Next поколение. next образование.

Next преподаватель?
Астахова Е. В.

Частое использование популярных терминов, как правило, приводит к смысловой девальвации: люди, применяющие эти термины, перестают задумываться об их смысле. К сожалению, нечто подобное происходит с английским словосочетанием life-long learning, которое переводят, обычно, как «образование на протяжении всей жизни» [1, с. 55].

Сегодня крайне важно осмыслить изменения, происходящие с профессорско-преподавательским составом университетского сектора образования, в контексте образовательной модели, именуемой life-long learning (LLL). Ведь если в студенческой аудитории появилось принципиально новое по своим характеристикам поколение (часто именуемое в литературе как «поколение next»), если новая образовательная парадигма активно пробивает себе дорогу в разных системах образования, то и университетский преподаватель, естественно, тоже должен быть «next», т.е. соответствовать тем изменениям, которые произошли.

Высшее образование обрело сегодня массовый характер [2, с. 63], при этом стремительно нарастает его институциональное разнообразие. По мере развития этих процессов бюджетное финансирование высшей школы превращается во все более острую проблему. По свидетельству директора Исследовательского центра в сфере политики высшего образования (CIPES) университета Порто (Португалия), П. Н. Тейжейра образование в целом становится одной из сфер, где возможно сдерживание роста расходов. Вузы ориентируются на утрату/спад или, по меньшей мере, на стагнацию государственной поддержки [3].

Ощутимо набирает силу тенденция т.н. «академического капитализма», для которой характерна конкуренция за умы, деньги, ресурсы, престиж, профилирование студентов как клиентов, возрастание экономической и кадровой неоднородности вузов, распространение приватизационных процессов, усиление роли частных и иных источников доходов, смещение акцентов на эффективность как условие распределения ресурсов и показатель респектабельности вузов.

Поиски ответов на вопрос о функциях и роли преподавателя высшей школы в условиях перехода системы образования на модель LLL идут уже не первое десятилетие. Еще в 60-е годы ХХ в. Совет Европы ввел специальный термин, обозначающий процесс непрерывного образования long life learning. Уже в 70-х годах ЮНЕСКО придает этому понятию международный масштаб, а в 1998 г. принцип 3-х L положен в основу Сорбонской декларации и становится краеугольным камнем в архитектуре западной образовательной системы. Во Франции закон о непрерывном образовании был принят в 1971 году, аналогичный в Норвегии в 1976-м, а в Финляндии LLL сегодня имеет статус национальной стратегии. В 2006 г. Еврокомиссия объединила различные обучающие и образовательные инициативы в единую Программу обучения на протяжении всей жизни (Life-long learning Programme) [4, с. 42].

Страны постсоветского пространства значительно позже стали реагировать на качественно иные вызовы, возникающие перед университетскими преподавателями. Реагировать по-разному и,
к сожалению, с сильным запаздыванием, а иногда и с сохранением ряда институциональных ловушек [5], которые цементируют консервативное отставание и топтание на месте.

Ситуация универсальных, одинаковых для всех моделей функционирования кадрового корпуса высшей школы, учитывая произошедшие изменения, окончательно ушла в прошлое. Поскольку знания оказались локализованы в сознании отдельного человека, в наше время организации (в первую очередь университеты) заинтересованы в людях больше, чем люди – в организациях. Конечно же, речь идет не обо всех работниках, а о тех, кто является носителем важного для организации знания или способен это знание генерировать [1, с. 61]. Более того, сегодня в рейтингах конкурируют все чаще уже не сами университеты, а дисциплины, программы и даже отдельные курсы (преподаватели!). Значение «имиджей» и «брендов» постепенно отходит на второй план [6, с. 25], уступая место ярким преподавателям, лидерам научных школ и направлений, которые и составляют «лицо университета». Эти тенденции нельзя игнорировать и не замечать.

Ранее, в индустриальную эпоху, государство фактически единолично формируя потребности в специалистах, брало на себя ответственность планирования их подготовки как по численности, так и в отношении ее содержания. В обществе знания при индивидуализации конкуренции государство принципиально не может справиться с этой задачей. Человек должен сам выбирать свою образовательную траекторию [1, с. 61]. И к этому его, безусловно, нужно подготовить. В данном случае роль преподавателя системы образования в целом (т.е. дошкольного, общеобразовательного, высшего) возрастает, опять же, многократно.

