных целей, на создание пространства события, формирование субъектов этого пространства. Особенности события: результат уникален, его нельзя сохранить неизменным или впрок. Национальные особенности ивент-менеджмента в России – часто в спонтанности тех или иных действий.

Ивент-менеджмент в образовании – быстрорастущая область исследования и профессиональной деятельности, которая включает самые разные задачи, его можно определить как практикоориентированную область научных исследований, пространство неформальных практик, нацеленное на планирование, проведение, управление (координацию) специальными мероприятиями (практиками) в сфере образования.

Ивент-менеджмент становится сегодня сферой деятельности специальных агентств: активизируются агентства по подготовке и проведению специальных событий (акций)

в Санкт-Петербурге, открыты информационные (новостные) порталы: Eventmaker.ru, Eventor.ru, профессиональный журнал Event.ru.

Собственно, событие рассматривается в образовании как источник или ситуация развития человека. Событие – абстрактная категория, описывающая соотношение процессов становления и развития человека в многообразии их сущностных характеристик. Введение в педагогику категории «со-бытийная общность» позволило разрешить противоречие двух полюсов индивидуализма и коллективизма. Ситуацию – событие можно рассматривать как значимую встречу одного человека с другим человеком, с другой реальностью.

Взаимодействие в рамках событийного подхода осуществляется посредством взаимного изменения и обогащения процессов, сообществ, организаций, так как в этом случае (само)организация события стимулирует включение человека в творческую деятельность, углубляющую понимание цели, смысла и ценности жизни, способствует формированию проектных компетенций (умение выбора цели, подбора необходимых средств для ее достижения, оценки собственных действий, их сравнение с общей направленностью деятельности организации и/или личностной направленностью, общечеловеческими, национальными, иными ценностями), формирует широкий круг знаний, умений, навыков в определенной сфере жизни, систему ценностей (общечеловеческих, национальных, эмпирических: жизнь, свобода, познание, культура, труд, общение, сотрудничество и сотворчество), состояние уверенности, радости.

Актуальность тематики данного исследования обуславливается тем, что ивент-менеджмент разных процессов сегодня развивается достаточно быстро. События в современных условиях становятся неотъемлемой и необходимой составляющей жизни каждого человека. Можно сказать, что в образовании сложилась целая система событийных мероприятий и даже событийных сетей мероприятий, используемых для тех или иных конкретных образовательных за-

дач. В связи с этим возникает необходимость разработки алгоритмов, моделей ивент-менеджмента совокупности различных мероприятий, в том числе сетевых. Необходимо формирование теоретико-методических основ управления процессом взаимодействия традиционных учебных организаций и общественных объединений взрослых с учетом выявления его событийного характера. Стоит отметить и недостаточный учет событийности при оценке и использовании ресурсов учебных и общественных организаций.

В рамках событийного подхода можно выделить следующие модели управления системами образования: стратегического управления, антикризисного, инновационного, синергетического («инициирующе-резонансная модель»), модель малых приращений («жизнь в пути»). Как правило, на практике они применяются в смешанном виде. Сторонники данного подхода исходят из того, что сложно организованные системы способны порождать непредсказуемые свойства, собственные состояния, иные процессы.

В связи с этим событийный подход в управлении определяет в качестве приоритетов прикладные исследования, результатом которых являются методические рекомендации, направленные на выявление ресурсов и средств развития образовательного пространства, в основе которого взаимодействие учебных организаций и общественных объединений взрослых. Важным является тот факт, что в основе неформального событийного подхода лежит представление о том, что территорией необходимо управлять не просто с учетом человеческого фактора, «человеческих ресурсов», но и опираясь на менталитет большинства проживающих на данной территории, их творческий потенциал (который может меняться в ходе реализации образовательных, просветительских, управленческих программ).

При разработке стратегии и тактики управления процессом взаимодействия традиционных учебных организаций и общественных объединений взрослых возможен следующий алгоритм действий: 1)

оценка состояния системы взаимодействия; 2) определение возможных перспектив ее развития; 3) соотнесение вариантов развития с особенностями менталитета жителей, что позволяет разработать программы формального и неформального образования с учетом общих и отличных интересов, ценностных ориентаций жителей; 4) разработка средств реализации программ и проектов; 5) осуществление управленческой деятельности в виде развития событий, их анализа, систематизации, координации.

Отличительным свойством данного подхода можно признать то, что событийные сети рассчитаны не на получение заранее заданного оптимального результата, а представляют собой средство выстраивания образовательного пути. Таким образом, процесс управления взаимодействием приобретает пролонгированный, событийный характер.

На уровне региона представляет интерес модель стратегического управления, в основе которой стратегический анализ и планирование процессов взаимодействия. Особенность модели в том, что она предусматривает планирование разных вариантов взаимодействия традиционных учебных организаций и общественных объединений взрослых при различных сценариях развития социокультурной ситуации в регионе, разнице менталитетов жителей регионов, учете социальных и иных последствий, реакции на преобразования в регионе. В этом случае приоритет отдается целевым установкам жителей, а не средствам взаимодействия, поскольку конкретный выбор средств зависит от быстро меняющейся социокультурной ситуации. Реализация данной модели осуществляется с учетом позитивного отношения к процессу взаимодействия органов управления регионом, которые в соответствии с должностным функционалом выбирают приоритеты развития региона. На уровне муниципального района чаще других используется модель, предусматривающая создание управленческой структуры, например, Координационного совета или Совета по развитию района и др.

Для успешного развития событийных сетей используются три модели менеджмен-

та. Первая модель управления сводится к авторитарному стилю управления, который предполагает безусловное подчинение всех ресурсов и процессов руководству территории. Основные принципы: закрепленная договорными отношениями между партнерами формализованная структура управления, индивидуальный характер принятия решений и ответственности, индивидуальный жесткий контроль со стороны руководства территории. Вторая модель учитывает влияние на управление взаимодействием учреждений, сообществ, структур группового поведения их представителей. При этом возможны четыре стиля управления как приказы, реклама, консультации, объединение в группу. Третья модель координационная – не имеет специальных управленческих структур, персональной ответственности, учета деятельности каждого участника взаимодействия. Следует подчеркнуть, что управление здесь предполагает создание некой системы координации событий, направляющих процесс взаимодействия традиционных учебных организаций и общественных объединений взрослых.

Рассмотрим конкретную управленческую ситуацию в общеобразовательной организации (для детей школьного возраста и взрослых) и ее решение с помощью ивент-менеджмента. К заместителю директора по учебно-воспитательной работе школы-интерната обратился учитель физической культуры муниципального общеобразовательного учреждения Ленинградской области с просьбой о консультации, оказании содействия по организации уроков физической культуры в инклюзивном классе, где обучаются два ученика с проблемами опорно-двигательного аппарата и интеллектуальными нарушениями. Консультация проведена в форме семинара с участием заместителя директора по учебно-воспитательной работе и учителей по адаптивной физической культуре.

Параллельно проводилась работа с другими учителями. Совместно с Комитетом по физической культуре и Комитетом по образованию муниципального района была сформирована группа учителей физической культуры общеобразовательных учрежде-

ний района, а также группа специалистов Администраций поселений, в функционале которых координация и организация спортивной работы.

В подготовительный период инициаторами проекта (рабочей группой) было проведено стартовое анкетирование среди учителей и педагогических работников школы-интерната по определению видов мотивации (материальных и нематериальных). Среди членов рабочей группы определен специалист, осуществляющий на протяжении реализации проекта мониторинг мотивационной удовлетворенности всех взрослых и детей – участников проекта.

Второй этап был связан с подготовкой направления реализации проекта «взрослые». Были проведены три обучающих семинара для учителей и специалистов муниципального района по проблеме внедрения адаптивных программ физической культуры в рамках инклюзивного и интегративного обучения, в проведении которых участвовали 78% педагогических и медицинских работников школы-интерната. (Общая численность данной категории работников – 108 чел.). В информационно-библиотечном центре школы-интерната создан электронный ресурс - банк научных, информационных и практических материалов в помощь учителям и специалистам адаптивной физической культуры.

Параллельно шла подготовка реализации направления «дети». Была разработана и реализована программа АФК «Северная ходьба» и «Туристический мир». В реализации программ туризма принимали участие курсанты Университета МВД России, которые проводили занятия по спортивному ориентированию. Занятия по общей физической подготовке проводились на спортивной площадке и на площадке с уличными тренажерами, которые были созданы специально для реализации проекта за счет средств благотворителей. Были проведены туристические выезды по местам Боевой Славы Ломоносовского района Ленинградской области «Ораниенбаумский плацдарм». Были проведены спортивные праздники: «Веселая семейка», «Великая

страна «Спортландия». Проведена акция «Я могу!» В целях развития у детей с НО-ДА и детей-инвалидов устойчивого интереса к занятиям различными видами спорта проводились семинары-практикумы курсантами Университета МВД. В рамках акции курсанты знакомили детей с различными видами спорта.

На последнем этапе реализации проекта на базе школы-интерната проведена научно-практическая конференция «Адаптивная физическая культура, адаптивный спорт и инклюзия: современный взгляд науки и практики», в которой приняли участие представители Комитета общего и профессионального образования Ленинградской области, ФГБНУ «Институт управления образованием РАО», Комитета по молодежной политике, культуре, спорту и туризму Администрации МО Ломоносовского муниципального района, ФГБОУ ВПО «Национальный государственный Университет физической культуры, спорта и здоровья имени П. Ф. Лесгафта, учителя и тренеры сельских поселений Ломоносовского района Ленинградской области. На пленарном заседании обсуждались научно-практические вопросы развития адаптивной физической культуры, а на секционных заседаниях участники посетили мастер-классы, которые представили педагоги и обучающиеся трех государственных общеобразовательных учреждений для детей с нарушениями слуха, зрения и опорно-двигательного аппарата. На секционных заседаниях прозвучали выступления участников конференции об инновационных технологиях адаптивной физической культуры и перспективах развития адаптивной физической культуры и спорта, а также подведены итоги реализации проекта. По итогам работы конференции подготовлен сборник статей, в котором представлены результаты научных исследований и практические разработки педагогических работников школы-интерната. Параллельно проведено итоговое анкетирование всех участников проекта по определению уровня удовлетворенности участием в проекте. Практически во всех анкетах отмечены позитивные результаты

проекта. Реализация проекта освещалась в газетах «Ломоносовский районный вестник», «Учительская газета», на сайтах образовательных организаций и Администрации муниципального района.

В ходе реализации проекта особое внимание уделялось контролю и корректировке дорожной карты. Вопросы контроля: 1. Удовлетворенность мотивационных запросов всех участников проекта. 2. Гибкое выполнение дорожной карты с обязательной корректировкой сроков и исполнителей. 3. Контроль оптимального использования ресурсов (финансовых, материально-технических, информационно-коммуникационных и кадровых).

В заключение отметим, что ивенты становятся все более востребованными. Множество руководителей осознают, что для построения эффективного управления организацией, открытой системой, образовательным пространством необходимо обеспечить доступность руководства для сотрудников, способствовать вовлечению сотрудников в процесс принятия управленческих решений, наладить регулярность информационных потоков внутри системы, проводить регулярный мониторинг мнений сотрудников о тех или иных действиях руководства и других сотрудников.

Исследование поддержано грантом РФФИ №18-013-00435.

Литература

1. Черная А.Д. Непрерывное образование как основополагающее условие развития современного общества // Проблемы и перспективы развития образования (III): материалы междунар. заоч. науч. конф., г. Пермь, январь 2013 г. – Пермь: Меркурий, 2013. – С. 34–38.
2. Ивент // Википедия. – URL: <http://ru.wikipedia.org/wiki/Event> (Дата обращения: 29.08.2018).
3. Thomas O. Reference model-based event management / O. Thomas, B. Hermes, P. Loos // International Journal of Event Management Research, 2008. – Vol. 4. – №1. – С.8–16.
4. Шумович А.В. Великолепные мероприятия: технологии и практика event management. – М.: Манн, Иванов и Фербер, 2008. – 327 с.
5. Vineet, G. Event-Management and Planning: a complete guide to plan and execute the event / G.Vineet. – LAP Lambert Academic Publishing, 2012. – 252 p.
6. Каверина Е.А. Создание специальных событий как креативная технология продвижения вуза // Высшее образование в России.– 2009. – № 6. – С. 110–116.
7. Копылова Н.А. Что такое event management. – Режим доступа: <http://www.advlab.ru/articles/article340.htm> (Дата обращения: 22.07.2018)
8. Хальцбаур У. и др. Event-менеджмент / пер. с нем. Т.Фоминой. – М.: Эксмо, 2007. – 384 с.
9. Близняк Р.З. Основные понятия ивент-менеджмента в системе электро-рациональных коммуникаций // Теория и практика общественного развития: международный научный журнал.- 2010. - №4. – С. 129-132.
10. Thomas, M. Developing an effective project: planning and team building combined / M. Thomas, P.H. Jacques, J.R. Adams, J. Kihneman-Woote // Project Management Journal, 2008. – V. 39. – p. 105–113.
11. Wysocki R.K. Effective Project Management: Traditional, Agile, Extreme / R.K.Wysocki. – Wiley, 2011. – 816 p.
12. Хашковский А. В. События, которые мы создаем // The Chief.– 2005. – № 8 (24). – С. 30–33.

В.И. Сопин
(Санкт-Петербург)

ПРОБЛЕМЫ СОВЕРШЕНСТВОВАНИЯ СТРУКТУРЫ И СОДЕРЖАНИЯ ПРОФЕССИОНАЛЬНЫХ СТАНДАРТОВ ПЕДАГОГА

PROBLEMS OF IMPROVING STRUCTURE AND CONTENT OF TEACHER'S PROFESSIONAL STANDARDS

В статье рассмотрены имеющиеся недостатки в структуре и содержании профессиональных стандартов педагога и даны предложения по их устранению и совершенствованию.

Ключевые слова: профессиональный стандарт педагога, структура и содержание, проблемы и недостатки, предложения по совершенствованию профессиональных стандартов педагога.

The article considers the existing shortcomings in the structure and content of the teacher's professional standards and gives proposals for their improvement and elimination.

Key words: teacher's professional standard, structure and content, problems and shortcomings, proposals for improving teacher's professional standards.

Одной из особенностей современного общества в России и в зарубежных странах, является стандартизация различных видов профессиональной деятельности человека, и в частности в образовании.

Научно-технический прогресс, развитие производств и технологий, а также изменяющийся рынок труда требуют постоянного развития профессиональных навыков и компетенций работника, стандартизации видов профессиональной деятельности, вследствие чего возникает объективная потребность в разработке и использовании профессиональных стандартов.

Отечественный и зарубежный опыт развития педагогического образования показывает, что педагогическая деятельность интенсивно развивается, появляются новые трудовые функции в деятельности педагога. Поэтому принципиально обновляются и требования к знаниям, умениям и компетенциям педагогических работников.

Появляется потребность в новых нормативах и механизмах описания и оценки квалификационных характеристик педагогической деятельности, чем и определяется актуальность и необходимость стандартизации этой деятельности на основе разработки и применения профессиональных стандартов педагога.

Стандартизация в образовании на всех его уровнях – это ведущее направление в реформировании образовательной деятельности во всем мире.

Профессиональный стандарт педагога – это стандарт профессиональной педагогической деятельности педагога. В нем представлены и описаны все трудовые функции и действия, необходимые для этого знания и умения, совокупное наличие и выполнение которых позволяют достигнуть целей профессиональной педагогической деятельности. До 1 января 2020 года все общеобразовательные и профессиональные образова-

тельные организации должны завершить переход на обязательное применение новых профессиональных стандартов педагога: «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования) (воспитатель, учитель)» и «Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования» [8, 9].

Однако анализ структуры и содержания указанных профессиональных стандартов, их выборочная апробация и освоение в образовательных организациях позволили уже сейчас увидеть имеющиеся в них проблемы и недостатки и предложить пути их устранения и совершенствования.

Несмотря на то, что Экспертами Минтруда России был подготовлен и утвержден макет структуры профессионального стандарта» [11], а также были разработаны нормативные документы: «Правила разработки, утверждения и применения профессиональных стандартов» [5] и «Методические рекомендации по разработке профессиональных стандартов» [10], в них вопросу изложения требований к наименованию профессионального стандарта и его оформлению не уделено достаточного внимания.

Наименования профессиональных стандартов педагога должны быть точными, понятными и полностью раскрывать все сферы педагогической деятельности, на которые создан тот или иной стандарт, то есть формулировка сфер образования должна осуществляться не по видам образования, а по их уровням в соответствии с классификационной структурой системы российского образования [13, ст. 10], а также отражать все названия должностей педагогических работников, педагогическая деятельность которых раскрывается в данном профессиональном стандарте.

Первая проблема связана с представленным в профессиональных стандартах содержанием, в частности с изложением требований к квалификации педагогов.

В статье 46 «Право на занятие педагогической деятельностью» федерального закона «Об образовании в Российской Фе-

дерации» законодательно констатируется, что «право на занятие педагогической деятельностью имеют лица, имеющие среднее профессиональное и высшее образование и отвечающие квалификационным требованиям, указанным в квалификационных справочниках и (или) профессиональных стандартах» [13, ст. 46].

В утвержденном 18 октября 2013 г. профессиональном стандарте «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования) (воспитатель, учитель)» изначально были установлены следующие требования к образованию и обучению учителя и воспитателя: «Высшее профессиональное образование по направлениям подготовки «Образование и педагогика» или в области, соответствующей преподаваемому предмету (с последующей профессиональной переподготовкой по профилю педагогической деятельности), либо высшее профессиональное образование или среднее профессиональное образование и дополнительное профессиональное образование по направлению деятельности в образовательной организации» [8].

Но затем в соответствии с приказом Минтруда России от 5 августа 2016 г. № 422н требования к образованию и обучению педагогов в данном стандарте были уточнены и приведены, как отмечает законодатель, в фактическое соответствие с требованиями к квалификации раздела «Квалификационные характеристики должностей работников образования» ЕКС должностей руководителей, специалистов и служащих, утвержденного приказом Минздравсоцразвития России от 26 августа 2010 г. № 761н. и теперь они изложены в следующей редакции: «Учитель: высшее образование или среднее профессиональное образование в рамках укрупненных групп направлений подготовки высшего образования и специальностей среднего профессионального образования «Образование и педагогические науки» или в области, соответствующей преподаваемому предмету, либо высшее образование или среднее профессиональное образование и дополнительное профессиональное образо-

вание по направлению деятельности в образовательной организации.

Воспитатель: высшее образование или среднее профессиональное образование в рамках укрупненных групп направлений подготовки высшего образования и специальностей среднего профессионального образования «Образование и педагогические науки» либо высшее образование или среднее профессиональное образование и дополнительное профессиональное образование по направлению деятельности в образовательной организации» [8].

Следует заметить, что в последнем варианте требований исчезло конкретное требование – последующей профессиональной переподготовки в случае наличия высшего образования в области, соответствующей преподаваемому предмету, а если есть высшее или среднее профессиональное образование (имеется в виду не педагогическое образование), то как в первой, так и во второй редакциях требований – необходимо наличие дополнительного профессионального образования, но при этом не уточняется, в какой форме оно должно быть получено: путем повышения квалификации или профессиональной переподготовки. Наличие этих неопределенностей вызывает вопросы и требует от законодателя уточнений.

В другом утвержденном профессиональном стандарте «Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования» изложено, что преподаватели профессиональных образовательных организаций должны иметь: «Среднее профессиональное образование – программы подготовки специалистов среднего звена или высшее образование – бакалавриат, направленность (профиль) которого, как правило, соответствует преподаваемому учебному предмету, курсу, дисциплине (модулю). Дополнительное профессиональное образование на базе среднего профессионального образования (программ подготовки специалистов среднего звена) или высшего образования (бакалавриата) – профессиональная переподготовка, направленность (профиль) которой соответствует преподавае-

мому учебному предмету, курсу, дисциплине (модулю). При *отсутствии педагогического образования – дополнительное профессиональное образование* в области профессионального образования и (или) профессионального обучения; дополнительная профессиональная программа может быть освоена после трудоустройства» [9].

Как видно, и в этом профессиональном стандарте существует неопределенность в формах дополнительного профессионального образования (повышение квалификации или профессиональная переподготовка) для лиц (преподавателей), не имеющих педагогического образования. Такая же неопределенность и в требованиях к квалификации мастеров производственного обучения, не имеющих педагогического образования.

Однако при этом законодательно закреплено, что лица, не имеющие специальной (педагогической) подготовки или стажа работы, установленных профессиональным стандартом, но «обладающие достаточным практическим опытом и компетентностью, выполняющие качественно и в полном объеме возложенные на них должностные обязанности, могут быть назначены на соответствующие должности педагогических работников по рекомендации аттестационной комиссии» [7].

Таким образом, руководителю образовательной организации при приеме на работу и (или) назначении на педагогическую должность педагога необходимо руководствоваться требованиями к уровню образования и опыту работы, которые указаны в профессиональном стандарте педагога как необходимые основания для выполнения названных там же обобщенных трудовых и трудовых функций, которые будут поручены работнику.

Следовательно, из требований к образованию и квалификации профессиональных стандартов педагога вытекает, что лица, не имеющие педагогического образования, могут быть приняты и допущены к образовательной деятельности при условии получения в ближайшем будущем педагогического образования хотя бы в системе дополни-

тельного профессионального образования педагогических кадров. Однако при этом законодатель не уточняет, в какой форме дополнительного профессионального образования может или должно быть получено это педагогическое образование.

Департамент государственной политики в сфере подготовки рабочих кадров и ДПО Минобрнауки России дают следующее по этому поводу разъяснение: «Согласно части 2 статьи 76 Федерального закона от 29 декабря 2012 г. № 273-ФЗ «Об образовании в Российской Федерации» дополнительное профессиональное образование осуществляется посредством реализации дополнительных профессиональных программ (программ повышения квалификации и программ профессиональной переподготовки). При этом в соответствии со статьей 196 Трудового кодекса Российской Федерации необходимость подготовки работников (профессиональное образование и профессиональное обучение) и дополнительного профессионального образования, а также направления работников на прохождение независимой оценки квалификации для собственных нужд определяет работодатель» [4].

Из этого письма видно, что работодатель самостоятельно определяет необходимость подготовки работников и дополнительного профессионального образования. Он на свое усмотрение принимает решение, отправить работника на повышение квалификации (не менее 16 часов) или профессиональную переподготовку (не менее 250 часов). Такой подход к дополнительному профессиональному образованию педагогических работников при отсутствии у них педагогического образования, когда им могут предложить пройти курсы повышения квалификации, нельзя признать правильным. Законодательно фактически закреплено положение о том, что педагогу не обязательно иметь педагогическое образование или получать его в системе профессиональной переподготовки для того, чтобы заниматься педагогической деятельностью. Снижение барьеров доступности занимать педагогическую должность приведет к снижению качества

образовательного процесса, статуса и квалификационного уровня педагога.

Для педагогических работников, не имеющих педагогического образования, актуальным является не повышение квалификации, а процесс их профессиональной переподготовки по дополнительным профессиональным программам, объемом в среднем 500 часов, в образовательных организациях дополнительного профессионального образования, с получением диплома, что позволит им юридически законодательно занимать, например, должность преподавателя, мастера производственного обучения, результативно и качественно осуществлять профессиональную образовательную деятельность и повышать в дальнейшем свой профессиональный уровень путем периодического повышения своей педагогической квалификации.

Педагогический работник должен иметь фундаментальную психолого-педагогическую теоретическую подготовку и на ее базе прикладную дидактико-методическую, практическую подготовку.

Поэтому в профессиональных стандартах педагога должно быть четко установлено требование, запрещающее работать педагогом, не имея педагогического образования или не имея диплома о профессиональной педагогической переподготовке.

Вторая проблема профессиональных стандартов педагога касается понятийно-терминологического аппарата.

Эта проблема связана с тем, что в профессиональных стандартах педагога не представлены используемые в них термины и их определения, что не позволяет пользователям иметь однозначное их понимание. В профессиональном стандарте педагога использованы, например, такие базовые термины, как «вид профессиональной деятельности», «обобщенная трудовая функция», «трудовая функция», «трудовое действие», «уровень (подуровень) квалификации» и др. Однако определения этим понятиям даны в нормативно-методических документах [10], предназначенных для разработчиков профессиональных стандартов, а не для педагогов-пользователей стандартов.

Для педагогических работников знание объема и содержания как понятий этих терминов, так и подчиненных им, а также всех других терминов, содержащихся в стандартах, очень важно. Педагоги впервые встретились с такой терминологией, которая не была представлена в хорошо известных им «Квалификационных характеристиках» должностей педагогических работников, что приводит к неточности и неоднозначности её понимания. Каждому термину должно быть дано однозначное толкование.

Используемая в профессиональных стандартах терминология в содержании излагаемых требований к наличию необходимых знаний и умений также должна быть однозначно понятна педагогам для того, чтобы они могли правильно выявить и установить, в каких областях профессиональной деятельности и какие знания и умения у них отсутствуют, и на что надо направить повышение своей квалификации. Педагог должен четко знать и видеть, какие термины и их понятия являются самостоятельными по своему содержанию, а какие термины являются «терминами-синонимами».

Необходимость соблюдения требования соответствия квалификационного уровня педагога требованиям профессионального стандарта актуализирует проблему наличия в структуре стандартов раздела «Термины и определения, используемые в стандарте» для устранения понятийных неопределенностей, для устойчивости и однозначного понимания терминологического аппарата профессиональных стандартов педагога.

В соответствии с ГОСТ Р1.5.-2002. «Общие требования к построению, изложению, оформлению, содержанию и обозначению» в качестве одного из структурных элементов государственных стандартов предусматривается элемент «Термины и определения», который хотя и рекомендуется приводить при необходимости, однако, как правило, в большинстве действующих государственных стандартов Российской Федерации такие элементы представлены и раскрыты с учетом требований раздела 3.9. данного стандарта [2].

Поэтому, как нам представляется, в структуру профессиональных стандартов

педагога элемент «Термины и определения» следует включить в качестве самостоятельного раздела или в качестве приложения к профессиональному стандарту. Структурный элемент «Термины и определения» необходим для установления или уточнения используемых в профессиональном стандарте терминов.

Наличие терминов и их определений будет играть важную информационную роль в однозначном понимании пользователями изложенного в профессиональных стандартах содержания, не допускающего различных толкований использованных терминов. Это позволит соблюсти требования правил построения, изложения, оформления и обозначения национальных стандартов РФ и обеспечить пользователям доступность, однозначность понимания использованных терминов и их определений, установить соответствие и непротиворечивость в понятийном аппарате при актуализации ФГОС ВО и ФГОС СПО при их разработке в соответствии с утвержденными профессиональными стандартами педагога, трансформации использованных в профессиональных стандартах терминов и понятий в образовательные стандарты, и тем самым стандартизовать и унифицировать в компетенциях образовательного стандарта категорию «чему учить» через требуемые знания и умения в понятиях профессионального стандарта педагога.

Профессиональные стандарты (ПС), как установлено «Правилами разработки, утверждения и применения профессиональных стандартов», должны применяться «при разработке в установленном порядке федеральных государственных образовательных стандартов профессионального образования» [5].

В целях оказания помощи разработчикам по учету во ФГОС положений профессиональных стандартов Министерством образования и науки Российской Федерации были подготовлены и утверждены «Методические рекомендации по актуализации действующих федеральных государственных образовательных стандартов высшего образования с учетом принимаемых профессиональных стандартов» [3]. В этих

рекомендациях дано описание механизма приведения отдельных разделов действующих ФГОС ВО в соответствие с утвержденными профессиональными стандартами путем внесения изменений во ФГОС ВО.

В частности, говорится о том, что «механизм актуализации содержания ФГОС ВО в соответствии с ПС разработан на основе *единых подходов к понятийно-категориальному аппарату*, структуре и содержанию ПС, содержащихся в утвержденном макете ПС и иных нормативных правовых документах, утвержденных Министерством труда и социальной защиты Российской Федерации, и не учитывает возможные отклонения от утвержденного макета ПС, допущенные разработчиками ПС» [3]. При этом также отмечается, что «актуализация ФГОС ВО в соответствии с утвержденными ПС *не влечет за собой изменения структуры действующих ФГОС ВО и использованного в них понятийного аппарата*. Существенные различия в понятийном аппарате ФГОС ВО и ПС *устраняются путем установления соответствия между применяемыми понятиями*» [3], то есть это означает, что, например, при необходимости внесения корректировок в формулировки компетенций разработчик образовательного стандарта должен приложить к проекту изменений таблицу соответствия, которая содержит уточненную формулировку компетенции.

Следовательно, исходя из этих положений можно сделать вывод о том, что если в профессиональном стандарте не будет представлен понятийно-терминологический аппарат используемых терминов и их понятий, то актуализировать действующие ФГОСы их разработчикам будет затруднительно.

Этим, видимо, и можно объяснить тот факт, что новые ФГОС ВО по направлению подготовки 44.03.04. Профессиональное обучение (по отраслям) (уровень бакалавриата) и по направлению 44.04.04. Профессиональное обучение (по отраслям) (уровень магистратуры), утвержденные соответственно 1 октября 2015 г. и 3 декабря 2018 г., то есть значительно позже утвержденного профессионального стандарта «Педагог

профессионального обучения, профессионального образования и дополнительного профессионального образования» оказались не актуализированными в части соответствия формулировок необходимых педагогу знаний и умений профессионального стандарта и формируемых у студентов компетенций, представленных в этих ФГОС ВО. Приведем для сравнения использованные термины в профессиональном стандарте и образовательных стандартах.

Например, педагог профессионального обучения и образования должен знать:

1) в терминах по профессиональному стандарту: «образовательные технологии СПО, профессионального обучения, ДПО», «современные технологии практического обучения», «технологии научно-исследовательской деятельности», «технологии проектной деятельности», «информационно-коммуникационные технологии» и др.;

2) в терминах, представленных во ФГОС ВО компетенциях: «современные технологии подготовки рабочих (специалистов)», «индивидуализированные, деятельностные, личностно ориентированные технологии», «технологии общения», «воспитательные технологии», «технологии формирования креативных способностей», «интерактивные технологии», «информационные технологии», «отраслевые технологии» и др.

Из сравнения этих терминов хорошо видно, что в профессиональном стандарте сформулированы требования к знаниям и умениям педагогов в одних понятийных терминах, а в образовательных стандартах высшего образования, где должны готовить этих педагогов, в совершенно других терминах, имеющих совершенно иную содержательную сущность. Такие же несоответствия можно обнаружить и по другим терминам и понятиям в профессиональных стандартах педагога (школы, профессионального обучения и образования) и соответствующих им ФГОС ВО.

Поэтому, чтобы педагог соответствовал изложенным в профессиональных стандартах квалификационным требованиям (обладал необходимыми знаниями и умениями, компетенциями), его должны им

обучить и их сформировать в образовательных организациях ВО или СПО, а для этого нужно иметь однозначные, четкие термины и их определения в категориях знаний, умений и компетенций, которые должны быть в ФГОС адекватными профессиональным стандартам. Должны быть соблюдены единство и идентичность использованных терминов в профессиональных и образовательных стандартах.

Надо понимать, что разработанные, утвержденные и внедренные профессиональные стандарты педагога будут и дальше анализироваться и проверяться практикой в процессе их использования, а значит, они могут и должны будут периодически дорабатываться и обновляться как по структуре, так и по своему содержанию, особенно в условиях постоянного, непрерывного совершенствования профессиональной педагогической деятельности, повышения требований к квалификации педагогов. Поэто-

му правильно, что в нормативно-правовом обеспечении разработки и использования профессиональных стандартов предусмотрена необходимость «направлять предложения по актуализации профессиональных стандартов (при наличии) в Министерство труда и социальной защиты Российской Федерации в целях организации их рассмотрения в установленном порядке в Национальном совете при Президенте Российской Федерации по профессиональным квалификациям» [6, п.5]. Следовательно, профессиональный стандарт педагога является открытым нормативным документом, который может совершенствоваться, дополняться и изменяться.

Статья подготовлена в рамках реализации Государственного задания Минобрнауки России по проекту № 27.9434.2017/Б4 «Развитие непрерывного педагогического образования в условиях реализации профессионального стандарта».

Литература

1. ГОСТ 7.60-2003. «Издания. Основные виды. Термины и определения».
2. ГОСТ Р1.5-2002. «Общие требования к построению, изложению, оформлению, содержанию и обозначению».
3. Методические рекомендации по актуализации действующих федеральных государственных образовательных стандартов высшего образования с учетом принимаемых профессиональных стандартов (утв. Министром образования и науки Российской Федерации Д.В. Ливановым 22 января 2015 г. №ДЛ-2/05вн).
4. Письмо Департамента государственной политики в сфере подготовки рабочих кадров и ДПО Минобрнауки России от 20.04.2017г. за № 06-ПГ-МОН-15200.
5. Постановление Правительства Российской Федерации от 22 января 2013 г. № 23 «О правилах разработки, утверждения и применения профессиональных стандартов».
6. Постановление Правительства Российской Федерации от 27 июня 2016 г. № 584 «Об особенностях применения профессиональных стандартов в части требований, обязательных для применения государственными внебюджетными фондами Российской Федерации, государственными или муниципальными учреждениями, государственными или муниципальными унитарными предприятиями, а также государственными корпорациями, государственными компаниями и хозяйственными обществами, более пятидесяти процентов акций (долей) в условном капитале которых находится в государственной собственности или муниципальной собственности».
7. Приказ Министерства образования и науки Российской Федерации от 07 апреля 2014 г. № 276 «Об утверждении порядка аттестации педагогических работников организаций, осуществляющих образовательную деятельность».

8. Приказ Министерства труда и социальной защиты Российской Федерации от 18 октября 2013 г. № 544н «Об утверждении профессионального стандарта «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования) (воспитатель, учитель)»».
9. Приказ Министерства труда и социальной защиты Российской Федерации от 8 сентября 2015 г. № 608н «Об утверждении профессионального стандарта «Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования»».
10. Приказ Министерства труда и социальной защиты Российской Федерации от 29 апреля 2013 г. № 170н «Об утверждении методических рекомендаций по разработке профессионального стандарта».
11. Приказ Министерства труда и социальной защиты Российской Федерации от 12 апреля 2013 г. № 147н «Об утверждении Макета профессионального стандарта».
12. Трудовой кодекс Российской Федерации (в ред. ФЗ от 03.12.2012 г. № 236-ФЗ).
13. Федеральный закон от 29 декабря 2012 г. №273-ФЗ «Об образовании в Российской Федерации».
14. Федеральный закон от 29 июля 2015 г. №162-ФЗ «О стандартизации в Российской Федерации».

*Л.В. Мухачева,
М.Б. Бахтин,
С.Е. Довбыш,
В.С. Молчанова
(Москва)*

ОБРАЩЕНИЯ ГРАЖДАН КАК МЕХАНИЗМ СОВЕРШЕНСТВОВАНИЯ СИСТЕМЫ ОБЩЕГО ОБРАЗОВАНИЯ

APPEALS OF CITIZENS AS A MECHANISM OF IMPROVING GENERAL EDUCATION SYSTEM

В статье рассматриваются вопросы, связанные с механизмами совершенствования системы общего образования через запросы общества (обращения граждан). Автором проводится анализ функций института обращений граждан, типология характеристик общественных запросов, а также особенности инструментария анализа обращений граждан, участников образовательного процесса.

Ключевые слова: запросы общества, обращения граждан, социальный запрос, образовательный запрос, система общего образования.

The article deals with the issues related to the mechanisms of improving the system of General education through the requirements of society (citizens' appeals). The author analyzes the functions of the Institute of citizens' appeals, the typology of the characteristics of public requests, as well as the features of the tools for the analysis of citizens' appeals, participants of the educational process.

Key words: requirements of society, citizens' appeals, social requirement, educational requirement, General education system.

В настоящее время не прекращаются дискуссии в отношении различных аспектов функционирования и развития системы общего образования. Во многом это обусловлено возрастающей ролью образования в жизни общества и общественной неудовлетворенностью его состоянием, недостаточным осмыслением этой возросшей роли образования и отсутствием моделей и образцов, способных стать ориентиром в необходимых трансформациях системы общего образования. С одной стороны, нестабильная деятельность образовательных организаций, увеличивающийся разрыв в условиях образовательной деятельности между регионами и территориями; наличие школ со стабильно высокими и низкими

результатами, с другой стороны, динамика изменений социально-политической обстановки, экономических отношений и условий, обуславливают тревогу в отношении способности системы общего образования адекватно реагировать на внешние вызовы, а также применять функциональные инструменты для решения стратегических задач развития индивида и социума в новых условиях.

Таким образом, несоответствие динамике развития общества определяет кризисы и в системе образования, и в обществе, и в их взаимоотношениях. Разрешить данную ситуацию необходимо через построение стабильной и гибкой «обратной связи» системы образования с социумом.

В современных условиях государственная образовательная политика ориентирует руководителей образовательной сферы и педагогов на изучение регионального опыта построения и реформирования образовательной системы, выявление внутренних ресурсов, обеспечивающих ее гибкость и динамичность, а также на необходимость формировать наиболее соответствующую определенным условиям и задачам модель и эффективные механизмы институционального взаимодействия с социумом. Решить проблемы эффективного взаимодействия государственной власти и гражданского общества можно через институциональный механизм их регулирования – обращения граждан. Этот механизм взаимодействия граждан и власти зафиксирован в ст. 33 Конституции Российской Федерации, согласно которой «граждане Российской Федерации имеют право обращаться лично, а также направлять индивидуальные и коллективные обращения в государственные органы и органы местного самоуправления» [1].

Институт обращений граждан в рамках государства как базового института необходимо рассматривать как вспомогательный институт, основная цель которого – обеспечить практический механизм реализации конституционного права граждан на обращения в государственные органы и органы местного самоуправления. Инициатива возникновения правоотношений в рамках института обращений граждан всегда исходит от гражданина или группы граждан, а должностное лицо или публичный орган не вправе отказать в принятии обращения и его своевременном рассмотрении, а в определенных случаях по результатам рассмотрения обращения обязано принять определенные меры. Для повышения эффективности работы органов власти, их подотчетности необходима обратная связь с населением, важной частью которой являются обращения граждан в органы власти.

Функциями института обращений граждан являются:

- *правозащитная*, сущность которой заключается в том, что обращения как юридический институт являются одним из средств защиты прав граждан;

- *информационная*, которая состоит в том, что обращения граждан являются ценнейшим источником сведений для государственного, регионального и муниципального аппарата;

- *коммуникационная*, которая заключается в том, что обращения граждан могут быть средством коммуникации между государством и гражданами, служить своего рода каналом воздействия, с помощью которого граждане смогут, так или иначе воздействовать на властные решения, участвовать в процессе их принятия и др.

Обращения традиционно играют важную роль в процессе управления, так как с их помощью осуществляется связь с населением, контроль за деятельностью аппарата государственного и местного управления, а также реализация законных прав личности на обращение. По мнению Е.Н. Пясецкой и Т.В. Самохваловой, «обратная связь» с населением может считаться успешной, если посредством имеющихся способов взаимодействия населения с чиновниками будут решены некоторые проблемы эффективности функционирования органов исполнительной власти, повышено доверие к ним» [2].

Особенностью управления образовательными учреждениями в современных условиях является необходимость привлечения к решению проблем образования различных социальных институтов, активизация участия общественных организаций в реализации государственной политики в области образования. Российское общество в условиях демократизации общественно-политических процессов предъявляет к системе образования требования реализации прав граждан на образование и на участие в управлении образованием. При этом приоритет государства в определении целей и характера развития общеобразовательной школы, как базового элемента российской системы образования, исторически закономерен и является основой поддержания национальной безопасности России. Школьное образование, как самая массовая и обязательная часть образования, находится в центре внимания различных слоев общества, государственных и обществен-

ных структур. Данная ситуация требует создания условий для большей открытости системы общего образования, обеспечения равных прав для всех участников образовательного процесса и окружающего образовательную организацию социума, заинтересованного в ее деятельности.

Таким образом, успешное функционирование системы общего образования происходит за счет роста и качественного совершенствования услуг образования. Одним из важнейших механизмов совершенствования данной системы является образовательный запрос, основанный на потребностях граждан.

Образовательный запрос зависит от осознания населением своих прав, закрепленных Конституцией РФ и Законом «Об образовании в РФ», что придает им статус основных. На современном этапе система образования призвана учитывать образовательный запрос и потребности граждан в образовательных услугах, что обеспечит успешность ее функционирования. Результат, обусловленный образовательным запросом, достигается опосредованно через деятельность образовательной системы (конкретной образовательной организации), которая пытается адаптироваться на рынке образовательных услуг, формируемом как на государственном, так и на социальном и индивидуальном уровнях. Сложность социально-экономической ситуации, модернизация образования вызывают неоднозначность и противоречивость процессов формирования образовательного запроса и функционирования образовательной системы.

Так, например, по мнению О.В. Моревой, «социальный запрос образовательной системе – это определенная, имеющая внутреннюю иерархию система разнообразных социально-педагогических задач по социализации, профессионализации различных групп населения, по индивидуализации, по развитию и формированию личности» [3]. Обращения граждан предполагают решение задач, поставленных перед образовательными институтами, социальными субъектами различного ранга, в качестве которых

могут выступать и общество в целом, и государственные институты, и практически любые сообщества (социально-демографические, производственно-экономические, территориальные, этнокультурные, профессиональные, сословные, общественно-политические), и отдельные индивиды.

На современном этапе граждане имеют множество суждений в отношении системы общего образования, которые не всегда стабильны и компетентны. Таким образом, сумма мнений еще не образовательный запрос, а лишь взгляд социума на ту или иную часть системы образования. Однако когда речь идет о вопросах в сфере образования, касающихся непосредственно индивида, тут он может являться экспертом, чье суждение имеет социальный вес. Для того чтобы понять, с каким видом мнений мы имеем дело, следует перечислить их основные характеристики. В данном случае мною была предпринята попытка рассмотреть проблему запросов общества (обращения граждан) в контексте типологии характеристик общественных запросов, предложенной М.А. Тарусиным: «1. Стратегические запросы. 2. Остро актуальные. 3. Социально-устойчивые. 4. Мировоззренческие. 5. Невыраженные. 6. Конфликтные. 7. Социально мифические» [4].

Стратегические запросы – таковыми можно назвать суждения о фундаментальных проблемах системы общего образования (условия современного обучения в общеобразовательных организациях) и образовательной политики в целом. Например, проблема реализации в образовательной практике и направления совершенствования федеральных государственных стандартов общего образования. Результаты социологических исследований в рамках государственных заданий по «Исследованию практики и результатов внедрения ФГОС общего образования и разработки научно-методических материалов по обновлению содержания ФГОС» констатируют весьма тревожные результаты по этой теме, которая, несомненно, является одной из стратегических задач развития системы общего образования.

Остро актуальные — представляют тип общественного мнения, сформированного спонтанно, под влиянием какого-либо значимого события, например, перехода на новые образовательные стандарты.

Социально-устойчивые – в любой системе образования есть перманентные проблемы и задачи, решения которых сводятся к постоянной, но не оперативной работе. К примеру, трудности при внедрении стандарта литературного образования являются сопутствующими проблемами стандартизации образования. Такие запросы должны всегда анализироваться экспертами, которые определяют степень их актуальности.

Мировоззренческие – к числу таких опасений относятся те, которые угрожают общей стабильности системы образования. В их число входит, к примеру, «слепое» заимствование национальных систем образования других стран, которые демонстрируют наиболее впечатляющие достижения в различных международных исследованиях качества образования.

Невыраженные – общественное мнение не всегда может быть консолидированным. Как правило, оно распадается на два или на несколько практически равных по весу групп мнений. В этом случае необходимо анализировать, какие социальные слои представлены в тех или иных группах и соответственно делать выводы о том, какие части общества выражают ту или иную позицию и что это может означать.

Конфликтные – как правило, это реакция общества на определенный, ярко выраженный конфликт, или являющийся таковым в общественном мнении. К примеру, переход на двухуровневую систему образования в России.

Социально мифические – в данном случае речь идет об общественном мнении, «отложенном во времени», иначе говоря, значимая проблема, существовавшая в системе образования некоторое время назад, в значительной мере потерявшая актуальность, продолжает оставаться таковой в общественном мнении.

Таким образом, прежде чем анализировать запросы граждан, их структуру и степень выраженности, надо понимать их вну-

треннюю логику, природу возникновения, реальную актуальность. Также надо понимать научную составляющую появления запросов, степень из реального соответствия общественному мнению населения страны.

Сказанное выше позволяет выделить уровни образовательного запроса, такие как: *государственный, общественный и индивидуальный*. Рассматривая запросы общества как механизм совершенствования системы общего образования, особое внимание необходимо уделить индивидуальному запросу в сфере образования, в основе которого лежат ценностные ориентации, цели, потребности и интересы индивида, а также представления о возможных результатах образования и индивидуальных выгодах, которые могут сопровождаться этими результатами.

Достижение результата системы общего образования определенного уровня детерминирует формирование нового запроса, выражающего выросшие образовательные потребности личности и социума. Новый образовательный запрос обуславливает необходимость изменения функционирования отечественной системы образования, продуктом деятельности которой будет выступать новый результат образования и т. д. То есть на федеральном уровне обращения граждан уже становятся ресурсом управления государства и территориальных управленческих структур.

Для того чтобы определить корреляцию запросов граждан и реакции на эти запросы, следует выделить те из них, которые по определению нуждаются в реагировании. Это в первую очередь стратегические и актуальные запросы, которые, в свою очередь, делятся на следующие:

- запросы в Министерство просвещения РФ и Министерство образования и науки РФ;
- определение главного вектора развития системы общего образования и образовательной политики;
- реакция на трансформации российской школы, функционирования и развития отечественной системы образования.

Важнейшим условием развития общества является обеспечение гибкого реаги-

рования системы общего образования на изменение образовательного запроса со стороны учащихся и их родителей. Динамика изменений структур образовательной системы, вариативность результатов образования обуславливают аналогичные характеристики изменения функционирования системы образования в целом, и видимое отставание процесса совершенствования системы общего образования от меняющегося индивидуального образовательного запроса.

Понимание обращения граждан как механизма совершенствования системы общего образования ориентировано на выявление и изучение тех возможностей развития образования, которыми обладает само обращение и его автор и которые позволяют системе образования адаптировать институциональные нормы и функциональные инструменты для устранения трудностей в процессе трансформации российской школы. При этом необходимо отметить, что обеспечение ресурсной значимости обращения граждан представляет собой систему взаимосвязанных элементов, таких как: цель, методологические основы, организационно-педагогические условия включения родителей в управление общеобразовательной организацией и системой общего образования, содержание деятельности, а также критерии и показатели включенности родителей в управление.

В свою очередь обеспечение ресурсной значимости обращения граждан в совершенствовании системы общего образования позволяет обеспечить трансформацию ресурсов в результаты, ориентированные на удовлетворение запросов субъектов образовательного процесса, привлечь, применить и наращивать ресурсные ценности для реализации целей образования, упорядочить деятельность субъектов образовательного процесса, адаптировать деятельность педагогической организации к неопределенности, неоднородности системы общего образования и ограниченности ресурсов. Кроме того, эффективное использование обращений граждан имеет ресурсное значение для общественно-государственного

взаимодействия при управлении системой общего образования. В этом процессе очень важен диалог общественных организаций с экспертным сообществом.

Таким образом, изучение актуального состояния системы образования и прогнозирование возможных направлений ее дальнейшего развития не могут быть осуществлены вне социально-экономического контекста и без учета интересов и потребностей в сфере образования всех социальных субъектов.

Инструментарий анализа обращений граждан, участников образовательного процесса, должен содержать три компонента в соответствии с уровнями общего образования: начального, основного и среднего. При этом каждый уровень представлен, как подуровень образовательной организации, как «единое поле» запросов в системе общего образования. Можно утверждать, что процессы согласования обращений граждан в системе общего образования на уровне начальной, средней и старшей ступеней образовательной организации имеют разную специфику – как и сами обращения граждан. Отличается и состав участников, вовлеченных в согласование запросов: в начальной школе субъектом выступают только родители учащегося, в старшей школе это не только родители, но и сам обучающийся.

Методика изучения запросов общества (обращения граждан) в системе общего образования должна заключаться в следующем:

- фиксация основных запросов граждан, соответствующих базовым и фоновым запросам в системе общего образования;
- обозначение типологии образовательных организаций системы общего образования;
- выявление структурных связей типа адресант-адресат в согласовании запросов граждан;
- выявление неудовлетворенных и нерешенных запросов на уровне начальной, средней и старшей ступеней образовательной организации;
- анализ конфликтов в системе общего образования между различными субъектами образовательного процесса;

– аналитическое выделение тематики обращений граждан в процессе формирования образовательных запросов.

Значительный вклад в аналитическую обработку поступающих запросов граждан могут внести мониторинги, фокус-группы, социологические исследования, которые помогают оценить позитивные и проблемные стороны формирования запросов общества, а также предупредить точки напряжения между субъектами образовательного процесса и возникновение конфликтных ситуаций, что снизит уровень социальной напряженности, а с помощью постоянного мониторинга обращений граждан даст возможность формировать механизмы совершенствования системы общего образования.

С целью выявления содержания основных вопросов, поднимаемых гражданами в своих обращениях, был проведен вторичный анализ обращений граждан, поступивших в Министерство образования и науки Российской Федерации за 2016-2017 годы¹.

Выявлено постепенное увеличение количества обращений граждан из всех субъектов Российской Федерации и ряда зарубежных государств. Во-первых, данная статистика подтверждает высокую активность населения, а во-вторых, демонстрирует немедленный отклик у граждан на все трансформации и реформы в системе образования, реализуемые Министерством образования и науки Российской Федерации.

Таблица 1

Рост количества поступающих обращений в Минобрнауки России [5].

Год	Количество обращений	% увеличения
2012	31107	120,9
2013	36296	116,7
2014	45635	125,7
2015	51110	112,0
2016	57611	112,7
2017	61303	106,4

Значительное количество обращений граждан поступает в форме электронных сообщений, направленных в Министерство через соответствующий раздел на официальном сайте ведомства. Население в большей степени прибегает к данной форме обращения, что свидетельствует о доступности и удобстве использования информационно-телекоммуникационной сети «Интернет», в том числе в целях оперативного обращения. Граждане высказывали рекомендации, например: «...по совершенствованию законов и иных нормативных правовых; по улучшению социально-экономической и иных сфер деятельности государства в; по устранению недостатков в работе государственных органов и органов регионального, местного самоуправления; о недостатках в работе должностных лиц образовательных организаций; жалобы на действия (бездействие) должностных и уполномоченных лиц государственных органов и органов местного самоуправления на федеральном, региональном и местном уровнях...» [5]. Если анализировать тематику обращений в соответствии с классификатором тем, то традиционно самое большое количество обращений (около 78,8% от общего количества обращений) касается вопросов совершенствования и реформирования системы общего образования, дошкольного воспитания и образования.

На основе анализа поступивших в 2016-2017 гг. обращений граждан можно обозначить группу проблем, характеризующуюся «сезонной» интенсивностью запросов, например, прием в школу, сдача экзаменов ОГЭ, ЕГЭ и т.д. В некоторых случаях интенсивность интереса детерминирована принятием на федеральном уровне социально значимых решений, степенью их публичности и обоснованности. Таким образом, активность населения должна быть использована в целях корректировки различных программ в сфере образования, которые наиболее актуальны для граждан, так как

¹ Минобрнауки РФ разделено на два ведомства Указом Президента РФ от 15 мая 2018 года № 215 «О структуре федеральных органов исполнительной власти»: Министерство просвещения РФ и Министерство образования и науки РФ.

система образования представляет собой социально значимую сферу жизни.

Успешное функционирование системы общего образования обеспечивается гиб-

ким реагированием на выявленный индивидуальный образовательный запрос граждан и влияние внешней образовательной среды.

Литература

1. Электронный ресурс. Режим доступа: <http://www.constitution.ru/10003000/10003000-4.htm> дата обращения 25.04.2018г.
2. Пясецкая Е.Н., Самохвалова Т.В. Обратная связь в модели общественного участия граждан // Российская наука и образование сегодня: проблемы и перспективы. – 2015. – № 2 (5). – С. 105-107.
3. Морева О. В. Соотношение социальной активности образования и современного социального заказа // Образование и наука. – 2004. – № 4 (28). – С. 39–49.
4. Тарусин М.А. Общественные запросы и реакция власти // Мониторинг общественного мнения: экономические и социальные перемены. – 2009. – № 4(92) – июль-август.–С.5–25.
5. Электронный ресурс Режим доступа: https://минобрнауки.рф/new_feedback/statistics дата обращения 10.07.2018 г.

*И.Ш. Мухаметзянов
(Москва)*

ФОРМИРОВАНИЕ ЗДОРОВЬЕСБЕРЕГАЮЩЕЙ ИНФОРМАЦИОННОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

DEVELOPING HEALTH-SAVING INFORMATION EDUCATIONAL ENVIRONMENT OF ADDITIONAL PROFESSIONAL EDUCATION SYSTEM

В условиях прогрессирующего снижения основных показателей здоровья обучаемых в процессе обучения здоровьесберегающий аспект образования приобретает особую значимость и становится системообразующим элементом. С учетом перехода обучения на цифровое образование возрастает и значение информационной подготовки преподавателей. В современных условиях это возможно реализовать в системе дополнительного профессионального образования в безусловном сочетании с обучением в части сохранения здоровья как самих преподавателей, так и обучаемых.

