Основные проблемы и приоритеты методической подготовки бакалавров педагогического образования
Е.В. Батина, кандидат педагогических наук,
доцент кафедры органической и неорганической химии

ЯГПУ им. К.Д. Ушинского
Современное российское образование на всех ступенях и уровнях переживает эпоху глубоких перемен. Система образования во все исторические периоды имела идеологическую окраску, отражая направление политики государства, выполняя государственный заказ на обучение и воспитание его будущих граждан, то есть, личности с определенными социально – политическими качествами. Происходящие в России перемены на рубеже веков оказались настолько существенными, что бывшая советская система образования быстро перестала удовлетворять запросы государства. Но, не обладая достаточной гибкостью, не развивая внутри себя адаптивные механизмы вживания в новые условия существования общества, она не смогла быстро перестроиться, обнажая и без того острые противоречия между запросами общества и возможностью обучения и воспитания граждан этого нового общества. [2]

Этот процесс обусловлен как объективными, так и субъективными факторами. В качестве основного объективного фактора следует отметить изменение общественного строя и как следствие, изменение жизненного уклада, потребовавшего от граждан быстро реагировать на изменения в обществе и умения находить самостоятельно достойное место в жизни, не рассчитывая, как это было в советском обществе, на гарантированную возможность предоставления места работы и жилья.

Но субъективные факторы оказались намного существеннее. Наиболее существенным является то, что существующий в современных школах учительский корпус, в большинстве своем довольно немолодой и консервативный, свято сохраняя наследие предыдущей эпохи, из явно устаревших принципиальных соображений отказывается даже от мысли, что сложившиеся десятилетиями позиции необходимо изменить, и чем раньше это произойдет, тем будет лучше. Политика государства в области образования однозначна и возврата к прежнему ждать не приходится. Система образования должна существовать, внедрение стандартов нового поколения не позволит оставаться на прежних позициях и лелеять ушедшие в область предания устаревшие формы работы с обучающимися.

Изменение основной образовательной парадигмы [5] и необходимость и потребность внедрения деятельностного подхода в практику работы учителей не может опираться на отговорки о необходимости приобретения обучающимися глубоких и прочных знаний, которых требует участие школьников в ЕГЭ. Эти рассуждения лишены всякого здравого смысла. Их можно рассматривать как уход учителя от проблемы. Достаточно посмотреть, какие задачи ставят перед школой стандарты нового поколения, и ответ напрашивается сам собой: ни одна из задач не нацеливает школьника на участие в ЕГЭ, ни один нормативный документ не обязывает общеобразовательную школу готовить выпускника к ЕГЭ.

Беспочвенные рассуждения уводят в сторону от решения основной задачи: воспитания подрастающего поколения, способного к самосовершенствованию, саморазвитию, самообразованию на протяжении всей жизни и самореализации своих способностей и возможностей в новом высокотехнологичном, высокоинформационном обществе, человека, способного к саморегуляции своих личностных механизмов и превращении человека – потребителя в человека – творца. [1]

Изменения в системе образования повлекло за собой появление множества программ и учебников по всем предметам школьной программы. Разнообразие подходов к конструированию школьных курсов привело к существенным изменениям в работе учителей. Привычный уклад опять оказался под угрозой. Концентрический принцип построения школьных курсов потребовал изменения подходов к передаче содержания учебного предмета и организации образовательной деятельности обучающихся при переходе от урока к уроку, от темы к теме. Традиционные подходы не обеспечивали эффективного и качественного усвоения знаний. По этой причине концентрический принцип был признан малоэффективным. Но дело совсем не в принципе, а в отношении к нему учителей. Долгое время работая по линейной программе, имея соответствующую подготовку в ВУЗе, многие учителя не приняли нового принципа и новых способов передачи знаний и умений, продолжая работу в устоявшемся режиме, что не способствовало повышению эффективности организации образовательного процесса и качества знаний обучающихся. Что касается учебных умений, на формирование которых и были направлены концентрические программы, то факт следует признать печальным: этот процесс как-то ушел в глубокую тень и умения обучающихся не улучшились, а наоборот, перестали прослеживаться как таковые. Существовавшие методики обучения оказались несостоятельными, так как обычно опирались на постоянство программ и учебников. В изменившихся условиях целесообразнее сделать ставку на технологизацию процесса,обучения, гарантирующую достижение планируемого результата. [6]

При всем этом методическая подготовка будущих учителей проводится в устоявшемся, классическом режиме. Для подготовки студентам приходится использовать уже устаревшие учебники по методике, пропагандирующие в качестве основного метода объяснительно – иллюстративный, ограничивающие самостоятельную работу обучающихся только выполнением упражнений и домашнего задания. Это не лучшим способом сказывается на качестве подготовки учителей, которым предстоит выполнять государственный заказ на обучение и воспитание качественно нового человека. Чтение специальной методической литературы для учителя – предметника требует опыта практической работы, которого у студентов еще нет, поэтому использование этих источников информации затруднительно. Имеющиеся цифровые образовательные ресурсы и ресурсы интернета также требуют опыта работы. Но ни один учебник не сможет научить студента всем премудростям педагогического мастерства. Учителей нельзя производить конвейерным способом, ВУЗ лишь готовит своих выпускников к будущей профессиональной деятельности. Но само творчество – это дело интеллекта, фантазии и рук самого учителя. [4]

Среди проблем профессиональной подготовки бакалавров педагогического образования следует отметить явно недостаточное количество часов на методическую подготовку и видов деятельности студентов как будущих учителей. Бакалавры, обучавшиеся по определенному направлению, должны иметь хорошую теоретическую базу для преподавания предмета в общеобразовательной школе. Это обеспечивается рядом специальных дисциплин. Но это все-таки будущие учителя – предметники. Было бы лучше, если они как можно раньше включатся в работу в качестве учителей, будут иметь возможность проводить уроки, начиная с первого курса, причем, сначала в младших классах, а затем уроки по предмету. [3]

