

Академія

Газета Академії наук вищої освіти в Україні

№ 9, листопад 2015

10 кроків до європейської освіти

Орієнтуючись на європейські ВНЗ, Україна намагається накреслити “цілісну схему освіти” аби зробити її ефективнішою. Адже від освіти залежить майбутнє країни. А відтак важливо, щоб вища школа мала необхідні ресурси й інституційний потенціал для виконання своїх завдань. Стратегія модернізації освіти має великі перспективи, але чи дійсно вища освіта в Україні зможе стати європейською і чи це потрібно українцям?

стор. 11

У НОМЕРІ:

Нова мітла по-новому мете (Закон України «Про вищу освіту»)

стор. 2

Вища освіта як атрибут сучасної людини

стор. 4

Шлях інноваційного розвитку вищої школи в Україні

стор. 6

До проблем першого робочого місяця випускника ВНЗ

стор. 9

10 кроків до європейської освіти

стор. 11

Маленький вчитель про Великий закон

стор. 12

Вища освіта як атрибут сучасної людини

В сучасних умовах розвитку української держави і розвитку суспільства загалом побутує цікава думка про те, що вища освіта має стати головним пріоритетом у вашому житті. Дуже часто ми стикаємось з такою стереотипною думкою «ти маєш закінчити школу, отримати освіту бо без неї не знайдеш роботу» або «ким ти будеш без освіти, вулиці підмітатимеш?» «Вчись бо ти не зможеш вступити». Все це діти часто чують від своїх батьків, вчителів, рідних та знайомих. Зі шкільних років у них формується стереотип про те, що вища освіта – це найголовніше в твоєму житті! Та чи справді потрібно кожному з нас мати отой диплом магістра чи спеціаліста, для власного зреалізування в житті?

Продовження на стор. 4

НОВА МІТЛА ПО-НОВОМУ МЕТЕ (ЗАКОН УКРАЇНИ «ПРО ВИЩУ ОСВІТУ»)

Нарешті трапилося те, чого ми так довго чекали, про що мріяли, до чого наполегливо йшли. 1 липня депутати Верховної Ради України прийняли довгоочікуваний Закон «Про вищу освіту». Через місяць Президент України Петро Порошенко підписав цей документ. Закон було опубліковано в газеті Верховної Ради України «Голос України» й набув чинності 6 вересня 2014 року.

Цей навчальний рік відзначився не лише поповненням рядів студентів, але й новими вимогами до вищої освіти. Студенти українських вишів мають нагоду стати одними з перших, хто «житиме по-новому». Новий закон «Про вищу освіту» повністю її реформує та дозволить позбутися радянських стандартів. Урядовці та деякі оглядачі називають його першою реальною реформою після

одному кредиті скоротиться з 36 до 30, що для студентів означатиме зменшення навчального навантаження. Так, наприклад, студенти, що вступатимуть до ВНЗ у 2015 році, вже вивчатимуть не більше 6 предметів за семестр, а не 11, як зараз. Це дасть можливість мати більше вільного часу для здійснення наукових досліджень чи працевлаштування. Цей закон знижує навантаження, які потрібно набрати ви-

сський колега. Окрім того, вони зможуть обирати щонайменше 25% предметів для навчання.

З 2016 року запроваджуватиметься новий механізм електронного вступу до ВНЗ і автоматичного розміщення місць державного замовлення. Досі зовнішнє незалежне оцінювання знань випускників шкіл (ЗНО) трималося на рішеннях уряду й міністерства і могло буди в будь-яку хвилину скасоване. Від тепер обов'язковість проходження ЗНО для вступу у вищі навчальні заклади закріплено законом. Під час вступного конкурсу кожен сертифікат ЗНО важитиме на менше 20% підсумкового балу, шкільний атестат – не більше 10%, призові місця на всеукраїнських олімпіадах і конкурсах – не більше 5%, оцінка за творчий конкурс або фізичну підготовку в деяких вишах – не більше 50%. Точний розподіл балів визначає сам виш, який не пізніше 15 жовтня оприлюднює на власному сайті правила вступу на наступний рік.