Ключевые слова: информационно-образовательная среда, образовательная организация, здоровье обучаемых.

In conditions of progressive decrease in basic indicators of students' health in the course of training, the health saving aspect of education gains special importance and becomes the system-forming element. In view of transition to digital education, the importance of teachers' IT training is increasing. In modern conditions it is implementable in the system of additional professional education in the unconditional combination with training in terms of health preservation of both teachers and students.

Key words: information and educational space, educational organization, students' health.

Для дополнительного профессионального образования (ДПО) в современных условиях характерно широкое применение средств информационных и коммуникационных технологий (ИКТ); комбинирование очной и заочной части обучения, реализуемого с применением дистанционных технологий и электронных образовательных ресурсов, ориентация на потребности каждого конкретного обучаемого (индивидуализация обучения). В условиях снижения значимости формализованных знаний приоритетными становятся развитие способности к самообучению, позитивная социализация субъектов обучения в профессиональной среде, акцентуация ответственности самого обучаемого на значимости и качестве обучения. Глобализация и переход к новому экономическому укладу меняют существу-

ющий рынок труда, все более акцентируя внимание на интеллектуальной деятельности и социальных проектах. Значимость работника определяется уже не тем, что он может делать в настоящее время, а тем, как быстро он может обучиться новым знаниям и умениям для деятельности в будущем, то есть обучаемость становится критерием профессиональной пригодности работника.

В части мобилизации трудовых ресурсов необходимо обратить внимание на лиц с инвалидностью, предпенсионного и пенсионного возраста, способных к обучению и интеллектуальной деятельности. ИКТ позволяет проводить подготовку и переподготовку этих категорий лиц в рамках инклюзивной высокотехнологичной информационно-коммуникационной образовательной среды (ИКОС). В этом случае особое значе-

ние следует уделять существующим подходам к ДПО управленческих работников образовательных организаций (ОО), реализующих адаптированные общеобразовательные программы в части особенностей получения образования детьми с ограниченными возможностями здоровья [4]. Все это предъявляет особые требования к организации рабочих мест для пожилых и инвалидов, как в образовательных учреждениях, так и в сфере экономики.

Формирование ИКОС ОО обуславливает новые требования к уровню базовой профессиональной подготовки преподавателей-предметников и наличию четкой системы организации и обеспечения их профессионального и дополнительного образования, системы переподготовки.

В условиях прогрессирующего снижения основных показателей здоровья обучаемых здоровьесберегающий аспект образования приобретает особую значимость и становится системообразующим элементом. При практически полном отсутствии в ОО адекватной потребностям медицинской службы именно преподаватели вынуждены решать проблему сохранения и развития здоровья обучаемых. Однако, выполняя данную миссию, педагогические коллективы, используя медико-гигиенические и физкультурно-оздоровительные технологии для обучаемых, не уделяют должного внимания культуре здоровья самого преподавателя и безопасной педагогической деятельности, в том числе и с применением ИКТ, в сохранении здоровья обучаемых. Культура здоровья должна рассматриваться как система знаний, ценностно-смысловых установок, эмоционально-волевого опыта преподавателя и его готовности к практической деятельности и совершенствованию в процессе обучения путем использования эффективных средств сохранения и развития здоровья, как своего, так и обучаемых [3].

В рамках непрерывного образования необходима динамичная программа обновления теоретических и практических знаний в соответствии с новыми образовательными стандартами и с учетом динамики показателей здоровья обучаемых и применяемыми в ОО здоровьесберегающими и здоровье-

формирующими технологиями. Дополнительным, но не менее значимым, является аспект информационной безопасности и формирование навыков организации и деятельности в условиях информационно безопасной образовательной среды [5].

Здоровьесберегающая функция системы образования согласно ст. 51 Закона РФ «Об образовании» заключается в том, что «..образовательное учреждение несет в установленном порядке ответственность за жизнь и здоровье обучаемых..». Тем самым в условиях реформирования образования одной из приоритетных задач становится не только обеспечение здоровьесберегающих условий образования, но и использование здоровьесберегающих и здоровьеформирующих (в том числе и информационно-коммуникационных) технологий, позволяющих формировать у обучаемых культуру и потребность в здоровом образе жизни.

Здоровьеформирующее образование в условиях ИКТ возможно только при создании благоприятной среды для поддержания личностного развития и совершенствования сущностных сил обучаемых, с условным выделением медицинского, психологического и педагогического направлений. Формирование навыков здоровьесберегающего поведения и основ здорового образа жизни в рамках ОО возможно при наличии педагогических технологий на базе средств ИКТ, реализуемых в специально организованных оздоровительно-образовательных условиях и направленных на приобретение обучаемыми соответствующих знаний, умений и навыков.

Здоровьесберегающая образовательная среда представляет собой многоуровневую среду гармоничного и индивидуально-личностного развития обучаемого. Она формируется посредством взаимосвязанных педагогических событий, направленных на сохранение и укрепление физического, психического и нравственного здоровья обучаемого, базируется на пропаганде всеми субъектами образовательного процесса здорового образа жизни как интегративного условия личностного развития каждого участника педагогического процесса, позволяющего использовать средства ИКТ не

только без вреда для здоровья пользователей, но и с перспективой возможного развития здоровья в рамках ОО, и вне её. Применяемые в учебном процессе информационно-коммуникационные технологии должны обязательно соотноситься с возрастными анатомо-физиологическими и психологическими особенностями обучаемых и рассматриваться в рамках единого педагогического процесса.

Исходя из этого можно говорить о наличии объективной востребованности систематического повышения квалификации и переподготовки педагогических кадров в условиях массовой информатизации образования, особенно при переходе от ИКТ среды ОО к ИКТ среде обучаемого в условиях прогрессивного ухудшения его здоровья и, как следствие, невозможности эффективно реализовывать полученные знания. Все это служит предпосылкой создания системы дополнительного профессионального образования, ориентированной не только на повышение качества образования (в том числе и в части ИКТ) преподавателей, но и на формирование навыков обеспечения системы поддержания и развития здоровья обучаемых, создания безопасной образовательной среды.

До настоящего времени практически отсутствуют исследования, посвященные проблемам сохранения и развития здоровья участников педагогического процесса в условиях непрерывного образования в части ИКТ, выявления его специфики. Можно сказать, что на сегодня существует противоречие между необходимостью формирования здоровья участников педагогического процесса образовательными средствами, в том числе с учетом возможного негативного воздействия средств ИКТ и неразработанностью теоретико-методологических и дидактических основ непрерывного здоровьесформирующего образования участников педагогического процесса в условиях его информатизации.

Основным фактором обеспечения высококвалифицированного труда специалистов становится информационная компетентность, которая строится на базе непре-

рывного образования. Информационная компетентность в образовании невозможна без существования информационно-коммуникационной предметной среды, формируемой всеми участниками информационного процесса и выступающей в роли основы оптимального взаимодействия субъектов дополнительного профессионального образования. Применительно к рассматриваемой тематике под информационной компетентностью в части медико-психологических аспектов применения средств ИКТ будем понимать интегральное многоуровневое, профессионально значимое личностное образование, проявляющееся в способности оперировать различного рода здоровьесберегающей информацией в педагогической деятельности, формирование которого в региональной системе дополнительного профессионального образования связано с актуализацией ценностно-мотивационного, профессионально-деятельностного и рефлексивно-коммуникативного компонентов. Необходимость развития знаний по безопасному использованию ИКТ в образовании обуславливает потребность поиска современных форм, методов и средств повышения квалификации, в условиях которых формирование исследуемой компетентности представляет собой не столько результат, сколько процесс, обеспечивающий непрерывность, сохранение и воспроизводство информационной деятельности в здоровьесберегающих условиях.

Эффективность формирования информационной компетентности в области медико-психологических аспектов применения средств ИКТ учителя в региональной системе дополнительного профессионального образования обеспечивается комплексом психолого-педагогических условий:

- научно обоснованной организацией формирования здоровьесберегающей компетентности педагогических кадров в части медико-психологических аспектов применения средств ИКТ;
- актуализацией субъектной позиции преподавателя в процессе работы с информацией и оценки ее медико-психологической безопасности для конечного пользователя;

- специальной организацией здоровьесберегающей информационной образовательной профессионально ориентированной среды;
- мотивацией обучающихся на получение лично значимого образовательного результата;
- осуществлением мониторинга, предметом которого выступает уровень компетентности в вопросах медико-психологических аспектов применения средств ИКТ в образовании.

Основой информационно-образовательной среды (ИКОС) в образовании является педагогическая система. К сожалению, необходимо отметить, что здоровьесберегающие аспекты, как правило, не являются самостоятельным элементом системы и интегрируются во все подсистемы в качестве составных или дополнительных мероприятий.

Если главная функция преподавателя – управление процессами обучения, воспитания, развития обучаемого, то при дистанционном образовании ослабляется воспитательная функция преподавателя; существует проблема несоответствия знаний, навыков и умений преподавателей и обучаемых в сфере ИКТ; отсутствует обязательная психолого-педагогическая, эргономическая и санитарно-гигиеническая оценка цифровых образовательных ресурсов, что зачастую приводит к тому, что в повседневной практике используется педагогическая продукция, негативно влияющая на здоровье пользователя.

Подготовку педагогов в процессе дополнительного образования следует рассматривать как механизм развития профессиональной мобильности и решение новых задач в социокультурной и профессиональной деятельности, основываясь в том числе и на освоении здоровьесберегающей деятельности.

С учетом того, что до настоящего времени нет общепринятых подходов к развитию единой системы здоровьесберегающего образования как компонента поддержки и сопровождения воспитательной и инновационной деятельности в рамках дополнительного профессионального образования, то, соответственно, не рассматриваются и медико-психологические аспекты примене-

ния средств ИКТ. Вместе с тем декларируется необходимость специалистов, способных реализовать свой целевой выбор в области деятельности или знания, имеющих достаточный уровень освоения образовательной программы, позитивную мотивацию и ценностную ориентацию на здоровый образ жизни как фактор, повышающий конкурентоспособность [1].

Основные принципы построения системы дополнительного профессионального образования педагогических кадров в области медико-психологических аспектов применения средств ИКТ базируются на педагогической теории информатизации и рассматривают в качестве методологических ориентиров системно-деятельностный, логико-структурный и культурно-антропологический подходы, определяя тем самым новое научно-педагогическое направление по разработке и реализации информационных ресурсов с учетом медико-психологических аспектов применения средств ИКТ. Концептуально положения, составляющие основу данного направления ДПО, способны обеспечить теоретический фундамент безопасного функционирования и развития ИКТ в условиях реализации лично ориентированных технологий, повысить эффективность обучения путем формирования информационной компетентности и информационной культуры субъектов педагогического процесса. Механизм реализации представленных выше положений включает в себя: концептуальную модель конструирования и реализации безопасной ИКОС и технологии, определяющие подходы, критерии и показатели качества информационно-педагогического ресурса в части медико-психологических аспектов применения средств ИКТ в образовании.

Дидактические основы дополнительного профессионального образования базируются на методологических подходах – системный синергизм, проблемность, субъектность, полилогичность, рефлексивность и др., ориентированных на использование потенциала ИКОС и единого информационного пространства национального и наднационального уровня для формирования нового знания [7].

Вариативное построение содержания курсов основывается на следующих основных принципах:

- многокомпонентная реализация образовательного процесса (вариативность организационных структур, форм, уровней, продолжительности обучения, расширение диапазона профессиональной востребованности образовательных программ здоровьесберегающей и здоровьесформирующей направленности как элемента безопасности личности);

- приоритет здоровьесберегающей направленности в информатизации образовательного процесса, обусловленного его высокой динамикой, быстрой обновляемостью средств компьютеризации образования, распространением элементов ИКТ на разные предметные области образования;

- функциональное взаимодействие разных элементов образовательной деятельности (ИКТ и личная безопасность участников педагогического процесса) в целях совершенствования дидактических, методических и прикладных основ образовательного процесса;

- дифференциация обучения путем формирования образовательных программ с учетом форм и методов обучения, базового уровня профессиональной и здоровьесберегающей компетентности, конкретных задач обучения;

- последовательность этапов образовательного процесса, использование технологий концентрированного обучения;

- интеграция в образовательную систему и социальную инфраструктуру региона;

- открытость образовательной системы для органов управления муниципальными образованиями, общественности, иных заинтересованных лиц.

Потребность в формировании нового знания обуславливается инновационностью образовательной среды современного дополнительного (в том числе дистанционного) образования существующей на базе ИКТ образовательной среды и сочетания внутренних (комплексность технико-технологических и организационно-дидактических инноваций в образовательном процес-

се) и внешних (соединение науки, образования и практики) условий.

Широкое применение проектно-исследовательских методов в организации дополнительного профессионального образования способствует становлению образовательной среды, способствующей развитию у обучаемых потребности в обучении за счет погружения, свободы выбора и ответственности за принятое решение; активизируются навыки самоуправления знанием; расширяется спектр и интенсивность взаимодействий внутри области знаний; обеспечивается мобильность в выборе и смене дидактических систем, а сама среда развивается за счет обогащения ее знаниями субъектов образовательного процесса.

Научно-методологической основой системы дополнительного профессионального образования педагогических кадров в части медико-психологических аспектов применения ИКТ выступают *андрагогический подход*, ориентированный на целостность, системность, субъект-субъектные взаимодействия, синергетическую методологию; *системный подход*, рассматривающий дополнительное образование в единстве его составляющих и связей между ними; *аксиологический подход*, рассматривающий здоровье пользователя ИКТ и его безопасность как высшую ценность; *парадигмальный подход*, позволяющий понимать и интерпретировать поставленные в рамках дополнительного образования задачи, обеспечивая их качественное решение; *культурологический подход*, рассматривающий педагогические кадры как субъект информационной культуры, образования, готовый к саморазвитию и творческой самореализации.

Медико-психологическая составляющая в подготовке педагогических кадров представляет собой интегративное образование, структурообразующие элементы которого – медико-психологическое сопровождение, медико-психологическое обеспечение, формирование у всех субъектов учебно-образовательного процесса медико-психологической компетенции.

Показателем эффективности дополнительного профессионального образования

педагогических кадров в области медико-психологических аспектов применения ИКТ является формирование у всех субъектов учебно-образовательного процесса медико-психологической компетенции. Она выступает как интегративное качество личности, влияющее на усвоение методологических (общенаучных и медико-психологических) знаний, способность к их активному применению в профессиональной деятельности, социально-ценностные ориентации и направленность на личную и общественную безопасность, профессионально-личностный рост с учетом динамики технологий в условиях информационного общества, стандартов квалификации и должностных обязанностей.

Методологической основой формирования данной компетенции служит программно-целевой подход к обеспечению здоровьесбережения, который в условиях дополнительного профессионального образования в части ИКТ решает задачи по сохранению и развитию здоровья обучающихся на основе единства целей действующих программ обучения, воспитания, а также медицинского, психолого-педагогического и социально-правового сопровождения учебно-воспитательного процесса. Ограничением может служить наличие достаточно жестких целевых установок, обуславливающих узкую направленность и специфичность результатов.

Дополнительное профессиональное образование педагогических кадров в области медико-психологических аспектов применения средств ИКТ на уровне системы включает в себя следующие базовые компоненты:

- целевой компонент, раскрывающий общую цель информатизации образования и медико-психологические аспекты применения средств ИКТ в образовательных целях на основе формирования у обучаемых навыков позитивного отношения к здоровью как базовой человеческой ценности;
- теоретико-методологический компонент, определяющий методологические подходы и теоретические основания построения системы информатизации до-

полнительного профессионального образования с учетом медико-психологических аспектов применения средств ИКТ, позволяющей адаптировать теоретические представления преподавателя в информационный образовательный продукт (ЭОР, ЦОР и т.д.), ключевой характеристикой которых будет медико-психологическая безопасность для обучаемого;

- дидактический компонент, базирующийся на используемых в информатизации образования дидактических средствах, методах, формах, технологиях обучения, реализуемых с учетом их медико-психологической безопасности;
- результирующий компонент, отражающий способность педагогических кадров обеспечить информатизацию образования с учетом медико-психологических особенностей каждого обучаемого, сформировать личность, рационально использующую свои личностные возможности.

Таким образом, медико-психологические аспекты применения средств ИКТ являются основой системы дополнительного профессионального образования, содержательная сущность которой выражается в общей ориентации на формирование ценностного и ответственного отношения педагогов к здоровью обучаемых путем организации единой ИКОС, обеспечивающего необходимые и достаточные условия непрерывного интеллектуального развития обучаемого на базе широкого использования ИКТ в безопасных условиях.

В социальном аспекте обеспечение медико-психологической безопасности применительно к информатизации образования стимулируют внедрение инновационного подхода по основным направлениям развития профессионального и дополнительного образования; переход от модели образовательной среды ОО к модели образовательной среды обучаемого; развитие образования ресурсами дополнительного образования; развитие личностного потенциала участников педагогического процесса в обеспечении его безопасности; обновление содержания дополнительного образования в части применения средств ИКТ на основе

интеграции в него принципов медико-психологической безопасности применения средств ИКТ [2].

Итогом реализации представленных нами подходов к формированию здоровьесберегающей высокотехнологичной информационной образовательной среды системы ДПО может служить следующее:

- позитивные изменения, направленные на реализацию прав участников педагогического процесса на получение образования в безопасных условиях, на сохранение и развитие здоровья в процессе обучения как неотъемлемого элемента единой системы воспитания и развития личности;
- повышение качества и эффективности информационных ресурсов образовательного назначения в части безопасности их для физического и психического здоровья участников педагогического процесса, формирование культуры здорового образа жизни, эффективной и безопасной модели социализации личности;

- совершенствование законодательной базы образования, нормативного правового обеспечения, разработка механизмов развития системы дополнительного образования в части его безопасности;
- обеспечение повышения качества профессиональной деятельности педагогических и руководящих кадров системы профессионального и дополнительного образования в условиях его информатизации;
- переход от безопасной и здоровьесберегающей информационно-коммуникационной среды ОО к личной образовательной среде участников педагогического процесса, включающих и элементы ИКТ образовательной среды по месту их проживания;
- функционирование системы дополнительного образования в условиях всестороннего обеспечения сохранения и развития здоровья участников педагогического процесса.

Литература

1. Морозов А.В. Здоровьесберегающие и здоровьеразвивающие технологии в системе современного непрерывного образования // Современное непрерывное образование и инновационное развитие. – Серпухов: МОУ ИИФ, 2017. – С. 581-585.
2. Мухаметзянов И.Ш. Социальные последствия информатизации образования // Казанский педагогический журнал. – 2011. – № 3. – С. 109-116.
3. Мухаметзянов И.Ш. Медицинские и психологические основания функционирования информационно-образовательного пространства (для педагогических кадров, администрации образовательных учреждений и научных работников) // Казанский педагогический журнал. – 2014. – № 1 (102). – С. 27-43.
4. Неустроев С.С., Миндзаева Э.В. Актуальные вопросы организационно-методического сопровождения проектов ФЦПРО по инклюзивному образованию // Конференциум АСОУ: сборник научных трудов и материалов научно-практических конференций. – 2017. – № 2. – С. 103-109.
5. Поляков В.П. О непрерывности образования в области информационной безопасности // Известия Российской академии образования. – 2012. – № 2. – С. 183-188. Бешенков С.А., Миндзаева Э.В. Информационная безопасность учащихся и их интеграция в информационный социум // Дистанционное и виртуальное обучение. – 2016. – № 5 (107). – С. 11-18.
6. Роберт И.В., Козлов О.А. Концепция комплексной, многоуровневой и многопрофильной подготовки кадров информатизации образования // Информатика и образование. – 2005. – № 11-12.
7. Роберт И.В., Мухаметзянов И.Ш., Касторнова В.А. // Информационно-образовательное пространство. – М.: ФГБНУ «ИУО РАО», 2017. – 92 с.

З.И. Колычева
(Тобольск),
Н.Н. Суртаева
(Санкт-Петербург)

ДИАЛОГ КУЛЬТУР В ЕСТЕСТВЕННОНАУЧНОМ ОБРАЗОВАНИИ

DIALOGUE OF CULTURES IN SCIENCE EDUCATION

Статья посвящена проблеме взаимосвязи естественнонаучной и гуманитарной культур в образовании как пути преодоления его кризиса. Постулируется, что естественнонаучное образование имеет большой гуманитарный потенциал, понимаемый как возможность наполнения образовательного процесса гуманитарными ценностями, целями и смыслами. Акцентируется внимание на роли и особенностях педагогического диалога в естественнонаучном образовании.

Ключевые слова: гуманитарная образовательная модель, гуманитарный потенциал естественнонаучного образования, педагогический диалог.

The article is devoted to the problem of interrelation of natural science and humanitarian cultures in education as a way of overcoming its crisis. It is postulated that natural science education has a great humanitarian potential, understood as an opportunity to fill the educational process with humanitarian values, goals and meanings. The attention is focused on the role and features of pedagogical dialogue in natural science education.

Key words: humanitarian educational model, humanitarian potential of natural science education, pedagogical dialogue.

В научных исследованиях давно сложилась традиция выделения двух разновидностей культуры: естественнонаучной и гуманитарной, - которое можно рассматривать как два аспекта в описании взаимодействия человека с окружающей его средой. Естественнонаучная культура выступает средством адаптации человека в природной среде. Гуманитарная культура является основным средством социализации человека в обществе. Для комфортной жизнедеятельности человека важна гармонизация этих двух культур. В условиях современного кризиса общества и образования, существенной трансформации профессиональной среды выход из создавшейся ситуации многие видят в диалоге двух культур, гуманитаризации технологического интеллекта и становления новой культуры, в которую полноправно входит естественнонаучная

форма, влияющая на возникновение нового взгляда на мир в целом.

Соответственно сопряженности гуманитарного и естественнонаучного знания в современной науке и культуре формируется новая познавательная модель, которую определяют как постнеклассическую, ноосферную, гуманитарную и др. [2,5,6]. Отличие гуманитарной модели от традиционной познавательной заключается в полипарадигмальности ее представления. Любая познаваемая реальность многомерна, она характеризуется различными существенными параметрами, измерениями, при рассмотрении с точки зрения полифундаментальности. Отличительным признаком гуманитарной познавательной модели является также постулирование субъектности человека, сопричастности человека и окружающего мира. Многомерности мира соот-

ветствует многомерность субъективного бытия человека, причем эти две многомерности взаимны, поэтому важно взаимодействие двух культур.

С.Н. Дворяткина, Т.И. Кузнецова, рассуждая о фрактальности реализации диалога естественнонаучной и гуманитарной культур в системе высшего образования, отмечают, что из многоуровневости, неисчерпаемой внутренней глубины человеческого бытия вытекает императив признания, принятия и уважения в нем субъективности, инаковости, его виртуальных скрытых и потенциальных возможностей. В связи с этим осознается, что основными формами взаимодействия между обществом и природой, между людьми являются кооперация и сотрудничество, а подлинным воплощением субъект-субъектной формы взаимодействия является диалог между культурами, народами и природой [1].

Как естественнонаучная, так и гуманитарная культуры связаны с образованием и без него не могут формироваться, что происходит через процесс познания. Это неоднократно подчеркивали М.М. Бахтин, М.Бубер, С.И.Гессен. Образовательная модель тесно связана с познавательной моделью: «Цели образования тесно связаны с целями жизни данного общества». Жизнь определяет образование, и обратно – образование воздействует на жизнь. Понять систему образования данного общества – значит понять строй его жизни (С.И.Гессен).

Для системы образования, подготовки педагога естественнонаучных дисциплин интересен и плодотворен подход к пониманию диалога как эстетической потребности человека быть в гармонии с миром, с природой, с обществом (М.М. Бахтин). Диалог в данном случае не есть вопросно-ответная или проблемная беседа, в полезности которых никто не сомневается. Диалог есть «встреча» (М.Бубер) позиций по «сущностным проблемам», в обсуждении которых проявляются, уточняются, дополняются, обогащаются и преобразуются взгляды, интересы, мотивы, определяющие личность [3,7].

Диалог культур в подготовке студентов педагогического вуза не -зависимо от направления подготовки – это сочетание разных «диалогов». *Диалог с людьми* предполагает направленность на Другого, умение понимать контекст ситуации, выходить на уровень взаимопонимания и сотрудничества. *Диалог культур* – это «умение слышать «запрос» из культурного прошлого, осуществлять «встраивание» своей деятельности в существующую педагогическую культуру, умение предвосхищать культуру будущего. *Диалог с самим собой* характеризует процессы актуализации, саморазвития, самосовершенствования, процессы взаимодействия себя потенциального и реального, индивидуального и социального. *Диалог идей* предполагает соответствующее содержание образования, умение увидеть в нем единство и противоположность различных парадигм, концепций, взглядов, умение принятия их ценностно-смыслового равенства, правомерности существования «инаковости». *Диалог с природой* предполагает распространение субъективных отношений на весь окружающий мир, восприятие его как субъекта, готовность признать множественность реальностей [4].

В целом диалог в подготовке педагога предстает как универсальный механизм, «создающий предпосылки формирования надпространства, способного объединить качества двух (или более) дифференцированных ранее субъектов, желающих услышать друг друга в своей разности, в инобытии испытывающих потребность во взаимодополнении в составе общей целостности» [3, с. 264].

Проблема педагогического диалога может рассматриваться и решаться на нескольких уровнях (*аксиологическом, гносеологическом, онтологическом, содержательном, праксиологическом, технологическом*). На *аксиологическом* уровне решается вопрос о принятии субъектами образовательного процесса диалога как ценности, нравственной готовности к его осуществлению; на *онтологическом* уровне определяются границы гуманитарного диалога как бытия в педагогической профессии; на *гносеоло-*

гическом уровне диалог рассматривается как способ познания окружающего мира; *праксиологический* уровень определяет диалог как способ познания любого явления действительности; на *технологическом* уровне диалог рассматривается в качестве способа организации взаимодействия субъектов образовательного пространства; на *содержательном* уровне диалог выступает как основание в формировании контекста жизнедеятельности субъектов образовательного пространства.

Особые отличительные свойства и характеристики присущи диалоговому способу общения, которое:

- Диалоговость требует субъект-субъектной формы взаимодействия и взаимоотношений, что основывается на принятии участниками диалога, партнеров в свой внутренний мир как ценности;

- Педагогический диалог характеризуется открытостью, незавершенностью. Открытость предполагает наличие позиции каждого субъекта диалога, желания и умения выразить свою позицию, обозначить индивидуальный контекст, ведение диалога от своего собственного имени, без ссылки на авторитеты и мнения. Незавершенность диалога характерна, поскольку любой диалог не может иметь окончания;

- Он представляет собой импровизационный, творческий процесс, который может либо состояться, либо не состояться, что определяется множеством факторов. Можно разрабатывать и уточнять принципы и рекомендации диалогического общения, что в общем-то и делается в научных исследованиях, тем не менее следование им не гарантирует успеха;

- Требуется не только безусловного принятия собеседника как личности, но и безоценочной реакции по отношению к получаемой от собеседника информации;

- Характеризуется особой эмоциональной окраской, (искренность и естественность проявления эмоций, взаимное проникновение в мир чувств и переживаний друг друга);

- В диалоге субъекты воспринимают и принимают друг друга как целостных

личностей, оказывающих взаимное воздействие, способных встать на позиции друг друга.

- Предполагает всегда наличие «межсубъектного» пространства, в котором пересекаются ценности, смыслы, находится взаимопонимание, где более важна не точность познания, а глубина проникновения.

Межсубъектные диалоговые взаимоотношения осуществимы только при условии общего языка, общей знаковой системы, они предполагают способность участников общения видеть, понимать и активно использовать широкий спектр коммуникативных средств и языков, возможно участие в диалоге не только реальных его участников, но и «виртуальных». Диалог может состояться тогда, когда содержание общения включает проблемы и нерешенные вопросы (проблематизация содержания общения), а не готовые ответы [4].

Таким образом, коммуникативный компонент образовательного пространства естественнонаучного образования представляет собой полилог, в котором важен голос и позиция каждого участника. Данный полилог является условием развития социально-педагогической компетентности студентов, становления социально развитой личности профессионала, важнейшими установками которой являются диалоговость мышления и соответствующий этический принцип профессионального бытия в пространстве гуманитарной педагогики. Существенные изменения естественнонаучных представлений об окружающем мире за счет широкого распространения ИКТ влияют на содержательную составляющую двух культур, обозначая новые проблемы гармонизации в педагогическом образовании.

Литература

1. *Дворяткина С.Н., Кузнецова Т.И.* Фрактальность реализации диалога естественнонаучной и гуманитарной культур в системе высшего образования // Природное и культурное наследие: междисциплинарные исследования, сохранение и развитие: Кол. моногр. по материалам IV Международной научно-практической конференции. СПб.: РГПУ им. А.И. Герцена. – 2015.– С.36–42.
2. Естественная и гуманитарная культура [электронный ресурс]. – URL: <https://magictemple.ru/estestvennaja-i-gumanitarnaja-kultura/> (дата обращения: 20.07.2018).
3. *Колесникова И.А.* Педагогическая реальность. Опыт межпарадигмальной рефлексии: курс лекций по философии педагогики. – СПб.: Детство-Пресс. 2001.– 288 с.
4. *Колычева З.И., Суртаева Н.Н.* Социальное развитие субъектов образовательного процесса. – Тобольск: ТГСПА им. Д.И. Менделеева,– 2010. 203 с.
5. На какой основе возможны взаимосвязь гуманитарных и естественно-математических наук, диалог их культур? [электронный ресурс]. – URL: <http://www.donippo.org/2017/09/21/> (дата обращения: 16.08.2018).
6. На пути к единству естественнонаучной и гуманитарной культуры [электронный ресурс]. – URL: <https://scibook.net/filosofiya-nauki-knigi/puti-edinstvu-estestvennonauchnoy-gumanitarnoy-55065.html> (дата обращения: 16.08.2018).
7. *Плугина Н.А.* Основания для диалога научных культур в современном образовании // Вестник Челябинского государственного педагогического университета. – Челябинск: ЧГПУ, 2011. С. 142–151.

М.И. Петрова
(Москва)

К ПРОБЛЕМЕ ОРГАНИЗАЦИИ ПРОЦЕССА РАЗВИТИЯ ЭСТЕТИЧЕСКОЙ ВОСПИТАННОСТИ УЧАЩИХСЯ ХОРЕОГРАФИЧЕСКИХ УЧИЛИЩ

TO THE PROBLEM OF ORGANIZATION OF PROCESS OF AESTHETIC EDUCATION OF BALLET SCHOOL STUDENTS

В статье рассматриваются актуальные аспекты воспитательного процесса по развитию эстетической воспитанности учащихся хореографических училищ. Раскрывается роль эстетического воспитания в формировании нравственного облика учащихся, педагогические условия и приемы для развития эстетической воспитанности, принципы, формы и методы воздействия на учащихся.

Ключевые слова: художественное образование, эстетическая воспитанность, художественная культура общества, история культуры, история эстетического воспитания.

The article discusses the relevant aspects of the educational process for the development of aesthetic education of ballet school students. The role of aesthetic education in the formation of students' moral image, pedagogical conditions and techniques for the development of aesthetic education, the principles, forms and methods of influence on students are revealed.

Key words: art education, aesthetic education, art culture of society, history of culture, history of aesthetic education.

Арсенал человеческой культуры составляют воплощенные в художественных эстетических ценностях высшие достижения творческого духа всех народов мира. Эстетические развитые чувства, ум и воля свидетельствуют о гармонии личности и обеспечивают самоуправление в любой деятельности, а в первую очередь – в сфере культуры.

На сегодняшний день современное общество переживает духовный кризис, выступающий одним из основных факторов, обуславливающих проблемы во всех сферах социальной жизни, в том числе и в системе образования, что актуализирует вопрос эстетического и нравственного воспитания молодежи [1].

В учебно-воспитательной работе любых учебных заведений эстетическому воспи-

танию учащихся отводится значительное место. Специфика современных культурных и политических проблем нашей страны обуславливает особую значимость формирования эстетической культуры молодежи в системе профессионального образования учащихся хореографических училищ.

Формирование эстетической культуры учащихся осуществляется как посредством танцевального искусства, так и путем овладения комплексом профессионально-педагогических знаний, включая и эстетические, что обеспечивается соответствующими педагогическими условиями.

Применение комплексных мероприятий по обучению, воспитанию и развитию личности учащегося называется педагогическими условиями. В.И. Андреев считает, что педагогические условия служат дости-

жению определенных дидактических целей при помощи факторов процесса обучения, целенаправленно выделенных в результате выбора и конструирования методов, элементов и форм обучения. По мнению Е.В. Яковлева, это совокупность мероприятий, направленных на повышение эффективности педагогического процесса; педагогические условия всегда выступают внешним фактором по отношению к предмету. Учитывая данные определения и специфику педагогического процесса в хореографическом училище, педагогическими условиями для развития эстетической воспитанности можно назвать совокупность внешних и внутренних факторов образовательного процесса, в результате действия которых происходит профессиональное воспитание учащегося, необходимым компонентом которого выступает эстетическое воспитание [3].

Изучение работ ученых, утверждающих ключевую роль искусства в эстетическом воспитании (Д.Б. Кабалевский, К.В. Тарасова и пр.), и ведущих педагогов (А.Я. Ваганова, Р.В. Захаров. и пр.) позволяет сделать вывод, что можно существенно повысить эффективность эстетического воспитания учащихся хореографических училищ при использовании комплексности, последовательности, активных форм обучения, дидактико-технической оснащенности и других педагогических условий. При этом под «комплексностью» понимается обучение, при котором в ходе изучения систем танца с учащимися параллельно проводятся беседы по физиологии и эстетике, что позволяет одновременно осуществлять образовательную, воспитательную и развивающую функции.

Поскольку хореография и понятие «эстетическая воспитанность» неразрывно связаны, эффективность эстетических бесед повышается с использованием в ходе занятий мультимедийных средств, демонстрация презентаций, видеоматериалов с живописными и архитектурными произведениями искусства, постановками выдающихся хореографов и пр. Параллельно происходит психологическое сближение молодежи и педагога, что впоследствии позволяет так-

тично направлять учащихся к правильным рассуждениям. Важен и личный пример преподавателя, который для отображения наиболее значимых сторон эстетической деятельности может при помощи собственной пластики демонстрировать различные эстетические категории: безобразное и прекрасное, комическое и трагическое. Это способствует не только приобретению учащимися профессиональных навыков, но и оценке действительности, формированию высокой нравственности, что чрезвычайно актуально, учитывая современные социальные тенденции [9].

Красота служит средством для развития чуткого мировосприятия. Создавая собственным искусством красоту, человек подходит к окружающей действительности с особой стороны, не связанной с выгодой, но обеспечивающей повышение уровня развития личности. Красота является центральной категорией эстетики, а эстетическую культуру в общепринятом смысле понимают как способность понимать и ценить прекрасное, движущую силу для творчества и самоутверждения. Г. Гадамер считает, что перед лицом прекрасного в природе и искусстве оживает «целокупность» и «вольная игра духовных сил» [2].

Оценивая эволюционное значение эстетической культуры для человека, можно определить ее в качестве особого уровня всеохватывающего отношения к миру, обусловленного ценностноориентированной способностью личности при помощи развитой чувственности постигать порядок и гармонию действительности, формировать ее целостный образ. Также можно охарактеризовать эстетическую культуру как высокий уровень развития эстетического сознания, отражающего мировосприятие совокупности особых психологических характеристик и их проявлений.

Под эстетическим воспитанием понимается целенаправленное формирование творческой личности, способной к восприятию, чувствованию, оценке прекрасного и созданию художественных ценностей. Развитие эстетической культуры учащихся хореографического училища способствует

проявлению задатков и развитию талантов в дальнейшей профессиональной деятельности [5].

Синкретичность хореографии способствует развитию двигательных и музыкальных профессиональных навыков, а также актуальному сегодня сохранению и укреплению здоровья, благоприятно воздействует на развитие внутренней и внешней красоты, прививают основы этикета, нравственной культуры, приличных манер поведения. То есть хореография сама по себе является мощнейшим средством эстетического воспитания, имеющим огромные возможности для полноценного совершенствования личности [9].

Б.М. Неменский разработал педагогическую систему эстетического воспитания молодежи, не противопоставляющую логический интеллект и продуктивное воображение. Он рассматривал их как равноправные духовные феноменологии, считая, что развитое эстетическое чувство обуславливает бескорыстное, свободное и личное эстетическое наслаждение от явлений истины и общей пользы [6].

По мере расширения кругозора учащегося развиваются и его эстетические чувства. Молодежь способна не только воспринять и оценить по содержанию и форме все проявления прекрасного, понять и адекватно воспринять специфику различных произведений искусства, но и заметить и оценить эстетику в поведении и поступках окружающих людей. Поэтому, развивая эстетические чувства учащихся, преподаватель должен в первую очередь быть эстетичным в собственном поведении, что проявляется в вежливости, культуре речи, правдивости, дисциплинированности и собственном достоинстве. Практическому осуществлению эстетики занятий и внешней выразительности способствует тонкая индивидуальная форма общения с учащимися [7].

Если рассматривать более подробно составляющие части такого понятия, как «эстетическое воспитание», можно заметить, что большая часть исследователей этого вопроса выделяет эстетическое восприятие, эстетическую оценку, эстетический вкус и

эстетический идеал. В работах Д.Б. Лихачева выделены эстетическое суждение, эстетическое чувство и эстетическая потребность [4]. Также упоминается такая категория, как эстетическое переживание.

Эстетическое восприятие выступает одним из важнейших элементов эстетического сознания. Согласно трактовке Д.Б. Лихачева, эстетическое восприятие является способностью личности выделять в искусстве и окружающей действительности пробуждающие эстетические чувства процессы, свойства и качества. Общение личности с искусством и поиск красоты в окружающей действительности начинаются именно с эстетического восприятия, от полноты и глубины которого зависит формирование и развитие художественно-эстетических вкусов и идеалов, а также все испытанные личностью эстетические переживания.

Только восприятие дает возможность полноценно освоить эстетические явления в их форме, с их содержанием, что обуславливает необходимость развития у учащихся хореографических училищ, кроме основных профессиональных навыков, способности тонко различать формы и цвета, выносить оценку композициям, работать над развитием музыкального слуха, звуковых оттенков и других особенностей эмоционально-чувственной сферы.

Развитая культура восприятия закладывает мощный фундамент для художественно-эстетического отношения к окружающей действительности. Глубоко воспринятые личностью учащегося хореографического училища (как в искусстве, так и действительности) эстетические явления стимулируют появление выраженного эмоционального отклика, который, согласно Д.Б. Лихачеву, выступает базой для развития художественно-эстетического чувства. Эстетическое чувство, в свою очередь, является социально-обусловленным субъективным эмоциональным переживанием, возникающим в результате оценочного отношения личности к эстетическому предмету или явлению.

Наблюдаемые эстетические явления в зависимости от своей яркости и содержания

вызывают у нас различные чувства, позитивные либо негативные: духовное наслаждение, возвышенные переживания, смех или ужас, отвращение, возмущение и т.п. Таким образом, при неоднократном переживании указанных эмоций в человеке формируется эстетическая потребность, которую можно охарактеризовать как устойчивую потребность в потреблении вызывающих глубокие переживания художественно-эстетических ценностей [4].

Эстетический вкус является следующей категорией художественно-эстетического воспитания. Это сложное социально-психологическое образование, которое, по Ю.Б. Борееву, можно определить в качестве относительно устойчивого свойства личности, с закрепленными нормами и предпочтениями, выступающими личными критериями для эстетической оценки явлений или предметов. Б.М. Неменский считает, что эстетический вкус обуславливает потребность в общении с «подлинным искусством» и развивает «невосприимчивость к художественным суррогатам». Е.О. Гусев дает более емкое определение, согласно которому эстетическим вкусом называется способность без особого анализа, по впечатлению, чувствовать подлинно прекрасное, умение отличать подлинные эстетические достоинства искусства, явлений природы и общественной жизни [4].

Формирование эстетического вкуса личности происходит на протяжении многих лет, начинаясь в детском возрасте и не оканчиваясь даже в периоде становления личности.

Что касается учащихся хореографических училищ, основной контингент которых составляет молодежь, то полученная в процессе профессионального обучения эстетическая информация служит базой для будущего вкуса артиста балета. Учащиеся систематически пополняют собственные знания различными явлениями искусства, а педагогу обычно не составляет особого труда акцентировать их внимание на эстетической стороне различных явлений искусства и социума. Таким образом, у учащихся хореографических училищ формируются и

развиваются представления, характеризующие личные предпочтения будущего артиста балета как носителя культуры.

Можно выделить такие факторы, способствующие воспитанию эстетической культуры учащихся: освоение общепринятых принципов поведения и норм нравственности; развитие моральной ориентации; развитие нравственно-эстетических убеждений и норм; организация привлекательной и рациональной жизни учащихся; развитые навыки общения, техники и такта педагогов.

Эстетическое воспитание личности проводится в соответствии с рядом принципов, по поводу которых нет однозначного мнения у авторов, изучающих сложный и многогранный процесс формирования эстетической культуры современной молодежи.

Изучив эти подходы, можно выделить следующие принципы эстетического воспитания учащихся хореографических училищ [10]:

- системности, по которому эстетическая культура формируется как составная часть общей базовой культуры личности будущего артиста балета. Принцип системности должен охватывать весь учебный процесс хореографического училища: учебные занятия, внеаудиторное время; все содержание проводимой учебной и воспитательной работы; общение и досуг учащихся и т.п.;

- этапности - в развитии эстетической культуры соблюдаются определенные этапы: когнитивный, мотивационно-ценностный и творческий. На каждом этапе решаются определенные задачи: происходит эстетическое просвещение (формируются знания, представления); эстетическая мотивация (формирование интересов); художественно-эстетическое творчество учащегося хореографического училища (появление эстетической активности);

- эмоциональной насыщенности: эмоциональность в эстетическом восприятии выступает важнейшим и наиболее существенным компонентом. Учет специфики эмоциональной сферы личности, постоянное ее «базовое использование» облегчают освоение учащимся социального опыта.

Прочувствованные нравственные нормы и жизненные ценности становятся собственными нормами и ценностями развивающейся личности учащегося;

- дифференцированного подхода с учетом личностных особенностей. Этот принцип состоит в том, что при организации процесса воспитания эстетической культуры учащихся хореографических училищ необходимо учитывать уровень развития молодежи, ее эстетический опыт и сформированные представления. При этом задача педагога – достижение понимания все более сложных явлений и форм прекрасного, при учете возрастной психологической специфики учащегося;

- творческой направленности (креативности). В хореографическом училище развитие творческой личности фактически является сердцевинной учебно-воспитательного процесса. К данному принципу относится передача творческого опыта и эмоционально-ценностное отношение к явлениям искусства и общества. Педагогический процесс при этом должен быть пропитан художественностью: формы подачи и содержание учебного материала, манера работы педагога и т.д.;

- партнерства и сотрудничества педагога и учащегося. Согласно этому принципу возможности каждого учащегося занять активную позицию возрастают. Принцип эффективности внедряется в небольших академических группах за счет интенсивности общения и знания педагогом специфики личности учащегося.

Опираясь на органически взаимосвязанные и взаимообусловленные принципы эстетического воспитания, педагог хореографического училища может грамотно управлять эстетическим воспитанием учащихся как во время учебного процесса, так и во внеаудиторной работе [10].

Для эффективности эстетического воспитательного воздействия применяются следующие педагогические приемы: формирование в аудитории эмоционально-эстетической атмосферы (при учете специфик учебных предметов); активизация учащихся методом анализа единства содержания и

формы произведения искусства; общение с прекрасным во внеурочное время и выделение произведения искусства, как самостоятельной духовной ценности.

С целью повышения результативности работы педагогической системы в этом направлении необходимо внедрять эстетический аспект во все учебно-воспитательные формы деятельности и методы работы с учащимися, вести активную профессионально-эстетическую деятельность, контролировать и учитывать результаты педагогической работы по развитию эстетической воспитанности [8].

Учитывая специфику развития эстетической воспитанности учащихся хореографических училищ, обусловленную их миссией последовательного, взаимообусловленного формирования эстетической культуры социума и популяризации искусства, следует сказать, что представитель этой творческой профессии должен не просто «нести культуру в массы», но и знать научные тонкости творческих процессов, свободно ориентироваться в мировом искусстве, владеть психологией и навыками управления творческой деятельностью, быть компетентным в целом ряде вопросов, включающих этические и социальные нормы. Это обуславливает актуальность целенаправленного воспитания эстетической культуры и значимости соблюдения принципов эстетического воспитания педагогами, комплексного формирования всех составляющих культуры, развивающих представления об эстетике танцевального искусства.

Литература

1. *Аронов Д.В.* Эстетическое воспитание в системе высшего образования России как средство оптимизации кросскультурного академического взаимодействия преподавателей и студентов в ходе болонского процесса // Образование и общество. – 2013. – № 79. – С. 28–30.
2. *Гадамер Г.* Актуальность прекрасного. – М.: Искусство, 1991. – С. 99–115.
3. *Ефремова Н.В., Гененко О.Н.* Специфика педагогической технологии подготовки специалиста культуры и искусств // Вестник Тамбовского университета: Гуманитарные науки. – 2012. – № 6. – С. 121–127.
4. *Кондрашева Ю. В.* Художественно-эстетическое воспитание детей дошкольного возраста // Педагогика: традиции и инновации: матер. IV междунар. науч. конф. . – Челябинск: Два комсомольца, 2013. – С. 52–54.
5. *Кроче Б.* Эстетика как наука о выражении и как общая лингвистика. – М., 2000. – С. 116.
6. *Неменский Б.М.* Педагогика искусства. – М.: Просвещение, 2010. – С. 28.
7. *Новикова Л.И.* Самоуправление в школьном коллективе, – М., 1998. – С. 14.
8. *Сергиенко В.В.* Педагогические условия эффективности осуществления эстетического воспитания средствами хореографии обучающихся в учреждениях дополнительного образования спортивного профиля // Современные проблемы науки и образования. – 2015. – № 1. – С. 9–11.
9. *Харьковская Е.В.* Роль эстетического воспитания студентов в образовательно-воспитательном пространстве вуза // Наука. Искусство. Культура. – 2014. – № 4. – С. 29–31.
10. *Черникова Н.В.* Формирование эстетической культуры: метод. рек. – Мн.: ИВЦ Минфина, 2010. – С. 12–29.

С.Н. Томила
(Новороссийск)

К ВОПРОСУ О СТРАТЕГИЯХ ВОСПИТАТЕЛЬНО-ПАТРИОТИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ С УЧАЩЕЙСЯ МОЛОДЕЖЬЮ

TO THE ISSUE OF COMPLEX OF STRATEGIES FOR EDUCATIONAL AND PATRIOTIC ACTIVITIES WITH STUDYING YOUNG PEOPLE

В статье рассматривается вопрос о целесообразности использования в воспитательно-патриотической деятельности с учащимися вузов комплекса стратегий, обеспечивающих формирование государственно-патриотической позиции у юношей и девушек.

Ключевые слова: воспитание, воспитательно-патриотическая деятельность, государственно-патриотическое воспитание, комплекс стратегий, патриотизм, патриотическое воспитание, стратегия, учащиеся вуза.

The article considers the issue of the expediency of using a set of strategies that ensure developing state-patriotic position in young men and women in the educational and patriotic activities with students of higher educational institutions.

Key words: education, educational and patriotic activities, state and patriotic education, set of strategies, patriotism, patriotic education, strategy, higher school students.

В современных условиях государство и общество стали больше внимания уделять вопросам воспитания учащейся молодежи, их подготовке к будущей жизнедеятельности, роли и степени участия каждого из них не только в профессиональной деятельности, но и социально-политической, общественной, патриотической и волонтерской работе. Ныне государство требует, чтобы каждый выпускник вуза был компетентным специалистом, лидером коллектива, гражданином-патриотом, защитником интересов Отечества в мирное и военное время. Поэтому Федеральный закон «Об образовании в Российской Федерации» [9] ориентирует руководство и профессорско-преподавательский состав вузов на систематизацию и активизацию воспитания учащихся.

В вузах в отдельное направление воспитательной деятельности выделяется патриотическое воспитание учащейся молодежи.

Повсеместно определены формы и методы этой деятельности, ведутся поиски условий их совершенствования. Такая работа ведется и в ФГБОУ ВО «Государственный морской университет (ГМУ) имени адмирала Ф.Ф. Ушакова».

Одним из инновационных путей качественного улучшения воспитательно-патриотической деятельности, может стать формирование патриотизма у учащейся молодежи по такому направлению как государственно-патриотическое воспитание, понимаемое как организованная, целенаправленная и систематическая воспитательно-патриотическая работа государственных органов, учреждений, общественных организаций, руководства учебных заведений и всех их структур по формированию и развитию у курсантов и студентов патриотических знаний и убеждений, государственно-патриотических качеств граждан.

данина России, государственной позиции, выражающейся в отстаивании интересов государства и социума, добросовестном выполнении требований Конституции России, федеральных законов, гражданского, профессионального и воинского долга в мирное и военное время.

В ГМУ имени адмирала Ф.Ф. Ушакова проводится педагогическое исследование по государственно-патриотическому воспитанию курсантов. Формирование государственной патриотической позиции и высоких патриотических качеств личности курсанта-государственника потребовало разработки комплекса педагогических стратегий обеспечения процесса патриотического воспитания.

Термин «стратегия» зародился в военном деле как военно-профессиональное искусство полководцев и флотоводцев, как наука побеждать. В гражданском обиходе термин «стратегия» понимается как подготовка перспективных планов, рассчитанных на длительный срок.

Начиная с 90-х годов XX века, понятие «стратегия» стало применяться в гуманитарных науках, в том числе и в педагогике.

Одной из первых в отечественной науке сущность педагогической стратегии рассмотрела И.А. Зимняя [5]. Она также дала объективную характеристику этому феномену и раскрыла компонентный состав общей стратегии воспитания.

Автор видит стратегию воспитания как совокупность элементов, включающих: комплексное проектирование обучения, воспитания и духовного противостояния личности; конструирование педагогической деятельности; разработку и применение многосторонней целевой программы, предусматривающей подготовку высококвалифицированных кадров. создание необходимой информационно-образовательной и информационно-воспитательной сред выбор организационных форм и методов воспитания и др.

Е. В. Бондаревская и С. В. Кульневич [3] определяют педагогическую стратегию как «высший уровень перспективной теоретической разработки главных направлений

педагогической деятельности». По мнению Н.Е. Щурковой педагогическая стратегия представляет собой «ориентацию внимания педагога на воспитательную цель и выстраивание организованного взаимодействия с воспитанниками «в согласии с идеальным представлением о конечном результате профессиональной деятельности» [8].

Согласно взглядам А.И. Барсуковой [2] термин педагогическая стратегия имеет два аспекта. Для первого случая стратегия, представляет собой долгосрочный план достижения некоторой цели. При этом процесс выработки стратегии включает нахождение отдельной цели и разработку перспективного плана, рассчитанного на долгий срок.

Применение такого подхода базируется на том, что все происходящие в среде процессы носят детерминированный характер и поддаются полному контролю и управлению. Второй аспект, предполагает понимание стратегии как долгосрочного качественно определенного направления развития. В данном случае, стратегия охарактеризуется «как выбранное направление деятельности, функционирование в рамках которого должно привести к достижению стоящих перед ней целей» [2].

Следовательно, наличие педагогической стратегии позволяет преподавателю: более квалифицированно видеть и строить процесс воспитания личности; стабильно и системно ориентироваться на цель воспитания; умело трактовать проистекающие события, факты и явления согласно намеченной цели; последовательно следовать по общему пути профессионального решения в интересах развития личности воспитанника.

Сущность педагогической стратегии видится в наличии некоего общего плана действий воспитателя, преподавателя вуза в интересах действенного, эффективного воспитания и последовательного развития личности, определении основных целей деятельности, путей и средств их достижения.

В известной работе «Стратегия жизни» её автор К. А. Абульханова-Славская [1] теоретически связала понятием «стратегия» такие психологические аспекты жизни человека, как интересы (личные и профессиональные),

притязания и оценки достижений, стремления к индивидуальной активности и творчеству. Экстраполяция положений определения стратегии К. А. Абульхановой-Славской на государственно-патриотическое воспитание учащейся молодежи позволяет увидеть, что для педагогической стратегии воспитательно-патриотической деятельности характерны три основные признака:

– во-первых, педагогическая стратегия требует определения главных целей государственно-патриотического воспитания учащихся вуза, выбора его основных направлений и способов;

– во-вторых, направленность на разрешение выявленных противоречий, которые возникают в процессе государственно-патриотического воспитания учащихся вуза;

– в-третьих, потребность проектирования своеобразной сферы инициативности, активности, творчества, побуждения учащихся вуза к избранию своего пути и способа формирования, развития и совершенствования патриотизма и личностных патриотических качеств.

По нашему мнению ГПВ в качестве ведущих стратегий воспитательно-патриотической деятельности с учащейся молодежью выступают:

а) *опора на историко-героические традиции Отечества*, понимаемая как совокупность логически систематизированных, целенаправленных, организационных и воспитательных мероприятий и действий, направленных на качественное изменение уровня патриотизма учащихся морского вуза. По своей сути такая стратегия представляет собой конкретизированный и консолидированный проект воспитательно-патриотической деятельности, проводимой с курсантами морского вуза, на длительный период времени;

б) *актуализация принципов национального менталитета в сознании и патриотической деятельности* (включает: принципы гордости и понимания величия культуры народа, национальных и семейных традиций, государственных масштабов, природных богатств, легендарной российской истории, исторических подвигов, массовых

фактов проявления героизма, самопожертвования в бою во имя Отечества, противодействия враждебному информационному воздействию в интересах утверждения однополярного мира);

в) *опережение развития идейно-мировоззренческих представлений личности в условиях развития современных технологий* (информационных, цифровых, нанотехнологий и др.), такая стратегия предусматривает формирование у учащихся вуза научного, государственно-патриотического мировоззрения собственной системы знаний о мире, патриотических убеждений, идеалов и представлений.

