

Секция 16
**«Образование и наука как
важнейший ресурс социальной и
культурной динамики»**

Содержание

Абдулова Л.Б., Коротыч О.С. РАБОТОДАТЕЛЬ КАК ОСНОВНОЙ ПОТРЕБИТЕЛЬ РЫНКА ОБРАЗОВАТЕЛЬНЫХ УСЛУГ.....	1469
Астафьев Д.А., Герасименко И.В. СОВРЕМЕННОЕ РОССИЙСКОЕ ВЫСШЕЕ ОБРАЗОВАНИЕ В КОНТЕКСТЕ ИНТЕГРАЦИИ В ЕДИНОЕ ЕВРОПЕЙСКОЕ ОБРАЗОВАТЕЛЬНОЕ ПРОСТРАНСТВО: СОЦИАЛЬНО-ФИЛОСОФСКИЕ АСПЕКТЫ.....	1476
Богуславская С.М. ЕДИНСТВО ЕСТЕСТВЕННОНАУЧНОГО И ГУМАНИТАРНОГО КОМПОНЕНТОВ КУЛЬТУРЫ – ОСНОВОПОЛАГАЮЩИЙ ФАКТОР РАЗВИТИЯ ОБРАЗОВАНИЯ.....	1482
Борискина А.А. БАКАЛАВРИАТ: ЗА И ПРОТИВ.....	1488
Васильев П.Н. РУССКИЙ КОСМИЗМ КАК ЦЕННОСТНАЯ ОСНОВА ОБРАЗОВАНИЯ В РОССИИ.....	1497
Гаврилова Н.А., Сергеева С.И. ФОРМИРОВАНИЕ ГУМАНИТАРНОЙ КУЛЬТУРЫ СТУДЕНТОВ ЭКОНОМИЧЕСКИХ СПЕЦИАЛЬНОСТЕЙ В ПРОЦЕССЕ ИЗУЧЕНИЯ ИСТОРИИ.....	1501
Зелянская С.Б. САМООБРАЗОВАНИЕ КАК ФАКТОР ФОРМИРОВАНИЯ И РАЗВИТИЯ ЛИЧНОСТИ СТУДЕНТА.....	1504
Колобова Л.В. ВОПРОСЫ ЕВРОПЕИЗАЦИИ ОБРАЗОВАНИЯ.....	1508
Лыков А.В. О НЕКОТОРЫХ АСПЕКТАХ ТРУДОВОЙ МОБИЛЬНОСТИ В СОВЕТСКОЙ РОССИИ.....	1513
Любичанковский В.А. СИНЕРГЕТИЧЕСКАЯ ПАРАДИГМА И УНИВЕРСИТЕТСКИЙ ОБРАЗОВАТЕЛЬНЫЙ ПРОЦЕСС.....	1519
Миронова И.П. ПОВЫШЕНИЕ КВАЛИФИКАЦИИ КАК ОТВЕТ НА ВЫЗОВ ВРЕМЕНИ.....	1523
Молчанов А.В. ИГРОМАНИЯ В СОВРЕМЕННОМ РОССИЙСКОМ ОБЩЕСТВЕ.....	1527
Мухамеджанова Н.М. ОБРАЗОВАНИЕ КАК ВАЖНЕЙШИЙ РЕСУРС СОЦИОКУЛЬТУРНОЙ ДИНАМИКИ.....	1532
Никитина Т.А., Слинючева О.В. ПОЛИТИЧЕСКИЙ ПОТЕНЦИАЛ И ПОЛИТИЧЕСКАЯ АКТИВНОСТЬ СТУДЕНЧЕСКОЙ МОЛОДЕЖИ (СОЦИОЛОГИЧЕСКИЙ АНАЛИЗ).....	1540
Никишова Т.П. РОЛЬ НРАВСТВЕННО-ФИЛОСОФСКИХ РАЗМЫШЛЕНИЙ Л.Н. ТОЛСТОГО В ФОРМИРОВАНИИ КУЛЬТУРЫ ЛИЧНОСТИ.....	1547
Орлова Е.В. ПРОСТРАНСТВО ОБРАЗОВАНИЯ КАК ФАКТОР ОРГАНИЗАЦИИ КУЛЬТУРНОГО ПРОСТРАНСТВА.....	1550
Подъячева Е.А., Помазкина Е.А. ИДЕИ ГРАЖДАНСКОГО ВОСПИТАНИЯ В ПЕДАГОГИКЕ А.С. МАКАРЕНКО И В.А. СУХОМЛИНСКОГО И ИХ РАЗВИТИЕ В ОБРАЗОВАТЕЛЬНОЙ ПРАКТИКЕ ВУЗА.....	1556
Хаджаров М.Х. СОЦИАЛЬНОКУЛЬТУРНАЯ ЦЕННОСТЬ ОБРАЗОВАНИЯ И НАУКИ В ПОСТСОВЕТСКОЙ РОССИИ.....	1560

РАБОТОДАТЕЛЬ КАК ОСНОВНОЙ ПОТРЕБИТЕЛЬ РЫНКА ОБРАЗОВАТЕЛЬНЫХ УСЛУГ

Абдулова Л.Б., Коротыч О.С.

**Бузулукский гуманитарно-технологический институт филиал
Оренбургского государственного университета, г. Бузулук**

Во всем мире, и в особенности в Европе, происходят фундаментальные перемены. Ситуация в высшем образовании становится все более нестабильной, спрос на него все время увеличивается; образование и исследования приобретают международный характер; делокализуются производство и распространение знаний; сотрудничество университетов с промышленностью и другими сферами экономики принимает новые, более тесные и эффективные формы.

Рыночная система ориентирует вуз на предпринимательскую деятельность, предполагающую непрерывный творческий управленческий процесс в условиях неопределенности факторов внешней среды, влияющих на его развитие.

Исторически сложившиеся особенности, неопределенность будущего экономических вузов России, усиливающаяся конкуренция на рынке образовательных услуг, вступление России в ВТО и в Болонский процесс обуславливают необходимость улучшения компетентности выпускаемых специалистов, что определяет неизбежность перехода к стратегическому управлению в современных его формах.

Недофинансирование, неэффективность государственного управления в области образования, вынужденная самостоятельность в решении всех производственных, коммерческих вопросов при одновременном жестком контроле эффективности деятельности, усиливающаяся конкурентная борьба за сокращающийся ресурс — абитуриентов с достаточным уровнем базовых знаний обуславливают индивидуальность стратегического планирования и определения стратегий развития каждым отдельным вузом.

Модель сбалансированного развития — это формат описания деятельности организации с помощью набора ключевых показателей для каждой стратегической перспективы. Для коммерческих организаций этот набор представлен такими проекциями стратегии организации, как «финансы», «процессы», «развитие» и «потребители». Некоммерческие организации, в частности ГОУ, целью которых не является извлечение прибыли, рассматривают финансы как средство, а не как цель достижения удовлетворенности потребителей, могут изменить порядок перспектив, рассматривая в качестве цели организационное развитие.

У коммерческих предприятий теперь наиболее благоприятные условия для производства знаний, которые наряду с возможностью постоянного обучения стали ключевыми элементами конкурентоспособности и долгосрочной успешной деятельности той или иной формы. Знание превратилось в важнейший организационный ресурс, а учебный процесс, в ходе

которого его получают, с точки зрения конкурентоспособности представляет собой преимущество. Знания и инновации взаимно обогащаются.

По оценкам специалистов, предложение образовательных услуг за последние несколько лет в России сделало колоссальный скачок и в настоящее время опережает спрос рынка. Это ведет к тому, что учебные заведения начинают не только конкурировать друг с другом, стремясь привлечь студентов, но и все больше зависят в финансировании своей деятельности от дифференциации и диверсификации предлагаемых продуктов и услуг. Конкурируют школы и программы, активно ведется борьба за контингент обучаемых, за получение финансовой поддержки государства, зарубежной помощи, грантов, за привлечение на свою сторону спонсоров.

Переходный период, который сегодня переживает Россия, вызвал ряд социальных кризисов, одним из которых стал системный кризис образовательного комплекса.

Если ранее абитуриент, прошедший конкурсный отбор в рамках планового набора, становился студентом университета, где за счет государства обучался пять лет, выпускался молодым специалистом и направлялся по распределению на предприятие или организацию соответствующего профиля. Схематично процесс подготовки специалиста изображен на рисунке 1. То в настоящее время такого распределения не существует. Своим трудоустройством выпускник занимается самостоятельно.

Вузы выпускают большое количество специалистов, а региональный рынок труда не способен принять такое количество молодых специалистов, что оборачивается для молодежи жесткой конкурентной борьбой за рабочие места или безработицей. Вузы продолжают массовый выпуск «товара», не обеспеченного запросами экономики. Это является следствием сохранения производственно-сбытовой концепции деятельности вузов, когда продаем «то, что можем делать, а не то, что нужно потребителю». Однако такой подход не соответствует задаче успешного функционирования вуза, поскольку в рыночной экономике ведущая роль отводится потребителю.

Рисунок 1 – Схема высшей школы в процессе подготовки специалистов при планово-директивной экономике

В условиях рыночной экономики схема университета претерпела изменения в части связей и отношений. Появилась связь между семьей и университетом в виде обязательной оплаты за обучающегося на контрактной основе. Ослабла связь вуза с Министерством образования в части сокращения финансового потока на обучение. Появилась конкуренция вузов между собой. В последнее время на рынке образования становится заметнее новый участник – работодатель.

Развитие любой организации невозможно без знания ожиданий ее потребителей, в отсутствии спроса потребителей на продукт деятельности организации. Потребителями услуг вуза являются обучающиеся, работодатели и государство. Процесс маркетинговых исследований, выявления ожиданий потребителей, а также формирование спроса и стимулирование сбыта продуктов деятельности вуза (ФОССТИС) является определяющим в системе его процессов и должен находиться под особым вниманием руководства. Эффективность маркетингового процесса создает возможность достижения финансовой составляющей стратегической цели — увеличения доходов вуза, необходимого для обеспечения его сбалансированного развития.

Рост доходов вуза могут обеспечить такие действия, как увеличение числа источников финансирования его деятельности и их интенсивности: увеличение объемов услуг дополнительного образования, издание учебных пособий, учебников, увеличение научных исследований с финансированием из внешних источников, а также увеличение доли образовательных услуг основного образования, осуществляемых с полным возмещением затрат

В новых российских условиях, когда вместо одного заказчика (государства) появилось множество работодателей с разными интересами и предлагающих неодинаковые финансовые и другие условия работы, нет ничего зазорного в том, что университетские преподаватели и университет в целом предпринимают шаги для поиска наиболее выгодных контрактов.

Изучая опыт Бузулукского гуманитарно-технологического института (филиала) государственного учреждения высшего профессионального образования Оренбургского государственного университета на примере кафедр финансов и кредита, а т.ж. бухгалтерского учета, можно отметить, что кафедры тесно сотрудничают с предприятиями города. Такими как, ООО «ТНК-ВР Бизнессервис», ЗАО «Городской торг», ОАО «Бузулуктяжмаш», ООО «Бузулукмолоко», ООО «Оригинальный сервис автомобилей», ООО «Эксперт-аудит» и др. Студенты в процессе обучения проходят практику на этих предприятиях. Например, на основании данных бухгалтерского учета выполняют курсовые, выпускные квалификационные работы, анализируют деятельность предприятий, выявляют несоответствия, ошибки, дают рекомендации по их устранению, внедрению более прогрессивных технологий и т.п.

Потребители образовательных услуг вуза определяют финансовую возможность его функционирования, следовательно, следующей логически связанной проекцией будут «Финансы». Наличие денежных средств позволяет совершенствовать процессы и осуществлять развитие компонентов потенциала. Поэтому следующими логически связанными проекциями будут «Процессы» и «Развитие», ключевым элементом последнего является «Человеческий потенциал». Функционирование процессов обеспечивает производственный процесс оказания образовательных услуг, что приносит «удовлетворенность» потребителю и очередные денежные потоки вузу, которые направляются на развитие его потенциалов. Результативность всех процессов вуза обеспечивают его человеческие ресурсы, поэтому вовлечение научно-педагогических работников и обучающихся в выполнение стратегических целей вуза — главное направление стратегического управления, в связи с чем в структуру управляемых проекций мы вводим «Человеческие ресурсы». Любая организация работает на принципах оплаты труда и различных видах финансового стимулирования своих работников, которое является рычагом развития ее трудовых ресурсов, что и определяет главенствующую роль целей увеличения внебюджетного финансирования.

Предприятия города и региона являются потребителями образовательных услуг. Удовлетворенность потребителей в качественном современном образовании достигается, прежде всего, качественной современной организацией и обеспечением функционирования образовательного, воспитательного и других процессов вуза, что требует значительных денежных ресурсов для материального стимулирования качественной работы, а также информационного и технического развития (роста) вуза. Удовлетворенность работодателей достигается последующим вхождением вуза в процесс интеграции с производственной организацией, что

позволяет обеспечить улучшение компетентности выпускников, производственную направленность ВКР. Для наглядности представим выше изложенное в виде схемы на рисунке 2.

Рисунок 2 – Структура удовлетворенности работодателей

Чтобы стать конкурентоспособным, современный университет должен обеспечить высокое качество предоставляемых образовательных услуг и оптимизировать существующие издержки.

Современная парадигма образования предполагает обеспечение выпускника не столько суммой знаний, сколько набором ключевых компетенций, позволяющих мобильно адаптироваться в динамично изменяющихся социально-экономических условиях и применять свои знания при создании новой конкурентоспособной продукции и услуг. Качество подготовки выпускника сегодня заключается не только в учении анализировать и решать проблемы, но и в способности совершенствовать технологии собственной деятельности и определять ее стратегию.

Задача вуза – готовить успешных, востребованных обществом и рынком труда специалистов, сохраняя разумный баланс между количеством предлагаемых образовательных программ, необходимых для сохранения устойчивости и рыночной привлекательностью вуза, и прогнозируемым ростом издержек при развитии новых направлений подготовки.

В настоящее время схему высшей школы в процессе подготовки специалистов можно представить следующим образом.

↔ - конкурентные

Рисунок 3 – Схема высшей школы в процессе подготовки специалистов при рыночной экономике

Удовлетворенность потребителей в качественном современном образовании достигается, прежде всего, качественной современной организацией и обеспечением функционирования образовательного, воспитательного и других процессов вуза, что требует значительных денежных ресурсов для материального стимулирования качественной работы, а также информационного и технического развития (роста) вуза.

Ситуация на рынке образовательных услуг характеризуется превышением предложения над спросом и обострение конкурентных отношений. Чтобы чувствовать себя уверенно среди конкурентов, чтобы обеспечить подготовку высококвалифицированных специалистов для бизнеса, государства и общества, современному университету необходимо повернуться лицом к своему потребителю, управлять вузом с учетом требований и предложений всех заинтересованных сторон, постоянно совершенствовать качество предоставляемых услуг, качество внутри организации, качество системы управления.

СОВРЕМЕННОЕ РОССИЙСКОЕ ВЫСШЕЕ ОБРАЗОВАНИЕ В КОНТЕКСТЕ ИНТЕГРАЦИИ В ЕДИНОЕ ЕВРОПЕЙСКОЕ ОБРАЗОВАТЕЛЬНОЕ ПРОСТРАНСТВО: СОЦИАЛЬНО- ФИЛОСОФСКИЕ АСПЕКТЫ

**Астафьев Д.А., Герасименко И.В.
ФГОУ ВПО «Оренбургский государственный
аграрный университет», г. Оренбург**

Современная мировая практика развития образования в условиях социально-экономических, политических и культурных изменений, а также поиска новой образовательной парадигмы все более ориентируется на формирование интегративных тенденций, в первую очередь в сфере высшего образования. Согласно Национальной доктрине образования в Российской Федерации на государство возложена в качестве основной задача обеспечить «интеграцию российской системы образования в мировое образовательное пространство с учетом отечественного опыта и традиций». Одной из форм интегративных и глобализационных проявлений стал Болонский процесс, одна из главных целей которого – создание единого европейского образовательного, и возможно, в дальнейшем социокультурного пространства.

К 2010 г. Российская Федерация должна привести систему образования в соответствие с принципами Болонской декларации, которые требуют модернизации высшего образования, выработки новых форм существования и перехода к единым доминантам европейского образовательного социума. В контексте происходящих трансформаций возникает потребность более внимательно и обстоятельно рассмотреть потенциальные возможности вхождения российского образования в единое европейское пространство. Теоретической основой реформирования системы образования в современном мире является философия образования, что позволяет создавать базисную основу модернизации образования, подстраиваясь под европейскую образовательную парадигму.

Реформирования высшего образования занимает сегодня одно из центральных мест в российской государственной социокультурной политике. Концепция модернизации образования определяет основные направления в развитии российского образования: учет тенденций мирового развития, возрождение российской культуры и ценностей национального образования, укрепление образования как социального института. Образование является приоритетным национальным проектом, цель которого – ускорить модернизацию российского образования, в том числе через инновационные программы, усилить роль воспитательной функции образования. Механизмом реализации проекта стала Федеральная целевая программа развития образования на 2006 – 2010 гг., считающая плавное вхождение российских вузов в Болонский процесс одним из направлений реформы. Стоит отметить и тот факт, что интегративные образовательные процессы в Российской

Федерации обострили проблему взаимоотношения центра и периферии, а также соотношения тенденций федерализма и регионализации.

Исходя из этого, мы можем обозначить, что вопросы институциональных и содержательных реформ в сфере высшего образования, социально-философские проблемы образования привлекают все большее внимание исследователей различных направлений (педагогика, социальная философия, философия образования, социология образования, экономика образования и др.) стимулируя появление многочисленных научных работ по этой тематике (статей, учебных пособий, монографий, диссертаций).

На рубеже веков появились исследования, отличающиеся новизной представлений о развитии российского образования в контексте европейских интеграционных образовательных процессов (В.И. Байденко, Л.С. Гребнев, Л.Л. Любимов, С.А. Медведев, А.Ю. Мельвиль, Н.Н. Рожков, С.Л. Ткаченко и др.). Изучением процесса внедрения единых образовательных стандартов занимались Я.И. Кузьминов, М.В. Ларионова, Л.Л. Любимов, В.К. Поспелов, В.Д. Шадриков; внедрению кредитных единиц, проектированию образовательных программ с использованием кредитных единиц посвящены исследования А.П. Ефремова, С.А. Запрягаева, О.М. Карпенко, А.Г. Нестерова, А.К. Оспанова, Н.М. Розина, В.Н. Чистохвалова, в европейской науке – С. Адам, Ф. Даличева, П. Блок.

Анализ тенденции образования в странах Европейского Союза (ЕС) представлен в работах Э.М. Бутовецкой, О.Н. Олейниковой. Среди зарубежных публикаций по этой проблеме можно отметить исследования Г. Альтбах, Б.Л. Вульфсон, Х. Гай, М. Денис, К. Инге, Л. Клаус, К. Пурсийнен. Возросший интерес к данной проблематике объясняется необходимостью учета новых социальных реалий в практике реформирования системы высшего образования.

Несмотря на обширный круг исследований, мы считаем, что недостаточное внимание в научных исследованиях уделяется принципиально новым социально-философским подходам развития образования, связанным с основными тенденциями современного мирового развития и интеграционными процессами в высшем образовании, а также созданию новой философии образования для XXI в.

Болонский процесс – процесс сближения и гармонизации систем образования стран Европы с целью создания единого европейского пространства высшего образования. Его начало можно отнести еще к середине 1970-х годов, когда Советом министров ЕС была принята Резолюция о первой программе сотрудничества в сфере образования. Официальной датой же начала процесса принято считать 19 июня 1999 г., когда в г. Болонья (Италия) на специальной конференции министры образования 29 европейских государств приняли декларацию «Зона европейского высшего образования» или Болонскую декларацию.

Болонский процесс открыт для присоединения других стран. В дальнейшем, межправительственные встречи проходили в Праге (2001 г.), Берлине (2003 г.) и Бергене (2005 г.), Лондоне (2007 г.). Россия присоединилась

к Болонскому процессу в сентябре 2003 г. на берлинской встрече министров образования европейских стран. В реализацию основных направлений Болонского процесса вовлечены многие вузы России. Ниже представлены цели и основные принципы Болонского процесса.

Цели Болонского процесса:

- 1) формирование единого рынка труда высшей квалификации в Европе;
- 2) расширение доступа к европейскому образованию;
- 3) усиление мобильности студентов и преподавателей;
- 4) принятие сопоставимой системы ступеней высшего образования с выдачей узнаваемых во всех странах Европы приложений к дипломам.

Основные принципы:

- 1) введение двухступенчатого высшего образования (в Берлине было предложено в качестве третьей ступени высшего образования рассматривать подготовку «докторов философии» (Ph.D.);
- 2) введение системы зачетных единиц (ECTS) для унификации количественного учета получаемого образования;
- 3) обеспечение сопоставимого качества образования посредством введения взаимопризнаваемых методологий его проверки.

Развитие российского высшего образования идет с учетом общих тенденций Болонского процесса, и это свершившийся факт. Можно сказать, что некоторые направления начали активно развиваться в России еще до подписания Болонской декларации. Например, в начале 90-х годов XX в. Россия предприняла шаги для введения системы высшего профессионального образования, основанной на двух основных циклах: бакалавриат и магистратура, что привело к тому, что в 1994 г. было утверждено введение в России системы обучения, обеспечивающей подготовку бакалавров и магистров, наряду с традиционно готовящимися специалистами.

Опыт участия в проведении «болонских» реформ в России показывает, что существуют две доминирующие точки зрения по данному вопросу. Более многочисленная на сегодняшний день группа работников высшего образования полагает, что советское, а ныне российское высшее образование – а priori лучшее в мире, что любые серьезные реформы имеют целью «развалить» его, и важно сохранить его в как можно большей неприкосновенности. Вторая группа придерживается той точки зрения, что наше высшее образование подлежит глобальному реформированию, именно с точки зрения тех изменений, которые происходят в европейском образовании.

Если говорить о развитии российской системы высшего образования в контексте Болонского процесса, стоит попытаться выделить те потенциальные выгоды, которые присутствуют в нем для России:

- 1) в самых общих чертах российское образование станет адекватнее реальным вызовам глобализации;
- 2) вместе с остальными европейскими странами Россия будет полноправно участвовать в создании общеевропейской системы образования;

3) в рамках Болонского процесса появится возможность по-новому решить общие вопросы о роли и месте высшего образования в современном обществе, о желательной пропорции граждан с высшим образованием в населении страны, о реальных потребностях общества в выпускниках вузов с дипломами бакалавра и магистра;

4) в русле ожидаемого роста конкурентоспособности европейского высшего образования возрастет конкурентоспособность и российской высшей школы.

5) Болонский процесс поможет российской педагогической общественности перенять опыт европейских вузов.

Как прогнозируют европейские аналитики, в ходе болонских реформ роль университетов в обществе возрастет. Естественным образом продолжит эволюционировать содержание высшего образования. В едином европейском пространстве высшего образования появится возможность определить общие для европейских стран, в том числе и для России, требования к квалификациям, создать общеевропейские предметные объединения вузов (сети вузов по направлениям подготовки), адаптировать учебные планы к требованиям современного общества. По мнению участников Болонского процесса, европейские студенты должны получать такие квалификации, которые дадут им возможность эффективно учиться дальше (после бакалавриата в магистратуре и потом в докторантуре) и работать по всей Европе. Высшее образование в России станет более гибким, система двух уровней более демократична. Поскольку степень бакалавра – это самодостаточный диплом, для определенного сегмента российских студентов по их желанию срок получения высшего образования сократится до трех-четырёх лет. Выпускники-бакалавры станут быстрее попадать в активную жизнь, в российскую экономику. Другие же будут поступать в магистратуру, обучаясь там еще один-два года и получая более высокий уровень образования.

Но для того, чтобы наше высшее образование оказалось на одной планке с европейским, необходимо решить важные первоочередные задачи, в частности:

1) интенсификация деятельности по принятию образовательных моделей, которые согласовывались бы с «болонскими» принципами и отвечали национальным традициям и интересам России;

2) построение целостной системы обеспечения качества образования;

3) обязательное указание во всех программах, а также в «приложениях» к диплому на трудоемкость курсов и программ в терминах зачетных единиц (по системе ECTS (Европейская система перезачета кредитов));

4) реализация информационного обеспечения основополагающих принципов Болонского процесса, а это предполагает активную работу со студентами, преподавателями и, что не менее важно, с потенциальными работодателями;

5) согласование отечественных традиций высшей школы с новой парадигмой европейского высшего образования («от обучения к учению», «обучению через всю жизнь», то есть концепция непрерывного образования).

Мы можем констатировать, что в течение последних лет нашли свое отражение в деятельности российских университетов следующие положения болонской системы:

1) многоуровневое образование (прежде всего два уровня – бакалавриат и магистратура, по-прежнему в вузах сохраняется классическая аспирантура (экономический факультет МГУ, филологический факультет КубГУ, Петрозаводский ГУ и др.);

2) реализация международного сотрудничества, поскольку развитие международного сотрудничества признается приоритетным направлением деятельности университетов в концепции модернизации образования.

Российские классические университеты стали одними из первых видоизменять свою деятельность согласно логике Болонского процесса: СПбГУ – федеральная экспериментальная площадка по реализации Болонского процесса, внедрения в практику обучения системы зачетных единиц и выдачи диплома международного образца – РУДН, Томский ГУ – развитие многоуровневого образования, МГУ, РГУ – развитие академической мобильности и др.

Отметим и тот факт, что многие региональные вузы не отстают от ведущих университетов в реализации болонских принципов. В частности, оренбургские вузы активно внедряют в практику высшего образования многие из этих принципов, например, Оренбургский государственный университет предлагает систему двухуровневого обучения по ряду специальностей, имеет программы международного сотрудничества в области образования и науки, обмена студентами (академическая мобильность); Оренбургский государственный аграрный университет осуществляет внедрение кредитно-модульной системы, начинается переход также на подготовку бакалавров и магистров, участвует в международной интеграционной деятельности на основе договоров в области науки и высшего образования с Казахстаном, Беларусью, Германией, Украиной.

Исходя из всего отмеченного выше, мы можем отметить, что, несмотря на неоднозначные оценки единого европейского образовательного пространства и определенную разобщенность отечественного высшего образования (элитарное и массовое образование, федеральные и региональные вузы), очевидно, что реализация болонских принципов может быть взаимовыгодным способом формирования единого европейского рынка высококвалифицированного труда и высшего образования.

Активное участие российских вузов в этом процессе может позволить добиться равноправного положения наших вузов и специалистов не только в европейском, но и в мировом сообществе, решить проблему признания российских дипломов и укрепить наши позиции на мировом рынке образовательных услуг. Целесообразно рассматривать участие России в Болонском процессе как способ реформирования отечественной системы высшего образования, ее сближение с европейской, при условии сохранения фундаментальных ценностей и особенностей, а также конкурентных преимуществ отечественной системы образования.

Список литературы

1. Байденко, В. И. Болонский процесс: курс лекций / В.И. Байденко. – М.: Логос, 2004. – 207 с.
2. Байденко, В.И. Концепция российского мониторинга Болонского процесса /В.И. Байденко, Н.А. Селезнева, Е.Н. Карачарова; М-во образования и науки Рос. Федерации, Упр. междунар. образования и сотрудничества, Департамент содерж. высш. проф. образования и др. – М.: ИЦПКПС, 2004. – 69 с.
3. Болонская декларация: Европейское пространство высшего образования: Совместное заявление европейских Министров образования, подписанное в Болонье 19 июня 1999 года // Вестн. Рос. филос. о-ва. – 2005. – № 1 (33). – С. 74 – 77.
4. Болонский процесс: нарастающая динамика и многообразие: (док. междунар. форумов и мнения европ. экспертов) / Исслед. центр проблем качества подгот. специалистов Моск. гос. ин-та стали и сплавов (Технол. ун-та), Рос. новый ун-т, каф. систем. исслед. образования; под науч. ред. Байденко В.И. – М., 2002. – 408 с.
5. Медведев, С. Болонский процесс, Россия и глобализация / С. Медведев // Высш. образование в России. – 2006. – № 3. – С. 31 – 36.
6. «Мягкий путь» вхождения российских вузов в Болонский процесс / М.Ю. Алашкевич, В.И. Байденко, О.В. Боев и др.; гл. ред. А.Ю. Мельвиль; Нац. фонд подгот. кадров, ИНО-центр. – М.: ОЛМА-ПРЕСС, 2005. – 351 с.