Також планується поступове підвищення стипендій до рівня прожиткового мінімуму (а це більш, ніж 1200 грн.) з січня 2015 року. Привілей отримувати стипендію матимуть не більше, ніж 75% студентів, так що усім бажаючим покращити матеріальне становище радимо ретельніше братися до навчання, аби не прогавити шанс стати багатшим. Щоправда, і викладачам треба морально загартуватися, щоб витримати натиск студентів з жалібними очима і наполегливим бажанням отримати вищі оцінки.

приходу нової влади. Що саме змінилося та як це позначиться на навчальному процесі?

Однією із змін, що впливає із Закону України «Про вищу освіту», є скорочення навантаження як на викладачів, так і студентів. Тепер замість 900 годин на одну ставку для педагогів передбачатиметься лише 600. А кількість годин в

кладачеві для ставки. Зарплатня не знижується, треба буде менше виконувати навчальної роботи, але працювати над науковими розробками. Таким чином, розвантажують викладачів і створюють умови для того, щоб вони займалися наукою. Студентів розвантажать приблизно на чверть, тому що, зокрема бакалавр, має на 1000 годин більше, ніж його європей-

В новому Законі України «Про вищу освіту» скасовується освітньо-кваліфікаційні рівні «молодший спеціаліст», «спеціаліст» та науковий ступінь «кандидат наук». За попередньою редакцією бакалавр – це базова вища освіта, спеціаліст/магістр – повна вища освіта. За новим Законом України «Про вищу освіту» таких визначень не передбачено. Визначаються лише рівні та ступені вищої освіти. Відповідно до 5 ст. Закону вища освіта здобувається на таких рівнях: початковому (короткий цикл) вищої освіти, першому (бакалаврський), другому (магістерський), третьому (освітньо-науковий), науковому, що передбачає успішне виконання особою відповідної освітньої (освітньо-професійної або освітньо-наукової) або наукової програми, що є підставою для присудження відповідного ступеня вищої освіти: молодший бакалавр, бакалавр, магістр, доктор філософії, доктор наук.

Набір на спеціаліста ще триватиме 2 роки. Але студенти з дипломами цього рівня будуть прирівняні до магістрів. Цим законопроектом буде створено умови для того, щоб визначити місце бакалавра та магістра на ринку праці. Протягом визначеного у законопроекті перехідного періоду із системи вищої освіти буде вилучено рівень молодшого спеціаліста та запроваджено ступінь молодшого бакалавра як скорочений цикл підготовки бакалаврів. Доктор філософії – це не лише перейменування кандидата наук, а це структурне переформування усієї аспірантури. Додається навчальна, методична складова, все це створено для того, щоби підводити навчання під дисертацію

Ректорів (директорів) вищих навчальних закладів тепер обиратимуть всі штатні викладачі. Збільшиться і кількість студентів, які будуть брати участь у виборах. Обов'язковою є участь у виборах не менш, як 15% студентів. Ректори (або директори), декани та завідувачі кафедрями обиратимуться на 5 років, а не на 7. Одна і та ж особа може бути на посаді не більше двох термінів (10 років), так само ректори не зможуть поєднувати дві посади, наприклад, завідувача кафедри, декана і ректора.

З'являється адміністративна, академічна та фінансова автономія університетів. Зміни у фінансовій сфері для вищих

навчальних закладів відобразяться ще й у тому, що вони самостійно зможуть розпоряджатися заробленими грошима –

наприклад, брати участь у закордонних наукових проектах й оплачувати витрати зі свого рахунку в держбанку без погодження з МОНУ, як це здійснювалося раніше. Виші зможуть вільніше розпоряджатися власними надходженнями та стануть більш відкритими і підзвітними громадськості. Також університети будуть змушені публікувати на своїх сайтах штатні розписи, надбавки, доплати, щоби було конкретно відомо, хто скільки заробляє. Система встановлення надбавок до посадових окладів науково-педагогічним працівникам також буде змінена. Якщо раніше передбачались граничні норми, тобто межа, яку не можна перевищувати, то тепер вводять мінімальний розмір, що становитиме від 13% до 23% залежно від наукового ступеня та вченого звання. Він буде поступово збільшуватись до 2018 року, і тоді доктор наук, професор, наприклад, матиме право на мінімум 53% надбавки від посадового окладу.