Западные стандарты и подходы к организации обучения студентов, которые предполагается использовать в подготовке бакалавров, также несколько несовместимы с российскими традициями. Роль учителя в России не может измениться глобально. Русской педагогике традиционно не были близки идеи естественного, бесконтрольного вхождения ребенка во взрослую среду. Дети составляли отдельный «класс» общества, руководимый и направляемый специально подготовленными людьми. Поэтому надо учесть следующие моменты. Роль педагога как проводника ребенка во взрослую жизнь остается первостепенной и важной, причем это должен быть учитель – организатор образовательного процесса, а не учитель – информатор. Широкое поле для получения дополнительных знаний представляет внеурочная деятельность, следовательно, учитель должен быть готов к её организации: новой школе нужен педагог – исследователь. К тому же новая жизнь выдвигает новые требования: педагог должен быть воспитателем, но воспитательный компонент должен органично вплетаться в образовательный процесс, а не составлять какую-то отдельную сторону работы.

При организации педагогической практики в настоящее время обозначились следующие сложности:

· студенты в ходе практики больше опираются на свой опыт школьника, и их превращение из обучающихся в обучающих происходит с большим трудом;

· своей главной задачей считают передачу знаний: изучение нового материала понимают только в этом контексте, в подготовке к уроку ориентируются в основном на иллюстративно-объяснительный метод;

· студенты, выбравшие местом обучения педагогический ВУЗ –бывшие хорошие ученики или отличники, для которых психология «среднего и ниже среднего» школьника непонятна, поэтому возникают трудности в подготовке и проведении уроков;

· на практику студенты выходят в эту же традиционную систему, видят это же отношение к учебе, как и у них в свое время, и поэтому складывается неправильное,впечатление, что не способствует желанию работать в школе;

· руководят практикой студентов учителя, которые хоть и имеют первую и высшую категории, но остаются далекими от современного инновационного процесса в силу своей загруженности, и используют традиционный подход, «сдобренный» иногда сообщениями, докладами, рефератами.

Поэтому при подготовке будущих учителей, особенно естественнонаучного цикла, необходимо организовать процесс обучения таким образом, чтобы каждый студент имел возможность выстраивать свою образовательную траекторию в соответствии с будущими профессиональными интересами: учитель-предметник средней школы, педагог дополнительного образования, преподаватель системы начального или среднего профессионального образования, продолжение обучения в магистратуре.

В настоящее время активно осуществляется процесс разработки и внедрения новых образовательных программ для бакалавриата. Поэтому следует предпринять следующие шаги.

· В рамках часов, отведенных на методическую подготовку, расставить приоритеты по-другому: больше внимания уделять организаторской роли учителя, а не содержательному компоненту предмета;

· Использовать на занятиях разнообразные формы работы, тем самым предъявляя студентам модель возможной организации образовательного процесса в рамках урока;

· Более широкое внедрение междисциплинарной интеграции, использование знаний и умений, полученных студентами на занятиях по дисциплинам вариативной части;

· Использование возможностей внутридисциплинарной интеграции на уровне знаний, умений, действий, то есть комплексный подход, предполагающий в ходе занятия нацеливать студентов на сочетание действий по формированию различных профессионально значимых компетенций (сочетание демонстрации и речевое сопровождение, комментирование действий другого и т. д.).

· При подготовке вопросов к экзаменам и зачетам по дисциплинам вариативной части программы вводить задания дидактического характера, дать возможность студенту проанализировать свой ответ на предмет наличия соответствующих компетенций, тем самым приучать к самооценке и самоанализу;

· Вовлекать в исследовательскую работу с целью дальнейшего обучения в магистратуре.

Таким образом, подготовка будущего учителя должна оставаться комплексной и целенаправленной. В современном ВУЗе это система взаимосвязанных и взаимодополняющих друг друга дисциплин, системообразующим компонентом которой должна быть методика обучения.

Литература

1. Батина Е.В. Самостоятельная работа студентов как необходимый компонент формирования профессиональной компетентности будущего педагога [Текст] / Е.В. Батина // Высшая школа на современном этапе: Проблемы преподавания и обучения: материалы международной научно–методической ИНТЕРНЕТ–конференции май-июнь 2009 /под науч. Ред.М.В. Новикова, И.А. Иродовой . – Ярославль: Изд-во ЯГПУ, 2010. – 226 с. С. 54-59//.

2. Иванова Е.О. Теория обучения в информационном обществе [Текст]/ Е.О. Иванова, И.М. Осмоловская. – М.: Просвещение, 2011. – 190 с. – (Работаем по новым стандартам). С. 81-82
3. Инновационные технологии обучения физике в школе [Текст]: коллективная монография / под науч. ред. И.А. Иродовой. – Ярославль: Изд-во ЯГПУ, 2011. – 236. С. 83-86.
4. Кукушкин В.С. Дидактика (теория обучения) [Текст]/ В.С. Кукушкин. – Изд. 2-е, перераб. и доп. – Ростов н/Д : Издательский центр «МарТ»; Феникс, 2010. – 366, [1] с.
5. Новиков А.М. Методология учебной деятельности [Текст]/ А.М. Новиков.–М.: Издательство «Эгвес», 2005.–176 с.

6. Юдин В.В. Технологическое проектирование педагогического процесса [Текст]: монография /В.В. Юдин. – Москва: Университетская книга, 2008. –302с.
PAGE
1