ЕДИНСТВО ЕСТЕСТВЕННОНАУЧНОГО И ГУМАНИТАРНОГО КОМПОНЕНТОВ КУЛЬТУРЫ – ОСНОВОПОЛАГАЮЩИЙ ФАКТОР РАЗВИТИЯ ОБРАЗОВАНИЯ

Богуславская С.М.

Оренбургский государственный университет

В наше время в связи с переходом от индустриальной цивилизации к цивилизации информационной, от ньютоновско-механической к холистско-синергетической (постнеклассической) картине мира возникают принципиально новые требования к человеку как субъекту культуры, к его образованию и воспитанию. Человек должен быть готов к быстрым изменениям, происходящим в системе «человек-техника», к мобильным трансформациям в сфере управления, к динамике экологической ситуации. Как писал известный футуролог О.Тоффлер, «мы движемся от экономики рабочей силы к экономике силы мозга, и в новом обществе знание является главным фактором производства. Но в современном сегментированном, численном, бюрократизированном, плоскостном знании есть фатальная недостаточность. Мы страдаем от неспособности охватить комплексность проблем, понять связи и взаимодействия между вещами, находящимися для нашего сегментизированного сознания в разных областях» [1].

Общество (культура) предъявляет к современному культурному человеку следующие требования: общее образование (единство естественнонаучного и гуманитарного образования), планетарное мышление (такая характеристика нравственности и всего внутреннего мира личности, когда при выборе линии поведения человек ощущает себя представителем всего человечества), высокий профессионализм (умения и навыки мастера в области специализации) и культурный плюрализм (терпимость к другим культурам и стремление к их пониманию) [2].

Соответственно меняются цели и задачи образования в культуре. Если система классического образования, сложившаяся в XIX- I половине XX вв., ставила своей задачей формирование человека знающего, профессионала своего дела, то в настоящее время происходит смена антропологических оснований педагогики. Возникает новая цель: сформировать человека как личность и даже как индивидуальность так, чтобы он был способен к самообразованию в быстро меняющихся условиях современной жизни. Московский культуролог А.Я.Флиер вводит в качестве цели образования понятие «культурной компетентности личности», которое обозначает «комплексное обучение человека самой тривиальной и одновременно самой экзотической из всех специальностей – профессии полноценного члена общества» При чем на современной, постнациональной стадии социокультурная компетентность впервые становится персонифицирующим признаком личности, чертой индивидуальности; постнациональная стадия характеризуется тенденцией к «мягким социальным взаимодействиям»,

неконфронтационной морали, этике ненасилия [3]. Формирование культурной компетентности личности – не только задача образования, но и решение проблем национальной политики.

Культуролог В.М.Розин различает следующие требования, предъявляемые к современному культурному человеку в российской образовательной среде:

- общецивилизационные требования: экологическая и аксиологическая подготовка, ориентация на посильное участие в работе по «спасению человечества», умение справляться с проблемами и кризисами, которыми так богато наше время, умение жить не только настоящим, но и прошлым, и будущим (учитывать реалии будущего, вести диалог в историческом пространстве);
- коммуникационные требования: знание одного - двух иностранных языков, культурологическая подготовка (представление о других культурах, умение общаться с их представителями и т.д.), основы культуры общения и мышления, психотехническая культура, т.е. способности понимания и рефлексии, работа с самим собой и т.д.;
- профессиональные предпосылки: в области естественных и гуманитарных наук, техники, проектирования, искусства, ремесленной и производственной деятельности, ведения домашнего хозяйства и пр. Готовность участвовать в конкуренции профессий;
- специфические российские требования: погружение в историю и культуру России, знание современной ситуации и российских проблем, готовность участвовать в их решении и т.п.[4].

Если говорить об университетском образовании, то обязательно нужно вспомнить книгу К.Ясперса «Идея университета», в которой он писал:

«Университет – это одновременно профессиональная школа, культурный центр и исследовательский институт» [5]. Отсюда университет – это не конвейер для подготовки специалистов, а прежде всего «символ науки и культуры», источник возвышения духовности общества, «поприще для развития интеллектуальных способностей каждого», «храм, где каждый дышит воздухом свободы и прогресса».

Особую роль в современной культуре играет овладение научной формой освоения действительности.

Между тем в конце XX - начале XXI вв. сложилась парадоксальная ситуация: наука, став непосредственной производительной силой, ведущей сферой культуры, оказалась отчужденной от тысяч «обывателей», а после Хиросимы и особенно Чернобыля превратилась в своеобразное пугало для антисциентистски настроенной общественности. Не последнюю роль в этом сыграла конфронтация (отчуждение) естественнонаучного и гуманитарного компонентов культуры.

Обратимся к истокам этой особенности развития культуры. Сразу нужно отметить, что проблема разрыва естественнонаучной и гуманитарной составляющей характерна для западноевропейской культуры Нового времени. Основа этой проблемы вытекает, на наш взгляд, из знаменитой формулировки

Декарта «Мыслю, следовательно, существую», ставшей фундаментом новоевропейской (классической) рациональности. Разграничение человека – «мыслителя» и человека «бытийствующего» (человека – «обывателя»), мышления и бытия потребовало в качестве предпосылки резкого усиления профессионализма человека, желающего жить в рамках «декартовской» рациональности. В условиях характерного для XVII-XVIII вв. пионерского развития естествознания это приводило к становлению жестко-детерминистской картины мира и превращению естествознания (в особенности классической механики) в образец развития культуры в целом и науки, в том числе и становящихся в XVIII-XIX вв. социальных наук, в частности. Возникает разрыв между онтологически-ясным, ценностно-нейтральным естественнонаучным компонентом культуры и стихийно-субъективистским, ценностно нагруженным, собственно человеческим измерением.

С конца XIX-начала XX вв. начинаются процессы массовизации общественных явлений [6]. С этим были связаны «дегуманизация искусства» (Х.Ортега-и-Гассет), окончательное «обмирщвление» науки (Н.А.Бердяев), «переоценка ценностей», в частности морали (Ф.Ницше). Разрыв между естественнонаучным и гуманитарным компонентами культуры превращается к середине 50-х гг. XX века в столь зияющую пропасть, конфронтация становится настолько острой, что это позволило английскому физику и писателю Ч.-П. Сноу говорить о «двух культурах» [7].

Вот как описывает Ч.-П. Сноу ситуацию «взаимонепонимания» естественника и гуманитария: ученые считают непонятным Диккенса, не говоря уже о сложной прозе XX в. Они задают вопросы: «Почему большинство писателей придерживаются воззрений, которые наверняка считались бы отсталыми и вышедшими из моды еще во времена Плантагенетов? Разве их творчество не приблизило Освенцим?» Для писателей физики – невежественные специалисты. Между тем их собственное невежество и узость их специализации не менее страшны. Никто из знакомых Сноу писателей не мог удовлетворительно объяснить, что такое второй закон термодинамики, что такое масса, ускорение, а между тем эти вопросы равносильны осведомлению: «Читали ли Вы Шекспира?» и вообще «Умеете ли Вы читать?» Утрачена способность людей двух культур, общаться друг с другом. Поверхностное влияние науки XX в. на современное искусство выражается в использовании, по большей части неправильном, в поэзии понятий «рефракция», «поляризованный свет». Между тем «наука должна быть воспринята искусством как неотъемлемая часть всего нашего коллективного опыта, и использоваться также непринужденно, как всякий другой материал» [8].

Гуманитарный компонент культуры, как правило, соотносится с культурой традиционной (ошибка писателей состоит в том, что они отождествляют всю культуру с культурой традиционной), естественнонаучный – с культурой инновационной, находящейся на неизведанных рубежах познания. Естественник стремится выделить общее в единичном, гуманитарий, напротив, - единичное в общем. Однако такое разграничение не проходит в конце XX в., когда в постнеклассической науке эти два класса задач

объединяются, и многие процедуры объяснения немислимы без процедуры понимания. Проследим, как происходит переход от конфронтации к сотрудничеству «двух культур».

Можно выделить два значения соотношения гуманитарного и естественнонаучного: в широком и узком смысле слова. В широком смысле слова естественнонаучный компонент культуры понимается как метафора для научного освоения мира, а гуманитарный компонент как обозначение духовно-практических способов освоения мира – таких, как мораль, искусство, религия. В узком смысле слова это разделение проходит и внутри самого научного освоения мира как различие между естественными науками и науками гуманитарного цикла (в английском языке существует четкое различие слов для обозначения этих разных наук: «science» и «the humanities»). В любом случае «гуманитарный» понимается как имеющий отношение к человеку, ценностно нагруженный, связанный с отстаиванием значимости уникальной человеческой индивидуальности.

В противоположность этому «естественнонаучный» традиционно (по крайней мере, в классическом типе рациональности) рассматривается как ценностно нейтральный. Нам надо доказать взаимодополнительность естественнонаучного и гуманитарного компонентов культуры в обоих пониманиях смысла этих терминов и устоять традиционной трактовки естественнонаучного.

В широком смысле слова мир науки нуждается в дополнении человеческими ценностями и смыслами. Наука и духовно-практические способы освоения действительности (искусство, мораль, религия) могут существовать, только дополняя друг друга. Здесь уместна аналогия с асимметрией мозга: как левое полушарие у правшей отвечает за вербально-рациональную деятельность, так и естественнонаучный компонент культуры в широком смысле слова воплощает логику культуры, а гуманитарный – ассоциативно-творческое освоение мира.

Мир науки сам по себе, по крайней мере, мир классической науки лишен надежды, сострадания, заботы и других экзистенциальных человеческих качеств и чувств. Только через гуманитарный компонент культуры человек может приобщиться к этим ценностям. Без взаимодополнения естественнонаучного и гуманитарного невозможно гармоничное развитие личности в единстве истины, добра и красоты.

В узком смысле слова естественнонаучный компонент культуры претерпел в XX в. колоссальные изменения. Происходит постепенный отказ от характерной для классического рационализма фигуры Абсолютного внешнего наблюдателя. На смену примитивному антропоцентризму приходит понимание всеобщей взаимосвязанности: квантовая механика 20-х гг. приводит к выводу о невозможности отделить элементарную частицу от системы, в которой проводит опыт наблюдатель (электрон и дифракционная решетка, которую использует наблюдатель, дают проявления волны; электрон и камера Вильсона – проявление частицы). Величие принципа дополнительности Н.Бора заключается в признании многообразия языков описания: нельзя с помощью

одного языка описать ни одно достаточно сложное явление. Отсюда вытекает отход от наследуемого от эпохи Просвещения учения об абсолютной истине.

Принципы эволюционизма и биосферной концепции позволяют рассматривать человека как часть мироздания, эволюционирующую вместе со Вселенной. Задачей науки (не только естественных наук, но и гуманитарных) становится преодоление узких рамок антропоцентризма эпохи Возрождения, приведшего к идеологии покорения природы; разработка концепций гармоничной «коэволюции» (термин Н.Н.Моисеева) человеческого общества и природы [9].

Конец XX начало XXI вв. характеризуется плюрализмом трактовок основных общечеловеческих ценностей: «плюрализм гуманизмов» (К.Ранер), постнеклассическое модельное понимание истины (А.П.Назаретян), культурный релятивизм (М.Херсковиц) с его множественностью толкований потерявшего прозрачность мира. И светские, и религиозные мыслители разделяют тезис о зависимости человека от априорно заданного культурно-исторического мира. На этой платформе достигается согласие между сторонниками сциентистских и антисциентистских школ, ведущих интенсивный диалог друг с другом. В результате складывается ситуация, которую А.Димер охарактеризовал как «герменевтическую»: «Существует плюрализм мировоззрений, который пришел на смену «единому миру» [10].

Гуманитарные науки в XX в. получили развитие в направлении плюрализма интерпретаций [11]. В неокантианстве и философии жизни были сделаны попытки дать философско-методологическое обоснование этой парадигмы. Г.Риккерт (баденская школа неокантианства) противопоставлял гуманитарное знание естественнонаучному как знание индивидуализирующее («идиографическое») знанию обобщающему («номотетическому»). В.Дильтей, а вслед за ним вся философия жизни противопоставляли понимание (гуманитарная процедура) объяснению (естественнонаучная процедура) как чему-то внешнему, чисто рассудочному.

Однако попытка дать методологическое обоснование пониманию показала колоссальную сложность этой процедуры: она включает вживание в изучаемую культуру посредством чтения и изучения возможно более широкого круга документов культуры, а также знакомства со всем, что к ней относится. Исследователь мысленно ставит себя на место людей изучаемой культуры. Таким образом, гуманитарное исследование всегда – вопрошание, диалог, беседа (М.М.Бахтин). В результатах гуманитарного исследования вычитываются не только эпоха, но и исследователь, к ней обращавшийся.

Чтобы гуманитарное исследование не обратилось в дурную бесконечность, на определенном этапе исследователь должен остановиться и ответить на вопрос: какова цель его штудий, задачи исследования. Таким образом, вместо противопоставления объяснения и понимания мы приходим к их взаимодополнительности: «Больше объяснять, чтобы лучше понимать» (П.Рикер).

Как писал в свое время А.Эйнштейн: «Как много мы знаем и как мало мы понимаем». Только при объединении естественных и гуманитарных наук в

единую науку XXI века, возможно, будет преодолеть глобальные кризисные явления, в которых оказалась современная цивилизация.

Литература

1. Тоффлер О., Морэн Э. Кризис властей, знание и власть //Сегодня. - № 3 (110). – 6 января 1994.
2. См.: Немировская Л.З. Культурология: учебное пособие. – М., 1993. – С.25-26.
3. См.: Флиер А.Я. Культурология для культурологов: учебное пособие для магистрантов и аспирантов...- М.; Екатеринбург, 2002. – С.88-116; Он же: Культурная компетентность личности: между проблемами образования и национальной политики //Общественные науки и современность. – 2000.- № 2.
4. Розин В.М. Культурология: учебник. – М., 2001. – С.35.
5. Цит. по: Немировская Л.З. Указ соч. – С.12.
6. См.: Ортега-и-Гассет Х. Восстание масс //Ортега-и-Гассет Х. Эстетика. Философия культуры.- М., 1991. – С.309-350.
7. См.: Сноу Ч. Две культуры. – М., 1973.
8. Сноу Ч.П. Две культуры //Наука и человечество. – М., 1970. – С.87, 89.
9. См.: Моисеев Н.Н.Естественнонаучное знание и гуманитарное мышление //Общественные науки и современность. – 1993. – № 2. – С.63-75.
- 10.Цит. по: Губман Б.Л. Западная философия культуры XX века. – Тверь,1997. – С.17.
- 11.См.: Шаповалов В. О специфике гуманитарного знания //Общественные науки и современность. – 1994. - № 1. – С.85-92.

БАКАЛАВРИАТ: ЗА И ПРОТИВ

Борискина А.А.

Оренбургский государственный университет

В июне 1999 г. в Болонье ряд европейских министров образования подписали совместное заявление «Зона европейского высшего образования», которое послужило началом так называемого Болонского процесса, в котором участвуют более 300 европейских высших учебных заведений и их представительских организаций. Согласно общеевропейскому документу, к 2010г. Европа должна иметь единую систему работы высшей школы; образуется общеевропейское образовательное пространство или «Европа знаний».

Решение задач, намеченных Болонской декларацией, предполагает реформирование в европейских странах структур высшего образования с тем, чтобы сблизить их, но при этом сохранить фундаментальные ценности и традиции в образовании, сложившиеся в каждой из них. Участники Болонского процесса обязаны выполнить ряд условий: ввести многоуровневую систему высшего образования, поощрять мобильность студентов и преподавателей; осуществлять совместные образовательные программы и практиковать выдачу двойных или совместных дипломов по завершению обучения, а также Европейское приложение к диплому как средство уравнивания прав выпускников вузов разных стран, в том числе и на рынке труда.

В сентябре 2003 г. Россия присоединилась к этой декларации и стала участницей Болонского процесса. Идея подключения нашей страны к европейскому соглашению принадлежит ректорскому сообществу Санкт-Петербурга. Эта инициатива была поддержана Комитетом Государственной Думы РФ по образованию и науки.

25-26 ноября 2004 года в СпбГУ состоялась научно-практическая конференция по данной проблеме. Событие это примечательно сразу в нескольких отношениях. Во-первых, семинар был включен в официальную европейскую программу Болонского процесса. Во-вторых, за тему семинара тоже пришлось побороться. В Европе специфику бакалавриата обсуждают давно, а потому российским организаторам стоило определенных усилий настоять на актуальности темы для России. Оказалось – не зря.

Проблема определения сущности бакалавриата – это ключевая проблема Болонского процесса, убеждены многие эксперты. В подтверждение собственных слов в Петербург приехали более ста российских и тридцати зарубежных специалистов. Общей целью семинара было познакомить российскую аудиторию с процессами, инициированными переходом на двухступенчатую систему образования.

Семинар был выстроен таким образом, что первый день в целом отводился для знакомства с западноевропейским опытом, на второй же намечалась работа по секциям и выработка рекомендаций. Примером

изменений послужили новации в образовательной политике Германии и Финляндии. Немецкая система, типологически наиболее нам близкая, сегодня одновременно реализует как двух-, так и исторически сложившуюся одноуровневую модель образования. Последняя постепенно будет вытесняться программами, предполагающими обучение студентов по схемам «3+2» и «4+1» (годы обучения в бакалавриате и магистратуре соответственно). По всей стране диплом бакалавра признается как диплом о высшем образовании и позволяет его обладателю заниматься профессиональной деятельностью. По сути, был затронут вопрос осмысления достижений университетского образования в нашей стране и соединение их с международным опытом.

24 октября 2007 года Президент России Владимир Путин подписал закон о введении в России двухуровневой системы высшего образования.

Закон "О внесении изменений в отдельные законодательные акты Российской Федерации (в части установления уровней высшего профессионального образования)" вносит соответствующие поправки в Закон Российской Федерации от 10 июля 1992 года "Об образовании" (в редакции от 13 января 1996 года), в ФЗ от 22 августа 1996 года "О высшем и послевузовском профессиональном образовании", в закон РФ от 6 июля 2006 года "О внесении изменений в отдельные законодательные акты Российской Федерации в связи с сокращением срока военной службы по призыву".

Согласно статье 6 ФЗ "О высшем и послевузовском профессиональном образовании" в Российской Федерации устанавливаются следующие ступени высшего профессионального образования: высшее профессиональное образование, подтверждаемое присвоением лицу, успешно прошедшему итоговую аттестацию, квалификации (степени) "бакалавр"; высшее профессиональное образование, подтверждаемое присвоением лицу, успешно прошедшему итоговую аттестацию, квалификации "дипломированный специалист"; высшее профессиональное образование, подтверждаемое присвоением лицу, успешно прошедшему итоговую аттестацию, квалификации (степени) "магистр".

Сроки освоения основных образовательных программ высшего профессионального образования составляют: для получения квалификации (степени) "бакалавр" не менее чем четыре года; для получения квалификации "дипломированный специалист" не менее чем пять лет, за исключением случаев, предусмотренных соответствующими государственными образовательными стандартами; для получения квалификации (степени) "магистр" не менее чем шесть лет.

Лица, получившие документы государственного образца о высшем профессиональном образовании определенной ступени, имеют право в соответствии с полученным направлением подготовки (специальностью) продолжить обучение по образовательной программе высшего профессионального образования следующей ступени.

Освоение лицом образовательной программы высшего профессионального образования соответствующей ступени в высшем учебном заведении, имеющем государственную аккредитацию, является основанием для

занятия им в государственной, муниципальной организации определенной должности, получения должностного оклада и надбавок к нему. Для лиц, освоивших образовательные программы высшего медицинского и высшего фармацевтического образования, основанием для занятия ими указанных должностей является первичная годичная послевузовская подготовка (интернатура), подтверждаемая удостоверениями установленного образца.

Квалификация "бакалавр" при поступлении на работу дает гражданину право на занятие должности, для которой квалификационными требованиями предусмотрено высшее профессиональное образование.

Согласно статье 7 ФЗ "О высшем и послевузовском профессиональном образовании" лицам, завершившим обучение по образовательным программам высшего и послевузовского профессионального образования и прошедшим итоговую аттестацию, выдаются документы о соответствующем образовании. Устанавливаются следующие виды документов, которыми удостоверяется завершение высшего профессионального образования различных ступеней: диплом бакалавра; диплом специалиста с высшим профессиональным образованием; диплом магистра; диплом о неполном высшем профессиональном образовании; справка установленного образца о незаконченном высшем профессиональном образовании.

По данным Минобразования, студентов-бакалавров будут учить базовым профессиям, число которых сократится со 120 до 60–100. Согласно пояснениям Минобразования, бакалавриат предусматривает подготовку квалифицированных рядовых сотрудников, которые смогут занять должности, связанные с осуществлением исполнительских функций в производственной или социально - экономической сфере, например, быть линейными менеджерами, специалистами по продажам, администраторами, инженерами, журналистами и т.д.

Магистратура будет готовить специалистов, способных к решению наиболее сложных задач профессиональной деятельности (инженер - атомщик, журналист - телевизионщик) и т.д. Магистров и специалистов будут готовить к научно - исследовательской деятельности и самостоятельной аналитической работе, исходя из кадровых потребностей экономики и социальной сферы. Нововведения не коснутся лечебных факультетов медицинских вузов и, возможно, некоторых творческих специальностей.

Двухуровневая система высшего образования должна заработать с 1 сентября 2009 года.

Что же принесут нам нововведения? Мнений и оценок много.

«Формирование единого образовательного пространства – проблема исключительно сложная, многоплановая. Не случайно некоторые европейские элитарные вузы (Кембридж, парижский институт политических наук и др.) отказались участвовать в этом процессе. Острые дискуссии развернулись в Германии, в которых высказывалось мнение, что унификация образования снижает значимость национальной образовательной традиции. В 2003-2004 гг. во Франции прошла активная критика образования и даже проводились

забастовки. Новая система предполагает обязательную конкуренцию между университетами, а студенты этого не хотят»¹.

Очевидно, что России присоединение к Болонской декларации принесет как плюсы, так и минусы. Плюсы – в конвертируемости дипломов. Сегодня дипломы наших вузов котируются только в странах Африки и некоторых азиатских государствах. Западный работодатель российских дипломов не понимает и не принимает.

На Западе школьники учатся 12-14 лет, а в России 11. Долгие годы это служило камнем преткновения при установлении эквивалентности российского среднего образования западному и признании на Западе наших «аттестатов зрелости». Выпускникам российских школ, прежде чем оказаться на студенческой скамье западного университета, приходится либо заканчивать 1-2 курса вуза, либо в течение того же времени проходить предвузовскую подготовку за границей.

Многие считают, что европейское сообщество еще не готово принять Россию в свой состав. С другой стороны, Россия не вполне готова туда идти. Большинство специалистов опасаются, что российское образование, в свое время, зарекомендовавшее себя как лучшее в мире, в случае вступления в Болонский процесс понесет утраты. В то время как у нас, например, занимаются научными исследованиями на кафедрах, европейский студент получает общие знания по дисциплинам, и только на первом курсе магистратуры он выбирает специализацию. Для России гораздо важнее сохранить свой научный потенциал и преимущество в развитии фундаментальных наук.

Бакалавриат в российских вузах, по сути, оказывается лишь урезанной на год формой подготовки. Но на старших курсах, как правило, осуществлялась специализация. «Отсечение» дисциплин 5 курса в многочисленных случаях приводит к тому, что бакалавр профессионально готовится как бы не полностью.

По мнению российского обществоведа С. Кара-Мурзы, «смысл разделения учебы в вузе на два этапа – бакалавриат и магистратуру – в уничтожении того типа высшего образования, который сложился в русской культуре за 300 лет. Министерство предполагает изменить уклад вуза, организацию учебного процесса и программы. Эти вещи взаимосвязаны и складывались исторически, а не доктринально. Уклад – это, прежде всего отношения между студентами, а также между студентами и преподавателями. При двухступенчатой системе образования студент обучается по упрощенной программе и получает диплом бакалавра. Затем желающие могут пройти дополнительный курс обучения (1-2 года) и получить диплом магистра. У нас, как известно, была принята система пятилетнего обучения, в котором последний год был посвящен научному исследованию или инженерно-технической разработке, после чего следовала защита диплома (дипломного

¹ Добренькова Е.В. Проблемы вхождения России в Болонский процесс. // Социологические исследования. 2007. № 6.

проекта). Таков был профиль вузовской подготовки. Первокурсника с первой лекции готовят к самостоятельному исследованию или проекту, без этого венца его обучение будет неполным, а многое из того, что ему дано за 4 года – ненужным и даже не усвоенным. На западе первокурсника начинают готовить как бакалавра. Разница примерно такая же, как учить человека на врача или на фельдшера. Фельдшера нельзя потом просто доучить до врача за год. Как считает ученый, министерство даже не затронуло вопроса о принципиальной разнице между двухступенчатым и российским образованием и не сказало, какой смысл ломать отечественную систему образования, которая не вызывает нареканий, кроме непонятности наших дипломов для западных работодателей. Западная система переучивания бакалавров в магистров исключительно дорога, реально мы ее не сможем применить в РФ в достаточно массовом масштабе, и страна может остаться без полноценных специалистов»²

Критики также отмечают, что для свободной миграции студентов и преподавателей даже внутри России сегодня нет никаких экономических предпосылок и, к сожалению, в ближайшее время не предвидится. А существенный уровень лингвистической подготовки подавляющего большинства наших студентов и преподавателей таков, что говорить об их свободной миграции в Европе в обозримом будущем не приходится.

По мнению Добреньковой Е.В, первого проректора Международной академии бизнеса и управления, «Болонский процесс – это не только и не столько унификация сроков обучения и дипломов, но, в первую очередь, внедрение в общеевропейскую систему образования двух новых базовых понятий: система взаимозачета кредитов и модульный подход к образованию. А это, применительно к России, коренная ломка всей системы образования. Переход на модульный принцип организации учебного процесса оказывается в современных условиях невозможен, так как он противоречит стандартам, утвержденным в России»³. Российские стандарты составлены попредметно. Выходит, что нужно коренным образом перестраивать всю систему довузовского образования, т.е. произвести еще одну революцию в образовании, заключающуюся в том, что меняется традиционная предметная система образования. Вслед за тем придется значительно сокращать состав преподавателей, а это уже социальная проблема.

Наше высшее образование ожидают большие перемены. Недавно на коллегии Минобрнауки РФ одобрены «в принципе» новые стандарты профобразования. Из хода их обсуждения стало ясно, что количество специальностей сокращается, вузы получают большую долю самостоятельности в праве выбора образовательных программ, а академическая нагрузка студентов уменьшается с 54 часов в неделю до 45 часов, с тем, чтобы оставить время молодым людям на практику.

² Кара-Мурза С. Минобр готовит катастрофу. // Росбалт. 2004. 11 декабря.

³ Добренькова Е.В. Проблемы вхождения России в Болонский процесс. // Социологические исследования. 2007. № 6.

В России пока сохраняется привычный многим специалитет (5 лет), только количество специальностей по пятилетнему сроку обучения сокращается с 300 до 130 наименований. Степень бакалавра будет соответствовать первому уровню образования, а специалиста и магистра – второму. В Госстандарте зафиксировано, что основное внимание следует уделять компетенциям выпускника, то есть тому, что студент должен знать на выходе из институт. Таким образом, вузы сами вольны выбирать, в каком объеме и что давать. Кстати, в советские времена вузы имели право свободно распоряжаться не более 10% образовательной программы, до недавнего времени – 20–40%, а с переходом на новый стандарт образования предполагается, что этот процент будет доведен до 70.

