Модернизация образования – дело общее

Так считает Заместитель Председателя Комитета по образованию

Администрации Санкт-Петербурга Петр Анатольевич Баранов

Свою точку зрения Петр Анатольевич любезно согласился пояснить редакции

журнала «Личность и Культура»

Ред.: Какие основные цели преследует модернизация общего образования?

П.А.Б.: Важно заметить, что модернизация общего образования это перманентный процесс. Этот термин из области экономики и социологии был впервые использован для среднего образования в январе 2000 года, когда после большого перерыва в Москве проходило всероссийское совещание по проблемам образования. Тогда появилась серия нормативных документов. Главный среди них - национальная доктрина образования, концепция модернизации образования, рассчитанная до 2010 года. Цель модернизации – обеспечить новое качество образования, опираясь на два наиболее значимых основания. Первое – фундаментальность образования, второе – современные потребности общества. Фундаментальность является одной из наиболее значимых традиций российского образования, отличающая его с дореволюционного периода от западного. Это очень ценное качество идеологии модернизации, так как на Западе в этом отношении

 образование существенно проигрывает российскому.

Второе основание также очень важно. Мы живем уже в другом обществе. Оно быстро трансформируется и ставит перед личностью принципиально новые задачи. Среди них я бы отметил, в первую очередь, мобильность, способность менять свою деятельность, готовность нести ответственность за свой выбор.

Ред.: Вы сказали о трансформации общества. Как полно, на Ваш взгляд, особенности этой трансформации могут быть учтены в процессе модернизации?

П.А.Б.: Есть основания считать, что идеологи модернизации хорошо изучили опыт западных стран и учли этот опыт. Вместе с тем, мне представляется, что наша собственная педагогическая теория и практика еще не получили достаточно полного осмысления. Сейчас видится опасность чрезмерной прагматизации образования, привязки его к конъюнктуре рынка. Существенно повышаются требования к профессиональному образованию, чтобы влиять на социально – экономическую ситуацию. И здесь я хотел бы подчеркнуть, наряду с несомненной актуальностью этой задачи, что наша школа не должны забывать и о ценностных основаниях, о ценностном пафосе, о таких понятиях как культура. К сожалению, необходимый баланс здесь еще не достигнут. Это отмечено и в отчете международных экспертов, который был подготовлен весной 2004г. по итогам трех лет модернизации образовательного процесса. В отчете выражена озабоченность противоречием между четкой ориентацией на требования рынка и недостаточной гуманистичностью, которая свойственна любой системе образования и в особой степени российской. Наше понятие образования возникло из очень богатого понятия «образ» в отличии от понятия «education», за которым не так много стоит. Как видим, здесь различия уже на уровне смыслов. Отвечая же на Ваш вопрос, скажу, что решение проблемы точной адекватности хода модернизации образования процессам трансформации общества еще не имеет завершенного алгоритма. Этим и будет заниматься Министерство образования и науки, разрабатывающее Федеральную стратегию развития образования на период с 2005 по 2010 год.

Ред.: Можете ли тогда пояснить, на какие главные культурные ценности, по Вашему мнению, ориентирована сегодня модернизация среднего образования?

П.А.Б.: Прежде всего это ценности гражданского общества, демократии, формирование свободной личности. Отмечу, что в основе модернизации заложен компетентностный подход - личность должна обладать способностью хорошо ориентироваться в современных условиях. Этот комплекс ценностей, я думаю, не покрывает все наши потребности. Думаю, уже пора говорить о некой новой концепции культурных ценностей, которые базируются на гуманизме, обратившись к нашей истории, от которой нельзя отмахиваться, включая, разумеется, ее период и до революции 1917 года и после нее. Сегодня актуально обращение к традициям духовности, ее превалирования над материальными ценностями. Актуальны соборность и коллективизм вместе с либеральными ценностями, которые пришли к нам еще в петровскую эпоху, поскольку во всех этих ценностях мы можем обнаружить гуманистическую составляющую. Уже просматривается перспектива целого комплекса новых культурных ценностей. Вектор их формирования заметен уже сегодня, хотя, конечно это будет продуктом нашей новейшей истории. Сегодня нам надо быть открытыми для этой истории, аккумулируя те гуманистические ценности, те идеалы, которые реально сопровождали нас на всех ранних этапах.

Ред.: Вы отметили неотъемлемость всех этапов нашей истории, включая и период после 1917 года, который особо фиксировал идею коллективизма, дал свою трактовку отношения личности и общества. Сегодня, наверное, надо дать свою трактовку этих отношений?