Мировоззрение учащихся вуза, будущих специалистов – это личностная система философских, экономических и социально-политических взглядов, идеалов, убеждений, ценностных ориентаций. Его формированию и развитию способствуют занятия в вузе, чтение художественной и научной литературы, воздействие СМИ, общение в семье, учебной группе, образовательной, информационной и других средах.

Особое влияние (положительное или негативное) оказывают современные технологии. Под их постоянным идеологическим воздействием и формируются патриотические взгляды и позиция человека. Это требует осуществления целенаправленного опережения идейно-мировоззренческих представлений личности, что должно предусматривать активизацию и усиление воздействия на становление индивидуального мировоззрения в ходе целенаправленной учебной и идейно-воспитательной работы в вузе, осуществления систематического (в процессе каждого занятия, каждого мероприятия) педагогически грамотного воздействия на личность.

Для успешного осуществления опережающего развития мировоззрения учащихся вуза необходимо наличие информационно-воспитательной среды, оснащенной оптимальной материально-ресурсной базой; доступа к информационным базам учащихся вузов, с целью получения необходимых знаний; профессионально подготовленных профессорско-преподавательских кадров;

применение современных технологий образования и воспитания; изменение отношения в молодежной среде к патриотизму, государству и иным патриотическим ценностям.

г) *специализация воспитания с уклоном на профессиональный облик будущего специалиста* (для морских профессий эта стратегия предполагает особый подход к процессу профессионального воспитания с учетом больших масштабов мореплавания, возникновения чрезвычайных ситуаций, особой миссии Военно-морского флота РФ);

Становление будущего профессионала как целостной, профессионально компетентной, конкурентоспособной на рынке труда, гармонично развитой личности со сформированной государственно-патриотической позицией, прочно связано с его профессиональной подготовкой, осуществляемой в вузе, формированием нравственного ядра личности в ходе целенаправленного воспитания. Результатом такой подготовки становится получение системы профессиональных и нравственно-патриотических ценностей и идеалов учащегося вуза, наращивание его духовных потребностей, мотивов, ценностей в социальном плане, формирующих будущего компетентного профессионала;

д) *трансформация классических методов и форм воспитания, гибкое реагирование на новые воспитательные технологии* (Бессмертный полк, Георгиевская Лента, поисковая деятельность, волонтерская работа и др.).

Современная воспитательно-патриотическая практика требует наравне с применением классических, хорошо зарекомендовавших себя форм и методов деятельности, их трансформацию, активного поиска и применения инновационных.

«Энциклопедический словарь по психологии и педагогике» трактует термин «трансформация» (лат. *transformatio* – преобразование) как модификацию или изменение формы либо структуры чего-либо [10]. В этом же словаре понятие «инновация» объясняется как нововведение, базирующееся на достижениях науки и опыта передовой практики.

Основываясь на приведенных выше дефинициях, можно заключить, что, трансформация и инновация означают выработку, синтезирование новых, творческих и созидательных идей, ценностей, конструирование новых моделей и технологий для педагогической деятельности, целевых программ, форм и методов работы, обладающих индивидуальным, уникальным и прогрессивным характером, востребованностью для теории и практики.

Следовательно, трансформация и инновация в воспитательно-патриотической работе рассчитаны на введение или включение в деятельность чего-то совершенно нового и потребного, относящегося к цели, содержанию, методам и формам воспитания, к организации совместной деятельности преподавателя и учащихся.

Применение в воспитательно-патриотической деятельности стратегии трансформации классических методов и форм воспитания, гибкого реагирования на новые воспитательные технологии позволяет: повысить интерес учащихся вуза к патриотизму и патриотической деятельности; выбрать новый, более эффективный путь передачи убеждений и ценностей; перейти к воспитанию разносторонней и патриотически настроенной личности; придать динамичность процессу переосмысления ценностных ориентиров; направить тематику личностного общения учащихся в патриотическое русло. Особо важно сформировать обобщенные, государственно-патриотические взгляды, обеспечивающие в дальнейшем применение усвоенных знаний в реальной жизни; расширить, обогатить, углубить внутренний, духовный мир личности; создать условия для самореализации, саморазвития личности и достижения успеха в деле патриотического воспитания учащихся вуза.

Использование этой стратегии обеспечивает также формирование у учащихся коммуникативных компетенций, ценностно-смысловых ориентаций, опыта совместной коллективной патриотической деятельности.

Роль и задача преподавателя заключается в оказании педагогической поддержки и сопровождения учащихся в патриотическом становлении, соблюдение принципа *непрерывности и преемственности в содержании и формах организации государственно-патриотического воспитания*.

Настоящая стратегия базируется на идеях *непрерывности* (обеспечивает целостность процесса воспитания патриотов-государственников в период обучения) и *преемственности* (предполагает реализацию тесной связи форм, содержания и методов воспитания).

Применение такой стратегии позволяет осуществлять эффективную координацию цели, содержания, методов, средств и форм организации процесса ГПВ; обеспечить конструирование педагогических условий, направленных на формирование и развитие индивидуально-личностных патриотических качеств и государственно-патриотической позиции; выявлять взаимодополняющие факторы ГПВ (микросоциум, семья, одноклассники, сверстники, друзья и др.).

Таким образом, стратегия непрерывности и преемственности содержания и форм организации ГПВ предполагают конструирование и принятие единой системы целей и содержания патриотической деятельности на протяжении всего периода обучения учащихся в вузе.

Стратегия формирования и развития лидерских качеств у учащейся молодежи обусловлена тем, что современный выпускник вуза это всесторонне развитый, компетентный профессионал, настоящий гражданин и патриот своего Отечества, обладающий лидерским потенциалом, включающий необходимый набор лидерских качеств: *предвидение* (позволяет выстраивать перспективы, конструировать образ будущего нового, пока не реализованного и показывать его последователям). Такое качество позволяет: ставить значительно более важные, значимые, глобальные и дерзкие цели; спланировать, вдохновлять членов группы и создавать у них желание следовать за лидером. Лидерские качества это - *организаторские умения* (*мотивирование, вдох-*

новение, убеждение), которые обеспечивают результативное влияние и воздействия на подчиненных и последователей; *коммуникабельность* (способствует успешному и качественному общению, установке необходимых связей и контактов); *уверенность в себе* (выражает некоторое базовое состояние лидера, наличие которого внушает доверие к нему и готовность следовать за ним); *самообладание* (включает комплекс таких черт как сдержанность, спокойствие, выдержка, стрессоустойчивость, умение держать удар и другие, которые обеспечивают эффективную деятельность в чрезвычайных и критических ситуациях).

Лидерские качества могут быть сформированы при таких условиях: личностная установка на роль лидера и лидерскую позицию; программно-диагностическое сопровождение и систематизированная педагогическая поддержка в процессе освоения роли лидера; создание активно-деятельностной среды в вузе, способствующей формированию и развитию лидерских качеств у учащегося вуза.

Формирование патриотических качеств, государственно-патриотической позиции происходит более эффективно в случае использования возможностей самовоспитания.

В педагогической науке под термином «самовоспитание» понимается «сознательная и целенаправленная деятельность человека по формированию и совершенствованию у себя положительных и устранению отрицательных качеств» [6]. Для правильного осуществления процесса самовоспитания требуется соблюдение следующих условий: наличие истинного знания о себе; умение видеть свои недостатки; правильная самооценка своих недостатков; четкое осознание своих целей, идеалов, личностных смыслов.

Стратегия самовоспитания требует привить учащимся осмысленное понимание потребности и важности самовоспитания в процессе ГПВ; разъяснения сути и логики использования форм и методов самовоспитания; использования практики самодиагностики процесса самовоспитания патриотических качеств; осуществления педаго-

гической помощи и поддержки в процессе самовоспитания.

Таким образом, комплекс стратегий обеспечивает вовлечение каждого учащегося вуза в процесс самовоспитания патриотиз-

ма; активизацию участия юношей и девушек в патриотическом воспитании; повышение результативности учебной и учебно-воспитательной работы с современной молодежью.

Литература

1. *Абульханова-Славская К. А.* Стратегия жизни. – М.: Мысль, 1991. – 299 с.
2. *Барсукова А.И.* Стратегии педагогического проектирования [Электронный ресурс] /<https://nsportal.ru/nachalnaya-shkola/materialy-mo/2015/02/08/strategii-pedagogicheskogo-proektirovaniya> (дата обращения: 08.07. 2018).
3. *Бондаревская Е. В., Кульневич С. В.* Педагогика: личность в гуманистических теориях и системах воспитания: учеб. пособие для студ. сред. и высш. пед. учеб. заведений, слушателей ИПК и ФПК. – Ростов-н/Д: Творческий центр «Учитель», 1999. – 560 с.
4. *Донина И.А.* Педагогическая стратегия становления конкурентоспособного персонала общеобразовательной организации // Современные проблемы науки и образования. – 2014. – №6. URL: <http://science-education.ru/ru/article/view?id=15541> (дата обращения: 09.07.2018).
5. *Зимняя И. А.* Характеристика и компонентный состав общей стратегии воспитания// Классный руководитель. – 2002.– №5.– С.70–78.
6. *Коджаспирова Г.М., Коджаспиров А.Ю.* Педагогический словарь: Для студ. высш. и сред. пед. учеб. заведений. – М.: Издательский центр «Академия», 2000. – 176 с.
7. *Романюк В.С., Галеев И.Ш., Миннахметова Л.Т., Мисбахов А.А.* Вопросы формирования научного мировоззрения будущих специалистов как целостности // Современные проблемы науки и образования. – 2013. – № 3. [Электронный ресурс] / <https://science-education.ru/ru/article/view?id=9177> (дата обращения: 17.07. 2018).
8. *Щуркова Н.Е.* Педагогическая технология. – М.: Педагогическое общество России, 2002. – 224 с.
9. Федеральный закон «Об образовании в Российской Федерации» №273-ФЗ от 29 декабря 2012 года с изменениями 2018 года [Электронный ресурс] /<http://zakon-ob-obrazovanii.ru/2.html> (дата обращения: 10.07. 2018).
10. Энциклопедический словарь по психологии и педагогике» [Электронный ресурс] / https://psychology_pedagogy.academic.ru/18772/ (дата обращения: 18.07. 2018).

*М.Н. Певзнер,
М.В. Александрова,
С.А. Тращенко
(Великий Новгород)*

ПЕДАГОГИЧЕСКИЙ ИНСТАГРАМ-КОУЧИНГ В СИСТЕМЕ КОНСУЛЬТИРОВАНИЯ ДЕТСКО-ВЗРОСЛОГО СООБЩЕСТВА

PEDAGOGICAL INSTAGRAM-COACHING IN THE SYSTEM OF COUNSELING OF CHILD-ADULT COMMUNITY

В статье раскрыты особенности и сущность педагогического онлайн-консультирования семейно-родового и детско-взрослого сообщества. Представлен семейный Инстаграм-коучинг как одна из современных, получающих все большую популярность среди родителей форм педагогического консультирования. Раскрыт психолого-педагогический потенциал семейного Инстаграм-коучинга, описана технология педагогического коуча в Инстаграм.

Ключевые слова: педагогическое консультирование, педагогический Инстаграм-коучинг, семейно-родовое и детско-взрослое сообщества.

The article reveals the features and essence of online pedagogical counseling for the family and child-adult communities. It presents family Instagram-coaching as one of modern forms of educational counseling among parents which is becoming more and more popular. The psychological and pedagogical potential of family Instagram-coaching is revealed, the technology of pedagogical coach in Instagram is described.
Key words: ipedagogical counseling, pedagogical Instagram-coaching, family and children and adult communities.

В современных условиях педагогическое консультирование семьи часто осуществляется в виртуальном пространстве, что отвечает индивидуальным запросам потребителей, принадлежащих, как правило, к молодому и среднему поколениям. Онлайн-консультирование осуществляется в условиях широкого информационного многообразия в контексте цифровизации общества, экономики и образования.

Под термином «информационное многообразие» мы понимаем совокупность информационных источников и каналов, позволяющих человеку получить разнообразные, значительные по объему, разноплановые и порой альтернативные сведения и суждения об окружающем мире, которые могут быть использованы в различных сферах жизнедеятельности человека и общества, включая сферу образования. На наш взгляд, понятие информационного многообразия

включает как сами информационные массивы, содержащие сведения, используемые человеком, источники и каналы получения этих сведений, так и множественность способов переработки информации с целью её использования индивидами и социальными группами в различных областях жизнедеятельности, включая сферу семейных отношений.

С педагогической точки зрения важно учитывать то, что современные источники информации вытесняют традиционные способы обучения и консультирования, привычные формы взаимодействия консультантов и клиентов, становятся важным ресурсом самообразования, самостоятельного добывания новых знаний и сведений, в том числе в области межпоколенных отношений в семье.

Следует отметить, что информационное многообразие является атрибутом но-

вой префигуративной культуры. М. Мид в своих работах выделяет постфигуративную, кофигуративную и префигуративную культуры. При постфигуративной культуре социальный опыт передаётся от старшего поколения к младшему, при кофигуративной культуре современники учатся друг у друга, делятся своими знаниями, наблюдениями, суждениями и выводами. Префигуративная культура характерна для обществ, в которых происходят глубокие политические, экономические и технологические трансформации, когда опыт старших поколений является недостаточным для решения задач, стоящих перед молодежью. При этом молодежь вырабатывает собственные подходы к получению знаний и часто обучает новым технологиям представителей старшего поколения. В условиях префигуративной культуры выросло так называемое «цифровое поколение», характеристики которого являются достаточно противоречивыми.

Сегодня сетевая деятельность в информационном пространстве характерна не для отдельных социальных групп или сообществ, а становится неотъемлемой частью жизни большинства населения различных стран мира. Это информационное пространство вбирает в себя как информацию, так и дезинформацию, альтернативную реальность и виртуальные фантомы. В.А. Емелин и А.Ш. Тхостов справедливо сравнивают информационное поле интернета с мифом о Вавилонской башне – только в этом пространстве наблюдается столпотворение не людей, а идей, часть которых мифологична, бессодержательна и просто лжива [3].

Представителям межпоколенного детско-взрослого семейно-родового сообщества сегодня крайне сложно разобраться в обширном потоке информации, посвященной проблемам семейных отношений. Значительная часть этой информации не отражает действительности, предоставляет непроверенные факты и сведения, научно необоснованные рекомендации по проблемам воспитания и развития детей, профилактике и разрешению внутрисемейных конфликтов, межпоколенного взаимодей-

ствия в семье. По сути такое консультирование является лжеконсультированием, утратившим свою педагогическую ценность. Качественно обработать огромное количество информации не представляется возможным, поэтому потребители консультационных услуг «скользят по поверхности» – от одних источников информации к другим, не успевая их критически осмыслить. Сегодня ученые отмечают «избыточность информации в коммуникативной среде, которая вызывает функциональное расстройство ее систем» [6].

Широкие возможности онлайн-консультирования семьи обусловлены следующими обстоятельствами:

- ростом объема информации и её значения в жизнедеятельности общества, индивидов и социальных групп, включая семейно-родовые детско-взрослые сообщества;
- доминирующей ролью интернета, обладающего колоссальными информационными ресурсами и ставшего инструментом не только повседневной коммуникации и социальных связей между индивидами и группами, но и инструментом получения новых знаний и полезных сведений, в том числе и в области межпоколенных отношений в семье;
- цифровизацией общества, экономики и образования;
- многообразием доступных практически каждому человеку (особенно представителям младшего и среднего поколений) источников и каналов получения информации о консультационных услугах и педагогах-консультантах;
- избыточностью, перенасыщенностью и многообразием противоречивой информации, которая становится препятствием для построения с помощью новых информационных технологий индивидуальных программ развития и воспитания детей, гармонизации межпоколенных отношений в семье;
- погружением пользователей социальных сетей в виртуальную среду, исключающую непосредственное межличностное общение с консультантом и способ-

ствующую формированию новой коммуникативной культуры.

Для того чтобы осуществлять эффективное онлайн-консультирование, педагогам-консультантам необходимо знать, какими источниками информации пользуются представители семейно-родовых детско-взрослых сообществ, в чем заключаются их информационные предпочтения, для решения каких семейных проблем используется полученная информация, как она трактуется, сортируется и обогащается, каким образом она может стать ресурсом гармонизации межпоколенных отношений в семье. Анализ и оценка информационного многообразия имеет не только педагогический, но и прагматический аспект. Изучение основных источников и каналов информации и коммуникации, которыми пользуются представители семейно-родовых детско-взрослых сообществ, позволяет консультантам выявить запросы потенциальных потребителей консультационных услуг, диверсифицировать свои консультационно-образовательные программы, технически более грамотно оформить свои аккаунты, гибко реагируя на информационные предпочтения пользователей социальных сетей в интернете. Таким образом, информационное многообразие может стать катализатором развития многообразия консультационных услуг, освоения инновационных форм педагогического онлайн-консультирования. Одной из таких инновационных форм является педагогический Инстаграм-коучинг.

Коучинг как вид консультирования получил распространение в различных сферах жизнедеятельности: в экономике, финансовом консалтинге, психотерапии, психологии, педагогике. Данный термин пришел в различные науки из сферы спорта благодаря Тимоти Голви – тренеру, раскрывшему в теории и на практике выращивание чемпионов по гольфу и теннису. Автор данного термина следующим образом раскрывал его смысл, рассматривая коучинг: как раскрытие потенциала человека с целью максимального повышения его эффективности; как процесс, помогающий человеку взгля-

нуть на развитие его личности, на конкретный этап её развития, то есть открыть человеку глаза на многие полезные ему вещи; как процесс, позволяющий личности при использовании нужных методов и приёмов добиться самых высоких результатов [2].

Как утверждают Н.А. Костяева и Н.В. Кузнецова, коучинг является принципиально новым направлением в педагогической науке и практике, в его основе лежат постановка и максимально быстрое достижение целей путём мобилизации внутреннего потенциала, освоения передовых стратегий получения результата.

Н.М. Зырянова рассматривает коучинг как «форму консультативной поддержки, которая помогает человеку достигать значимых для него целей в оптимальное время путём мобилизации внутреннего потенциала, развития необходимых способностей и формирования новых навыков».

Философскими и психолого-педагогическими основами коучинга являются методическая теория практикующих спортивных тренеров (Т. Голви), концепция эмоционального интеллекта (Д. Гоумен), гуманистический подход в психотерапии (К. Роджерс, А. Маслоу), сократовские методы диалога.

Отличие коучинга от других видов консультирования М. Аткинсон и Р.Т. Чойс проиллюстрировали на примере с лыжником в своей книге «Наука и искусство коучинга: Внутренняя динамика коучинга».

Психотерапевт выяснит у клиента, что он чувствовал, когда в детстве падал с лыж в снег; тренер покажет и научит, как правильно двигаться на лыжах и дышать; консультант расскажет об истории лыжного вида спорта и видах лыж; коуч станет на лыжи рядом с вами и просто спросит о том, куда вы хотите доехать и каким образом, а в процессе вашего движения в пункт назначения будет вас поддерживать.

На наш взгляд, если интегрировать усилия психотерапевта, консультанта, тренера и коуча, сопровождающих спортсмена, то мы сможем определить сущность и функции педагогического коучинга, смысл которого заключается в раскрытии личностного потенциала консультируемого в процессе

его обучения, психологического сопровождения и педагогической поддержки. Очевидно, что данный тезис вполне справедлив и для педагогического коучинга семьи, когда педагог-коуч проводит диагностику и коррекцию внутрисемейных отношений в семьях, состоящих из разных поколений, осуществляет мониторинг этих отношений, дает рекомендации по рефлексивному управлению развитием ребенка.

Разрабатывая основы педагогического онлайн-коучинга семьи, следует стремиться к тому, чтобы новые информационные технологии максимально оптимизировали усилия педагогов-коучей и сделали процесс консультирования более эффективным за счет использования методов сетевого взаимодействия и визуализации. В этом плане актуально звучит закон Парето, известный как «принцип наименьшего усилия», с помощью которого можно оценивать эффективность различных видов деятельности. В конце XIX века известный итальянский экономист Вильфредо Парето выявил математическую закономерность: 20% усилий дают 80% результата, а остальные 80% усилий реализуют лишь 20%. Следовательно, выбрав те оптимальные информационные ресурсы, которые обеспечивают наибольший эффект семейного консультирования, можно с помощью новых информационных технологий и сетевого взаимодействия в виртуальном пространстве достичь положительных результатов, не предпринимая неоправданно больших усилий.

Алгоритм педагогического онлайн-коучинга семьи может выглядеть следующим образом: первым шагом является выбор темы, которая может быть достаточно узкой и сориентированной на целевую аудиторию; далее коуч определяет цель консультирования, какие знания и компетенции члены семейно-родового детско-взрослого сообщества должны приобрести в процессе консультирования. Алгоритм коучинга предполагает прояснение реальной ситуации (каков уровень интеллектуального и психофизиологического развития ребенка, какие проблемы возникают в отношениях между представителями различных поко-

лений, какова природа внутрисемейных конфликтов). Затем оцениваются возможности и ресурсы разрешения выявленных проблем. Далее коуч стремится к реализации межпоколенного потенциала семьи, помогает консультируемым понять сущность возникших проблем и способ их разрешения. Таким образом, алгоритм педагогического коучинга условно можно представить как цепочку следующих методических шагов: прояснение ситуации, выявление тех элементов отношений, которые подлежат коррекции, определение способов этой коррекции и прогноз ее результатов.

При организации педагогического онлайн-коучинга консультанту важно учитывать, что консультируемые перерабатывают получаемую информацию на основе одной доминирующей системы. Как известно, в психологии выделяют четыре основные типа сенсорных систем: визуальную, когда доминирующей является зрительная форма обработки информации (форма, расположение, цвета); аудиальная, в которой преобладает слуховая система обработки информации (звуки, мелодии, их тон, громкость, тембр, частота); кинестетическую, при которой доминирующей является чувственная информация (прикосновения, вкус, запах, ощущения текстур, температуры); дигитальную, связанную с построением внутреннего диалога. По имеющимся данным, около 40% потребителей консультационных услуг являются визуалами и примерно такое же количество людей являются аудиалами. Оптимально учитывать особенности и потребности визуалов и аудиалов может такой вид онлайн-консультирования семьи как педагогический Инстаграм-коучинг.

Семейный Инстаграм-коучинг выигрывает по сравнению с другими видами педагогического консультирования, поскольку отвечает потребностям человека информационного общества получать в максимально сжатые сроки максимальное количество полезной информации, избегая продолжительных поисков и долготечения («лонгридов»). Часто родители подписываются на Инстаграм-аккаунты, чтобы самообразовываться в вопросах семейного воспитания,

листая «ленту полезных советов», находясь в транспорте. У педагога-коуча всегда широкая аудитория, содержание и методы его консультирования не связаны с территориальным расположением клиента. Это могут быть как мать-одиночка, проживающая в соседней квартире, так и многодетная семья, состоящая из нескольких поколений, проживающая в другой стране. Для специалиста является важным найти потенциальных потребителей своих консультационных услуг и собрать их на своем Инстаграм-аккаунте.

Сегодня уже не требует доказательств тот факт, что социальные сети являются успешной площадкой для продвижения образовательных и консультационных услуг, построения личного бренда консультанта и привлечения прогрессивной аудитории в качестве консультируемых. Для педагога-коуча, который осуществляет консультирование семьи и выступает в качестве автора обучающих программ, направленных на гармонизацию межпоколенных взаимодействий (особенно если его целевой аудиторией являются молодые женщины), можно порекомендовать Инстаграм. Такая рекомендация оправдана тем, что Инстаграм является быстро развивающейся социальной сетью, позволяющей в предельно сжатые сроки построить доверительные отношения с целевой аудиторией, что является чрезвычайно важным для педагогического консультирования семьи и ребенка.

Технологической базой педагогического онлайн-коучинга семьи, позволяющей осуществлять постоянное сопровождение родителей в процессе раннего развития ребенка, как уже было сказано выше, может выступать Инстаграм. Инстаграм представляет собой социальную сеть, позволяющую обмениваться фотографиями и видеозаписями, отражающими опыт семейного воспитания ребенка и на этой основе осуществлять коучинг семьи, актуализируя ее межпоколенный потенциал.

Техническими преимуществами приложения Инстаграм являются: наличие хештегов, облегчающих поиск пользователей и фотографий, возможность добавлять семей-

ные фото и видео с ландшафтной и портретной ориентацией, что расширяет границы визуализации опыта семейного воспитания ребенка, создавать фотогалереи, отражающие динамику развития ребенка и особенности межпоколенных отношений в семье.

Использование Инстаграм для педагогического коучинга представляется весьма продуктивным с учетом широкой популярности этого приложения у представителей современных семей. Так, в 2018 году число зарегистрированных пользователей составило свыше 1 млрд. человек. Согласно данным опроса, проведенного ВЦИОМ, 14% российских интернет-пользователей используют Инстаграм практически каждый день. Каждую секунду в Инстаграме ставится свыше 500 лайков и добавляется около 100 комментариев. В Инстаграме пользователи проводят в среднем на полтора часа больше, чем в Твиттере.

Охарактеризовав технологические преимущества Инстаграма, остановимся на педагогических аспектах Инстаграм-коучинга. Подписавшись на аккаунт педагога-коуча, потребитель консультационных услуг может удаленно сформировать представление о методах и приемах его работы, ознакомиться с отзывами других подписчиков и с большой вероятностью обратиться к виртуально знакомому консультанту, чем к малоизвестному специалисту.

Психолого-педагогический потенциал семейного Инстаграм-коучинга связан с широким охватом этой сетью значительного количества матерей, которые стремятся решить в процессе сетевого взаимодействия целый ряд семейных проблем, к которым относятся послеродовая депрессия, отношения с мужем, свекровью, особенности раннего развития ребенка, отношения с детьми подросткового возраста.

Полезным контент-трендом семейного Инстаграм-коучинга является выбор подписчиками узких тем (например, раннее развитие ребенка, отношения братьев и сестер, дети и деньги, развивающие игры детей и др.), поскольку таким образом можно получить значительное количество подробной, структурированной и доступной

для понимания информации. В качестве примера узкой темы можно привести разработанную нами авторскую методiku «малышковое репетиторство», которая включает в себя диагностику развития ребенка, анализ его успехов и неудач, практические рекомендации для личностного развития, включая такие его сферы, как зрительное восприятие, причинно-следственные связи, мелкая и крупная моторика, развитие речи, мышление, слуховое восприятие, социальные навыки.

Методика предполагает не только определение уровня развития ребенка по месяцам, но и составление его индивидуального плана личностного развития, подбор тех игр и упражнений, которые расширяют зону интересов ребенка и способствуют его развитию на данный момент времени. Основой малышкового репетиторства является профессиональная диагностика актуальной и определение ближайшей зоны развития ребенка.

Технология подготовки педагогического коуча в Инстаграм предполагает продуманное оформление аккаунта, от которого во многом зависит реакция целевой аудито-

рии и потенциальных клиентов на предлагаемые консультационные услуги, стратегия продвижения этих услуг (реклама, вирусные мероприятия, контент-стратегия, линейка продуктов, «воронка продаж»), а также работу с подписчиками (в комментариях, в Stories, в Директ), которая позволяет выстроить доверительные отношения с представителями различных поколений в консультируемых семьях, что является необходимым условием педагогического коучинга семьи.

Таким образом, педагогический Инстаграм-коучинг семьи представляет собой информационно-коммуникационную технологию онлайн-консультирования семейно-родового детско-взрослого сообщества с целью мобилизации его межпоколенного потенциала в процессе рефлексивного управления ранним развитием ребенка, позволяющую в оптимальные сроки достичь педагогических целей за счет использования методов сетевого взаимодействия в виртуальном пространстве и визуализации в нем лучших практик семейного воспитания.

Литература

1. *Аткинсон М., Чойс Р.Т.* Наука и Искусство коучинга: Внутренняя динамика коучинга. Компас для коучей. – М.: Международная Академия Трансформационного Коучинга и Лидерства, 2008. – 278 с.
2. *Голви У. Тимоти.* Работа как внутренняя игра: фокус, обучение, удовольствие и мобильность на рабочем месте / пер. с англ. – М.: Альпина Бизнес Букс, 2005. – 252 с.
3. *Емелин В.А., Тхостов А.Ш.* Вавилонская сеть: эрозия истинности и диффузия идентичности в пространстве интернета // Вопросы философии. – 2013. – № 1. – С. 74-84.
4. *Костяева Н.А., Кузнецова Е.В.* Коучинг как инновационная технология повышения профессионального мастерства педагогов // Педагогическая мастерская. Все для учителя. – 2015. – № 9 (45). – Сентябрь. – 19 с.
5. *Паркин М.* Сказки для управления изменениями. Как использовать сказки для развития людей и организаций / пер. с англ. – М.: ООО «Издательство “Добрая книга”», 2005. – 240 с.
6. *Полудина В.П.* Информационный шум в Интернете как проблема потребления коммуникации // Журнал социологии и социальной антропологии. – 2011. – Т. XIV. № 5 (58). – С. 386–394.
7. *Парслоу Э., Рей М.* Коучинг в обучении: практические методы и техники. – СПб.: Питер, 2003. – 204 с.
8. *Уитворт Л., Кимски-Хауз Г.* Сандал Ф. Коактивный коучинг: учебник / пер. с англ. – М.: Центр поддержки корпоративного управления и бизнеса, 2004. – С. 360.

**Е. М. Дорофеев,
А. Н. Томилин
(Новороссийск)**

ИССЛЕДОВАНИЕ УРОВНЕЙ РАЗВИТИЯ ЭКОНОМИЧЕСКОЙ КУЛЬТУРЫ КАДЕТОВ В ПРОЦЕССЕ САМОКОНТРОЛЯ СРЕДСТВАМИ АУДИОВИЗУАЛИЗАЦИИ

RESEARCH ON LEVEL OF CADETS' ECONOMIC CULTURE DEVELOPMENT IN THE PROCESS OF SELF-CONTROL BY MEANS OF AUDIO VISUALIZATION

Статья раскрывает возможности формирования экономической культуры кадетов морского вуза в процессе воспитания самоконтроля, саморегуляции и самооценки в образовательной среде, широко использующей электронные средства коммуникации.

Ключевые слова: воспитание, образование, саморегуляция, самооценка, самоконтроль, средства аудиовизуализации, применение гаджетов, коммуникативная деятельность.

The article reveals the opportunities of forming economic culture of Maritime University cadets in the process of developing self-control, self-regulation and self-evaluation in the educational environment that widely uses electronic means of communication.

Key words: education, self-regulation, self-evaluation, self-control, means of audio visualization, application of gadgets, communicative activity.

Ряд реформирований различных направлений развития социума во все времена ориентирует процессы модернизации в образовательной системе и определяет новые взаимоотношения ее субъектов. Зарождавшиеся рыночные отношения в России и непрерывно обновляющиеся информационно-коммуникативные технологии нивелировали новое экономическое сообщество, которое ощущало острую потребность в предприимчивых, готовых к обдуманному риску специалистах, обязательно владеющих экономическими знаниями и способных решать многообразие профессиональных задач в нестандартных экономических и технологических условиях, насыщенных электронными средствами коммуникации. Сегодня новые информационно-культурные ценности и социально-экономические отношения требуют от каждого гражданина достаточно высокого уровня общей экономической культуры и способностей к

быстрой самоориентации в условиях интенсивно-непрерывного развития рыночных, порой агрессивных, отношений.

На современном этапе развития образования для достижения эффективности формирования экономической культуры обучающихся средних образовательных организаций при создании воспитательной среды необходимо:

- Исследовать возможности формирования экономической культуры обучающихся старшего школьного возраста на основе развития самоконтроля средствами аудиовизуальных технологий;
- использовать опыт разработки учебно-методического обеспечения для формирования базовой экономической культуры обучающихся в учебно-воспитательном процессе образовательных организаций при их подготовке к самоадаптации в экономическом сообществе [3];

• осуществить оценку уровня сформированности экономической культуры обучающихся на основе комплекса диагностик.

Для определения уровня воспитания экономической социальной зрелости выпускников Кадетской школы морского вуза разработан комплекс диагностического материала, позволяющего определить эффективность воспитательного процесса. (см. таблицу 1).

Коэффициент эффективности формирования экономической культуры рекомендуем вычислять как отношение количественных и качественных результатов экспериментальных групп к результатам контрольных групп на формирующем этапе эксперимента.

Коэффициент эффективности по *когнитивному критерию следует* определять на основе применения методики диагностики уровня экономического сознания и экономического мышления при непосредственном использовании модифицированной методики Шульте по авторской анкете «Вла-

дение экономическими терминами и скоростью экономического мышления», которая представлена тремя блоками: домашняя экономика, экономика в быту и экономика малого бизнеса. Достоверность эмпирических данных обосновывать результатами статистических расчетов средних величин. При этом рассчитанное математически среднее значение самооценки кадетов является качественной характеристикой для каждой группы респондентов. Благодаря ей можно определить уровень владения кадетов экономической терминологией и скорость их экономического мышления, а также сравнить с количественной характеристикой.

Количественная характеристика представляет собой разницу результатов по каждому блоку: домашняя экономика, экономика в быту, экономика малого бизнеса, макроэкономика.

На основе проведения педагогических исследований рассматриваемой проблемы в Навигацкой школе Новороссийского мор-

Таблица 1.

Критерии эффективности формирования экономической культуры в процессе развития самоконтроля посредством аудиовизуальных технологий

№	Критерии	Показатели	Методики диагностики
1	Когнитивный	(1) Диагностика экономического знания и скорости экономического мышления. (2) Диагностика уровня владения аудиовизуальными технологиями	(1) Модифицированная методика Шульте // Q критерий Розенбаума. (2) Модифицированные анкеты Н. Б. Сэкулич // Средние статистические значения.
2	Мотивационно-потребностный	(3) Диагностика уровня развития самоконтроля. (4) Диагностика уровня развития экономического мышления.	(3) Методика М. Снайдера «Оценка самоконтроля обучающихся в общении // Корреляция. (4) Модифицированная методика Дж. Брунера //Q критерий Розенбаума.
3	Деятельностно-рефлексивный	(5) Диагностика уровня способности к экономической деятельности. (2) Диагностика уровня владения аудиовизуальными технологиями	(5)Модифицированная методика Е. Ю. Мандриковой «Психодиагностика управления временем (ОСД) - самоорганизация экономической деятельности: тайм-менеджмент» (по Н. Физеру и М. Бонду)// U-критерий Манна-Уитни 2) Модифицированные анкеты Н. Б. Сэкулич // Средние статистические значения.

ского вуза посредством диагностической и оценочной методики удалось обнаружить, что положительная динамика в эксперименте наблюдается по высокой степени в блоках:

- «экономика в быту» – на 29,5%;
- «домашняя экономика» – на 23,5%;
- «экономика малого бизнеса» – на 8,5%
- «макро-экономика» – на 4,5 %.

Правильно сориентированный воспитательный процесс в учебном учреждении показал, что кадетов интересуют не только основы малого бизнеса, но и проблемы макроэкономики (увеличение средней степени на 16,5%). Прослушав курс лекций по авторской Программе, кадеты стали интересоваться вопросами работы бирж, стали понимать, на уровне начинающих, валютные проблемы, могут рассчитать свою будущую пенсию и связывают свои мечты с экономическими профессиями, что является эффективным показателем внедряемых воспитательных методик, основанных на применении аудиовизуальных технологий, позволяющих выработать у кадетов самоконтроль и самооценку.

Коэффициенты эффективности по **когнитивному критерию** следует определять на основе результатов тестирования по модифицированной автором методике диагностики уровня **владения аудиовизуальными технологиями**, с применением анкет Н. Б. Сэкулич [4] для выявления потребности и заинтересованности студентов в применении ИКТ в образовательном процессе.

Так, например, при проведении педагогического эксперимента в Навигацкой школе Новороссийского ГМУ респонденты экспериментальных групп отметили, что им понравилась идея использования при подготовке к занятиям консультационного общения с некоторыми преподавателями через личный кабинет преподавателя. Многие стали использовать для разрешения экономических ситуаций личного пространства не только порталы электронного обучения своего вуза, но и других образовательных организаций. Кружковые занятия, предусмотренные целевой авторской Про-

граммой помогли кадетам преодолеть страх перед инновационными средствами обучения и новыми гаджетами, теперь они готовы к преодолению препятствий в овладении новыми аудиовизуальными средствами обучения, пытаются принимать участие в социальнозначимых Интернет-проектах экономического контекста, ознакомились с аудиовизуальными экономическими программами в Интернете и используют их.

В Кадетской школе на конец эксперимента почти все кадеты уже имели свой сайт в Интернете, многие с огромным интересом успешно вели свой блог, им нравится в своей работе использовать платформы Интернета для решения не только своих, но и семейных экономических проблем. Они щедро делятся своими знаниями с одноклассниками и преподавателями. Также следует отметить, что кадеты экспериментальной группы используют Интернет для освоения новых аудиовизуальных технологий и делятся своими познаниями на страницах своих личных сайтов. Обучаемые находятся в стадии разработки своих баз данных аудиовизуальных средств и технологий для решения бытовых или личных экономических проблем (оплата за ЖКХ, расчет будущей пенсии, покупка продуктов и пр.). Коэффициент эффективности внедрения авторской Программы, рассматриваемый с точки зрения владения аудиовизуальными технологиями в условиях формирования экономической культуры, указывает на актуальность проводимых преподавателями воспитательных мероприятий.

Коэффициент эффективности по **мотивационно-потребностному критерию** рекомендуем рассматривать:

- на основе проведения повторного тестирования по модифицированной методике М. Снайдера [5] «Оценка самоконтроля обучающихся в общении»;
- по модифицированной методике Джерома Брунера [6] «Определение типа мышления и уровня креативности» (проводились на формирующем этапе эксперимента).

Коэффициент эффективности по **деятельностно-рефлексивному критерию** следует определять на основе эмпириче-

ских данных, полученных при тестировании по факторной методике Н. Физера и М. Бонда «*Психодиагностика управления временем (ОСД) – самоорганизация экономической деятельности: тайм-менеджмент*» в модификации Е. Ю. Мандриковой [7].

В процессе эксперимента были получены качественные изменения как по общему показателю – понижен на 80%, так и по его факторам. Например:

- кадеты начали задумываться о самостоятельной постановке целей и выстраивании своих планов внутри экономического сообщества (указало 45% опрошенных);
- с интересом стали анализировать свои экономические действия, и научились критически сравнивать их с действиями своих одноклассников (41%);
- многие кадеты поняли, в чем проявляется необходимость разрабатывать четкие планы и планомерно следовать им при достижении поставленных целей (40%);
- обращают внимание на выстраивание своих отношений, стараются быть исполнительными и обязательными, проявляют гибкость в планировании экономической деятельности (32%).

Вместе с тем кадеты еще пока испытывают трудности в проявлении волевых усилий для доведения начатого дела до его логического завершения, они склонны отвлекаться на посторонние дела, но это можно отнести к их возрастным особенностям.

Положительная динамика уровня самоорганизации экономической деятельности (тайм-менеджмент) обязана значительным его ростом в экспериментальных группах. Количественный рост состава кадетов высокого уровня достиг 15%, состав респондентов на низком уровне отличается на 80%, при этом наблюдается значительная разница и на среднем уровне – здесь отмечено отличие уровня развития самоорганизации экономической деятельности в 65%.

Полученные результаты исследования уровня развития по факторам самоорганизации экономической деятельности и результаты по эмпирически полученному общему суммарному баллу ОСД (по

Е. Ю. Мандриковой) показали, что кадеты в экспериментальных группах к концу эксперимента научились планировать свою экономическую деятельность, стали проявлять настойчивость в достижении поставленных целей. Причем 96% из них достаточно эффективно могут уже структурировать свою экономическую деятельность, показали свое умение ценить все составляющие психологического времени и извлекать для себя определенный опыт из многоплановости своей образовательной деятельности. Лишь 4% кадетов затрудняются прилагать свои волевые усилия для начатых дел, тем не менее они уже способны быстро переключаться с одного вида деятельности на другой.

На основе проведенного анализа научно-методических источников и эмпирических данных, полученных в процессе исследования, выявлены основные педагогические условия эффективного формирования экономической культуры кадетов в процессе развития самоконтроля средствами аудиовизуальных технологий, которые были получены при анализе и обобщении педагогического эксперимента, проведенного в Навигацкой школе Государственного морского университета им. адмирала Ф. Ф. Ушакова:

- создание аудиовизуальной среды экономического контекста для формирования экономической культуры кадетов в процессе развития самоконтроля в образовательном пространстве.
- непрерывное формирование и расширение педагогической компетентности преподавателей в области экономических наук;
- саморазвитие интереса кадетов к экономическим знаниям, к изучению и освоению целевой Программы;
- развитие экономической деятельности кадетов на основе активизации самоконтроля в аудиовизуальной среде образовательной организации;
- использование комплекса методик, определяющих уровень формирования экономической культуры кадетов в процессе развития самоконтроля в образовательном пространстве.

Представленный выше диагностический аппарат по оценке уровня формирования экономической культуры обучающихся в процессе развития самоконтроля средствами аудиовизуальных технологий целесоо-

бразно использовать не только для оценки уровня сформированности экономической культуры обучающихся, но и для определения уровня подготовки к самоадаптации личности в современном обществе.

Литература

1. *Дорофеев Е. М.* Структурно-педагогическая модель формирования экономической культуры кадетов Навигацкой школы морского вуза в процессе развития самоконтроля // Мир науки, культуры, образования.- 2018.- № 2. – С. 90-94.
2. *Дорофеев Е. М.* Педагогические условия формирования экономической культуры в процессе развития самоконтроля кадетов Навигацкой школы морского вуза // Интернет-журнал «Мир науки». – 2018. – №3. – <https://mir-nauki.com/PDF/13PDMN318.pdf>.
3. *Дорофеев Е. М.* Программно-технологическое сопровождение формирования экономической культуры кадетов Навигацкой школы морского вуза в процессе развития самоконтроля средствами аудиовизуальных технологий // Мир науки, культуры, образования.- 2018. -№ 3. – С. 91-95.
4. *Сэкулич Н. Б.* Электронная информационно-образовательная среда университета: принципы построения и структура // Вестник Бурятского государственного университета. -2016. -№ 4. С. - 114-120.
5. *Снайдер М.* Методика оценки самоконтроля. - М.: Наука, 2013. – 146 с.
6. *Брунер Дж.* Психология познания. За пределами непосредственной информации.- М.: Просвещение, 1977. – 347 с.
7. *Мандрикова Е. Ю.* Опросник самоорганизации деятельности (ОСД). Методическое руководство.- М.: Смысл, 2007. – С. 57-59.

О.Г. Жукова
(Санкт-Петербург)

СПЕЦИФИКА ПОВЫШЕНИЯ КВАЛИФИКАЦИИ ПЕДАГОГОВ ДОО В УСЛОВИЯХ РЕАЛИЗАЦИИ ОСНОВНОЙ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ ДОШКОЛЬНОГО ОБРАЗОВАНИЯ

SPECIFICS OF TEACHERS' IN-SERVICE TRAINING IN CONDITIONS OF BASIC PRESCHOOL EDUCATIONAL PROGRAM IMPLEMENTATION

В статье определяются критерии и показатели повышения квалификации педагогов в условиях реализации основной образовательной программы дошкольного образования. На основе внутренней и внешней оценки деятельности дошкольных образовательных организаций выявляется уровень соответствия данных условий обязательным требованиям действующих нормативных документов.

Ключевые слова: управление знаниями, реализация основной образовательной программы дошкольного образования, повышение квалификации педагогов, профессиональное мировоззрение педагогических кадров.

The author defines the criteria and indicators for in-service teachers' training in the implementation of the basic preschool educational program. Based on internal and external evaluations of preschool educational institutions, the level of compliance of these criteria for compulsory requirements of current documents is revealed.

Key words: knowledge management, implementation of basic preschool educational program, in-service teachers' training, educators' professional worldview.

Социально-экономическое развитие российского общества в XXI веке привело к серьезным трансформациям в системе образования в целом и на дошкольном его уровне в частности. Перед педагогическими работниками дошкольных образовательных организаций (далее - ДОО) стоит задача - построить свою работу так, чтобы она и соответствовала стратегии развития отечественного образования и обеспечивала сохранение самоценности, неповторимости дошкольного периода детства.

В этой связи важное значение приобретают такие профессиональные качества педагога ДОО, как видение современных задач дошкольного образования; наличие гуманной педагогической позиции по отношению к ребенку, культуре, творчеству;

умение заботиться об экологии детства, сохранении духовного и физического здоровья детей; проявление заботы о развитии индивидуальности каждого ребенка; умение создавать и обогащать культурно-информационную и предметно-развивающую образовательную среду; умение работать с содержанием обучения и педагогическими технологиями, придавать им личностно-смысловую направленность; осуществлять экспериментальную деятельность по внедрению современных подходов и технологий, оценивать их результативность; способность к самообразованию.

По сути, мы говорим о новом профессиональном мировоззрении педагогических кадров, их способности адаптироваться к современным меняющимся условиям. Про-

фессионал сегодня должен стать социально ценной личностью, а профессионализм - социальным явлением. Нельзя не затронуть и актуальные вопросы, связанные с подготовкой кадров для детских садов в связи с введением ФГОС дошкольного образования. Сейчас уже является очевидным тот факт, что стандарты подготовки воспитателей совершенно не соотносятся со стандартами дошкольного образования. Требуется глубокая и детальная работа в этом направлении.

Еще одной проблемой, которая возникает перед обществом, является проблема повышения квалификации и профессиональной переподготовки воспитателей. Педагогу приходится работать с совершенно иными детьми, которые владеют современными технологиями иногда даже лучше, чем взрослые, которых интересуют совсем не детские проблемы. Соответственно, необходим и другой подход к образовательному процессу.

И дошкольные образовательные организации стали другими. Воспитатель должен уметь работать с одаренными детьми, и с детьми с особыми образовательными потребностями с детьми различных национальностей.

Нельзя не коснуться и такой проблемы как содержание самого образования. К сожалению, недостаточно внимания уделяется таким вопросам, как духовно-нравственное развитие подрастающего поколения.

В соответствии с новым Законом «Об образовании» первой ступенью образования является дошкольное звено, что, несомненно, составляет фундамент всей образовательной системы. Важнейшая задача, стоящая перед обществом, – привести качество педагогической деятельности воспитателя в соответствие с высокими стандартами качества образования, способствовать повышению квалификации педагогов и создать такой политический климат, который рассматривает образование как основной ресурс страны.

На сегодняшний день проблема повышения квалификации педагогических работников в дошкольной образовательной

организации является одной из самых актуальных в дошкольном образовании.

Особая роль в становлении педагога-практика в предлагаемой системе педагогического образования принадлежит повышению квалификации в условиях реализации основной образовательной программы дошкольного образования. Мы полагаем, что в своей совокупности повышение квалификации направлено на решение трех взаимосвязанных задач:

- развитие профессиональной педагогической направленности личности;
- формирование методологической и методической компетентности в области решения проектировочных педагогических задач в условиях выбора образовательных альтернатив;
- формирование профессионально значимых социальных компетенций (межкультурной, коммуникативной, информационной, познавательной).

В совокупности выполнение этих задач позволит за период повышения квалификации способствовать формированию специалиста-профессионала, то есть педагога, способного не только транслировать информацию, но и, в первую очередь, проектировать и организовывать личностно-ориентированное обучение со своими воспитанниками в детском саду. В конечном счете научиться управлять знаниями в условиях реализации основной образовательной программы дошкольного образования.

Необходимой составляющей профессионализма педагога ДОО является профессиональная компетентность - наличие знаний и опыта, необходимых для эффективной деятельности в заданной предметной области, а также выраженная способность эти знания и навыки применять.

Понятие профессиональной компетентности педагога выражает единство его теоретической и практической готовности к осуществлению педагогической деятельности [1].

При этом специальная компетентность характеризует владение деятельностью на высоком профессиональном уровне и включает не только наличие специальных

знаний, но и умение применить их на практике. Социальная компетентность предусматривает владение способами совместной профессиональной деятельности и сотрудничества, принятыми в профессиональном сообществе приемами профессионального общения. Личностная компетентность характеризует владение способами самовыражения и саморазвития. Сюда же относят способность специалиста планировать свою профессиональную деятельность, самостоятельно принимать решения, видеть проблему; индивидуальная компетентность предполагает владение приемами саморегуляции, готовность к профессиональному росту, неподверженность профессиональному старению, наличие устойчивой профессиональной мотивации. Для роста и совершенствования профессионального мастерства педагогов используются разнообразные формы работы. Способы методической работы отбираются с учетом категории педагогов, уровня их подготовленности, стажа и образования.

Важно отметить, что традиционные формы, в которых место по-прежнему отводится докладам и прямой передаче знаний, утрачивают свое значение из-за низкой эффективности и недостаточной обратной связи. Сегодня необходимо вовлекать педагогов в активную учебно-познавательную деятельность применяя «активные методы обучения».

Они строятся в основном на диалоге, предполагающем свободный обмен мнениями о путях решения той или иной проблемы, на самостоятельном овладении знаниями в процессе активной познавательной деятельности. Это лекции в форме диалога, проблемные лекции, семинарские занятия по типу «малых групп», семинар-интервью, творческие семинары, семинар – пресс - конференция, игровое моделирование (деловая и ролевая игра), решение проблемных ситуаций, групповая дискуссия («мозговая атака»), тренинги, научно-практические конференции, самообразование.

Курсы повышения квалификации ставят перед собой цель - развитие профессиональной компетентности, мастерства,

профессиональной культуры, обновление теоретических и практических знаний специалистов в связи с возросшими требованиями к уровню квалификации и необходимостью освоения современных методов решения профессиональных задач. Одной из основных задач является стимулирование целенаправленного повышения уровня квалификации педагогических работников и личностного профессионального роста, эффективности и качества педагогического труда. Профессия воспитателя детей дошкольного возраста постепенно переходит в разряд, характеризующийся высочайшим уровнем мобильности. Кроме того, она становится все более сложной, что предполагает появление новых задач, поведенческих парадигм и взглядов. Поэтому система повышения квалификации воспитателей должна быть профессиональной, т.е. представлять собой связную комбинированную систему накопления академического и практического опыта, которая начинается с получения педагогического образования и продолжается в течение всей педагогической карьеры.

Современный воспитатель должен быть способен к освоению новых функций, востребованных социально-экономическими тенденциями дошкольного образования, а также уметь реализовывать задачи основной образовательной программы дошкольного образования. В качестве показателей готовности воспитателей дошкольных образовательных организаций к развитию своей профессиональной компетентности в современных условиях можно выделить:

- высокий уровень мотивации к преобразованию профессиональной педагогической деятельности;

- адаптивность к изменениям в профессиональной педагогической среде (перестройка своей деятельности в связи с появлением изменений в дошкольном образовании и расширением вариативности образовательных услуг);

- способность выйти на надситуативный уровень в решении педагогических ситуаций, к постановке вариативных и комплексных целей профессионально-педагогиче-

ской деятельности и поиску способов их решения посредством планирования педагогических задач;

- способность осваивать новые профессиональные компетенции, обновлять формы и методы педагогической деятельности;
- умение анализировать собственную профессионально-педагогическую деятельность и перестраивать ее на основе освоения новой учебной и научной информации;
- умение решать профессиональные педагогические задачи не по стереотипному образцу, а на основе рефлексивного анализа ситуации.

Повышение квалификации воспитателей ДОО – это одно из важных направлений программы обучения педагогов. Каждый год в дошкольном образовании разрабатываются новые технологии и подходы к методикам обучения. Чтобы соответствовать новым требованиям, необходимо ежегодно

повышать свой уровень компетенций. По сути, повышение квалификации воспитателей ДОО – это возможность расширения перспектив своего карьерного роста, перехода на смежную профессию и совершенствование знаний в каком-либо конкретном вопросе, получение профессиональных навыков в решении практических задач и улучшение качества дошкольного образования в целом.

Повышение квалификации педагогов – комплексный творческий, объективно-необходимый, индивидуально-личностный процесс целенаправленного совершенствования; процесс, связанный с развитием творческого потенциала личности.

Повышение квалификации воспитателей ДОО помогает им адаптироваться в постоянно меняющейся обстановке и поддерживать уровень своей профессиональной компетенции на высоком уровне.

Литература

1. *Бережнова О.В.* Проблема стандартизации профессиональной деятельности педагога дошкольной организации // Управление дошкольным образовательным учреждением. 2013. № 9.
2. *Дошкольная педагогика с основами методик воспитания и обучения: учебник для Вузов. Стандарт третьего поколения/ под ред. А.Г. Гогоберидзе, О.В. Солнцевой.* – СПб.: Питер, 2013.– С.401–411.
3. *Жилина А. И.* Дополнительное профессиональное педагогическое образование как стратегический ресурс развития системы образования в соответствии с федеральным законом «Об образовании в Российской Федерации» // Вестник Ленинградского государственного университета им. А. С. Пушкина. Научный журнал. Т. 3. Педагогика.– № 2. – 2014. – С. 56–69.
4. *Никитина С., Петрова Н., Свирская Л.* Оценка результативности и качества дошкольного образования: наглядно-методические рекомендации и информационные материалы. – М., 2008. – 215 с.
5. *Проблемы становления профессиональной зрелости педагога в условиях непрерывного образования: сб. науч. тр. Вып. 3: Акмеология профессиональной деятельности педагога / под науч. ред. Н. М. Полетаевой.* – СПб.: Изд-во РГПУ им. А. И. Герцена, 2012. – 175 с.

