Приложение 9

Авторская концепция Международного образования

Введение

Настоящая Концепция разработана в соответствии и в развитие положений:

· Конституции Российской Федерации;

· Закона Российской Федерации «Об образовании» (от 13.01.1996 г. №12-ФЗ);

· Концепции модернизации российского образования на период до 2010 года (одобрена распоряжением Правительства Российской Федерации от 29.12.2001 г. № 1756-р);

· Национальной доктрины образования в Российской Федерации (одобрена постановлением Правительства Российской Федерации от 04.10.2000 г. №751);

· Совместного заявления европейских министров образования (г. Болонья, 19 июня 1999 года).

Раздел I. Мировые тенденции развития образования

Международное образование – это социокультурный процесс, основанный на стремлении различных стран и народов к сотрудничеству. Современный мир характеризуется ростом уровня образованности населения, возрастающим интересом к образованию всех слоев общества, его культурологической направленностью. В пространстве культуры раскрываются индивидуальные способности личности, обнаруживается социальная отдача образовательного процесса.

Полное среднее образование в России длится 11 лет, а в большинстве стран мира 12-13. Важнейшей задачей развертывания системы международного образования в Российской Федерации является создание специально ориентированной системы довузовской подготовки, обеспечивающей преемственность общего среднего, начального и среднего профессионального образования с высшим образованием других стран. Решение этого вопроса предполагает создание новой для России системы непрерывного образования «школа-вуз», позволяющей охватить возможности профессионального самоопределения, предоставляемые в глобальном пространстве социализации личности.
Современное образование отличает достижение высокого уровня знаний, умений и навыков, обеспечивающих формирование общеобразовательных и профессиональных компетенций, необходимых для личностного и социального развития. Международному образованию свойственно свободное перемещение граждан между его сегментами, складывающейся конкуренции различных образовательных систем, в которой должен выиграть, в конечном счете, потребитель образовательных услуг. Свободное развитие личности в системе международного образования требует глубокого обновления его содержания, реорганизации учреждений основного и дополнительного образования, создание учебных заведений нового типа, механизмов взаимодействия между ними в масштабах региона, страны и мирового сообщества, интеграции педагогических технологий, свойственных различным типам и видам учебных заведений. Двуязычное преподавание, как и во многих странах мира, должно стать образовательной нормой организации учебного процесса в России.

Особую важность приобретает академическая мобильность участников образовательного процесса, что требует создания учебных заведений нового типа, обладающих высоким уровнем самостоятельности и динамичностью форм и методов своей работы. Международное сотрудничество требует выдвижения особых приоритетов в стратегии и политике образования регионов. В этом случае оно может стать основой модернизации многих направлений учебно-воспитательной работы.
Вступая в Болонский процесс, Российская Федерация придерживается стратегии развития образовательной деятельности стран Европейского сообщества, согласно которой обучению человека в течение всей жизни отводится центральное место и выступает как фактор самосовершенствования. Подчеркивается важность Болонского процесса в повышении уровня занятости населения, формировании активных граждан, личностном развитии, преодолении социального отчуждения. Участие в нем – явление сложное и многоплановое. Сближение культур России и Европейского сообщества – процесс длительный, требующий сопряжения духовных оснований жизни общества. Не решены многие организационные вопросы. Переход на многоуровневую систему подготовки специалистов предполагает принятие обществом новых установок на подготовку профессиональных кадров. Европейское образовательное пространство базируется на либерально-демократических ценностях. Они является универсальными для многих стран, что дает возможность выработки единой стратегии его развития. Таким образом, следование той или иной парадигме образования определяется не только территориальными, но и геополитическими факторами.

Известно, что регион – область, район, территория, часть страны, отличающаяся совокупностью естественных или исторически сложившихся экономико-географических условий и национального состава населения. Административно-территориальное деление Российской Федерации представлено регионами, которые являются областями, краями и республиками. Каждый из них представляет собой совокупность огромного числа сообществ, обладающих определенным единством мироощущения и мировосприятия, выражающих ментальность социума. Стремление средствами образования сохранить региональную самобытность придает процессу реформирования культурологическую направленность, способствующую взаимопониманию народов, образующих международное сообщество. Это позволяет расширить пространство социализации до масштабов глобального мира, ориентируя человека на профессиональное самоопределение в соответствии с международным рынком труда, традициями других стран и народов. Видение современного мира, региональной специфики России по-особому преломляется в интеллектуальной интерпретации педагогов, исследователей, специалистов высшей квалификации.