Змінюється контроль за якістю вищої освіти. Значна частина повноважень Міністерства освіти й науки перейде до Національного агентства із забезпечення якості вищої освіти. 25 членів цього колегіального органу обиратимуться на 3 роки. 13 з них представлятимуть виші (9 – державні, 3 – приватні і 1 – комунальні), 5 – галузеві академії наук, 3 – об'єднання роботодавців, по 2 – Національну Академію Наук і органи студентського

самоврядування. До складу агентства не можуть належати керівники вишів чи Академії Наук та їх заступники, бути чле-

ном цього органу можна буде не більше 2 термінів. Наагентство контролюватиме якість освіти у вишах, формуватиме перелік спеціальностей, розроблятиме стандарти вищої освіти, акредитуватиме спеціальності, навчальні програми, спеціалізовані вчені ради та установи оцінювання якості. Агентство визначить критерії оцінювання якості освіти, які дозволять сформувати рейтинг вищих навчальних закладів.

Найважливіше, що за якістю освіти зможе слідувати громадськість, адже це орган, який є незалежним від Міністерства та проводитиме моніторинг внутрішньої та зовнішньої якостей освіти. В новому законі прописані і пункти, які дозволять боротися з плагіатом, адже всі дисертації перед захистом мусять бути опубліковані на сайті університету, окрім того, будуть розроблені механізми контролю боротьби з плагіатом, які виші будуть змушені впроваджувати у себе.

Отже, в новому Законі України «Про вищу освіту» є багато новацій, як дрібних, так і значних. Однак закон, звісно, буде впроваджуватись поступово, потрібно провести низку змін, насамперед на державному рівні. Мабуть, найбільший мінус закону в тому, що у ньому не зазначена чітка послідовність дій щодо його впровадження. Проте його норми виконуються, вони є досить позитивними.

Старовойтенко Тетяна

Вища освіта як атрибут сучасної ЛЮДИНИ

В сучасних умовах розвитку української держави і розвитку суспільства загалом побутує цікава думка про те, що вища освіта має стати головним пріоритетом у вашому житті. Актуальна ця теза особливо для освітньої політики, чи пак краще сказати, для шкільного та сімейного напрямку виховання сучасної молоді. Дуже часто ми стикаємось з такою стереотипною думкою «ти маєш закінчити школу, отримати освіту бо без неї не знайдеш роботу» або «ким ти будеш без освіти, вулиці підмітитимеш?» «Вчись бо ти не зможеш вступити». Все це діти часто чують від своїх батьків, вчителів, рідних та знайомих. Зі шкільних років у них формується стереотип про те, що вища освіта – це найголовніше в твоєму житті! Та чи справді потрібно кожному з нас мати отой диплом магістра чи спеціаліста, для власного зреалізування в житті? Чи варто витратити повноцінні 5 років життя вивчаючи безліч дисциплін які у Вищій школі зорієнтовано на всебічний розвиток тебе як особистості, і щоб конкретніше висловитись, не цілком задовольняють твої сподівання про навчання, і не готують тебе як гарного професіонала своє справи.

Варто відзначити також і те, що не всі університети та вищі навчальні заклади України, на відміну від закордонних гарантують своїм випускникам працевлаштування. Прикро, але досить часто роботодавці не приймають на роботу студентів з деяких начальних закладів, хоч ти і по-справжньому майстер своєї справи, університет лишає на тобі відбиток, часом позитивний, але зазвичай твій диплом більшою мірою потрібен лише тобі чи твоїм батькам.