П.А.Б.: Несомненно. И в документах по модернизации об этом говорится, как об органичной совокупности трех составляющих – личности, государства и общества. Важно, что будет стоять на первом месте, и каково будет их соотношение. Сегодня придается исключительно высокое значение нормам классического гуманизма, в фокусе которого была личность. Очевидно, сегодня в эпоху глобальных проблем механический перенос всех стандартов гуманизма не реален и не продуктивен. Сегодня мы должны учить молодого человека уметь соотносить свои интересы с интересами не только социума, но уже и с интересами природы и всей Вселенной. Абсолютизация норм гуманизма 16 века сегодня таит опасность тотального эгоизма. Ученик будет видеть в обществе, в учителях и даже в родителях в первую очередь средство, а целью видеть исключительно себя. Этот путь недопустим. Не случайно современная философия вырабатывает новые концепции устойчивого развития, в центре которых определенный баланс личных и общественных интересов.

Ред.: Классический гуманизм был закономерной реакцией на диктат теологической доктрины, уравновешивая ее. Сегодня в принципе другая ситуация.

П.А.Б.: Разумеется. И сегодня должен быть найден путь трансформации классического гуманизма в соответствии с приоритетами современной цивилизации.

Ред.: А в связи с этим, как Вы оцениваете существующий баланс блока гуманитарных и естественнонаучных знаний в средней школе? Что он дает «на выходе»?

П.А.Б.: Существующий учебный план несет заметный отпечаток предыдущего этапа, когда основное внимание уделялось техническому прогрессу. Поэтому сегодня продолжают доминировать предметы естественно-математического цикла. К сожалению, блок гуманитарных дисциплин не занял необходимого места. И это не только литература и история, но и такой значимый для Петербурга предмет, как искусство. По плану, принятому Министерством образования в 1998 году, область искусства завершалась уже в 8 классе. В связи с этим далеко не полно решены вопросы эстетического воспитания учащихся. Я сегодня не рискнул бы говорить о каком либо балансе гуманитарных и естественнонаучных знаний, потому что в 2006 году вводится в 10-11 классах профильное обучение, и оно должно изменить само понимание этой проблемы. В одних случаях может лидировать гуманитарный аспект, в других – технический.

Ред.: То есть в вопросах этического и эстетического воспитания учеников имеется большое поле для поиска?

П.А.Б.: Да поле очень большое. И я хотел бы отметить, что сегодня наши педагоги не всегда готовы вести работу по этим направлениям. Есть опасность постоянной морализации, которая порождает или скуку или протест, когда реальные условия жизни явно противоречат благим наставлениям педагога. Нередко учебники, которые должны раскрывать смысл этических норм, напоминают утопию. Создается ситуация двойных стандартов. А учащиеся в силу своего возраста, которому присущи и радикализм и максимализм, воспринимают эту ситуацию крайне негативно, ее фальшь способна вывести их из себя. Проблема эта носит очень острый характер. Например, мы много говорим о гражданском обществе, а почти никто не приходит на муниципальные выборы. Парадокс еще в том, что институты гражданского общества инициируются не самим обществом, а государственной властью. Общество же при этом весьма пассивно.

Ред.: В какой степени система общего образования открыта для общества? Должны ли ее проблемы широко освещаться в обществе?

П.А.Б.: Проблемы общего образования непосредственно затрагивают интересы большинства граждан и, на мой взгляд, они должны быть очень хорошо информированы о них. Эти проблемы должны широко освещаться. И такой опыт у нас уже был. Например, в восьмидесятые годы телевидение транслировало открытые уроки, были целые серии передач, в которых рассматривались проблемы среднего образования. Тогда родители могли видеть, чем живет школа. Но сегодня вопрос еще и в том, что общество в основном остается нейтральным к тем проблемам, которые рассматриваются на уровне Министерства образования, педагогического сообщества. Возьмем, например, концепцию модернизации, которая включает очень крупный комплекс вопросов. И здесь специалисты Министерства образования, педагогический персонал хотел бы найти единомышленников среди родителей. Но по-настоящему родителей взволновал только вопрос о двенадцатилетнем образовании, что повлияло бы на бюджет семьи, другие аспекты организации жизни. Как только этот вопрос был снят, интерес к проблемам модернизации образования практически пропал. Очень показателен и такой пример. В ходе выборов различные политические партии и движения поднимали всевозможные вопросы, но фактически никто не говорил о модернизации образования. То есть эта тема, по их оценкам, не является интересной для избирателей. В этих условиях концепция образования, естественно, стала пробуксовывать. Ведь в самом тексте Концепции сказано, что модернизация – это дело всего общества, а не только Министерства образования. Без интереса граждан к проблемам образования, оно неизбежно остается внутриведомственным документом. Получается, что Министерство само инициировало модернизацию, само разработало и само ее осуществляет. Не получая ни поддержки, ни отрицания, трудно организовать и системное информирование общества. Транслируются отдельные, отрывочные фрагменты, вот и все. Конкретные вопросы здесь трудно ставить.