В. И. Колыхматов
(Санкт-Петербург)

ФОРМИРОВАНИЕ ПСИХОЛОГИЧЕСКИ БЕЗОПАСНОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ В МУНИЦИПАЛЬНОМ РАЙОНЕ В УСЛОВИЯХ ЦИФРОВИЗАЦИИ ОБРАЗОВАНИЯ

DEVELOPING PSYCHOLOGICALLY SAFE EDUCATIONAL ENVIRONMENT OF MUNICIPAL DISTRICT IN CONDITIONS OF DIGITALIZATION OF EDUCATION

В статье рассматриваются вопросы психолого-педагогического сопровождения безопасности субъектов образовательного пространства в муниципальной образовательной системе Приозерского муниципального района Ленинградской области в условиях становления и развития цифровизации современного образования, развития информационных технологий.

Ключевые слова: психологическая безопасность, образовательная среда, муниципальная образовательная система, психолого-педагогическое сопровождение, цифровизация образования, ИКТ-компетенции, социально-психологическое тестирование.

This article presents the issues of psychological and pedagogical support for security of subjects of the educational space in the municipal educational system of Priozersky municipal district of Leningrad Region in the conditions of development of digitalization of modern education and IT development.

Key words: psychological safety, educational environment, municipal educational system, psychological and pedagogical support, digitalization of education, ICT competence, socio-psychological testing.

Внедрение современных информационных технологий (ИТ) в школе является одной из первоочередных задач современного образования, важнейшим шагом в повышении качества обучения и преподавания. Современные цифровые технологии способствуют повышению качества реализации образовательных программ, позволяют расширить творчество, развивать критическое мышление, имеют важное значение в формировании эффективного взаимодействия педагога с обучающимся, способствуют освоению актуальных знаний, умений и навыков, необходимых для современной жизни в XXI веке [9, 10].

В то же время ИТ предоставляют широкий спектр инструментов для управления цифровыми данными, а также обеспечивают доступ к широкому и разнообразно-

му спектру информации, из которого лишь часть может быть использована в образовании [10].

Излишняя доступность и неограниченность информации способствует развитию определенной зависимости от нее, ухода в виртуальную среду, замкнутости, сокращению реального общения, повышению тревожности и другим личностным изменениям обучающегося.

Исследования [2] показали, что хорошая школа, по мнению обучающихся, обладает признаком безопасности, исключает насилие, оскорбление; по мнению же родителей, хорошая школа – это не только безопасность детей, забота об их здоровье, но еще и обеспечение высокого качества образования.

Таким образом, с учетом социального напряжения на фоне высоких умственных,

эмоциональных и информационных нагрузок в обществе, безопасность в широком смысле становится ключевой психологической характеристикой образовательной среды, условием успешного развития личности.

Психологическая безопасность характеризуется следующими положениями:

1. представляет собой состояние образовательной среды, свободное от проявлений психологического насилия во взаимодействии, способствующее удовлетворению потребностей в личностно-доверительном общении, создающее референтную значимость среды и обеспечивающее психическое здоровье включенных в нее участников [1];

2. предполагает наличие определенного баланса между негативными воздействиями факторов окружающей среды на человека и его устойчивостью, способностью преодолеть такие воздействия собственными ресурсами;

3. создается на основе использования психолого-педагогических технологий, построенных на диалоге, обучении сотрудничеству, отказе от психологического насилия, направленных на развитие и формирование психологически здоровой личности [8].

Опыт реализации инновационного проекта по созданию и внедрению системы сопровождения психологической безопасности субъектов образовательного пространства в образовательной системе Приозерского муниципального района Ленинградской области подтверждает актуальность и высокую эффективность предлагаемых моделей и технологий психолого-педагогического сопровождения субъектов образовательного процесса для личностного роста обучающихся, повышения комфортности образования и качества образования в целом, что может быть использовано и на муниципальном уровне с учетом особенностей и условий образовательной среды, развития ИТ, а также целей и задач, поставленных перед системой образования и педагогическим сообществом конкретного муниципального образования.

Образовательная среда Приозерского района включает 52 муниципальных обра-

зовательных организации различных типов и видов. Общий охват детей муниципальной системой образования составляет более 7700 человек, что, с одной стороны, определяет широкий воспитательный потенциал района, а с другой, - требует существенного внимания к обеспечению условий безопасной и психологически комфортной образовательной среды, разработке разнообразных форм и моделей в зависимости от типа и вида образовательной организации с вовлечением всех социальных институтов.

Формирование психологически безопасной и комфортной образовательной среды муниципального образования в условиях цифровизации образования в полной мере связано с подготовкой педагогических и управленческих кадров системы образования к решению актуальных задач, формирования психолого-педагогической компетентности по созданию психологически безопасных условий для развития детей. Ввиду того, что современное поколение больше времени проводит в виртуальном мире, чем реальной действительности, меняются требования и к педагогическому сообществу, обязательному владению современными ИТ.

Известно, что содержание и качество профессиональной деятельности современного педагога единые требования к трудовым действиям, знаниям и умениям установлены профессиональным стандартом педагога [6].

Согласно требованиям профессионального стандарта, педагог обязан эффективно работать с классным коллективом – вовлекать обучающихся в процесс обучения и воспитания, мотивировать их учебно-познавательную деятельность, ставить воспитательные и развивающие цели, способствующие личностному развитию, независимо от происхождения, способностей и характера ребенка. Педагог должен уметь формировать и развивать не только универсальные учебные действия, но и образцы и ценности социального поведения, навыки поведения в мире виртуальной реальности и в социальных сетях, навыки поликультурного общения, толерантность и др. [5].

Перечисленные трудовые действия и

компетенции нужны педагогу для создания оптимальных условий психологически безопасной образовательной среды, в которой преобладает позитив, снижен уровень негативных социальных явлений, все участники образовательного процесса чувствуют себя защищенными.

Именно поэтому многолетняя активная работа по изучению и введению профессионального стандарта педагога, проводимая Ленинградским областным институтом развития образования, заложила фундамент для реализации новых перспективных направлений психолого-педагогического сопровождения ребенка в образовательных организациях муниципального района.

Формирование безопасности образовательной среды включает как социально-педагогическое прогнозирование внешних и внутренних угроз и рисков для образовательной среды, так и непосредственно изменение выявленных условий и факторов образовательной среды посредством адекватного педагогического воздействия для минимизации рисков и угроз, их преобразование в фактор устойчивого развития [7]. При этом особенно важно сочетать направления модернизации педагогического образования, требования ФГОС и запросы потребителей образовательных услуг с сохранением единства субъектов образования по отношению к смыслам, целям образования и ценностям, значимым для защиты образовательных потребностей субъектов от возможных угроз и рисков [3, 4].

Одним из эффективных средств качественного анализа текущего психологического состояния участников образова-

тельных отношений и специфики развития образовательной среды является социально-психологическое тестирование обучающихся, которое уже стало традиционным в Ленинградской области и в настоящее время проводится ежегодно. Анализ его результатов социально-психологического тестирования позволяет не только изучить возможные факторы риска образовательной среды, но и выявить тенденции, установить их динамику на протяжении нескольких лет, определить перспективные направления развития, оперативные задачи по развитию муниципального образования.

В социально-психологическом тестировании приняло участие более 1800 обучающихся образовательных организаций Приозерского муниципального района Ленинградской области в возрасте старше 13 лет.

В результате тестирования выявлены наиболее значимые факторы риска (по степени значимости и выраженности признака) в Приозерском муниципальном районе Ленинградской области: социальные, школьные, индивидуальные и семейные факторы. Характеристика факторов риска представлена в таблице 1.

Анализ результатов тестирования обучающихся по конкретным вопросам, связанным с условиями организации образовательного процесса и психологического состояния участников, позволяет в полной мере определить уровень психологической безопасности в Приозерском муниципальном районе Ленинградской области.

На протяжении всего исследуемого периода наиболее значимыми остаются социальные факторы риска, при этом выражен-

Таблица 1.

Характеристика факторов риска

Группа факторов риска	Основные элементы (составляющие)
СОЦИАЛЬНЫЕ	отношение обучающихся к различным нормам, общественным традициям, позиции СМИ, распространению насилия, организации досуга
ШКОЛЬНЫЕ	успеваемость, желание учиться, смена образовательных организаций, участие педагогов, отношения с учителями
ИНДИВИДУАЛЬНЫЕ	личностные стремления, отношение к насилию, эмоциональная зрелость, сформированность системы ценностей, самооценка, наличие авторитетов
СЕМЕЙНЫЕ	права и обязанности в семье, система контроля, конфликтность в семье, доверие и эмоциональный фон, конфликтные ситуации

ность данной группы возрастает на фоне снижения выраженности остальных групп.

Наиболее «ярким» вопросом, характеризующим социально-психологический климат в образовательной организации и защищенность обучающихся, является: «В моей школе я чувствую себя в безопасности» (рис. 1).

На исследуемый вопрос свыше 50% респондентов дали уверенный ответ «да», более 30% – «скорее да», что в целом составляет более 80% от общего числа опрошенных обучающихся. При этом остальные респонденты отрицательно ответили на данный вопрос. Динамика ответов респондентов за последние три года свидетельствует о тенденции снижения уровня защищенности обучающихся в образовательных организациях: в 2015 году сумма ответов «да» и «скорее да» составила 87%, в 2016 – 89%, в 2017 году – (всего) 85% респондентов.

Ответы обучающихся на вопрос «Какое настроение чаще всего бывает у вас в школе?» также позволяют в комплексе оценить социально-психологический климат в образовательной организации, отношение к школе и работу школы по созданию мотивации к обучению.

Динамика ответов обучающихся свидетельствует об увеличении социального напряжения, снижении настроения за счет мотивационного фактора: положительные

ответы (варианты «чаще хорошее» и «обычно хорошее») дали 60 и 57% респондентов в 2016 и 2017 годах соответственно, снижение наблюдается за счет увеличения доли респондентов с безразличным отношением к школе (ответ «не влияет») с 26 до 28% соответственно, практически не изменилась доля обучающихся с «обычно плохим» и «чаще плохим» настроением.

Вероятно, невысокая мотивация к обучению в школе объясняется низким уровнем использования современных ИТ в образовательном процессе. Вопросы, которые касаются культуры использования компьютерных технологий и, в частности, Интернета, позволяют оценить степень зависимости обучающихся от современных ИТ.

В результате исследования было выявлено, что более половины респондентов – 60% – общаются в различных мессенджерах и социальных сетях, 23% обучающихся ищут различную информацию, 11% – играют и только 6% респондентов использует возможности Интернета для обучения.

При этом в половине случаев родители обучающихся вообще не ограничивают доступ своих детей к Интернету (46 и 50% в 2016 и 2017 году соответственно), который является источником неисчерпаемой и неконтролируемой информации (рис. 2). Динамика снижения доли родителей, которые ограничивают доступ к Интернету (ответы

Рис. 1. Динамика ответов обучающихся образовательных организаций на вопрос «В моей школе я чувствую себя в безопасности» (%)

«ограничивают» и «частично ограничивают»), свидетельствует о необходимости работы с родителями.

Результаты опроса обучающихся по вопросу «Вы чувствуете себя в безопасности, когда находитесь в кругу своих близких и друзей?» свидетельствуют о высоком уровне ощущения безопасности в семье (меньший риск, связанный с «семейным фактором»), что существенно выше полученных данных по результатам анализа «школьного фактора». Почти 70% респондентов ответили уверенно «да», еще более 20% – «скорее да», при этом необходимо отметить и наличие респондентов, не чувствующих себя в безопасности в кругу своих близких: «скорее нет» – 4%, «нет» – 2%.

Выявленные факторы риска, а также тенденции изменения социально-психологического климата в школе, невысокую мотивацию обучающихся и культуру использования Интернета необходимо учесть при разработке комплексной программы психолого-педагогического сопровождения безопасности субъектов образовательного пространства муниципального района.

Таким образом, создание и обеспечение условий для формирования психологически безопасной образовательной среды в муниципальном районе с учетом имеющегося инновационного регионального опыта видится одним из приоритетных направлений

развития муниципальной системы образования. При этом дальнейшее развитие данного направления возможно посредством решения следующих перспективных задач:

- разработка и реализация программы социально-психологического сопровождения безопасности субъектов образовательного пространства;
- повышение мотивации обучающихся к обучению в образовательных организациях посредством развития и внедрения в образовательный процесс современных ИТ;
- продолжение реализации корпоративного обучения муниципальной команды управленцев и педагогов по вопросам психолого-педагогического сопровождения субъектов образовательного процесса, по развитию ИКТ-компетенций;
- расширение участия родительской общности посредством проведения тематических форумов, круглых столов, участия в конкурсном движении;
- участие руководителей и педагогов в региональных мероприятиях, обмен опытом, посещение региональных стажировочных площадок.

Успешный опыт реализации поставленных задач позволит обеспечить формирование психологически безопасной образовательной среды муниципальном районе и может быть транслирован и на другие муниципальные образования.

Рис. 2. Динамика ответов обучающихся образовательных организаций на вопрос «Ограничивают ли родители доступ к Интернету?» (%)

При этом развитие ИТ, цифровизация образования являются ключевым фактором в расширении образовательных и воспитательных возможностей для создания психологически безопасной и комфортной

образовательной среды, формируя новый образ, новый образовательный потенциал школы XXI века, объединяя историю, традиции российского образования и инновации современного цифрового общества.

Литература

1. *Баева И.А.* Психологическая безопасность в образовании: моногр. – СПб.: СОЮЗ, 2002. – 271 с.
2. *Баева И.А.* Тренинги психологической безопасности в школе. – СПб.: Речь, 2002. – 251 с.
3. *Ковальчук О.В.* Научно-методические основы организации работы по повышению квалификации специалиста системы образования // *Безопасная образовательная среда: моделирование и развитие: учеб. пособие.* – СПб., 2017. – С. 107-118.
4. *Ковальчук О.В.* Формирование современной модели научно-методического сопровождения повышения квалификации педагога // *Традиции и инновации в образовании: сб. статей.* – СПб., 2017. – С. 40-51.
5. *Ковальчук О.В., Кошкина В.С.* Осваиваем профессиональный стандарт педагога: учеб.-метод. пособие. – М.: Русское слово, 2017. – 96 с.
6. Профессиональный стандарт «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования) (воспитатель, учитель)»: утвержден Приказом Министерства труда и социальной защиты РФ от 18 октября 2013 г. №544н. // Минтруд России: [офиц. сайт] [Электронный ресурс]. – URL: <https://rosmintrud.ru/docs/mintrud/orders/129> (дата обращения 20.03.2018).
7. *Сидорова Л.З.* Проектирование педагогических ситуаций как средство организации безопасной образовательной среды педагогического колледжа. – Иркутск, 2008. [Электронный ресурс]. – URL: <http://наука-pedagogika.com/> (дата обращения: 20.03.2018).
8. *Чиркина С.Е. и др.* Основы формирования психологически безопасной образовательной среды: учеб.-метод. Пособие. – Казань: Бриг, 2015. – 136 с.
9. *Binginlas K.A.* Barriers to the successful integration of ICT in teaching and learning environments: a review of the literature / K.A. Binginlas // *Eurasia Journal of Mathematics, Science and Technology Education.* – 2009. – v.5(3). – pp. 235-245.
10. *Shahmir S.* Role of ICT in the Curriculum Educational System / S. Shahmir, F. Hamidi, Z. Bagherzadeh, L. Salimi // *Procedia Computer Science.* – 2011. – v.3. – pp. 623-626.

Н. А. Дромова
(Санкт-Петербург)

СИСТЕМНО-МОДУЛЬНАЯ ОРГАНИЗАЦИЯ ПРОЦЕССА ПОДГОТОВКИ СТУДЕНТОВ ТЕХНИЧЕСКОГО ВУЗА К ДИЗАЙН-ПРОЕКТИРОВАНИЮ

SYSTEM-MODULAR ORGANIZATION OF TECHNICAL COLLEGE STUDENTS TRAINING FOR DESIGN-ENGINEERING

В статье представлен этап формирующего эксперимента, целью которого было развитие уровня готовности студентов технического вуза к дизайн-проектированию на основе интеграционного согласования художественной и инженерной составляющих дизайн-проектирования; анализируется потенциал использования авторской программы и инновационных технологий, форм и методов обучения для профессиональной подготовки будущих специалистов.

Ключевые слова: дизайн-образование, дизайн-проектирование, интеграционное согласование, авторская программа, инновационная технология профессиональной подготовки дизайнеров.

The article presents the stage of the forming experiment, the purpose of which was to develop the level of readiness of technical college students for design-engineering based on the integration of artistic and engineering components of design-engineering; the potential of using the author's program and innovative technologies, forms and methods of training for future specialists' professional training are analyzed.

Key words: design education, design engineering, integration coordination, author's program, innovative technology for designers' professional training.

Возросшие требования современного общества к профессии дизайнера потребовали пересмотра образовательного процесса в условиях опережающего обучения, его составных компонентов, в особенности таких, как расширение спектра специальных дисциплин, направленных на развитие художественно-образного и креативно-конструкторского мышления, выбор инновационных технологий обучения студентов, которые призваны помочь будущему специалисту освоить необходимый набор компетенций и актуальных способов деятельности, способствовать его самоопределению и самореализации [4].

Одним из главных инструментов в решении этой задачи является дизайн-проектирование, спецификой которого является его синтетический характер и природа, интегрировавшие аспекты искусства, тех-

нологии, социальных коммуникаций, культуры, взаимосвязь и взаимодействие между данным феноменом и сформировавшими его разнообразными сферами деятельности. С позиций системно-деятельностного подхода дизайн-проектирование – это сложный комплекс логически-операционных действий, направленных на достижение основных целей и задач дизайна, который имеет практическую направленность, актуализирует и развивает системные принципы включения человеческого фактора в проектную деятельность на основе концептуализации как самого процесса обучения, так и «материального» дизайн-продукта и его художественно-конструкторского обеспечения. Содержание и характер дизайн-проектирования определяют в своей основе две ведущие составляющие деятельности специалиста-дизайнера – художественно-эстетическая и

инженерно-технологическая. Отличие дизайнера от инженера, заключающееся не только в разнице их художественной подготовки, но и в различии самого процесса проектирования, усилило требование интеграции этих ведущих видов проектирования, т. к. деятельность дизайнера не является синонимом деятельности инженера с художественной или эстетической окраской в подходе к форме.

Поэтому подготовка студентов к профессиональной дизайнерской деятельности является актуальнейшей проблемой, которая учитывает как потребности общества, так и индивидуально-личностные возможности специалиста.

Как показывают педагогическая практика и наблюдения, абитуриенты, поступающие в технический вуз на специальность «Дизайн», имеют слабое представление о видах деятельности, которыми им предстоит заниматься, и неоднородную подготовку в сфере культуры и естествознания. Эта исходная позиция влияет на изучение специальных дисциплин, базирующихся на сформированности мировоззренческой позиции личности, её творческом потенциале, наличии дизайнерского мышления в художественных и промышленных категориях, умении выразить проектную мысль через её художественно-эстетические и инженерно-технологические качества.

Все это определяет необходимость разработки дополнительной программы и технологии, рассчитанной на целенаправленное воздействие на развитие западающей области деятельности (художественной или инженерной). Для этого необходимо диагностировать начальный уровень готовности будущего специалиста к дизайн-проектированию,

в частности к художественному и инженерному виду проектной деятельности, для составления индивидуального маршрута обучения.

Первичная диагностика студентов-дизайнеров на предмет сформированности у них различных компетенций по инженерной и художественной составляющим позволяет распределить их по четырем группам (табл. 1).

Полученные данные подтвердили необходимость нового подхода в профессиональной подготовке будущего дизайнера как универсального специалиста. Было определено, что при разработке технологии подготовки дизайнеров в вузе особо важно руководствоваться следующими положениями:

1. Образование дизайнеров должно строиться на гуманистической концепции, учитывающей основные особенности обучения: включение человеческого фактора в проектную деятельность на основе концептуализации как самого процесса обучения, так и «материального» дизайн-продукта и его художественно-конструкторского обеспечения. Гуманистический подход предполагает гуманизацию предметной среды и ее компонентов в различных сферах и областях жизнедеятельности людей, преобразование «техноформы» в «антропоформу» [4]. При этом происходит изменение самого содержания дизайн-образования, трансформация самого объекта проектирования и развития личности, осуществляемого в данной профессии.

2. Дизайн-проектирование как объективная и универсальная методика переноса принципов и средств художественно-образного, композиционно-выразительного фор-

Таблица 1.

Уровни готовности студентов к видам проектирования

Студенты \ Виды пр-я	Инженерное (конструктивное, моделирующее, программирование и т.п.)	Художественное
1 группа	Элементарный	Элементарный
2 группа	Элементарный или частично репродуктивный	Репродуктивный
3 группа	Репродуктивный	Элементарный или частично репродуктивный
4 группа	Креативный	Креативный

мообразования, на свойства предметной среды, позволяет обеспечить целостность процесса формирования гармоничной культуры в современном общественном устройстве за счет формирования социально ответственного человека, наделенного гуманистической системой ценностей и развитой творческой парадигмой [2].

3. Личностный подход реализуется через включение студентов в разнообразную по содержанию и характеру, постоянно усложняющуюся деятельность, обеспечивающую формирование стремления к профессиональной творческой деятельности, перерастание обучения в профессиональное творческое саморазвитие и самообразование [7].

4. При проектировании содержания подготовки студентов необходим учет начального уровня готовности будущего специалиста к инженерному и художественному виду проектирования для составления индивидуального маршрута обучения и целенаправленного педагогического воздействия на западающую составляющую дизайн-проектирования. В связи с этим важна разработка первичной диагностики студентов первого курса на предмет сформированности у них различных дизайн-компетенций.

Авторская программа «Развитие готовности к дизайн-проектированию» разрабатывалась в соответствии с принципами научности, непрерывности и преемственности и позволила сформировать умения студентов интегрировать различные компоненты профессиональной (производственной) деятельности, разрабатывать инновационные дизайн-проекты при активном использовании современных информационных и промышленных технологий. Программа тесно связана с комплексом спецдисциплин, в совокупности формирующих готовность студентов к профессиональной деятельности. Цель программы – достижение студентом собственного творческого метода дизайн-проектирования.

Авторская программа построена по модульному принципу, содержит следующие модули [5]:

- пропедевтический (мировоззренческий),
- информационно-технологический и естественнонаучный (химико-технологический);
- художественно-эстетический,
- интеграционно-практический.

Каждый модуль представляет собой сконструированный блок учебной ин-

Рис.1. - Модульная структура авторской программы развития готовности студентов к дизайн-проектированию.

формации и технологии овладения ею студентами, в его состав входят: целевой компонент, банк научной, профессиональной и учебной информации, методические рекомендации, обеспечивающие достижение дидактических целей.

Охарактеризуем содержание модулей и используемые технологии обучения студентов.

Для студентов, имеющих низкий (элементарный) уровень готовности как к инженерному, так и художественному проектированию, разработан **Модуль пропедевтический**, направленный на приобретение и расширение теоретических и методологических профессиональных знаний, являющихся необходимой базой для подготовки будущих специалистов к дизайн-проектированию, повышению их мотивации к самообразованию. Инженерное и художественное проектирование предполагают в качестве важнейшего фактора своего существования наличие глубоких знаний в гуманитарных, естественно-научных, технических, технологических, культурно-исторических, эргономических, художественно-эстетических и других областях науки и производства, постоянного углубления знаний во всех сферах. Широкий диапазон необходимых знаний определяется спецификой дизайнерской деятельности, объединяющей в себе инженерное конструирование и изобразительное искусство.

Модуль пропедевтический является важным для формирования мировоззрения, композиционной культуры дизайнера. Целью этого модуля является познание закономерностей и средств, помогающих создать объекты дизайна, в которых гармонично сочетаются эстетическое, эргономическое и инженерно-технологическое содержание; освоение основных категорий по композиции в дизайне; формирование конструктивного, художественно-образного мышления и художественно-творческой культуры дизайнера. Задачи модуля: формирование мировоззрения, развитие творческого воображения и образного мышления, художественной наблюдательности,

зрительной памяти, умения видеть в окружающей действительности характерное и типическое, формирование умений анализировать произведения искусства, вести целенаправленные наблюдения окружающей действительности, творчески отбирать из жизненных впечатлений наиболее характерное и типическое и отражать их в правдивой, образной форме, овладение навыками самообразования, эффективным поиском профессиональной и научной информации, исследовательскими методами. Результатом данного модуля должно стать умение студентов осуществлять синтез инженерной и художественной деятельности на основе современных знаний и технологий.

На данном этапе обучения студенты понимают, что художественное творчество и инженерно-технологическая деятельность становятся основной задачей подготовки дизайнера. Творчество относится не к врожденным способностям, а к повседневному способу действия потребностно-мотивационной сферы личности, в основе которой заложен приоритет ценностных ориентаций, способность к саморазвитию, самоактуализации, эмпатии, рефлексии, конструктивности, оригинального, творческого подхода к решению профессиональных проблем.

Модуль информационно-технологический и инженерно-конструкторский нацелен на развитие готовности к дизайн-проектированию студентов, у которых уровень инженерной составляющей находится на базовом или репродуктивном уровне [1]. Он предназначен для второй группы студентов, имеющих достаточно высокий уровень подготовки в художественном направлении, однако плохо ориентирующихся в инженерной составляющей созидательной деятельности дизайнера, которая соединяет в себе функциональность и точный прагматический расчет. Модуль авторской программы направлен на развитие креативно-конструктивного мышления дизайнера, связанного «с перекомпоновкой, улучшением, нахождением новых связей между яв-

лениями или внутри них, связей ранее замаскированных, не обнаруженных, но все же заложенных в самих объектах» [5, с. 16], от которого зависит, насколько процесс синтеза в дизайн-проектировании будет интересен, оригинален. Задачами данного модуля являются знакомство с технологическими и программными особенностями новых информационных и химических технологий на современном этапе их развития, исследование компьютерных моделей технологических и информационных процессов.

Для студентов, которые обладают хорошо развитыми способностями и знаниями в области инженерного проектирования, но недостаточно подготовлены в художественном направлении, разработан **Модуль художественно-эстетический** авторской программы, ведущей идеей которого является развитие эстетико-мировоззренческого мышления и художественной образности. Модуль базируется на утверждении, что любой вид дизайнерской деятельности, опирающийся на искусство, предполагает творчество, социально, эстетически и исторически осмысленную новизну, вносимую дизайнерским решением в сложившиеся культурные ценности, нормы, традиции. При этом специфика художественного образа в дизайне рассматривается в отражении целесообразности вещи, в целостности реализуемой системы функций.

Целью данного модуля является развитие культурного и духовного уровня и художественно-эстетических взглядов; анализ основных положений современных отечественных и зарубежных художественно-эстетических дизайн-концепций; выработка навыков практического использования художественных и эстетических знаний в дизайн-проектировании [8].

В процессе изучения данного модуля студенты овладевают профессиональной терминологией по композиции для понимания, анализа и обобщения в процессе восприятия произведений пластических искусств и дизайна; учатся определять различие между свойствами и средствами, пользоваться широким спектром изобразитель-

ных приемов, использовать различные графические материалы и грамотно их сочетать, изучают приемы преобразования задач и обстоятельств проектирования предметов в их утилитарных и художественных характеристиках на разных стадиях дизайн-проектирования.

В ходе реализации второго и третьего модулей происходит диверсификация преобладающего вида деятельности (инженерного или художественного) в менее развитый. В обобщенном своем представлении диверсификация характеризует расширение и совмещение различных специализированных видов деятельности в рамках существующего образовательного процесса, его потенциала и имеющихся ресурсов. В авторской программе она проявляется в расширяющемся разнообразии: содержания программы и её взаимодействие с другими дисциплинами, специальностей, форм обучения, методов и технологий образования, оценок его качества. Происходит взаимопроникновение, слияние, комбинация различных видов деятельности, возникает новое качество готовности специалиста как потенциал эффективного осуществления дизайн-проектирования. Оно характеризует не всякие изменения, а только те, которые позволяют полнее использовать ресурсы, обеспечивать относительную устойчивость развития, удовлетворять изменяющиеся потребности, повышать потенциал развития типологическим разнообразием деятельности, поиском новых подходов, стратегий и пр.

Заключительный **интеграционно-практический модуль** направлен на осмысление дизайна как нового креативного вида проектной деятельности, побуждает студентов к саморазвитию и духовному и профессиональному обогащению, что предполагает интеграцию художественной и инженерной составляющих как профессиональной основы дизайн-проектирования, практическое воплощение профессиональной задачи от идеи до продукта творчества [1].

Итоговый Модуль имеет своей целью интеграционное согласование приобре-

тенных профессиональных знаний с конструктивно-креативным и эстетико-мировоззренческим мышлением, интеграцию инженерной и художественной деятельности в процессе дизайн-проектирования для получения продукта, обладающего новыми качествами.

Интеграция инженерной и художественной составляющей дизайн-проектирования в обучении предполагает становление способов творческой деятельности на основе овладения специальными знаниями и их применения на практике, а также «выработку необходимой психологической установки будущего специалиста на реализацию своих творческих возможностей, на дальнейшее самообразование» [6]. То есть фундаментальные знания необходимы для реализации концептуального замысла на всех этапах его создания. Интеграция профессиональных знаний, художественно-мировоззренческого и конструктивно-креативного мышления, интеллектуальное развитие личности в этом процессе, в том числе ее наглядно-образного мышления,

есть становление творческо-деятельностных компонентов личности профессионала, направленного на достижение собственного творческого метода работы, на познание и преобразование окружающей среды. Это достигается в дизайн-проектировании интегрированием конструкции, технологии и композиции, слиянием утилитарного и эстетического начал (пользы и красоты) в целостной форме произведения дизайна.

Таким образом, системно-модульная организация подготовки будущих специалистов-дизайнеров позволяет расширить практический опыт в сфере разработки дизайнерских проектов, приобрести устойчивые навыки проведения проектного анализа, разрабатывать концепцию проекта и творчески подходить к выбору графических средств при выполнении эскизов, реализовывать собственные творческие идеи, креативно использовать известные способы построения и создания новых форм, воплощать видение собственного творческого метода дизайн-проектирования.

Литература

1. Камзина Н. Е. Интеграция гуманитарных знаний в художественном творчестве и проектной деятельности дизайнера: дис.канд. искусствоведения, 17.00.04. – Барнаул, 2012.
2. Ковешникова Н. А. Дизайн: история и теория : учеб. пособие для студентов архитектурных и дизайнерских специальностей — 5-е изд., стер. – М. : Издательство «Омега-Л», 2009. – 224 с.
3. Ломакина Т. Ю., Сергеева М. Г. Современные технологии профессионального обучения в условиях перехода на компетентностно-ориентированное образование // Среднее профессиональное образование. – 2014. – № 8. – С. 6–14.
4. Медведев В. Ю. Сущность дизайна. – СПб.: СПГУТД, 2009. – 110 с.
5. Реан А. А., Бордовская Н. В., Розум С. И. Психология и педагогика. – СПб.: Питер, 2002. – 432 с.
6. Степанов А.П. Взлеты и падения русской архитектурной школы// Архитектурная наука в МарХИ. – М.: Ладья, 1999. – В.3. –С. 10–12
7. Ткаченко Е. В., Кожуховская С. М. Концепция непрерывного дизайн-образования // Профессиональное образование. Приложение.- 2006. – №8. – 44 с.
8. Эстетические ценности предметно-пространственной среды / А. И. Иконников, М. С. Каган, В. Р. Пилипенко и др.; под общ. ред. А. В. Иконникова. – М.: Строй-издат, 1990.

*А. Е. Марон,
М. В. Степанова,
Л. В. Резинкина
(Санкт-Петербург)*

НЕПРЕРЫВНОЕ ОБРАЗОВАНИЕ ЛЮДЕЙ ПЕНСИОННОГО ВОЗРАСТА: ПЕДАГОГИЧЕСКАЯ МОДЕЛЬ

CONTINUING EDUCATION FOR PEOPLE OF RETIREMENT AGE: A PEDAGOGICAL MODEL

Статья посвящена раскрытию исходных теоретико-методологических положений дополнительного образования людей пенсионного возраста, которые определяют системные изменения в целях и содержании этого процесса на основе воплощения идеи самоопределения и саморазвития личности в сложный жизненный период.

Ключевые слова: дополнительное образование взрослых, люди пенсионного возраста, открытое образовательное пространство, жизненный опыт, самоопределение взрослого.

The article is devoted to the disclosure of the initial theoretical and methodological foundations of additional education for retirement age persons, which determine system changes in the goals and content of this process based on the embodiment of the idea of person 's self-determination and self-development in a difficult life period.

Key words: additional education for adults, retirement age persons, open educational space, life experience, self-determination of an adult.

Образование взрослого человека рассматривается как в личностном аспекте – последовательное пожизненное развитие и реализация творческого потенциала и профессиональных компетенций взрослого, в том числе пенсионного возраста, в условиях формального и неформального образования, так и в институциональном плане через деятельностное участие личности в разных формах и стадиях непрерывного образования.

Продуктивность образования взрослых непосредственно связывается с самоопределением и саморазвитием взрослой личности, проявлением её активности в образовательной, трудовой и социокультурной деятельности с учетом актуализации своих внутренних возможностей и компетенций. Взрослая личность стремится к самостоятельности, поиску собственных траекторий самоопределения и профессионального саморазвития. В

то же время, как показывает исследование, в дополнительном образовании взрослому человеку требуется содействие и поддержка при осмыслении индивидуальной траектории развития, выборе оптимальных механизмов при решении профессиональных и образовательных задач, анализе и рефлексии собственных достижений, особенно в пенсионном возрасте [7].

Такая методическая и психологическая поддержка рассматривается как системное целенаправленное взаимодействие педагога-андрагога и обучаемого субъекта-взрослого путем создания условий для осмысления взрослой личностью своей роли в новой жизненной ситуации (самопознание), содействия актуализации внутренних сил и жизненного опыта (самообразование), помощи в достижении реальных результатов в деятельности (самореализация), в том числе в условиях пенсионного возраста.

Особо отметим значение реализации принципа открытости образования взрослых, основывающегося на идее интеграции между взрослой личностью и окружающей её образовательной средой. Деятельность взрослого в этих условиях сосредоточена на реализации собственных образовательных потребностей, которые предполагают его активность в различных сферах и образовательных областях, отражает способность учитывать личностные и профессиональные качества взрослого в сочетании с особенностями окружающей среды, что способствует гибкости обучения, выбору учебных целей, содержательного компонента, организационных форм и методов дополнительного образования [2].

При реализации дополнительного обучения обеспечивается доступ к мировым информационным ресурсам, снимается пространственно-временная ограниченность доступа к различным источникам информации посредством сетевого взаимодействия. Доступность необходимой информации обеспечивается упрощающимися требованиями для пользователей и индивидуализацией информационных услуг. Поэтому открытому образованию присуща широкая свобода выбора стратегии и маршрута образования взрослого.

Человек может учиться в удобное для него время и в любом оборудованном специальными средствами месте, имея возможность дистанционного контакта с преподавателем. Основным достоинством такой организации обучения является понимание взрослого как субъекта, иницилирующего и организующего свой личный процесс образования.

Итак, дополнительное образование лиц пенсионного возраста представляет собой целостную саморазвивающуюся педагогическую систему обучения, развития, профессионализации и социализации взрослого, реализующую функции адаптации, субъектной ориентации, содержательного и инструментального выбора стратегии и технологий обучения различных социальных групп взрослого населения [5].

Охарактеризуем педагогическую модель дополнительного образования людей пенсионного возраста в процессе непрерывного образования как:

- открытую (для всех), социальную (взаимодействует с социумом), динамическую (изменяется в соответствии с потребностями субъектов), объединяющую различных пенсионеров, работающих, неработающих и занятых волонтерской деятельностью и т.д.;
- адаптационную (предназначена для выполнения адаптационных функций) – способствует самоопределению (личностному, социальному, жизненному, профессиональному), адаптации к современной жизни, актуализации жизненного опыта, самореализации, удовлетворению потребности в общении взрослых «третьего возраста»;
- процессуальную – состоит из различных структурно-функциональных подсистем, которые взаимосвязаны и функционируют в социально-культурной и образовательной средах;
- самоуправляющуюся – модель управляется изнутри, исходя из потребностей и запросов обучающихся.

Основной целью реализации модели дополнительного образования людей пенсионного возраста как средства их самоопределения является очередной этап их социализации, который характеризуется интеграцией в общество и самореализацией взрослого человека, переживающего кризис окончания трудовой деятельности и выхода на пенсию [8].

Поскольку дополнительное образование людей пенсионного возраста должно предполагать актуализацию жизненного опыта, их самоопределение и саморазвитие, то модель дополнительного образования людей пенсионного возраста как средства их самоопределения должна быть гибкой и очень подвижной системой, где субъекты образования – слушатели и андрагоги – могут свободно меняться ролями, применять различные технологии, реализовать индивидуальные образовательные маршруты, способствующие процессу самоопределения [3].

Вместе с тем образовательное пространство не ограничивается учреждением, в

котором функционирует процесс дополнительного образования людей пенсионного возраста. В образовательный процесс включается социокультурная среда учреждения службы занятости населения, сетевое взаимодействие различных ведомств, организаций и учреждений, привлекаются социальные партнеры.

Обучение, переподготовка и система поддержки людей пенсионного возраста осуществляются добровольцами и волонтерами, благотворительными и религиозными организациями, лидерами профсоюзных и политических движений. С обучающимися работают специально подготовленные специалисты: медицинские и социальные работники, геронтологи, андрагоги, практические психологи и т.д.

Кроме того, специалисты, работающие с людьми пенсионного возраста, имеют не только специальные знания, но и психологически и морально готовы к данной деятельности. Помощь этих специалистов-андрагогов заключается в просветительской работе по нормативно-правовой поддержке, терпеливом отношении, проявлении эмпатии, заботы, ненавязчивого сопровождения в адаптации к новому образу жизни.

Девиз дополнительного образования для людей пенсионного возраста: «Через обучение к повышению качества жизни» [4].

Основными задачами дополнительного образования людей пенсионного возраста являются содействие самоопределению и самореализации, помощь людям в трудных жизненных ситуациях, успешная адаптация к социально-экономическим условиям жизни в современном информационном пространстве, овладение современными технологиями для улучшения качества жизни, формирования принципов здорового образа жизни и т. д.

Мировой опыт работы с людьми пенсионного возраста, прекратившими активную профессиональную деятельность, представляет многообразие вариантов дополнительного образования лиц, перешедших на ступень постпроизводственного возраста. Согласно социально-психологическим и де-

мографическим исследованиям это способствует предупреждению больших потерь накопленного интеллектуального багажа взрослого, снимает страх людей перед неизбежностью утраты активной роли в жизни общества.

Формы обучения для взрослых характеризуются добровольным характером обучения, вариативностью программ и сроков обучения, сочетанием научных знаний с прикладными занятиями, созданием комфортной образовательной среды для общения взрослых людей, возможностью социально-психологической защиты в условиях социальных перемен. Деятельность этого типа образовательных учреждений основана на принципах вариативности, открытости, доступности [9, с.3].

Системообразующим фактором построения модели дополнительного образования людей пенсионного возраста является андрагогическое сопровождение субъектов образовательного процесса, под которым понимается стимулирование образовательных потребностей взрослого человека, актуализация жизненного опыта и социально-практических интересов, поддержка и мотивация с целью позитивного самоопределения. Строятся индивидуальные образовательные маршруты людей пенсионного возраста с целью их самоопределения, удовлетворения культурно-образовательных потребностей или решения социально-личностных проблем. Андрагогическое сопровождение субъектов образовательного процесса – это помощь, поддержка взрослого в его жизни, наполненной удовлетворением от процесса самоопределения и самореализации в новой сложной жизненной ситуации.

Содержательный компонент модели ориентирован прежде всего на удовлетворение социально-образовательных потребностей, развитие компетенций, личных качеств, которые необходимы для жизни в современном обществе, как и в других сферах социальной практики.

Дополнительное образование людей пенсионного возраста не ориентировано только на приобретение новых профессиональных компетенций или получение

новой профессии с целью лучшего трудоустройства. Часто цель образования пенсионера состоит в социальной адаптации и общении, сохранении своей активной жизненной позиции. Особенностью обучения людей пенсионного возраста является привнесение в образовательный процесс собственного жизненного опыта, а также стремление быть нужными обществу.

Большой интерес у людей старшего поколения вызывает тематика проблем долголетия, экологии и качества жизни, социально-психологической помощи инвалидам, больным, одиноким; изучение истории страны и родного края. Люди пенсионного возраста хотят устранить пробелы в своем образовании, приобщиться к различным видам искусства, выучить иностранные языки, овладеть компьютерной грамотностью и т.д.

Для взрослого часто личностно-значимые ценности и смыслы не получили реализацию, своего применения. Часто можно услышать: «Вот пойду на пенсию и займусь любимым делом...». В таких высказываниях звучат нереализованные в жизни ценностно-смысловые ориентиры, которые, в свою очередь, так же, как и повседневные мотивы, ценности и стили поведения, наполняют личность социальными приоритетами, формируют ее направленность и «личностный смысл», что, по сути, и является самоопределением личности.

Ведущей деятельностью людей пенсионного возраста становится поиск «самого себя в новом качестве», проба сил в новых видах деятельности в домашнем хозяйстве, воспитании внуков, общественной деятельности, творчестве, ввиду большого количества свободного времени появляются новые хобби и увлечения, потребность в переопределении, т.е. в осмыслении своей прежней жизни, переориентации своей деятельности на передачу своего опыта подрастающему поколению. Взрослые «третьего возраста» часто стремятся подтвердить чувство собственной полезности обществу [1].

При определении содержания образования людей пенсионного возраста необ-

ходимо опираться на их основные социально-психологические ресурсы:

- богатый жизненный опыт;
- способность и желание к его самосовершенствованию;
- потребность в социальных контактах;
- нереализованные потребности духовно-познавательного и творческого характера.

В содержание образования кроме знаний, умений и навыков входит и сам процесс их приобретения, поиск и открытия, в ходе самообразования и практического применения этих знаний.

Результативное функционирование педагогической модели дополнительного образования людей пенсионного возраста осуществляется при выполнении следующих организационно-педагогических условий:

1. Расширение функций открытого образовательного пространства, в котором реализуются индивидуальные образовательные маршруты в тесном взаимодействии с социально-культурной окружающей средой. Благодаря этому повышается социальная активность пенсионера, способствующая процессу самоопределения и созданию оптимистической жизненной перспективы, реализации собственного потенциала в различных сферах деятельности: социальной, творческой, досуговой, педагогической и т.д. При этом разработанная педагогическая модель несет в себе новые гуманитарные идеи взаимодействия социума с человеком и способы социального партнерства.

2. Учет в образовательном процессе принципов индивидуальности, дополненности и «социальной реальности». С точки зрения Закона «Об образовании в РФ» дополнительное образование (независимо кого: детей или взрослых) должно способствовать самоопределению, самореализации и саморазвитию, формировать и развивать творческие способности субъектов образования, удовлетворять индивидуальные потребности в интеллектуальной, нравственной или эстетической сферах людей пенсионного возраста. Дополнительное образование должно способствовать социальной адаптации в сложный период ухо-

да на пенсию, реализовать их потребность в общении, помочь найти новые пути реализации социальной активности, определению новых жизненных смыслов, установок, ценностей, снижению уровня притязаний и т. д.

3. Образование людей пенсионного возраста основано на идее социального участия и становится связующим звеном между прошлым, настоящим и будущим в их жизни. Устойчивая принадлежность к социальной группе старшего поколения по-

могают людям зрелого возраста сохранить идентичность и чувство психологической стабильности. В образовательном процессе людей пенсионного возраста необходимо реализовать их богатый внутренний потенциал, стремление преодолеть барьеры одиночества, дефицита душевного тепла и общения, сохранить целостность личности, человеческого достоинства, уверенности в завтрашнем дне.

Литература

1. Колпаков В.М., Дмитренко Г.А. Стратегический кадровый менеджмент: учеб. пособие. – 2-е изд., перераб. и доп. – К.: МАУП, 2005. – 752 с.
2. Марон А. Е., Подобед В. И. и др. Практическая андрагогика. Современные адаптивные системы и технологии образования взрослых. – СПб.: ИОВ РАО, 2003. – 360 с.
3. Марон А. Е., Резинкина Л.В. Эволюция теорий образования взрослых: от педагогики грамотности к практической андрагогике // Образование: ресурсы развития.– СПб.: ЛОИРО.– 2015. № 2. – С. 9–14.
4. Мухлаева Т.В. Международный опыт неформального образования взрослых // Человек и образование. – 2010. – №4. – С. 158–162.
5. Открытость образования: разные взгляды – общие ценности: сб. материалов Ин-т образования. – М.: Изд. дом Высш. шк. экономики, 2013.
6. Психология старости и старения: Хрестоматия: учеб. пособие / сост. О. В. Краснова и А. Г. Лидерс. – М., 2003.
7. Резинкина Л. В. Развитие непрерывного образования взрослых как универсальной метасистемы // Вестник Волгоградского института бизнеса «Бизнес. Образование. Право». 2015. Август №3(32). – С. 285–290.
8. Роботова А.С. Люди третьего возраста как субъекты непрерывного образования: методология и основные направления изучения // Непрерывное образование XXI век.
9. Степанова М.В. Образовательные технологии для взрослых предпенсионного и пенсионного возраста в рамках неформального образования // Мир науки, культуры, образования. – № 3 (52). – 2015. – С.171–173.

Е.П. Тонконогая,
С.С. Лебедева,
С.М. Безух
(Санкт-Петербург)

РАЗВИТИЕ ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ СОЦИАЛЬНЫХ РАБОТНИКОВ, ОБСЛУЖИВАЮЩИХ ЛИЦ ПОЖИЛОГО ВОЗРАСТА

DEVELOPMENT OF ADDITIONAL EDUCATION OF SOCIAL WORKERS, SERVICING ELDERLY PEOPLE

В статье рассматриваются перспективные направления развития системы дополнительного образования социальных работников, обосновывается вектор направлений развития для социальных работников, обслуживающих лиц пожилого возраста.

Ключевые слова: социальный работник, пожилой человек, социальная помощь, сопровождение, дополнительное образование, профессиональные компетенции.

The article discusses the promising areas of developing the system of additional education for social workers. The vector of development paths for social workers serving elderly people are substantiated.

Key words: social worker, elderly person, social assistance, maintenance, additional education, professional competence.

Современный этап развития общества в условиях модернизации ориентирует на непрерывное образование специалистов, обеспечивающих опережающее развитие человека, формирование прогностического мышления, готового к трансформации профессиональных компетенций в связи с новыми задачами своей деятельности [7]. В условиях динамично развивающейся среды умение находить нетрадиционные подходы и способы деятельности чрезвычайно актуальны для социальных работников, которые реализуют цели и задачи постоянно развивающейся системы социальных институтов разного уровня с разными социальными группами [8]. В связи с этим современное профессиональное образование социальных работников приобретает особую ценность и востребованность [9].

Система профессиональной подготовки кадров социальных работников начала складываться и интенсивно развиваться в

последние два десятилетия с момента введения этой должности и её законодательного закрепления. Необходимо отметить, что данная система не имеет ещё достаточно обоснованной научно-методической традиции и находится в стадии становления, несмотря на определённый опыт профессионального совершенствования этих кадров в различных формах и направлениях, сложившихся в регионах России.

В настоящее время профессиональный стандарт «Специалист по социальной работе», утверждённый Министерством труда и социальной защиты РФ, реализуется в формате ФГОС ВО 39.03.02 – социальная работа. В нём отражены трудовые функции, необходимые для них трудовые действия и трудовые умения. Базовое образование, реализуемое в соответствии с государственным стандартом, обеспечивает эту подготовку комплексом учебных дисциплин в формате бакалавриата.

Дополнительное образование, получаемое специалистами, многие из которых имеют опыт социальной работы, помимо развивающей функции, решает задачи восполнения знаний в значительной степени компенсаторного и коррекционного характера и отличается следующими чертами:

- формированием целостного представления о профессиональных обязанностях в конкретных социальных учреждениях;

- ярко выраженной практической направленностью при интерпретации процессов и явлений в профессиональной сфере с позиции последних научных достижений;

- направленностью содержания образования, приближением его к должностным функциям и обязанностям, которые выполняет специалист в настоящий момент. При этом в содержании образования в соответствии с необходимыми компонентами отражаются связи конкретного должностного лица с социальными институтами и структурами, которые могут быть необходимы получателю социальных услуг в целях преодоления или минимизации трудностей, препятствующих обеспечению ему как нуждающемуся потребителю социальных услуг определённого качества жизни;

- наличием деятельности по сопровождению учебного процесса, нуждающегося в информационных, методических материалах, способствующих усвоению знаний для реализации социального проекта от замысла до завершения, умений использовать разноуровневые технологии для проектирования отдельных его структур (алгоритмических навыков, операционного характера деятельности, кооперационных способов работы), что способствует развитию профессиональных компетенций;

- созданием условия для развития рефлексивного потенциала профессиональной деятельности и выдвижения возможного прогноза.

Реализация этих положений возможна в условиях создания целостного проекта дополнительного образования для социальных работников. На наш взгляд, проблема проектирования системы непрерывного

профессионального образования социальных работников является сейчас наиболее актуальной. Проектирование этой системы предполагает создание будущего объекта с определёнными функциональными качествами, в соответствии с государственным стандартом, моделирование его содержания, выработку представлений о технологии реализации этой системы и путей получения предполагаемых результатов. Проектирование системы прежде всего ставит своей задачей воплощение в жизнь социальных целей, связанных с развитием социального работника как субъекта деятельности, выполняющего свои должностные обязанности в системе «специалист – социальная группа, нуждающаяся в социальной защите».

Создание системы профессионального совершенствования носит социально-педагогический характер и рассматривается как социально-педагогическое проектирование. В этом контексте проблемное поле проектирования включает в себя ряд самостоятельных объектов: социально-педагогическая деятельность преподавателей, учебная деятельность слушателей, научно-методическое обеспечение, элементы образовательного пространства (кабинеты, специально организованные лаборатории и т.д.). Субъектом образовательного пространства выступают обучающиеся социальные работники.

В связи с тем, что социальные работники отличаются в выполнении своих обязанностей определённой спецификой, зависящей от той категории граждан, которую они обслуживают, нам представляется, что систему дополнительного образования социальных работников целесообразно рассматривать в соответствии с той категорией граждан, которые находятся в центре их внимания. В частности, мы будем рассматривать вопросы профессиональной подготовки социальных работников, обслуживающих пожилых людей.

В общем виде основные профессиональные задачи этих специалистов заключаются в минимизации трудностей адаптации к социуму, организации всех необходимых

видов помощи для снижения уровня нужды и развития активности и самостоятельности у пожилого человека с учётом его индивидуальных возможностей. При этом значительное место в профессиональной деятельности социального работника занимает умение анализировать результаты своей работы и выдвигать обоснованный прогноз на определённую перспективу.

Модель профессионального образования социального работника строится на системе знаний, связанных с взаимодействием социальных, социально-культурных, социально-экономических, организационно-педагогических, образовательно-методических и информационных служб, в комплексе решающих спектр конкретных задач, стоящих перед специалистом. Разработка модели профессионального развития специалистов, предполагает, что на её основе в дальнейшем может быть реализован следующий спектр концептуальных стратегий: онтологическая, андрагогическая, социокультурная, медико-психологическая, стратегия профессионального развития.

В качестве интегративного критерия модели образования социальных работников могут выступать следующие показатели: гуманистический подход к социальной группе пожилых людей; междисциплинарность знаний специалистов, способствующая формированию основных компетенций; ориентация на использование потенциала внутриведомственного и межведомственного подходов, ресурсное обеспечение служб; система сопровождения с учётом индивидуальных особенностей пожилых людей; наличие рефлексивного и созидательного потенциала и профессиональный рост самого социального работника. Достоинством модели может выступать её воспроизводимость в группах слушателей со схожим составом участников.

При определении объёма, структуры и содержания профессиональных знаний в системе дополнительного образования целесообразно актуализировать комплекс междисциплинарных теоретических знаний, освещающих основные стороны деятельности специалистов, знаний научных

основ взаимодействия с социальной средой; знаний специфики работы с конкретными социальными группами, которые для них выступают объектами профессиональной деятельности, а именно лиц пожилого возраста.

Многочисленные исследования профессиональной деятельности социальных работников, обслуживающих пожилых людей, дают возможность выделить следующие блоки профессиональных знаний:

- нормативно-правовые знания о профессиональных правах и обязанностях и путях их реализации;
- комплексные знания и технологии, связанные с субъектом деятельности – социальной группой лиц пожилого возраста;
- современные знания и технологии о социальной сфере с учетом участия в ней объекта профессиональной деятельности – социального обслуживания людей пожилого возраста.