Сколько студентов пойдет в аспирантуру, сколько останется с образованием бакалавра, пока неясно. На коллегии прозвучало, что магистрантов будет не больше 15–20%, потому что именно такое их количество реально востребовано экономикой сегодня. На каждого специалиста (человека, генерирующего идеи) ныне требуется 3–4 бакалавра, которые бы обеспечивали то, что придумано. Впрочем, министр образования и науки РФ Андрей Фурсенко заявил, что в развитых странах считают стратегически важно заложить в стандарт, чтобы магистров было на 20–25% больше того, что диктует экономика. В ходе дальнейшей работы над стандартом предполагается четко оговорить, что человек, не завершивший свое образование на «специалитете», не может называть себя бакалавром, потому что это разные типы программ. В ходе обсуждения пришли к необходимости сокращения числа специальностей. Сегодняшнее многообразие не способствует качеству образования.

Но сомнения в целесообразности столь резкого сокращения численности специалистов и магистрантов остаются. Ведь в дальнейшем это может привести к потере кадров.

Напомним, что бакалавриат присутствует в нашем образовании с конца 90-х годов прошлого столетия, но так и не прижился. Его уничижительно называют в народе «неполным высшим образованием».

И все же, как заметил министр образования и науки РФ Андрей Фурсенко, понимание, что бакалавриат – полноценное высшее образование, – уже есть и выпускники его востребованы. Например, представители авиастроительного концерна готовы принимать молодых бакалавров, потому что им легче их доучить, чем потом переучивать. «Тезис о неприятии бакалавров иногда искусственно раздувается, – сказал Андрей Фурсенко, – давайте вспомним, что еще 20 лет тому назад по многому количеству специальностей, которые сегодня востребованы, учили всего 4 года. Потом в силу экономических причин (появление военных кафедр в вузах и второй иностранный язык) срок обучения увеличили еще на год. Тогда был

экономический резон, сегодня при переходе на нормативное финансирование, думаю, часть проблем, связанных с этим, уйдет».⁴

Бакалавров действительно становится больше. В этом можно убедиться, обзвонив приемные комиссии вузов. Между тем, как сообщают опросы Высшей школы экономики, в обществе еще живы старые установки, что бакалавриат – это незаконченное высшее образование. Но если верить Министерству образования и науки РФ, – это полноценное высшее образование. И после завершения обучения выпускники бакалавриата получают диплом, свидетельствующий об этом и который устраивает большинство работодателей

Во многих крупных вузах бакалавриат (и магистратура соответственно) существует аж с 1991 года. Не является исключением и Московский государственный университет имени М. В. Ломоносова. Зачинателем движения «4 плюс 2» выступил там экономический факультет, который одним из первых ввел такую программу. С 2001 года механико-математический факультет МГУ начал прием на бакалавриат и магистратуру на специальности «Прикладная математика» и с 2003 года на специальности «Информационные технологии». Геологический факультет, факультет наук о материалах и факультет почвоведения согласны выдавать диплом бакалавра всем успешно сдавшим госэкзамены по истечении четырехлетнего срока. Бакалавров готовят на факультете искусств, на факультете иностранных языков и регионоведения и на факультете журналистики.

Тем не менее сам ректор МГУ Виктор Садовничий вплоть до последнего времени был решительным противником этого перехода. Почему? Ректор считает, что ученого за 4 года не вырастишь. И с этим в принципе никто не спорит. Однако ректора Садовничего «подправляет» ректор Санкт-Петербургского университета Людмила Вербицкая. Она считает, что «широкую подготовку с включением мировоззренческих курсов – ценнейшую традицию нашего образования – бакалавриат как раз и не нарушает».⁵

По замыслу реформаторов, в бакалавриате даже повышен удельный вес общего образования. Как разворачивает этот тезис Вербицкая, хоть наше образование и именуется профессиональным, более 20% учебного времени в вузах приходится на общие дисциплины. И факт, что не более 50% выпускников работают после вуза по выбранной специальности, говорит о том, что как раз блок общих дисциплин преподается на должном уровне и позволяет выпускнику после завершения учебы быстро переключиться с одной профессии на другую. С другой стороны, из-за большого объема общих дисциплин почти нет времени на специальные, говорит Вербицкая, поэтому многие не могут устроиться на работу по профессии. В общем, по замыслу разработчиков реформы, бакалавриат – это массовая кузница кадров, что особенно актуально накануне демографической ямы. А магистратура, которая следует за ним (2 года обучения), – товар штучный.

⁴ Цит по: Макарова М.Н., Соломенников В.С. Болонский процесс: мнения и ожидания. // Социологические исследования. 2007. № 6.

⁵ Там же.

Оппоненты перехода обращают внимание на то, что во всех странах горлышко магистратуры слишком узкое, и мы вряд ли станем исключением из этого списка. Кто же тогда пойдет в науку? Поэтому оппоненты предлагают оставить студенту все-таки выбор: после бакалавриата дальше можно учиться на специалитете (1–2 года), либо в магистратуре (не менее 2 лет). Сохранение специалитета – это уступки, возражают авторы проекта, такая система вряд ли будет понятна коллегам по Болонскому процессу, и это будет дополнительного рода трудности для студентов, которые захотят учиться за пределами своей страны.

Еще один вариант модели для России, родившийся в спорах, в том числе и на РОСРО, предполагает введение различных форм бакалавриата (условно их пока называют «исследовательский» и «инженерный»). В чем здесь разница? Поступать в магистратуру студент сможет только после исследовательского бакалавриата, а после инженерного он должен 1–2 года поработать и поднакопить опыта в какой-нибудь из профессий. Такое различие в формах бакалавриата поможет вузу сразу отделить тех, кто идет в вуз за отсрочкой от армии или просто за любым высшим образованием, от тех, кто видит себя только в науке. Данная модель тоже принята министерством к сведению. Каким же будет окончательный вариант – станет известно уже скоро.

Сегодня Минобрнауки РФ рассматривает вариант, что ведущие вузы получат сразу финансирование из расчета на 6 лет обучения. И бакалавриата не будет в высших учебных заведениях, готовящих специалистов по медицине, на оборону страны и другие. Как заявил Андрей Фурсенко, полный перечень специальностей, где останется специалитет, будет определен после обсуждения его с педагогической общественностью, работодателями и самыми широкими слоями населения, заинтересованными в обсуждении этого.

Но здесь на пороге появляется уже другая проблема. Многие вузы в спешном порядке подают сегодня заявки в Минобрнауки на двухступенчатую систему подготовки... в надежде получить финансирование магистратуры. Почему? Потому что магистратура финансируется в несколько раз выше, чем бакалавриат. И очевидно, что этот процесс надо уже как-то регулировать.

О неоднозначности оценок Болонского процесса для России, о стратегии действий в сложившейся ситуации сегодня говорится достаточно много. Наша страна, подписав Болонское соглашение, не может оставаться в стороне от европейской образовательной интеграции. Вместе с тем российское высшее образование, имея уникальную историю развития, являясь по многим направлениям конкурентоспособным, должно стремиться к тому, чтобы лучшие традиции были сохранены и получили дальнейшее развитие. Не лишено основания опасение, что, с одной стороны, в скоропалительных, недостаточно продуманных реконструкциях можно безвозвратно потерять многое не только для отечественной, но также для европейской и мировой культуры, с другой, - при бездействии и медленном движении на пути сотрудничества российское образование может оказаться на мировых "задворках".

Список использованных источников

- 1) Артемьева Т.В., Микешин М.И. История университетского образования в России. // Человек. 2006. № 1.
- 2) Добренькова Е.В. Проблемы вхождения России в Болонский процесс. // Социологические исследования. 2007. № 6.
- 3) Кара-Мурза С. Минобр готовит катастрофу. // Росбалт. 2004. 11 декабря.
- 4) Митрофанов С. Плюсы и минусы «болонского процесса».// Русский журнал. 2003. № 7.
- 5) Макарова М.Н., Соломенников В.С. Болонский процесс: мнения и ожидания. // Социологические исследования. 2007. № 6.
- 6) Праздников Г.А. Болонский процесс в смысловом пространстве современного образования.// Социологические исследования. 2005. № 10.

РУССКИЙ КОСМИЗМ КАК ЦЕННОСТНАЯ ОСНОВА ОБРАЗОВАНИЯ В РОССИИ

Васильев П.Н.

Оренбургский государственный университет

Образование, построенное на отечественных идеях и традициях, всегда будет отвечать задачам национального развития. Поэтому философские предпосылки проектирования российского образования следует искать в отечественной философии. Великий русский писатель Л.Н.Толстой считал: «Каждый шаг философии педагогики вперед состоит только в том, чтобы освободить школу от мысли обучения молодых поколений тому, что старые поколения считали наукой, к мысли обучения тому, что лежит в потребности молодых поколений» [1]. Л.Н. Толстой осуществил педагогический эксперимент, позволивший ему сделать вывод, что «единственный метод образования есть опыт, а единственный критерий его есть свобода».

Характерными чертами русской философии, по мнению Н.О. Лосского, являются: космологизм, софиология, соборность, метафизичность, религиозность, интуитивизм, позитивизм, реалистичность (онтологизм) [2]. Понятие «космизм» включает в себя все направления мировоззренческого порядка: это и восприятие, и размышление, и умение строить логические цепочки, и предвидение. Вселенский масштаб предназначения человека, - одна из доминирующих идей, объединяющая учения русских философов – космистов. Для этого рассматриваются ключевые философско-педагогические вопросы, содержащиеся в работах русских ученых - космистов Н.Ф. Федорова, К.Э. Циолковского, В.И. Вернадского, Н.А.Бердяева, В.С.Соловьева.

Все русские космисты обращали самое пристальное внимание на воспитание человека, его гармоничное умственное, нравственное и физическое развитие. Образование, по убеждению Н.Ф. Федорова, должно вернуться к своему глубинному смыслу «высветления в сынах образов отцов и предков», которые они носят в себе вместе с историей всего мира [3]. «Душа человека не *tabula rasa*, не лист чистой бумаги, не мягкий воск, из которого можно сделать все, что угодно, а два изображения, две биографии, соединенные в один образ», — пишет мыслитель [4]. Каждый человек должен найти место в подробнейшей генеалогической описи человечества. По замыслу философа, школа должна научить детей вести «психофизиологические дневники», стремясь к «выявлению, просвечиванию в себе образов родителей». Он критиковал начальное образование за «рационализм, т.е. отрицание отечества». «Школа будет воспитывать не сынов, пока она не будет музеем» [3]. По мнению Н.Ф. Федорова, нельзя останавливаться только на достижении определенных знаний, «наука для науки суть только мании». «Только дело, основанное на знании, только знание неразрывно связанное с делом и в нем выражающееся спасительно нравственность разрушается знанием без дела» [5]. В достижении идеала «регуляции природы» ведущую роль должно сыграть образование, заключает философ. «Школьное образование, - писал Н.Ф. Федоров, - не будет

иметь приложения, пока каждый не станет учителем, как каждый должен быть исследователем». Он отмечал, что жизнь «требуется от всех воспитательных способностей», она «почти всех делает отцами» [3].

Главное в системе ценностей К.Э. Циолковского - ориентация на науку, знание и активно-творческое начало человека. Знания, по его утверждению, «сделают нас свободными и счастливыми», «охранят человека от всякого рода опасностей, от всеобщей гибели». Веру он рассматривал как атрибут высшего миропонимания, потому что она дает людям уверенность в том, что нет конца прогрессу науки, человеческой мысли. Именно вера и знание, писал философ в работе «Живая Вселенная», «доведут нас до победы над всей планетной системой и окружающими нас солнцами». Образование, считал К.Э. Циолковский, должно выполнить свою основную функцию - воспитательную. Главную цель школы он видел в том, чтобы «научить жить, то есть уметь добывать необходимое для жизни», знать разумные общественные отношения, понимать лучшее социальное устройство, быть гражданином» [6]. Учёный отстаивал идею «свободы и ненасилия», считал, что в обучении нужно «пользоваться настроением, обстоятельствами и желаниями учеников», дать «как можно больше» свободы и самостоятельности, как учителю, так и ученикам. Важно, писал он, «чтобы учитель сумел привлечь учащихся, заинтересовать их сердца высоким идеалом жизни, чтобы люди жаждали знаний, как пищи, чтобы знание было источником возвышенного счастья, а не источником мук и слез». Учителя, считал К.Э. Циолковский, должны быть наиболее «совершенными людьми», «люди с высоким мирозерцанием и познанием всей Вселенной, а не земли только», люди, для которых «высшей наградой служит распространение истины и стремление к общему благу» [7].

В его работах особое место занимает проблема творчески мыслящих людей, смело отстаивающих свои идеи и убеждения. Философ отмечал, что воспитание этого качества «должно начинаться с детских лет, когда особенно сильно влияние эмоций и чувств на сознание человека». [7].

Проблема целостного развития интеллектуальной и эмоционально-волевой сферы человека нашла отражение в трудах В.И. Вернадского. Он поднимал вопросы о соотношении объективного и субъективного, чувственного и рационального в познании, об условиях и средствах научно-познавательной деятельности. В его идеалах о воспитании и обучении также затрагивается проблематика триады «интеллектуальное - эмоциональное - практически-волевое». В процессе познания, считал ученый, человек вынужден опираться как на разум, так и на чувственные данные [8].

Отвергая предположение, будто «научное мировоззрение может заменить собой мировоззрение религиозное и философское», ученый со всей решимостью констатировал: «Никогда не наблюдали мы до сих пор в истории человечества науки без философии, изучая историю научного мышления, мы видим, что философские концепции и философские идеи входят как необходимый, всепроникающий элемент во все время ее существования». Мало того, она никогда не была свободна и от созданий религиозного мирозерцания», накладывающих на нее «печать бесконечности». Поэтому

прекращение деятельности человека в области религии, философии, искусства болезненно, даже подавляюще отражается на состоянии науки. Но одновременно с этим В.И. Вернадский обращал внимание еще «на обратный процесс»: «Рост науки неизбежно вызывает в свою очередь необычайное расширение границ философского и религиозного сознания человеческого духа; религия и философия, восприняв достигнутые научным мировоззрением данные, все дальше и дальше расширяет глубокие тайники человеческого сознания» [9].

В 90-е годы В.И. Вернадский приходит к обоснованию принципа творческого характера человеческого разума. В полной мере он находит свое отражение в ноосферной концепции [10]. В качестве главных предпосылок ноосферогенеза называл «широкое научное образование» наряду с научной мыслью. Он считал, что рост разумности человечества связан, преимущественно, с проникновением научного знания в общечеловеческую культуру и полагал, что высшая школа и вся система научно-образовательных учреждений является основным путем и средством этого процесса. Ученый придавал принципиальное значение качеству образования. Он считал, что распространение научного знания в догматической форме приводит к ограничению свободы мысли, укоренению под видом достоверных непроверенных временем гипотез и понятий. Для формирования научного мышления В.И. Вернадский считал обязательным преподавание в вузе истории научных дисциплин в контексте развития материальной и духовной культуры [8].

В.И. Вернадский указывал на то, что знание не является фактором собственно воспитания. В 1892 году он писал: «Воспитание может основываться или на религиозной подкладке, или на гуманитарной, или на гражданской. Это потому, что одна из его задач - и самая главная - осмыслить жизнь, и цель жизни должна проходить сквозь».

Анализ работ философов позволяет сделать вывод, что гносеология русского космизма по своей сути эвристична. Ученые, представляющие данное направление отечественной философской мысли, создавали свои творения с целью отыскания путей и способов развития человека и человечества путем созидания нового.

Обобщение и педагогическая интерпретация идей русского космизма сформулирована нами в виде следующих тезисов, имеющих характер аксиологических ориентиров для последующего построения педагогической модели образования.

Смысл творчества заключается в самой природе существования человека, этот смысл не может быть понят из замкнутой системы бытия. Отечественные философы связывают смысл творчества человека с продолжением акта божественного творения. Творчество человека - есть его «выход из себя» (Н.А.Бердяев). Осуществляемое каждым индивидуально, творчество имеет общечеловеческий, космический характер.

Образование человека имеет смысл связи времен, создавая будущее, он «воскрешает» прошлое, изучая прошлое - создает будущее. Через личную

деятельность в историческом времени человек становится участником культурно-исторических процессов человечества [11].

В формировании мировоззрения человека ведущую роль занимает школьное образование. Современная школа постепенно выходит из под влияния антропоцентрического видения мира и стремится к формированию целостного мировоззрения. Необходимость формирования целостного мировоззрения отмечается в «Концепции модернизации российского образования на период до 2010 года» [12]. Предметы естественнонаучного цикла, а также обществоведческие дисциплины в этом отношении имеют приоритетное, доминирующее значение.

Список литературы

1. Толстой Л.И. О народном образовании // Антология педагогической мысли России второй половины XIX - начала XX в. - М.: Педагогика, 1990. - С. 89-97.
2. Лосский И.О. История русской философии. - М.: Высш. шк., 1991. - 559 с.
3. Федоров Н.Ф. Собрание сочинений: В 4-х тт./Сост. А.Г. Гачева, С.Г. Семенова. - Т.1. - М.: Прогресс, 1995. - 518 с; Т.2. - М.: Прогресс, 1995. -518 с; Т.3. - М.: Прогресс, 1997. - 743 с.; Т.4. - М.: Прогресс, 1999. - 687 с.
4. Семенова С. Г. Николай Федоров. Творчество жизни. — М.: Сов. писатель, 1990. - 384 с.
5. Федоров Н.Ф. Из материалов к третьему тому «Философии общего дела» //Вопросы философии. - 1993. - № 1. - С. 126-182.
6. Касаткина С.Н. Соотношение национального и общечеловеческого в системе образовательных ценностей космической педагогики К.Э. Циолковского //Национальные ценности образования: история и современность /Под ред. З.И. Равкина. - М.: ИТОП РАО, 1996. -С. 46-49.
7. Циолковский К.Э. Народный учитель: Учеб. пособие /Отв. Ред. В.Г. Андросова. - Тула: Тульский пед. ин-т, 1975. - 75 с.
8. Вернадский В.И. Избранные труды по истории науки /Сост. М.С. Бахракова и др. - М.: Наука, 1 981. - 359 с.
9. Замалеев А.Ф. Лекции по истории русской философии. - СПб: Изд-во СПб ун-та, 2001. - 338 с
10. Вернадский В.И., Личков Б.Л. Переписка В.И. Вернадского с Б.Л. Личковым, 1940-1944 /Сост. В.С. Неополитанская. - М.: Наука, 1980. -224 с.
11. Хуторский А.В.Педагогика русского космизма//Частная школа.-1993.- №2С.11-12.
12. Концепция модернизации российского образования на период до 2010 года: Приказ Министерства образования Российской Федерации от 11 февраля 2002 г. № 393 //Вестник образования: Сб. приказов и инструкций Министерства образования России. - 2002. - № 6. -С. 11-40.

ФОРМИРОВАНИЕ ГУМАНИТАРНОЙ КУЛЬТУРЫ СТУДЕНТОВ ЭКОНОМИЧЕСКИХ СПЕЦИАЛЬНОСТЕЙ В ПРОЦЕССЕ ИЗУЧЕНИЯ ИСТОРИИ

Гаврилова Н.А., Сергеева С.И.

**Бузулукский гуманитарно-технологический институт филиал
Оренбургского государственного университета, г. Бузулук**

Гуманитарное образование студентов приобретает в настоящее время всё более актуальное значение. Несмотря на значительные достижения в развитии современной науки, техники и искусства до сих пор открытыми остаются вопросы внутренней культуры и ценностной определённости личности и общества в целом. Многие современные социальные проблемы, - такие как общественная нестабильность, кризис нравственности и правосознания, - представляются прямым порождением существующего ныне ценностного и культурного кризисов.

Положительное влияние на изменение создавшегося положения мог бы оказать процесс формирования гуманитарной культуры студентов в ходе изучения социально-гуманитарных дисциплин.

Взгляды студентов на мир неустойчивы и противоречивы. Большой объём информации, который они получают, приводит к необходимости отдавать предпочтение усвоению той информации, которая как им кажется, будет иметь практическое назначение. В этих условиях гуманитарные дисциплины должны заложить фундамент в формировании новой системы ценностей, которые помогут им ориентироваться в условиях реальной жизни. Именно философия, психология, история, педагогика, культурология, этика и эстетика играют решающую роль в формировании гуманитарной культуры студентов в рамках их профессиональной подготовки. Эти дисциплины погружают студентов в мировой опыт совместного существования, взаимодействия и общения людей друг с другом. Именно это «погружение» (наряду с реальным, желательно позитивным, опытом отношений с преподавателями) позволяет активно развивать сознание и самосознание молодых людей.

Гуманитарные дисциплины направлены на формирование интеллекта и нравственных принципов. Они способствуют приобщению будущих экономистов к общечеловеческим ценностям: здоровье, интересная работа, творчество, познание, уверенность в себе, активная деятельная жизнь, общественное признание, свобода в поступках и действиях, самостоятельность в суждениях, способность пользоваться словом для понимания, взаимодействия, сотрудничества, способность ощущать себя в контексте культуры.

Основной путь формирования гуманитарной культуры будущих специалистов – системно-содержательная трансформация высших человеческих ценностей в содержание обучения гуманитарным дисциплинам, которые своим предметом имеют исторические формы общественного бытия,

материальной и духовной культуры. Большим потенциалом реализации гуманитарного содержания образовательного процесса и формирования гуманитарной культуры, будущих экономистов обладают дисциплины «Отечественная история» и «История Оренбуржья», так как их изучение даёт возможность студентам познавать культуру своего народа, расширять культурологические знания, тем самым, обогащая культуру личности.

Общепризнано, что общество гармонично развивается в том случае, когда в жизни в разумном сочетании присутствуют прошлое, настоящее и будущее. Наиболее сильно и широко связь времён обозначается и воплощается в национальной культуре, которая сама по себе есть воплощённая память народа. Любой народ – явление уникальное. Величие народа – вещь неизмеримая.

Ещё в древности историю называли «наставницей жизни». Во все эпохи, хотя и по-разному и с разными целями, учитывались и использовались уроки истории, её заветы, накопленный человечеством обширный и разнообразный опыт. Поэтому практическое значение исторических знаний всегда оценивалось высоко, и историческая наука играла важнейшую роль в общественной жизни. Отец российской исторической науки В.Н.Татищев не случайно подчёркивал, что знание истории является обязательным для каждого человека, без чего он «совершен, мудр и полезен быть не может». При этом он справедливо указывал, что «всякому народу знание своей собственной истории куда важнее, нежели посторонних».

Независимо от субъективного желания отдельных историков, сообщаемые ими факты прошлого, несут в себе большой воспитательный заряд, эмоционально воздействуя на читателей и, таким образом, оказывая на них более или менее сильное влияние. Воспитательный потенциал исторической науки расширяет культуру личности человека в целом, обогащая тем самым его гуманитарную культуру.

Во все времена к истории обращались деятели литературы и искусства. Опыт прошлого, запечатлённый в социальной памяти народа, обладает высоким нравственным потенциалом, способным при соответствующих обстоятельствах превратиться в реальную политическую силу. Не случайно в критические периоды жизни народа обостряется его интерес к истории. Историческая память становится источником обновления духовной силы, политической энергии. Славные страницы героической борьбы народа, его неустанный созидательный труд, величественные строения рук и разума, яркие характеры вождей и героев составляют предмет национальной гордости. Историческая наука тем самым играет выдающуюся роль в выработке национального самосознания. Н.Г.Чернышевский считал, что «...историческое значение каждого великого человека измеряется его заслугами Родине, его человеческое достоинство – силою патриотизма». Несметно богата примерами таких заслуг и достоинств отечественная история.

Поскольку история каждого народа является органичной частью истории всего человечества, её материал имеет первостепенное значение для восприятия и общечеловеческих ценностей. Как ни одна другая общественная наука, история всем своим содержанием подчеркивает неразрывное единство

национального и общечеловеческого. Подлинное уважение к другим народам основывается на знании их истории. Нет народов «исторических» и «неисторических» – каждый народ, большой или малый, вносит свой вклад в сокровищницу человеческой культуры.

Формирование гуманитарной культуры студентов-экономистов в процессе изучения истории не может быть сведено к простому представлению примеров из прошлого. Необходимо, чтобы создаваемый исторической наукой и входящий в массовое сознание образ истории в значительной степени формировал отношение к настоящему. Ведь верная оценка настоящего возможна только в свете истории, и только история сообщает необходимый масштаб, позволяющий сравнивать «век нынешний и век минувший».

В силу выраженного мировоззренческого характера воспитательный эффект истории, её реальное содержание и значение всецело зависят от исходных идейно-теоретических позиций, с которых осуществляется подход к прошлому и его истолкование. Соответственно этому в каждой системе идеологических координат складывается своё представление об истории и её воспитательной функции.

В свете этого меняется сам характер преподавания истории в вузе. Оно не должно быть бесстрастным рассказом, сводиться к одному лишь запоминанию событий, дат, имён, равно как и к простой иллюстрации мысли, что «прогресс, в конечном счете, всегда торжествует». Преподавание истории должно преследовать конкретную воспитательную цель. Воссоздавая яркие образы прошлого, показывая масштабные свершения народа и вместе с тем раскрывая в доступной форме трудности, просчёты, ошибки, оно призвано воспитывать осознанную патриотическую гордость, помогающую ориентироваться в сложных общественных проблемах, порождаемых современностью.

История России, история Оренбуржья – эти учебные дисциплины не только формируют у будущих экономистов адекватное современности историческое сознание, но и учат молодое поколение добру, справедливости, сопереживанию, равно как и мужеству, борьбе за достойную повседневную жизнь, что способствует формированию их гуманитарной культуры.

Характерно, что современные студенты проявляют большой интерес к истории, политике, экономике, культуре. Но чаще всего он удовлетворяется посредством обращения к средствам массовой информации. В этих условиях возрастает роль педагогов, так как только теоретически подготовленный студент сможет хорошо разобраться в потоке специальной информации, не всегда адекватно и объективно интерпретирующей общественно-исторический процесс.

Воспитательная ценность преподавательской деятельности в формировании исторических знаний студентов состоит в том, что она не только воскрешает события прошлого, но и даёт возможность их понять, объяснить, проникнуть в суть происходивших и происходящих событий, явлений и процессов. Заинтересованное, целенаправленное и ответственное изучение истории обеспечивает студентам фундаментальное гуманитарное образование,

достаточно широкое для проявления себя как личности во многих областях общественно-полезной деятельности.

Литература.

1. Белова, С.В. Диалог – основа профессии педагога: учеб-метод. пособие / С.В. Белова. – М.: Глобус, 2002. – 148с.
2. Белова, С.В. Элективные курсы гуманитарной направленности для различных профилей обучения: учеб.-мет. пособие /С.В. Белова, под ред. Т.В Черниковой.. – М.: Глобус, 2006.-190с.
3. Днепров, Э.Д. Четвертая школьная реформа в России / Э.Д. Днепров. – М.: Педагогическое общество России, 1994.
4. Запесоцкий, А.С. Гуманитарная культура и гуманитарное образование / А.Запесоцкий. – СПб.: ИГУП, 2001.- 320с. – (Новое в гуманитарных науках).
5. Ольштынский, Л.И. Место гуманитарных и социально- экономических дисциплин в государственном стандарте высшего образования третьего поколения / Л.И. Ольштынский // Высшее образование сегодня. – 2008. - №5. – С.50-53.

САМООБРАЗОВАНИЕ КАК ФАКТОР ФОРМИРОВАНИЯ И РАЗВИТИЯ ЛИЧНОСТИ СТУДЕНТА

Зелянская С.Б.

Уральский государственный педагогический университет г. Екатеринбург

В настоящее время активизировался процесс информатизации общества, ускоренной автоматизации и компьютеризации всех сфер и отраслей производства, предъявляются высокие требования, как к качеству труда специалистов, так и к их профессионализму, к наличию творческого отношения к своей профессиональной деятельности. Чтобы специалист соответствовал данному уровню, ему приходится постоянно повышать свою профессиональную квалификацию. Имеется немало различных способов повышения квалификации, из которых важную роль играет самообразование. Уже в студенческие годы необходимо заниматься самообразованием.