Все це можливо є типовою розповіддю типової людини, але варто подумати про своє майбутнє самому! Керуватися у виборі своїми власними бажаннями, знати, хто справді потрібен державі, і чи вистачить у нас місця таким на часі популярним спеціальностям, як юристи, адвокати, ІТ спеціалісти, телеведучі, оператори,

фотографи, все це звісно модно і не без долі пафосу та чи варто витратити свій час на здобуття такої популярної освіти, і далі працювати не за фахом, перевчатись, витратити кошти на курси, і жалітись на те, що держава аж ніяк не забезпечує тебе роботою, і краще звісно жити десь закордоном. Недаремно ж кажуть «краще там де нас немає». Тому чи варто здобувати вищу освіту лише для того, щоб похизуватись своєю популярною професією перед кимось, і не мати роботи, як зазвичай у нас це трапляється, чи все ж отримати базис знань з якоїсь технічної професії бо, як відомо, нашій державі не вистачає «робочих рук» і сміливо крокувати у своє майбутнє.

Отже можна зробити невеличкий підсумок, що зараз багато молодих людей ганяється лейбом, чи модним ярликом в дипломі, який по суті лише назва професії.

Наступним чинником і я б сказала найголовнішим є доступність вищої освіти. З одного боку – це добре, адже держава гарантує всім громадянам право на освіту. До того ж ЗНО на багато спростило саму процедуру зарахування випускника школи до кола студентів. Здавши всього 3 предмети ти маєш змогу отримати вищу освіту в будь якому вузі, але головна умова набрати той прохідний мінімум. Та ще й якщо все вдається держава тобі платитиме за це гроші. Саме тому близько 85% випускників українських середніх шкіл відразу після закінчення школи вступають до ВНЗ. Водночас відзначається брак фахівців робітничих спеціальностей, зокрема, у металургійній, машинобудівній, хімічній промисловості та у будівельній галузі. Зазначений показник вступу випускників українських середніх шкіл до ВНЗ справді є дуже високим за світовими стандартами. Для порівняння: 2012 року у США до ВНЗ вступили близько 66% випускників середніх шкіл. А все тому, що відмінною особливістю навчання за кордоном, є його практична спрямованість. Зарубіжні університети прагнуть готувати саме таких фахівців, які потріб-

ні сьогодні і будуть вимагатися завтра на ринку. Сучасна освіта дозволяє отримати досвід роботи ще в процесі навчання за кордоном, атому до моменту отримання диплома більшість студентів вже працевлаштовані. Саме відсоток працевлаштування випускників, той параметр яким у першу чергу пишуться закордонні університети. Там навчаються ті люди, які бажають працювати, диплом бакалавра є показником повної вищої освіти, під поняттям магістр-розуміють людину, що хоче займатись науковою ж діяльністю, і магістрантами стають одиниці, що ж стосовно української освіти – магістрами ми змушені бути бо бакалавр-це вища не закінчена освіта. То подумайте, чи варті 5 а то і 6 років витраченого вашого життя на отримання диплома. Чи ж не краще закінчити коледж, училище, і знайти собі роботу, мати стабільність в житті, а освіту вищу отримати можна і пізніше.

Особисто у мене при написанні статті виникла думка, що здобуття вищої освіти молоддю, це як якісь перегони і хизування у кого краще, певна данина моді. Хотілося б сказати «подумайте власною головою при виборі професії, перш за все вам з цим бути, вам навчатись, а не вашим друзям, родичам чи знайомим»!

Кравченко Альона

ОСВІТА БЕЗ КОРДОНІВ

XXI столітті чи не найбільшу цінність мають ті речі, кількість яких обмежена і постійно зменшується, – нафта, вугілля, подекуди питна вода тощо. Час правомірно входить до цього переліку, хоча його неможливо купити чи створити синтетичний замітник. Тому залишається лише варіант тотальної економії.

Бажання виконати тьму справ якнайшвидше спонукає людину скласти погодинний розклад своєї діяльності на тиждень заздалегідь. Але й це не завжди рятує, бо перебувати в різних місцях одночасно поки нереально. Розвиток Інтернету та онлайн-послуг наблизив нас до цієї мрії. Сьогодні за допомогою всесвітньої мережі можна займатися шопінгом, сплачувати за комунальні послуги, відвідувати на віртуальні екскурсії, не виходячи з дому. Це стосується і навчання.