Содержательные компоненты знаний социальных работников, оказывающих социальные услуги лицам пожилого возраста, лежащие в основе их компетенций, прежде всего должны способствовать осознанию социальной ситуации, сложившейся с этой социальной группой и ее отдельными представителями. По отношению к этой группе основными общими задачами выступает обеспечение профилактики старения и связанных с нею возрастных изменений социального, физического и психологического характера, дезадаптивных процессов и создание условий для их корректировки, компенсации и замедления [1].

Оптимальные модели социального обеспечения и обслуживания пожилых граждан должны предусматривать в определенных пределах компенсацию снижающихся возможностей и обеспечение необходимых усилий для поддержания ресурсов пожилого человека. При этом необходимо учитывать индивидуальное реагирование на процесс старения и особенности преодоления депривации в условиях неблагоприятного социума и т.д. [2].

В последние годы сложилась достаточно объемная многоуровневая норматив-

но-правовая база, защищающая права лиц пожилого возраста и определяющая деятельность социальных служб, работающих с пожилыми людьми. Современное законодательство опирается на международные и российские федеральные документы, отечественные исследования и современный опыт социальной защиты лиц пожилого возраста, постоянно расширяющийся за счет использования новых подходов и технологий, среди которых значимое место занимают здоровьесберегающие, реабилитационные и реконструктивные технологии и новые средства технической реабилитации граждан пожилого возраста. При этом учитывается международная классификация функционирования [3].

Как известно, в период перестройки произошли смена патерналистического взгляда, выраженного в лозунге «Молодым везде у нас дорога, старикам везде у нас почет», на гуманистический, предполагающий активную позицию пожилых людей в обществе; преодоление прежних стереотипов поведения и отношений, утверждение этой группы как субъекта деятельности во всех сферах жизни.

Современный этап общественного развития характеризует значительное число пожилых людей более высоким уровнем образования, прошлым опытом профессиональной деятельности, связанным с участием в социальной и общественной сфере, более рациональным отношением к состоянию физического здоровья, увеличением количества свободного времени за счет изменений в структуре семьи и переосмысления его проведения в сторону участия в социокультурных, образовательных, здоровьесберегающих, профессиональных и других программах и использования новейших технологий. Безусловно, это в большей степени касается пожилых людей, живущих в городах и поселениях городского типа.

В то же время четко прослеживается тенденция, когда благодаря социальным и социокультурным программам во многих регионах России организуются масштабные мероприятия, активизирующие работу творческих коллективов этнонационально-

го, краеведческого характера, в которых не только принимают активное участие лица пожилого возраста из сельских регионов, но и сами являются организаторами их создания и проведения на базе клубов, библиотек, центров социального обслуживания граждан [4].

Несмотря на то, что социальная группа пожилых людей неоднородна, рассмотрение её как монолитного ядра, позволяет отметить, что социальный статус (закреплённый в законодательстве) представляет собой сложную социальную категорию, характеризующую её на основе интеграции экономических, политических, демографических и для некоторых (работающих пенсионеров) профессиональных признаков жизнедеятельности [5].

При определении социальной позиции этой группы в структуре общества нецелесообразно принимать во внимание, в какой степени эта группа интегрирована в современную ситуацию, общественную, социальную и социокультурную жизнь общества, так как программы регионального и муниципального уровней строятся с учётом этих особенностей и являются результатами, свидетельствующими об уровне интеграции пожилых людей в социум.

Анализ широкого круга исследований (Л.И. Анцыферова, С.М. Безух, Н.М. Божко, М.Э. Елютина, С.С. Лебедева, Г.П. Медведева, М.В. Степанова, Г.С. Сухобская, Е.П. Токоногая, Е.И. Холостова и др.) и опыт работы с лицами пенсионного возраста в медико-социальных, социокультурных и других центрах и учреждениях для пожилых лиц медико-реабилитационного характера детализируют их потребности и запросы, сложные и порой противоречивые связи с современным социумом и позволяют уточнить социальную структуру этой группы. Так, например, М.В. Степанова достаточно убедительно предлагала классификацию пенсионеров по отношению к их участию в образовательных программах [5].

Мы предполагаем, что целесообразно рассмотреть пожилых людей как субъектов деятельности в зависимости от их участия в социальной жизни общества, и в связи с

этим условно выделяем следующие группы:

- пожилые люди, которые продолжают вести профессиональную деятельность, не меняя организованной формы и должностных обязанностей;

- пожилые люди, которые после переобучения выполняют новые должностные обязанности в определённой профессиональной сфере;

- пожилые люди-волонтёры, которые выполняют систематически определённые функции при общественных организациях по оказанию поддержки маломобильным группам или группам риска;

- пожилые люди-волонтёры, которые оказывают помощь эпизодически, в том числе и своим родственникам, и ближайшему окружению;

- пожилые люди, которые фрагментарно участвуют в социокультурных, оздоровительных и других мероприятиях;

- пожилые люди, не участвующие в общественной или какой-либо социальной деятельности по медико-психологическим показаниям.

Условное выделение этих групп людей свидетельствует о том, что каждая из них характеризуется специфическими взаимосвязями с социальной сферой и, безусловно, с учётом социального, биологического, психологического состояния нуждается в разных видах услуг социального сервиса и в разной степени может влиять на развитие социума. Если для первой, второй и третьей групп востребован широкий спектр услуг социального сервиса широкого выбора, и они сами участвуют в развитии социума, то третья-шестая группы в большей степени тяготеют к услугам различных отделений комплексных центров социального обслуживания населения. В последние годы количество отделений растёт в соответствии с разнообразными запросами пожилых людей. Оказывая целый комплекс услуг, эти отделения качественно поднимают уровень социального обслуживания нуждающихся пожилых людей как потребителей социальных услуг.

В последнее время наблюдается не только количественное развитие социальных

структур, но и качественное обогащение их новыми направлениями, позволяющими учитывать широкий круг потребностей в различных направлениях социального сервиса и видах социальных услуг. Трансформация демографической структуры общества (например, увеличение старшей возрастной группы) требует принимать во внимание запросы пожилых граждан, привлекая специалистов, учитывающих новые подходы в измерении социального, биологического, психологического возрастов. Опыт создания комплексных программ, всесторонне принимающих во внимание особенности организации жизнедеятельности с учётом индивидуальных характеристик состояния здоровья, в большей мере позволяет оказывать «точечную» помощь нуждающимся лицам пожилого возраста, особенно инвалидам [6].

Необходимость повышения качества жизни пожилых людей как потребителей социальных услуг во многом зависит от уровня современного сервиса, существенная часть которого осуществляется и регулируется специалистами социальной сферы. Уровень профессиональной подготовки этих кадров во многом определяет результаты социальной защищённости лиц пожилого возраста. В настоящее время социально ориентированное государство направляет все усилия для предоставления развитой социальной структуры, направленной не только на удовлетворение потребностей разных групп пожилых людей, но и для их личностного развития, самореализации, успешной интеграции в современный социум.

Наряду с государственной политикой развития отрасли, связанной с социальной защитой граждан, разрабатываются региональные концепции, направленные на меры социальной поддержки населения пожилого возраста. Например, в Санкт-Петербурге действует программа «Социальная поддержка граждан в Санкт-Петербурге на 2015-2020 годы», состоящая из шести подпрограмм, в которых большое место занимают лица пожилого возраста. В Санкт-Петербурге активно работают как учреждения городского уровня, в большей мере связан-

ные с проблемами реабилитации, её оценки, обеспечения реабилитационной и медико-рекомендательной литературой и т.д., так и районные учреждения стационарного и полустационарного обслуживания и поддержки пожилых людей.

Безусловно, реализация такого широкого спектра направлений поддержки пожилых людей возможна лишь при усилении внутриведомственного и повышении интенсивности межведомственного взаимодействия, чему способствует участие в комплексных программах отраслевых комитетов и управлений.

Стабилизирующую и развивающую роль выполняет городской информационный центр. Наличие социального регистра населения создаёт возможности для оптимизации организационно-управленческой деятельности в области регулирования основных сфер социальной работы для нуждающихся групп населения, среди которых значительную часть составляют лица пожилого возраста практической направленности.

Все высказанные позиции создают условия для совершенствования системы дополнительного образования социальных работников в сфере социального сопровождения и обслуживания граждан пожилого возраста.

Данные самооценки социальных работников указывают на их потребность в самосовершенствовании в различных формах и видах с доминированием потребностей в уточнении функциональных обязанностей в определённых социальных учреждениях. Они испытывают необходимость ознакомления с моделями и технологиями, учитывающими специфику профессиональной деятельности.

Перспективы развития дополнительного образования социальных работников, обслуживающих лиц пожилого возраста, на наш взгляд, следующие:

- проведение междисциплинарных исследований системы и структуры деятельности социальных работников и выявление путей ее совершенствования;
- исследование социальных разноу-

ровневых структур для пожилых людей, их организационно-экономических, социально-педагогических, медико-психологических, реабилитационных, научно-методических сфер деятельности;

- изучение опыта реализации программ внутриведомственного взаимодействия с позиции удовлетворения индивидуальных потребностей пожилых людей и роли социальных работников в этом процессе;

- создание исследовательского аппарата комплексных методик, анализа процесса и результата деятельности социальных работников, обслуживающих разные группы пожилых людей;

- разработка разноуровневых проектов, направленных на развитие и совершенствование комплексных социальных структур, обслуживающих пожилых людей;

- исследование непрерывного образования социальных работников и его влияния на практическую деятельность по минимизации трудностей, снижения уровня нуждаемости пожилых людей, а также на развитие их активности и самостоятельности;

- изучение задач и специфики организации дополнительного образования социальных работников, обслуживающих лиц пожилого возраста, в целях повышения его эффективности в современных условиях.

Литература

1. Горшкова В.В. Проблемы депривации пожилого человека в условиях современного социума // Развитие взаимосвязи государственных и благотворительных инициатив в работе с инвалидами и лицами пожилого возраста / науч. ред. С.С. Лебедева, С.М. Безух. – СПб., 2017. – С. 34–37.
2. Демидова Т.Е. Социальная работа с пожилыми и инвалидами: моногр. / под общей редакцией Г.П. Медведевой. – М.: РУСАИНС, 2017. – С. 199–216.
3. Реабилитация – XXI век: традиции и инновации. Программа I национального конгресса с международным участием. – СПб., 2017. – 24 с.
4. Социальная работа с лицами из групп риска, оказавшимися в трудной жизненной ситуации: учебник для студентов учреждений среднего профессионального образования / под ред. Н.М. Платоновой. – М.: Издательский центр «Академия», 2016. – С. 143–162.
5. Степанова М.В. Опыт дополнительного образования людей предпенсионного и пенсионного возраста // Социальное взаимодействие в различных сферах жизнедеятельности: Материалы V международной научно-практической конференции. – СПб.: Экспресс, 2015. – С. 78–82.
6. Тонконогая Е.П., Лебедева С.С., Безух С.М. Совершенствование системы непрерывного образования инвалидов как социальной группы // Человек и образование. – 2017. – № 4 (53). – С. 99–104.
7. WWW.GOV.SPB.RU
8. Sociosite [Electronic resource]: Social Science Information System. - Mode of access: www.sociosite.net
9. WWW.REHABILITATION.RU

А.А. Мирзаев
(Великий Новгород)

ИНФОРМАЦИОННОЕ МНОГООБРАЗИЕ И ПРОБЛЕМЫ ПАТРИОТИЧЕСКОГО ВОСПИТАНИЯ БУДУЩИХ СПЕЦИАЛИСТОВ В УСЛОВИЯХ ВУЗА

INFORMATIONAL DIVERSITY AND PROBLEMS OF FUTURE SPECIALISTS' PATRIOTIC EDUCATION IN HIGHER SCHOOL

В статье раскрыты особенности и тенденции развития современных средств информационного воздействия на молодежь, их влияние на воспитательную деятельность среди студентов вузов, охарактеризованы проблемы информационного многообразия и информационного противоборства.

Ключевые слова: информационные потоки, многообразие информации, патриотическое воспитание в условиях вуза.

The article reveals the features and development trends of modern media information influence on young people, their impact on educational activities of university students, describes the problems of information diversity and information confrontation.

Key words: information flows, diversity of information, patriotic education in conditions of university.

В современных условиях возрастает роль информации, охватывающей все сферы жизнедеятельности человека, особенно в процессе воспитания личности. Общественную значимость сегодня приобретает не только регулирование процессов производства, трансляции и использования информации, но главным образом её восприятие и осмысление, так как в информационном мире реальность преобразуется в пространство, в котором истинные и ложные сведения накладываются друг на друга и переплетаются.

Информационное воздействие на современную молодежь способно влиять на мировоззрение, политические взгляды, правосознание, менталитет, духовные идеалы и ценностные установки отдельного человека и общества в целом.

На фоне этих тенденций возникает феномен информационного многообразия и его влияния на сложившуюся систему формирования и развития патриотических качеств личности.

Многообразие информационных потоков характеризуется такими признаками, как:

– направленность и разнообразие целей информации (формирование массового сознания, распространение сведений об общественно значимых событиях; организация информационного противостояния, влияние на общественное мнение, реформирование межгрупповых контактов, решение проблем делового характера – реклама, справочная информация и др.);

– множественность средств производства информации (компьютерные сети, Интернет, аудиовизуальные СМИ, информационные службы, электронные потоки, печатные издания и др.);

– наличие совокупности информационных пространств, текстов информационного и аналитического характера (в периодической печати, специальных рекламных изданиях и т. д.); пространств общественных дискуссий, создание образовательных эффектов от конкретной деятельности, массивов межличностных коммуникаций [3].

Информационное разнообразие разрушает четкость мировоззрения человека, когда информационное пространство заполнено множеством вариантов одного и того же события, которые часто противоречат друг другу. Вследствие этого возникает проблема формирования миропонимания [4].

Видный ученый в области информационной педагогики И.В. Роберт в связи с проблемой восприятия информационных потоков поднимает проблему интеллектуализации информационного взаимодействия [7].

По мнению М.А. Горюновой и М.Б. Лебедевой угроза информационной безопасности в молодежной среде связана с избыточностью и многообразием по целям влияния на личность информационных потоков, особенно в сети Интернет. Это способствует:

- распространению клипового сознания среди молодежи;
- манипуляции общественным сознанием. Для этого создаются киберпространство и киберцентры;
- развитию разных, не вписывающихся в реальную жизнь ценностей;
- внедрению научных, политических мифов, изменяющих модели социально-культурных норм и традиций;
- снижению уровня культурного и интеллектуального развития личности [2];
- обострению проблемы информационного противоборства, создаваемого информационными потоками из многочисленных информационных центров западных стран.

Сегодня в обществе главным является интеллектуальное понимание информации, развитие способностей сформировать свое мнение в процессе принятия информации [6].

Возникает вопрос о соотношении позитивных и негативных последствий информационного многообразия. Если еще недавно пользователи интернета составляли некое сообщество, социальную группу, теперь сетевая деятельность стала неотъемлемой частью жизни большинства населения. Интернет вбирает в себя все – и любую информацию, и коммуникацию, он стал альтернативной реальностью, с одной стороны, отражающей мир, с другой – включающей в себя многое, что не характерно для реальной жизни. Он отличается совершенно другими законами, которые не соответствуют

бытию не виртуальной Вселенной. В частности прогресс в информационной сфере ведет к снижению информированности за счет увеличения объема неструктурированной и неотсортированной информации [7]. Недостоверная информация становится причиной различных конфликтов и противоречий, а также условием манипулирования сознанием.

Следовательно, информационное многообразие, информационная избыточность приводит к трансформации человека, его мышления и системы ценностей.

Отсюда актуальность проблемы информационного потребления, умения ориентироваться в информационном пространстве.

Это ставит перед педагогикой в высшем учебном заведении научную задачу – как научить современного будущего специалиста критически воспринимать поступающую информацию, сформировать устойчивое мировоззрение гражданина России.

Нами рассматривается один из аспектов информационного многообразия – информационное противоборство, как наиболее важный фактор, влияющий на формирование молодежи как патриотов своей Родины.

Так, согласно взглядам С.П. Расторгуева, информационное противоборство – это открытое или скрытое целенаправленное информационное воздействие систем друг на друга с целью получения определенного выигрыша в материальной сфере. Н.С. Степанова исходит из понимания, что информационное противоборство есть «противоборство с использованием всего спектра информационных возможностей, осуществляемое в целях достижения информационного превосходства над противником» [9]. И.Н. Панарин трактует термин «информационное противоборство» как форму «борьбы сторон, представляющую собой использование специальных (политических, экономических, дипломатических, военных и иных) методов, способов и средств для воздействия на информационную среду противостоящей стороны и защиты собственной в интересах достижения поставленных целей» [5].

С.Н. Бухарин, А.Г. Глушков, И.Д. Ермолаев придерживаются следующего определения: «Информационная борьба (противобор-

ство) – одна из форм международного или внутригосударственного противоборства в мирное и военное время. Включает совокупность взаимосвязанных мероприятий технического и информационно-психологического характера с целью информационного воздействия на государственные, общественные организации, вооруженные структуры, компьютерные сети, системы управления, на общественное и индивидуальное сознание в нужном для противоположной стороны направлении, их дезинформации и нарушения нормального и достоверного функционирования информационных процессов, при одновременной защите своей информационной среды от воздействия противостоящей стороны. Организуется и ведется также в операциях и боевых действиях различного масштаба» [1].

Следовательно, информационное противоборство представляет собой целенаправленную деятельность, осуществляемую соперничающими сторонами в скрытной или открытой форме в целях защиты государства и населения от психологического воздействия и достижения информационного превосходства противником.

Для нашего исследования особый интерес представляет процесс информационного противоборства, осуществляемого в сфере идеологии, патриотизма и патриотического воспитания граждан Российской Федерации, имеющего серьезные социально-психологические последствия для нашей молодежи. Стоит задача разработки педагогических механизмов использования информационного потенциала в процессе

формирования мировоззрения гражданина России в этих условиях.

По нашему мнению, в каждом вузе может быть создана и действовать определенная система патриотического воспитания будущих специалистов (Рис. 1, стр. 121).

Организационными компонентами системы патриотического воспитания в вузе являются учебный процесс и внеучебная (внеаудиторная) воспитательная работа со студентами. Содержательными компонентами являются морально-психологическая и физическая подготовка студентов.

При организации эксперимента в техническом вузе мы исходили из государственного заказа на подготовку современного выпускника вуза как компетентного специалиста, гражданина-патриота Отечества, способного противостоять негативной и деструктивной информации.

Например, ФГОС ВО по направлению подготовки (специальности) 180403 Судовождение (квалификация «Специалист») ориентирует на то, чтобы выпускник обладал общекультурными компетенциями (ОК) и был способен представить современную картину мира на основе целостной системы естественнонаучных и математических знаний, ориентироваться в ценностях бытия, жизни, культуры.

ФГОС ВО также четко определяет в числе профессиональных компетенций (ПК) ряд общепрофессиональных, которые непосредственно касаются готовности выпускника ориентироваться и действовать в условиях информационного многообразия (табл. 1).

Таблица 1

Важнейшие общепрофессиональные компетенции выпускника вуза

Компетенция	Содержание компетенции
ПК-1	– способность самостоятельно приобретать с помощью информационных технологий и использовать в практической деятельности новые знания и умения, в том числе в новых областях знаний
ПК-3	– способность понимать сущность и значение информации в развитии современного общества; осознавать опасности и угрозы, возникающие в процессе обработки информации, знать и соблюдать основные требования информационной безопасности
ПК-4	– знать основные методы, способы и средства получения, хранения, переработки информации; обладать навыками работы с компьютером как средством управления информацией; уметь работать с традиционными носителями информации и пакетами прикладных программ; быть способным работать с информацией в глобальных информационных сетях

Применение деятельностного подхода к настоящему исследованию позволяет:

– выбрать и создать необходимую и стройную организацию патриотического воспитания с позиции студентов вуза как субъектов познания, труда и общения (включает учет мотивов, интересов, жизненных планов, ценностных ориентаций). От исследователя требуются осознание, целеполагание, планирование деятельности,

её организация, оценка результатов и самоанализ (рефлексия);

– выделить этапы процесса патриотического воспитания студентов вуза в условиях информационного многообразия, активизации личностного потенциала в усвоении целевой программы; каждый этап характеризуется приобретением определенных личностных качеств и ресурсных возможностей, что позволит каждому студенту вуза

Рис. 1. Система патриотического воспитания будущих специалистов в вузе

наиболее верно определиться в сложной, информационно-насыщенной среде современного социума;

– создать условия для саморазвития задатков и творческого потенциала личности студенту вуза в процессе патриотической деятельности.

К основным принципам организации воспитательного процесса в вузе в условиях информационного многообразия мы относим:

– *принцип аналитического и критического осмысления* (ориентирует на взвешенный анализ и критическую оценку событий и явлений, в том числе и информации идеологической направленности, формирует личностную готовность к информационному противодействию девальвации значимости российской культуры, традиций, ценностей, образа жизни, фальсификации отечественной истории, героической истории Великой Отечественной войны, подмены и переписывания истории);

– *принцип активизации гражданской позиции на основе расширения мировоззренческого кругозора* (предусматривает настойчивость и разумную инициативу в трансформации мировоззрения студентов и их ценностных установок, ориентированных на национальные интересы России, на осно-

ве развития современной науки, накопленного опыта воспитательно-патриотической деятельности, ознакомления студентов с объективными научными фактами, явлениями, законами, основными теориями и концепциями патриотического воспитания);

– *принцип безопасности в информационном многообразии* (предполагает недопущение субъективности и искажения реального положения дел, фактов и явлений, включает совместную скоординированную, целенаправленную работу всех государственных, вузовских и общественных структур, использование различных форм и методов патриотического воспитания, противостояния негативному информационному воздействию, враждебным акциям и операциям, разлагающим общественное сознание молодежи, нацелен на защиту молодежи от интенсивного пропагандистского «промыывания мозгов», сознательное прерывание контактов с источником враждебно-деструктивной информации).

Таким образом, процесс патриотического воспитания будущих специалистов в условиях информационного многообразия должен представлять собой целостную, достаточно динамичную педагогическую систему, открытую для постоянного обновления и совершенствования.

Литература

1. Бухарин С.Н., Глушков А. Г., Ермолаев, И.Д. Информационное противоборство. Книга 2. Теоретические основы. – М.: Полиори, 2004. – 24 с.
2. Горюнова М.А., Лебедева М.Б. Роль информационных технологий в реализации идей продуктивного обучения // Человек и образование. – 2018. – № 1 (54). – С.59–63.
3. Ильин А.Н. Проблема информационного консюмеризма // Информационное общество. – 2013. – №6. – С. 22–28.
4. Коровкин В. Мышление «пользователя» беззащитно // Новая газета. 2008.
5. Панарин И.Н. Система информационного противоборства // Военно-промышленный курьер. – № 41 (257). – 15.10.2008 г. [Электронный ресурс] / <http://vpk-news.ru/articles/3672> (Дата обращения: 18.04. 2017).
6. Певзнер М.Н. Менеджмент многообразия. – В. Новгород, 2017. – С. 154–158.
7. Полудина В.П. Информационный шум в Интернете как проблема потребления коммуникации // Журнал социологии и социальной антропологии. – 2011. – Т. XIV. – № 5 (58). – С. 386–394.
8. Роберт И.В. и др. Информационно-образовательное пространство. – М.: ФГБНУ «ИУО РАО», 2017. – С. 62–65.
9. Степанова Н.С. Информационное противоборство на современном этапе: анализ и тенденции // Молодой ученый. – 2009. – №2. – С. 252–256.

О. А. Козлов
(Москва),
А.Н. Ундозерова
(Ярославль)

ПЕДАГОГИЧЕСКИЕ УСЛОВИЯ ФОРМИРОВАНИЯ ИНФОРМАЦИОННОЙ КУЛЬТУРЫ КУРСАНТОВ ИНЖЕНЕРНЫХ СПЕЦИАЛЬНОСТЕЙ

PEDAGOGICAL CONDITIONS OF INFORMATION CULTURE DEVELOPMENT OF ENGINEERING SPECIALTIES CADETS

В статье рассматриваются педагогические условия формирования информационной культуры курсантов инженерных специальностей военных образовательных организаций высшего образования, предлагаются способы реализации педагогических условий формирования информационной культуры будущего военного инженера.

Ключевые слова: педагогические условия, информационная культура курсанта, электронные междисциплинарные учебно-методические комплексы.

The article deals with the pedagogical conditions for development of information culture of cadets of engineering specialties of higher education military educational organizations. The ways of realization of pedagogical conditions of information culture development of the future military engineer are offered.

Key words: pedagogical conditions, cadet's information culture, electronic interdisciplinary teaching and methodological sets.

Информационная подготовка на протяжении последних десятилетий является существенной составляющей системы повышения профессионализма военных кадров. Проведенные исследования [4, 5, 9 и др.] показали, что уровень информационной культуры курсантов, которую мы рассматриваем как часть общей культуры и основу системы компетенций, обеспечивающих оптимальную информационную деятельность, направленную на удовлетворение информационных потребностей с использованием информационных технологий, может быть повышен при условии активной информационной деятельности и целенаправленного развития различных компонентов информационной культуры личности в системе высшего профессионального образования.

Теоретический анализ позволил выявить необходимые педагогические условия формирования информационной культуры курсантов инженерных специальностей в образовательном процессе военного вуза: опережающее формирование информационной культуры преподавателей, обеспечение положительной мотивации обучающихся к информационной деятельности, совершенствование организации учебного процесса на основе интеграции содержания, форм и методов изучения гуманитарных, социально-экономических, естественнонаучных и общепрофессиональных дисциплин, создание лично ориентированных траекторий формирования информационно-коммуникационных и информационно-технологических компетенций курсан-

тов, использование электронных (цифровых) междисциплинарных учебно-методических комплексов, использование методики выравнивающе-развивающего обучения, технологии развития критического мышления, проектного метода.

Обоснование указанных условий формирования информационной культуры курсантов базируется на современных тенденциях развития образования – гуманизации, индивидуализации, демократизации, интеграции, переходе от информативных к активным методам обучения, на ведущих достижениях в области педагогики и психологии, инновационных информационно-коммуникационных и образовательных технологиях. Понятие «условия» трактуется в словарях как обстоятельства, определяющие появление/развитие того или иного процесса, следовательно, педагогические условия представляют собой обстоятельства, определяющие развитие образовательного процесса, направленного на достижение заданных дидактических целей, которые являются результатом педагогического проектирования содержания, методов и организационных форм обучения.

Опережающее формирование информационной культуры преподавателей является обязательным условием формирования информационной культуры обучающихся. В профессиональном стандарте 01.004 «Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования» при описании трудовой функции «Преподавание по программам бакалавриата, специалитета, магистратуры и дополнительной профессиональной подготовки, ориентированным на соответствующий уровень квалификации», подчеркивается необходимость у преподавателя умения выполнять деятельность и демонстрировать ее элементы, осваиваемые обучающимися, и выполнять задания, предусмотренные программой учебного курса, дисциплины (модуля).

К основным умениям преподавателя также относится способность применять современные информационные, коммуникационные и педагогические технологии,

электронные образовательные и информационные ресурсы; соблюдать и контролировать соблюдение на занятиях требования охраны труда; организовывать проведение конференций и готовить обучающихся к участию в конференциях.

В рамках научно-исследовательской работы нами были проанализированы должностные обязанности преподавателей военного вуза и разработаны требования к научно-педагогическим работникам, включающие, в том числе компетенции в области информационной культуры, такие как способность представить адекватную современному уровню знаний научную картину мира на основе знания основных положений, законов и методов науки и техники, соблюдать этику информационного взаимодействия и осознавать ответственность при работе с информационными ресурсами, в том числе в сети Интернет.

Для реализации данного педагогического условия предназначена разрабатываемая программа повышения квалификации «Информационная культура преподавателя военного вуза», включающая общие вопросы и понятия информационной культуры, способы поиска и отбора информации в библиографических источниках и сети Интернет, проблемы организации получения, хранения, обработки, передачи и защиты информации, правовые и этические аспекты использования и распространения информации.

Обеспечение положительной мотивации обучающихся к информационной деятельности тесно связано с мотивацией к изучению информационно-технологических дисциплин. Психологи [7, 8 и др.] отмечают, что диагностика мотивационной сферы представляет собой сложную процедуру, с точки зрения разработки адекватных методик. Объясняется это тем, что мотивы деятельности и поведения, образуя ядро личности, являются наиболее закрытой зоной структуры личности и наиболее оберегаемой (сознательно или подсознательно) человеком от постороннего проникновения в эту сферу. Для определения начального уровня мотивации курсантов

была разработана методика тестирования, включающая четыре вида анкет [14].

Вопросы первой анкеты позволяют раскрыть мотивы учебной деятельности курсантов в целом (адаптация тестов психолога Б.К. Пашнева [7]). При этом под мотивом понимаем материальный или идеальный предмет, достижение которого выступает смыслом деятельности. Анкета состоит из 28 пунктов, каждый из которых представляет собой пару альтернативных утверждений, соответствующих основным восьми мотивам учебной деятельности: а) мотив внешнего принуждения и избегания наказания; б) социально ориентированный мотив (мотив долга и ответственности); в) познавательный мотив (знание как цель развития личности); г) мотив престижа; д) мотив материального благополучия; е) мотив ориентации на социально зависимое поведение; ж) мотив достижения успеха; з) профессиональный мотив. В анкете представлено сопоставление каждого учебного мотива со всеми оставшимися, в авторский тест добавлен профессиональный мотив и расширен круг утверждений, относящихся к отдельному учебному мотиву.

Вторая анкета нацелена на выяснение уровня познавательной активности курсантов как глубинного внутреннего мотива, основанного на свойственной человеку врожденной потребности в познании нового. Третья анкета предназначена для изучения уровня интереса курсантов к освоению военной специальности, который может определить дальнейший интерес к решению задач военно-технической направленности по информатике и программированию. Четвертая анкета включает вопросы, направленные на определение уровня и структуры мотивации курсантов как внутреннего побуждения к деятельности, индивидуальной системы мотивов к изучению информационно-технологических дисциплин.

Опрос проводился среди двухсот курсантов инженерных специальностей первого и второго курса Ярославского высшего военного училища противовоздушной обороны МО РФ. Подсчитывалось

общее количество выбранных курсантами утверждений, относящихся к тому или иному учебному мотиву. Анализ анкет показал, что среди основных мотивов учебной деятельности курсантов преобладают социально ориентированный и познавательный, ненамного отстают от них профессиональный мотив и мотив достижения успеха.

Результаты данного исследования [13] показали, что более 70% опрошенных имеют высокую степень мотивации. При этом выяснилось, что ведущими учебными мотивами курсантов, наряду с профессиональными и познавательными, часто являются прагматические мотивы, мотивы личного престижа и внешнего принуждения. В некоторых случаях уровень внешней мотивации курсантов в значительной мере превосходит уровень внутренней мотивации. И, как следствие, имеют место низкая учебно-познавательная активность и результаты обучения. Поэтому важно четко определить и использовать в работе с курсантами наиболее значимые факторы и приемы формирования положительной мотивации к учению (учет своеобразия профессиональной деятельности, определение перспектив развития, активизация познавательной деятельности, личностно-деятельностный подход и др.).

Совершенствование организации учебного процесса на основе интеграции содержания, форм и методов обучения гуманитарных, социально-экономических, естественнонаучных и общепрофессиональных дисциплин осуществлялось в соответствии с компетентностным подходом, принятым в Федеральных государственных стандартах третьего поколения, включая версии 3+ и проекты 3++. Требования к результатам освоения основных образовательных программ подготовки специалиста содержат перечень компетенций, представляющих собой интегральные личностные характеристики, выражающиеся в способностях выпускников применять полученные знания, умения и навыки в решении практических задач.

Анализ Федеральных государственных образовательных стандартов воен-

но-инженерных специальностей показал соответствие требований к обученности выпускников и компетенций уровням информационной культуры курсантов. В таблице 1 представлены дисциплины учебного плана одной из инженерных специальностей, в рамках которых формируются универсальные и общепрофессиональные компетенции, и соответствующие им компоненты информационной культуры курсантов.

Проведенные исследования [6] позволили установить, что успешное формирование компетенций и соответствующих компонентов информационной культуры возможно на основе использования междисциплинарной интеграции, рассматриваемой в педагогике как обеспечение целостности образовательного процесса при изучении системно связанных дисциплин на уровне общности понятий, методов и технологий (см. Таблица 1).

Нацеленность совокупностей дисциплин на формирование соответствующих компетенций обеспечивает их взаимосвязанность на основе взаимопроникновения содержания и создания единого образовательного пространства. Так, успешное освоение дисциплин «Информатика», «Программирование», «Базы данных», «Защита информации», «Моделирование и проектирование систем» должно способствовать пониманию сущности и значения информации в развитии современного общества, осознанию опасности и угроз, возникающих в этом процессе, соблюдения в профессиональной деятельности требований правовых актов в области защиты государственной тайны и информационной безопасности; учету в профессиональной деятельности современных тенденций развития компьютерных, информационных и телекоммуникационных технологий. Это предполагает использование языков и систем программирования, программных средств общего назначения, инструментальных средств компьютерного моделирования для решения различных исследовательских и профессиональных задач; владение основными методами, способами и средствами получения, хранения,

обработки информации, навыками работы с компьютером в сфере профессиональной деятельности.

Изучение вышеперечисленных дисциплин позволяет сформировать способности: к логическому мышлению, критическому осмыслению, прогнозированию, постановке исследовательских задач и выбору путей их достижения, освоению работы на современном измерительном, диагностическом и технологическом оборудовании, используемом для решения различных научно-технических задач, владению основными приемами обработки и представления экспериментальных данных; организации работы коллектива исполнителей, принятию управленческих решений, определению порядка выполнения работ, контролю их выполнения и управления коллективом.

Ведущую роль в интеграционном образовательном процессе играет синергетический подход, основанный на механизме междисциплинарного взаимодействия с целью создания нового качества научного знания. Средством реализации синергетического подхода в образовательном процессе выступают электронные (цифровые) междисциплинарные учебно-методические комплексы, которые могут включать интегрированные электронные учебники по курсам системно связанных дисциплин.

В качестве педагогического условия выступает также *создание личностно ориентированных траекторий формирования информационной культуры курсантов на базе использования электронных (цифровых) междисциплинарных комплексов.*

При всем стремлении организовать процесс формирования информационно-технологических компетенций и информационной культуры будущего военного специалиста как технологический процесс с определенной последовательностью шагов и заданным результатом, нельзя игнорировать индивидуальные особенности обучающихся и возможность выстраивания индивидуальных образовательных траекторий, чему может способствовать использование принципов личностно ориентированного обучения [10].

Таблица 1

Соответствие компетенций ФГОС компонентам информационной культуры курсантов

Компоненты информационной культуры	Универсальные и общепрофессиональные компетенции	Дисциплины учебного плана
Когнитивный	УК-1. Способен осуществлять критический анализ проблемных ситуаций на основе системного подхода, вырабатывать стратегию действий	История Отечества. Политология и социология. Философия. Экономика
Коммуникативный	УК-2. Способен управлять проектом на всех этапах его жизненного цикла. УК-3. Способен организовать и руководить работой команды, вырабатывая командную стратегию для достижения поставленной цели. УК-4. Способен применять современные коммуникативные технологии, в том числе на иностранном(ых) языке(ах), для академического и профессионального взаимодействия	Иностранный язык. Основы управленческой деятельности. Психология и педагогика. Русский язык
Операционально-содержательный	ОПК-3. Способен к логическому мышлению, обобщению, анализу, критическому осмыслению, систематизации, прогнозированию, постановке исследовательских задач и выбору путей их достижения, освоению работы на современном измерительном, диагностическом и технологическом оборудовании, используемом для решения различных научно-технических задач в области радиоэлектронной техники и инфокоммуникационных технологий. ОПК-7. Способен решать стандартные задачи профессиональной деятельности с применением современных методов исследования и информационно-коммуникационных технологий. ОПК-8. Способен использовать современные программные и инструментальные средства компьютерного моделирования для решения различных исследовательских и профессиональных задач	Базы данных. Защита информации. Информатика. Моделирование и проектирование систем. Операционные системы. Программирование. Сети ЭВМ и телекоммуникации. Теория информации. Физика. ЭВМ и периферийные устройства. Дисциплины специализации
Ценностно-рефлексивный	УК-5. Способен анализировать и учитывать разнообразие культур в процессе межкультурного взаимодействия. УК-6. Способен определить и реализовать приоритеты собственной деятельности и способы ее совершенствования на основе самооценки и образования в течение всей жизни	Правоведение. Философия

Е.В. Бондаревская считает данную концепцию открытой, саморазвивающейся технологией, характеризующейся ориентацией на человека как главную ценность и цель образования (аксиологический подход); поддержку и развитие индивидуальности (личностный подход); порождение личных

смыслов учения и жизни (культурологический подход); пробуждение творческого потенциала личности (деятельностный подход); стимуляцию учащихся к самостоятельному решению собственных жизненных проблем в нестабильном, неопределенном социуме (синергетический подход) [1, с. 4].

В проекте требований к Единой информационно-образовательной среде военных образовательных учреждений электронные учебно-методические комплексы (ЭУМК) определяются как структурированная совокупность электронной учебно-методической документации, электронных образовательных ресурсов (ЭОР), средств обучения и контроля знаний, содержащих взаимосвязанный образовательный контент и предназначенных для эффективной реализации и освоения образовательных программ. В состав ЭУМК входят следующие материалы:

а) рабочая программа по дисциплине (модулю);

б) методические и дидактические рекомендации по изучаемой дисциплине, организации образовательного процесса, самостоятельной работе обучающихся;

в) основные виды ЭОР (электронные учебники, электронные учебные пособия, электронные презентации, электронные лабораторные практикумы, виртуальные лаборатории, учебные прикладные программные средства, электронные тренажеры и др.);

г) дополнительные электронные информационные ресурсы (нормативно-правовые и информационно-справочные системы, словари, энциклопедии, хрестоматии, атласы и др.);

д) автоматизированные системы тестирования знаний обучающихся.

Термин ЭОР закреплен ГОСТ «Информационно-коммуникационные технологии в образовании. Электронные образовательные ресурсы. Общие положения» и трактуется как образовательный ресурс, представленный в электронно-цифровой форме и включающий в себя структуру, предметное содержание и метаданные о них. Следует отметить, что в последнее время в педагогической литературе часто вместо терминов ЭУМК, ЭОР используются термины цифровые учебно-методические комплексы, цифровые образовательные ресурсы, рассматриваемые как частный случай электронных ресурсов, воспроизводимых исключительно с использованием компьютера.

Электронный (цифровой) междисциплинарный комплекс включает в себя тео-

ретический материал с возможностью перехода посредством гиперссылок к ранее изученным темам, в том числе и по связанным дисциплинам; демонстрационные программы и компьютерные тренажеры для формирования умений и восстановления утраченных навыков; средства компьютерного тестирования, включающие вопросы и задания не только по текущему материалу, но и по ранее изученным дисциплинам; инструменты для автоматизированной оценки уровня сформированности компетенций на основе разработанных критериев и фонда оценочных средств, сохранения истории периодических проверок уровня сформированности компетенций каждого обучающегося и выработки индивидуальных корректирующих воздействий. Системы тестирования, входящие в состав междисциплинарных комплексов, могут быть основаны на современных голосовых интерфейсах, использовать игровые, так называемые квест-технологии.

Использование методики выравнивающего обучения, технологии развития критического мышления, проектного метода предполагает учет различного базового уровня информационной подготовки курсантов первого курса и обуславливает необходимость использования выравнивающего-развивающей методики обучения, которая зародилась в стенах школы-интерната им. А.Н. Колмогорова и строится на следующих принципах: нелинейно-модульного построения содержания обучения; высокой мотивации и индивидуализации обучения; системности; оптимальности проектных групп; комплексного контроля [15].

Методика была опробована на группах иностранных военных специалистов (ИВС), у которых ярко выражен разный уровень начальной подготовки по общеобразовательным дисциплинам, что обусловлено отличиями систем образования, потерями базового запаса знаний из-за прохождения службы в рядах Вооруженных Сил своих государств перед поступлением в российские вузы и др. В ходе реализации методики в экспериментальной группе выделялись курсанты с высоким уровнем подготовки и лучшим знанием русского языка («настав-

ники»), к каждому из которых прикреплялись по два-три курсанта с более низкой начальной подготовкой («ученики»).

«Наставники» оказывали помощь преподавателю на занятиях и, особенно, во время самоподготовки. Работа эта добровольная и, как правило, не безвозмездная. Труд «наставников» стимулировался и вознаграждался оценкой, а именно, если «ученик» получал положительную оценку за ответ у доски или письменную работу, то его «наставник» зарабатывал дополнительные рейтинговые баллы. Такой вид учебной деятельности особенно эффективен перед проверочными работами или при изучении тех разделов, в которых отводится недостаточно времени на практические занятия для выработки умений и навыков.

В ходе эксперимента у курсантов повысились результаты усвоения учебного материала, в пределах требований к обязательным результатам обучения, примерно на 15-20%; при освоении обязательного базового курса у всех курсантов постоянно поддерживался интерес к изучаемому материалу и не возникало пробелов в понимании тем; у преподавателя появилось больше возможностей работать в режиме индивидуального подхода практически на одном и том же методическом материале [12].

Важной составляющей информационной культуры курсантов является когнитивный и операционально-содержательный компоненты, критерием сформированности которых служит в частности умение анализировать и критически оценивать поступающую информацию, противостоять информационным вызовам и угрозам современного информационного общества. Данные обстоятельства обуславливают использование технологий развития критического мышления в преподавании дисциплин информационного цикла для решения задачи формирования информационной культуры курсантов инженерных специальностей образовательных учреждений высшего военного профессионального образования.

Известно, что основой технологии развития критического мышления является базовая модель трех стадий организации учебного процесса: вызов – осмысление –

размышление [2]. На этапе вызова в памяти актуализируются имеющиеся знания и представления, формируется мотивация, личный интерес, определяются цели рассмотрения учебного материала. Данный этап чрезвычайно важен в образовательном процессе любых категорий обучающихся и при изучении различных дисциплин. Однако, как показали исследования [13, 14 и др.] в области мотивации курсантов инженерных специальностей, изучение гуманитарных, социально-экономических, естественнонаучных и общепрофессиональных дисциплин вызывает у них наибольший интерес при условии установления связи этих дисциплин с будущей профессиональной деятельностью.

На стадии осмысления (или реализации смысла) обучающийся вступает в контакт с новой информацией, систематизирует ее, формулирует вопросы по мере соотнесения текущей и новой информации. Этап размышления (рефлексии) характеризуется закреплением изученного материала и активным включением новых знаний в систему собственных представлений. Педагогами описаны методы и приемы, используемые в рамках технологии развития критического мышления. К ним относятся: мозговой штурм; метод синектики; метод записной книжки Хефеле; метод фокальных объектов; сократовский диалог; инсерт; кластер; таблица ЗУХ; схема Фишбоун и др [2, 3 и др.].

Приемы и методы, относящиеся к технологии развития критического мышления, нацелены на повышение мотивации к учению, активизацию познавательной деятельности обучающихся, формирование культуры мышления и информационной культуры курсантов как основы системы компетенций, обеспечивающих эффективную социальную и будущую профессиональную деятельность военного инженера [8].

Для формирования профессиональных компетенций коллективной работы и управления коллективом исполнителей целесообразно применение проектного метода, заключающегося в выполнении в течение всего семестра коллективного задания с назначением из числа обучающихся

руководителя проекта, который по согласованию с преподавателем распределяет роли участников проекта (постановщик задач, разработчик, тестировщик и т.д.) и задачи, реализующие отдельные функции подсистем проекта. В целом, проведение занятий на основе применения выравнивающе-развивающей методики обучения, технологий развития критического мышления и проектного метода позволит повысить мотивацию курсантов к изучению информационно-технологических дисциплин и уровень обученности, создать условия для формирования общепрофессиональных компетенций в области информатики и вычислительной техники.

Таким образом, решение проблемы формирования информационной культуры и повышения уровня обученности курсантов возможно на основе системного подхода,

охватывающего совершенствование всех составляющих процесса обучения – содержательной части, методики преподавания, информационно-коммуникационных и образовательных технологий.

Реализация педагогических условий формирования информационной культуры курсантов позволит создать благоприятную информационно-образовательную среду военной образовательной организации высшего профессионального образования, направленную на обеспечение возможности доступа обучающихся к электронным информационным и образовательным ресурсам, повышение готовности выпускников военно-инженерных специальностей к информационной деятельности в условиях становления и развития информационного общества и усиления информационного противоборства на мировой арене.

Литература

1. *Бондаревская Е.В.* Личностно-ориентированный подход как технология модернизации образования // Методист. – 2003. – №2. – С. 2–6.
2. *Загашев И. О., Заир-Бек С. И.* Критическое мышление: технология развития. – СПб.: Изд-во «Альянс «Дельта», 2003. – 284 с.
3. *Заир-Бек С. И., Муштавинская И. В.* Развитие критического мышления на уроке: пособие для учителей общеобразоват. учреждений. – 2-е изд., дораб. – М.: Просвещение, 2011. – 223 с.
4. *Козлов О. А.* Теоретико-методологические основы информационной подготовки курсантов военно-учебных заведений: моногр. – 3-е изд. – М.: ИУО РАО, 2010. – 326 с.
5. *Козлов О. А., Ундозерова А. Н.* Информационная культура личности в контексте развития современного информационного общества // Человек и образование. – 2017. – № 4. – С.46–52.
6. *Козлов О. А., Ундозерова А. Н.* Характеристика информационной профессиональной деятельности будущих военных специалистов в контексте требований Федеральных образовательных стандартов третьего поколения // Управление образованием: теория и практика. – 2017 – №4 (28). – С. 86–97.
7. *Пашнев Б.К.* Психодиагностика. – М.: Феникс, 2010. – 317 с.
8. *Реан А. А.* Психология изучения личности: учеб. пособие. – СПб.: Изд-во Михайлова В. А., 1999. – 288 с.
9. *Ундозерова А. Н.* Внимание междисциплинарной интеграции: Модель формирования информационной культуры курсантов в системе высшего военного инженерного образования // Вестник военного образования. – 2016. – № 3. – С. 62–67.
10. *Ундозерова А. Н.* Теоретико-методологические подходы к формированию информационной культуры курсантов военно-инженерных специальностей (электронный ресурс) // Гостеприимный Петербург, Международная тематическая электронная конференция, апрель 2018 г. – Режим доступа: https://mcito.ru/publishing/teleconf/spig_4/submitted.html.

11. Ундозерова А. Н. Технологии критического мышления в преподавании дисциплин информационного цикла // Состояние и перспективы развития ИТ-образования: сб. докл. и науч. ст. Всероссийской научн.-практ. конф. (посв. 50-летию Чувашского гос. ун-та им. И.Н. Ульянова). – Чебоксары: Изд-во Чуваш. ун-та, 2018. – С.350–357.
12. Ундозерова А. Н., Близнюк О. Н. Выравнивающе-развивающая методика обучения как фактор повышения качества подготовки иностранных специалистов в вузе // Евразийский образовательный диалог: материалы международного форума. Международный форум: 17-19 апреля 2013 г. – Часть 3. – Ярославль: ГОАУ ЯО ИРО, 2013. – С. 128–131.
13. Ундозерова А. Н., Близнюк О. Н. О результатах исследования уровня мотивации курсантов к изучению информационно-технологических дисциплин // Актуальные вопросы подготовки и воспитания офицерских кадров, 2-я науч.-метод. конф. (11 декабря 2013, Ярославль): материалы / Филиал ВКА имени А.Ф. Можайского (г. Ярославль). – Ярославль, 2014. – С.74–77.
14. Ундозерова А. Н., Близнюк О. Н. Об оценке готовности курсантов высших военных учебных заведений к изучению информационно-технологических дисциплин // Системогенез учебной и профессиональной деятельности: материалы VI международной научно-практической конференции, 19-21 ноября 2013 г., г. Ярославль. – Ярославль: Изд-во «Канцлер», 2013. – С. 283–285.
15. Фалина И. Н. Методика выравнивающего и развивающего обучения информатике в физико-математических классах: дис. ... канд. пед. наук: 13.00.02.– М., 2000. – 139 с.

В.П. Панасюк
(Вологда),
А.М. Фофанов
(Санкт-Петербург),
М.С. Родионова
(Вологда)

СОВЕРШЕНСТВОВАНИЕ ПРОФЕССИОНАЛЬНЫХ КОМПЕТЕНЦИЙ ПЕДАГОГОВ ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО ПЕДАГОГИЧЕСКОГО ОБРАЗОВАНИЯ

IMPROVEMENT OF PROFESSIONAL COMPETENCE OF TEACHERS OF ADDITIONAL PROFESSIONAL PEDAGOGICAL EDUCATION

В статье анализируются современные тенденции в сфере общего и профессионального образования и вызванные ими требования к системе дополнительного профессионального педагогического образования. Раскрываются функции и структура задач региональных институтов развития образования. Представлены и анализируются исследования по определению уровня развития профессиональных компетенций педагога дополнительного профессионального педагогического образования.

Ключевые слова: дополнительное профессиональное образование; педагог дополнительного профессионального педагогического образования; национальная система учительского роста; профессиональные компетенции педагога дополнительного профессионального педагогического образования..

The article analyzes the current trends in the field of general and vocational education and the requirements for the system of additional professional pedagogical education caused by them. The functions and structure of the tasks of regional education development institutions are revealed. Studies on determination of the development level of professional competencies of the teacher of additional professional pedagogical education are presented and analyzed.

Key words: additional professional education; teacher of additional professional pedagogical education; national teacher growth system; professional competence of the teacher of additional professional pedagogical education.

Современный этап развития общего образования, инновационные преобразования в данной сфере во многом определяются кадровым потенциалом отрасли, наличием педагогических работников, обладающих современными компетенциями, мотивацией к постоянному профессиональному и личностному развитию. В силу этого одним из приоритетов государственной образовательной политики заявлено формирование и введение в Российской Федерации национальной системы учительского роста [2, 4, 5, 6].

В соответствии с Указом Президента Российской Федерации «О национальных целях и стратегических задачах развития Российской Федерации на период до 2024 года» разработан и будет реализовываться в 2018-2024 годах Национальный проект «Развитие образования», а в его рамках федеральный проект «Учитель будущего». К значимым изменениям, которые ожидаются в сфере построения и реализации карьеры педагога, в системе дополнительного профессионального образования, относятся:

– создание в регионах Центров непрерывного развития профессионального мастерства работников системы образования;

– введение процедуры добровольной сертификации педагогов и специалистов общеобразовательных организаций;

– нормативное закрепление уровней профессионального роста учителей и руководителей образовательных учреждений, в том числе с учетом результатов добровольной сертификации [1].

Цель национальной системы учительского роста (НСУР) – единый подход и инструменты оценки компетенций учителей, наличие которых позволило бы использовать результаты оценки для присвоения квалификационных категорий и придать импульс развитию системы подготовки и повышения квалификации учителей. Первым шагом в ее формировании стала апробация модели уровневой оценки компетенций учителей русского языка и математики с участием ряда субъектов Российской Федерации.

Дорожная карта по формированию и введению национальной системы учительского роста также включает в себя: закрепление национальной системы учительского роста в нормативно-правовом поле; формирование новой модели аттестации учителей с использованием наборов единых федеральных оценочных материалов (ЕФОМ); проведение комплексного исследования об уровне квалификации учителей с учетом анализа профессиональных дефицитов учителей, выявленных в результате аттестации на основе ЕФОМ; разработку методических рекомендаций и предложений по вопросам введения НСУР, в том числе подготовку предложений в проект отраслевого соглашения по организациям, находящимся в ведении Минобрнауки России, на 2018-2020 годы по вопросам использования ЕФОМ для оценки квалификации учителей, разработку методических рекомендаций по условиям введения в штатное расписание образовательных организаций должностей, основанных на должности «учитель» [4].

Одной из значимых составляющих национальной системы учительского роста

является повышение квалификации учителей, ведущая роль в котором по-прежнему принадлежит региональным организациям дополнительного профессионального педагогического образования.

Региональные институты развития образования выполняют ряд важных функций, направленных на совершенствование кадрового корпуса и связанных с прогнозированием изменений в структуре потребности в профессиональной переподготовке и повышении квалификации педагогических работников; определением концептуальных основ развития регионального образования, направлений повышения его качества; участием в разработке региональных нормативных правовых документов по аттестации педагогических работников и проведением аттестации педагогических работников в целях установления квалификационной категории; экспертизой основных и дополнительных образовательных программ; совершенствованием и обновлением содержания и методик преподавания, модернизацией предметных областей; оказанием помощи молодым педагогам и сопровождением их профессионального становления; организацией и проведением региональных и межрегиональных профессиональных конкурсов для педагогических работников. Особо значимой функцией этой системы является разработка инновационных интенсивных методических систем, методов и средств организации обучения и воспитания, информационных и коммуникационных образовательных технологий, дистанционных и сетевых форм образования. Актуальными являются научно-методическое обоснование модернизации системы дополнительного профессионального образования, профессиональной переподготовки и повышения квалификации педагогических и управленческих кадров региональной системы образования, создание условий для их непрерывного профессионального роста, формирование кадрового резерва для назначения на руководящие должности.

Эти многоплановые, инновационные по своей сути направления деятельности об-

разовательной организации дополнительного профессионального педагогического образования не могут быть реализованы, если она сама не обладает необходимым кадровым потенциалом.