Проблемы образования и самообразования в вузах на сегодняшний день стали все более актуальными. При подготовке специалиста высокой квалификации студенту необходимо дать определенные навыки обучения, помочь осмыслить, обобщить и систематизировать получаемую информацию. Поэтому одну из основных задач обучения можно определить как формирование личности, способной жить и трудиться в условиях «информационного общества».

Цели самообразования во многом совпадают с целями обучения. Самообразование в условиях современного «информационного общества» предполагает, что каждый студент должен иметь понятие о существовании общедоступных источников информации, иметь возможность доступа к ним и уметь ими пользоваться, оценивать и обрабатывать имеющуюся информацию с различных точек зрения, анализировать и обрабатывать статистические данные, использовать их при решении стоящих перед ним задач. Сегодня студентам уже предлагаются такие формы, как работа с ключевыми направлениями — использование ресурсов сети Интернет, нанотехнологии, оптоэлектроника, информационные сети и др. А это, в свою очередь, формирует способность студента вести самостоятельный информационный поиск, умение конспектировать, составлять тезисы, распределять и организовывать свое время. При оптимальном варианте учебно-познавательная деятельность студента является саморегулируемой, самоуправляемой, внутренне мотивированной, а также носит избирательный характер.

Самообразование направлено на достижение самоанализа и самоконтроля по отношению ко всем компонентам деятельности, связанной с решением задач в рамках заданного ранее преподавателем спектра задач. Самоанализ стимулирует умение сочетать теоретические знания с практическими ситуациями, введение задач, приближенных к актуальным проблемам современности, использование контекстного подхода к обучению, ориентирующего студента на решение профессиональных задач. При этом у

студентов должен быть высокий уровень самосознания и мотивации. Мотивационный компонент связан с созданием условий, способствующих преодолению внутренних барьеров, перестройке сознания студента, его психологической готовности работать. Это достигается за счет формирования у студентов установки познавательного интереса с учетом психических процессов, свойств и состояний личности, сильной мотивации, повышенной активности.

Формирование готовности студентов к самообразованию в существующей среде предполагает раскрытие качественных характеристик учебной деятельности, обеспечивающей достижение высокого уровня сформированности знаний, умений, навыков и мотивов для обеспечения самостоятельной работы.

Студенту необходимо не только научиться работать с теми дисциплинами, которые входят в программу обучения, но и самостоятельно осваивать практически любую дисциплину, работать с научной и методической, электронной и учебной литературой, излагать учебный материал, использовать приемы постановки вопроса, а также вариантов одного и того же вопроса, быстро и адекватно реагировать на возникшую учебную ситуацию, уметь контролировать и оценивать знания и т. д.

Развитие самостоятельности в процессе обучения предполагает не только выполнение каких-либо учебных действий, но и способность выбирать цели, задачи и способы реализации. В способности выбора проявляется личность. Сама по себе эта способность не складывается. Нередки случаи, когда ребенок, хорошо учившийся в школе (в условиях высокорегламентируемой деятельности), не может найти себя в жизни или не может в полной мере реализовать свои способности. Процесс выбора стимулирует самопознание, ответственность за достигнутый результат, за результаты своего учебного труда.

Таким образом, перед студентом ставится проблема, требующая самостоятельного поиска и активизации применения соответствующих знаний. А это, в свою очередь, требует более глубокого проникновения в изучаемый материал, применения других нестандартных методов. Обучение, соответственно, становится более интенсивным. Овладевая все более сложными интеллектуальными действиями, студент приходит к активной смысловой ориентировке, позволяющей ему отрабатывать собственные подходы к решению проблемы самообразования.

Студент, работая самостоятельно, стремится расширить свои теоретические знания, учится принимать правильные решения. Изменяется его уровень саморегуляции всей учебной деятельности — появляется самоорганизация целей учения, происходит перестройка мотивов учения в целом. При самостоятельном усвоении студентами учебной программы не следует забывать об обеспечении высокого качества образования, получаемого в университете. В этом случае происходит переход от наглядно-объяснительного метода, который обычно использует преподаватель, к поисково-исследовательскому, обращенному к способности студента

перестраивать свои действия через осмысление учебной деятельности и формировать стремление к самообразованию.

Знаниями и умениями нужно овладевать целенаправленно, шаг за шагом и, чтобы закрепить их, постоянно активно использовать в практике. Уже с первых семестров у студента рождается стремление к самосовершенствованию, к непрерывному самообразованию. Безусловно, каждый студент проходит трудный путь — трудный потому, что требует больших усилий, преодоления себя, твердости духа. Но эти трудности преодолеваются осознанно, с верой в себя и свои силы, в свое будущее.

Подводя итоги, можно сказать, что постоянное самообразование способствует непрекращающемуся развитию личности, формированию новых познавательных потребностей и интересов, побуждает к творческой работе, открывает путь к наиболее значительному повышению социальной продуктивности учебного труда студента, продвигает студентов к самостоятельному поиску путей решения задачи, к большей инициативе, включая сферу контроля. Самообразование способствует процессу познания жизни и самого себя, формированию мировоззрения.

ВОПРОСЫ ЕВРОПЕИЗАЦИИ ОБРАЗОВАНИЯ

Колобова Л.В.

Оренбургский государственный университет

Возникновение "европеизации" как социально-педагогического явления в национальной образовательной политике стран Европы, которое до 90-х годов преимущественно развивалось в западноевропейских странах, а в настоящее время интенсивно интегрируется и в образовательную политику восточноевропейских стран, явилось логическим следствием деятельности Совета Европы в рамках Европейской культурной конвенции. Европейской конвенции, посредством таких форм общеевропейского взаимодействия, как Европейский центр молодежи. Постоянная Конференция местных и региональных органов власти Европы, Фонд социального развития создают политико-экономические условия для него как одного из инструментов обеспечения социального и политического мира на континенте для создания единой свободной Европы и содружества всех наций континента, сотрудничества стран-участниц СЕ по следующим вопросам:

" —активизация и улучшение работы органов контроля за выполнением решений Европейской Конвенции по правам человека;

- усовершенствование защиты социальных прав и способствование развитию установления равенства между мужчинами и женщинами;

- повышение эффективности органов правосудия и борьба против дискриминации;

- поощрение преподавания основ знаний о правах человека и способствование осознанию европейской культурной самобытности;

- борьба против злоупотреблений и незаконной торговли наркотическими препаратами и проведение эффективных предупредительных мер;

-- приобщение молодежи к фундаментальным ценностям, характерным для демократического общества, в котором уважаются права человека;

- внедрение демократических принципов на местном и региональном уровнях;

— адаптация законодательств к технологической эволюции средств массовой информации.

Тенденции развития современного образования в мире базируются на его фундаментальности и непрерывности в течение всей жизни индивида. В результате происходит приобщение каждого человека к достижениям мировой культуры, овладение духовным богатством современной цивилизации в ее ценностном понимании.

При этом актуализируется значимость поликультурного образования как фактора формирования духовно-нравственного потенциала личности, ее планетарного мировоззрения, готовности к самоутверждению, самовыражению и самореализации в многонациональном обществе. В поликультурном

образовании главным системообразующим фактором выступает личностно-ориентированное воспитание гуманистического типа.

Целью гуманистического воспитания в поликультурном образовании выступает воспитание Человека культуры, т.е. такой личности, ядром которой являются субъектные свойства, определяющие меру ее свободы, гуманности, духовности, жизнотворчества. Воспитание в общественном развитии играет роль объединяющего фактора, нацеленного на формирование жизненной позиции человека, утверждение его индивидуальности как гражданина своего государства.[2, 45]

Европеизация целей и содержания национальных образовательных систем подразумевает:

1) установку на подготовку новых поколений европейцев к жизни в многоязычной Европе с богатым культурным наследием и многообразной культурной жизнью и соответственно;

2) междисциплинарную интеграцию в формировании у молодежи понятий об "европейской идентичности", отражающей общее в историко-культурных корнях европейцев, влиявших и влияющих на их образ жизни;

3) междисциплинарное ознакомление с социокультурным портретом Европы, а именно:

— ознакомление с лингвистическим и культурным многообразием европейского континента, вкладом европейских культур в мировую культуру;

— междисциплинарное ознакомление с социокультурным портретом Европы: (а) геополитическим портретом современной Европы, (б) политическими и социальными европейскими структурами, (в) историческим наследием Европы и его влиянием на развитие законодательной системы западноевропейских стран, развитие идей государственности и свободы в обществе, на взаимоотношения между народами, (г) общеевропейской культурой и европейским культурным многообразием, (д) многоязычием современной Европы и лингвистическими правами человека, (е) историей развития идеи общеевропейского единого дома при сохранении культурного многообразия его обитателей, (ж) стремлением к сбалансированности интересов стран и народов Европы и совместными акциями по решению экологических, экономических, социальных и политических проблем современной Ев-ропы и мира, (з) задачами и механизмом общеевропейской интеграции (Совет Европы. Европейский парламент и другие институты), (и) общеевропейскими ценностями (поддержка свободы, демократии, гражданских прав человека в обществе, стремление к ненасильственному решению межнациональных и социально-экономических конфликтов, стремление к достижению равенства возможностей индивида, его экономической, социальной и законодательной защищенности в обществе), (к) уважением к общеевропейским законодательным актам о правах человека и их соблюдением в управленческих структурах государств, (л) готовностью поддерживать мир в Европе и на других континентах, (м) открытостью в отношении к другим культурам ("культура без границ"), к их изучению и уважением традиций и

обычаев других народов, (н) готовностью к достижению понимания, к нахождению взаимных интересов, к уходу от культурных предрассудков:

- ценностно-ориентированное обогащение представлений учащихся о подходах западноевропейских стран к интерпретации понятий

"мир", "качество жизни", "европейская идентичность", "европейские ценности";

— междисциплинарное миротворческое и правозащитное образование средствами родного и иностранного языков;

— соизучение образов и стилей жизни европейской и евразийской цивилизации в контексте диалога культур. [6, с.132-142]

Учащийся должен владеть знаниями, представляющими целостную картину мира, навыками и умениями осуществления деятельности, современными ценностными ориентациями, основами межкультурного общения внутри страны, на международном уровне. Говоря о задачах поликультурного образования средствами иностранного языка, вслед за В.В.Сафоновой, мы в их число включаем следующие:

1. Развитие культуры восприятия современного, многоязычного мира.

2. Комплексное билингвистическое и поликультурное развитие языковой личности учащихся.

3. Развитие у обучаемых полифункциональной социокультурной компетенции (которая является одним из компонентов коммуникативной компетенции), помогающей им ориентироваться в изучаемых типах культур и соотносимых с ними норм коммуникации и форм общения.

4. Обучение технологиям защиты от культурной дискриминации и ассимиляции.

5. Создание условий для культурного творчества, в том числе и речетворчества. [6, с.245-250]

Реализация данных задач готовит учащихся к становлению их как субъектов диалога в межкультурном общении. Под межкультурным общением понимается функционально обусловленное коммуникативное взаимодействие людей, которые выступают носителями разных культурных сообществ, в силу осознания ими или другими людьми их принадлежности к разным геополитическим, континентальным, региональным национально-этническим сообществам, а также социальным субкультурам.

Особое место в приобщении учащихся к культурной, школьной, социальной среде отводится социальной функции, обеспечивающей их включение в общественную жизнь, усвоение ими социального опыта, культуры, их адаптацию в инокультурной среде.

Степень выраженности «культурного шока» у учащихся разных национальностей зависит и от индивидуально-личностных особенностей, знания языка, культуры, условий жизни, степени сходства и различия между культурами и т.д. Школа должна помочь снять «шок перехода» в новую культурную среду, адаптировать детей к изменившимся условиям жизни, образования, социального окружения.[3, с.145]

Воспитание рассматривается как часть процесса социализации, причем его механизмы являются посредниками между опытом прошлых поколений и будущим опытом человечества, благодаря им общество прогрессирует, так как каждое поколение обогащает прошлый опыт собственным, только им созданным.[1, с.321]

К сожалению, сегодня в педагогике (национально-региональной особенно) нет ясного представления о соотношении традиционных (реализующихся в форме обычаев, общественных стереотипных норм) и этнонациональных средств наследования духовной культуры. Традиция рассматривается как феномен, характерный для всей общественно-исторической практики, способ передачи опыта поколений. Суть этого способа, свойственного исключительно человеческому обществу, состоит в ориентации ребенка в окружающем мире, реализуемой через преемственность культур различными средствами: буквальным подражанием прошлому, стихийным переосмыслением унаследованных образцов.[4, с.84]

Следовательно, традиции и обычаи есть формы общественных отношений, выступающие как важнейшие элементы культуры цивилизации, выполняющие определенные специфические функции по социализации личности в многонациональном обществе.

С учетом вышеизложенного можно подчеркнуть, что педагогическое обеспечение социальной функции поликультурного образования для учащихся осуществляется в условиях:

- утверждения социальной политики как приоритетной в личностно-ориентированном поликультурном образовании;

- проведения диагностики социального пространства на основе избранных социально-педагогических методик, описания дифференцированной жизненной ситуации населения в микрорайоне, изучения его социально-психологического климата, положения в нем учащихся;

- приобщения учащихся к освоению культуры и духовного наследия народа, обеспечения преемственности как необходимого условия создания нового потенциала этнической культуры;

- взаимодействия всех социальных служб в работе с семьей и другими субъектами поликультурного образования;

- определения основных направлений приобщения к этнокультурным ценностям через изучение опыта народа, обычаев, образа жизни, через национально-культурное движение, самодеятельные, общественные, неформальные союзы, объединения, организации;

- утверждения добрых, гуманных, толерантных отношений в системе поликультурного образования, внедрения билингвизма, кросскультурализма.[3, с.56-76]

Поликультурное образование, по сути, и значимости обеспечивает культуросообразное воспитание, которое всей своей организацией побуждает

культурное саморазвитие человека и основывается на идее ценности саморазвития ребенка как творческой личности.

Литература.

1. Библер, В.С. От наукознания – к логике культуры / В.С. Библер. – М.: Политиздат, 1991. – 415 с.
2. Вульфов, Б.З. Семь парадоксов воспитания / Б.З. Вульфов. – М.: Новая школа, 1994. – 78 с.
3. Глобальные проблемы и общечеловеческие ценности: Сб. науч.тр./ Под ред. В.Г. Бочаровой. – М.: Просвещение, 1990. - 238 с.
4. Коган, Л.Н. Цель и смысл жизни человека / Л.Н. Коган. – М.: Наука, 1984. – 121 с.
5. Лотман, Ю.М. Культура и взрыв / Ю.М. Лотман. – М.: Политиздат, 1992. – 258 с.
6. Сафонова В.В. Социокультурный подход к обучению иностранным языкам. – М.: Высш.шк., Амскорт Интернэшнл. 1991. – 305 с.

О НЕКОТОРЫХ АСПЕКТАХ ТРУДОВОЙ МОБИЛЬНОСТИ В СОВЕТСКОЙ РОССИИ

Лыков А.В.

Оренбургский государственный университет

Экономическая социология уделяет большое внимание вопросам труда и движения рабочей силы. Ретроспективный взгляд на Россию периода становления советской модели экономики позволяет лучше увидеть специфику трудовых отношений сегодня, оценить масштабы и трудности решения модернизационных задач.

Большевики, вооруженные марксистской теорией, считали, что ликвидация эксплуататорских классов устраняет все основные противоречия в сфере труда. Победив в Гражданской войне, они традиционно сделали ставку на административное и идеологическое давление. Отсюда – предложение Троцкого использовать в народном хозяйстве трудовые армии и военную дисциплину. Но оказалось – на смену одним противоречиям в экономике приходят другие. Разорение страны, процессы деклассирования и начавшийся голод заставили Ленина в 1921 г. ввести новую экономическую политику и частично использовать механизмы частной собственности и рыночного регулирования. Эти меры дали положительный результат и уже через несколько лет позволили Сталину приступить к реализации плана построения социализма в отдельно взятой стране.

В промышленности началось строительство сотен предприятий, на селе приступили к обобществлению крестьянских хозяйств при одновременном (январь 1930 г.) запрещении аренды земли и найма рабочей силы. А главное – в деревне была применена схема заготовок (а чуть позже обязательных поставок) хлеба государству, что означало конец НЭПа. В ходе реализации заготовок в 1931 и 1932 гг. у многих колхозов изымался весь хлеб, включая семена. Причем, уборочные работы были организованы таким образом, чтобы зерно с полей, минуя колхозные амбары, сразу отправлялось на заготовительные пункты. Колхозники пытались воровать хлеб, но последовал незамедлительный ответ – закон от 7 августа 1932 г. за хищение даже нескольких колосков предусматривал суровое наказание вплоть до смертной казни.

Эта последняя мера логично вписалась в общее русло репрессивной политики государства. Существенно, что коллективизация сопровождалась ломкой социальных отношений и структуры села: зажиточных крестьян в колхозы не брали, кулак был объявлен врагом, подлежащим уничтожению. К началу 1932 г. в стране было ликвидировано около миллиона кулацких хозяйств, в их число вошли и те, кто успел «самораскулачиться», то есть

раздать или бросить свое имущество и бежать в города, на стройки⁶. Только за один 1931 г. село покинули более 4 млн. крестьян⁷.

Фактором интенсивной мобильности стал и голод, спровоцированный государством. Принудительное обобществление крестьянских хозяйств, высылка кулаков, изъятие хлеба привели к тому, что зимой 1932-1933 года в основных зерновых районах страны – на Украине, Дону, Северном Кавказе, Поволжье, Южном Урале и в Казахстане, а также в Сибири и на Дальнем Востоке разразился массовый голод, унесший по разным оценкам от 4-5 до 9-10 млн. жизней. Спасение голодающим крестьянам виделось в перемещении в города. В свою очередь промышленность нуждалась в тысячах новых работников и была готова их принять.

Поток из миллионов крестьян хлынул в города, заполнив предприятия и стройки. Численность рабочих в стране за пятилетку (преимущественно за счет крестьян) более чем удвоилась – с 4,6 млн. в 1928 г. до 10 млн. в 1932г⁸. Так индустриализация и коллективизация стали факторами, обеспечившими самую широкую после Гражданской войны волну горизонтальной и вертикальной мобильности. Для одной части крестьян обретение статуса рабочего в перспективе обернулось восходящей мобильностью, а для другой (в прошлом зажиточной) – потеря хозяйства, тяжелый промышленный труд, полуголодное существование были явным снижением вниз.

Что же касается сотен тысяч (а с семьями миллионов) крестьян, высланных в отдаленные районы страны – в Сибирь, Казахстан, на Урал и Север – с поражением в политических и гражданских правах, то их новый статус – свидетельство нисходящей мобильности. Присутствовал и такой момент – около 10% от общей численности раскулаченных приговаривались к заключению в лагеря. Поэтому если колхозы вообще, попавшие в основание сталинской административной системы, были объектом эксплуатации со стороны государства, постоянным источником людских и материальных ресурсов, то спецпоселенцы и заключенные прямо выступили резервом дешевого труда. Формируемая сеть колоний и лагерей стала заметным сектором производства, важным параметром новой экономической модели.

Труд спецпоселенцев и заключенных широко использовался в различных отраслях народного хозяйства – при строительстве Кузнецкого, Балхашского, Норильского и других комбинатов, угольных шахт Кузбасса, Караганды и Воркуты, каналов (Беломоро-Балтийского и Москва-Волга), леспромхозов и дорог, нефтяных промыслов и целых городов (Магадан, Норильск и др.). Заключенные выполняли наиболее тяжелую и вредную работу и на многих действовавших предприятиях, включая оборонные. Маховик репрессий увеличил сеть ГУЛАГа и число заключенных. Подневольные рабочие стали заметным слоем на производстве. На шахтах Кузбасса в 1938 г. этот слой

⁶ Данилов В. Коллективизация...// Переписка на исторические темы: Диалог ведет читатель. – М., 1989. – С. 391.

⁷ Барсенков А.С., Вдовин А.И. История России. 1917-2004. – М., 2005. – С. 226.

⁸ Там же. – С. 218.

составлял около 25% всех подземных рабочих⁹. Подневольный труд превратился в повседневную реальность, что неизбежно отражалось на массовом сознании и поведении, на общественных отношениях вообще и производственных в частности.

Интенсивная мобильность тесно связана со стратификацией общества и способна изменить его структуру. Индустриализация и коллективизация, вызвавшие перемещение людских масс, резко усилили динамику населения, привели к ломке одних и зарождению других форм социальных отношений. В этом плане можно выделить два доминирующих процесса: раскрестьянивание в деревне и маргинализацию в городе. Они суть объективные процессы, начавшиеся еще в дореволюционной России и характерные для многих стран. Но именно сталинская политика выступила ускорителем этих тенденций. Она положила начало разрушению сельского уклада, условий труда и быта крестьянина, мира его мыслей, настроений и поступков. Из хозяина и собственника колхозник превращался в зависимого работника, отчужденного от средств производства и результатов своей деятельности. Коренным образом менялась вся жизнь села. Постепенно уходили в прошлое трудовая этика, основанная на трудолюбии и бережливости, система семейных и нравственно-религиозных ценностей. Преимущественно в этом находились истоки проблем новой советской деревни: снижение интереса к сельскохозяйственному труду и бегство от земли, распространение лени и пьянства, запустение сел, дефицит специалистов и хроническая нехватка продовольствия.

Значительно сложнее было сохранить трудовые и духовные ценности миллионам крестьян, прибывшим в места поселений, на заводы, фабрики и гигантские стройки. В городах новые работники становились маргиналами, утратившими одни культурные нормы и не успевшими усвоить другие. Отсутствие нормального жилья, неустроенный быт, карточная система распределения продуктов и непривычный производственный труд затрудняли адаптацию массы вчерашних крестьян к иной социокультурной среде. Именно наращивание промышленности, быстрый рост рабочего класса и городского населения породили барачную субкультуру, жилищный кризис и другие проблемы советского общества, не вполне решенные и сейчас. Это была социальная цена, заплаченная за индустриализацию, оборонный потенциал и модернизацию страны.

Сформировавшаяся за годы первых пятилеток советская экономическая система, как и любая другая, имела свои достоинства и недостатки, а также проблемы, вызванные конкретно-историческими условиями ее функционирования. Пик социальной мобильности начала 30-х годов позволил решить одну глобальную задачу (обеспечение промышленности трудовыми ресурсами) и породил не менее важную другую – необходимость обучения и закрепления масс рабочих на производстве.

Масштабы текучести (прибытия и выбытия) кадров были огромны. Сотни тысяч рабочих в начале 30-х годов в поисках лучшей доли перемещались с

⁹ Подсчитано по архивным данным.

одного объекта на другой и объем кадровой текучести предприятий равнялся 100 и более процентам. На крупнейший в Сибири Кузнецкий металлургический комбинат в 1935 г. прибыло более 23 тыс. рабочих и почти столько же (22 тыс.) уволилось, это больше среднесписочного состава коллектива¹⁰. Подобная ситуация наблюдалась на многих предприятиях: работники держались лишь несколько месяцев и увольнялись, что вызывало характерное явление: на некоторых заводах (как в Омске в 1934 г.) состав рабочих обновлялся за год до 4-х раз¹¹.

Причины массовых передвижений рабочих при всем разнообразии сводились к низкой заработной плате, плохим условиям труда и быта. Тяжелый труд и частый травматизм были суровой реальностью. Несчастные случаи на крупных предприятиях ежегодно исчислялись тысячами, а иногда и сам процесс производства угрожал жизни персонала. Комиссия Запсибкрая, обследовавшая в начале 1933 г. Кемеровский коксохимический завод, пришла к парадоксальному заключению: в одном из цехов работники вообще могли находиться не более 30 минут. Таков был уровень технологии и охраны труда.

Причислим сюда жилищный вопрос, остроту которого ощущали на себе миллионы новых горожан. Показателен пример предприятий г.Омска. Крупнейший в городе завод Сибсельмаш за вторую пятилетку построил для своих работников два дома и два барака, но это не решило жилищной проблемы. На начало 1938 г. обеспеченность жильем составила только около 6% его персонала¹². Острую нехватку жилья испытывали практически все крупные предприятия страны. Сотни тысяч рабочих не имели своего жилья, селились в общежитиях, бараках и даже землянках. Удержать их на производстве в подобных условиях было далеко не просто.

В любом обществе действуют разнонаправленные тенденции, выражающие законы его функционирования. На практике в тенденциях отражаются интересы социальных групп, слоев, организаций и институтов. В 30-е годы государство поддерживало в зависимости от конкретных видов и форм такие противоположные общественные тенденции, как усиление социальной мобильности и одновременно ее ограничение. В политике закрепления рабочей силы на производстве и проявлялось стремление ограничить горизонтальную трудовую мобильность.

Арсенал средств, применяемых партийными и хозяйственными органами с целью снижения динамики рабочей силы, был довольно разнообразен. Это и договоры администрации с работниками о закреплении последних (на год и более) на производстве. Таким рабочим полагались премии и льготы в получении товаров. Это и организованный набор рабочей силы в деревне по договорам предприятий с колхозами и колхозниками. Это и повышенное внимание ударникам, а затем и стахановцам, получившим право на

¹⁰ Лыков А.В. Закрепление рабочих кадров в промышленности накануне Великой Отечественной войны // Южный Урал – великой Победе. – Оренбург, 2005. – С. 85.

¹¹ Омская правда. – 1935. – 23 марта.

¹² Лыков А.В. Указ. соч. – С. 87.

специальные обеды в столовых и первоочередное обеспечение промышленными и продовольственными товарами. Трудовые рекорды поощрялись подарками и премиями. Особо отличившихся стали переселять в квартиры, обставленные мебелью. Зарплата сотен, а потом и тысяч, стахановцев за несколько месяцев увеличилась в 2-3 раза. Движению новаторов в русле проводившейся идеологизации производства быстро придали политический смысл. В деятельности государственных и хозяйственных организаций сочетались, таким образом, меры и экономического и внеэкономического закрепления кадров.

Массовое обучение рабочих решало двоякую задачу: освоения новой техники и закрепления трудящихся на производстве, но одновременно выступало каналом восходящей вертикальной мобильности. Получив квалификацию, рабочие повышали свой статус и могли надеяться на улучшение условий существования. Однако этот путь на практике был довольно тернистым.

Система обучения кадров принципиально функционировала в двух главных формах: через деятельность стационарных профессионально-технических школ (ФЗУ и других) и в форме обучения рабочих в курсовой сети предприятий. Школы фабрично-заводского ученичества были рассчитаны на относительно грамотную молодежь и готовили квалифицированных рабочих. Учебная сеть предприятий – от краткосрочных вводных курсов и кружков по изучению технического минимума до стахановских школ и курсов мастеров социалистического труда – принимала работников разной степени грамотности (в т.ч. малограмотных) и готовила кадры массовых профессий.

Обучение приобрело особый размах после того, как в промышленности в 1932 г. был введен техминимум, а в 1935 г. – обязательный государственный технический экзамен для рабочих. Одновременно развернулась широкомасштабная деятельность по ликвидации неграмотности населения. К 1938 г. абсолютное большинство промышленных рабочих прошло через систему профессиональной подготовки (главным образом без отрыва от производства) и повысило свой культурно-технический уровень. Это положительно сказалось на производительности труда: его рост за вторую пятилетку, по официальным данным, вдвое превысил показатель первой.

Профессиональная подготовка и политико-правовые меры, в их числе введение паспортов и обязательной прописки еще в 1932-1933 гг., давали некоторый эффект: обученные рабочие, курсируя между предприятиями, все же оставались в промышленности. Однако решительного перелома в деле прекращения текучести кадров добиться не удалось. Динамика рабочей силы оставалась высокой. Государство оказалось не в состоянии обеспечить материальное стимулирование и привлекательность труда в промышленности на достаточном уровне. И тогда выбор был сделан в пользу юридических мер.