Цели современного образования приобретают мировоззренческий характер, а значит, философский смысл. В понимании уникальности региональных образовательных систем состоит суть поисков внутренних ресурсов вхождения России в Болонский процесс, мировое образовательное сообщество. Непохожесть социокультурной жизни регионов может стать стимулом к взаимному интересу в горизонтальном сотрудничестве, созданию сети учебных заведений. Образование, в силу своей значительной роли в развитии общества, с одной стороны, является менталеобразующим пространственно-временным фактором, с другой – определяет антропологические горизонты формирования личности и общества.
Регион как субъект международного сотрудничества приобретает собственные интересы по формированию трудовых ресурсов, не противоречащие интересам других участников международного образования. Он заинтересован в создании новых механизмов финансирования обучения, соответствующего лучшим мировым образцам. Заимствуя опыт других стран, регионы дополняют федеральные нормативные акты, обеспечивая доступность образовательных кредитов или же субсидий, выделяемых организациями и ведомствами, прежде всего, на местном уровне. Международное образование – это и рынок труда, целевая система подготовки кадров, способных стать профессиональными и социальными лидерами. Решение вопросов контрактного обучения, помощи молодым специалистам все более увязывает решение региональных, федеральных и международных проблем в целостную систему открытого образования. Регионализация образования и придание ему международного характера – противоречивые процессы. Одна из важнейших идей Болонского соглашения – социально-экономическая консолидация Европы, не нарушающая ее этнокультурного своеобразия.

Международное образование в большинстве случаев требует активного взаимодействия различных типов и видов образовательных учреждений. Социальная стратификация молодежи на рынке труда меняет свои основания, подчиняясь экономической целесообразности того или иного выбора в профессиональном самоопределении, потребности удовлетворения социальных запросов личности. Это приводит к трансформации мотивационной сферы высшего образования, рассмотрению его как гарантии жизненного успеха. Развертывание программ международного образования на довузовском уровне предполагает достижение преемственности не только с вузовской подготовкой, но и партнерство различных учебных заведений, реализующих схожие образовательные программы. Для довузовского образования, ориентированного на зарубежные вузы, требуются особые технологии взаимодействия, поскольку его содержание не соответствует в полной мере общему полному среднему образованию России. Для адаптации российских школьников и студентов к участию в международных программах в настоящее время разработаны специальные технологии подготовки к сдаче языковых тестов, во многих странах мира действуют программы международного бакалавриата. Обучение на младших курсах вузов в России рассматривается как возможный вариант завершения довузовской образования, признаваемого в западных странах. Однако во многих случаях остаются без внимания механизмы социализации российской молодежи в других странах, понимание целостности, системности подходов к довузовской подготовке. Для этого требуется создание «Центра международного образования» (ЦМО), который призван координировать деятельность образовательных учреждений региона по реализации различных образовательных программ довузовского образования, позволяющих выпускникам российских школ продолжить образование за границей. Модель такого центра представлена в Приложении.
Раздел II. Цели и задачи развития международного образования на региональном уровне
Цели развития международного образования
1. Концептуально-методологическое обоснование довузовского образования в России с целью ее конвергенции с образовательной системой Европы.

2. Взаимообогащение образовательных культур России и других стран.

3. Формирование регионального образования как рыночной услуги, имеющей ценность на международном рынке интеллектуальных технологий.

4. Привлечение соотечественников в социокультурное пространство регионов России и включение их в научно-производственную деятельность.

5. Использование лучших достижений образования зарубежных стран в регионы России как основы модернизации образования.

6. Подготовка профессиональных и социальных лидеров для различных направлений социально-экономического развития региона.

7. Продвижение лучших достижений российской системы образования и педагогической науки на международный уровень.

Задачи развития международного образования региона

1. Создание условий гармоничного развития всех субъектов образования региона, обеспечивающих возможность равного доступа к международной образовательной деятельности в соответствии с социальными запросами.

2. Привлечение граждан из стран СНГ для получения довузовского образования, соответствующего требованиям Болонских соглашений.

3. Организация сотрудничества школ региона с вузами, реализующими программы международного образования.