От современного педагога дополнительного профессионального образования требуются не только знание стратегических направлений преобразований в системе общего, дополнительного и профессионального образования, вовлеченность в процесс их осуществления в региональном образовании, но и владение новыми технологиями, умение применять их в работе с педагогическими и управленческими кадрами, проектировать дополнительные профессиональные программы с учетом актуальных и перспективных потребностей образовательных организаций, учительского сообщества, реализуемых инновационных проектов.

В рамках плана подготовки к внедрению профессионального стандарта «Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования» с целью определения направлений профессионального развития педагогических работников образовательных организаций дополнительного профессионального педагогического образования проведено специальное

исследование, в ходе которого получены данные о степени проявления ряда профессионально-значимых компетенций, позволяющих им эффективно осуществлять педагогическую деятельность. Основным методом исследования являлось анкетирование. Общее количество респондентов из числа профессорско-преподавательского состава, принявших участие в исследовании, составили 37 человек. Для проведения анкетирования была разработана специальная анкета, включавшая 20 вопросов и предполагавшая ответы на вопросы по пятибалльной шкале – знания, навыки, умения, компетенции сформированы и проявляются в реальной профессиональной деятельности:

- 1 балл – на самом минимальном уровне;
- 2 балла – на недостаточном уровне;
- 3 балла – на среднем уровне;
- 4 балла – на достаточно высоком уровне;
- 5 баллов – на самом максимальном уровне.

По результатам анкетирования проведена обработка его результатов, выполнен их анализ, в том числе с целью выявления проблемных зон, профессиональных дефицитов педагогических работников дополнительного профессионального педагогического образования. Данные результаты представлены в табл. 1 и 2, на рис. 1.

Таблица 1

Результаты опроса по исследованию компетенций педагогических работников дополнительного профессионального образования

Компетенции	Средний балл по 5-балльной шкале	Среднее квадратичное отклонение	Доля участников анкетирования, оценивших проявление у себя той или иной компетенции на уровне «4» и «5» баллов
Использование программы Prezi при подготовке учебных презентаций	1,4	3,7	35%
Использование платформы дистанционного обучения MOODLE	3,1	1,4	43%
Проведение организационно-деятельностных игр со слушателями	3,4	1,7	65%

Компетенции	Средний балл по 5-балльной шкале	Среднее квадратичное отклонение	Доля участников анкетирования, оценивших проявление у себя той или иной компетенции на уровне «4» и «5» баллов
Разработка дополнительной профессиональной программы	4,1	1,9	48%
Научно-методическое руководство инновационными проектами муниципального или регионального уровня	3,4	1,0	30%
Использование социальных сетей для решения образовательных задач	2,9	1,5	65%
Руководство исследовательской деятельностью слушателей	3,7	1,6	74%
Методическое консультирование образовательных организаций, педагогических работников – победителей региональных, всероссийских конкурсов	4,1	1,7	35%
Подготовка заявки на получение федерального гранта на выполнение НИР, реализацию инновационного проекта	3,1	1,7	65%
Проведение экспертизы образовательной программы, учебника, программы развития образовательной организации	3,7	1,8	70%
Разработка программы и проведение мониторингового исследования, подготовка аналитического отчета	4,0	1,7	48%
Выступление с докладом, сообщением на заседании коллегии Департамента образования, совещаниях с руководителями муниципальных органов управления образованием, региональных Координационных, Экспертных советов (ФГОС, ИД) и др.	3,4	1,3	57%
Разработка программы и организация учебной стажировки слушателей программ профессиональной переподготовки, повышения квалификации	3,6	1,6	57%
Проведение мастер-класса по собственному выбору	3,5	1,9	52%
Разработка современных контрольно-измерительных материалов в соответствии с требованиями квалиметрии, тестологии	3,2	1,5	48%
Экспертиза материалов педагогических работников на присвоение первой, высшей квалификационной категорий	3,2	1,5	70%
Разработка проектных заданий для слушателей курсов профессиональной переподготовки, повышения квалификации	3,8	2,2	0%
Владение интерактивной доской	1,8	2,3	39%
Работа с ресурсами Президентской библиотеки, научной электронной библиотеки, образовательными порталами, платформами	3,1	1,3	13%
Работа с Big Data, статистикой с применением табличного редактора Excel, статистического пакета SPSS, других инструментов	2,0	2,0	35%

**Группировка компетенций педагога дополнительного профессионального образования
и данные об уровне их развития, проявления**

Группы компетенций	Компетенции, вошедшие в группу	Средний балл развития, проявления компетенций по группе (по 5-балльной шкале)
Информационно-коммуникационные компетенции	Использование программы Prezi при подготовке учебных презентаций	35%
	Использование платформы дистанционного обучения MOODLE	43%
	Использование социальных сетей для решения образовательных задач	65%
	Владение интерактивной доской	48%
Информационно-аналитические компетенции	Работа с ресурсами Президентской библиотеки, научной электронной библиотеки, образовательными порталами, платформами	30%
	Работа с Big Data, статистикой с применением табличного редактора Excel, статистического пакета SPSS, других инструментов	65%
	Разработка программы и проведение мониторингового исследования, подготовка аналитического отчета	74%
	Экспертиза материалов педагогических работников на присвоение первой, высшей квалификационной категорий	35%
	Проведение экспертизы образовательной программы, учебника, программы развития образовательной организации	65%
Учебно-методические	Проведение организационно-деятельностных игр со слушателями	70%
	Руководство исследовательской деятельностью слушателей	48%
	Разработка проектных заданий для слушателей курсов профессиональной переподготовки, повышения квалификации	57%
	Разработка современных контрольно-измерительных материалов в соответствии с требованиями квалиметрии, тестологии	57%
Научно-методические, консалтинговые	Научно-методическое руководство инновационными проектами муниципального или регионального уровня	52%
	Подготовка заявки на получение федерального гранта на выполнение НИР, реализацию инновационного проекта	48%
	Методическое консультирование образовательных организаций, педагогических работников – победителей региональных, всероссийских конкурсов	70%
Организационно-методические	Разработка программы и организация учебной стажировки слушателей программ профессиональной переподготовки, повышения квалификации	0%
	Разработка дополнительной профессиональной программы	39%

Группы компетенций	Компетенции, вошедшие в группу	Средний балл развития, проявления компетенций по группе (по 5-балльной шкале)
Презентационные	Выступление с докладом, сообщением на заседании коллегии ОИВ субъекта РФ, осуществляющего управление в сфере образования, совещаниях с руководителями муниципальных органов управления образованием, региональных Координационных, Экспертных советах (ФГОС, ИД) и др.	13% 35%
	Проведение мастер-класса по собственному выбору	

Проведенное исследование и полученные результаты показывают, что достаточно высокий уровень владения зафиксирован по таким компетенциям, как:

- разработка дополнительной профессиональной программы;
- методическое консультирование образовательных организаций, педагогических работников – победителей региональных, всероссийских конкурсов;
- разработка программы и проведение мониторингового исследования, подготовка аналитического отчета.

На минимальном уровне сформированы и проявляются в реальной профессиональ-

ной деятельности педагогов дополнительного профессионального образования компетенции:

- использование программы Prezi при подготовке учебных презентаций;
- владение интерактивной доской;
- работа с Big Data, статистикой с применением табличного редактора Excel, статистического пакета SPSS, других инструментов.

В задачи исследования входили группировка компетенций и определение их соотношения по уровню развития, проявления. Условно выделены следующие 4 группы компетенций (см. таблицу 2).

Рис. 1. Соотношение в развитии отдельных групп компетенций педагога дополнительного профессионального образования

Из табл. 2 и рис. 1 следует, что отдельные группы компетенций педагога дополнительного профессионального педагогического образования получают различное развитие, имеют неодинаковый уровень проявления. В большей мере выражены группы организационно-методических компетенций (удельный вес в обобщенной агрегированной модели – 19%); научно-методических, консалтинговых (18%); учебно-методических (18%); презентационных (17%).

Как показало проведенное исследование, различия в уровне проявления отдельных групп компетенций педагога дополнительного профессионального педагогического образования являются весьма незначительными. Это означает, что его деятельность носит комплексный, универсальный

характер, характеризуется многовариантностью проявлений и многозадачностью.

Получен вывод о том, что педагог дополнительного профессионального педагогического образования должен обладать широким спектром компетенций для успешной работы в инновационной среде, обеспечения выполнения региональными институтами развития образования многоплановых задач, прежде всего в области построения системы учительского роста. Это обеспечивается их непрерывным обновлением в соответствии с запросами образовательной практики, требованиями профессионального стандарта «Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования» [3].

Литература

1. Указ Президента Российской Федерации от 7 мая 2018 года № 204 «О национальных целях и стратегических задачах развития Российской Федерации на период до 2024 года».
2. Поручение Правительства Российской Федерации от 21 июня 2017 года № ОП-П8-3959 о формировании и введении национальной системы учительского роста.
3. Приказ Министерства труда и социальной защиты РФ от 8 сентября 2015 г. № 608н «Об утверждении профессионального стандарта «Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования» (источник – <http://base.garant.ru/71202838/#ixzz5NPRLc9rH>).
4. Приказ Минобрнауки России от 26.07.2017 года №703 «Об утверждении Плана мероприятий («дорожной карты») Министерства образования и науки Российской Федерации по формированию и введению национальной системы учительского роста» [Электронный ресурс]: // КонсультантПлюс: справочно-правовая система / Компания «КонсультантПлюс».
5. Письмо Министерства образования и науки Российской Федерации от 16.05.2018 года №ТС-1331/08.
6. Национальная система учительского роста: реформа системы образования продолжается [Электронный ресурс]: официальный сайт. – Режим доступа: https://fulledu.ru/articles/1281_nacionalnaya-sistema-uchitelskogo-rosta-reforma-si.html.

Л.Ю. Монахова,
Л.Г. Панфилова
(Санкт-Петербург)

ПРОДУКТИВНЫЙ МЕХАНИЗМ САМОАНАЛИЗА ПЕДАГОГИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ В УСЛОВИЯХ РЕАЛИЗАЦИИ ПРОФЕССИОНАЛЬНОГО СТАНДАРТА

PRODUCTIVE MECHANISM OF TEACHER'S ACTIVITIES SELF-ANALYSIS IN CONDITIONS OF PROFESSIONAL STANDARD IMPLEMENTATION

В статье рассматривается технология ментальных карт для осуществления самоанализа учителем готовности к реализации профессионального стандарта педагога. Приводятся итоги пилотного эксперимента по самоанализу учителем своей деятельности с помощью ментальных карт.

Ключевые слова: ментальная карта, профессиональная компетентность, профессиональный стандарт, самоанализ, самооценка.

The article discusses the technology of mental maps for implementation of teacher's self-analysis of readiness for implementing the professional standard. The results of the pilot experiment on teacher's self-analysis of his activities using mental maps are presented.

Key words: mental map, professional competence, professional standard, self-analysis, self-evaluation.

Социально-экономические преобразования в России за последнее десятилетие обусловили необходимость инновационных изменений в национальной системе образования, ориентированной на подготовку конкурентоспособного специалиста и творческой личности для успешной самореализации в профессии и на благо государства. Новый социальный заказ общества к школе регламентируется введением федерального государственного образовательного стандарта (ФГОС) и профессиональным стандартом педагога. ФГОС устанавливает требования к качеству образования, выполнение которых становится главной задачей педагогов. Профессиональный стандарт педагога является нормативным документом, устанавливающим требования к образованию, опыту работы, личным качествам специалиста и становится практическим инструментом:

– для педагога – как объективный критерий квалификации специалиста;

– для системы профессионального педагогического образования – как средство повышения качества подготовки специалистов для выхода отечественного образования на международный уровень;

– для работодателя – как средство для отбора кадров в образовательные учреждения.

Предполагается, что благодаря введению профессионального стандарта педагога в российской системе образования кадровый потенциал будут составлять педагоги, обладающие профессиональной компетентностью для выполнения перечисленных ниже трудовых функций:

– проектировать и реализовывать основную общеобразовательную программу, программы учебных дисциплин, воспита-

ния, развития универсальных учебных действий и т.д.;

– проектировать и осуществлять образовательный процесс с использованием программ, ориентированных на формирование личностных, метапредметных и предметных результатов обучающихся с разными образовательными потребностями (одаренные дети; обучающиеся, для которых русский язык не является родным; дети, попавшие в трудные жизненные ситуации, дети с ограниченными возможностями здоровья, социально уязвимые дети и т.д.);

– разрабатывать (осваивать) и применять современные психолого-педагогические и образовательные технологии, в том числе и инклюзивные;

– организовывать различные виды внеурочной деятельности: проектную, игровую, учебно-исследовательскую, художественно-продуктивную, культурно-досуговую с учетом возможностей образовательной организации, места жительства и историко-культурного своеобразия региона;

– осуществлять контроль и объективное оценивание учебных достижений обучающихся по освоению основной образовательной программы и т.д. [1].

Однако результаты самоанализа педагогов показывают, что к профессиональной деятельности в соответствии с новыми требованиями готовы далеко не все учителя.

Самоанализ педагогической деятельности – это процесс познания, изучения учителем состояния, результатов своей собственной учебно-воспитательной работы, установления причинно-следственных взаимосвязей между элементами педагогических явлений, определения путей дальнейшего совершенствования обучения и воспитания учащихся [2].

Самоанализ педагогической деятельности исследователи рассматривают в таких аспектах:

– как самостоятельный главный, инвариантный компонент педагогической деятельности (Е.Ю. Чернова) [3];

– в качестве инструмента в преодолении профессиональных затруднений (Е.В. Перенкова) [4];

– как механизм стимулирования педагога к самообразованию (Ю.А. Конаржевский) [5]; средство для достижения успешной профессиональной деятельности (А.Г. Гусев) [6].

Самоанализ педагогом своей профессиональной деятельности требует аналитических умений для выполнения осознанных мыслительных процедур, позволяющих изучить процесс и результат совершаемых действий для адекватной их самооценки. При этом самоанализ педагога важен не только для выявления проблем или затруднений педагога в профессиональной деятельности, он необходим для определения внутреннего состояния учителя, для выявления источника и причин неудовлетворенности уровнем профессиональной готовности к реализации новых требований и построения стратегии развития. Самоанализ педагога возможен в рамках саморефлексии, которая позволяет человеку отражать самого себя. Саморефлексия педагога, по мнению В.П. Беспалько, выражается в осознании человеком самого себя, своих собственных качеств, своего «Я» и является показателем профессионально-личностного развития педагога. При этом автор выделил четыре основных компонента профессионального самосознания:

1. «Актуальное Я» (каким педагог видит себя сейчас) является центральным элементом профессионального самосознания и основывается на трех других.

2. «Ретроспективное Я» (каким он видит и оценивает себя в начале своей работы) оценивается на уровне профессионального опыта и достижений по специальным критериям.

3. «Идеальное Я» (каким педагог хотел бы стать) раскрывает ракурс перспективы, ориентирует на саморазвитие в профессиональной сфере.

4. «Рефлексивное Я» (каким видят и оценивают педагога коллеги, руководители, обучающиеся, родители) является шкалой среды в профессиональной деятельности преподавателя и обеспечивает объективность самооценки [7, с. 125].

Саморефлексия, осознание собственного опыта и его осмысление приводят педагога к пониманию необходимости изменений как в профессиональной деятельности, так и в совершенствовании своих личностных возможностей для достижения эффективного результата в педагогической практике. В связи с тем, что одним из показателей продуктивной деятельности педагога является проявление его компетентности, возникает необходимость проводить самоанализ и самооценку «Актуального Я» в условиях реализации новых требований.

Оценка компетентности педагога рассматривается нами как соответствие компетенциям, прописанным в стандарте, и осуществляется в процессе его аттестации уполномоченными представителями органов образования. Но прежде чем подвергаться процедуре официальной аттестации, учителю необходимо самому определить спектр своих притязаний. Для этого мы предлагаем алгоритм педагогического самоанализа уровня собственной профессиональной компетентности, который позволит учителю увидеть степень овладения компетенциями стандарта.

Осуществление педагогического самоанализа в качестве результата-продукта предусматривает четкое выделенные направления саморазвития, представленные алгоритмом: что я ощущаю, чего я хочу, что я знаю, что я умею, что я могу делать и что я делаю. Алгоритм реализуется с помощью технологии составления ментальных карт (mindmapping), или их еще называют интеллект-картами.

Ментальная карта как технология визуализации мышления является эффективным средством анализа информации о себе (и не только) и принятия обоснованного осознанного решения о выборе приоритетов в направлении саморазвития [9].

Технология ментальных карт была предложена британским психологом Тони Бьюзеном (Tony Buzan). Эффективность визуального представления информации он объясняет тем, что человеческая психика обладает способностью воспринимать информацию не линейно, а целиком, обеспе-

чивая ее сканирование. Ментальная карта имеет радиантную структуру, и именно по радиантному принципу организовано наше мышление [8].

Радиантная структура – это специфическая подача информации, которая наглядно представлена ключевыми словами, древовидно разветвляющимися от центра к краям.

Среди принципов, по которым организовано мышление человека три реализуются при составлении и использовании ментальных карт: принципы ассоциативности, иерархичности и визуальности [9], что позволяет как аудиалам, так и кинестетикам и визуалам одинаково хорошо воспринимать структурированную, представленную с соблюдением определенной иерархии ключевыми словами информацию. Этим и объясняется высокая эффективность использования интеллект-карт в качестве инструмента, позволяющего анализировать жизненные и профессиональные ситуации [10].

Предлагаем применять ментальные карты в качестве инструмента познания педагогом самого себя, то есть осуществлять самоанализ и, на его основе, разрабатывать детализированную стратегию саморазвития в направлении «Я в профессии».

Рассмотрим общие идеи создания ментальной карты для осуществления педагогом самоанализа в направлении «Я в профессии» [10].

В центральной части листа изображается основной образ, это может быть идея, проблема, целевая установка или аватар. От него отводятся ветки-направления первого уровня с ключевыми ассоциативными понятиями, детализирующими центральный образ. От них, в свою очередь, могут ответвляться направления второго, третьего и т.д. уровней с конкретизацией деталей, помогающих провести самоанализ и отрефлексировать, например, соответствие собственной профессиональной компетентности требованиям стандарта педагога или определить приоритетные направления развития и помочь в выстраивании плана достижения поставленной цели.

Центральную часть ментальной карты составляет ядро – «Я в профессии», от него

отходят ветви первого уровня, позволяющие конкретизировать направления осуществления самоотражения: что я ощущаю, чего я хочу, что я знаю, что я умею, что я могу делать и что я делаю. Далее можно увидеть ветви второго уровня, именно их педагог наполняет конкретным отрефлексированным содержанием, выражаемым отобранными им ключевыми словами (на рисунке изображено по три ответвления, но педагог может дорисовывать или заполнять меньшее число). Рисовать ментальные карты можно от руки или использовать специально разработанные для этого программные продукты. Это могут быть, например, iMindMap, MindMeister, WiseMapping, Xmind и др. «Шаблон» ментальной карты для педагогов «Я в профессии» (рис. 1) выполнен средствами Coggle (<https://coggle.it/>).

Проведенный нами в одной из гимназий Санкт-Петербурга пилотный эксперимент показал, что осуществлять анализ «себя в профессии» педагоги не готовы. Эксперимент осуществлялся в два этапа. На первом – педагогам было предложено заполнить анкету, которая состояла всего из трех вопросов:

1) Считаете ли Вы, что Ваша профессиональная деятельность соответствует требованиям профессионального стандарта педагога?

2) Что мешает Вам в полной мере соответствовать требованиям профессионального стандарта педагога?

3) Проводите ли Вы самоанализ своей профессиональной деятельности?

При ответе на первый вопрос анкеты более половины опрошиваемых (54%) ответили, что не в полной мере соответствуют требованиям стандарта, соответственно 46% учителей дали положительный ответ.

По мнению педагогов, основной причиной, мешающей в полной мере соответствовать требованиям профессионального стандарта педагога, является большая загруженность учебным, методическим и воспитательным процессом (54%); некоторые высказали мнение, что у них нет понимания требований стандарта (23%), такое же число опрошиваемых не смогли сформулировать ответ на поставленный вопрос.

Анализ ответов на первые два вопроса показывает, что учителя не могут адекватно оценить соответствие своей профессиональной компетентности декларируемым в стандарте компетенциям, поскольку 77% опрошенных указали на наличие причин, которые мешают им овладеть эталонными компетенциями стандарта, в то время как 54% – заявили, что они в полной мере соответствуют стандарту. Получается так: «Моя

Рис. 1. «Шаблон» ментальной карты для педагогов «Я в профессии».

профессиональная деятельность соответствует стандарту, и в то же время имеются обстоятельства, которые мешают мне овладеть вменяемыми стандартом компетенциями», это означает, что реально реципиент не соответствует всем требованиям стандарта.

Обработка результатов ответов на третий вопрос дала положительный результат, поскольку 85% опрошенных заявили, что проводят регулярно анализ собственной профессиональной деятельности, оставшиеся 15% отметили, что проводят такую процедуру от случая к случаю.

Второй этап эксперимента предполагал более глубокое погружение в самоанализ собственной профессиональной деятельности каждым педагогом, осуществляемый с помощью инструментального средства – ментальных карт.

На этом этапе педагоги встретились с проблемой, которая заключается в том, что им трудно сформулировать ключевыми словами направления самоанализа. Наиболее осмысленные педагогами констатации касались направления «Что я знаю». Ответы реципиентов распределились на три группы: знаю свой предмет и методику его преподавания; знаю психологические и физиологические особенности детей разных возрастов; знаю, что ничего не знаю или мало знаю.

Ни один из опрошенных не написал, что знает профессиональный стандарт педагога.

Настораживающий характер носят ответы педагогов при анализе направления «Что я ощущаю в профессии» или «Как я ощущаю себя в профессии». Ответы тоже можно разделить на три группы: первая ориентирована на позитивное отражение (радость, интерес, гордость); вторая – на негативное отражение (усталость, загруженность, страх, смятение, растерянность, тревогу, неуверенность, неудовлетворенность от работы, нехватку времени); третья группа ответов носит эмпативный характер и не касается суждений о самом себе (нежелание учиться у детей, сотрудничество коллег, поддержку, дружелюбие, гордость за учеников и др.).

Группа ответов с негативным отражением себя в профессии достаточно многочисленна и составила в нашем пилотном эксперименте более 50%. Неумение или нежелание выразить свой менталитет в профессии, который представлен в рефлексии отношения учеников или коллег, показали порядка 30% реципиентов. И только 20% позитивно отрефлектировали себя в профессии.

Эксперимент показал, что сформированность негативного ощущения себя в профессии педагога не носит системного характера, что этот вывод статистически не обоснован, поскольку выборка количества реципиентов для пилотного эксперимента была мала и ограничивалась рамками одной образовательной организации.

Ментальный анализ в направлениях «Что я умею», «Что я могу делать» и «Что я делаю» показал, что у педагогов нет понимания их четкой дифференциации. По сути, они ассоциируются ими как однородные: «что умею, то и могу, что могу, то и делаю». Анализ позволил классифицировать ответы педагогов по перечисленным направлениям следующим образом:

- по отношению к детям – развивать интерес, учить, создавать доброжелательную атмосферу;
- по отношению к организации процесса обучения – составлять конспекты нестандартных уроков, создавать презентации и индивидуальные задания;
- по отношению к саморазвитию – проводить исследования, работать с информацией.

Очевидно, что в эксперименте более крупного масштаба необходимо более тщательно подойти к обоснованию реципиентам различий указанных направлений в ментальной карте.

Педагоги, участвовавшие в эксперименте по самоанализу «Я в профессии», не сумели четко сформулировать ответ по направлению «Чего я хочу», их ответы носят обобщенный, не конкретизированный характер. То, чего они хотели бы, часто носит эмпативную окраску, например: успешности учеников, развитие у учеников интерес к пред-

мету и научить их решать задачи, уважения коллег, заинтересованности и любопытства к своему предмету.

Многие педагоги указали, что ощущают потребность в знаниях методического и психологического характера, хотят чувствовать себя уверенно в своей профессии и более тесного сотрудничества с коллегами.

Желания учителей, естественно, касаются также уменьшения нагрузки и повышения оплаты труда. Только в одной из ментальных карт, заполненных педагогами, в качестве желаемого для своего профессионального развития заявлено «самосовершенствование».

Интересно, что именно направление «Чего я хочу в профессии» оказалось наименее заполненным. Это еще одно подтверждение того, что учителю образовательных

организаций трудно провести самоанализ и осуществить адекватную саморефлексию своей профессиональной компетентности, возможно это еще и потому, что у него просто нет на это времени.

Таким образом, эксперимент показал, что построение ментальных карт может стать эффективным инструментом в продвижении к успеху в педагогической профессии, осознание собственной ментальности на основе ее всестороннего анализа становится значимым потенциалом в продвижении по карьерной лестнице как в вертикальном, так и в горизонтальном направлениях.

Публикация подготовлена в рамках госзадания (проект №27.9426.2017/БЧ, проект № 27.9434. 2017/БЧ).

Литература

1. Профессиональный стандарт «Педагог (педагогическая деятельность в дошкольном, начальном общем, основном общем, среднем общем образовании) (воспитатель, учитель)»: приказ Министерства труда и социальной защиты Российской Федерации 18 октября 2013 г. № 544н. [Электронный ресурс] / режим доступа: <https://rg.ru/2013/12/18/pedagog-dok.html>
2. *Коджаспирова Г.М., Коджаспиров А.Ю.* Словарь по педагогике. – М.: ИКЦ «МарТ»; Ростов н/Д: Издательский центр «МарТ», 2005. – 448 с.
3. *Чернова Е. Ю.* Самоанализ деятельности преподавателя как показатель ее качества: автореф. дис. ... канд. пед. наук. – Новосибирск, 2005. – 21 с.
4. *Перенкова Е.В.* Развитие способности учителя к самоанализу профессиональной деятельности в процессе методической работы: автореф. дис... канд. пед. наук. – М., 2003. – 20 с.
5. *Конаржевский Ю.А.* Анализ урока. – М.: Изд-во «Педагогический поиск». 2013. – 240 с.
6. *Гусев А.Г.* Диалог как средство формирования у педагогов умений самоанализа профессиональной деятельности в системе повышения их квалификации: автореф. дис... канд. пед. наук. – Великий Новгород, 2002. – 23 с.
7. *Беспалько В.П.* Системно-методическое обеспечение учебно-воспитательного процесса подготовки специалистов. – М.: Высшая школа, 1989. – 247 с. – С. 125.
8. *Рикки Хант, Тони Базан.* Как создать Интеллектуальную организацию. – М.: Изд. Инфра-М, 2002. – 228 с.
9. Интеллект-карты: тренинг эффективного мышления <http://mind-map.ru/intellekt-karty/o-kartakh/filosofiya/>
10. Как рисовать карты (от Сергея Шипунова) <http://mind-map.ru/intellekt-karty/kak-risovat/ot-sergeya-shipunova/>

**Т.В. Мухлаева,
Н. П. Литвинова**
(Санкт-Петербург)

ПЛАТФОРМА ОБУЧЕНИЯ НА ПРОТЯЖЕНИИ ВСЕЙ ЖИЗНИ – ПРОСТРАНСТВО РЕАЛИЗАЦИИ ВЕДУЩЕЙ СТРАТЕГИИ СОВРЕМЕННОГО ОБРАЗОВАНИЯ

LIFELONG LEARNING PLATFORM - SPACE FOR IMPLEMENTATION OF MODERN EDUCATION KEY STRATEGY

В статье представлен анализ международных стратегий продвижения обучения на протяжении всей жизни, который может быть использован при их разработке и реализации в нашей стране. Эффективным механизмом решения этой задачи может служить национальная Платформа обучения на протяжении всей жизни, способствующая непрерывному образованию в форме коалиции, продвигающей сотрудничество между различными провайдерами образования, институционализированными организациями гражданского общества, государственными органами, исследователями. Представлены цели Платформы, ее структура, препятствия в работе, потенциал для модернизации национальных систем образования и обмена инновационными практиками.

Ключевые слова: стратегия образования, образование на протяжении всей жизни, Платформа обучения на протяжении жизни, межсекторальное сотрудничество в образовании, институциональные участники, взаимодействие в политике образования.

The article presents the analysis of international strategies for lifelong learning promotion, which can be used for their implementation and development in our country. An effective mechanism for solving this problem is substantiated, that is the National Lifelong Learning Platform. It promotes lifelong education in the form of a coalition that contributes to cooperation between various education providers, institutionalized civil society organizations, government bodies and researchers. Platform goals, structure, obstacles to work, the potential for the modernization of national education systems and the exchange of innovative practices are revealed.

Key words: education strategy, lifelong education, Lifelong learning platform, intersectoral cooperation in education, institutional actors, interaction in education policy.

Во всем мире в настоящее время происходит переосмысление образовательной деятельности, ни один уровень или форма которой не могут больше считаться по-настоящему завершающими или конечными. Их содержание и структура не остаются неизменными, они должны не только развиваться и диверсифицироваться в ответ на изменения в обществе, но предвосхищать и направлять их [1]. В мире вырабатываются и реализуются стратегии развития образования как образования на протяжении жизни. Положение «от обучения на всю жизнь»

к «обучению через всю жизнь» может служить лозунгом современного образования. Новый образовательный императив состоит в том, чтобы дать людям возможность управлять своим собственным обучением в различных контекстах на протяжении всей их жизни.

Анализ международного опыта стратегий продвижения обучения на протяжении жизни чрезвычайно важен для нашей страны. При большом потенциале развития этого важнейшего направления в России у нас в стране не принята концепция обучения на

протяжении жизни, существуют серьезные проблемы в развитии ряда ее составляющих и их координации.

Значения понятия «пожизненное обучение» или «обучение на протяжении жизни» (Lifelong Learning, LLL) отличаются в зависимости от того, кто и в каком контексте его использует. Так, согласно «Платформе обучения на протяжении жизни» (LLLPlatform), это понятие охватывает формальное, неформальное или информальное обучение всех возрастных групп и во всех сферах жизни. Оно должно обеспечить эмансипацию гражданина и полное участие в жизни общества в его гражданских, социальных и экономических аспектах. Его цель должна быть описана не только с точки зрения возможностей трудоустройства или экономического роста, но и в качестве рамок для личностного развития [2].

П.Джарвис [3] предложил более подробное определение обучения на протяжении жизни: «Сочетание процессов на протяжении всего жизненного цикла, когда человеческое тело в комплексе (генетическая, физическая и биологическая составляющие) и ум (знания, навыки, а также отношения, ценности, эмоции, убеждения и чувства) переживают социальные ситуации, воспринимаемое содержание которых затем трансформируется когнитивно, эмоционально или практически (или через любую комбинацию) и интегрируется в биографию отдельного человека, что делает его постоянно меняющимся (или более опытным)».

Дж.Филд [4] рассматривает обучение на протяжении всей жизни как новый образовательный порядок. Отмечая, что правительства активно поощряют граждан учиться и применять полученное обучение на протяжении жизни, он изучает соответствующие меры политики для достижения «жизнеспособного общества обучения».

Крупнейшей международной организацией по развитию образования на протяжении всей жизни является Институт ЮНЕСКО по обучению на протяжении жизни. Он оказывает поддержку государствам-членам в разработке, осуществлении, мониторинге и оценке политики и стратегий в области

непрерывного обучения. Институтом разработана и продолжает совершенствоваться Программа политики и стратегии обучения на протяжении жизни (Lifelong Learning Policies and Strategies), которая продвигает обучение на протяжении всей жизни в качестве концептуальной основы и принципа организации образовательных реформ в XXI веке [5].

Институтом подготовлен сборник «Политики и стратегии в области непрерывного обучения», в котором перечислены тезисы и полнотекстовые ссылки на законы, политику, стратегии и планы по обучению на протяжении всей жизни различных государств-членов ЮНЕСКО и межправительственных организаций. Наша страна, к сожалению, не представлена.

Важным механизмом развития обучения на протяжении жизни являются платформы.

Платформа обучения на протяжении жизни ((LLLPlatform) является зонтичной организацией, объединяющей 43 европейские организации, занимающиеся образованием, обучением в Европе и за ее пределами. В настоящее время эта сеть представлена учебными заведениями и ассоциациями (более чем 50 000), охватывающими все сектора формального, неформального и информального обучения [2].

Платформа «озвучивает» интересы граждан в отношении обучения на протяжении всей жизни. Она способствует целостному видению непрерывного обучения «от колыбели до могилы», при этом обучение не ограничивается формальным; оно также объединяет неформальное и информальное обучение.

Это видение обучения призвано обеспечить справедливость и социальную сплоченность, а также активное гражданство. Платформа обучения на протяжении всей жизни строится на основе того, что цели образования и обучения должны описываться не только с точки зрения возможностей трудоустройства или экономического роста, но и в качестве основы для личностного развития.

Объединив участников из всех секторов образования и обучения, Платформа обучения на протяжении жизни создает

пространство для обмена инновационной практикой в масштабах всей Европы. Это способствует повышению гибкости образовательных систем. На основе Платформы предлагаются конкретные решения, позволяющие сделать обучение на протяжении всей жизни реальностью для всех.

Платформа также стремится наладить углубленный диалог между организациями гражданского общества и государственными органами в целях модернизации национальных систем образования, а также для поддержки инноваций в государственном секторе.

Инициированная Европейской Ассоциацией образования взрослых (ЕАЕА) и Платформой вместе с несколькими депутатами Европарламента Группа по интересам по обучению на протяжении жизни (LLL Interest Group) объединяет представителей гражданского общества и депутатов Европарламента для обсуждения ключевых вопросов, связанных с обучением на протяжении жизни, уделяя особое внимание образованию взрослых [6].

Большой интерес для теории и практики образования на протяжении жизни представляет опубликованное в сентябре 2018 года «Исследование возможностей национальных платформ образования на протяжении жизни», в котором проанализированы межсекторальное сотрудничество на национальном уровне в этой области, влияние особенностей национальных культур на обучение на протяжении жизни и степень соответствия политике и рекомендациям ЕС в ряде европейских стран [7]. Особое внимание уделяется взаимодействию разработчиков политики образования и гражданского общества и пониманию концепции обучения на протяжении жизни национальными, региональными и местными организациями.

В исследовании отмечается, что «достижение цели ЕС - 15% взрослых, участвующих в обучении на протяжении всей жизни, оказывается трудным». Средний уровень обучающихся взрослых составлял 10,7% в 2014 году и не увеличивается после 2015 года. Этот факт свидетельствует, с одной стороны, о важности привлечения всех

участников гражданского общества и заинтересованных сторон к диалогу и сотрудничеству на национальном уровне, поскольку это единственный способ принятия реформ в области образования на протяжении всей жизни. С другой стороны, даже если некоторые страны реформировали свои системы образования, это не означает, что в них улучшено сотрудничество и диалог с гражданским обществом. Очень сложно измерить, изменилась ли образовательная культура страны в последние годы. В некоторых странах был создан ряд соответствующих организаций, развивающих отношения с политическими структурами, но можно с уверенностью сказать, что до сих пор очень мало национальных организаций, которые могут считаться оптимальными для реализации обучения на протяжении всей жизни.

Чтобы показать дополнительную ценность национальных платформ обучения на протяжении всей жизни, актуально определение их ведущих стратегий, а также организационно-экономическое обоснование. Целями данного исследования, безусловно интересного не только для стран ЕС, но и России, явилось определение потенциала для создания сетей или платформ образования на протяжении всей жизни на региональном или национальном уровнях, повышение осведомленности широкого круга заинтересованных сторон об особенностях потенциала таких платформ и межсекторальном сотрудничестве в области образования.

Несмотря на то, что особая роль образования как драйвера решения текущих задач была признана большинством разработчиков политики, политика и финансирование часто плохо отражают эту позицию. Расходы государственного бюджета постепенно, иногда неявно приводят к «потерянным поколениям», термин, который в первую очередь относится к людям, лишенным базовых навыков или гражданских компетенций. Неравенства по-прежнему растут в Европе, и это разделение приводит к тревожным социально-политическим контекстам для ее будущего, таким как популизм, радикализм, социальная изоляция и экс-

тремизм. Под знаменем «экономической эффективности» цель образования часто сводится к удовлетворению потребностей рынка труда. Это подкрепляется основным фокусом на экономических и финансовых аспектах в условиях жесткой экономии. Крепкие связи между образованием и миром труда по-прежнему отсутствуют, и в Европе существуют большие диспропорции в навыках населения.

По всем этим причинам политика в области образования, как отмечается в исследовании, не соответствует целям построения устойчивой и конкурентоспособной Европы.

В целом каждое государство-член сталкивается с примерно одинаковыми препятствиями для обучения взрослых. Мотивация, доступ к образованию и участие в нем остаются ключевыми задачами для взрослых, участвующих в обучении на протяжении всей жизни [8].

Кто относится к институциональным участникам системы образования на протяжении жизни? Отмечается, что это прежде всего национальные, региональные и местные органы государственной власти: правительства являются основными субъектами реализации политики обучения на протяжении жизни. Региональный и местный уровни управления в настоящее время систематически упоминаются как наиболее действенные и эффективные органы для решения непосредственных задач в этой области. При этом системы децентрализации сложны и отличаются в разных странах.

Ведущими «поставщиками» обучения на протяжении жизни названы официальные учебные заведения, такие как начальные и средние школы, колледжи, университеты и все другие учреждения, которые предоставляют обучающимся дипломы, например, некоторые центры профессиональной подготовки.

Также к ним относятся неформальные и информальные провайдеры образования, которые, как правило, не обеспечивают признаваемой квалификацией, но вносят свой вклад в осуществление политики обучения на протяжении всей жизни, тем более, что сейчас образовательные учреждения все

больше уделяют внимание результатам обучения и признанию различных форм обучения, полученных ранее.

К другим заинтересованным сторонам относятся организации представляющие гражданское общество.

Также называются социальные партнеры – в первую очередь работодатели как «институциональные собеседники» государственных органов в определении социального диалога.

Отмечается необходимость укрепления частного сектора в области образования и профессиональной подготовки, с тем чтобы потребности рынка труда и навыки обучающихся были лучше согласованы.

Исследователи и ученые являются безусловно важными участниками обучения на протяжении жизни. Они обеспечивают необходимый опыт для разработчиков политики и широкой общественности, когда речь заходит о разработке, внедрении и оценке политики обучения на протяжении всей жизни.

Чрезвычайно интересными являются обобщения об уровне развития «национальных культур консультаций», то есть взаимодействия между государством и различными заинтересованными сторонами в данной области политики. В государствах-членах ЕС культура консультаций весьма разнообразна, особенно когда речь идет о влиянии гражданского общества. Это связано с тем, что традиционные тенденции в представлении интересов обучающихся по всей Европе десятилетиями по-разному способствуют реализации социального партнерства. Политические теоретики обычно используют три идеальных типа: статизм, корпоратизм и плюрализм.

Статизм лежит в основе основополагающих теорий социального договора: все люди делают выбор, чтобы отказаться от своей свободы и создать принудительное государство, которое защитит общественное благо против эгоистических и противоречивых личных интересов. Разумеется, это видение становится менее актуальным в демократическом обществе. Тем не менее сегодня оно кажется преобладающим, согласно мнению

ряда исследователей, в отношении Франции, Испании и Италии, где лоббирование все еще является уничижительным словом и легитимность вмешательства организаций гражданского общества в разработку политики не является очевидной.

Корпоратизм – это общественно-политическая организация общества по интересам, известная как корпоративные группы (а также синдикаты или гильдии), такие как сельскохозяйственные, деловые, этнические, трудовые, военные, научные, созданные на основе их общих интересов. Германия, Австрия, Нидерланды и скандинавские страны обычно классифицируются в этой категории; ее наиболее яркая тенденция заключается в трехсторонних переговорах между государством, ассоциациями работодателей и профсоюзами.

Плюрализм означает, что власть разделяется между различными группами интересов, и это разнообразие выгодно для общества, потому что верховная власть не принадлежит группе элит. Политические, культурные, этнические и религиозные группы свободно конкурируют, чтобы получить влияние в процессе принятия решений, а государство играет роль арбитра интересов, отчетливо отделенного от общества.

Согласно некоторым тенденциям, наблюдается прогресс плюралистического направления развития, о чем свидетельствует растущая культура консультаций в странах ЕС. Важным является способствование «горизонтальному сотрудничеству» на основе национальной инициативы платформ обучения на протяжении всей жизни, привлечение заинтересованных сторон, расширение их возможностей.

Как может быть позиционирована национальная платформа по образованию на протяжении жизни, имеющая безусловную потенциальную ценность, как отличить ее от существующих инициатив по консолидации участников мира образования? Какова ее взаимодополняемость по отношению к другим структурам и проектам? В исследовании платформа определяется как «структурированная и постоянная неправительственная организация, представляющая гражданское

общество и организованная как сеть организаций-членов». В европейских странах не существует ни одной организации, которая удовлетворяюще отражает определение образования на протяжении жизни, принятое институтами ЕС – «всеобщее образование, профессиональное образование и обучение, неформальное образование и неформальное обучение, осуществляемое в течение всей жизни, в результате чего происходит совершенствование знаний, навыков и компетенций в рамках личного, гражданского, социального развития и / или трудовой занятости, в том числе предоставление консультационных и методических услуг [9].

На данный момент существует несколько организаций, которые в определенном приближении могут рассматриваться как платформы обучения на протяжении всей жизни. Так, в Нидерландах существует организация обучения на протяжении всей жизни под названием «Обучение для жизни», но она представляет только образование взрослых в неформальных организациях.

Идея платформы похожа на некоторые правительственные инициативы, но этот тип механизма целесообразно строить в большей мере снизу вверх, то есть важно его «подпитывать» гражданским обществом. Культура консультирования невероятно разнообразна в зависимости от государств-членов, как показывают научные исследования, и заинтересованные стороны не всегда могут рассчитывать на добрую волю государственных органов. Пространства для диалога должны быть регулярными, устойчивыми и широко распространяться по всей Европе независимо от политических установок.

Гражданское общество должно играть существенную роль на протяжении всей жизни учебных организаций: самый оптимистичный сценарий будет видеть трансформацию существующих ассоциаций, способствующих непрерывному обучению в коалиции или платформы для разработки устойчивой формы сотрудничества между заинтересованными сторонами. Целью национальной платформы является построение структурированного диалога, в рамках которого важную роль играют институционализированные

организации гражданского общества, оказывающие влияние на организации и лиц, принимающих решения. Платформы должны представлять собой более чем коммуникационную стратегию или вектор информации, они предназначены для установления устойчивых партнерских отношений между заинтересованными сторонами и лицами, принимающими решения.

В исследовании респондентам был задан открытый вопрос о том, что они считают основными препятствиями для дальнейшего сотрудничества между организациями гражданского общества, неправительственными организациями и государственными органами. Самыми цитируемыми были:

- Отсутствие ресурсов (человеческих ресурсов, соответствующих знаний для содействия национальной политике и времени для лоббирования наряду с их основной повседневной работой).

- Отсутствие интереса или доверия: респонденты часто цитировали государственные органы, стремящиеся избежать консультаций с заинтересованными сторонами в образовании или определенными категориями заинтересованных сторон. Иногда причиной является отсутствие доверия со стороны властей.

- Усиление внимания к формальному образованию, и высшим учебным заведениям в частности.

Отсутствие понимания и общения часто связано с различными конкретными причинами. Так, некоторые респонденты заявили, что государственные органы не знают о трудностях, с которыми они сталкиваются («о своих особых потребностях»).

Бюрократия государственной администрации, отсутствие прозрачности и эффективности также часто упоминаются как барьер. Некоторые причины более прямолинейны: один из главных аргументов заключается в том, что политики слишком озабочены их краткосрочными электоральными и идеологическими интересами.

Таким образом, системы образования должны осваивать стратегии, которые позволяют полностью интегрировать все формы образования молодежи и взрослых для реализации обучения на протяжении всей жизни. Это должно быть отражено в политике в области образования и требует общесекторального и межсекторального подходов с привлечением заинтересованных сторон из всех соответствующих областей и министерств на национальном и местном уровнях. Платформа обучения на протяжении жизни может стать эффективным механизмом решения этой задачи.

Публикация подготовлена в рамках госзадания (проект №27.9426.2017/БЧ).

Литература

1. Всемирная конференция по высшему образованию. Высшее образование в XXI веке. Подходы и практические меры. ЮНЕСКО Париж. 5-9 октября 1998 г. Рабочий документ, С. 12. Электронный ресурс <http://docs.cntd.ru/document/901839539> (дата обращения 02.06.2018)
2. Life Learning Platform. Электронный ресурс <http://lllplatform.eu/resources/lexicon/> (дата обращения 02.10.2018).
3. Jarvis, P. Towards a comprehensive theory of human learning. London: Routledge, 2006, p. 134
4. Field, J. Lifelong learning and the new educational order (2nd ed.). Stoke-on-Trent Staffordshire, UK: Trentham Books, 2006

5. The Lifelong Learning Policies and Strategies programme. Электронный ресурс <http://uil.unesco.org/lifelong-learning> (дата обращения 18.09.2018)
6. Lifelong Learning Interest Group. Электронный ресурс <http://www.lll-interestgroup.eu/> (дата обращения 22.09.2018)
7. Feasibility study on national lifelong learning platforms. Электронный ресурс http://lllplatform.eu/lll/wp-content/uploads/2018/09/FeasibilityStudy_FINAL.pdf (дата обращения 18.09.2018)
8. Eurydice (2015), Adult Education and Training in Europe: Widening Access to Learning opportunities. Электронный ресурс <https://eadt.u.eu/home/policy-areas/lifelong-learning/publications/246-adult-education-and-training-in-europe-widening-access-to-learning-opportunities> (дата обращения 03.09.2018)
9. A memorandum on Lifelong Learning”, Commission Staff Working Paper, 2000). Электронный ресурс http://arhiv.acs.si/dokumenti/Memorandum_on_Lifelong_Learning.pdf. (дата обращения 10.06.2018)
10. Гавриков А.Л., Мухлаева Т.В. Международный контекст образования для устойчивого развития // Человек и образование. – 2017. - № 3. – С. 127-133.

**Н.М. Платонова,
Ю.Ю. Платонова**
(Санкт-Петербург)

КАДРОВОЕ ОБЕСПЕЧЕНИЕ В ОБЛАСТИ СОЦИАЛЬНОГО ПРЕДПРИНИМАТЕЛЬСТВА В СИСТЕМЕ ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

STAFFING ACTIVITIES OF NON-PROFIT ORGANIZATIONS IN THE SYSTEM OF ADDITIONAL PROFESSIONAL EDUCATION

В статье рассматриваются вопросы подготовки социальных предпринимателей в системе дополнительного профессионального образования. Специфичность предпринимательства в области социальной деятельности обуславливает ведущую роль креативного подхода к системе подготовки кадров для СО НКО.

Ключевые слова: социальное предпринимательство, инновационная деятельность, дополнительное профессиональное образование, креативные методы обучения, кадровая политика некоммерческих организаций социального профиля.

The article deals with the issues of training of social entrepreneurs in the system of additional professional education. The specificity of entrepreneurship in the field of social activity determines the leading role of the creative approach to the system of training personnel for NGOs.

Key words: social entrepreneurship, innovative activity, additional professional education, creative teaching methods, personnel policy of non-profit organizations of social profile.

Качество социального обслуживания населения в значительной степени зависит от развития различных видов социальной деятельности, включая социальное предпринимательство. Данный вид социальной деятельности широко представлен в зарубежном опыте, который развивается субъектами малого и среднего бизнеса, а также социально ориентированными некоммерческими организациями (СО НКО),

Социальное предпринимательство – это вид экономической (бизнес) активности в социальной сфере, которая направлена, с одной стороны, на создание общественного блага, а с другой стороны, на достижение устойчивой самоокупаемости его производителя. Одним из важных признаков социального предпринимательства является поиск перспектив и видение провалов рынка, а также их эффективный учет посредством принятия новых решений, оказывающих

долгосрочное позитивное влияние на общество в целом [2, с. 37].

Развитие социального предпринимательства позволяет создавать конкурентную среду в сфере оказания социальных услуг, повышает их качество за счет привлечения представителей гражданского общества к разрешению актуальных социальных проблем населения.

Основными предпосылками развития предпринимательства в социальной сфере являются:

- правовая база, создающая возможности для занятия этим видом деятельности;
- резкое сокращение финансовых средств, поступающих из бюджета в социальную сферу;
- появление обеспеченных слоев населения, которые формируют платежеспособный спрос на ряд новых услуг в социальной сфере [3, с. 32].

Данные факторы отражают динамичные преобразования последних лет в современной России, обуславливая высокую потребность в формировании системы дополнительного профессионального образования для развития самого класса социальных предпринимателей.

В настоящее время социальное предпринимательство особенно востребовано в сфере ухода за пожилыми и реабилитации инвалидов, выпуска социально значимых товаров и оборудования для различных групп населения, обеспечения доступности и экологической безопасности среды, содействия трудоустройству молодежи, а также в области создания менее ресурсоемких технологий и творческих кластеров. Сильной стороной социального предпринимательства является не локальное решение единичного вопроса, а достижение качественно нового уровня в преодолении социально значимых проблем, которые возникают в бизнесе – процессе организации, что существенно снижает вероятность нерационального расходования ресурсов. [3].

Важнейшим направлением поддержки социального предпринимательства является создание системы дополнительного профессионального образования для целенаправленного кадрового обеспечения специализированных организаций социального профиля. Как известно, уровень образования и квалификации, а также наличие специальных навыков и специализированных компетенций являются ключевыми факторами жизнеспособности любой организации.

Сегодня именно социальные предприниматели в значительной степени определяют кадровый потенциал СО НКО, которые традиционно представляют некоммерческий сектор экономики. Некоммерческие организации действуют в отраслях, производящих общественные блага и услуги, характеризующиеся низкими доходами, а иногда их полным отсутствием. К таким отраслям относятся – образование, наука, культура, искусство, здравоохранение и социальная сфера. Данные отрасли не интересуют или мало интересуют коммерческие

организации в силу их низкой доходности [7, с. 134].

Кадровый потенциал СО НКО можно рассматривать как обобщающую характеристику совокупных способностей и возможностей постоянных сотрудников организации и добровольцев, которые имеют определенную квалификацию, обладают специальными знаниями, навыками и опытом работы. Ряд исследований показывает наличие высокого интеллектуального потенциала сотрудников СО НКО, наличие у сотрудников критического мышления, которое делает возможным анализ выполняемой ими работы с точки зрения улучшения ее качества и повышения уровня конкурентоспособности организации в целом [1].

Как субъекты социально-экономической деятельности социальные предприниматели должны обладать набором специфических компетенций, включая творческий подход к делу, готовность принимать риски, инициативность, организаторские способности, стратегическое мышление, создание новых возможностей и готовность их использовать; лидерские качества. Определяющее значение в повышении эффективности социальной деятельности приобретают позитивность, устойчивость и измеримость достигнутых результатов в деятельности каждого специалиста [4].

Однако наличие аналитических способностей – не единственное условие для выживания организации, немаловажным требованием выступает наличие специального образования, которое повышает эффективность деятельности сотрудников в области фандрайзинга, взаимосвязей с органами власти. Наши исследования показали, что подавляющее большинство работников СО НКО, не имеют специализированного социального образования, поэтому основными проблемами организаций является не только поиск источников финансирования, но и отсутствие персонала, обладающего профессиональными компетенциями в области социальной работы, управления, юриспруденции и экономики.

Слабое финансирование или его полное отсутствие затрудняют действия руково-

дителей СО НКО по обучению персонала в системе профессионального дополнительного образования. В то же время необходимо, чтобы руководители изыскивали возможности не только для того, чтобы сделать организацию самоокупаемой, но и на различные форматы повышения квалификации кадров, поскольку именно качество персонала не в последнюю очередь влияет на жизнеспособность организации.

У сотрудников СО НКО, прошедших различные программы дополнительного профессионального образования, востребованности находятся программы повышения квалификации в области менеджмента, маркетинга, социальной работы, тренинги личной эффективности, а также программы по делопроизводству, межведомственному взаимодействию, деловым переговорам в НКО. Для руководителей предприятий малого предпринимательства наиболее востребованными являются вопросы, связанные с состоянием современного Российского законодательства, а также системы налогообложения из-за постоянного их обновления на всех уровнях (федеральном, региональном и местном) [2].

Социальная деятельность, как многоуровневая и многоплановая профессиональная работа, требует не только умений компетентно решать социальные проблемы, но и высокого уровня психологической готовности к данной деятельности. Психологическая оснащенность социального работника должна характеризоваться комплексом специфических умений, включая эмпатические, дискуссионно-переговорные, обобщающие умения, самоизменяющиеся умения, базирующиеся на коммуникативных, личностных возможностях, которыми можно овладеть только в процессе индивидуального профессионального развития [5].

Кроме того, инновационные функции современного специалиста в области социальной деятельности предполагают творческий подход к выполнению профессиональных задач, постоянный личностный и профессиональный рост, обеспечивающий эффективность взаимодействия с клиентами. Специалисту социального профиля необходимы знания из различных областей

для формирования навыков в рамках своей деятельности, чтобы гибко перестраиваться под многообразие решаемых проблем, связанных с оказанием помощи людям, оказавшимся в трудной жизненной ситуации. Креативная компетентность социальных работников предполагает умения творчески решать профессиональные задачи, вести эвристический поиск при столкновении с ситуациями, которые решаются не логическим путем, а путем обобщения и конкретизации проблемы [4, 8].

