PAGE
2
.02076881.00185-01 99 01

РОССИЙСКАЯ АКАДЕМИЯ ОБРАЗОВАНИЯ

УЧРЕЖДЕНИЕ РОССИЙСКОЙ АКАДЕМИИ ОБРАЗОВАНИЯ «ИНСТИТУТ НАУЧНОЙ ИНФОРМАЦИИ И МОНИТОРИНГА РАО»
«УТВЕРЖДАЮ»

Директор ИНИМ РАО
_____________ /В.Е. Усанов/
«___»_____________2010 г.

м.п.
РЕКЛАМНО-ТЕХНИЧЕСКОЕ ОПИСАНИЕ

Проектирование и экспертиза образовательной среды. Пособие для учителя
.02076881.00185-01 99 01
Листов 7

Разработчики:

Лебедева В.П.,

Братченко С.Л.,

Дерябо С.Д.,

Ясвин В.А.

1. Функциональное назначение продукта, область применения, его ограничения

До последнего времени образование в нашей стране представляло собой довольно замкнутую и закрытую систему. Замкнутую - в том смысле, что система образования сама ставила перед собой конкретные цели и задачи (разумеется, в строгом соответствии со стратегией, задаваемой извне идеологически) и в основном сама же их контролировала и корректировала. Закрытую - потому что за пределы системы образования, для общества информация о происходящем там, "внутри" нее, поступала крайне скудная, просеянная цензурой и сводилась лишь к так называемым показателям успеваемости (обученности) и дисциплинированности (воспитанности). Но даже и для самих учителей многие важные глубинные процессы если и не закрыты, то мало понятны. Рискну утверждать, что и для многих ученых реальная живая школа - во многом "черный ящик", а ссылки на науку в этом вопросе чаще затуманивают суть дела, нежели проясняют.

Можно ли считать такое положение нормальным? Интересует ли вообще общество - открытое, демократическое общество - происходящее в системе образования, что именно интересует и ради чего?

Проведенные в последнее время семинары и обсуждения этих вопросов с учителями, родителями, психологами, представителями школьной администрации и самими учащимися свидетельствуют, что интерес к этой проблеме очень большой. Важнейшая составляющая этого интереса - соблюдение прав ребенка и возможности его становления как полноценной личности. Именно в отношении этих вопросов, по мнению участников дискуссий, школа должна стать открытой, "прозрачной" для общества и самих действующих лиц образовательного процесса. И именно в решении этих проблем демократическое общество никак не может оставить ребенка "один на один" с образовательными учреждениями.

Итак, налицо проблема: с одной стороны, практически у всех, кто имеет отношение к образованию, есть настоятельная потребность в более полном и глубоком понимании того, что же происходит в нашей системе образования, каково там живется ребенку (да и всем остальным); но, с другой стороны, эта потребность сегодня явно не удовлетворена и в анализе педагогической действительности необходим выход на принципиально иной уровень.

Обострение этой проблемы именно сейчас мне представляется вовсе не случайным. Можно выделить, по крайней мере, три источника ее актуализации.

Во-первых, демократизация нашего общества, хотя и происходит, мягко говоря, непросто и небыстро, но все же постепенно способствует тому, что все большее число людей хотят жить осознанной, активной и ответственной жизнью и, в частности, предъявляют все более серьезные требования к качеству образования (своего и своих детей) и желают иметь возможность это контролировать. Да и сама система образования предпринимает усилия (пусть и явно недостаточные) по демократизации и гуманизации и заинтересована в разработке новых, более демократических, более гуманных критериев.

Во-вторых, в нашем образовании набирает темпы инновационное движение - на один из недавних конкурсов "инновационных проектов" было подано более пятисот заявок [Днепров, 1997, с.29]. Степень новизны этих проектов, разумеется, различная, но, в целом, это движение представляет вполне очевидные (хотя и разнонаправленные) альтернативы традиционному образованию. Именно поэтому, чтобы четче была видна суть альтернативы, многие представители инновационного движения очень заинтересованы в более содержательном анализе своей работы - так как традиционные показатели не всегда дают возможность выявить действительно сильные стороны, преимущества того или иного педагогического подхода (это в первую очередь относится к гуманистически ориентированным подходам).

В-третьих, в последнее время отечественная система образования активно импортирует различные зарубежные педагогические концепции, методы и методики. Этот в целом, на мой взгляд, позитивный процесс, который может существенно оживить и оздоровить нашу педагогическую теорию и практику, порождает много проблем, в том числе - проблемы адаптации и легализации новых импортных программ. В обоих случаях совершенно очевидна необходимость всестороннего тщательного изучения и самих программ, и их возможностей в наших условиях.

