Ф.Л. Ратнер

Инновационная модель личности преподавателя

в условиях реформирования высшей школы России
Высшая школа России, находящаяся в состоянии коренного реформирования, стоит перед решением многих стратегических задач, требующих неотложных мер по их реализации. Одной из центральных задач является повышение качества образования в связи с существенным повышением роли образования и осознанием ценности человека как основного капитала общества. Нынешняя ситуация диктует необходимость максимального приближения учебного процесса к рынку труда.

К сожалению, не все преподаватели готовы принять и удовлетворять требования работодателей в области, например, образовательных программ и учебных планов. Эти отношения (между учебными заведениями и работодателями) очень непростые, если не сказать сложные и противоречивые, и поэтому требуется дальнейшая работа в этом направлении. Но другого пути нет, так как рынок труда диктует свои условия. И одно из этих условий – качественное образование, являющееся важнейшей характеристикой, которая и определяет конкурентоспособность системы образования. Качество образования определяет «степень удовлетворения ожиданий различных участников образовательного процесса от предоставляемых образовательными учреждениями образовательных услуг».

Совершенно очевидным становится тот факт, что личность преподавателя, а именно его инновационная модель, играют основополагающую роль в формировании созидательных сил общества. Для эффективного решения этой насущной проблемы необходимо, прежде всего, осознать те новые функции, которые приобретает преподаватель высшей школы.

В ответе за качество образования выступают две стороны: преподаватель и студент, роли которых существенным образом изменяются, что отвечает требованиям современной гуманистической педагогике, мы имеем в виду в первую очередь педагогику сотворчества и сотрудничества. Изменения ролей и функций всех участников образовательного процесса должны опираться на личностно-ориентированный и компетентностный подходы, поскольку именно они ориентированы на формирование личности специалиста, которому уделяется в настоящее время первостепенное значение.

Нормативные требования профессионального поведения педагогов занимали умы многих ученых и философов: о требованиях к учителю писали Аристотель и Квинтилиан, Коменский, Руссо, Песталоцци и Монтессори, российские ученые: Ушинский, Выготский, Вентцель, Блонский, Макаренко, Сухомлинский и многие другие. До сих пор актуальными остаются взгляды на учителя Толстого и Монтессори, основывающиеся на принципах антропологизма, индивидуализации обучения, развития самостоятельности и инициативы обучающегося для раскрытия его творческих способностей при глубоком уважении к личности учащегося, так как именно он, по их мнению, должен быть в центре образовательного пространства.

 Любовь к делу и к ученикам являются, по их мнению, признаками совершенного учителя. Одной из важнейших характеристик педагогической деятельности они считали креативную культуру педагога, одной из главных составляющих которой является потребность в самоактуализации. Именно Толстому принадлежат слова о высшем уровне профессионализма учителя: «Преподавать на уровне искусства, значит, преподавать так мастерски, что не видно мастерства».

Важно выделить современные требования к преподавателю. Их, естественно, очень много, но наиболее важными считаются следующие: высокие нравственные качества (последние социологические исследования свидетельствуют о том, что учащиеся ставят на первое место такие нравственные качества, как совестливость, порядочность, честность, эмпатия); высокая профессиональная компетентность; педагогическое и методическое мастерство. А также социально-экономическая информированность; коммуникативность; высокий уровень общей и профессиональной культуры, языковых компетенций (для преподавателей иностранного языка).

Таким образом, инновационная модель личности преподавателя должна соответствовать таким понятиям: преподаватель как учитель, как наставник, как личность, осуществляющая «связь времен и преемственность поколений».

Практически такие же критерии (только в расширенном варианте) представлены на известном конкурсе «Лучший учитель года России». Это: умелое сочетание в работе новаторства и педагогических традиций; фундаментальная подготовка по своему предмету; способность к глубокому анализу и синтезу знаний и побуждение учащихся к самостоятельной, в том числе и поисковой, деятельности. Кроме того, важным является уважение личности ребенка и формирование у него нравственных позиций; ярко выраженная гражданская позиция, воспитание в ребенке патриотических чувств, уважения к законам и ответственности за свои поступки; умение артистично, эмоционально подать материал, применение нестандартных приемов работы, вовлекая детей в совместное творчество.

Педагог, который в новых условиях способен реализовать стоящие перед системой образования неотложные задачи, должен в первую очередь добиваться улучшения качества отношений между участниками образовательного процесса, то есть совершенствовать педагогическое взаимодействие, суметь вовлечь студентов в педагогическое взаимодействие и таким образом формировать культуру взаимодействия. В литературе приняты два условия, обеспечивающие успешность взаимодействия: доверие студента к преподавателю и духовное влечение к нему. Студент должен быть интересен преподавателю как личность, ибо это он, студент, является центром и душой образовательного учреждения.

Анализ современной ситуации позволяет придти к выводу о том, что мы должны разработать новые модели личностей, как педагога, так и студента. Что касается студентов, то речь идет о максимальном развитии их способностей, которые должны привести к самореализации в профессиональной жизни и выработать навыки самообразования, поскольку основами современной образовательной парадигмы являются саморазвитие и самоактуализация студентов.

Инновационные модели я ыки самообразования. то мы должны придти к новым идеалам как педагога, так и студента. личностей студентов и преподавателей характеризуются, прежде всего, их грамотной и эффективной полифункциональностью. Что касается преподавателя, то он становится и научным руководителем, и советчиком, и консультантом, и тьютором, и эдвайзером, и фасилитатором, то есть человеком, способным научить студентов учиться, привить им любовь к «ученичеству», которое будет продолжаться в течение всей их жизни.

Таким образом, требуется преподаватель нового типа, умеющий разрабатывать и прогнозировать результаты своего труда, и мы хотели бы предложить свой вариант: это интеллигентный профессионал, востребованный на рынке труда.

Литература:

1. Иголкина Н.И. Познавательные стратегии как средство самоуправления познавательной деятельностью студентов // Инновационные методы и технологии в условиях новой образовательной парадигмы: Сб.н. тр.-Саратов: Изд-во Сарат. ун-та, 2008.-232с.

2. Кириллова О.В. Профессиональное общение как проявление педагогического творчества // Известия РАО.-2002.-№ 1.

3. Конкурс «Учитель года России» // Российское образование.- 1999.-№ 5-6.- С.83.

4. Чернилевский Д.В., Князев В.В. Преподаватель современного вуза // Высшее образование сегодня.-2002.-№ 4.-С.46.