Для воссоздания в процессе обучения «этой живой социальной деятельности» при организации обучения будущих социальных предпринимателей необходимо опираться на личностно ориентированный подход к организации повышения квалификации и переподготовки сотрудников СО НКО для обеспечения индивидуализации и многовекторности образовательных маршрутов с учетом запросов по узкой специализации в конкретной области социальной деятельности. Образовательные программы должны быть адаптированы к графику работы специалистов (без отрыва, с частичным отрывом и отрывом от работы).

Активное включение в учебный процесс социально-психологических тренингов позволяет формировать у слушателей различные профессиональные позиции и роли, что дает возможность преодолевать рамки сложившихся личностных стереотипов поведения. Образовательные программы должны быть направлены на развитие творческой личности, на формирование ее гуманистической направленности, раскрытие потребности проявления креативности в профессиональной деятельности. Широкий спектр решаемых проблем различных категорий клиентов специалистом социального профиля при ограниченных ресурсах, необходимых для выполнения своих обязанностей, обуславливает применение в работе определенного вида креативных средств.

Инновационные образовательные технологии предполагают смещение акцента с преподавателя на студента, на процессы и результаты формирования его знаний, умений и навыков. Соответственно, по большей части инновационные образовательные

технологии являются активными (поскольку большее внимание уделяется взаимодействию студента с преподавателем, в том числе в индивидуальном порядке) и интерактивными, предусматривающими сотрудничество между студентами в целях решения стоящих перед ними задач [6, с. 65].

При организации обучения специалистов социально ориентированных некоммерческих организаций целесообразно проводить диагностику соответствия работника квалификационным требованиям конкретной должности для разработки персонализированной программы профессионального развития, направленной на восполнение дефицитов профессиональных компетентностей. Специализированные индивидуальные программы повышения квалификации могут быть ориентированы на содержание обобщенных трудовых функций различных профессиональных стандартов или нацелены на результат обучения по индивидуальной составляющей в конкрет-

ном виде деятельности (например, стажировка на экспериментальной площадке).

Показателем профессиональных достижений при освоении программ дополнительного профессионального образования в области социального предпринимательства могут служить такие виды компетенций, как: технологическая, креативная, рефлексивная, социально-инициативная, компетенция самореализации [5]. Одним из базовых индикаторов результативности программ переподготовки и повышения квалификации специалистов СО НКО выступает «личностно-психологическая готовность» обучаемых к предпринимательской деятельности по решению наиболее острых социальных проблем, что может способствовать созданию более благоприятного инновационного климата в социальных организациях, а также повышению привлекательности данного вида социальной деятельности для населения.

Литература

1. *Корнеева И.Е.* Кадровый потенциал и квалификация сотрудников и добровольцев социально ориентированных НКО в Санкт-Петербурге // Негосударственные некоммерческие организации в Санкт-Петербурге. – СПб.: ЦРНО, 2012. – С. 43–47.
2. *Макарченко М.А., Антонов А.А.* Понятие социального предпринимательства и отличительные особенности социальных предпринимателей // Научный журнал НИУ ИТМО. Серия «Экономика и экологический менеджмент». – 2015. – №2. – С. 35–42.
3. *Малинина Е.В.* Направления совершенствования подготовки кадров для малого предпринимательства услуг // Экономика образования. – 2015. – №2 (87). – С. 134–139.
4. *Маяцкая И.Н.* Предпринимательство в социальном обслуживании: пути становления услуг // Отечественный журнал социальной работы. – 2015. – № 1. – С. 32.
5. *Пахомова Е.И.* Социально ориентированные некоммерческие организации Санкт-Петербурга на рынке социальных услуг Петербурге // Негосударственные некоммерческие организации в Санкт-Петербурге. – СПб.: ЦРНО, 2012. – С. 40–42.
6. *Платонова Н.М.* Основы социального образования: учебное пособие. – СПб.: СПбГИПСР, 2013.
7. *Понкин И.В.* К вопросу об инновациях в образовании // Инновации в образовании. – 2017. – №3. – С. 61–76.
8. *Хухлина В.В.* НКО и развитие сектора социальных услуг // Отечественный журнал социальной работы. – 2012. – № 2. – С. 134–139.
9. *Шабанова О.В.* Креативный подход к системе профессиональной подготовки социальных работников в вузе услуг // Отечественный журнал социальной работы. – 2013. – №3. – С. 117.

М.А. Аконова
(Буденновск)

ОРГАНИЗАТОРСКИЕ СПОСОБНОСТИ СТУДЕНТОВ
ПЕДАГОГИЧЕСКИХ ПРОФИЛЕЙ
В СТРУКТУРЕ АКАДЕМИЧЕСКИХ СПОСОБНОСТЕЙ

PEDAGOGICAL PROFILES STUDENTS' ORGANIZATIONAL
SKILLS
IN THE STRUCTURE OF ACADEMIC ABILITIES

В статье рассматриваются различные подходы к изучению организаторских способностей студентов. Представлены результаты исследования академических способностей студентов педагогических профилей, дается анализ связей организаторских способностей студентов с когнитивными и психомоторными способностями (в структуре академических), а также с их успеваемостью.

Ключевые слова: организаторские способности, академические способности, учебно-профессиональная деятельность, успеваемость, когнитивные способности, психомоторные способности, корреляционный анализ.

The article discusses various approaches to the study of students' organizational skills. The results of the study of academic abilities of students of pedagogical profiles are presented, the analysis of the links of students' organizational abilities with cognitive and psychomotor abilities (in the structure of academic ones), as well as their academic performance is given.

Key words: organizational skills, academic abilities, educational and professional activity, academic performance, cognitive abilities, psychomotor abilities, correlation analysis.

Проблематика организаторских способностей затрагивалась в многочисленных исследованиях, гармонично «включаясь» авторами в структуру профессиональных способностей работников самых разнообразных профилей (как показано в исследованиях, например, В.М. Шепель [10], А.Я. Хараш [9]; С.Ф. Марковой и др. [4]).

Современные требования к качеству высшего образования требуют наличия у студентов хорошо развитых организаторских способностей, что определяет необходимость проведения мероприятий, направленных на их формирование в системе комплексной профессиональной подготовки [6, 8]. В образовательных стандартах и квалификационных характеристиках специа-

листа с высшим образованием, в перечне требований и компетенций, как правило, определяется ряд организаторско-управленческих задач, которые должен уметь решать данный специалист.

Организованность считается «предпосылкой успешности», обучение и/или совершенствование организационных способностей учащихся способствует повышению их успеваемости [13]. Тем не менее многие студенты не обладают организационными навыками, потому что они никогда им не обучались. Джоан Седита, преподаватель-тренер и специалист по вопросам образования, напоминает, что некоторые учащиеся «нуждаются в прямом систематическом обучении, направленном на развитие этих навыков» [15].

Следует отметить важное терминологическое несоответствие: в английском языке при обозначении организаторских способностей используется термин «organizational skills», что дословно переводится как «организационные навыки (умения)». Одна из базовых «аксиом» отечественной психологии способностей сформулирована еще Б.М. Тепловым: «понятие “способность не сводится к тем знаниям, навыкам или умениям, которые уже выработаны у данного человека» [7, с. 9].

Под «организаторскими способностями студентов вуза» Н.А. Галеева понимает те качества личности, которые позволяют ей «эффективно включать людей в какой-либо вид деятельности, успешно корректировать действия внутри неё, а также изменять деятельность в соответствии с поставленными целями и условиями, в которых она протекает» [1, с. 9].

В нашем исследовании будем рассматривать организаторские способности как компоненты академических способностей, то есть «системы индивидуально-психологических свойств, включающих те компоненты когнитивных, коммуникативных, организаторских, морально-волевых способностей, которые позволяют эффективно реализовывать деятельность по усвоению соответствующих знаний, умений, навыков и компетенций для приобретения определенной профессиональной специальности» [5, с. 23].

Исходным в данном определении академических способностей является положение о том, что это система индивидуально-психологических свойств, определяющих успешность деятельности, направленной на получение определенной специальности, что проявляется в овладении необходимыми для этого умениями и навыками, – в конечном счете определяется требованиями деятельности по усвоению соответствующих профессиональных ЗУН и формированию компетенций.

Рассматривая организаторские способности как компоненты академических способностей студентов, учитываем не только их связь (корреляцию) с успешностью изу-

чения дисциплин, но и их связь с другими компонентами способностей, в частности когнитивными и психомоторными.

Целью проводимой нами опытно-экспериментальной работы является изучение различных компонентов (когнитивных, психомоторных, коммуникативных, организаторских, управленческих, волевых) академических способностей студентов педагогических профилей и особенностей их развития в процессе профессионального обучения. В рамках данного исследования в течение четырех лет проводится диагностическое изучение и целенаправленное развитие когнитивных, психомоторных, организационных и коммуникативных способностей студентов, обучающихся по направлению подготовки «Педагогическое образование (с двумя профилями подготовки)» по профилям «Начальное образование и Информатика» и «Начальное образование и Русский язык». Всего в комплексном исследовании приняли участие 40 человек.

Для определения уровня развития когнитивных способностей использовался стандартизированный комплекс экспресс-методик, разработанный в Северо-Кавказской лаборатории психодиагностики и формирования способностей учащейся молодежи, в который входят следующие методики: тесты «Глазомер на углы» (1) и «Признаки предмета» (2) (для исследования способностей к восприятию пространственных величин и выделению в воспринимаемом предмете его свойств и признаков); тесты «Корректирующая проба» (3) и «Мюнстерберга» (4) (объем и концентрация, избирательность и помехоустойчивость внимания); пять методик, направленных на выявление способности к механическому запоминанию несвязанного вербального (5), числового (6) и зрительного материала (7), запоминанию связанного логического материала (текст (8) и предложения по методу дополнения (9)); методики «Аналогии» (10), «Исключение понятий» (11), «Обобщения» (12), «Логические ряды» (13) (анализ и синтез, сравнение и обобщение, способность к отвлечённому абстрактному мышлению); тест «Круги» (14) (для исследования воображения).

Исследование компонентов психомоторных способностей человека включало диагностику различительной чувствительности времени (РЧВ); двигательную память времени (ДПВ) и пространства (ДПП). Измерения двигательной памяти осуществляются при помощи методики восприятия и воспроизведения по памяти совершаемых действий, проводятся с помощью секундомера и курвиметра. При этом испытуемому необходимо запомнить предъявленную эталонную величину, а затем точно воспроизвести ее по памяти дважды. Зрительный контроль за своими движениями у испытуемого исключен. Различительная чувствительность человека при управлении движениями исследовалась также по параметрам времени. Испытуемому предлагается построить максимальное число временных «ступенек» от 0 до 5 сек. без зрительного контроля за показателями приборов, используя электронный секундомер.

Организаторские способности диагностировались с помощью методик «Коммуникативные и организаторские склонности» (В.В. Синявский, В.А. Федорошин) (КОС) и «Психологическая оценка организаторских способностей личности в рамках организуемой группы» (Л.И. Уманский, А.Н. Лутошкин, А.С. Чернышов, Н.П. Фетискин). Оценку по второй методике давали кураторы групп на каждого из студентов; методика КОС выполнялась студентами лично.

Можно отметить, что студенты, обучающиеся по профилям «Начальное образование и Информатика», показали более низкие результаты по уровню развития организационных способностей, чем студенты, обучающиеся по профилям «Начальное образование и Русский язык». Однако данные различия незначительны. Так, по методике КОС у студентов-филологов средний балл развития организаторских способностей по группе составил 0,7; а у студентов-информатиков – 0,68. Оба этих оценочных коэффициента соответствуют среднему уровню развития организаторских умений. По методике «Психологическая оценка организаторских способностей личности в рамках организуемой группы» самые высокие

различия в показателях между студентами разных профилей отмечаются по таким качествам, как «психологическая избирательность» и «социальная ответственность».

По результатам диагностики можно заметить, что у студентов, обучающихся по педагогическому направлению, лучше развиты такие качества организаторских способностей, как «психологическая избирательность», «психологический такт», «социальная ответственность», «требовательность к другим людям».

Определенный интерес представляет анализ связей между исследуемыми компонентами способностей, который осуществлялся с помощью метода расчета коэффициента ранговой корреляции Спирмена (r). Следует сразу отметить, что значимых корреляций между показателями выявлено не было. Самые высокие показатели коэффициента r не превышали критических значений. Но тем не менее были получены данные о наличии прямых связей между мыслительными способностями (анализ и синтез, сравнение и обобщение, способность к отвлечённому абстрактному мышлению) и организаторскими способностями, а также обратная связь между организаторскими способностями и исследуемыми показателями психомоторных способностей.

Корреляционный анализ между показателями организаторских способностей и общими показателями успеваемости по отдельным блокам дисциплин показал наличие обратных корреляций по ряду учебных дисциплин. Однако при сопоставлении качественных оценок по результатам педагогических практик студентов и уровню развития их организаторских способностей были выявлены значимые прямые связи. Эти данные экспериментального исследования пока предварительные и требуют дополнительного анализа, но уже указывают на то, что развитые организаторские способности оказывают большее влияние на успешность практической деятельности студентов педагогических направлений, чем на результативность изучения теоретического цикла дисциплин.

В результате проведенного психодиагностического исследования и математи-

ко-статистического анализа результатов удалось показать: 1) в целом организаторские способности студентов педагогических профилей развиты на среднем уровне; лучше развиты такие качества организаторских способностей, как «психологическая избирательность», «психологический такт», «социальная ответственность», «требовательность к другим людям»; 2) в структуре

академических способностей организаторские способности имеют прямые связи с компонентами мыслительных способностей и обратные с компонентами психомоторных способностей; 3) уровень развития организаторских способностей влияет на успешность прохождения педагогической практики, но не на успешность изучения теоретических дисциплин.

Литература

1. Галеева Н.А. Формирование организаторских способностей студентов вуза во внеаудиторной деятельности: дис. ... канд. пед. наук. – Красноярск, 2008. – 230 с.
2. Ковалев А.Г., Мясущев В.Н. Психологические особенности человека. Т. II. Способности. – Л., 1960. – 221 с.
3. Мангутов И.С., Уманский Л.И. Организатор и организаторская деятельность. – Л., 1975. – 312 с.
4. Маркова С.Ф. Формирование организаторских умений будущих учителей в процессе внеаудиторной воспитательной работы: автореф. дис. ... кан. пед. наук. – Красноярск, 1991. – 22 с.
5. Озеров В.П., Акопова М.А. Академические способности студентов: определение, диагностика, структура: моногр. – Ставрополь: Сервисшкола, 2016. – 124 с.
6. Похолков Ю.П. Подготовка специалистов в областях высоких технологий // Народное образование. – 2000. – № 2. – С.173–175.
7. Теплов Б.М. Проблемы индивидуальных различий. – М., 1961. – 536 с.
8. Трубилин А.И. Формирование организаторских способностей студентов – важного качества будущих руководителей// Научный журнал КубГАУ. – 2014. – №100 (06) URL: <https://cyberleninka.ru/article/n/formirovanie-organizatorskih-sposobnostey-studentov-vazhnogo-kachestva-buduschih-rukovoditeley> (дата обращения: 03.09.2018).
9. Хараи А.Я. Руководитель, его личность и деятельность. – М., 1981. – 64 с.
10. Шепель В.М. Настольная книга бизнесмена и менеджера (Управленческая гуманитарология). – М. : Финансы и статистика, 1992. – 237 с.
11. Bakunas, B., & Holley, W. (2004). Teaching organizational skills. *The Clearing House*, 77(3), 92–5.
12. Bass B.M. (1960). *Leadership, psychology and organization behavior*. N.-Y.
13. Cejovic, V. (2011). *Student Organizational Skills and Motivation: What's the Connection?* Chicago: Loyola University
14. Gambill J.M., Moss L.A., & Vescogni, C.D. (2008). The impact of study skill and organizational methods on student achievement. Retrieved from ERIC database. New York University Child Study Center.
15. Sedita J. (2006). Organization and study skills. *Learning Disabilities Worldwide*.

А.А. Каменский
(Санкт-Петербург)

РЕАЛИЗАЦИЯ ЗАДАЧНОГО ПОДХОДА КАК ФАКТОРА РАЗВИТИЯ ПОЗНАВАТЕЛЬНОЙ САМОСТОЯТЕЛЬНОСТИ ПОДРОСТКОВ В СОВРЕМЕННОЙ ШКОЛЕ

IMPLEMENTATION OF OBJECTIVE APPROACH AS A FACTOR IN DEVELOPING ADOLESCENTS' COGNITIVE INDEPENDENCE IN MODERN SCHOOL

В статье рассматриваются природа познавательной самостоятельности, сущность, реализация и результаты применения задачного подхода при решении познавательных заданий подростками 7-9 классов, обосновываются выводы об эффективности применявшейся методики развития познавательной самостоятельности.

Ключевые слова: познавательная самостоятельность подростка, задачный подход, типовые задачи, самостоятельная познавательная деятельность.

The nature of cognitive independence, the essence, implementation and results of the application of the problem approach at the solution of cognitive tasks by teenagers of 7-9 classes are considered in the article. Conclusions about the efficiency of the method of developing cognitive independence are made.

Key words: cognitive independence of teenager, problem approach, typical tasks, independent cognitive activity.

Познавательная самостоятельность школьников является важнейшей составляющей успешности учебного процесса в школе, а также гарантией выстраивания образовательной траектории во взрослой жизни. Исследование развития познавательной самостоятельности подростков нами осуществлялось на основе задачного подхода. Его сущность состоит в следующем:

– познавательная самостоятельность подростков выступает как личностное образование, которое характеризует их способность при поддержке учителя осуществлять самостоятельную познавательную деятельность по решению типовых задач на основе имеющегося жизненного и образовательного опыта, сформированного ценностно-

го отношения к этой деятельности [6, с. 14];

– развитие познавательной самостоятельности понимается как поэтапный процесс овладения учащимися умением выполнять типовые задачи самостоятельной познавательной деятельности, такие как: формирование цели этой деятельности; анализ информации, выбор способов решения, рефлексия, решение познавательных заданий, обобщение и систематизация информации из различных источников; оценка результата и рефлексия деятельности; презентация ее результатов;

– в качестве средства для овладения умением выполнять типовые задачи осуществления самостоятельной познавательной деятельности высту-

пают учебные задания (урочные и внеурочные).

Показателями развития познавательной самостоятельности являются: позитивная динамика в изменении отношения подростков к самостоятельной познавательной деятельности, в развитии умений решать типовые задачи; сокращение педагогической и товарищеской помощи в процессе деятельности; перенос умений с одного вида познавательной деятельности на другие.

В целях анализа познавательной самостоятельности подростков и динамики ее развития в течение пяти лет проводилась опытно-экспериментальная работа на базе лицея № 590 Санкт-Петербурга, в которой принимали участие педагоги школы, учащиеся 7-9 классов и их родители.

На диагностическом установочном этапе выявлялись педагогические условия развития познавательной самостоятельности подростков в школе, устанавливалось их отношение к самостоятельной познавательной деятельности и то, насколько развиты их умения её осуществлять. На эксперименте были выделены три группы испытуемых.

Учащихся первой группы характеризовали устойчивым позитивным отношением к осуществлению самостоятельной познавательной деятельности и обладали ярко выраженными умениями решать задачи самостоятельной познавательной деятельности. Из них 80% работали самостоятельно и справлялись с решением познавательных задач, и 72% обучаемых успешно переносили умения с одного вида самостоятельной познавательной деятельности на другие.

Учащиеся второй группы не имели стойкого интереса к осуществлению самостоятельной познавательной деятельности: только 28% учащихся этой группы положительно относились к ее осуществлению и имели в ней определенные успехи, 23% – справлялись с решением задач познавательной деятельности и столько же учащихся могли

это делать без чьей-либо помощи. 22% учащихся успешно переносили познавательные умения на другие виды самостоятельной познавательной деятельности.

К третьей группе были отнесены учащиеся с отрицательным и ситуативным отношением к осуществлению самостоятельной познавательной деятельности и не имеющие значительных достижений в этой области. Зависимость среди представителей этой группы от помощи педагога и сверстников была абсолютной (100%). Только 21% из них могли успешно осуществлять перенос умений с одного вида самостоятельной познавательной деятельности на другие.

На преобразующем этапе в образовательный процесс включались недостающие педагогические условия развития познавательной самостоятельности: формирование дифференцированного подхода к развитию познавательной самостоятельности подростков на основе систематического изучения их достижений и трудностей в осуществлении самостоятельной познавательной деятельности [3]; выделение в содержании образования подростков типовых задач и способов осуществления этой деятельности, которые соответствуют их возрастным потребностям и возможностям, отражают специфику предметной области, специфику урочной и внеурочной работы [4]; использование разнообразных индивидуальных и групповых форм решения задач самостоятельной познавательной деятельности на уроке и вне урока, в школе и дома [5]; организация специальной подготовки педагогов и родителей к осуществлению педагогической поддержки развития познавательной самостоятельности подростков.

Для каждой группы ставились свои педагогические задачи, основанные на затруднениях, которые проявлялись в познавательной сфере у подростков в этих группах. Для учащихся первой группы педагогической задачей являлось развитие умений – анализ информации,

рефлексия, выбор способов решения, обеспечение большей независимости от помощи сверстников. Для второй группы ставилась задача – развитие западающих умений (принятие цели, анализ информации, рефлексия, выбор способов решения, презентация результатов работы), развитие стабильного положительного отношения к самостоятельной познавательной деятельности, обеспечение большей независимости от помощи сверстников, обеспечение переноса умений. В третьей группе осуществлялось развитие всех умений, независимости от помощи сверстников и положительного отношения к самостоятельной познавательной деятельности.

На первом этапе эксперимента уделялось внимание развитию познавательной самостоятельности по всем показателям, но в качестве приоритета было выбрано формирование позитивного отношения подростков к осуществлению самостоятельной познавательной деятельности. Акцент был сделан на коллективном взаимодействии подростков. Для изменения отношения школьников к самостоятельной познавательной деятельности использовались активизирующие формы работы: составление кроссвордов для одноклассников, включение в познавательные дискуссии, постановка опытов, проведение лабораторных исследований, командное взаимодействие.

Для освоения типовых задач подростки участвовали в таких видах деятельности, как работа с текстами учебника, текстами научных и научно-популярных статей, составление плана, фиксация основных мыслей и сравнение научных взглядов в форме таблиц, опорных схем, логических цепочек, составление тестовых заданий, установление проблемы, поиск научных терминов, описание процессов, явлений, объектов.

На данном эксперименте учащимся предоставлялась возможность использовать подсказки. Домашние задания были направлены на получение лично новых знаний. Дома учащиеся

самостоятельно разрабатывали тесты, которые потом выполняли другие учащиеся класса на уроке. Школьники самостоятельно работали с Интернет-ресурсами (сайтами, блогами, презентациями), просматривали познавательные передачи и на этой основе самостоятельно составляли эссе и писали сочинения. Самостоятельно анализировали научные и научно-популярные статьи. После их прочтения готовили аннотацию источников, анализировали найденную информацию, сравнивали с материалом учебника. Вне урока учащиеся были задействованы в исследовательской работе, в работе школьной газеты, проектной деятельности. Развитие познавательной самостоятельности подростков в первой группе осуществлялось через использование опыта, полученного при внеурочной самостоятельной познавательной деятельности в школе и дома; выполнении домашних заданий; через организацию консультаций для учащихся из других групп силами самих учащихся. В третьей группе использовались работа с информационными технологиями и групповое взаимодействие, так как подростки испытывают к этому высокий интерес.

В конце первого этапа возникали отдельные трудности при индивидуальной работе. Подсказки одноклассников и педагога еще играли большую роль. Оставались сложности с анализом и презентацией результатов задания, с выбором способа решения, с переносом некоторых умений (анализировать, делать выводы, рефлексировать). Работа по поиску информации, ее переработке и использованию нуждалась в дальнейшей коррекции. Также учащимся трудно было четко и доступно излагать свои мысли, объяснять причинно-следственные связи.

Целью второго этапа являлось развитие всех показателей, но приоритетом были умения решать типовые задачи осуществления самостоятельной познавательной деятельности. Урочные задания второго этапа были связаны с поста-

новкой опытов и экспериментов, решением задач, составлением синквейнов, кроссвордов, логических цепочек и критических обзоров научных статей с анализом научных источников. В 8-м классе педагогическая поддержка еще больше уменьшилась. Домашние задания на втором этапе предполагали более глубокий анализ найденной информации и большую свободу в ее презентации. Способы включения в работу были примерно такими же, как и на первом этапе. При этом подсказки к заданиям использовались не всегда. Учащиеся получали задания, включающие создание презентаций, проведение опытов в домашних условиях, составление тестов, создание научных документальных фильмов, разработку игр-викторин, подготовку к участию в конкурсах.

Во внеурочной работе на данном этапе подросткам не говорилось, каким должен быть конечный результат, но с помощью литературы они должны были узнать о нем и в свободной форме представить.

На третьем этапе эксперимента целью являлось развитие всех показателей, но приоритетом являлось достижение независимости от помощи педагога и сверстников, а также развитие способности переносить приобретенные умения на другие формы самостоятельной познавательной деятельности на уроке, дома, в исследовательской деятельности в школе. На уроке создавались связи одних предметов с другими в рамках межпредметных проектов с использованием ИКТ. Для этого проводились консультации с другими педагогами. С учащимися проводились вводные беседы с целью актуализации имеющихся у них знаний и опыта по возникающим вопросам, использовались задания творческого характера с применением ИКТ, составление кроссвордов, анализ материала научно-популярных статей.

Приведем пример такого урока и заданий. Домашние задания включали в себя выполнение заданий в рамках

проектов, заданий, связанных с Интернет-ресурсами и командным взаимодействием в Сети. Во внеурочной работе на данном этапе учитель только предлагал тему для исследования и межпредметной проектной работы, учащиеся самостоятельно формулировали цель исследования, шаги по его выполнению, подбирали средства для проведения работ, оформляли результаты и презентовали их с помощью компьютерных технологий, делали выводы. На этом этапе увеличивалось количество используемых для решения источников, содержание изучаемых материалов получило большее усложнение, выполнение заданий требовало использования развернутой и подробной презентации, подсказки же применялись менее подробные, в них содержались только основные шаги по выполнению задания. Педагогическая поддержка требовалась ситуативно.

Анализ результатов эксперимента позволил зафиксировать положительную динамику в развитии познавательной самостоятельности: возросло количество подростков, имеющих стойкое положительное отношение к развитию познавательной самостоятельности (на 30%); умеющих самостоятельно решать познавательные задачи (38%); не нуждающихся в помощи взрослых и сверстников (31%); успешно переносящих умения с одного вида познавательной деятельности на другие (38%).

Таким образом, в эксперименте определены возможности развития познавательной самостоятельности обучаемых – построение содержания образования, в котором находят свое отражение задачи, требующие включения самостоятельной познавательной деятельности, реализацию методики осуществления дифференцированного подхода, использование уже имеющегося опыта проектирования новых способов и форм самостоятельной деятельности подростков. Показано, что в этих условиях познавательная самостоятельность подростков будет развиваться более успешно.

Литература

1. *Ананьев Б.Г.* Человек как предмет познания. – Л.: Изд-во Ленингр. ун-та, 1968. – 339 с.
2. *Авдеев А.Ю.* Современный подросток в пространстве современных информационных технологий: психологический аспект // Вестник Костромского государственного университета им. Н.А. Некрасова. Серия: Педагогика. Психология. Социальная работа. Ювенология. Социокинетика. – 2012. – Т. 18. № 3. – С. 67–72.
3. *Авдулова Т.П.* Психология подросткового возраста. – М.: Изд. центр «Академия», 2012. – 240 с.
4. *Буряк В.К.* Активность и самостоятельность учащихся в познавательной деятельности // Психология обучения. – 2008. – № 3. – С. 118–119.
5. *Даутова О.Б.* Изменение учебно-познавательной деятельности школьника в современном образовании: автореф. дис. ... д-ра. пед. наук. – СПб., 2011. – 24 с.
6. *Дендебер И.А.* Развивающая образовательная среда школы и адаптация к ней учащихся подросткового возраста // Компетентностный подход в образовании как основа реализации стандартов второго поколения: от теории к практике: материалы второй межрегиональной научно-практической конференции. Ч.2.– Воронеж: ВГПУ, 2010. – С. 3–12.
7. *Илюшин Л.С.* Использование «Конструктора задач» в разработке современного урока // Школьные технологии. – 2013. – № 1. – С. 123–132.
8. *Кириллова О.А.* Воспитание учебной самостоятельности школьников посредством комплекса проблемных задач: автореф. дис. ... канд. пед. наук. – Сургут, 2008. – 24 с.
9. *Леонтьев А.Н.* Деятельность. Сознание. Личность. – 2-е изд. – М.: Политиздат, 1977 – 304 с.
10. *Хлестова Е.Д.* Формирование ключевых компетенций познавательной активности современного подростка: автореф. дис. ... канд. психол. наук. – М., 2009. – 22 с.

М.А. Егоров
(Новороссийск)

ПРОЕКТИРОВАНИЕ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ ПАТРИОТИЧЕСКОГО ВОСПИТАНИЯ СОТРУДНИКОВ ПРАВООХРАНИТЕЛЬНЫХ И СПЕЦОРГАНОВ РОССИИ

DESIGNING EDUCATIONAL PROGRAM OF PATRIOTIC EDUCATION OF RUSSIA LAW ENFORCEMENT AND SPECIAL AGENCIES EMPLOYEES

В статье обосновывается возможность развития патриотических качеств сотрудников пограничных органов на основе совершенствования критического мышления. Применение предлагаемой методики в воспитательной работе позволяет активизировать и усилить воспитательно-патриотический процесс, сформировать каждого военнослужащего как гражданина, патриота и подлинного профессионала.

Ключевые слова: критическое мышление, развитие, патриотизм, педагогическая технология, процесс, совершенствование, формирование.

The article substantiates the possibility of developing patriotic qualities of the border troops personnel on the basis of improving critical thinking. The application of the suggested technology in the educational work allows to foster and strengthen educational and patriotic process and to develop each military man as a citizen, patriot and true professional.

Key words: critical thinking, development, patriotism, pedagogical technology, process, improvement, formation.

Современная международная и военно-политическая обстановка требует модернизировать систему патриотического воспитания граждан Российской Федерации, в том числе обогащения ресурсного компонента новыми педагогическими технологиями воспитательно-патриотической деятельности.

Термин «педагогическая технология» получил распространение в 60-х годах XX века. Причинами этого стали развитие научно-технического прогресса и стремление педагогов-новаторов активизировать образовательный процесс и поднять его на совершенно новый уровень. В те годы исследователи в сфере педагогики рассматривали педагогическую технологию как совокупное применение комплекса форм, средств и методов обучения.

Одна из первых дефиниций термина «педагогическая технология» была сформулирована в 1986 году в материалах ЮНЕСКО и определялась как «системный метод планирования, применения и оценивания всего процесса обучения и усвоения знаний путем учета человеческих и технических ресурсов и взаимодействия между ними для достижения более эффективной формы образования» [2].

В современных условиях педагогическая технология рассматривается как не только существенный элемент сферы обучения, но и неперенный атрибут воспитательной деятельности, обеспечивающий оптимизацию воспитательного процесса.

С.Н. Томилина – автор педагогической технологии обучения и военно-патриотического воспитания флотской молодежи

на боевых традициях ВМФ, отмечает, что общий смысл педагогической технологии патриотической направленности не столько выполнение некоего алгоритма воспитательного воздействия, сколько передача в руки подрастающего поколения ключа к психологическим тайнам их активности, деятельности и общения, к формированию любви к Отечеству и внутренней готовности защищать интересы российского государства и социума, следовать лучшим боевым традициям в мирное и военное время [6]. Согласно взглядам Н.К. Катович, «технология воспитания» есть «целенаправленный процесс реализации содержания воспитания, использующий совокупность средств и методов его осуществления в определённой логической последовательности для достижения поставленной цели, научно-педагогическое обоснование характера педагогического воздействия на ребёнка в процессе взаимодействия с ним» [3]. А.Н. Томилин и О.В. Фомичева определяют сущность технологии формирования готовности к лидерской деятельности у курсантов факультета военного обучения как специфическую совокупность психолого-педагогических установок, включающих особый набор применяемых форм, средств, методов, приемов образовательной и воспитательной деятельности [5].

На основе вышеизложенных подходов отечественных ученых под термином «педагогическая технология развития патриотизма на основе совершенствования критического мышления» будем понимать комплекс правил и пошаговых действий, педагогических приемов и способов целенаправленного влияния на сотрудников пограничных органов с целью развития их критического мышления и формирования каждого из них как надежного патриота, защитника границ и безопасности Отечества.

Целью нашего эксперимента было пробуждение у пограничников интереса к развитию критического мышления, овладению теорией и практикой применения деятельного подхода в повседневной и професси-

ональной жизнедеятельности; привитие навыков работать с многообразной информацией, оперативно разбираться в ее достоверности и целесообразности применения на практике; активизация самовоспитания, самообучения и саморазвития патриотизма.

Была разработана и апробирована программа, предусматривающая проектирование учебно-воспитательного процесса патриотического воспитания сотрудников пограничных органов, включающая блоки:

- *установочный* (изучение и овладение особенностями рассмотрения современного геополитического, международного и военно-политического положения России, роли патриотизма как общенациональной идеи и как базового профессионального качества сотрудника пограничных органов в его служебной деятельности);

- *теоретический* (изучение теории критического мышления, ее закономерностей, принципов, приемов; концепций и технологий развития критического мышления личности);

- *деятельностный* (вовлечение пограничников в подготовку и проведение патриотических и волонтерских мероприятий (митинги, акции «Бессмертный полк», «Георгиевская лента», «Бескозырка», помощь ветеранам, приведение в порядок братских могил и воинских захоронений, поисковая работа);

- *культурно-досуговой и спортивной работы* (содержит комплекс мероприятий воспитательной и спортивно-массовой направленности: встречи с ветеранами, уроки мужества, тематические вечера, просмотр и обсуждение кинофильмов на патриотическую тематику, читательские конференции, диспуты, беседы, спортивные соревнования и состязания, спортивные олимпиады, товарищеские встречи и поединки).

Технология реализации программы предусматривает алгоритм пошаговых действий (табл. 1).

В эксперименте проводились групповые и индивидуальные практики, общественно-государственная подготовка, целевые

Таблица 1

Технология развития патриотизма на основе совершенствования критического мышления

Шаг	Действия
Первый	Сбор достоверной информации о состоянии патриотизма, умениях сотрудников пограничных органов применять критическое мышление
Второй	Основательный анализ и выбор эффективных путей улучшения состояния подготовленности сотрудников пограничных органов к применению критического мышления к сфере патриотизма
Третий	Конструирование, согласование и утверждение целевой программы «Патриотизм и критическое мышление»
Четвертый	Изучение и овладение сотрудниками пограничных органов содержанием целевой программы
Пятый	Итоговая диагностика и анализ произошедших изменений уровня патриотизма и способностей современных сотрудников пограничных органов применить критическое мышление к фактам, событиям и явлениям

занятия, информирование военнослужащих, единые дни информирования, вечера вопросов и ответов, викторины, встречи с ветеранами Великой Отечественной войны и боевых действий, уроки мужества, экскурсии по культурным местам и местам боевой славы, проведение дней воинской славы России, занятия в музеях, просмотр и обсуждение патриотических художественных и документальных фильмов, военно-патриотические акции «Георгиевская лента», «Бессмертный полк», «Бескозырка», поисковая и волонтерская деятельность и др.

Как показал эксперимент, применение в воспитательно-патриотической деятельности данной технологии позволяет каждому пограничнику:

- овладеть сущностью, приёмами и методами аналитического и критического мышления;
- сформировать у себя умения работать с возрастающими потоками информации в сфере патриотизма;
- выработать умения пользоваться разнообразными способами интегрирования информации;
- разработать собственное мнение путем осмысления всевозможного опыта, идей и представлений;
- аргументированно отстаивать свою позицию, свою точку зрения с учетом иных точек зрения;

– овладеть умением обоснованно брать на себя ответственность;

– предметно участвовать в совместном и правильном принятии решений;

– выстраивать конструктивные взаимоотношения с сослуживцами, успешно сотрудничать в воинском коллективе;

– самостоятельно, системно и последовательно заниматься своим развитием как патриота и военного профессионала.

Таким образом, на основании вышеизложенного можем заключить, что в современных условиях практика воспитательно-патриотической деятельности нуждается в инновационных педагогических технологиях. Предлагаемое содержание патриотической направленности позволит повысить уровень патриотизма сотрудников пограничных органов, предметно применить в целях осмысления огромного массива информации метод критического подхода, что результативно скажется на укреплении государственно-патриотической позиции и результатах военно-профессиональной деятельности.

Разработанная авторская программа предусматривает системное построение прогнозируемой деятельности органов военного управления и офицерского состава (командиров и воспитателей), логическую последовательность и целостность действий, а их качественное выполнение обеспечивает эффективное достижение необходимых результатов.

Литература

1. Беспалько В.П. Слагаемые педагогической технологии. – М.: Педагогика, 1989. – 192 с.
2. Военная педагогика: учебник для вузов / под ред. О.Ю. Ефремова. – СПб.: Питер, 2008. – 640 с.
3. Катович Н.К. Технологии воспитания: сущность и проектирование // Педагогическая наука и образование. – 2013. – № 1. – С. 77-80.
4. Профессиональная педагогика: учебник для студентов, обучающихся по педагогическим специальностям и направлениям / под ред. С.Я. Батышева, А.М. Новикова. – М.: ЭГВЕС, 2010. – 486 с.
5. Томилин А. Н., Фомичева О. В. Технология формирования готовности к лидерской деятельности у курсантов факультета военного обучения: учебно-методическое пособие. – Новороссийск: ГМУ им. адм. Ф.Ф. Ушакова, 2012. – 56 с.
6. Томилина С.Н. Программно-диагностическое сопровождение процесса военно-патриотического воспитания флотской молодежи: моногр. – Новороссийск: ГМУ им. адм. Ф.Ф. Ушакова, 2015. – 124 с.

Е.Г. Ямщикова
(Санкт-Петербург)

НАПРАВЛЕННОСТЬ И ФАКТОРЫ РАЗВИТИЯ ПРОФЕССИОНАЛЬНО-ЭТИЧЕСКИХ КАЧЕСТВ ПЕДАГОГА В ПОСЛЕДИПЛОМНОМ ОБРАЗОВАНИИ

FOCUS AND FACTORS OF DEVELOPING TEACHER'S PROFESSIONAL AND ETHICAL QUALITIES IN POSTGRADUATE EDUCATION

В статье подчеркивается особая роль институтов повышения квалификации в формировании профессионально-этических качеств педагогов, анализируются основные проблемы и факторы, способствующие освоению педагогом в современных условиях этического образования, выделяются факторы, лежащие в основе этической культуры педагога, а также возможности построения и моделирования программ подготовки педагогов в системе ИПК.

Ключевые слова: профессионально-этические качества педагога, развитие педагога, методика диагностики, уровни нравственных убеждений педагога.

The article emphasizes the special role of in-service teachers' training institutions in developing teachers' professional and ethical qualities, analyzes the main problems and factors contributing to the teacher's mastering of ethical education in modern conditions, identifies the factors underlying the teacher's ethical culture and the possibility of designing and modeling programs of teachers' training in in-service teachers' training system.

Key words: teacher's professional and ethical qualities, teacher's development, methods of diagnostics, teacher's levels of moral convictions.

Современный педагог имеет возможность строить этику поведения, создавать условия, благоприятные для педагогического общения, развивать доброжелательные отношения с коллегами, родителями, администрацией. Школа является открытой образовательно-воспитательной системой, доступной различным по многим показателям людям (национальности, социальному положению, психологическим и возрастным особенностям, взглядам, образовательному уровню и т.д.). Правила этикета учитывают все эти различия, потому их соблюдение успешно сказывается на воспитательно-образовательном процессе. Педагог определяет, как строить наилучшим образом взаимоотношения в той или иной группе детей и взрослых людей.

Профессионально-этическое развитие педагога происходит в процессе всей его жизнедеятельности. Однако особую роль в формировании профессионально-этических качеств учителя играет специально организованное профессионально-этическое развитие в условиях последипломного образования.

Организуя работу в институте повышения квалификации по развитию профессионально-этических качеств педагога, важно выделить основные проблемы, касающиеся этой деятельности. К этим проблемам относим:

1. Широкое представление о профессионально-этических ценностях, нормах, принципах, идеалах. Анализ и осмысление знаний по педагогической этике, получен-

ных из разных источников, обогащение собственного опыта в области профессиональной этики, организация профессионально-этического самовоспитания.

2. Учет индивидуальных интересов педагогов, который позволяет сформировать правильное представление о нормах поведения учителя, вырабатывать потребность в расширении и углублении своих знаний по профессиональной этике. Это способствует созданию образцов педагогического труда, развитию представлений о содержании профессионально-этической деятельности каждого учителя и его нравственного аспекта, придает профессионально-этическому просвещению практическую направленность. Выдающийся педагог В.А. Сухомлинский писал сыну: «Воспитание начинается с самопознания. Самое тяжелое и самое трудное для молодого человека – увидеть себя как бы со стороны, увидеть в свете идеального, героического. Советую тебе читай побольше о людях, достигших вершин человеческой красоты» [4].

3. Профессионально-этическое развитие педагога должно быть направлено не только на формирование понятия об усваиваемой норме морали, но и, главным образом, на воспитание эмоционального положительного отношения к ней, на восприятие человеком норм общественной морали. Особое внимание уделяется целенаправленному воздействию на эмоциональную сферу личности педагога.

Приоритетное место в работе по профессионально-этическому развитию учителя в институте повышения квалификации (ИПК) занимает организация анкетирования с целью выяснения у педагогов уровня осознания важнейших профессионально-этических категорий, выявления условий, влияющих на процесс их формирования.

Нравственно-этические качества педагога как сложное образование рассматриваются через отдельные факторы, характеризующие уровни нравственных убеждений, гуманистических ориентаций, норм поведения. Охарактеризуем эти факторы.

Фактор 1 – «моральная честь и нравственные убеждения» – отражает уровень

морального сознания, твердости нравственных убеждений, чести и достоинства.

Для педагогов с высокими оценками этого фактора характерно: стремление быть честным и высоконравственным, поступать в соответствии с моральными убеждениями и идеалами, заниматься развитием своей нравственной культуры, оберегать свою репутацию и честное имя, приносить пользу обществу, быть достойным уважения, соблюдать верность обязательствам.

У педагогов с низкими оценками этого фактора преобладают такие качества, как безответственность, неуважение нравственных норм, уклонение от общественного долга.

Фактор 2 – «гуманизм и человечность» – служит для оценки гуманистической морали, человеческих отношений, доброжелательности и уважения к людям.

Для педагогов с высокими оценками фактора 2 свойственны: любовь к человеку, вера в безграничные возможности людей, стремление защищать слабых, потребность создавать подлинно человеческие отношения между людьми, желание сотрудничать и оказывать людям помощь, простота обращения и скромность в личной жизни.

Чрезмерно высокие показатели по данному фактору говорят о стремлении жертвовать собой и своими интересами ради других, даже когда в этом нет реальной необходимости, чрезмерная активность в стремлении помочь другим.

Педагоги с низкими оценками этого фактора обладают такими качествами, как индивидуализм и пренебрежение социальными нормами, нежелание сотрудничать с людьми и оказывать им помощь, пассивность в общественной жизни, неумение защищать честь и достоинство человека.

Фактор 3 – «партнерство (товарищество)» – направлен на оценку склонности к построению партнерских отношений, разделению групповых норм морали, верности товарищескому долгу.

Педагоги с высокими оценками этого фактора отличаются стремлением быстро входить в контакт с различными людьми, ставить коллективные интересы выше лич-

ных, мотивировать себя не только личными, но и общественными интересами, дорожить авторитетом и не конфликтовать с людьми, быть отзывчивым и дружелюбным.

Чрезмерно высокие показатели говорят об отрицании и даже отсутствии личных интересов и игнорировании собственных потребностей, подмене их общественной жизнью, некритичном принятии мнения большинства, стремлении во что бы то ни стало соответствовать ожиданиям окружающих.

Для педагогов с низкими оценками данного фактора характерны такие качества, как замкнутость, подозрительность, несовместимость, нежелание считаться с групповыми мнениями.

Фактор 4 – «авторитеты» – предназначен для оценки отношений к руководству, старшим по возрасту и положению.

Педагоги с высокими оценками этого фактора имеют такие качества, как доверие к руководству, уважение старшего, готовность добросовестно выполнить распоряжение и оказать помощь старшему, умение встать на его сторону.

Чрезмерно высокие оценки по данному фактору говорят о готовности подчиняться, а доброжелательность, уважение и расположение к человеку определяется прежде всего его статусом.

Для педагогов с низкими оценками этого фактора характерны: неудовлетворенность действиями руководителя, недоверие руководству, неисполнительность и недоброжелательность, нежелание оказывать помощь старшим и уважать их.

Фактор 5 – «доброжелательность и близость к подчиненным» – служит для оценки отношения к подчиненным и зависимым людям.

Педагоги с высокими оценками такого фактора отличаются внимательностью к просьбам подчиненных, верностью слову и обещаниям, стремлением следовать демократическому стилю руководства или взаимодействию.

Для педагогов с низкими оценками этого фактора характерны пренебрежительное отношение к подчиненным, невниматель-

ность к запросам людей, холодность и неприступность.

Фактор 6 – «уважение к человеку, субъектность» – отражает позицию педагога к окружающим людям.

Педагоги с высокими оценками данного фактора обладают выраженной субъектной, партнерской позицией к окружающим, уважительным отношением к другому человеку, великодушием и деликатностью, чуткостью и терпимостью.

Чрезмерно высокие показатели говорят о склонности к идеализации партнера, восприятию его сквозь «розовые очки».

В условиях ИПК для анализа профессионально-этических качеств педагога в процессе повышения квалификации нами использована анкета «Многомерное исследование нравственности».

Опишем результаты исследования.

Высокие показатели получены по факторам «Гуманизм и человечность», «Добросовестность и трудолюбие», что говорит о добросовестном отношении педагогов к своим служебным обязанностям, высоком трудолюбии, увлеченности интеллектуальным трудом.

Испытуемые отличаются стремлением быстро входить в контакт с различными людьми, ставить коллективные интересы выше личных, подчинять себя общественным требованиям, дорожить авторитетом и не конфликтовать с людьми, быть отзывчивым и дружелюбным.

Высокие показатели получены по фактору «авторитеты». Для учителей, повышающих квалификацию, характерно чрезмерное доверие к мнению старшего по статусу, готовность добросовестно выполнить распоряжение администрации, готовность и умение встать на её сторону, добросовестно выполнять задания преподавателей в условиях повышения квалификации.

Для учителей, проходящих повышение квалификации, характерны высокий самоконтроль и самодисциплина, ориентация на общепринятые традиции, ценность коллектива, высокая ценность и уважение авторитетов и при этом дистанцированность от тех, кто находится в подчиненной позиции,

что можно рассматривать как четкие ориентиры и постановку рамок себе и другим.

На основании теоретического анализа и полученных в ходе констатирующего эксперимента эмпирических данных было определено содержание образовательных модулей повышения квалификации учителей по развитию их профессионально-этических качеств с учетом современных проблем развития профессионально-педагогической этики.

Приведем содержание комплекта модулей авторской учебной программы «Педагогическая этика: теория и практика современности».

Модуль 1. Современные концепции и тенденции профессиональной этики педагога.

Модуль 2. Информационная этика как новое профессионально-этическое качество педагога.

Модуль 3. Этика и культура межличностного общения педагога (родители, социум).

Модуль 4. Толерантность: инклюзивный и многонациональный и религиозный аспекты.

Модуль 5. Этика отношений в системе «педагог – учащийся» в учебно-воспитательной системе.

Модуль 6. Этика отношений в системе «педагог – педагог» в системе методической и практической деятельности.

В эксперименте выстроена система ценностно-смысловой ориентации в процессе реализации указанных модулей программы. Для того чтобы происходило формирование ПЭК, необходимо:

– осознание ценности выполняемой работы и смысла профессиональной деятельности (ЧТО дает обществу и конкретному человеку выполняемая МНОЙ работа, понимание, «ЗАЧЕМ» и «КОМУ» необходимо то, что я делаю);

– развитие концептуального видения и получение знания конкретных технологий решения наиболее актуальных вопросов. Это создает ощущение собственной компетентности и позволяет переживать опыт успеха;

– идентификация с профессиональным сообществом, то есть понимание того, что ты не один решаешь возникающие вопросы, а это делают многие и имеют схожие с тобой трудности и радости;

– возможность получить поддержку, обменяться опытом, а также подтвердить чувство собственной значимости в глазах профессионалов – коллег по цеху.

В ходе эксперимента успешно реализованы следующие педагогические практикумы:

Практикум 1. Анализ педагогических проблемных ситуаций (как заранее заготовленных преподавателем кейсов, так и актуальных ситуаций обучающихся педагогов, повышающих квалификацию) с точки зрения разбора и осознания ПЭК, помогающих и препятствующих эффективно разрешению проблемы.

В рамках лекционного курса невозможно полноценное осознание и интериоризация этических норм и ПЭК, так как это возможно только в условиях самостоятельной деятельности. Наиболее продуктивной в данном аспекте является проблемно ориентированный подход, основанный на разных формах погружения педагогов в ситуации.

Практикум 2. Составление этического кодекса педагога – списка необходимых профессионально-этические качества педагога. Анализ и классификации основных последствий в случае их отсутствия.

Кодекс педагогической этики определяет совокупность требований, опирающихся на принципы педагогической морали. Эти требования в идеале должны стать нравственной нормой для каждого конкретного педагога, в его основе лежит целый ряд принципов, среди которых можно отметить, в частности, следующие: ненасилия; паритетности взаимоотношений; безусловной любви воспитателя к воспитаннику; оптимальной требовательности и уважения; опоры на положительные стороны в обучаемом; создание условий для личностной самореализации участников образовательного процесса; компромиссности спорных решений.

Практикум 3. Анализ собственного профессионального портрета. Самоанализ пе-

дагогами, повышающими квалификацию, выраженности ПЭКу себя как у специалиста. Самомониторинг собственных сильных сторон и точек роста. Один из значимых компонентов в профессиональной компетентности педагога – рефлексивный – проявляется в умении сознательно контролировать результаты своей деятельности и уровень собственного развития, личностных достижений; в сформированности таких качеств и свойств, как креативность, инициативность, нацеленность на сотрудничество, сотворчество, склонность к самоанализу.

Практикум 4. Знакомство с основными путями и стратегиями развития собственных ПЭК и практическая отработка основных способов развития ПЭК посредством деловых и ролевых игр, упражнений, творческих мастерских.

Осознание собственных точек роста и развития без возможности увидеть пути преодоления имеющихся трудностей, пути дальнейшего развития ведёт к возникновению стагнации, негативных переживаний в адрес других и себя, профессиональному выгоранию и формированию выученной беспомощности. Человек должен знать как можно больше о возможных выходах из проблемных ситуаций, что способствует

его успешной адаптации развитию. Только в этом случае возможно говорить о личностном и профессиональном росте. Причем важно не просто знать пути, а практически отработать различные варианты для формирования не только знаний, но и умений и навыков для их повседневного применения.

Практикум 5. Информационная этика – развитие этической информационной деятельности личности, её позиции в информационном обществе и в современных информационных условиях, восприятие различной информации, понимание ее, осознание последствий ее воздействия на психику, овладение способами критичного отношения к предлагаемой информации.

Таким образом, у всех специалистов педагогической сферы существует высокий уровень добросовестности и трудолюбия, увлеченности интеллектуальным трудом, что можно рассматривать как значимый сформированный компонент профессионально-этических качеств.

На углубление, закрепление и развитие важных профессионально-этических качеств педагога должна быть направлена вся система непрерывного образования и, в первую очередь, работа институтов повышения квалификации.

Литература

1. *Ворончихина Т. В.* Формирование профессионально-этических качеств будущих психологов в системе профессиональной подготовки: автореф. дис. ... канд. пед. наук. – Киров, 2006. – 22 с.
2. *Марон А. Е., Резинкина Л. В.* Этапы личностно-профессионального становления педагога: от адаптации в профессии к метадеятельности // *Человек и образование.* – 2015. – №3 (44). – С.74–79.
3. *Новиков А. М.* Основания педагогики. – М.: «ЭГВЕС», 2010. – 208 с.
4. *Профессиональная этика: учеб. пособие для бакалавров / отв. ред. В. М. Артемов.* – М.: Проспект, 2013. *Редько Л. Л., Джигутанова Н. И.* Развитие духовно-нравственного потенциала будущего учителя (интегративный подход). Ставрополь: изд-во СГПИ, 2010. – 170 с.
5. *Ямщикова Е.Г.* Поэтапный алгоритм развития профессионально-этических качеств педагога в процессе непрерывного образования // *«Человек и образование».* – 2015. – № 4 (45). – С.148–153.