Ред.: Как тогда Вы могли бы охарактеризовать отношение к образованию у нас в стране?

П.А.Б.: Об обществе я уже сказал. В отношении государства могу сделать такое замечание. Сейчас очень важно иметь прогноз того, что ждет страну. Что будет с кадрами, когда уйдет сегодняшнее поколение педагогов? Таких прогнозов нет. Приток молодых специалистов явно не достаточен. Сегодня из РГПУ им. А.И. Герцена к нам идет всего 4% выпускников. Из педагогических колледжей до школы доходит 30%. Причем наш регион по сравнению с другими еще более благополучен. Наша школа получает хорошую поддержку со стороны правительства города и лично губернатора. В наше время выделить из бюджета города на сферу образования 21 миллиард рублей не простая задача. И она решена. Из этой суммы 69% идет на заработную плату педагогическим работникам. В других регионах, насколько я знаю, таких средств не выделяется. Причем сегодня мы рассматриваем такое финансирование, как стабилизационное с перспективой его роста. Но в целом, конечно, материальное обеспечение системы образования остается острой проблемой. Постоянно рассматривается вопрос о том, можно ли отнести руководителей образовательных учреждений к категории государственных служащих. Ответственность на их плечах лежит огромная, тем более, сейчас, когда школы переходят на финансово- хозяйственную самостоятельность. И это вопрос также надо обязательно решать.

Ред.: А что может сделать для школы наш депутатский корпус?

П.А.Б.: Прежде всего, мы бы ожидали от всего депутатского корпуса слаженной работы с Администрацией города. Это важно для нашего общего дела – повышения качества петербургского образования. Кроме того, средства депутатов могли бы адресно направляться на развитие материально-технической базы школы, без чего сегодня невозможно повышение качества образования. Особенно остро эта проблема встает в связи с профильным обучением. Его невозможно качественно реализовать на устаревшем оборудовании.

Ред.: Что Вас беспокоит сегодня в культуре общества больше всего?

П.А.Б.: Беспокоит то, что культура стала уходить из школы. Это главное. Никого не хочу обидеть из педагогических кадров, но если они сами не всегда обладают достаточным уровнем культуры, что они могут передать ученикам? Именно поэтому мы сегодня ставим задачу формирования школы по культурологичеким основаниям. Личная культура педагогов сегодня ставится здесь на первое место.

Ред.: Что могут сделать СМИ для системы образования сегодня?

П.А.Б.: Полагаю, что могут сделать очень многое. В первую очередь, надо давать больше информации о тех людях, которые посвятили всего себя педагогике. Если говорить о телевидении, то надо давать больше передач об интеллектуальном и духовном развитии личности. Замечательно, что есть программа «Игра ума», которую ведет Лев Лурье. Очень интересная и захватывающая программа, я всегда очень переживаю, следя за ходом интеллектуальных состязаний. В целом у СМИ остается не использованным значительный резерв, чтобы совершенно по другому освещать профессию педагога. Сегодня мы ждем большой помощи от средств массовой информации. В первую очередь, надо рассказывать о тех людях, чей незаметный труд практически создает будущее страны. Это, может быть, звучит высокопарно, но в действительности это именно так. От того, какие ценности мы сообщим сегодня нашим ученикам, то они и привнесут в наше общество.

Ред.: Подводя некий итог Вашим размышлениям, что лично Вам наиболее дорого в традициях российского образования?

П.А.Б.: В первую очередь, как я уже говорил, это – его фундаментальность. Не столько важен простой объем знаний, сколько то, как они структурированы. Это – первое. Во вторых, это – ценностный пафос образования. Ценности нашей культуры должны быть представлены на всех уровнях. Третье, это то, что традиция российского образования на первое место всегда ставила не обучение, а воспитание. Важно кто является носителем знания. И очень хорошо, что в законе об образовании 1992 года четко сказано, что такое образование. Это – воспитание и обучение. Эти ценности, я думаю, должны быть сегодня ориентиром для педагогов не зависимо от того, какой предмет они преподают. Именно эта традиция придает российскому обществу историческую преемственность и культурную уникальность.