Однако, кроме различных тенденций, которые усиливают интерес к более пристальному анализу процессов, происходящих на необъятных просторах отечественного образования, есть этому и вполне явное сопротивление.

Со школьных времен большинство из нас испытывает не самые положительные чувства к оценке, проверкам и вообще любым формам контроля. Эта нелюбовь вполне объяснима - проверочные действия, как правило, порождают легкий (если повезет) стресс и воспринимаются обычно как досадная помеха "нормальной" работе. В то же время, вполне очевидно: чтобы работа была нормальной не только в смысле "спокойной", но и в смысле "качественной" - для этого совершенно необходимы всесторонний анализ и постоянный контроль за ходом работы и ее результатами. Ценность такой "обратной связи" настолько велика и очевидна, что только глубинным "комплексом оценки" можно объяснить явно недостаточное внимание к этой проблеме даже там, где, казалось бы, без ее решения шагу ступить не удается, - например, в сфере инновационных образовательных проектов (в дальнейшем я ограничусь только этим объектом анализа; впрочем, с некоторыми оговорками любое образовательное учреждение можно рассмотреть как реализацию некоего образовательного проекта). И срабатывает этот "комплекс", на мой взгляд, прежде всего потому, что глубокое изучение того или иного педагогического явления подменяется упрощенной проверкой и формальным (но вызывающим такую неформальную тревогу у проверяемых!) "выставлением отметки" за некоторые видимые его эффекты.

Во избежание такого упрощения необходимо выполнить как минимум два условия. Первое: изучение образовательного проекта (ОП) никак не может быть сведено только к его оценке; более того - оценочная функция не только не единственная, но и далеко не главная, она является одной из многих в комплексной системе функций. Таким образом, это должна быть не просто проверка, а многосторонняя экспертиза .

И второе: полноценная экспертиза не может ограничиваться анализом конечных результатов по специфическим для данного проекта показателям - необходимо учитывать более общие требования гуманитарной экспертизы. Это означает, что, если в нашей стране в качестве "главного направления государственной политики" в сфере воспитания провозглашается "личностно-ориентированный подход к ребенку" [Дошкольное.., 1997, с.3], а само образование "понимается как процесс, направленный на расширение возможностей компетентного выбора личностью жизненного пути и на саморазвитие личности" [там же, с. 48], т.е. если мы признаем права человека, его свободное развитие как личности и другие гуманитарные (гуманистические) ценности в качестве приоритетных и универсальных, то тогда мы должны признать и соответствующие критерии оценки - приоритетными и универсальными. Иными словами: критерии благополучия и развития ребенка как личности должны стать исходной точкой и инвариантом в анализе любой . педагогической системы - вне зависимости от заявляемых ее авторами конкретных воспитательных и образовательных целей. Смысл такого анализа состоит в выявлении реального влияния данной педагогической практики на ребенка как личность, на его личностный рост, в определении - какой "личностной ценой" достигаются все иные результаты, не вредят ли они психическому и личностному развитию ребенка. Именно поэтому гуманитарная экспертиза в демократическом обществе должна получить самое широкое распространение и не зависеть от чьего-то согласия или разрешения.

Для новых программ такое оценивание особенно актуально, т.к. даже несомненный успех в дидактическом и других измерениях совсем не гарантирует позитивных сдвигов в "личностном измерении".

По сути, речь идет об экологии личности - о необходимости обеспечить защиту ребенка как личности от дидактогений (негативных последствий педагогических ошибок), которые появляются не только под действием явных унижений и скрытых манипуляций, но и под напором нарастающей педагогической экспансии - новых технологий, интенсификации, компьютеризации, религизации и т.д.

В нашей стране гуманитарная экспертиза образования только зарождается. Правда, словосочетание "гуманитарная экспертиза" многим очень понравилось и уже чуть ли не повсеместно готовы ее проводить (и проводят!), - хотя в значительном большинстве случаев у этих "мероприятий" название столь же точное, что и у "морской свинки" (которая, как известно, и не морская, и не свинка). Одна из причин - весьма приблизительное представление об экспертизе и о гуманитарности. Поэтому, прежде чем рассмотреть суть и основные психологические аспекты гуманитарной экспертизы образования (ГЭО), попробуем разобраться - что такое экспертиза вообще, гуманитарная экспертиза в частности и в чем смысл последней в сфере образования.

2. Используемые технические средства

Персональный компьютер (ПК) с процессором Intel Pentium III, оперативная память 128 Мb, DOS, Windows.

3. Специальные условия и требования организационного, технического и технологического характера - отсутствуют.

4. Условия передачи документации или ее продажи

По соглашению с авторами организации-разработчика.

Москва

2010

PAGE