4. Формирование системы непрерывного дополнительного образования «школа-вуз», открывающей перспективы свободного развития личности в пространстве социализации, создаваемом международным образованием.

5. Осуществление подготовки и переподготовки преподавательских кадров в России и за рубежом.

6. Разработка технологий международного довузовского образования применительно к социокультурной среде региона:

– подготовка к сдаче международных языковых тестов;

– аттестация по программам Advanced Level;

– создание системы билингвального преподавания;

– международный бакалавриат;

– согласование учебных планов и программ школ и вузов региона, обеспечивающих сочетание обучения в российских вузах с довузовской подготовкой зарубежных стран;

– открытие профильных отделений международного образования на базе общеобразовательных учреждений;

– развертывание программ дополнительного образования для учащихся различных школ региона, позволяющих им адаптироваться к программам международного сотрудничества;

– организация образовательного досуга в России для зарубежных учащихся, и за рубежом – для учащихся российских школ.

Раздел III. Принципы деятельности по развитию международного образования на региональном уровне

Основополагающие идеи развития международного образования реализуются следующими принципами деятельности:

1. Приверженность государственной политики в области образования.

2. Непрерывность образования, обеспечивающая конкурентоспособность специалистов на современном рынке труда.

3. Доступность международного образования всем гражданам региона.

4. Культурологическая направленность образовательной деятельности.

5. Развитие личности в соответствии с либерально-демократическими ценностями и гуманистическими идеалами.

6. Взаимообогащение образовательных систем региона и других стран.

7. Ориентация международного образования на подготовку профессиональных и социальных лидеров для региона.

Раздел IV. Ожидаемые социальные эффекты реализации концепции

1. Создание системы образования в регионе, открытой для международного сотрудничества.

2. Внедрение идей модернизации образования на региональном уровне на основе использования лучшего зарубежного опыта.

3. Взаимообогащение рынков труда региона и других стран высококвалифицированными специалистами.

4. Формирование новой образовательной среды, ориентированной на стратегическое партнерство субъектов образования региона с зарубежными странами.

5. Повышение квалификации работников в системе непрерывного образования «школа-вуз».

Раздел V. Финансовое обеспечение развития международного образования в регионе

 Социальное партнерство в реализации идей международного образования основано на взаимном дополнении источников финансирования:

1. Финансовые ресурсы целевых программ международного образования.

2. Внебюджетные источники образовательных учреждений и помощь международных организаций.

3. Личные средства граждан.

Раздел VI. План реализации концепции

Реализация концепции может осуществляться поэтапно, с учетом необходимости институциональных преобразований в сфере образования региона, адаптации его субъектов к инновационной деятельности, а также на основе мониторинга и прогностических оценок развития идей сотрудничества организаций и учреждений, участвующих в международном образовании. Созданная модель ЦМО является механизмом реализации программы довузовской подготовки в системе международного образования.

На начальном этапе международную образовательную деятельность следует запускать в соответствии с целевыми программами, использующими имеющийся опыт международного сотрудничества на основе возникающих образовательных инициатив.

Создание ЦМО обусловлено необходимостью интеграции усилий различных субъектов образования региона в целостную систему, обеспечивающую высокое качество довузовской подготовки и управления инновационной деятельностью в сфере международного сотрудничества. На последующих этапах предполагается создание учебных заведений нового типа, способных воплощать идеи международного образования в гибких инновационных формах, соответствующих духу его модернизации.

Раздел VII. Оценка качества довузовской подготовки в системе международного образования

Система международного образования предполагает внутреннюю экспертизу, основанную на активном сотрудничестве субъектов образования. Особое внимание уделяется независимой внешней экспертизе результатов образовательной деятельности. Она складывалась длительное время в странах Европейского сообщества, Соединенных Штатах, Канаде, других странах мира и позволяет достаточно эффективно судить о качестве образования. Региональная система довузовской подготовки по своим формальным характеристикам должна ориентироваться на имеющиеся стандартизованные формы контроля и обеспечения качества образования. Эффективность международного образования региона складывается из двух составляющих:

1) академических успехов участников образовательного процесса;

2) культурологической направленности образовательной среды региона, соответствующей духу международной образовательной деятельности.