В обстановке нарастания угрозы войны руководство страны прибегло к проверенным методам: акцент теперь делался на элементах милитаризации труда и внеэкономического принуждения. В 1938 г. были введены трудовые книжки, без которых стал невозможен прием работников на новое место.

Законами 1940 г. запрещался переход рабочих с одного предприятия на другое без разрешения дирекции, и создавалась система государственных трудовых резервов. Она предусматривала ежегодную мобилизацию молодежи в ремесленные училища и школы фабрично-заводского обучения с последующим плановым распределением. Почти на 20 лет (до своего преобразования в 1959 г. в учреждения ПТО) эта система стала основным каналом организованного пополнения промышленности квалифицированными рабочими и сумела, наконец, в сумме других средств существенно ограничить стихийную трудовую мобильность.

В послесталинский период продолжали действовать прежние механизмы профессиональной мобильности. Социальными источниками пополнения рабочего класса оставались группы городской и сельской молодежи. На рубеже 50-60-х годов колхозники получили паспорта и право на более свободное передвижение по стране. В 1967-1985 гг. деревню ежегодно покидало в среднем 700 тыс. человек¹³. В числе других причин этот миграционный поток породил проблему неперспективных населенных пунктов. Возникла особая категория деревень, состоящих из пожилых нетрудоспособных людей. Доля рабочих в занятом населении Советского Союза постоянно увеличивалась. При этом в начале 80-х годов свыше 50 млн. человек (40%) все еще были заняты на производстве неквалифицированным ручным трудом¹⁴.

Структура воспроизводства рабочего класса эпохи «зрелого социализма» оставалась традиционной для советской модели экономики: это система ученичества на предприятиях с перенесением акцента на ПТУ и другие аналогичные заведения. Получение квалификации становилось для рабочих важным фактором восходящей мобильности. Группа работников сферы обслуживания также пополнялась за счет учащихся, рабочих и дипломированных специалистов. Основным каналом профессиональной вертикальной мобильности после периода «выдвиженчества» все более становились техникумы и вузы. Именно они обеспечивали пополнение групп инженеров, технических и гуманитарных специалистов, да и управленцев вообще.

Можно констатировать, что виды и формы социальной мобильности, ее интенсивность и направленность зависят от характера общества, его политического и социально-экономического строя. Советское государство поощряло одни формы социальной динамики и ограничивало другие. Трудовая мобильность в России периода становления административной модели экономики была очень высокой и внесла свой вклад в становление социальной структуры «реального социализма». А общество, в конечном счете, всегда находит адекватные себе формы воспроизводства социальных групп.

¹³ Барсенков А.С., Вдовин А.И. Указ. соч. – С. 532.

¹⁴ Тимошина Т.М. Экономическая история России. – М., 1998. – С. 341.

СИНЕРГЕТИЧЕСКАЯ ПАРАДИГМА И УНИВЕРСИТЕТСКИЙ ОБРАЗОВАТЕЛЬНЫЙ ПРОЦЕСС

Любичанковский В.А.

Оренбургский государственный университет

Сегодня наблюдается усиление интеграции гуманитарной и естественнонаучной составляющей культуры, как всего человечества, так и отдельно взятого человека. Поэтому концепция этой интеграции должна являться основной парадигмой современного образования, особенно высшего. Все остальные подходы (гуманизация образования, гуманитаризация образования, ценностная ориентация и др.) являются лишь отдельными сторонами этой парадигмы.

Если сказанное выше принять за аксиому, то необходимо, во-первых, выделить определяющие идеи современной науки, которые могут и выполняют функции ценностных ориентиров для будущего специалиста. Во-вторых, чтобы эти идеи были поняты и приняты студентами, ими должны владеть преподаватели всех дисциплин и уметь их использовать и в своей научной, и в своей педагогической деятельности. Этих идей, на наш взгляд, немного. Но они настолько фундаментальны, что, не владея ими, человек не сможет вписаться в современный, быстроменяющийся мир. Многие из этих идей (каждая в отдельности) достаточно хорошо известны преподавателям. Однако, собранные вместе они приобретают новое звучание. В-третьих, истоки одних из этих идей лежат в естествознании, а других – в гуманитарном знании. В-четвертых, одной из особенностей этих идей является то, что они не противоречат друг другу, наоборот, они дополняют друг друга. В-пятых, каждая из этих идей играет роль определенной познавательной парадигмы. Другими словами, это не тривиальные регулятивы познания, а утверждения, заставляющие субъекта познания по-новому взглянуть на многие стороны реального мира.

Остановимся на одной из них, которая рождена в недрах естествознания.

Современная наука исходит из того, что любой ее объект является системой, т.е. может рассматриваться как совокупность элементов, между которыми существуют определенные связи. Система делится на линейные и нелинейные. Самое строгое их различие – математическое. Если математические модели протекающих в системе процессов представляют собой одно или систему линейных уравнений, то система рассматривается как линейная. Если же эти уравнения будут нелинейными, то и система считается нелинейной. Однако, далеко не всегда удается создать математическую модель протекающих в системе процессов. Особенно это относится к общественным системам. В этом случае руководствуются подходом, согласно которому линейные системы состоят из малого числа элементов, связи между которыми носят жесткий характер, т.е. они не рвутся в процессе эволюции системы. Нелинейные системы – это такие системы, которые состоят из очень большого числа элементов, связи между которыми носят случайный характер. Трудность практической реализации такого подхода заключается в том, что нет четкого

критерия различия большого и малого числа элементов в системе. Каждый конкретный случай качественного выделения нелинейных систем требует специального обоснования.

Хорошо известно, что линейные уравнения имеют один корень, а нелинейные - несколько. Можно ли этому математическому факту придать физический смысл? Да, можно. Если система линейная, то путь эволюции у нее один, и его можно предсказать на любой промежуток времени (однозначно или вероятно). Если же система нелинейная, то путей эволюции у нее несколько. Иногда число корней нелинейного уравнения, описывающего процессы, происходящие в системе, отождествляют с числом возможных путей эволюции этой системы. Однако, такой подход многие ученые, разрабатывающие синергетическую парадигму, не разделяют. Другими словами, вопрос, как соотносится число корней нелинейного уравнения, описывающего процессы в системе, и число возможных путей ее эволюции, на сегодня не имеет однозначного ответа.

Физический анализ нелинейных систем приводит к принципиальному положению современной науки: каждая нелинейная среда порождает не любые, а лишь строго определенные пути эволюции. А это означает, что в большинстве случаев, чтобы достигнуть необходимого результата, вначале нужно изменить нелинейность системы. Этот вывод имеет принципиальное значение для организации процесса обучения и воспитания студентов вузов. Вот пример. Ни для кого из нас не является секретом, что большая часть студентов (юристов, экономистов, филологов, историков, культурологов, философов, религиоведов, психологов, журналистов и ряда других специальностей) не владеет материалом естественных наук в объеме программы средней школы. В то же время студентам всех этих специальностей преподается дисциплина «Концепции современного естествознания». Она относится к федеральному компоненту учебных планов этих специальностей. Отводится на ее изучение 200 часов. Но, если посмотреть на число аудиторных занятий, то да же для дневного отделения сетка часов различная: и 2/2, и 2/1, и 1/1, и 1/0, а число недель, отводимых на изучение этой дисциплины, одинаково -17. Студент в принципе не может понять и усвоить, например, универсальный критерий эволюции Гленсдорфа-Пригожина, если он не знает, как математически определяется рост и убывание функции. Значит вначале надо изменить нелинейность среды. В данном случае надо предварительно студентам объяснить или напомнить определенный математический материал. Но для этого надо время. И сетка часов 2/2 позволяет это сделать, а уже сетка часов 1/1 – не позволяет этого сделать.

Реалии жизни показывают, что нет у нас установки на понимание того, что для решения многих стоящих перед нами профессиональных задач надо предварительно менять нелинейность студенческой среды. А нет понимания, значит, нет и оптимальных действий в конкретной ситуации.

Работая с идеальными моделями изучаемых процессов, необходимо учитывать, что каждая из них дает возможность ответить не на любые вопросы, а лишь на строго определенные. Это должны знать и понимать не только мы –

преподаватели, но и наши студенты. Поэтому, излагая суть определенного модельного представления о том или ином реальном явлении или процессе, мы просто обязаны четко формулировать вопросы, на которые данная модель ответить не может. Это исключительно важно, так как сужает область спекуляций вокруг конкретных научных знаний. Так, петербургский физик и математик Фридман показал, что уравнения общей теории относительности А. Эйнштейна не содержат в принципе ответов на вопросы, какую форму имеет Вселенная и конечна она или бесконечна. Разные решения этих вопросов лежат в основе многих и антинаучных, и фантастических произведений. И если по этой проблематике студент, прослушавший курс КСЕ, не может сделать правильных заключений, значит, данный курс им не усвоен. Другими словами, его нацеливали не на главные положения данного курса.

По меткому выражению С.П.Капицы, С.П. Курдюмова и Г.Г. Малинецкого, XXI век может войти в историю как начало эпохи Великого отказа¹⁵. Человечество все больше преследует ситуация практического выбора. Но чтобы осознанно выбирать, надо реально представлять, между, чем происходит выбор. Будущий специалист должен понимать, что ему придется выбирать не только между хорошими и плохими вариантами, но и между плохими и очень плохими вариантами. Сегодня наше обучение жестко ценностно ориентировано. Безусловно, без ценностных ориентиров ни в одном виде деятельности обойтись нельзя. Однако универсальных ценностных оценок не существует в принципе, так как наличие множества человеческих потребностей и способов чувствования приводит к множеству оценок: то, что для одного человека имеет большую ценность, для другого – малую или вообще никакой. Это же относится к разным этносам, разным способам освоения человеком действительности, разным уровням развития общества и т.д. Как правило, в ценностях положительные стороны преувеличиваются, а негативные преуменьшаются. А палка всегда имеет два конца. Например, ученые подарили миру антибиотики. Их роль хорошо известна. Но, с другой стороны, антибиотики ускорили естественный отбор в мире микроорганизмов, что привело к появлению штаммов, устойчивых ко всем созданным препаратам. Эта «темная» сторона научных достижений должна хорошо осознаваться и студентами, и преподавателями.

Классическая рациональность, основанная на изучении линейных систем, считала, что если известно состояние системы и воздействие на нее, то можно предсказать состояние системы на любой наперед заданный момент времени. Современная теория ветвления (или бифуркации) учит, что в точке бифуркации прежний путь эволюции системы закрывается. Перед системой открываются новые пути, и какой из них выберет система, предсказать нельзя в принципе. Отсюда вытекает фундаментальный вывод: мы должны учить студентов пониманию того, что есть вопросы, на которые в принципе нельзя дать ответа. Думается, что на сегодня никто не знает, а тем более понимает, что это означает

¹⁵ Капица С.П., Курдюмов С.П., Малинецкий Г.Г. Синергетика и прогнозы будущего, 2-е изд. –М.: Эдиториал УРСС, 2001. -288с. - С.6.

и для науки, и для практической деятельности людей. Как должен вести себя человек, понимающий, что, находясь в рамках научного способа освоения мира, на многие жизненно важные для него вопросы ответа получить нельзя. Такую ситуацию могут использовать во вред человеку различного рода «прорицатели», «ясновидящие» и т.п. Закрывать глаза на проблемы и опасности небезопасно. Правы ученые, которые подчеркивают, что «научному сообществу, вероятно, придется заняться изучением структуры нашего незнания и выделением ключевых задач, решение которых помогло бы человеку выжить»¹⁶.

Мы выделили лишь небольшую часть вытекающих из синергетической парадигмы положений, усвоение которых студентами, на наш взгляд, исключительно важно.

Таких проблем множество. Поэтому мы предлагаем возобновить работу методологического семинара для преподавателей и сотрудников университета. Проводить актовые лекции с их обсуждением можно раз в месяц. Разработку тематики такого семинара и организацию его проведения может взять на себя кафедра культурологии. Думается, что ведущие ученые нашего университета не откажутся выступить с лекциями перед своими коллегами. Работа семинара должна вестись на общественных началах. Его тематику на учебный год мог бы утверждать Ученый Совет университета. Знакомство с новейшими достижениями различных отраслей знания, их методологическое осмысление позволят вести борьбу со лженаукой, различного рода фантазиями, которые только засоряют мозг. Каждый уровень развития науки – это новая система ограничений и, идя в аудиторию, преподаватель должен быть хорошо знаком с ней. Как это знание конкретно использовать в педагогической деятельности – дело техники и квалификации каждого конкретного преподавателя.

¹⁶ Там же. С.4.

ПОВЫШЕНИЕ КВАЛИФИКАЦИИ КАК ОТВЕТ НА ВЫЗОВ ВРЕМЕНИ

Миронова И.П.

Оренбургский государственный университет

Годы, прошедшие с начала социально-экономических трансформаций России, обнаружили несомненную значимость образования и его реформирования с целью приведения системы подготовки специалистов всех отраслей в соответствие с мировыми стандартами и современными вызовами эпохи постиндустриализма. Стал очевидным факт ускоренного устаревания информации и полученных знаний, появления новых требований к трудовым ресурсам и к системе образования как источнику формирования человеческого капитала.

Новым вызовом стал мировой экономический кризис, затронувший не только финансовый фундамент общества, но и человеческую составляющую социального развития – людские ресурсы, адаптирующиеся к резким изменениям на рынке труда. Возрастает значение индивидуальной конкурентоспособности, желания и возможности приобрести новые образовательно-профессиональные компетенции, личностный «опыт перемен». Речь идет не о простом «выживании», а о формировании и реализации индивидуальных жизненных стратегий.

Важнейшим условием профессионального самоопределения личности становится систематическое обновление компетенций, знаний, навыков, а также различных способов образовательной активности, ведущей к такому обновлению. Не случайно общеупотребимыми стали понятия «дополнительного», «непрерывного» и «пожизненного» образования.

Сегодня в России динамично развивается система дополнительного профессионального образования: в стране насчитывается около 3 тысяч образовательных учреждений и структурных подразделений ДПО. При этом их деятельность далека от совершенства и сталкивается с серьезными проблемами, к которым можно отнести следующие:

– отставание от практики теоретического осмысления тенденций развития ДПО, механизмов его функционирования в социокультурной и экономической среде, роли ДПО в обогащении интеллектуального потенциала России;

– отсутствие эффективных механизмов управления качеством услуг дополнительного профессионального образования с учетом индивидуальных потребностей и возможностей нуждающихся в таких условиях работников;

– несовершенство нормативно-правовой базы деятельности ДПО, разнообразных по своему статусу, принадлежности (региональной и ведомственной), а также форме собственности.

Необходимость решения этих проблем была отмечена еще в Межведомственной целевой программе «Развитие системы повышения квалификации и профессиональной переподготовки в России на 1997-2000гг».

Последние годы еще больше актуализировали дополнительное

профессиональное образование как механизм преодоления противоречий:

- между потребностями экономики и рынка труда в кадрах определенной квалификации и реализации личностно-ориентированного подхода к обучению;
- между различными аспектами деятельности ДПО: финансово-экономическими, нормативно-правовыми, психолого-педагогическими и т.п.;
- между статическими (ориентация на образовательные стандарты принципиально несовершенного вуза, всегда запаздывающего, «догоняющего» вида) и динамическими параметрами, оценками образовательной деятельности в системе ДПО;
- между ориентацией ДПО преимущественно на рыночный спрос и необходимостью всестороннего развития личности, удовлетворения ее духовных запросов, которые могут дать большую конкурентоспособность на завтрашнем, а не сегодняшнем рынке труда.

Дополнительное образование и переподготовка специалистов, таким образом, должны обладать свойством работы «на опережение», предвидеть возможные конъюнктурные изменения в потребностях как общества, так и самой личности.

Совмещение этих потребностей в контексте вызовов завтрашнего дня наиболее органично достигается в самой важной сфере ДПО – системе повышения квалификации специалистов всех профилей. Обладая высокой организационной и содержательной вариантностью, система повышения квалификации делает специалиста субъектом самовоспитания и самообразования, творцом собственной ситуации и стратегии. Особенно это относится к повышению квалификации работников образовательной сферы.

В отличие от других форм и способов дополнительного профессионального образования (к ним относится, кроме повышения квалификации, также второе высшее образование, профессиональная переподготовка, стажировка, самообразование дистанционного вида, дополнительные образовательные услуги) повышение квалификации – наиболее востребованное направление ДПО. Так в 2007-2008 учебном году в 75 субъектах РФ в 520 специализированных учреждениях и подразделениях ДПО:

- повысили квалификацию – около 750 тыс. чел.;
- прошли профессиональную переподготовку – 63,1 тыс. чел.;
- прошли стажировку (как отдельный вид обучения) – 4,59 тыс. чел.;
- повысили квалификацию по программам менее 72 час. – 170 тыс. чел.¹⁷

Повышение квалификации представляет собой обновление теоретических и практических знаний в связи с повышением требований к уровню квалификации и освоение современных методов решения профессиональных задач. Важно отметить, что этот вид дополнительного образования направлен на обеспечение нового уровня *качества* выполнения профессиональных функций и не сопровождается повышением уровня или ступени образования. Здесь речь идет о *приращении* образования личности, о совершенствовании ее системы профессиональных модулей. Таким образом, повышение

¹⁷ Данные Интернет – издания Союза ДПО (Москва, 13 апреля 2009)

квалификации ставит своей целью не переход работника от одной специальности к другой (как в случае со «вторым высшим»), не освоение обучающимся образовательных программ для выполнения нового вида работы или группы работ (профессиональная переподготовка), а интенсификацию деятельности в уже избранной сфере: не экстенсивный, а интенсивный способ дополнительного профессионального образования, в чем и заключается его особенность и ценность в плане личностного развития и самореализации.

В настоящее время, несмотря на обозначенные выше проблемы и противоречия в системе ДПО, складываются новые подходы к организации повышения квалификации кадров путем приближения образования к потребителю и выполнения соответствующего социального заказа, реализации совместных образовательных проектов и развития международного сотрудничества. В организационном плане решением проблем совершенствования системы ДПО активно занимается общероссийский Союз руководителей дополнительного образования, региональные ассоциации образования взрослых и другие организации.

Современная отечественная система ДПО строится на следующих принципах:

- четко выраженной ориентации всех участников образовательного процесса на определенную модель современного квалифицированного специалиста;

- системности и преемственности в удовлетворении профессиональных, образовательных и иных социально значимых запросов заказчиков и потребителей образовательных услуг;

- практической направленности, динамизма и информированности образовательного процесса с использованием новейших психолого-педагогических, информационных и социальных технологий.

К целевым ориентирам в сфере дополнительного профессионального образования относятся:

- создание структур, осуществляющих мониторинг образовательных потребностей специалистов в области образования, экономики и социальной сферы;

- активизация научных исследований в области кадровой политики, формирование и удовлетворение спроса на учебные, консультационные и инновационные виды образовательных услуг;

- повышение качества образования на основе внедрения современных технологий обучения взрослых, использования информационных технологий, совершенствования учебно-методического и материально-технического обеспечения;

- создание системы материальных и моральных стимулов, обеспечивающих заинтересованность работников и организаций в непрерывном профессиональном росте, повышении квалификации, деловой активности и производительности труда.

Система повышения квалификации, как важнейший вид ДПО, неизбежно предполагает двоякую ориентацию: на *специалиста*, нуждающегося в

повышении уровня своей деятельности и знаний (объем знаний на уровне высшего образования раньше позволял квалифицированно трудиться на протяжении 20-25 лет. Сегодня этот срок составляет всего 5-7 лет, или приходится дообразовываться сразу же после вуза), а также на *среду*, «принимающую», «потребляющую» профессионала, его деятельность и знания. В связи с этой двойной ориентацией, специалисты предлагают так называемый «кластерный» подход, т.е. создание интегральных систем профессионального развития и карьерного роста работников. Иными словами, повышение квалификации должно быть взаимовыгодным для работника и организации, ее структурного подразделения (например, кафедры), компенсируя всем участникам образовательного процесса трудовые затраты, необходимость потери или перераспределения учебной нагрузки и т.д.

Количество и качество, как параметры деятельности системы повышения квалификации и переподготовки, должны входить в число базовых аккредитационно-лицензионных показателей эффективности труда работника, структурного подразделения и организации в целом.

В заключение хочется вспомнить Льюиса Кэрролла, который говорил, что для того, чтобы хотя бы оставаться на месте, надо очень быстро бежать. К нашей теме эти слова имеют самое прямое отношение.

ИГРОМАНИЯ В СОВРЕМЕННОМ РОССИЙСКОМ ОБЩЕСТВЕ

Молчанов А.В.

Оренбургский государственный университет

В современном обществе существует большое количество проблем, с которыми человечество сталкивается каждый день. Особенно сильно этим проблемам подвержена молодежь в силу того, что молодые люди находятся на этапе формирования своей личности. И порой, не имея, каких либо духовных и культурных ценностей «опускаются на дно», что приводит к деградации человека как личности.

Из большого количества проблем, которые существуют на сегодня, мною была выбрана проблема игорного бизнеса в России. На мой взгляд, эта проблема весьма актуальна, потому как много молодежи сейчас пытается выиграть "большой куш" который сулят многочисленные вывески на весьма сомнительных игорных заведениях. Первое казино в России было открыто в Москве по специальному распоряжению Правительства СССР в 1989 году. Конечно, о распространении игорных заведений не могло быть и речи. Подразумевалось, что играть в нем будут очень и очень богатые люди. В 1993 году появился первый игровой автомат для не таких богатых, и совсем не богатых. А вот бум игрового бизнеса произошел в 2002-ом, когда была принята упрощенная процедура получения лицензий на игровую деятельность. За первый же год Госкомстат выдал 5000 документов этого типа. Нашествие «одноруких бандитов» началось. Сегодня в каждой городке малой провинции есть 3-4 салона с игровыми автоматами, в областных городах встречаются казино, игровые клубы и игорные заведения самых разных видов.

На первый взгляд безобидные игорные автоматы с манящим цветным оформлением, которые, казалось бы, не приносят большого убытка. И лежащие в кармане сто рублей сулят сегодня большой выигрыш. Но самое опасное, что сто рублей сегодня, сто завтра и человека просто засасывает надежда на выигрыш. Он приходит к игорному автомату снова и снова. И в итоге мы сталкиваемся с тем, что человек стремится все к большим и большим ставкам. Риск добавляет адреналина в кровь и человек постепенно теряет над собой контроль. И что самое страшное от человека отворачиваются все: друзья, знакомые, семья, потому что его цели в жизни сводятся к игре.

Мною была составлена анкета, при помощи которой я надеюсь получить ответы на следующие вопросы:

1. Действительно ли игромания такая острая проблема?
2. Есть ли различия в возрастных категориях игроманов?
3. К чему может привести увлечение игорными автоматами?

Я предложил людям ответить на следующие вопросы:

1. Ваш возраст и пол?
2. Ваш род занятий?
3. Есть ли у вас знакомые, которые играют?
4. Как вы относитесь к тем людям, которые играют в игорные автоматы?
5. Азартный ли вы человек?
6. Было ли у вас желание потратить деньги на игру?
7. Верите ли вы в большой выигрыш в автоматах?
8. Играли ли вы когда-нибудь в игорные автоматы?
9. Если вы играете, то, как часто?
10. Считаете ли вы игорные автоматы опасными?
11. Следует ли все игровые автоматы перенести в один город? Следует ли запретить игорный бизнес?
12. Считаете ли вы игроманию болезнью?
13. Следует ли оградить детей и молодежь от игромании?

Мною было опрошено 40 человек разного возраста, пола, и социального положения.

Результаты я поделил по возрастным категориям.

Первая категория включает в себя молодых людей возраста от 16 до 25 лет.

1. 5 женского пола и 15 мужского.
2. 10 человек студенты, 4 школьника, 6 работающих.
3. у всех из опрошенных этой категории есть знакомые, играющие в игорные автоматы
4. 10 человек негативно относятся к игровым автоматам, 4 человека относятся к ним нейтрально, 6 человек считают игорный бизнес средством выиграть деньги.
5. 5 человек ответили положительно на этот вопрос, 8 человек не считают себя азартными людьми, 3 человека не знают и 4 человека сказали, что это зависит от обстоятельств
6. 5 человек ответили положительно, у 7 человек такого желания никогда не возникало, и 8 человек сказали, что это бывает очень редко.
7. 13 человек сказали, что больших денег выиграть нельзя, но некоторые сказали, что можно выигрывать небольшие суммы 5 человек верят в реальность выиграть крупную сумму, 2 человека сказали, что это зависит от везения человека
8. 13 человек играли хотя бы один раз.
9. 3 человека играют постоянно, как только есть деньги они часто проигрывают, но не сожалеют об этом и при появлении в кармане наличности идут в игровые автоматы, 8 человек играют изредка примерно раз в месяц, 2 человека играют, когда приходят с друзьями в место, где есть автоматы приблизительно раз в три четыре месяца и шесть человек и 7 человек не играют

никогда.

10. 3 человека сказали, что автоматы действительно опасны для общества, 12 человек утверждают, что если человек думает головой, то он никогда не будет играть в автоматы и существует опасность, и 5 человек ответили, что игровые автоматы совершенно безопасны, никакой зависимости они не вызывают.

11. 8 человек сказали, что нужно его полностью закрыть, 3 человек сказали, что его нужно перенести в один город, 9 человек сказали, что нужно просто контролировать, чтобы несовершеннолетние не приходили в игровые клубы

12. 7 человек не считают это болезнью скорее хобби или увлечением, которое в любой момент можно бросить, 10 человек сказали, что это действительно болезнь и 3 человека ответили, что это зависит от человека

13. 5 человек ответили, что нужно оградить только несовершеннолетних, 13 человек сказали, что этой проблемой должно заниматься государство и 2 человека сказали, что каждый должен сам решать играть или нет.

Было опрошено двадцать человек в этой категории. Мнения людей в этой возрастной категории очень разнообразны. Большинство людей хотя бы несколько раз играли. Студенты и школьники верят в то, что игорные автоматы приносят прибыль и что существует большой шанс выиграть крупную сумму. В основном это парни. Девушки в большинстве случаев относятся негативно к играм и предпочитают не заводить знакомств с людьми склонными к игре в автоматы. Мнения в основном не зависят от социального слоя. Люди, которые часто играют в игровые автоматы, не считают болезнью игроманию. Они считают игру легким способом приумножить свой капитал. Некоторые люди ответили, что нужно закрыть мелкие игорные точки, но оставить крупные и вести в них жесткий контроль. Только трое человек сказали, что нужно весь игорный бизнес перенести в один город. Большинство опрошенных в этой группе сказали, что нужно контролировать, чтобы игорные точки не посещали несовершеннолетние. Люди, достигшие 18 лет, по мнению большинства, могут играть в игорные автоматы. Отношения к игроманам так же различное. Двое из опрошенных сказали, что это хобби, но в основном мнения разделились на две половины: те кто считает это действительно болезнью и довольно серьезной и те которые утверждают что игровая зависимость всего лишь вымысел и можно в любой момент это бросить.

Вторая категория включает людей от 25 до 50 лет.

1. 12 мужского пола и 3 женского.
2. в этой категории все люди работающие.
3. у 5 человек есть знакомые, которые играют, но это люди, которые играют в игорных домах либо же молодежь.
4. 3 человека ответили, что относятся положительно к людям, которые играют в серьезные азартные игры на большие деньги, т.е. к профессионалам, но к людям, играющим в игорные автоматы все в относятся отрицательно.
5. 3 человека сказали, что они азартные люди, а остальные считают,

что азарт должен проявляться в работе или в делах.

6. в основном ни у кого из опрошенных этого желания нет, но один человек сказал, что бывают моменты, когда хочется зайти в автоматы и поиграть.

7. 1 человек только ответил, что можно выиграть, что-то остальные ответили, что это обман.

8. 2 человека только ответили, что играли в автоматы.

9. 2 человека сказали, что играют в крупных игорных домах в покер, но все утверждают, что не играют в автоматы.

10. 3 человека считают, что каждый должен думать сам играть или не играть остальные ответили, что это опасность.