АВТОРЫ ВЫПУСКА. ABOUT AUTHORS

АЛЕКСАНДРОВА НАТАЛЬЯ ВИКТОРОВНА

КАНДИДАТ ПСИХОЛОГИЧЕСКИХ НАУК, ДОЦЕНТ, ДОЦЕНТ КАФЕДРЫ ПРОФЕССИОНАЛЬНОГО ПЕДАГОГИЧЕСКОГО ОБРАЗОВАНИЯ И СОЦИАЛЬНОГО УПРАВЛЕНИЯ ФГБОУ ВО «НОВГОРОДСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИМЕНИ ЯРОСЛАВА МУДРОГО»

- 173007, ВЕЛИКИЙ НОВГОРОД, УЛ. ЧУДИНЦЕВА, Д. 6, АУД. 201.
- NATALIA_NOV75@MAIL.RU

ALEXANDROVA NATALYA VICTOROVNA

CANDIDATE OF PSYCHOLOGICAL SCIENCE, SENIOR LECTURER OF VOCATIONAL PEDAGOGICAL EDUCATION AND SOCIAL MANAGEMENT DEPARTMENT FEDERAL STATE EDUCATIONAL INSTITUTION OF HIGHER EDUCATION "YAROSLAV-THE-WISE NOVGOROD STATE UNIVERSITY"

- 6, CHUDINTSEVA STREET, VELIKY NOVGOROD, 173007, RUSSIA
 - NATALIA_NOV75@MAIL.RU
-

АКОПОВА МИЛЕНА АВАНЕСОВНА

КАНДИДАТ ПСИХОЛОГИЧЕСКИХ НАУК, ДОЦЕНТ КАФЕДРЫ СПЕЦИАЛЬНОЙ ПЕДАГОГИКИ И ЕСТЕСТВЕННОНАУЧНЫХ ДИСЦИПЛИН ФИЛИАЛА ГБОУ ВО «СТАВРОПОЛЬСКИЙ ГОСУДАРСТВЕННЫЙ ПЕДАГОГИЧЕСКИЙ ИНСТИТУТ» В Г. БУДЕННОВСКЕ.

- 356800, СТАВРОПОЛЬСКИЙ КРАЙ, Г. БУДЕННОВСК, УЛ. СТАВРОПОЛЬСКАЯ, 201.
- FILSGPI@MAIL.RU

АКОРОВА МИЛЕНА АВАНЕСОВНА

CANDIDATE OF PSYCHOLOGICAL SCIENCE, DEPARTMENT OF SPECIAL PEDAGOGY AND NATURAL SCIENCE STAVROPOL STATE PEDAGOGICAL INSTITUTE

- 201, STAVROPOLSKAYA STREET, BUDENNOVSK, STAVROPOL TERRITORY, 356800, RUSSIA
 - FILSGPI@MAIL.RU
-

БАХТИН МАКСИМ БОРИСОВИЧ

ЗАМЕСТИТЕЛЬ ДИРЕКТОРА ПО РАЗВИТИЮ ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО», КАНДИДАТ СОЦИОЛОГИЧЕСКИХ НАУК

- 105062, Г. МОСКВА, УЛ. МАКАРЕНКО, Д. 5/16, СТР. 1 Б.
- IUORAO@MAIL.RU

BAKHIN MAXIM BORISOVICH

CANDIDATE OF SOCIOLOGICAL SCIENCE, DEPUTY DIRECTOR FOR DEVELOPMENT INSTITUTE FOR MANAGEMENT IN EDUCATION OF RAE

- BUILD. 1 B, N. 5/16, MAKARENKO ST., MOSCOW, 105062, RUSSIA
 - IUORAO@MAIL.RU
-

БЕЗУХ СВЕТЛАНА МИХАЙЛОВНА

ДОКТОР МЕДИЦИНСКИХ НАУК, ПРОФЕССОР САНКТ-ПЕТЕРБУРГСКОГО ГОСУДАРСТВЕННОГО ИНСТИТУТА ПСИХОЛОГИИ И СОЦИАЛЬНОЙ РАБОТЫ

- 199178, РОССИЯ, САНКТ-ПЕТЕРБУРГ, 12 ЛИНИЯ В.О., ДОМ 13 ЛИТ. А.
- INFO(AT)GIPSR.RU

BEZUKH SVETLANA MIHAILOVNA

DOCTOR OF MEDICINE, PROFESSOR SAINT-PETERSBURG MUNICIPAL INSTITUTE OF PSYCHOLOGY AND SOCIAL WORK

- 13, LIT. A, 12 LINE V. O., SAINT-PETERSBURG, 199178, RUSSIA.
 - INFO(AT)GIPSR.RU
-

ВЕДЕРНИКОВА ЛЮДМИЛА ВАСИЛЬЕВНА

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР КАФЕДРЫ ПЕДАГОГИКИ И ПСИХОЛОГИИ ТЮМЕНСКОГО ГОСУДАРСТВЕННОГО УНИВЕРСИТЕТА, ЗАСЛУЖЕННЫЙ РАБОТНИК ВЫСШЕЙ ШКОЛЫ РФ

- 627750, Г. ИШИМ, ТЮМЕНСКАЯ ОБЛАСТЬ, УЛ. ЛЕНИНА, 1.
- WEDERNIKOWA@MAIL.RU

VEDERNIKOVA LYUDMILA VASILYEVNA

DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR, HONORED WORKER OF HIGHER SCHOOL OF THE RUSSIAN FEDERATION, DEPARTMENT OF PEDAGOGY AND PSYCHOLOGY TYUMEN STATE UNIVERSITY

- 1, ST. LENIN, ISHIM, TYUMEN REGION, 627750, RUSSIA
 - WEDERNIKOWA@MAIL.RU
-

ДОРОФЕЕВ ЕВГЕНИЙ МИХАЙЛОВИЧ

АССИСТЕНТ КАФЕДРЫ ПОДЪЕМНО-ТРАНСПОРТНЫХ МАШИН И КОМПЛЕКСОВ ФГБОУ ВО
«ГОСУДАРСТВЕННЫЙ МОРСКОЙ УНИВЕРСИТЕТ ИМ. АДМ. Ф. Ф. УШАКОВА»

- 353918 КРАСНОДАРСКИЙ КРАЙ, Г. НОВОРОССИЙСК, УЛ. ЛЕНИНА №93.
- PCOM@NSMA.RU

DOROFEEV EVGENIY MIKHAILOVICH

SENIOR LECTURER OF THE DEPARTMENT «HOISTING-AND-TRANSPORT MACHINES AND COMPLEXES»
STATE MARITIME UNIVERSITY NAMED AFTER ADM. F. USHAKOV

- 93, LENIN AVE., NOVOROSIYSK, 353918, RUSSIA
- PCOM@NSMA.RU

ДОВБЫШ СВЕТЛАНА ЕВГЕНЬЕВНА

МАГИСТР ПЕДАГОГИКИ, НАЧАЛЬНИК ОТДЕЛА ОБРАЗОВАТЕЛЬНОГО ПРАВА И КОНТРОЛЯ
ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО»

- 105062, Г. МОСКВА, УЛ. МАКАРЕНКО, Д. 5/16, СТР. 1 Б
- IUORAO@MAIL.RU

GDOVBYSH SVETLANA EVGENIEVNA

HEAD OF THE DEPARTMENT OF EDUCATIONAL LAW AND CONTROL,
INSTITUTE OF EDUCATION MANAGEMENT RAE

- BUILD. 1 B, N. 5/16, MAKARENKO ST., MOSCOW, 105062, RUSSIA
- IUORAO@MAIL.RU

ДРОМОВА НАТАЛЬЯ АЛЕКСАНДРОВНА

ДОЦЕНТ ФГОУ ВО «САНКТ - ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ПРОМЫШЛЕННЫХ ТЕХНОЛОГИЙ И ДИЗАЙНА»

- 191186, САНКТ-ПЕТЕРБУРГ, УЛ. БОЛЬШАЯ МОРСКАЯ, 18.
- IN.TEK-MODA@YANDEX.RU

DROMOVA NATALIA ALEKSANDROVNA

ASSOCIATE PROFESSOR
ST. PETERSBURG STATE UNIVERSITY OF INDUSTRIAL TECHNOLOGIES AND DESIGN

- 18, STR BOLSHAYA MORSKAYA, ST. PETERSBURG, 191186, RUSSIA
- IN.TEK-MODA@YANDEX.RU

ЕГОРОВ МАКСИМ АЛЕКСАНДРОВИЧ

АСПИРАНТ ФГБОУ ВО ГОСУДАРСТВЕННОГО МОРСКОГО УНИВЕРСИТЕТА ИМ. АДМ. Ф. Ф. УШАКОВА

- 353918, Г. НОВОРОССИЙСК, ПР-Т ЛЕНИНА, 93
- MAIL@NSMA.RU

EGOROV MAXIM ALEXANDROVICH

POSTGRADUATE STUDENT STATE MARITIME UNIVERSITY NAMED AFTER ADM. F. USHAKOV

- 93, LENIN AVE., NOVOROSIYSK, 353918, RUSSIA
- MAIL@NSMA.RU

ЕЛАНЦЕВА СВЕТЛАНА АЛЕКСАНДРОВНА

КАНДИДАТ ПСИХОЛОГИЧЕСКИХ НАУК, ДОЦЕНТ, ДЕКАН ПЕДАГОГИЧЕСКОГО ФАКУЛЬТЕТА ТЮМЕНСКОГО ГОСУДАРСТВЕННОГО УНИВЕРСИТЕТА

- 627750, Г. ИШИМ, ТЮМЕНСКАЯ ОБЛАСТЬ, УЛ. ЛЕНИНА, 1
- PEDFAK2013@MAIL.RU

ELANTSEVA SVETLANA ALEXANDROVNA

CANDIDATE OF PSYCHOLOGICAL SCIENCE, ASSOCIATE PROFESSOR,
DEAN OF THE FACULTY OF EDUCATION TYUMEN STATE UNIVERSITY

- 627750, ISHIM, TYUMEN REGION, ST. LENIN, 1
- PEDFAK2013@MAIL.RU

ЖИЛИНА АЛЛА ИВАНОВНА

ЗАВЕДУЮЩАЯ КАФЕДРОЙ ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ ГАОУ ВО ЛЕНИНГРАДСКОЙ ОБЛАСТИ «ЛЕНИНГРАДСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИМЕНИ А.С. ПУШКИНА»,
ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР

- 196605, САНКТ-ПЕТЕРБУРГ, Г. ПУШКИН, ПЕТЕРБУРГСКОЕ ШОССЕ, Д. 10.
- PRPUSHKIN @ LENGU.RU

ZILINA ALLA IVANOVNA

HEAD OF THE DEPARTMENT OF ADDITIONAL VOCATIONAL EDUCATION, DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR
STATE UNIVERSITY OF LENINGRAD REGION «LENINGRAD STATE UNIVERSITY NAMED AFTER A.S. PUSHKIN «

- 10, PETERSBURG HIGHWAY, PUSHKIN, ST. PETERSBURG, 196605, RUSSIA
- PRPUSHKIN @ LENGU.RU

ЖУКОВА ОКСАНА ГЕННАДЬЕВНА

КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК, ДОЦЕНТ КАФЕДРЫ ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
ГАОУ ВО ЛЕНИНГРАДСКОЙ ОБЛАСТИ «ЛЕНИНГРАДСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИМЕНИ А.С. ПУШКИНА»

- 196605, САНКТ-ПЕТЕРБУРГ, Г. ПУШКИН, ПЕТЕРБУРГСКОЕ ШОССЕ, Д. 10.
- PRPUSHKIN @ LENGU.RU

ZHUKOVA OKSANA GENNADYEVNA

CANDIDATE OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR OF THE DEPARTMENT OF ADDITIONAL PROFESSIONAL EDUCATION
STATE UNIVERSITY OF LENINGRAD REGION «LENINGRAD STATE UNIVERSITY NAMED AFTER A.S. PUSHKIN «

- 10, PETERSBURG HIGHWAY, PUSHKIN, ST. PETERSBURG, 196605, RUSSIA
- PRPUSHKIN @ LENGU.RU

КАМЕНСКИЙ АЛЕКСЕЙ МИХАЙЛОВИЧ

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР ГАОУ ДПО «ЛЕНИНГРАДСКИЙ ОБЛАСТНОЙ ИНСТИТУТ РАЗВИТИЯ ОБРАЗОВА-
НИЯ», ЗАСЛУЖЕННЫЙ УЧИТЕЛЬ РФ

- 197136, САНКТ-ПЕТЕРБУРГ, ЧКАЛОВСКИЙ ПР., 25А ЛИТЕР А.
- OFFICE@LOIRO.RU

KAMENSKIY ALEKSEY MIKHAYLOVICH

DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR, HONORED TEACHER OF THE RUSSIAN FEDERATION
LENINGRAD REGIONAL INSTITUTE OF EDUCATION DEVELOPMENT

- 25A, SHKALOVSKY PR., SAINT-PETERSBURG, 197136, RUSSIA
- OFFICE@LOIRO.RU

КАМЕНСКИЙ АЛЕКСЕЙ АЛЕКСЕЕВИЧ

УЧИТЕЛЬ БИОЛОГИИ ГБОУ ЛИЦЕЙ № 590

- 198332; УЛ. КОТИНА, 6, ЛИТ. А, К. 3, САНКТ-ПЕТЕРБУРГ.
- SCHOOL590.SPB@MAIL.RU

IKAMENSKY ALEXEY ALEKSEEVICH

BIOLOGY TEACHER ST PETERSBURG LYCEUM № 590

- 6, LIT. A, BUILD. 3, ST. KOTIN, ST. PETERSBURG, 198332, RUSSIA
- SCHOOL590.SPB@MAIL.RU

КОЗЛОВ ОЛЕГ АЛЕКСАНДРОВИЧ

ЗАВЕДУЮЩИЙ ЛАБОРАТОРИЕЙ ТЕОРИИ И МЕТОДИКИ ПОДГОТОВКИ КАДРОВ ИНФОРМАТИЗАЦИИ ОБРАЗОВАНИЯ,
ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР, ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО»

- 105062, Г. МОСКВА, УЛ. МАКАРЕНКО, Д. 5/16, СТР. 1 Б
- IUORAO@MAIL.RU

KOZLOV OLEG ALEXANDROVICH

HEAD OF THE LABORATORY OF THEORY AND METHODS OF STAFF TRAINING OF INFORMATIZATION OF EDUCATION, DOCTOR
OF PEDAGOGICAL SCIENCE, PROFESSOR INSTITUTE OF EDUCATION MANAGEMENT, RUSSIAN ACADEMY OF EDUCATION

- BUILD. 1 B, N. 5/16, MAKARENKO ST., MOSCOW, 105062, RUSSIA
- IUORAO@MAIL.RU

КОЛЫХМАТОВ ВЛАДИМИР ИГОРЕВИЧ

ДОЦЕНТ КАФЕДРЫ ПЕДАГОГИКИ И ПСИХОЛОГИИ ГАОУ ДПО «ЛЕНИНГРАДСКИЙ ОБЛАСТНОЙ ИНСТИТУТ РАЗВИТИЯ ОБРАЗОВАНИЯ», КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК

- 197136, САНКТ-ПЕТЕРБУРГ, ЧКАЛОВСКИЙ ПР., 25А ЛИТЕР А
- OFFICE@LOIRO.RU

KOLYKHMATOV VLADIMIR IGOREVICH

CANDIDATE OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR OF PEDAGOGY AND PSYCHOLOGY DEPARTMENT
LENINGRAD REGIONAL INSTITUTE OF EDUCATION DEVELOPMENT

- 25A, CHKALOVSKY PR., SAINT-PETERSBURG, 197136, RUSSIA
- OFFICE@LOIRO.RU

КОЛЫЧЕВА ЗОЯ ИВАНОВНА

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР КАФЕДРЫ ЕСТЕСТВЕННОНАУЧНОГО ОБРАЗОВАНИЯ И МЕТОДИКИ ПРЕПОДАВАНИЯ ТОБОЛЬСКОГО ГОСУДАРСТВЕННОГО ПЕДАГОГИЧЕСКОГО ИНСТИТУТА ИМ. Д.И. МЕНДЕЛЕЕВА, ФГАОУ ВО ТЮМЕНСКОГО ГОС. УНИВЕРСИТЕТА

- 126150, Г. ТОБОЛЬСК, УЛ. ЗНАМЕНСКОГО, 56
- ZKOLYCHEVA@YANDEX.RU

KOLYCHEVA ZOYA IVANOVNA

DOCTOR OF PEDAGOGICAL SCIENCES, PROFESSOR OF DEPARTMENT OF NATURAL SCIENCE EDUCATION AND TEACHING METHODS
TOBOLSK STATE PEDAGOGICAL INSTITUTE NAMED AFTER D. MENDELEEV

- 56, ST. ZNAMENSKY, TOBOLSK, 126150, RUSSIA
- ZKOLYCHEVA@YANDEX.RU

ЛЕБЕДЕВА СВЕТЛАНА СОЛОМОНОВНА

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР
САНКТ-ПЕТЕРБУРГСКОГО ГОСУДАРСТВЕННОГО ИНСТИТУТА ПСИХОЛОГИИ И СОЦИАЛЬНОЙ РАБОТЫ

- 199178, РОССИЯ, САНКТ-ПЕТЕРБУРГ, 12-АЯ ЛИНИЯ В.О., Д.13, ЛИТ.А
- INFO@GIPSR.RU

LEBEDEVA SVETLANA SOLOMONOVNA

DOCTOR OF PEDAGOGICS, PROFESSOR
SAINT-PETERSBURG MUNICIPAL INSTITUTE OF PSYCHOLOGY AND SOCIAL WORK

- 13, LIT. A, 12 LINE V. I., SAINT-PETERSBURG, 199178, RUSSIA
- INFO@GIPSR.RU

ЛИТВИНОВА НИНА ПЕТРОВНА

ДОКТОР ЭКОНОМИЧЕСКИХ НАУК, ПРОФЕССОР КАФЕДРЫ МЕНЕДЖМЕНТА И ПРАВА САНКТ-ПЕТЕРБУРГСКОГО ГОСУДАРСТВЕННОГО УНИВЕРСИТЕТА ПРОМЫШЛЕННЫХ ТЕХНОЛОГИЙ И ДИЗАЙНА

- 191186, САНКТ-ПЕТЕРБУРГ, УЛ. БОЛЬШАЯ МОРСКАЯ, 18
- NINALITVINOVA@MAIL.RU

LITVINOVA NINA PETROVNA

DOCTOR OF ECONOMICS, PROFESSOR OF DEPARTMENT OF MANAGEMENT AND LAW
ST. PETERSBURG STATE UNIVERSITY OF INDUSTRIAL TECHNOLOGY AND DESIGN

- 18, BOLSHAYA MORSKAYA ST., ST. PETERSBURG, 191186, RUSSIA
- NINALITVINOVA@MAIL.RU

МАРОН АРКАДИЙ ЕВСЕЕВИЧ

ЗАВЕДУЮЩИЙ ЛАБОРАТОРИЕЙ ФИЛИАЛА ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО»
В ГОРОДЕ САНКТ-ПЕТЕРБУРГЕ, ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР

- 191119, С.-ПЕТЕРБУРГ, УЛ. ЧЕРНЯХОВСКОГО, Д. 2
- IPO@IPORAO.RU

MARON ARKADY EVSEEVICH

DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR, HEAD OF THE LABORATORY OF THEORY AND TECHNOLOGY OF GENERAL AND PROFESSIONAL CONTINUING EDUCATION FOR ADULTS INSTITUTE OF MANAGEMENT IN EDUCATION, RUSSIAN ACADEMY OF EDUCATION (ST. PETERSBURG BRANCH, RUSSIA)

- 2, CHERNYAKHOVSKY STR., ST. PETERSBURG, 191119, RUSSIA
- IPO@IPORAO.RU

МАТВЕЕВ НИКОЛАЙ ВЛАДИМИРОВИЧ

ПРЕПОДАВАТЕЛЬ СПЕЦИАЛЬНЫХ ДИСЦИПЛИН ОГА ПОУ «НОВГОРОДСКИЙ ХИМИКО-ИНДУСТРИАЛЬНЫЙ ТЕХНИКУМ»

- РОССИЯ, 173021, ВЕЛИКИЙ НОВГОРОД, УЛ. КОЧЕТОВА, Д.28
- MATVEEV.NIKOLAJ@GMAIL.COM

MATVEEV NIKOLAY VLADIMIROVICH

TEACHER OF SPECIAL SUBJECTS REGIONAL STATE AUTONOMOUS PROFESSIONAL EDUCATIONAL INSTITUTION «NOVGOROD CHEMICAL-INDUSTRIAL COLLEGE»

- 28, ST. KOCHETOV, VELIKY NOVGOROD, 173021, RUSSIA
- MATVEEV.NIKOLAJ@GMAIL.COM

МИРЗАЕВ АЗИЗ АГАКЕРИМОВИЧ

СОИСКАТЕЛЬ ФГБОУ ВО «НОВГОРОДСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИМЕНИ ЯРОСЛАВА МУДРОГО»

- 173007, ВЕЛИКИЙ НОВГОРОД, УЛ. ЧУДИНЦЕВА, Д. 6.

MIRZAEV AZIZ AGAKERIMOVICH

APPLICANT YAROSLAV THE WISE NOVGOROD STATE UNIVERSITY

- 6, CHUDINTSEV ST., VELIKY NOVGOROD, 173004, RUSSIA

МОЛЧАНОВА ВАЛЕРИЯ СЕРГЕЕВНА

НАУЧНЫЙ СОТРУДНИК ОТДЕЛА ОБРАЗОВАТЕЛЬНОГО ПРАВА И КОНТРОЛЯ ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО»

- 105062, Г. МОСКВА, УЛ. МАКАРЕНКО, Д. 5/16, СТР. 1 Б
- IUORAO@MAIL.RU

MOLCHANOVA VALERIA SERGEEVNA

RESEARCHER OF DEPARTMENT OF EDUCATIONAL LAW AND CONTROL. INSTITUTE OF EDUCATION MANAGEMENT, RUSSIAN ACADEMY OF EDUCATION

- BUILD. 1 B, N. 5/16, MAKARENKO ST., MOSCOW, 105062, RUSSIA
- IUORAO@MAIL.RU

МОНАХОВА ЛИРА ЮЛЬЕВНА

ГЛАВНЫЙ НАУЧНЫЙ СОТРУДНИК ФИЛИАЛА ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО» В САНКТ-ПЕТЕРБУРГЕ, ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК

- 191119, С.-ПЕТЕРБУРГ, УЛ. ЧЕРНЯХОВСКОГО, Д.2А
- IUORAO.SPB@YANDEX.RU

MONANOVA LIRA YURIEVNA

DOCTOR OF PEDAGOGICAL SCIENCE, LEADING RESEARCHER FEDERAL RESEARCH STATE INSTITUTION "INSTITUTE OF EDUCATION MANAGEMENT, RUSSIAN ACADEMY OF EDUCATION" (ST. PETERSBURG BRANCH, RUSSIA).

- 2, CHERNYAKHOVSKY STR., ST. PETERSBURG, 191119, RUSSIA
- IUORAO.SPB@YANDEX.RU

МУХАЧЕВА ЛЮДМИЛА ВАСИЛЬЕВНА

ВЕДУЩИЙ НАУЧНЫЙ СОТРУДНИК, КАНДИДАТ СОЦИОЛОГИЧЕСКИХ НАУК ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РОССИЙСКОЙ АКАДЕМИИ ОБРАЗОВАНИЯ»

- 105062, Г. МОСКВА, УЛ. МАКАРЕНКО, Д. 5/16, СТР. 1 Б
- IUORAO@MAIL.RU

MUKHACHEVA LIUDMILA VASILYEVNA

PH.D. IN SOCIOLOGY, LEADING SCIENTIFIC RESEARCHER INSTITUTE OF MANAGEMENT IN EDUCATION OF RAE

- 5/16 1B, STR. MAKARENKO, MOSCOW, RUSSIA, 105062
- IUORAO@MAIL.RU

МУХАМЕТЗЯНОВ ИСКАНДАР ШАМИЛЕВИЧ

ДОКТОР МЕДИЦИНСКИХ НАУК, ПРОФЕССОР, ГЛАВНЫЙ НАУЧНЫЙ СОТРУДНИК ЦЕНТРА ИНФОРМАТИЗАЦИИ ОБРАЗОВАНИЯ ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО»

- 105062, MOSCOW, STR. MAKARENKO, 5/16 1B
- ISHM@INBOX.RU

MUKHAMETZYANOV ISKANDAR SHAMILEVICH

DOCTOR OF MEDICAL SCIENCE, PROFESSOR, CHIEF RESEARCHER OF THE CENTER OF INFORMATIZATION OF EDUCATION INSTITUTE OF EDUCATION MANAGEMENT, RUSSIAN ACADEMY OF EDUCATION

- BUILD. 1 B, N. 5/16, MAKARENKO ST., MOSCOW, 105062, RUSSIA
- ISHM@INBOX.RU

МУХЛАЕВА ТАТЬЯНА ВСЕВОЛОДОВНА

СТАРШИЙ НАУЧНЫЙ СОТРУДНИК ФИЛИАЛА «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО» В ГОРОДЕ САНКТ-ПЕТЕРБУРГЕ, КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК

- 191119, С.-ПЕТЕРБУРГ, УЛ.ЧЕРНЯХОВСКОГО, Д. 2А
- IUORAO.SPB@YANDEX.RU

MUKHLAEVA TATYANA VSEVOLODOVNA

SENIOR RESEARCHER, CANDIDATE OF PEDAGOGICAL SCIENCE BRANCH OF FEDERAL STATE BUDGET SCIENTIFIC INSTITUTION «INSTITUTE OF EDUCATION MANAGEMENT OF RUSSIAN ACADEMY OF EDUCATION» IN ST. PETERSBURG

- 2, CHERNYAKHOVSKY STR., ST. PETERSBURG, 191119, RUSSIA
- IUORAO.SPB@YANDEX.RU

ПАНАСЮК ВАСИЛИЙ ПЕТРОВИЧ

ЗАМЕСТИТЕЛЬ РЕКТОРА ПО НАУЧНО-МЕТОДИЧЕСКОЙ РАБОТЕ АОУ ВО ДПО «ВОЛОГОДСКИЙ ИНСТИТУТ РАЗВИТИЯ ОБРАЗОВАНИЯ», ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР

- 160011, ВОЛОГОДСКАЯ ОБЛАСТЬ, ГОРОД ВОЛОГДА, УЛ. КОЗЛЕНСКАЯ, ДОМ 57
- VIRO@VIRO.EDU.RU

PANASYUK VASILY PETROVICH

DEPUTY RECTOR FOR SCIENTIFIC AND METHODOLOGICAL WORK, DOCTOR OF PEDAGOGICAL SCIENCES, PROFESSOR. VOLOGDA INSTITUTE OF EDUCATION DEVELOPMENT,

- 160011, VOLOGDA REGION, VOLOGDA, ST. KOZLENSKAYA, HOUSE 57.
- VIRO@VIRO.EDU.RU

ПАНФИЛОВА ЛЮДМИЛА ГЕНРИХОВНА

КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК, ВЕДУЩИЙ НАУЧНЫЙ СОТРУДНИК ЛАБОРАТОРИИ ИССЛЕДОВАНИЙ ПРОФЕССИОНАЛЬНОГО РАЗВИТИЯ ПЕДАГОГОВ ФИЛИАЛ ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО» В Г. САНКТ-ПЕТЕРБУРГЕ

- 191119, С.-ПЕТЕРБУРГ, УЛ. ЧЕРНЯХОВСКОГО, Д. 2А
- IUORAO.SPB@YANDEX.RU

PANFILOVA LYUDMILA GENRIKHOVNA

PH.D., LEADING RESEARCHER OF THE LABORATORY FOR RESEARCH OF PROFESSIONAL DEVELOPMENT OF TEACHERS INSTITUTE OF EDUCATION MANAGEMENT RUSSIAN ACADEMY OF EDUCATION, BRANCH IN ST. PETERSBURG

- 2, CHERNYAKHOVSKY STR., ST. PETERSBURG, 191119, RUSSIA
- IUORAO.SPB@YANDEX.RU

ПЕВЗНЕР МИХАИЛ НАУМОВИЧ

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР, ЗАСЛУЖЕННЫЙ УЧИТЕЛЬ РФ, ПРОРЕКТОР ПО МЕЖДУНАРОДНОЙ ДЕЯТЕЛЬНОСТИ НОВГОРОДСКОГО ГОСУДАРСТВЕННОГО УНИВЕРСИТЕТА ИМ. ЯРОСЛАВА МУДРОГО.

- 173003, ВЕЛИКИЙ НОВГОРОД, УЛ. БОЛЬШАЯ САНКТ-ПЕТЕРБУРГСКАЯ, 41.
- MIKHAIL.PEVZNER@NOVSU.RU

PEVSNER MIKHAIL NAUMOVITCH

DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR, PRO-RECTOR FOR INTERNATIONAL AFFAIRS NOVGOROD STATE UNIVERSITY

- 41, B. ST. PETERSBURGSKAYA STR., VELIKY NOVGOROD, 173003, RUSSIA
- MIKHAIL.PEVZNER@NOVSU.RU

ПЕТРЯКОВ ПЕТР АНАТОЛЬЕВИЧ

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ДОЦЕНТ, ДИРЕКТОР ЦЕНТРА ИНФОРМАЦИОННЫХ ОБРАЗОВАТЕЛЬНЫХ ТЕХНОЛОГИЙ И МЕЖДУНАРОДНОЙ КОММУНИКАЦИИ, ЗАВЕДУЮЩИЙ КАФЕДРОЙ ПЕДАГОГИКИ, ТЕХНОЛОГИЙ И РЕМЕСЕЛ НОВГОРОДСКОГО ГОСУДАРСТВЕННОГО УНИВЕРСИТЕТА ИМ. ЯРОСЛАВА МУДРОГО.

- 173003, ВЕЛИКИЙ НОВГОРОД, УЛ. БОЛЬШАЯ САНКТ-ПЕТЕРБУРГСКАЯ, 41.
- PAP15@YANDEX.RU

PETRYAKOV PETR ANATOLIEVITCH

DOCTOR OF PEDAGOGICAL SCIENCE, DIRECTOR OF THE CENTRE FOR IT IN EDUCATION AND INTERNATIONAL COMMUNICATION, HEAD OF TECHNOLOGY EDUCATION DEPARTMENT NOVGOROD STATE UNIVERSITY

- 41, B. ST. PETERSBURGSKAYA STR., VELIKY NOVGOROD, 173003, RUSSIA
- PAP15@YANDEX.RU

ПЕТРОВА МАРИНА ИГОРЕВНА

МЕТОДИСТ ДЕКАНАТА ПЕДАГОГИЧЕСКОГО ФАКУЛЬТЕТА
ФГБОУ ВО МОСКОВСКАЯ ГОСУДАРСТВЕННАЯ АКАДЕМИЯ ХОРЕОГРАФИИ, СОИСКАТЕЛЬ

- 119146, Г. МОСКВА 2-Я ФРУНЗЕНСКАЯ, ДОМ 5
- BALLETCACADEMY@YANDEX.RU

PETROVA MARINA IGOREVNA

METHODOLOGIST OF THE DEAN'S OFFICE OF PEDAGOGICAL FACULTY, APPLICANT
MOSCOW STATE ACADEMY OF CHOREOGRAPHY

- MOSCOW STATE ACADEMY OF CHOREOGRAPHY,
- BALLETCACADEMY@YANDEX.RU

ПЛАТОНОВА НАТАЛЬЯ МИХАЙЛОВНА

ЗАВЕДУЮЩАЯ КАФЕДРОЙ ТЕОРИИ И ТЕХНОЛОГИИ СОЦИАЛЬНОЙ РАБОТЫ, ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР
САНКТ-ПЕТЕРБУРГСКОГО ИНСТИТУТА ПСИХОЛОГИИ И СОЦИАЛЬНОЙ РАБОТЫ

- 19978, САНКТ-ПЕТЕРБУРГ, 12-Я ЛИНИЯ В.О., Д.13, ЛИТ. А
- YY@GPSR.RU

PLATONOVA NATALIYA MIKHAILOVNA

DOCTOR OF PEDAGOGICAL SCIENCE, HEAD OF DEPARTMENT OF THEORY AND TECHNOLOGY OF SOCIAL WORK,
PROFESSOR ST. PETERSBURG STATE INSTITUTE OF PSYCHOLOGY AND SOCIAL WORK

- 13A, 12TH LINE, VASILIEVSKY ISLAND, SAINT PETERSBURG, 199178, RUSSIA
- YY@GPSR.RU

ПЛАТОНОВА ЮЛИЯ ЮРЬЕВНА

КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК, ДОЦЕНТ КАФЕДРЫ ТЕОРИИ И ТЕХНОЛОГИИ СОЦИАЛЬНОЙ РАБОТЫ
САНКТ-ПЕТЕРБУРГСКОГО ГОСУДАРСТВЕННОГО ИНСТИТУТА ПСИХОЛОГИИ И СОЦИАЛЬНОЙ РАБОТЫ

- 19978, САНКТ-ПЕТЕРБУРГ, 12-Я ЛИНИЯ В.О., Д.13, ЛИТ. А
- PRIEM@GPSR.RU

PLATONOVA YULIYA YUREVNA

CANDIDATE OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR, DEPARTMENT OF THEORY AND TECHNOLOGY ST. PETERSBURG
STATE INSTITUTE OF PSYCHOLOGY AND SOCIAL WORK

- 13A, 12TH LINE, VASILIEVSKY ISLAND, SAINT PETERSBURG, 199178, RUSSIA
- PRIEM@GPSR.RU

ПОВОРОЗНИЮК ОЛЬГА АЛЕКСЕЕВНА

КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК, ДОЦЕНТ ТЮМЕНСКОГО ГОСУДАРСТВЕННОГО УНИВЕРСИТЕТА

- 627750, Г. ИШИМ, ТЮМЕНСКАЯ ОБЛАСТЬ, УЛ. ЛЕНИНА, 1
- OLG1-YA@MAIL.RU

POVOROZNYUK OLGA ALEXEYEVNA

CANDIDATE OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR
TYUMEN STATE UNIVERSITY

- 1, ST. LENIN, ISHIM, TYUMEN REGION, 627750
- OLG1-YA@MAIL.RU

ПШЕНКО КОНСТАНТИН АНДРЕЕВИЧ

ДОКТОР ИСТОРИЧЕСКИХ НАУК, ДОЦЕНТ, НАЧ. ОТДЕЛА ОБЕСПЕЧЕНИЯ МОДЕЛЬНОГО ЗАКОНОТВОРЧЕСТВА
В СОЦИАЛЬНО-ГУМАНИТАРНОЙ СФЕРЕ ЭКСПЕРТНО-АНАЛИТИЧЕСКОГО УПРАВЛЕНИЯ,
СЕКРЕТАРЬ ПОСТОЯННОЙ КОМИССИИ МПА СНГ ПО КУЛЬТУРЕ, ИНФОРМАЦИИ, ТУРИЗМУ И СПОРТУ

- 191015, РОССИЯ, САНКТ-ПЕТЕРБУРГ, УЛ. ШПАЛЕРНАЯ Д. 47, ТАВРИЧЕСКИЙ ДВОРЕЦ
- PKA@IACIS.RU

PSHENKO KONSTANTIN ANDREEVICH

DOCTOR OF HISTORICAL SCIENCE, ASSOCIATE PROFESSOR, HEAD OF DEPARTMENT OF MODEL
LAWMAKING IN THE SOCIAL AND HUMANITARIAN SPHERE OF THE EXPERT AND ANALYTICAL MANAGEMENT,
SECRETARY OF THE IPA CIS PERMANENT COMMISSION ON CULTURE, INFORMATION, TOURISM AND SPORTS

- TAURIDE PALACE, 47, ST. SHPALERNAYA, ST. PETERSBURG, 191015, RUSSIA
- PKA@IACIS.RU

РЕЗИНКИНА ЛИЛИЯ ВЛАДИМИРОВНА

ЗАМЕСТИТЕЛЬ ДИРЕКТОРА СПБ ГУПТД КОЛЛЕДЖ ТЕХНОЛОГИЙ, МОДЕЛИРОВАНИЯ И УПРАВЛЕНИЯ,
ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК

- 196084, УЛИЦА ЦВЕТОЧНАЯ, 8, САНКТ-ПЕТЕРБУРГ
- KTMU@SUTD.RU

REZINKINA LILIYA VLADIMIROVNA

DOCTOR OF PEDAGOGICAL SCIENCE, DEPUTY DIRECTOR COLLEGE OF TECHNOLOGY, MODELING AND MANAGEMENT

- 8, CVETOCHNAYA STR. SAINT-PETERSBURG, 196084
- KTMU@SUTD.RU

РОДИОНОВА МАРИНА СЕРГЕЕВНА

ПОМОЩНИК РЕКТОРА АОУ ВО ДПО «ВОЛОГОДСКИЙ ИНСТИТУТ РАЗВИТИЯ ОБРАЗОВАНИЯ»

- 160011, ВОЛОГОДСКАЯ ОБЛАСТЬ, ГОРОД ВОЛОГДА, УЛИЦА КОЗЛЕНСКАЯ, ДОМ 57
- VIRO@VIRO.EDU.RU

RODIONOVA MARINA SERGEEVNA

ASSISTANT OF THE RECTOR VOLOGDA INSTITUTE FOR THE DEVELOPMENT OF EDUCATION

- BUILDING 57, KOZLENSKAYA STREET, VOLOGDA CITY, VOLOGDA REGION, 160011, RUSSIA
- VIRO@VIRO.EDU.RU

СМИРНОВА АННА ИГОРЕВНА

ДИРЕКТОР СПЕЦИАЛИЗИРОВАННОЙ КОРРЕКЦИОННОЙ ШКОЛЫ-ИНТЕРНАТА ДЛЯ ДЕТЕЙ
С НАРУШЕНИЯМИ ОПОРНО-ДВИГАТЕЛЬНОГО АППАРАТА «КРАСНЫЕ ЗОРИ»

- 195274, САНКТ-ПЕТЕРБУРГ, ПЕТЕРГОФ, УЛ. ДЕМЬЯНА БЕДНОГО Д.2/58.
- MAMVS@RAMBLER.RU

SMIRNOVA ANNA IGOREVNA

DIRECTOR SPECIALIZED CORRECTIONAL BOARDING SCHOOL FOR CHILDREN
WITH DISORDERS OF THE MUSCULOSKELETAL SYSTEM «RED DAWNS»

- D.2 / 58, UL. DEMYAN POOR, PETERHOF, ST. PETERSBURG, 195274, RUSSIA
- MAMVS@RAMBLER.RU

СОПИН ВИКТОР ИВАНОВИЧ

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ДОЦЕНТ, ГЛАВНЫЙ НАУЧНЫЙ СОТРУДНИК ЛАБОРАТОРИИ ИССЛЕДОВАНИЙ
ПРОФЕССИОНАЛЬНОГО РАЗВИТИЯ ПЕДАГОГОВ ФИЛИАЛА ФГБНУ «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ
РОССИЙСКОЙ АКАДЕМИИ ОБРАЗОВАНИЯ» В Г. САНКТ-ПЕТЕРБУРГЕ

- 191119, С.-ПЕТЕРБУРГ, УЛ. ЧЕРНЯХОВСКОГО, Д.2А
- IUORAO.SPB@YANDEX.RU

SOPIN VIKTOR IVANOVICH

DOCTOR OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR, CHIEF RESEARCHER OF THE LABORATORY
FOR STUDIES OF TEACHERS' PROFESSIONAL DEVELOPMENT FEDERAL RESEARCH STATE INSTITUTION "INSTITUTE OF EDUCATION
MANAGEMENT, RUSSIAN ACADEMY OF EDUCATION" (ST. PETERSBURG BRANCH, RUSSIA)

- 2, CHERNYAKHOVSKY STR., ST. PETERSBURG, 191119, RUSSIA
- IUORAO.SPB@YANDEX.RU

СТЕПАНОВА МАРИАННА ВАЛЕРЬЕВНА

СТАРШИЙ ПРЕПОДАВАТЕЛЬ КАФЕДРЫ ТЕОРЕТИЧЕСКОЙ И ПРИКЛАДНОЙ ЛИНГВИСТИКИ
ФГБОУ ВО «БАЛТИЙСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ВОЕНМЕХ»

- 190005, САНКТ-ПЕТЕРБУРГ, УЛ. 1-Я КРАСНОАРМЕЙСКАЯ, Д. 1.
- KOMDEP@BSTU.SPB.SU

STEPANOVA MARIANNA VALERYEVNA

SENIOR LECTURER OF THE DEPARTMENT OF THEORETICAL AND APPLIED LINGUISTICS FEDERAL STATE EDUCATIONAL
ESTABLISHMENT OF HIGHER PROFESSIONAL EDUCATION OF THE BALTIC STATE TECHNICAL UNIVERSITY «VOENMEH»

- 1, STR. 1ST KRASNOARMEYSKAYA, ST. PETERSBURG, 190005, RUSSIA
- KOMDEP@BSTU.SPB.SU

СУРТАЕВА НАДЕЖДА НИКОЛАЕВНА

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР КАФЕДРЫ ВОСПИТАНИЯ И СОЦИАЛИЗАЦИИ
РОССИЙСКОГО ГОСУДАРСТВЕННОГО ПЕДАГОГИЧЕСКОГО УНИВЕРСИТЕТА ИМ. А. И. ГЕРЦЕНА

- 191186, САНКТ-ПЕТЕРБУРГ, НАБЕРЕЖНАЯ РЕКИ МОЙКИ, 48
- HERZEN-KP(AT)MAIL.RU

SURTAEVA NADEZHDA NIKOLAEVNA

DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR OF DEPARTMENT OF EDUCATION AND SOCIALIZATION RUSSIAN STATE
PEDAGOGICAL UNIVERSITY NAMED AFTER A. HERZEN

- 48, MOIKA EMB., ST.PETERSBURG, 191186, RUSSIA
- HERZEN-KP(AT)MAIL.RU

ТОМИЛИН АЛЕКСАНДР НИКОЛАЕВИЧ

ПРОФЕССОР КАФЕДРЫ «БЕЗОПАСНОСТЬ ЖИЗНЕДЕЯТЕЛЬНОСТИ»

ГОСУДАРСТВЕННОГО МОРСКОГО УНИВЕРСИТЕТА ИМ. АДМ. Ф. Ф. УШАКОВА, ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК

- 353918, РОССИЯ, Г. НОВОРОССИЙСК, ПР-Т ЛЕНИНА, 93
- MAIL@NSMA.RU

TOMILIN ALEXANDER NIKOLAEVICH

DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR OF THE DEPARTMENT «LIFE SAFETY»

STATE MARITIME UNIVERSITY NAMED AFTER ADM. F. USHAKOVA

- 93, LENIN AVE., NOVOROSIYSK, 353918, RUSSIA
- MAIL@NSMA.RU

ТОМИЛИНА СВЕТЛАНА НИКОЛАЕВНА

ДОЦЕНТ КАФЕДРЫ БЕЗОПАСНОСТЬ ЖИЗНЕДЕЯТЕЛЬНОСТИ ФГБОУ ВО «ГОСУДАРСТВЕННЫЙ МОРСКОЙ УНИВЕРСИТЕТ
ИМЕНИ АДМИРАЛА Ф.Ф. УШАКОВА», КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК

- 353918 КРАСНОДАРСКИЙ КРАЙ, Г. НОВОРОССИЙСК, УЛ. ЛЕНИНА, 93.
- PCOM@NSMA.RU

TOMILINA SVETLANA NIKOLAEVNA

CANDIDATE OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR OF THE DEPARTMENT OF LIFE SAFETY STATE MARITIME
UNIVERSITY NAMED AFTER ADM. F. USHAKOVA

- 93, UL. LENIN, NOVOROSIYSK, KRASNODAR TERRITORY, 353918, RUSSIA
- PCOM@NSMA.RU

ТОНКОНОГАЯ ЕВГЕНИЯ ПАВЛОВНА

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ПРОФЕССОР КАФЕДРЫ СОЦИАЛЬНОЙ ПСИХОЛОГИИ САНКТ-ПЕТЕРБУРГСКОГО
ГУМАНИТАРНОГО УНИВЕРСИТЕТА ПРОФСОЮЗОВ, ЗАСЛУЖЕННЫЙ ДЕЯТЕЛЬ НАУКИ

- 192238, САНКТ-ПЕТЕРБУРГ, УЛИЦА ФУЧИКА, 15.
- INFO@GUP.RU

TONKONOGAYA EVGENIA PAVLOVNA

DOCTOR OF PEDAGOGICAL SCIENCE, PROFESSOR OF THE DEPARTMENT OF SOCIAL PSYCHOLOGY, HONORED SCIENTIST,
ST. PETERSBURG HUMANITARIAN UNIVERSITY OF TRADE UNIONS

- 15, STR. FUCHIKA, ST. PETERSBURG, 192238, RUSSIA
- INFO@GUP.RU

ТРАЩЕНКОВА СВЕТЛАНА АЛЕКСАНДРОВНА

КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК, ДОКТОРАНТ
ФГБОУ ВО «НОВГОРОДСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИМ. ЯРОСЛАВА МУДРОГО»

- 173007, ВЕЛИКИЙ НОВГОРОД, УЛ. ЧУДИНЦЕВА, Д. 6.
- ROZA.SHERAYZINA@NOVSU.RU

TRASHHENKOVA SVETLANA ALEKSANDROVNA

CANDIDATE OF PEDAGOGICAL SCIENCE, DOCTORANT
NOVGOROD STATE UNIVERSITY NAMED AFTER YAROSLAV THE WISE

- 6, CHUDINTSEV STR., VELIKY NOVGOROD, 173007, RUSSIA
- ROZA.SHERAYZINA@NOVSU.RU

УНДОЗЕРОВА АЛЛА НИКОЛАЕВНА

КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК, ДОЦЕНТ, СТАРШИЙ ПРЕПОДАВАТЕЛЬ КАФЕДРЫ АВТОМАТИКИ
И ВЫЧИСЛИТЕЛЬНЫХ СРЕДСТВ ЯРОСЛАВСКОГО ВЫСШЕГО ВОЕННОГО УЧИЛИЩА ПРОТИВОВОЗДУШНОЙ ОБОРОНЫ

- 150001, Г. ЯРОСЛАВЛЬ, МОСКОВСКИЙ ПРОСПЕКТ, 28
- YAVVU@MIL.RU

UNDOZEROVA ALLA NIKOLAEVNA

CANDIDATE OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR,
DEPARTMENT OF AUTOMATION AND COMPUTER FACILITIES YAROSLAVL HIGHER MILITARY INSTITUTE OF AIR DEFENSE

- 28, MOSKOVSKIY PROSPECT, YAROSLAVL, 150001, RUSSIA
- YAVVU@MIL.RU

ФОФАНОВ АНДРЕЙ МИХАЙЛОВИЧ

ПРОРЕКТОР ПО ОБЕСПЕЧЕНИЮ ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ И КОМПЛЕКСНОЙ БЕЗОПАСНОСТИ ГАОУ ДПО
«ЛЕНИНГРАДСКИЙ ОБЛАСТНОЙ ИНСТИТУТ РАЗВИТИЯ ОБРАЗОВАНИЯ», КАНДИДАТ ПЕДАГОГИЧЕСКИХ НАУК, ДОЦЕНТ

- 197136, САНКТ-ПЕТЕРБУРГ, ЧКАЛОВСКИЙ ПР., 25А, ЛИТ.А
- A_FOFANOV@LOIRO.RU

FOFANOV ANDREI MIKHAILOVICH

CANDIDATE OF PEDAGOGICAL SCIENCE, ASSOCIATE PROFESSOR VICE-RECTOR FOR EDUCATIONAL ACTIVITIES
AND INTEGRATED SECURITY LENINGRAD REGIONAL INSTITUTE FOR THE DEVELOPMENT OF EDUCATION

- 25A, TCHKALOVSKY AVE, SAINT-PETERSBURG, 197136
- A_FOFANOV@LOIRO.RU

ЯКУШКИНА МАРИНА СЕРГЕЕВНА

ДОКТОР ПЕДАГОГИЧЕСКИХ НАУК, ЗАВЕДУЮЩАЯ ЛАБОРАТОРИЕЙ ФОРМИРОВАНИЯ ЕДИНОГО ОБРАЗОВАТЕЛЬНОГО
ПРОСТРАНСТВА СНГ ФИЛИАЛА «ИНСТИТУТ УПРАВЛЕНИЯ ОБРАЗОВАНИЕМ РАО» В ГОРОДЕ САНКТ-ПЕТЕРБУРГЕ

- 191119, С.-ПЕТЕРБУРГ, УЛ. ЧЕРНЯХОВСКОГО, Д.2А
- IUORAO.SPB@YANDEX.RU

YAKUSHKINA MARINA SERGEEVNA

DOCTOR OF PEDAGOGICAL SCIENCE, HEAD OF LABORATORY FOR DEVELOPMENT OF COMMON EDUCATIONAL SPACE
OF THE CIS FEDERAL RESEARCH STATE INSTITUTION "INSTITUTE OF MANAGEMENT IN EDUCATION,
RUSSIAN ACADEMY OF EDUCATION" (ST. PETERSBURG BRANCH, RUSSIA)

- 2, CHERNYAKHOVSKY STR., ST. PETERSBURG, 191119, RUSSIA
- IUORAO.SPB@YANDEX.RU

ЯМЩИКОВА ЕКАТЕРИНА ГЕННАДЬЕВНА

СОИСКАТЕЛЬ НОВГОРОДСКОГО ГОСУДАРСТВЕННОГО УНИВЕРСИТЕТА ИМ. ЯРОСЛАВА МУДРОГО

- ВЕЛИКИЙ НОВГОРОД, УЛ. БОЛЬШАЯ САНКТ-ПЕТЕРБУРГСКАЯ, Д. 41.
- DPO@NOVSU.RU

YAMSHCHIKOVA EKATERINA GENNADIEVNA

APPLICANT NOVGOROD STATE UNIVERSITY NAMED AFTER YAROSLAV THE WISE

- 41, ST. BOLSHAYA ST. PETERSBURGSKAYA, VELIKY NOVGOROD, 150001, RUSSIA
- DPO@NOVSU.RU

ПРАВИЛА ДЛЯ АВТОРОВ

1. Журнал «Человек и образование» входит в «Перечень рецензируемых научных изданий, в которых должны быть опубликованы основные научные результаты диссертаций на соискание ученой степени кандидата наук, на соискание ученой степени доктора наук», утвержденный ВАК Министерства образования и науки РФ 1 декабря 2015 года.

2. Журнал входит в европейский индекс периодических изданий по гуманитарным и социальным наукам ERIH Plus (European Reference Index for the Humanities and Social Sciences).

3. Журнал публикует статьи по широкому спектру теоретических и прикладных проблем в сферах образования взрослых, просвещенческой деятельности; педагогической культурологии; общей педагогики; философии, методологии теории, социологии образования; управления образовательными системами всех уровней; организации методической работы; повышения квалификации педагогов и других специалистов; по вопросам вузовского, профессионального, дополнительного и непрерывного образования и т.д. К публикации принимаются оригинальные материалы, содержащие результаты научных исследований.

4. Объем статьи может составлять от 8 до 12 страниц, набранных шрифтом Times New Roman, кегль 14, с полуторным межстрочным интервалом (приблизительно от 14000 до 22000 печ. зн.). Публикация состоит из следующих обязательных элементов: заглавие статьи; краткая аннотация (до 50 слов); список ключевых слов; собственно текст статьи; список литературы (не менее 7 и не более 15 названий); сведения об авторе (авторах).

5. Подробные технические требования к подготовке рукописей, образцы оформления, порядок взаимодействия авторов и редакции приведены на сайте журнала по адресу <http://obrazovanie21.narod.ru>.

6. Редакционный совет и редколлегия производят отбор поступивших материалов и распределяют их по постоянным рубрикам. Специальная рубрика «Педагогические и психологические исследования» отводится для публикаций аспирантов и соискателей. Редакционная коллегия оставляет за собой право на редактирование статей с сохранением авторского варианта научного содержания. В случае необходимости редколлегия вступает в переписку с авторами по электронной почте и может обратиться с просьбой о доработке материалов. Рукописи, не соответствующие установленным требованиям, не публикуются и почтовой пересылкой не возвращаются.

7. Авторские гонорары не выплачиваются.

8. Редакция и редколлегия ответят на Ваши вопросы по электронной почте [journal20015\(at\)rambler.ru](mailto:journal20015(at)rambler.ru)

ЦИТИРОВАНИЕ ПУБЛИКАЦИЙ ЖУРНАЛА

При использовании материалов, опубликованных в нашем журнале, обязательна библиографическая ссылка на источник. При этом следует указывать название журнала как **Человек и образование**, без дополнительных сведений "Академический вестник...".

Например,

Киселева, О. О. Педагогический потенциал культуры – фактор профессионального становления специалиста [Текст] / О. О. Киселева, О. М. Позднякова // Человек и образование. – 2008. – № 4. – С. 3–6.

(по ГОСТ 7.1-2003 Библиографическое описание)

Киселева О. О., Позднякова О. М. Педагогический потенциал культуры – фактор профессионального становления специалиста // Человек и образование. – 2008. – № 4. – С. 3–6.

(по ГОСТ Р 7.0.5-2008 Библиографическая ссылка)

Для ЗАМЕТОК

Blank lined area for notes, consisting of multiple horizontal dotted lines.

Для ЗАМЕТОК

Blank lined area for notes, consisting of multiple horizontal dotted lines.

ЧЕЛОВЕК и ОБРАЗОВАНИЕ
Научный журнал
№ 3 (56) 2018

Подписано в печать 28.09.2018.
Формат 60x84¹/₈. Тир. 1000. Зак. 85
Бумага офсетная. Печать офсетная.
Гарнитура Cambria. ParaTere OpiumNew.
Отпечатано в типографии 000 «Силорд»:
191104, Санкт-Петербург, Басков пер., 35