Академические достижения диагностируются на уровне конкретных результатов сдачи языковых тестов и экзаменов, принятых в зарубежных странах. Международное образование выдвигает требования к результатам образования, имеющие универсальное, метапредметное значение.

Они предусмотрены новыми критериями, обозначенными в проекте стандартов нового поколения:

– «умения организовывать свою деятельность, определять ее цели и задачи, выбирать средства реализации цели и применять их на практике, сотрудничать и взаимодействовать в группе в достижении общих целей; оценивать достигнутые результаты;

– ключевые компетентности, имеющие универсальное значение для различных видов деятельности (обобщенные способы решения учебных задач; исследовательские, коммуникативные и информационные умения);

– умения работать с разными источниками информации – научными, правовыми, художественными и др.;

– готовность к профессиональному выбору, умение ориентироваться в мире профессий, в ситуации на рынке труда и в системе профессионального образования с учетом собственных интересов и возможностей;

– гуманистические и демократические ценностные ориентации, готовность следовать этическим нормам поведения в жизни и в деятельности, умение оценивать с позиций социальных и моральных норм поступки (собственные и других людей)»
.

Качество образовательной среды, в которой реализуются программы международного образования, должно обладать свойствами, отражающими ментальный опыт регионов, и служить основанием для привлечения учащихся из других стран в регион, а также для продвижения идей регионального образования в различных странах. Такой опыт отражает уникальность образовательного пространства края и его открытость к международному сотрудничеству.

Приложение
Модель центра международного образования (ЦМО)

ЦМО способствует пониманию российской уникальности и своеобразия, становясь целостным соединением науки, образования и культуры региона, где гармонично сочетаются учебная деятельность и научно-педагогические исследования. Создание ЦМО как образовательного учреждения нового вида предусматривает различные формы интеграции разнопрофильных учебных заведений основного общего среднего и высшего профессионального образования, учреждений дополнительного образования, а также профильных научно-исследовательских институтов, базовых предприятий и организаций. В рамках ЦМО разрабатываются сопряженные программы разных уровней, обеспечивающие реальное многообразие образовательных возможностей, преемственность и высокое качество международного образования во всех его звеньях в России и за рубежом.
ЦМО осуществляет подготовку, переподготовку и повышение квалификации педагогических кадров для реализации различных программ международного образования. Он формируется как ведущее звено непрерывного педагогического образования в регионе, объединяющее разнообразными формами взаимодействия учебные заведения различного уровня для реализации программ, соответствующих международному образованию. Это позволяет ЦМО включаться в регулирование региональных потоков выпускников школ, абитуриентов вузов (стихийность этих потоков усилится в результате введения единых государственных экзаменов), молодых специалистов, аспирантов и докторантов с целью их профессионального самоопределения в регионах России и зарубежных странах. Отказываясь от некоторых традиционных форм организации учебного процесса, ЦМО создает собственную, более гибкую систему образовательной деятельности. Он способен адаптировать учащихся из других учебных заведений России и зарубежья к прохождению краткосрочных и долгосрочных образовательных программ, а в последующем обеспечить активное взаимодействие субъектов социально-экономической жизни региона с другими субъектами Российской Федерации. ЦМО создает гибкую систему послевузовской подготовки педагогических кадров, отражающую перспективные потребности региона в модернизации образовательной деятельности с учетом международного опыта, осуществляет воспроизводство кадрового потенциала в систему международного образования на региональном уровне.

Осуществляя довузовскую подготовку представителей различных возрастных групп в России и за рубежом, ЦМО перестает быть просто подготовительной ступенью к университету. В системе непрерывного образования «школа–вуз–послевузовское образование» он становится особым звеном преподавания, ориентированным на подготовку профессиональных и социальных лидеров региона, позволяющим устанавливать мосты с ведущими центрами высоких педагогических технологий в других странах. В наиболее действенном этапе становления личности, связанном с подготовкой к получению высшего профессионального образования, ЦМО способствует профессиональному и личностному самоопределению на основе формирования культурной идентичности, «порождения и трансляции социальных и культурных форм и образцов»
.
ЦМО не только воспроизводит научно-педагогический потенциал региона как целостную систему, но и проектирует новый стиль управления сотрудничеством различных субъектов образования, адаптируя его к ментальному опыту регионального образовательного сообщества. Он сочетает теорию и практику разработки современных образовательных технологий, адекватных специфике региона, формирует творчески активную научно-образовательную среду, формирует систему образования региона как части России и мирового образовательного пространства.