11. 7 человек сказали, что игорный бизнес нужно запретить вообще, 8 человек сказали, что они должны находиться в одном месте под жестким контролем.

12. 14 человек считают игроманию не просто болезнью, а острой проблемой общества и ставят ее наравне с наркоманией и СПИДом и считают наиболее подверженным и незащищенным слоем молодежь и подростков, 1 человек сказал, что это азарт, который заставляет совершать порой неоправданные поступки.

13. все опрашиваемые ответили, что этой проблемой должно заниматься исключительно государство и родители в свою очередь должны следить за своими детьми, что бы оградить их от столь пагубного занятия.

Было опрошено пятнадцать человек. Мнения людей в этой категории в основном совпадают. Большинство опрошенных негативно относятся к игорным автоматам, в некоторых случаях даже агрессивно. Люди считают, что игроманы это люди, не имеющие устойчивых жизненных позиций, явных целей в жизни.

Большинство опрошенных считает, что это острая проблема и нужно решить ее на уровне Правительства РФ и запретить игорные автоматы, либо перенести их в один город и там вести строгий контроль. Многие считают, что и в восемнадцатилетнем возрасте нельзя допускать к игровым автоматам. В основном назывался минимальный порог 21 год. Большинство уверены, что если вовремя не прекратить играть то результаты будут страшными, и что особо подвержена игромании молодежь. Нужно приложить максимум усилий, чтобы не дать молодежи попасть в зависимость от игры. Люди, столкнувшиеся с проблемой игромании в семье, утверждают, что избавиться от зависимости очень сложно.

Третья категория включает людей старше 50 лет.

1. 3 человека мужского пола и два человека женского.

2. все пенсионеры

3. у 3 человек есть знакомые, которые играют, у одного человека играет родственник

4. 3 относятся отрицательно, двое ответили, что относятся как к обычным людям

5. никто не считает себя азартным человеком.

6. три человека ответили, что желания нет вообще и денег не хватает на жизнь а на автоматы тем более.

7. 2 человека верят, что в автоматах можно приумножить свой капитал.

8. 3 человека вообще не играли, а 2 играют.

9. 2 человека играют часто, как только получают пенсию.

10. 3 человека считают их опасными.

11. 3 человек считают, что нужно вообще запретить

12. 2 человека сказали, что играть это нормально и что автоматы для того и придумали, что бы выигрывать деньги, 2 человека ответили что это болезнь а один человек ответил. что у каждого должна быть своя голова на плечах.

13. 2 человека сказали, что нужно запретить и тем самым оградить всех от этой болезни, 3 человека сказали, что каждый, кто хочет, может играть.

Было опрошено пять человек. Как ни странно пожилые люди подвержены игромании.

Двое опрошенных ответили, что часто играют и не редко проигрывают пенсию. Но все же больший процент опрошенных, негативно относится к игорным автоматам. Считаю, что их нужно запретить во всей стране. Но большее число опрошенных не сталкивалось с этой проблемой и мало что знает о ней.

Анализируя результаты, я пришел к выводу, что игромания это острая проблема в разных возрастных категориях, хотя в основном ей подвержены молодые люди. Игромания, в этом не может быть никаких сомнений, – заболевание, признанное во всех медицинских системах мира. Эксплуатируют это заболевание в первую очередь залы с игровыми автоматами. Именно они плодят игроков, которые не имеют возможности отдать долг без того, чтобы играть вновь и вновь. Но с помощью игры их отдать тем более невозможно. Мы получаем фабрику патологической зависимости и криминогенного мировоззрения. Без преувеличения можно сказать, что это социально опасное явление.

ОБРАЗОВАНИЕ КАК ВАЖНЕЙШИЙ РЕСУРС СОЦИОКУЛЬТУРНОЙ ДИНАМИКИ

Мухамеджанова Н.М.

Оренбургский государственный университет

В современных теориях социального развития все больше внимания уделяется образованию как фактору, создающему важнейший ресурс социокультурной динамики. По мере того как модернизация приобретает глобальный характер, реформирование системы образования в модернизирующихся обществах также становится общецивилизационной тенденцией. Образование рассматривается как социальная технология, то есть как средство подготовки того типа личности, который нужен данному обществу для его успешного функционирования и развития. Именно поэтому социальный престиж молодежи и образования в модернизирующемся обществе выше, чем в традиционном. Как подчеркивает К.Мангейм, «молодежь – это один из скрытых ресурсов, которые имеются в каждом обществе и от мобилизации которых зависит его жизнеспособность» (1, с.443-444). Традиционные общества опираются, главным образом, на опыт старших поколений и сопротивляются реализации скрытых возможностей молодежи. Образование в таких обществах сосредоточено на передаче традиции, а методами обучения являются воспроизведение и повторение. Современные общества, ориентированные на постоянное развитие и совершенствование всех сфер общественной жизни, опираются главным образом на сотрудничество с молодежью. Целью образования становится развитие личности, поскольку именно способность личности к постоянному развитию становится необходимым условием ее приспособления к быстро меняющимся или качественно новым обстоятельствам.

По утверждению В.Г.Федотовой, в процессах модернизации иным, современным, по сравнению с традиционным становится не только общество, но и человек. Его отличает открытость по отношению к экспериментированию с различными видами деятельности и технологиями; ослабление зависимости от авторитетов; рационализм и вера в науку; ориентация на мобильность, стремление к профессиональной карьере; долговременное планирование жизни; общественная и политическая активность и т.д. Процесс формирования такой личности – процесс не менее драматический, чем социальная модернизация. Однако именно индивидуальная модернизация, человек современного типа является основой социальной модернизации и обеспечивает ее успех (см. 2, с.12). Средством же индивидуальной модернизации является образование.

В России использование данной технологии в значительной степени осложнялось таким фактором, как полиэтничный и поликонфессиональный характер российского общества, его предельная культурная гетерогенность, которая проявлялась на всех уровнях социокультурной системы, в том числе и на уровне образования. Российская цивилизация изначально формировалась как *государственное объединение* не только близкородственных, но и генетически

далеко отстоящих друг от друга культур. К концу XIX века в России насчитывалось свыше 150 больших и малых этносов, принадлежащих разным культурным мирам и разным этапам исторической хронологии, и более 60 религиозных направлений. Поэтому одной из главных задач, которая должна была решаться государственной властью в ходе модернизации российского общества, была задача включения различных этнических культур в единый процесс модернизации, согласования, синхронизации их темпов развития. Значимость данной задачи для российского государства была обусловлена тем, что различные этнокультурные сообщества рассматривались властью не как территории, входящие в состав Российской империи на правах вассалитета или сырьевых регионов, а как имеющие равные права с русским народом и общие цели развития. Если в результате английской колонизации Индии происходит превращение ее в сырьевой придаток Британской империи, то результатом русской колонизации восточных земель становилось возникновение на Урале и в Сибири крупных промышленных, торговых и культурных центров. Поэтому модернизация такого предельно гетерогенного общества предполагала создание властью определенных механизмов, позволяющих интегрировать различные народы России в единое целое, создание экономического, социального и духовного единства в условиях чрезвычайного разнообразия малых традиций, без чего невозможна была сколько-нибудь успешная модернизация.

С другой стороны, необходимость поддержания стабильности и выполнения договоров добровольного присоединения различных территорий к Российскому государству требовала от власти сохранения в них традиционных элементов управления, верований, языков, норм обычного права и местных учреждений, то есть управления с учетом этнокультурной специфики. На наш взгляд, именно необходимость решать эти две принципиально важные и различные задачи определила сложность процессов российской модернизации, их замедленный характер, цикличность социального развития России (см. 3).

Особую группу в составе России представляли народы Волго-Уральского региона, которые стали частью Московского царства в середине XVI века в результате покорения Казанского ханства (татары) и мирного, исторически обусловленного присоединения на основе договора (башкиры, чуваша). Именно народы Волго-Уральского региона были первыми «инородцами» в составе России, на которых методом «проб и ошибок», выработывалась национальная политика российского государства, и которые рассматривались властью не как сырьевые регионы или колонии, но как имеющие равные права с русским народом.

Народы Волго-Уральского региона уже в петровскую эпоху оказались в зоне активных модернизационных процессов, что было связано с их территориальной близостью к промышленным, военным и культурным центрам, определяющей интенсивность диффузных, обменных процессов в регионе; наличием длительных и устойчивых связей с русским народом; достаточно высоким (в сравнении с другими народами России) уровнем социально-экономического развития; наличием собственных хозяйственно-экономических традиций, ставших основой новых видов деятельности.

Постепенно по мере развития экономических, социальных, культурных связей между центрами и периферией российского социокультурного пространства происходило «встречное движение» культур друг к другу, способствующее преодолению дезинтеграционных тенденций, поскольку в ходе объединения частей в целое видоизменяются не только части, но и трансформируется целое за счет взаимного согласования параметров их эволюции (4, с. 386).

Важнейшим фактором адаптации исламских народов Волго-Уральского региона к новым задачам существования в российском обществе в конце XIX века стало культурное реформаторство, джадидизм (от араб. "усул-и-джадид" – новый метод). Культурно-религиозное реформаторство, во главе которого стоял И.Гаспринский, носило комплексный характер: охватывало языковую сферу (формирование нового литературного языка), религиозную (приспособление норм ислама к новым социальным условиям), систему образования (создание и распространение джадидистских школ, основанных на новом содержании и методах образования), информационную сферу (развитие книгоиздания и периодики на национальном языке).

И.Гаспринский предлагает развернутую программу развития образования мусульман в России, наиболее значимыми идеями, которой нам представляются следующие:

- видение цели школы в воспитании и развитии ребенка, которая наиболее успешно может быть реализована посредством обучения на родном языке;
- необходимость распространения школ (народных, низших профессиональных, ремесленных) с обучением на татарском языке;
- реализация высшего образования среди народов России на основе общегосударственного русского языка;
- введение в содержание образования светских наук: географии, истории, арифметики, естественных наук, педагогики, законоведения и др.;
- целенаправленная подготовка педагогических кадров вместо «тупых учителей (ходжей)» (5, с. 220);
- «усовершенствованные методы преподавания вместо существующих ныне долбления и палки», «сознательное, а не принужденное из-под палки стремление к просвещению» (5, с. 220) и др.

Таким образом, видя в школе «орган умственного и нравственного воспитания» личности, И. Гаспринский предлагает реформу, направленную на обновление целей, содержания и методов образования российских мусульман. Образование становится социальной технологией модернизации мусульманских сообществ России. Несмотря на сложность социально-политической ситуации в России конца XIX – начала XX века, значительная часть идей просветителя была реализована: в Башкирии уже к концу XIX века 1/6 часть школ была джадидистской (6, с.62); в 1909 году осуществляется официальный перевод всех конфессиональных школ Таврической губернии на «новометодное» образование, а в 1914 году все они практически превратились в светские, утратив свой первоначальный конфессиональный характер (7,

с.383); в 1910 году на «новометодное» образование перешли 90% мектебов и медресе Казанской губернии, джадидистские школы возникли практически во всех регионах исламской культуры России. Результатом реформаторской деятельности было также развитие печати на татарском языке, издание учебной литературы, развитие женского образования и периодики для женщин, но самое главное – тюркским народам была дана единая языковая литературная форма, которая способствовала приобщению к грамотности всего населения.

Уникальность и значимость данного опыта для развития исламских народов России подтверждается современниками данных процессов: «... в 1880 г. в России насчитывалось 11 млн. мусульман, вся их печатная литература состояла из 7-8 книг; у них была одна типография... В 1910 году их было уже 20 млн.; они имели свыше 1000 печатных книг, 14 типографий и 16 периодических изданий, 200 человек, получивших образование в России, и 20 – в Западной Европе, около 100 литераторов, 6 высших и 5000 низших школ, 37 благотворительных учреждений, три небольших банка и три сельских банка. Именно это великое «мусульманское» движение, которое захватило и такие племена, как вотяки, черемисы, чувашаи ... особенно в области школьного просветительского дела. За последние 10 лет мусульманское население России сильно развилось в культурном отношении: у казанских татар на 150 человек приходится сейчас одна мечеть и один мулла, у русских и инородцев того же района один священник приходится только на 1500 душ; у первых одна школа на 100 душ обоего пола; у православных – одна на 1500-3000 человек. Распространение книжной и газетной литературы у мусульман-татар относительно еще более высокое» (цит. по 8, с. 194).

Исламские реформаторы, в том числе И.Гаспринский, стремясь освободить ислам от идей, препятствующих модернизации мусульманской общины, опирались, прежде всего, на идеи суфизма, который обладал значительным гуманистическим потенциалом, поскольку рассматривал человека какместилище дарованных Богом возможностей и способностей, которые он должен реализовать самостоятельно. Свобода воли дана человеку для того, чтобы он мог выполнить свое главное предназначение – быть зеркалом, отражающим лик Бога, а значит смысл человеческого существования – в исполнении этого высшего долга самосовершенствования (см. 9).

Таким образом, значение, которое придавалось в суфизме личности верующего как носителя духовных способностей, и его свобода от догматики способствовали развитию духа свободомыслия и критической рефлексии социального бытия в среде исламской интеллигенции. Именно религиозное реформаторство, селективное отношение к сакральной традиции, ее реинтерпретация и активизация «резонансных зон» культурного наследия обусловили, на наш взгляд, проникновение в исламские культуры тех новаций, которые изначально трактовались как противоречащие исконной традиции ислама, например, становление и развитие профессионального театра, живописи (10, с.385-400) и в целом усиление светских тенденций в духовной культуре исламских народов региона. Немаловажное значение для культурной трансформации ислама имело и то обстоятельство, что через Среднюю Азию в

Волго-Уральский регион проник ислам ханафитского толка, который отличается от других масхабов большей степенью толерантности и либеральности по отношению к другим конфессиям, пережиткам языческих верований и представлений, к нововведениям в религиозной догматике (бида).

Реформирование ислама способствовало обновлению культуры исламских народов, не разрушая их культурной идентичности, создавало возможности для синтеза исламской культуры с достижениями других народов и цивилизаций. На наш взгляд, развитие мусульманских народов региона на рубеже XIX-XX веков осуществлялось на основе собственной (хотя и в значительной степени модифицированной) традиции, что обусловило, во-первых, интенсивность развития народов в данный период; во-вторых, различия в уровне и результатах модернизации в сравнении с другими народами региона.

Образование становится катализатором инновационных процессов в мусульманских культурах региона. Джадидистские школы возникают в Казани, Уфе, Оренбурге, крупных селах Волго-Уральского региона. Лучшими «новометодными» школами в Уфе стали «Галлия» и «Усмания», в Казани – «Марджания», «Мухаммадия», «Анапаевское», в Оренбурге центром развития мусульманской культуры становится медресе «Хусаиния» – высшее учебное заведение, основанное купцами Хусаиновыми и просуществовавшее с 1889 по 1924 год (см. 8).

Подобные процессы происходят и в других мусульманских регионах России. Модернизация образования способствует становлению и развитию кадров профессиональной национальной интеллигенции, деятельность которой, с одной стороны, ведет к развитию и усложнению культур, появлению новых культурных форм. С другой – интеллигенция как носитель «нарративных стратегий» (С.Бенхабиб), производящая знаки и символы коллективной идентичности, посредством которых народ осознает себя как единое, специфическое целое, способствует институционализации этнокультурных сообществ, создает условия для становления национально-этнической самоидентификации, развития национального самосознания. Если на ранних этапах модернизации этническая самоидентификация была характерна лишь для узкой прослойки духовной элиты этнического сообщества, то по мере распространения инновационных процессов происходит кристаллизация этнического самосознания низших слоев этнического сообщества. Так, например, уже в начале XX века народы Волго-Уральского региона, которые прежде назывались просто мусульманами, идентифицируют себя как башкиры, татары и т.п. В начале XX века процессы этнокультурного развития исламских народов Волго-Уральского региона вступают в политическую фазу, выражаясь в идеях культурно-национальной автономии и политического суверенитета. В это же время у исламских народов возникают политические партии и движения, выдвигающие идеи политического реформаторства, мусульманский либерализм, отстаивающий необходимость «европеизации» всех сфер жизни общества – идеи, близкие программным положениям партии кадетов.

Джадидизм возникает как выражение настроений буржуазно-либеральных кругов исламских сообществ России и формируется в ожесточенной полемике с консервативным, охранительным направлением – кадимизмом, защитником «старого метода» и традиционного ислама. Противостояние джадидистов и кадимистов, модернистов и традиционалистов возникает в мусульманских культурах как своеобразный аналог противостояния западников и славянофилов в русской культуре и отражает ту потребность в самоопределении по отношению к Западу и Востоку, которая становится неизбежным следствием модернизации всех традиционных сообществ.

Современная эпоха, когда «вызов» модернизации встает с особой остротой перед всеми странами мира, вновь актуализирует этот уникальный опыт культурно-религиозного реформаторства. Интерес к нему связан с тем, что данный опыт отражает общие типологические особенности модернизационного перехода, с которыми столкнулись исламские страны на рубеже XX-XXI веков. Одной из ведущих тенденций социального развития в странах исламской культуры сегодня становится культурное, прежде всего религиозное, реформаторство, направленное на изменение «экономического стиля мышления» верующих и создание, таким образом, дополнительных резервов капиталистической модернизации. Так, в исламских странах способом внедрения нововведений, не подрывающих устоев веры в сознании верующих, стало инотолкование исламских догм под лозунгом «возрождения раннеисламской традиции». При этом ислам трактуется как изначально содержащий в себе семена капиталистического духа, предусматривающий уважение к свободе предпринимательства и частной собственности, а пророк Мухамед – как предтеча «бизнеса по-исламски» (см. 11) Однако в исламских культурах Волго-Уральского региона подобные процессы происходили еще в конце XIX века. А следовательно, эта страница истории Волго-Уральского региона позволяет рассмотреть процессы модернизации на пересечении локальных (этнических), национальных и глобальных тенденций.

Во-вторых, этот опыт дает чрезвычайно интересный материал для сравнительных исследований процессов модернизации в исламском мире. Так, модернизация исламских народов Волго-Уральского региона по своему содержанию и методам осуществления принципиально отличается от опыта реформ, который был реализован в других странах исламской культуры. Так, в 20-30-ые годы XX века реформатор Турции Мустафа Кемаль Ататюрк поставил перед страной цель – «создать в Турции подобие западного государства и западной нации» (12, с.121). Кардинальные изменения затронули все структуры, все сферы общественной жизни: экономическую, политическую, культурную, религиозную, должны были радикально изменить идентичность турецкого народа, а в результате привели к появлению «расколотов страны» и «шизофрении культуры» (13, с. 237). Такой нетворческий, подражательный путь модернизации, названный А.Тойнби «иродианством», а С.Хантингтоном – «кемализмом», сопровождается разрушительной ломкой всей традиционной культуры и, как следствие, возникновением множества социальных и духовных

проблем. И в этом, на наш взгляд, состоит главное, принципиальное отличие турецкой модернизации от модернизации исламских народов нашей страны: если модернизация в Турции осуществлялась усилиями государственной власти, имела насильственный характер, то в Волго-Уральском регионе она осуществлялась как процесс самоорганизации народа, его адаптации к условиям существования в стремительно капитализирующейся России.

Как это ни парадоксально, опыт модернизации исламских сообществ Волго-Уральского региона по своему содержанию и методам оказывается гораздо ближе модернизации стран Юго-Восточной Азии, которая осуществлялась на собственной культурной основе, на селективном использовании инокультурных новаций, их осторожном, «мягком встраивании» в социокультурную систему, не разрушающем культурные традиции и идентичность народа. Поэтому этот опыт может быть очень интересен для исследователей, изучающих процессы модернизации в мировом масштабе.

В-третьих, осмысление этого опыта чрезвычайно важно для понимания современных процессов в исламских культурах России и мира. Современный этнический и религиозный ренессанс, в том числе исламский ренессанс у народов Волго-Уральского региона, вызывает у населения России определенную «исламофобию» – рост страха у населения страны перед исламским фундаментализмом и экстремизмом, вызванный международной обстановкой. Следствием «исламофобии», в свою очередь, становится сближение исламского духовенства с властью, стремление государства усилить контроль над религиозной жизнью общества.

Однако, на наш взгляд, «местный ислам» не представляет реальной угрозы политической стабильности в регионе и в стране в целом. Причинами подобного положения дел, на наш взгляд, являются не только специфика самого ислама, который существовал в регионе в его наиболее толерантной, либеральной форме ханафитского мазхаба, но и реформирование и обновление самого ислама под влиянием идей джадидизма. Результатом длительного периода модернизации всего образа жизни исламских народов: урбанизации, рационализации и секуляризации, роста образованности населения, развития светской профессиональной культуры, улучшения условий жизни людей – является тот факт, что исламские народы по своим социокультурным характеристикам оказываются гораздо ближе русскому народу, нежели странам традиционной исламской культуры зарубежных стран. А следовательно, сегодня Россия, как никогда в истории, близка к достижению той цели, о которой писал И.Гаспринский, ратующий за единение христианских и мусульманских народов: «России суждено будет сделаться одним из значительных мусульманских государств, что нисколько не умалит ее значения как великой христианской державы» (5, с.208). Длительный процесс совместного развития народов делает достижение данной цели наиболее реалистичной перспективой развития России на современном этапе.

И, наконец, этот уникальный и богатейший опыт модернизации исламских сообществ Волго-Уральского региона еще раз подтверждает мысль, декларируемую Концепцией модернизации российского образования:

«Модернизация образования – это политическая и общенациональная задача, она не должна и не может осуществляться как ведомственный проект. Интересы общества и государства в области образования не всегда совпадают с отраслевыми интересами самой системы образования, а потому определение направлений модернизации и развития образования не может замыкаться в рамках образовательного сообщества и образовательного ведомства».

Таким образом, модернизация образования – не только педагогическая, но и важнейшая социальная проблема, от решения которой зависит будущее общества. И недооценка социального смысла проблем образования способна сыграть роковую роль не только в его судьбе, но и в судьбе всей страны.

Список использованной литературы.

1. Мангейм К. Диагноз нашего времени. – М.: Юрист, 1994.
2. Федотова В.Г. Типология модернизаций и способов их изучения // Вопросы философии. – 2001. – № 4.
3. Мухамеджанова Н.М. Проблемы модернизации в полиэтническом обществе // Вестник Оренбургского государственного университета. – 2006. – №7.
4. Князева Е.Н., Курдюмов С.П. Загадка человека: человеческая особенность коэволюционных процессов // Синергетическая парадигма. Когнитивно- коммуникативные стратегии современного научного познания. – М.: Прогресс-Традиция, 2004.
5. Гаспринский И. Русское мусульманство. Мысли, заметки и наблюдения // Дружба народов. – 1991. – №12.
6. Юнусова А.Б. Ислам в Башкортостане. – Уфа: Китап, 1999.
7. Ислам в Евразии: современные этические и эстетические концепции суннитского Ислама, их трансформация в массовом сознании и выражение в искусстве мусульманских народов России. – М. Прогресс-Традиция, 2001.
8. Рахимкулова М.Ф. Медресе «Хусаиния» в Оренбурге. – Оренбург: Из-во ОГАУ, 1997.
9. Степанянц М. Гуманистическая традиция в мусульманской культуре // Общественные науки и современность. – 1994. – №4; Сагадеев А. Гуманизм в классической мусульманской мысли // Общественные науки и современность. – 1994. – №4.
10. Батунский М.А. Православие, ислам и проблемы модернизации в России на рубеже XIX-XX веков // Общественные науки и современность. – 1996. – №2.
11. Ионова А. Исламский взгляд на проблему человека в условиях рыночной экономики // Вопросы экономики. – 1993 – №8.
12. Тойнби А.Дж. Цивилизация перед судом истории. – М.: Прогресс, 1996.
13. Хантингтон С. Столкновение цивилизаций. – М.: ООО «Изд-во АСТ», 2003.

ПОЛИТИЧЕСКИЙ ПОТЕНЦИАЛ И ПОЛИТИЧЕСКАЯ АКТИВНОСТЬ СТУДЕНЧЕСКОЙ МОЛОДЕЖИ (СОЦИОЛОГИЧЕСКИЙ АНАЛИЗ)

Никитина Т.А, Слинючева О.В.
Оренбургский государственный университет

Перспективы развития нашей страны, проблемы и пути разрешения ближайших задач (выход страны из кризисной ситуации) и формирование долгосрочных программ жизнеобеспечения нашего общества не могут - теперь это уже очевидно - обойтись без пересмотра всей концепции работы с молодежью, ее места и социальной роли в судьбе всего общества в целом. Во-первых, именно молодежь является всегда одним из важнейших внутренних ресурсов при решении обществом любых проблем. (В нашей прошлой истории - покорение целины, строительство БАМа и пр.). Во-вторых, она составляет одну из наиболее перспективных социальных групп, актуализированных в каждом данном обществе в любой исторический момент. А вместе с тем, это одна из наиболее дискриминируемых социальных групп, нерешенность жизненных проблем которой, сегодня с неизбежностью обернется катастрофическими последствиями для всего общества завтра.

Сегодня молодежь характеризуется в эпитетах и характеристиках, которые, с точки зрения принятых общественных ценностей, можно смело называть махровым негативом. Безответственность, социальная пассивность, стремление к легкой наживе, бездуховность, аморальность - далеко не полный перечень штрихов к портрету молодежи, имеющий хождение в быту и задающий озабоченность различным общественным инстанциям. При этом само собой разрушается, что "судьи-то" - прямая противоположность и несомненная положительность. Но чаще всего в оценку вносится понимание того, что знак плюс или минус всегда навешивается лишь от определенной точки отсчета, каковой всегда является традиционная база ценностей, принятая в данном обществе.

Сейчас, наша социальность пребывает в глубочайшем кризисе. Удержаться от социальной катастрофы - насущная задача. Понимает, разделяет, сочувствует, помогает, участвует ли в этом процессе молодежь, куда идет, сама ли, подталкиваемая ли почти неуправляемой сейчас стихией социальных процессов?

Это объективно показывают ее целевые и ценностные позиции, на это она указывает сама. Безусловно, те, кто сейчас пытается явным образом декларировать в различных политических, правовых и др. документах и удержать общественный корабль и направить его в нужное русло, поднимают на щит общечеловеческие ценности и провозглашают пути следования к ним в той форме, которая представляется ему наиболее эффективной и действенной (Оставим в стороне вопрос о правоте или неправоте этих представлений). А вот видит ли молодежь это как собственное благо, или здесь она идет своим путем - это и есть проблема, имеющая формулировку в простонародном языке "А для кого мы стараемся?" И если даже "взрослое" общество здесь старается только

для себя (что возможно), то и в первом, и во втором случае ему небезразлично, какие ожидания оно должно связать с поведением молодежи. Как показывает анализ позиций среди учащихся и работающей молодежи, наиболее проблематичной является ситуация с пониманием целей общества группой учащейся молодежи, т.к. в числе людей, разделяющих общественные цели 60% - это работающая молодежь.