Преподаватель, востребованный в новой (LLL) модели образования, должен обладать широким и постоянно расширяющимся кругозором, быть способным и мотивированным не только к получению новых знаний для их последующей трансляции, но и к самостоятельной генерации этих знаний. Такой человек, в силу указанных качеств, должен обладать достаточной гибкостью для успешного встраивания в разнообразные программы, ориентированные на целевые аудитории, различающиеся по возрасту, опыту, образовательным потребностям и возможностям [1, с. 63–64].

Преподаватель, заходящий сегодня в университетскую аудиторию, не может не понимать (и не принимать), что в условиях, когда в хозяйственной среде нет ничего постоянного и предсказуемого, разделение деятельности на отдельные операции неэффективно, работа должна быть организована вокруг процессов, а не операций [7, с. 24]. Студента необходимо готовить к принятию решений в условиях отсутствия опыта и ясного прогноза.
Увы, значительная часть сегодняшнего преподавательского корпуса высшей школы, пока не перестроила содержание и технологии образовательного процесса в соответствии с пониманием того, что мир приобрел новое качество и начал жить по иным принципам, решающие из которых – труднопредсказуемость даже близкого будущего и быстро сменяемые обстоятельства (технологии, знания, структура производства, культурные ценности) [7, с. 28].

Университетский преподаватель в условиях «непрерывки» призван нести в аудиторию конкурентоспособные образовательные программы, нацеленные на формирование у выпускников новой интегрированной характеристики – трудоустраиваемости [8, с. 27]. Как подчеркивается в итоговых документах официального болонского семинара (Люксембург, 2008 г.) «трудоустраиваемость означает такую подготовку выпускников, которая позволит быть гибкими работниками, способными легко функционировать в самой различной среде. Это способ предотвращения безработицы, но также способ подготовки выпускников для новых рабочих мест. Трудоустраиваемость поэтому выходит за рамки понимания ее как заточенной на узкую профессию (специальность), т.е. как конкретной работы с определенным набором компетенций с соответствующим социальным статусом. В периоды неопределенности важную роль играет именно гибкость, позволяющая студентам и выпускникам адекватно откликаться на возникающие новые возможности». [9, с. 132].

Подобного рода программы призваны вносить существенный вклад в обеспечение устойчивой трудоустраиваемости, включая крайне важную в современных условиях способность к постоянному развитию и профессионализму (само) перенастраиванию [8, с. 28].

Суммируя изложенное, следует подчеркнуть, что в современной системе образования (и в первую очередь высшего) изменилось – неожиданно, кардинально и в очень короткие сроки абсолютно все – цели, технологии, ресурсы и их источники, роль и возможности государства, качественный и количественный состав студенчества, содержание учебных программ и т.д. Но, представляется, ключевое изменение – функции и роль преподавателя, значение и требования к качественным характеристикам которого возросли многократно, ибо именно от кадрового потенциала высшей школы сегодня в огромной степени зависит: сможет ли система образования полноценно встроиться в модель life-long learning (по всей ее глубине, длине и ширине).

Литература

1. Филонович С. Р. Life-long learning: последствия для высшей школы // Вопр. обр. – 2010. – № 4. – С. 55–65.

2. Основные тенденции развития высшего образования: глобальные и болонские изменения / Под. науч. ред. В. И. Байденко. – М.: Исследовательский центр проблем качества подготовки специалистов. – 2010. – С. 352.

3. Teixeira. Hight Education between the Masses and the Market: an Outside’s Refection about Trends in Quality Assurance. A Selection of Papers from the 4 European Quality Assurance Forum. URL: www.eua.be.

4. Кокоба А. Пожизненное обучение // Инвестгазета. – 2011. – 30.05. – 05.06.2011. – С. 41–43.

5. Василенко Н. В. Институциональные ловушки в сфере образования // Экономика образования. – 2008. – № 6. – с. 16–32.

6. Глинский А., Донских О. Статистика против мифологии в сфере образования // Вестник высшей школы. – 2011. – № 6. – с. 23–31.

7. Голуб Г. Б., Коган Е. Я., Прудникова В. А. Парадигма актуального образования // Вопр. обр. 2007. – № 2. – с. 20–42.

8. Байденко В. И., Селезнева Н. А. Конкурентоспособные образовательные программы: к формированию концепции // Высшее обр. в России. – 2011. – № 5. – с. 24–39.

9. Болонский процесс: 2007–2009 годы. Между Лондоном и Левеном (Лувен-ла-Невом). Под науч. ред. В. И. Байденко М. : Исследовательский центр проблем качества подготовки специалистов, – 2009. – 302 с.

PAGE
5