ЦМО призван осуществлять:

· реализацию образовательных услуг по подготовке к сдаче международных языковых тестов, программ довузовского образования западноевропейских стран, в том числе платных;

· привлечение студентов вузов и представителей различных возрастных групп для прохождения программ платного дополнительного образования, ориентированных на их включение в Болонский процесс;

· организацию и проведение образовательных и досуговых программ для учащихся России и зарубежных стран за пределами России на возмездной основе;

· обучение, в том числе платное, иностранных граждан по программам дополнительного образования, ориентированным на международную образовательную деятельность;

· организацию и проведение научно-педагогических исследований по проблемам общего и высшего профессионального образования;

· разработку и издание учебных программ, учебной, методической и научно-популярной литературы;

· методическую помощь учителям региона, организовывать обмен опытом и педагогической информацией в области европейского образования;

· переподготовку и повышение квалификации преподавателей и сотрудников образовательных учебных заведений;

· организацию и участие в олимпиадах, конференциях, конгрессах, в иных формах международного сотрудничества с Европейским сообществом;

· обмен опытом инновационной деятельности с зарубежными партнерами;

· мониторинг качества образования, экспертизу научно-педагогических проектов;

· участие совместно с общественными профессиональными и непрофессиональными организациями в подготовке решений, принимаемых органами управления.

ЦМО решает следующие задачи:

· реализует принципы системы непрерывного дополнительного образования "школа - вуз", в том числе платного, подготовку молодой научной смены на основе традиций практической деятельности современных научных школ в условиях Болонских соглашений;

· реализует программы дополнительного образования для учащихся общеобразовательных учреждений;

· организует прохождение программ, обеспечивающих преемственность довузовского образования России с европейскими странами;

· реализует программы дополнительного образования для студентов средних специальных и высших профессиональных учебных заведений, желающих продолжить образование на возмездной основе;

· осуществляет организацию и проведение научно-педагогической деятельности по проблемам международного образования;

· организует академические обмены учащимися;

· реализует программно-целевые проекты, связанные с актуальными направлениями модернизации образования (организация профильного обучения, подготовка учащихся и преподавателей к ЕГЭ, проведение Всероссийских олимпиад);

· организовывает фундаментальные научно-педагогические исследования по тематике, важнейшей для развития образования региона;

· проводит совместно с заинтересованными сторонами целевую подготовку специалистов для участия в международных образовательных проектах, реализуемых в регионе.
ЦМО — творческое саморазвивающееся пространство, в рамках которого формируется новый тип учащегося и педагога на основе международного опыта, способного, благодаря вовлечённости в научно-педагогическую деятельность, осуществить новый стиль взаимодействий субъектов образования в стране и мире. Организационная структура ЦМО представлена на рисунке 1.

Рис. 1. Структурно-организационная модель центра международного образования региона
ЦМО

Холдинг базовых специализированных учреждений

и организаций

международного

образования

Отдел переподготовки и повышения квалификации работников образования

Отдел

информатизации

образования

Отдел стратегических исследований

Сеть учреждений дополнительного образования и валеологии

Сектор дистанцион-ного обучения

Сектор информа-ционых технологий

Совместная подготовка с вузами города аспирантов, докторатов

Библиотека

Редакционно-издательский отдел

Сектор профильно-го обучения и тестовой подготовки

Сектор проектирования образователь-ной политики города в сфере международного образования

Сектор системного анализа содержания образования

Сектор создания новых образова-тельных технологий

Сектор экспертизы и целевых проектов

Сектор управления качеством образования

Лаборатория эталонов и региональных стандартов международного образования

Лаборатория процедур и технологий оценки качества международного образования

Лаборатория показателей качества и эффективности международного образования

Лаборатория межсферных образовательных технологий

Лаборатория воспроизводства образовательного менталитета и социокультурных традиций

� Кондаков А., Кузнецов А. Стандарт – это общественный договор. � HYPERLINK "http://www.ug.ru/issues08/?action=topic&toid=1698" �http://www.ug.ru/issues08/?action=topic&toid=1698�

� Гневашева В.А. Образование как фактор производства в информационном обществе // Alma mater: вестник высшей школы. 2009. №4. С. 8.

PAGE