ТАБЛИЦА №2

(цифры приведены в %)

	Согласен с общественными целями	Использую общественные средства	Не согласен с общественным и целями	Использую запрещенные средства	Затруд. ответить
Учащиеся	40	46,2	49	47	65,4
Работающая молодежь	60	53,8	51	53	34,6

Молодежь - наименее ориентированная часть населения в плане осознания иерархии ценностей. Она легко поддается идеологической обработке. И выдвижение материального обеспечения в качестве целевого ориентира (что вполне возможно, хотя еще и не является доказательным фактом) могло бы означать следующее. Сейчас, на повороте истории, когда рушится прежняя социальность с ее значимыми факторами, большая часть населения оказывается сильно дезориентированной в том, на какие опорные ценности она должна опираться, идет смена приоритетов, и на изломе она может принять фактически любую навязанную модель. И принимает она (а косвенно это проявляется в декларируемых ценностных установках) ту систему ориентиров, которую продвигают наиболее широко и интенсивно средства массовой информации и расхожая общественная психология, то, что проще и быстрее можно воспринять без особых усилий, что доступно лежит на поверхности. Политическая активность молодежи - ее размеры и специфические формы - является индикатором весьма существенных процессов, происходящих в обществе, в том числе и таких, которые по видимости не имеют отношения ни к молодежи, ни к политике. Гипотезы, излагаемые в данной статье, продиктованы стремлением выявить некоторые корреляции между характером молодежной активности (прежде всего политической) в России и рядом более общих особенностей ее современного развития. Молодежные организации, которые раньше существовали в большом количестве, исчезли, распались, повзрослели. Итак, проблема заключается в следующем; в России (в отличие от ряда других республик СССР) период интенсивного (или, по меньшей мере, заметного) участия молодежи в политических процессах сменился ситуацией, при которой это участие можно оценить как исчезающее. Вполне естественной выглядит попытка ответить на вопрос, почему это произошло. Опыт 2-й половины XX века свидетельствует о том, что механизмы социализации представляют собой наиболее уязвимую часть институциональной структуры современного общества. (По-видимому, это связано со следствием присущего им консерватизма - хроническим отставанием от динамики позднеиндустриальной эпохи.) Кризис институтов

социализации (семьи, школы, системы высшего образования) в числе многих других порождает проблему молодежного нон-конформизма. Говорить о нон-конформизме как о социально и политически значимом явлении можно, как правило, только тогда, когда подавляющая часть общества пребывает в гласном или негласном консенсусе относительно ряда доминирующих институтов, норм и стереотипов поведения, т.е. является конформистской. Параллельно ему идет процесс, чрезвычайно важный для будущего России, а именно - качественное изменение структуры потребностей населения. Поколение, формировавшееся в 80-е годы, болезненно уяснило для себя обостренное противоречие между ростом потребительских стандартов и чрезвычайно ограниченными возможностями их удовлетворения. "По оценкам социологов ... каждый второй выпускник ВУЗа уже сейчас готов покинуть пределы страны при условии, что им будут предоставлены рабочие места. Не исключено, что социологические оценки даже занижены". Идеология эмиграции представляет собой серьезный фактор дезинтеграции общества и имеет непосредственное отношение к проблеме политического участия молодежи. В связи с этим необходимо отметить, что формы политической активности российской молодежи - это исключения на фоне почти тотальной пассивности. Как видим, демократические молодежные организации демонстрируют полную неспособность к объединению своих сил. По-видимому, такое объединение не воспринимается как необходимость на фоне политических успехов демократов. Несколько иначе выглядит положение на противоположном - коммунистическом фланге российского спектра. Однако, коммунистическая идея слишком непопулярна для того, чтобы считать эти надежды оправданными. Соседи коммунистов, но консервативному флангу российского спектра - так называемые национал-патриоты - также являются в настоящее время политическими аутсайдерами. Не имея возможности осуществлять подобно демократам идеологическую экспансию в массовом масштабе "Память" и ее разнообразные ответвления идут по пути локального "вымывания" родственных элементов из разных пластов безразличного в целом общества, - что заставляет их реализовать свои идеологические установки не столько в политической, сколько в социо-культурной сфере. Фактически это означает создание и распространения собственной субкультуры - процесс, в котором традиционалистская составляющая национал-патриотизма оказалась более продуктивной, нежели этнократическая (и к тому же антисемитская) редакция национализма. Относящаяся, несомненно, к авторитарной разновидности субкультур, она кристаллизуется в процессе формирования боевых отрядов, имеющих собственную иерархию подчинения, символику и экипировку. Ее элементами являются также обучение боевым искусствам и соблюдение русской национальной (а также специфически православной) обрядности. Все это не могло не привлечь в различные "околопамятные" организации изрядное количество подростков и молодых людей, чья политическая социализация, таким образом, определяется принадлежностью к субкультуре. Не исключено, что субкультуры подобного типа окажутся живучими и пустит глубокие корни в России; соответственно, будет

постепенно увеличиваться их социализирующий потенциал. В обществе с богатыми авторитарными традициями при переходе его к демократическому режиму неизбежно возникают в дополнение к стандартным нетипичные, большей частью неформальные конфигурации распределения избыточного резерва авторитарных личностей. К таким конфигурациям относятся не только авторитарные субкультуры, но и частично смыкающиеся с ними подпольные террористические группы, чье влияние на молодежь также имеет немалые перспективы. Говоря о молодежных политических организациях, нельзя не сказать о черте, которая роднит их с большинством политических формирований России; ориентируясь на ту или иную идеологию или символику, они имеют слабую связь с интересами конкретных групп. И наоборот: носители групповых интересов не нуждаются в посредничестве политических структур, предпочитая непосредственные формы саморепрезентации (главным образом, забастовки). Сознвая это противоречие, некоторые политики стремятся преодолеть его "волонтаристским" путем, создавая крестьянскую, рабочую, предпринимательскую и т.н. партии, нежизнеспособность которых очень скоро изобличает искусственность подобных установок. Как известно, российская молодежь в целом довольно аполитична, что неизменно подтверждают любые выборы - молодые избиратели участвуют в них гораздо реже, чем представители старших поколений. Об аполитичности молодежи с таким же постоянством свидетельствуют и опросы. Вот и в ходе последнего исследования лишь 33% молодых респондентов (до 35 лет) заявили, что интересуются политикой, тогда как среди граждан среднего возраста - 40%, а среди тех, кто старше 55, - 45%. Любопытно, что если на этот вопрос самые юные участники опроса - в возрасте до 25 лет - и те, кому от 26 до 35 лет, отвечали одинаково, то в представлениях данных групп опрошенных относительно распространенности интереса к политике в среде их сверстников обнаружились весьма существенные различия. Респонденты в возрасте 26 - 35 лет почти столь же часто, как и россияне в целом, утверждают, что многие из их ровесников интересуются политикой (27% и 30%, соответственно), а более молодые участники опроса - гораздо реже (всего 18%). Причем 69% представителей этой, младшей группы определенно заявляют, что среди их сверстников ею интересуются лишь немногие (в целом по выборке - 51%). Между тем большинство россиян считают нужным, чтобы люди, не достигшие 25 лет, занимались политикой (61% против 18% полагающих обратное), да и сами представители этой возрастной группы почти столь же охотно соглашались с этой точкой зрения (59% против 22%). Аргументация, которую предъявляют сторонники активного участия молодежи в политике в ответах на открытый вопрос, весьма разнообразна. Чаще всего говорится о "естественной" ответственности молодого поколения за будущее страны ("им жить дальше"; "будущее - за молодежью"; "мы - будущее"), в силу чего, предполагается, этому поколению лучше известно, что и как следует изменить в стране (в таком ключе высказываются 22% опрошенных). Многие говорят о достоинствах молодежи, предуготовляющих ее к занятию политикой: склонности к новым идеям, свежести мысли, образованности, энергии,

прагматизме, смелости (9%), а также о необходимости обеспечить преемственность поколений в политике (5%). На разные лады формулируется и мысль о полезности занятия политикой для самой молодежи: респонденты считают, что это позволит молодому поколению отстаивать свои интересы (7%), будет содействовать личностному росту, взрослению молодых, их самореализации (5%), приобщать к жизни страны, знакомить с ее проблемами (4%), наконец - оберегать молодежь от деградации и разложения, давать ей конструктивные цели и идеалы, отвлекать от пьянства и наркотиков (4%). Противники участия молодых (тех, кому не больше 25 лет) в политике чаще всего обвиняют их в незрелости, неготовности к политической деятельности (7%), в несамостоятельности, некомпетентности, приспособленчестве и глупости (4%) либо полагают, что молодежи следует заниматься чем-нибудь другим ("работать нужно, а не политикой заниматься", "важнее семейные заботы", "пусть лучше идут служить в армию") - 2%. Но в целом, как видим, в обществе определенно превалирует мнение о необходимости участия молодежи в политике. Что касается возможных форм участия молодого поколения в политике, то тут принципиально важным и в известной мере неожиданным представляется следующее: по мнению 40% опрошенных, предпочтительнее, чтобы молодые люди "создавали собственные политические организации, отдельно от старших", а не "вступали в политические организации, созданные старшими". Противоположную же точку зрения - о предпочтительности интеграции молодежи во "взрослые" политические организации - разделяют только 33% респондентов. Причем особенно решительно высказываются в пользу политической автономии молодого поколения сами представители этого поколения: среди тех, кому не исполнилось 25, первую точку зрения разделяют 51% опрошенных, вторую - только 26%. К тому же абсолютное большинство участников опроса (53%) полагают, что сегодняшние молодые люди способны создавать собственные политические организации (не верят в это 30%), а среди респондентов в возрасте до 25 лет в способности к политической самоорганизации молодежи не сомневаются 67% (скептицизм проявляют только 22%). Отметим, кроме того, что именно в среде молодежи - несмотря на очевидные свидетельства аполитичности молодого поколения - оказалось гораздо больше людей, которые в принципе хотели бы вступить в какую-либо политическую организацию, чем в иных возрастных группах. Среди участников опроса в целом такое желание выразили 9% (86% - сказали, что не хотели бы вступать в подобные организации), причем практически никаких различий между тремя "старшими" возрастными группами (26 - 35 лет, 36 - 54 года, старше 55 лет) здесь не обнаружилось; а вот среди молодежи желание вступить в какую-либо политическую организацию изъявили 16%, и только 74% определенно заявили, что у них такого желания нет (еще 10% - вдвое больше, чем среди опрошенных в целом, - ответить затруднились). Если учесть, что большинство молодежи, как мы только что отметили, считает предпочтительным создание политических организаций, автономных от "взрослых", и верит, что молодые люди способны создать такие организации, то может сложиться впечатление, что в среде молодых россиян зреет установка

на политическое участие и одновременно - стремление политически дистанцироваться от старшего поколения, едва ли не противопоставить себя ему. Однако гипотеза о нарастании политического нонконформизма молодежи плохо сочетается не только с фактами социальной жизни, наблюдаемыми "невооруженным глазом", но и, например, с данными опроса, проведенного неделю назад (Общероссийский опрос населения 21 - 22 мая 2005 года. Доминанты. Поле мнений. №21, 26 мая).

(http://bd.fom.ru/report/map/projects/dominant/dom0521/domt0521_3/d052113): 78% опрошенных тогда заявили, что государство должно поддерживать молодежные политические организации, и лишь 5% (кстати, в 2001 г. - 8%) - что оно не должно этого делать. Причем среди молодежи первую точку зрения разделяют 83%, а вторую - всего 4%. В свете этих данных можно предположить, что установка на создание молодежных политических организаций "отдельно от старших", разделяемая большей частью молодых респондентов (и поддерживаемая относительным большинством "взрослых"), проистекает не столько из ориентации на превращение молодежи в независимый субъект политического действия, сколько из разочарования в нынешних партиях и иных политических структурах. Не будет, по-видимому, большим преувеличением сказать, что за этой установкой стоит не стремление к политической автономии молодежи, а скорее представление о целесообразности создания отдельных "инкубаторов" для ее политической социализации. Или, иначе говоря, не столько тяга к протестной мобилизации, сколько готовность (по крайней мере, декларируемая) быть мобилизованными для политического участия. И если уж в разговоре о перспективах роста политической активности молодежи невозможно избежать поверхностных аналогий с 1968 годом, то данные опросов говорят скорее о наличии определенных социально-психологических предпосылок развития событий по пекинскому, а не по парижскому сценарию. Четверть россиян (26%), судя по результатам опроса, иногда испытывают желание принять участие в какой-либо массовой политической акции - митинге или демонстрации. И тут сколько-нибудь значимых различий между поколениями не обнаруживается: доли декларирующих такое желание среди тех, кому до 25 лет (26%), от 26 до 35 (28%) и от 36 до 54 лет (28%), - одинаковы, и лишь те, кто старше, изъявляют его, по понятным причинам, несколько реже (21%). Отвечая же на вопрос о том, чему должно быть посвящено политическое действие, в котором они захотели бы принять участие, респонденты говорят по преимуществу о наиболее острых социальных проблемах - зарплатах и пенсиях, льготах, бесплатной медицине и образовании, тарифах на услуги ЖКХ и т.д. Последняя по времени массовая политическая акция, получившая широкое освещение в СМИ - митинг движения "Наши", состоявшийся в Москве 15 мая, - попала в поле зрения каждого третьего россиянина: 14% опрошенных заявили, что "знают" о ней, 22% - "что-то слышали". Однако вот что любопытно: неделей раньше, в ходе опроса, состоявшегося всего неделю спустя после этого митинга (Общероссийский опрос населения 21 - 22 мая 2005 года), только 15% респондентов сказали, что "знают" (3%) либо "что-то слышали" (12%) о

движении "Наши" (80% твердо заявили, что ничего о нем не слышали). Фактически это означает, что большинство россиян, заметивших массовую акцию, организованную этим движением, не обратили внимания на то, кто именно ее провел. В связи с этим стоит отметить, что в ходе опроса недельной давности лишь 4% респондентов смогли хоть как-то ответить на вопрос об идеях и задачах движения "Наши". Показательны и нынешние ответы респондентов, осведомленных о прошедшем митинге, на открытый вопрос о том, зачем, по их мнению, молодые люди участвовали в этой акции. Примерно треть ответивших (11% от всех участников опроса) сочли, что целью акции была декларация требований молодежи, защита ее специфических интересов ("о молодежных проблемах - чтобы люди к ним прислушались"; "чтобы высказать свои требования для молодежи"), довольно многие заявили, что участники митинга вышли на московские улицы по приказу, за деньги, от безделья или из карьеризма (6%); некоторые говорили, что митинг был посвящен тем или иным социальным проблемам: безработице, защите бесплатного образования, жилищным вопросам и т.д. (4%). Гораздо реже говорилось о проявлении патриотических чувств и заявке на политическое участие молодежи (2%), об антифашистском пафосе митинга (1%), наконец, о том, что митинг был приурочен к юбилею Победы (1%). Вместе с тем, 16% опрошенных заявили, что митинг произвел на них положительное впечатление, и только 6%- что отрицательное (распределение ответов практически не зависит от возраста респондентов). Очевидно, таким образом, что довольно благоприятная реакция россиян на эту массовую акцию обусловлена не столько позитивным отношением к "Нашим" и тому политическому "посланию", которое они озвучили 15 мая, сколько существующим в обществе спросом на политическую активность молодежи, предрасположенностью благосклонно воспринимать едва ли не любые проявления такой активности, кроме имеющих явный оттенок радикализма и девиантности.

РОЛЬ НРАВСТВЕННО-ФИЛОСОФСКИХ РАЗМЫШЛЕНИЙ Л.Н. ТОЛСТОГО В ФОРМИРОВАНИИ КУЛЬТУРЫ ЛИЧНОСТИ

Никишова Т.П.

Оренбургский государственный университет

Сейчас, как может быть никогда, необходимо духовное возрождение личности, своеобразный моральный переворот через нравственное сознание индивида. Любой сознательный процесс не может совершаться помимо человека, без постоянной духовной работы каждого невозможно формирование и развитие нравственного общества. «Только тогда человек движется вперед и живет, и служит людям, - утверждает Толстой, - когда он знает, насколько он отступит от истины, и потому считает себя дурным. Если же он ищет оправдания своему греху и доволен собой, он мертв». Нравственные потери он считал главными потерями человечества, рекомендовал все силы направлять только на себя, на то, чтобы жить лучше, жить нравственной жизнью: «Люди заняты всегда и всего только приготовлениями к жизни, а жизни нет: заняты едой, сном, отдыхом, учением, продолжением рода, воспитанием. Одного нет – жизни, роста своей жизни». Смысл жизни человека состоит в развитии духовных потребностей и нравственного самосовершенствования. Духовная жизнь дает, прежде всего, свободу, раскованность, несвязность чьим-то мнением. Такая жизнь дает твердое сознание верности пути, которого никогда не получит тот, кто живет для славы людской. Толстой советовал жить так, как будто живешь, последний час и можешь успеть только самое важное. В то же время, будто дело, которое ты делаешь, ты делаешь навечно. Труд, творческий труд, мыслитель рассматривал как средство формирования, развития и благо каждого человека; отвергал паразитический образ жизни; для него не приемлем человек, живущий за счет другого. Корни потребительской психологии видел не в самом факте наличия вещей, а в нравственной культуре людей; выступал также против излишней технизации, порождающей отчуждение человека от природы. Идея гуманизации труда остается актуальной и сейчас. В рамках этического мышления Толстой указывает на черты целостной личности.

Современники писателя хорошо знали, что в мире возникла и действует могучая духовная сила – авторитет Толстого. Русская и международная «почта Толстого» несла к писателю такие сильные токи, что он не находил себе покоя до тех пор, пока из-под его пера не появились: «Исповедь», «Так что нам делать?», «Одумайтесь!», «Не могу молчать!», «Царство Божие внутри вас», «Не убий», «Закон насилия и закон любви», «В чем моя вера?», «Для чего люди одурманиваются» и другие произведения, на которые он смотрел как на «совокупные письма», обращенные к современникам. Именно такой характер носили рождавшиеся как ответы на присланные к нему письма его известные статьи: «Письмо к индусу», «Письмо к китайцу», «Письмо к польской женщине», обращение к американскому народу и другие. Заметим, что и роман «Воскресение» Толстой называл «совокупным письмом», надеясь, что его будут читать миллионы людей, живущие в разных концах планеты.

Мыслитель принимал участие в общей жизни человечества, во всех делах века, он касался таких наболевших вопросов времени, как эксплуатация, расовая и национальная дискриминация, колониальный гнет, милитаризм, обострение классовой борьбы, разрушение семьи и падение морального уровня отдельного человека и общества в целом, пути общественного переустройства, он оперировал не только русским, но и зарубежным материалом. Его обличений боялись не только русские императоры, но и американский президент, немецкий кайзер, японский микадо. Достаточно напомнить, что президент США Теодор Рузвельт выступал со статьями, направленными против Толстого, и требовал от русского правительства запретить писателю вмешиваться во внутренние дела Америки. Но прогрессивные современники разных стран глубоко осознавали Толстого как гениального художника слова и мыслителя. Так, Ромен Роллан в цикле «Жизнь великих людей» запечатлел портреты Бетховена, Микеланджело и Толстого, излучающие свет мощи и силы, страстной борьбы и истинного героизма. Нравственно-философские размышления русского писателя воспринимались Ролланом, как «грозное обличение лживой цивилизации»: он – наша совесть, он говорит именно то, что мы, обыкновенные люди, думаем и в чем боимся признаться самим себе, он для нас – не преисполненный спеси учитель жизни, он – наш брат».

Вся история человечества предстала у мыслителя на суд морали, он предлагал программу нравственного преобразования мира. Поиск истины не обходится без противоречий. «Закон насилия» или «закон любви» правит миром? Может ли любовь быть внесена в мир, основанный на законе насилия? Если может, то кем и как? Толстой ищет ответ... Его духовно – нравственные искания основаны на гуманистическом принципе, обобщения обладают общечеловеческой ценностью. В концепциях Толстого можно найти немало таких положений, которые применимы сегодня. Какие именно? Прежде всего он верил в возможности личности, в ее нравственное самосовершенствование., в гуманные отношения между людьми, основанные на трудовой деятельности, сотрудничестве; труд же воспринимал как личное благо и средство самореализации личности, нравственную основу связи с другими людьми и обществом; считал неестественными, безнравственными: войну, насилие, ненависть, эгоизм, вражду, смертную казнь, алкоголизм, наркоманию...

В современном мире не решена проблема войны, региональных конфликтов, террористических актов; к сожалению, увеличивается количество человеческих жертв, поэтому вновь привлекают внимание мысли статей: «Не убий», «Не могу молчать!», «Царство божие внутри вас», «Приближение конца». В статье «Не могу молчать!» Толстой со страстью выступает против применения смертной казни – этого «запрещенного Богом и совестью человека преступления». Насилие и произвол он судит нравственным судом. В 1890 году в декабре, в подготовленном докладе для конгресса мира в Стокгольме, Толстой выражает надежду, что когда-нибудь люди в войне «перестанут видеть служение отечеству, геройство войны, военную славу, патриотизм и увидят то, что есть: голое преступное дело убийства... Истина в том, человек не может и не должен ни при каких условиях, ни под какими предлогами убивать другого».

Если же есть такие условия, когда убийство допустимо (на справедливой войне), то почему нельзя убивать обезоруженного, который секунду (две, час, сутки, месяц) назад целился в тебя, засев в своих укреплениях? «Добро может быть Абсолютом, или оно не есть добро....», - таков итог исканий Толстого, таково его завещание русскому сознанию. С этической точки зрения, мыслитель предлагал устанавливать межгосударственные отношения, опираясь на человеколюбие, братство, сотрудничество, общечеловеческие ценности. Продолжение вражды и недоверия в межгосударственных отношениях начинает становиться законом нашего времени.

Изменились социокультурные ценности россиян в условиях кризисного социума. Тенденция к изменению отмечается, происходит девальвация многих духовно- нравственных приоритетов. Именно сейчас общечеловеческие ценности выполняют роль регулятора как на уровне культуры в целом, так и на уровне личности. «Люди с укоренившейся глубоко системой духовных ценностей мужественнее перенесут любое бедствие, чем люди, ценностная система которых основана на «земных ценностях» - богатстве, власти, славе, деньгах (П. Сорокин. Человек. Цивилизация. Общество. М, 1992 г.). Такие ценности быстро разрушаются, а люди остаются банкротами, поэтому верность духовным ценностям русского народа вселяет надежду.

Современная жизнь выдвигает высокие требования к человеку. Переосмыслив труды писателя, мы находим в них необходимое для собственного развития: активность, интерес, знание. Формируем модель нашего современника: это развитая, образованная, творческая, созидательная личность, носитель нравственных общечеловеческих ценностей, прежде всего любви, а не насилия. Любовь – высокое нравственное чувство, поднимающее человека на новую нравственную высоту, средство познания и общения людей, которое приведет к братству всех людей, нравственной гармонии общества. Учение Толстого обладает общечеловеческой значимостью. Чтение Толстого поучительно: мы как бы заряжаемся духовной энергией писателя, его верой в сил добра и воздействия нравственности на мир людей. Из идеалов рождается будущее, формируется культура личности.

Литература.

1. Толстой Л.Н. Собрание сочинений: в 20 томах., Т 17,18. М., 1998 г. – 384 с.
2. Козлов Н.С. Лев Толстой как писатель и гуманист. М., 1985 г. – 310 с.
3. Калаган Г.Я. Лев Николаевич Толстой. Художественно – этические искания. Л. 1981 г. – 420 с.
4. Дисыров В.Д. Искусство человековедения. Из художественного опыта Л. Толстого., М. 1998 г. – 500 с.
5. Каган М.С. Философская теория ценностей. СПб., 1997 г. – 258 с.
6. Ильин Е.Н. Искусство общения. М., 1982 г. – 325 с.

ПРОСТРАНСТВО ОБРАЗОВАНИЯ КАК ФАКТОР ОРГАНИЗАЦИИ КУЛЬТУРНОГО ПРОСТРАНСТВА.

Орлова Е.В.

Оренбургский государственный университет

В процессе антропосоциогенеза, формирование человека происходит через обретение различных навыков деятельности. Развивая идеи эволюционной теории, Н.Н. Моисеев подчеркивал роль знаний в формировании социальных связей. Когда трудовые навыки и знания об окружающей среде у наших предков стали достаточно сложными, потребовалась качественно новая форма памяти, которая была основана не только на подражании, но потребовала целенаправленного обучения. Так формируется система Учитель, как назвал ее Н.Н. Моисеев. Именно эта система, по мнению ученого, сыграла решающую роль в возникновении различного рода «табу», среди которых важнейшим был принцип «не убий». Реализация данного принципа привела к кардинальной перестройке поведения пралюдей и изменила весь характер эволюционного процесса: произошла замена звериного образа жизни людей на те нормы поведения, которые стали определяться человеческой моралью и нравственностью¹. Таким образом, нормативность становится основой, на которой происходит становление культуры.

Отвоевывая жизненное пространство (территорию) у природы, человек, как социальное существо использует определенные виды деятельности по преобразованию этой самой природы. В дальнейшем, именно накапливающиеся в повседневном жизненном опыте знания стали тем ядром, из которого вырастает образовательное пространство, и с самого начала оно выступает как базовый процесс, в ходе которого порождаются новые социокультурные формы жизнедеятельности и в контексте которого происходит становление родовых культурных качеств человека. Результатом такой деятельности становится рукотворный мир человека – мир культуры.

Культура, как всякое явление действительности, организует себя в форме определенного пространства. Эта организация и реализуется в виде культурного пространства. Современная философская мысль определяет культурное пространство как «пространство, образованное множеством феноменов культуры, переплетающихся и взаимодействующих между собой»², то есть состоящее из форм культурного творчества множества поколений людей. Все феномены культуры выросли из постоянной творческой деятельности, оформленной в качестве определенного знания и наполняющей поле культурного пространства. Поэтому «культурное пространство – это также пространство реализации человеческой виртуальности (задатков, возможностей, способностей, желаний и пр.), осуществления социальных

¹ Моисеев Н.Н. Человек во вселенной и на Земле.//Вопросы философии. 1997.№2.

² Кармин А.С. Основы культурологии: морфология культуры. Спб., 1997. С.130.

программ, целей и интересов, распространения идей и взглядов, языка и традиций, верований и норм, и т. д.»³. Прослеживается связь с социальным пространством. По мере накопления социального опыта и освоение его последующими поколениями культура становится средством упорядочивания социальной организации и взаимодействия людей в процессе их жизнедеятельности. Связующим звеном между культурой и социумом становится пространство образования, так как именно в нем оформляются и структурируются все наработанные человечеством формы реализации своих задатков, которые в свою очередь раздвигают границы культурного пространства, меняют его внешний облик, приводят к появлению новых форм культуры. С такой точки зрения, образование не только передача знаний от поколения к поколению. Эту форму, чаще всего воспринимают поверхностной и неэффективной. Простое «учение», чаще всего не раздвигает границ культурного пространства, а напротив приводит к его статике. Образование как духовный процесс, должно опираться на мощную культурную компоненту. Как культурное возвращение каждой индивидуальности оно исключает возможность простого натаскивания на определенные социальные функции, а предполагает движение духа обучаемого, связанное с жизненно важными для него ценностями, без которых нельзя жить и самореализовываться.

Проблема образовательного пространства как предмета философской рефлексии приводит к пониманию его с точки зрения мировоззренческих установок, задаваемых различными культурными стандартами. П. Сорокин определяет культуру «как совокупность значений, ценностей и норм, которыми владеют взаимодействующие лица, и совокупность носителей, которые объективируют, социализируют и раскрывают эти значения»⁴. В образовательном пространстве происходит переоценка и переработка, накапливание этих норм и ценностей. Образование должно вырабатывать у индивида способность к творчеству, формировать коммуникативную компетенцию.

Культурное пространство создается из жизненных приоритетов индивида, среды его обитания, которая, вырастая в социальную организацию, влияет на науку, технику, искусство. А если ведущими характеристиками человека являются способности к знаково-символической и предметно-преобразовательной, творческой жизнедеятельности, то культура и образование есть по существу главный путь обретения и развития этих способностей, а сам человек может быть обозначен как человек «образующийся» (М. Шелер)⁵.

Соотношение культуры и образования, их взаимодействие, приводит к передаче, усвоению и потреблению знаний и ценностей. Это осуществляется в форме диалога или полилога (диалога обучающего и обучаемого) в образовательных центрах (школах, колледжах, университетах).

³ Быстрова А. Н. Культурное пространство как предмет философской рефлексии // Философские науки. 2004. - №12. – С. 24-40. С. 36.

⁴ Сорокин П. А. Социокультурная динамика. // Человек. Цивилизация. Общество. М.: Политиздат, 1992. – 542с. С. 53.

⁵ Культура и образование (Материалы круглого стола) // Вопросы философии. 1997. - №2. – С. 8-56.

Образовательное пространство собственно и строиться на основе этого диалога. «Культура – это своеобразная память мира или общества, память, материализованная в библиотеках, памятниках, языках»⁶. Она интеллектуальный аспект искусственной среды, которую человек создает в ходе своей социальной жизни, абстрактный элемент окружающего мира. Образовательные институты дают доступный каждому код, для восприятия и переосмысления, лежащих в хранилищах культуры смыслов. Это ментальное пространство образовательной деятельности каждого индивида. Образовательное пространство выступает полем, в котором происходит творческое, креативное общение различных индивидуальностей, от него нужно отличать пространство учения и научения, которые есть механическое усвоение готовых образцов и входят в пространство образования как малая его часть. С одной стороны без умения усвоить и осознать формы деятельности, выработанные поколениями, не происходит накопление соответствующих знаний и умений. С другой – в образовательном пространстве под влиянием накопленных знаний изменяется качество человеческой жизнедеятельности, интеллектуальный и духовный потенциал общества и его граждан.

При непрерывном обновлении знаний, которое является следствием движения культурного пространства, человечество постоянно меняет свой социальный облик. Так как культурное пространство – это пространство осуществления образа жизни общества, то обязательным элементом системы этого пространства является поток информации, который составляет некое цементирующее начало для общества в целом. Образование выступает как информационный процесс. В рамках информационной парадигмы, выделяется две стороны культуры – с одной стороны географическое пространство, являющееся источником создания символов, мифов, религий, языка. - с другой стороны - различные символы, результаты многообразной человеческой деятельности, становятся языком культуры, информационной средой, в которой существует человек и общество в целом.

Для А. Моля культура вообще представляет собой пространство коммуникативного процесса, обуславливающего передачу знаний из пространства коллективной культуры в индивидуальное культурное пространство.⁷

Внутри этого пространства выделяются несколько уровней культуры:

- информация, накопленная человеком на протяжении истории.
- культура коллектива, социальной группы, общества в целом.
- культура индивидуума, которая, в свою очередь, имеет две стороны: социальную и индивидуальную.

Все уровни находятся в постоянном движении и обмениваются информационными каналами. Через пространство образования качество знания из одного уровня перетекает в другой.

⁶ Моль А. Социодинамика культуры. М.: Прогресс, 1973. – 406с. С. 5.

⁷ там же. С. 33.

В период становления пространства образования главную его задачу определяли как осуществление трансляции культуры от поколения к поколению. Образование выступает каналом передачи фундаментальных ценностей, поддерживающих данное общество. В условиях становления информационного общества ситуация меняется. Возникает новый тип образовательного пространства: знания, навыки, получаемые в процессе образования, из цели превращаются в средства полноценного развития личности. Образовательное пространство расширяет свои границы. Диалог ведется не только на уровне учитель-ученик, в процесс вплетаются информационные ресурсы и информационные технологии, опосредованно осуществляющие трансляцию культурных ценностей. Таким образом, в пространство образования вплетается информационное пространство как транслятор культурной памяти.

При постоянных потоках информации, циркулирующих в пространстве образования видоизменяется и социокультурное пространство. На первый план выходит «человек, способный нести ответственность за свои поступки, человек, который может коммуницировать в многополюсной культуре, который будет сам себя в определенном смысле строить»⁸. Но такое пространство должно оформляться на основе духовных парадигм иначе есть опасность в информационном потоке потерять свою самость и ценностно – ориентационное отношение к миру заменить на целерациональное⁹.

Ортега-и-Гассет духовную задачу образования видел в том, чтобы сделать человека культурным. «Всегда есть система жизненных идей, которая представляет высший уровень времени – самая современная система. Эта система- культура. Кто стоит ниже ее, тот обрекает себя на жизнь низшую, примитивную. Это позиция человека необразованного. Культура – план жизни, путеводитель по лесу существования»¹⁰. Образовательное пространство – есть пространство, в котором организовано происходит передача культурных форм, осуществляется трансляция культуры в новые поколения, их приобщение к культуре. С точки зрения Ортега-и-Гассета, особая роль в этом принадлежит университетскому образованию, которое должно открыть человеку настоящий мир, для того чтобы туда можно было «втиснуть свою жизнь, чтобы она стала аутентичной»¹¹.

К сожалению, многие ученые сегодня отмечают изменение традиций культурно–образовательного пространства университета, не позволяющих почитать за высшую ценность материальное богатство в отрыве от духовных

⁸Арткашкина Т. Философия образования: современный дискурс. // Высшее образование в России. - 2004. - N 12. - С. 45-48. С.48

⁹Гуткин О.В., Листвина Е.В., Петрова Г.Н., Семенищева О.А. Феномен культурного пространства. Саратов.: Научная книга, 2005. – 138с. С.28.

¹⁰ Ортега-и-Гассет Х. Миссия университета.//Alma mater. 2003. - №7. С. 168.

¹¹ там же . С.48.

ценностей. Вместо них сегодня высшей ценностью объявляется утилитаристски - прагматическое отношение к миру. Эту проблему связывают с узкопрофессиональным образованием, набирающим все большую популярность.

Главной задачей образовательного пространства университета должна быть не просто передача знаний, а формирование ценностной позиции, личностных ориентации, норм, идеалов, способности к культурной самоидентификации, что имеет своим следствием расширение смысложизненного пространства. Отсутствие последнего, по В. Франку, сигнал того, что человек потерял себя или еще не нашел. А таким человеком легко манипулировать, вовлекать в стадные формы поведения, поскольку у него отсутствует способность исходить из своего внутреннего «я». Обретению последнего способствует культивирование посредством гуманистического образования эмоционально-эмпатической стороны духа.

С давних пор университет был центром гуманистического образования, как формы человеческого бытия, исторической меры и "границы" человеческого образа жизни, с заданными идеалистическими ориентациями и опорой на духовное самосовершенствование. В рамках университетского образования реализуется свободный диалог, в результате которого складывается формула самооценности человеческой индивидуальности. Диалог происходит на уровне, так называемого, интеллектуального пространства, которое включает в себя действия людей, имеющих своей целью преобразование действительности.

Гармоничное соотношение культуры и образования на одной «территории» можно назвать культурно-образовательным пространством, которое возможно на основе более широкого культурного контекста в содержании, форме образования. «Для овладения достижениями человеческой культуры, каждое новое поколение должно осуществить деятельность, аналогичную (хотя и не тождественную) той, которая стоит за этими достижениями»¹². В культурно-образовательном сконцентрирован опыт человечества в освоении природного, социального и собственно культурного мира. На основе его освоения формируются, сохраняются, совершенствуются и передаются от поколения к поколению формы человеческой ментальности.

Это рефлексия, предполагающая оценку, мнение, венаучное знание, эстетическое отношение. Культурная и социальная составляющая – вот два определяющих условия жизненно необходимых человеку для его успешной реализации и самоосуществления.

Культура, прежде всего, рефлексия на окружающий мир. Культурное пространство мыслится в контексте социокультурного существования человека. Формируя культурное пространство, человек реализует свой способ видения и организации мира. Культура – социальный стержень каждой личности, основа социализации. В процессе личного становления индивид создает собственное

¹²Леонтьев А.Н. Деятельность. Сознание. Личность. М.: Прогресс, 2004. – 352 с. С. 102.

культурное пространство, воспринимая из «социального» заложенное в нем культурное достояние. Культура в этом случае выступает как банк, вмещающий в себя все богатства, добытые и освоенные человечеством.

В процессе исторического формирования человека и социума, социализация осуществлялась через обретение различных навыков и умений. Роль знаний в формировании социальных связей подчеркивается многими учеными. В культурном пространстве рождаются всевозможные социокультурные формы, которые и являются хранителями знаний, умений и навыков, своеобразный фонд. К таким формам можно отнести: язык, письменность, университеты, библиотеки, и т.д. С помощью этих форм «изменяется качество человеческой жизнедеятельности, интеллектуальный и духовный потенциал общества и его граждан»¹³. А в условиях становления информационного общества функция образования приобретает наибольшую актуальность. Сегодня знания нужны не столько для того, чтобы мир покорять, сколько для того, чтобы в нем ориентироваться.

Если рассматривать культурно – образовательное пространство с позиций теории культуры можно определить его как пространство, в котором группируется, хранится и передается новым поколениям вся интеллектуальная деятельность духовной личности. Чтобы наиболее точно обозначить характер данного пространства кажется необходимым вывести его структуру.

Все поле культурно-образовательного пространства можно свести к 3 формам деятельности:

- пространство прямой передачи готовых ответов на все вопросы, вербально навязанных представлений (знаний) является пространством научения;

- восприятие новыми поколениями всех образцов, стандартов, знаний, умений может быть названо пространством учения.

- творческое усвоение и креативное переосмысление заданных образцов и построение на их основе новых, задающих тон развитию, динамике культуры и общества в целом происходит в интеллектуальном пространстве. В идеальном культурно-образовательном пространстве, этот вид деятельности охватывает все его сферы.

Таким образом, образовательное пространство, выходя на уровень формирования культурных стандартов, влияет в целом на развитие и динамику культурного пространства, его движение и изменение стандартов как процесс решения при помощи усвоения знаний и норм, накопленных поколениями, смысложизненных проблем бытия человека. Характер решения этих проблем и формирует «лицо» культурного пространства, как отдельной личности, так и общества в целом. Соответственно взаимозависимость образовательного пространства и культурного пространства – это одно из важных условий формирования целостности развития человечества, существующего в культурно-образовательном пространстве.

¹³ Гуткин О.В., Листвина Е.В., Петрова Г.Н., Семенищева О.А. Феномен культурного пространства. Саратов.,2005. С. 27.

ИДЕИ ГРАЖДАНСКОГО ВОСПИТАНИЯ В ПЕДАГОГИКЕ А.С. МАКАРЕНКО И В.А. СУХОМЛИНСКОГО И ИХ РАЗВИТИЕ В ОБРАЗОВАТЕЛЬНОЙ ПРАКТИКЕ ВУЗА

Подъячева Е.А., Помазкина Е.А.

Бузулукский гуманитарно-технологический институт филиал
Оренбургского государственного университета, г. Бузулук

Актуальность выбранной проблемы обусловлена новыми реальностями, с которыми сталкивается человек в XXI веке, такие как деградация окружающей среды, угроза истощения природных ресурсов, наркотики, детская преступность и другие, дестабилизирующие отношения в большей или меньшей степени — все это усиливает потребность в создании более совершенного мира. Мира с большим взаимопониманием между людьми, чувством личной ответственности каждого за происходящее вокруг, готовностью совершать социально-полезные дела, осознанием того, что всякое преобразование оправдано и имеет смысл только в том случае, если в основе его лежит созидание; созидание истинных ценностей, гуманных отношений, ответственной позиции человека.

Современного молодого человека воспитывает улица и средства массовой информации. О роли СМИ говорить можно бесконечно. Проблема современных СМИ в том, что они не просто информируют человека о событиях, но и дают весьма определённую и однозначную оценку происходящему, причём оттенок этой оценки зависит от того, чьими устами эта информация преподносится. И здесь уже чётко прослеживается определённый заказ на то мнение, которое выгодно определённой группе контролирующих СМИ лиц.

Основная цель гражданского воспитания - воспитание в человеке нравственных идеалов общества, чувства любви к Родине, стремления к миру, потребности в труде на благо общества. Сознание человека, с ответственностью выполняющего свой гражданский долг и понимающего, что от его действий зависит не только собственная жизнь, но и судьба близких людей, народа и государства, определяет его социальное поведение и является существенным условием развития демократического общества.

Гражданское воспитание — это формирование гражданственности как интегративного качества личности, позволяющего человеку ощущать себя юридически социально нравственно и политически дееспособным.

В теории и практике А. С. Макаренко весь педагогический процесс подчинялся единой цели - воспитанию достойного гражданина. Особое внимание уделялось самочувствию человека в коллективе, характеру его коллективных связей и реакций, среди качеств личности особо выделялись дисциплинированность, готовность к действию и торможению, принципиальность и др. Все эти черты, по мнению Макаренко, синтезируются в качествах политически деятельного и ответственного человека.

По мнению В. А. Сухомлинского познание, постижение человеком своей Родины, становление в нашей душе патриотической сердцевины, патриотическое воспитание в годы детства, отрочества и юности; духовно богатая, деятельная самоотверженная жизнь патриота – самые тонкие, самые сложные процессы в том безгранично сложном переплетении идей, поступков, убеждений, мыслей, стремлений, которое называется патриотическим воспитанием.

Патриотическое воспитание имеет множество граней. Первая из них – видение мира. То, что открывается перед человеком с первых шагов его сознательной жизни – с того момента, как он подумал и пережил, - он должен не только видеть и понимать, но и любить, дорожить им, считать *своим*, чувствовать себя частицей мира, в котором родился. Позаботьтесь, чтобы тысячи тончайших нитей связывали личность с Отечеством – это первый совет отцу, матери, педагогу.

Обращение В.А. Сухомлинского к подросткам советского времени актуально и сегодня: «Родина - твой дом, твоя колыбель. В родном доме не всегда все гладко. Бывают и у нас свои беды и боли. Говоря о них, помни: ты говоришь о бедах и болях своего родного дома. Для того чтобы иметь моральное право говорить о бедах и горестях своего народа, чтобы один раз сказать - надо десять раз сделать что-то конкретное для укрепления своей Родины...».

Одной из форм воспитания идейно-гражданских убеждений коллектива и личности являются *беседы о гражданстве*.

Воспитательное значение бесед о гражданстве в том, что они вызывают у воспитанников желание быть хорошими, настоящими людьми.

Подлинное воспитание включает в себя самовоспитание. Воспитательная сила слова состоит именно в том, что оно пробуждает внутренние духовные силы человека. Из восхищения красотой и доблестью гражданства рождается желание стать морально красивым.

В среде студентов протекают процессы, ранее неведомые ВУЗу: мощное расслоение их по социальному признаку, появление студентов нового типа — «студентов дикого рынка».

Но самой острой проблемой не только ВУЗа, семьи, но и всего общества и государства, о которой давно с тревогой и болью говорят все, следует считать проблему воспитания новых поколений россиян.

Разгром прежней идеологической базы образования, отказ от старой системы ценностей, деполитизация и деидеологизация ВУЗа, проведённые поспешно и непрофессионально, — всё это привело практически к отказу от воспитания как целенаправленного педагогического процесса. Общественному сознанию навязывается идея самотёка в воспитании. Всё это привело к резкому росту преступности, разрушению нравственных ориентиров.

Разрушение прежней воспитательной системы привело к возникновению «чёрной дыры». Назрела острая необходимость создания новой воспитательной системы, адекватной новому времени. Новая воспитательная система должна быть ориентирована на воспитание Гражданина.

Воспитание Гражданина Отечества является объективной необходимостью. Эта необходимость вытекает из видения конечных целей педагогического процесса, когда результатом его становится гражданин, «обладающий гарантированной государством совокупностью прав и обязанностей, приверженный идеалам демократии, идеям социального партнёрства, уважающий национальные и личностные свободы, как окружающих, так и свои; гражданин, для которого приоритетным становится уважение к законам государства; гражданин, которого характеризует способность к разнообразной и продуктивной деятельности на благо общества и государства, на благо личности.

Особенностью воспитания Гражданина нашего Отечества является его многонациональный характер. Учёт национальных особенностей в гражданском воспитании имеет особое значение. Этот учёт предполагает приобщение студентов к национальным культурам и историческим традициям народов.

Принцип народности, учёт национальных особенностей в гражданском воспитании осуществляется через деятельное участие студентов. Воспитание в деятельности и через деятельность является основой воспитательного процесса.

Деятельность по воспитанию Гражданина может быть самой разнообразной, например, с использованием фольклора (посиделки, вечера, театр и т. д.).

Гражданскую направленность должна носить и трудовая деятельность студентов. Одним из основных начал воспитания Гражданина представляется воспитание человека-труженика, основным качеством которого является трудолюбие. Осознание труда как условия развития человека и общества лежит в основе осознания себя как гражданина Отечества.

Особо следует обратить внимание на деятельность студентов по изучению конституционного механизма нашего общества: дискуссии, вечера, творческие работы и т. д.

Так или иначе, качественные особенности в воспитании Гражданина оказывает среда. Средовой подход в воспитании гражданственности характеризует особенность этого процесса. Окружение ВУЗа (предприятия, памятники истории и культуры, театры, и т. д.) должно «работать» на воспитание гражданственности. Взаимодействие ВУЗа со средой, включение студентов в жизнь города определяет характер деятельности по воспитанию гражданственности.

Человека воспитывает всё. Но одной из главной воспитательной силой является ВУЗ. Здесь осуществляется целенаправленный педагогический процесс. Этот процесс осуществляют специально подготовленные люди, он является управляемым процессом. Преподаватель как главное лицо в управлении этим процессом определяет цели и задачи воспитания студента как Гражданина Отечества.

Список использованной литературы

1. Баулин В. П. Еще раз о патриотическом воспитании // Специалист. – 2008 № 5, С. 24-26.
2. Курьянович Н. М. Патриотическое воспитание при обучении // Специалист. – 2004 год. № 3 с. 21-23.
3. Кульневич С.В. Педагогика личности: От концепций до технологий: Учебник – Ростов-/Д: ТЦ «Учитель» 2001. – 160 с.
4. Макаренко А. С. Сочинения том № 7. - М: 1987
5. Паина Л.И. Я среди других – воспитание этнической толерантности.: Методическое пособие для преподавателей, - Оренбург 2002.
6. Сухомлинский В.А. Как воспитать настоящего человека. - Минск. 1987

СОЦИАЛЬНОКУЛЬТУРНАЯ ЦЕННОСТЬ ОБРАЗОВАНИЯ И НАУКИ В ПОСТСОВЕТСКОЙ РОССИИ

Хаджаров М.Х.

Оренбургский государственный университет

В конце XX – начале XXI столетия происходит переосмысление роли и места человека в развитии общества и в процессах преобразования мира. Оно породило понимание того, что модернизация общества не может не затронуть сферу образования. В начале 90-х гг. отечественные философы обратили общественное внимание на несоответствие классической модели образования требованиям развития современного общества¹. Возникла настоятельная необходимость пересмотра культурно-ценностных оснований функциональной деятельности образования. Это осознание и дальнейшие действия в направлении реорганизации системы образования привели в последствии к формированию нового образа института образования, содержащего иное видение, подходы и целевые ориентации в реализации своего назначения.

Суть реформирования образования состоит в формировании нового типа мышления. Можно ли говорить о новом типе мышления, не проблематизируя самого человека, его роль и место в социальных процессах? Видимо, нет. Век XX, век развития техногенных обществ, продемонстрировал правоту идей гуманистического движения эпохи Возрождения, согласно которых человек рассматривался как основа и соучастник всех изменений, происходящих в социальной и культурной жизни общества, в окружающей его предметной среде. К концу XX столетия последняя стала так быстро разрастаться, что из разряда «второй» природы, рукотворной природы, перешла в первую «природу» предметного мира, которая требует к себе уже принципиально новое отношение. Игнорирование этого требования приводит разного рода кризисным ситуациям.

Мир, окружающий человека и созданный его рукотворной деятельностью, усложнился настолько, что объем знания о нем превысил возможности передачи его через канал образования и усвоения обучающимися. Одним из примеров является перегруженность школьных программ и самих учеников. Нам по наследству досталась такая педагогическая традиция, которая предполагает обучение, но не воспитание. Обучение связано с приобретением знания, а воспитание ведет к пониманию. Знание без понимания представляет для общества некоторую опасность, так как оно имеет дело не с ответственным сознанием, - сознанием-функционером.

Понимания, которое приходит в образование, обусловлено изменениями, которые происходят в современной культуре. Из отраслевой в прошлом, современная культура стала культурой без преград, которая складывается из множества соприкасающихся, где нет непроходимой границы между разными содержаниями. Современная культура и мышление тяготеют к иной логике, отличной от классической, в которой динамика мысли предполагала жесткую траекторию в виде переходов от одних мыслительных процессов к другим,

строго связанных, между собой. Новая логика связана с особенностью нашего времени: умение обнаружить, чувствовать, понять новое, появившееся здесь и сейчас как бытие-становление, умение оценить его позитивность, эвристичность и вписать в свою жизненную практику, критически пересматривая старые стереотипы, составляет характерные особенности мышления современной культуры.

В соответствии с новой логикой современной культуры и мышления значение самого мышления определяется не отнесением его к чему-то исходному, фундаментальному, всеобщему, а его ориентацией на конкретные интересы и ценности, из которых исходит и к которым апеллирует мыслящий субъект. Мышление современного человека – это соучастное мышление, которое порождает множество лично-ориентированных мыслей, в общем потоке ведущих к диалогу с другими идеями и предпочтениями. К принципу диалога тяготеет и современная наука. Для нее предпочтительным становится переориентация с жестко субъект-объектного противостояния к интерсубъективному диалогу, т.е. истина понимается как диалог с другим субъектом, имеющий своим смыслом взаимный обмен информацией.

Современное образование имеет опыт, когда односторонняя передача знания заменяется вовлечением учащихся в совместный процесс мыслетворения. Ситуация мыслерождения – это экзистенциальная ситуация, требующая личных усилий, в отличие от знания, имеющего безличный характер. Другими словами, система образования должна ориентироваться не на передачу знания, а на мыслетворчество и личность, при этом приоритетом образования становится не специалист, а личность, умеющая мыслить и способная пойти на диалог с разными типами мышления. На самом деле образование и наука находят свое смысловое выражение и наполненность не столько в составе культуры как ее содержательные элементы, сколько в духовном мире личности. Именно в нем они раскрываются, обретая полноту своего бытия. В становящейся личности они обнаруживают свою связь с будущим.

Поэтому придание нового облика образованию – это, прежде всего, решение проблем подрастающего поколения, формирование личности нового типа. Будущие представители общества – это, несомненно, те, которые будут способны оперативно реагировать на складывающиеся социальные проблемы, происходящие изменения в обществе, способны быстро изменять свои представления на мир, общество и человека. Очевидно, что это достаточно ценные и прогрессивные качества, необходимые человеку постиндустриального и информационного общества, но только в том случае, если они носят конструктивный, созидательный и гуманный характер. Отмечая важность последнего аспекта в своей работе «Человек и ноосфера» Н. Моисеев пишет: «Чем больше лет я занимаюсь естественными науками, тем больше мне не хватает гуманитарного образования, и я могу хорошо проследить, как по мере увеличения моего “гуманитарного ценза” менялась и шкала моих естественнонаучных интересов, и шкала ценностей...»².

Образования интерпретируется в наше время как процесс его адаптации и соответствия современным реалиям и приобретение им в условиях изменяющегося и глобализирующего мира качественных характеристик, позволяющих подготовить и выпускать специалистов, способных управлять страной и нести ответственность за это. Поднимая систему образования на должный уровень сегодня, тем самым обеспечивается самостоятельное и независимое развитие России завтра, заодно укрепляется национальная безопасность страны. Вопрос о безопасности страны – проблема, которая все больше и больше осознается сейчас. Причину этой проблемы можно усмотреть в тех крайне неблагоприятных тенденциях в нравственной, духовной жизни цивилизации, которые стали проявляться особенно остро на рубеже XX-XXI вв.

Нельзя игнорировать то, что внутреннее положение, сложившееся в последние два десятилетия, характер социально-политического, экономического и духовного процессов, протекающие в нашей стране, актуализируют проблему безопасности. Как отмечают исследователи, это не мнимая, а реально-актуальная проблема. Один из этих исследователей пишет: «Возникло и до сих пор не разрешено противоречие между огромным геополитическим потенциалом, которым обладает Россия, и способами его использования в интересах его сохранения и развития страны. И дело не только в массовых фактах бесхозяйственности, беспечности и в хищническом уничтожении богатств России. Страна, имеющая ресурсы для самостоятельного и безбедного существования, сваливается в колею жесткой зависимости от других государств, стремящихся использовать глобализацию исключительно для собственного могущества и власти над миром»³.

Можно обозначить ряд субъективно-валюентаристских факторов, способствовавших этому негативу в масштабах всей страны и нанесших ущерб ее безопасности. Назовем хотя бы один из них. Прежде всего, это необоснованный ни научно-экономическими расчетами, ни социально-политическими реалиями, ни правовыми нормами, ни духовно-культурными особенностями народа крайне легковесный способ, выбранный для вхождения страны в отношения рыночной экономики. Данный способ, который основывался исключительно на примитивном представлении и надежде на “русский авось” и автоматизм, нанес огромный ущерб военно-оборонному, экономическому и научному потенциалу страны, созданным многими поколениями, и не создал предпосылок не только для развития, но и самого существования страны и народа⁴.

Когда в стране отсутствует ясная и понятная всем гражданам стратегия динамики общества, смутное представление о целях и ценностях, культурных и духовных предпочтениях, о его перспективах будущего развития, то это уже серьезная и настораживающая проблема, затрагивающая многие стороны бытия человека в частности и самого общества в целом. Это, как правило, проблема безопасного существования личности, общества и самого государства.

Образование, безусловно, имеет прямое отношение к этой безопасности. Современная школа предстает той экспериментальной базой, где закладываются основы ментальности, мировоззренческих позиций и

предпочтений культурных ценностей подрастающего поколения, которое будет управлять страной и определять ее развитие в XXI веке.

В контексте развития современной цивилизации образование носит аксиологически нагруженный характер. Его ценностный аспект определяется посредством категорий “значимость”, “полезность”. Ценностная природа образования подвижна и динамична. Она зависит от мировоззренческих позиций общества, от экономической и политической ситуации, уровня развития самого образования, его востребованности обществом.

Являясь важнейшим атрибутом человеческой жизни, образование выступает одним из главных условий формирования способов мировосприятия и миропонимания, навыков рефлексии над ценностными структурами культуры и понимания их глубокого человеческого смысла. Все они в совокупности составляют необходимые основания для осмысленной жизнедеятельности человека. От образования, характера культуры, менталитета, ценностных мировоззренческих ориентаций граждан зависит прогрессивное развитие любого общества. Поэтому образование заслуживает особого внимания со стороны общества и государства. Формирование имиджа образования должно оставаться прерогативой государства.

Выявляя роль образования в жизни человека и общества, А. Маслоу отмечает, что “если образование будет устремлять человека к осознанию своих высших потребностей, к актуализации их, если оно будет способствовать самоактуализации человека, то очень скоро мы можем наблюдать расцвет цивилизации нового типа”⁵. При этом, отмечает он, люди преобразятся, станут здоровыми душой и телом, хозяевами своей жизни. Человек образованный не станет разбрасывать себя, поймет, что от него зависит многое в жизни, станет более ответственным за свою судьбу. Следовательно, такой человек всегда будет стремиться руководствоваться принципами и ценностями разума, активно включится в переустройство общества. Из сказанного следует, что подготовка квалифицированного специалиста – это национальное вложение в будущее страны. В решение этой важнейшей проблемы должны быть задействованы государство, общество, предприятия и организации, т.е. все заинтересованные в подготовке образованного поколения.

Представляется, что позитивным в формировании новой системы образования является то, что происходит заметное усиление связи науки, образования и производства. В этом направлении уже сделаны некоторые шаги – созданы университетские комплексы, основывающиеся на системе «образование–наука–производство». Такая взаимосвязь ведет к тому, что образовательные учреждения вместе с региональными структурами определяют региональную образовательную программу. Регион создает собственную систему образования, со своими структурами, системами финансирования и правилами управления для выполнения конкретных социальных заказов и в соответствии с этим выстраивает востребованную временем образовательную политику. Это предполагает последовательную ориентацию деятельности учебных заведений на комплексное социально-экономическое развитие региона.

Примечания

- ¹ См.: Зотов А.Ф., Купцов В.И., Розин В.М., Марков А.Р., Шикин Е.В., Царев В.Г., Огурцов А.П. «Образование в конце XX века (Материалы “Круглого стола”». – Вопросы философии. 1992. № 9.
- ² Моисеев Н. Человек и ноосфера. М., 1990. С. 263-264.
- ³ Чебан В.В. Безопасность России. Оренбург, 2003. С. 16.
- ⁴ Там же. С. 16.
- ⁵ См.: Маслоу А. Дальние пределы человеческой психики. М., 1997. С. 27.