Чимало студентів хотіли б паралельно отримувати дві вищі освіти, проте на практиці таке поєднання вдається не всім. Робота, складна програма університетів та висока вартість навчання часто змінюють амбіційні плани молоді. Тієї молоді,

Мабуть, ви хоча б раз чули про університети «Ліги плюща». Переважно те, що ці приватні виші – найстаріші та найкращі в США. Проте мало хто знає, що вже понад 10 років тому більшість із них розробили систему відкритих курсів, долучитися до якої може кожен, хто володіє англійською мовою та Інтернетом.

Так, Єльський університет, альма-матер Вільяма Клінтона і Меріл Стріп, на своєму сайті (ocw.yale.edu) надає відвідувачам лекції та інші матеріали з гуманітарних, соціальних, фізичних та біологічних наук. Для отримання доступу вам не потрібно реєструватися чи платити, достатньо знайти потрібний вам напрямок. Курс містить відео- та аудіолекції високої якості, додаткову інформацію у вигляді конспектів та список рекомендованої літератури. Також віртуальному студенту пропонують придбати підручники з обраної теми.

Якщо ви не зацікавлені в якомусь конкретному ВНЗ і тому не можете визначитися, де краще навчатись, у пригоді вам стануть портали, які зібрали курси з ви-

ливості навчання в класах та в усьому світі». Щоб стати студентом програми, вам необхідно відшукати свою тему та зареєструватися. Курси є безкоштовними, проте для отримання сертифікатів деяких ВНЗ доведеться заплатити приблизно \$25. Матеріали відкриті протягом усього періоду навчання, і ви самі створюєте графік «уроків». Визначеними є лише дати складання тестів та екзаменів. Також слухачі можуть спілкуватися один з одним та обмінюватися враженнями на офіційних сторінках у соціальних мережах. Обмеження у доступі до освітньої платформи мають лише жителі Криму, що визначено Указом Президента США у зв'язку з впровадженими санкціями.

Сайт охоплює понад 500 курсів з 30 галузей знань від 40 вишів світу. До того ж, ви маєте змогу обрати курс за мовою викладання (англійською, французькою, іспанською, китайською, турецькою, хінді) та рівнем складності (початковий, середній, високий). Кожен пакет лекцій містить усі необхідні відео та конспекти, а також інформацію про університет та викладачів курсу.

Українські виші поки не розробляють мережу власних онлайн-курсів, проте активно працюють у цьому напрямку. З 2014 року викладачі КНУ імені Тараса Шевченка, КПІ та Києво-Могилянської академії запустили освітній проект «Prometheus» (prometheus.org.ua), мета якого, за визначенням творців, «безкоштовно надати найкращі навчальні можливості кожному громадянину України». Усі курси мають короткий зміст тем, матеріали (презентації, відеолекції, електронні коментарі лектора, інтерактивні тести), коротку біографію викладача. Після завершення навчання студент виконує завдання і в разі успіху отримує сертифікат.

Єдиним «мінусом» такої самоосвіти є відсутність мотиваційних чинників (балів, стипендії) та зазвичай чіткої системи контролю знань. Людина, що обере цей шлях, буде працювати на себе і своє майбутнє, а не на отримання документа, і повинна це розуміти.

яка ще не чула про онлайн-курси, адже вони дозволяють «увібрати» знання від найкращих викладачів майже будь-якого вишу світу, сидячи за комп'ютером своєї кімнати.

пів усієї планети. Одним із таких сайтів є www.edx.org. Він заснований і регулюється Гарвардським та Массачусетським технологічним університетами. Гасло організаторів: «Ми вдосконалюємо мож-

Альона Захарова

Шлях інноваційного розвитку

Світ прискорюється, і навіть поняття «сучасні технології» міняється день від дня. Сфера освіти в цьому випадку - особлива, вона повинна йти в ногу з часом, щоб випускники навчальних закладів легко знаходили свою місце в професійному житті, були у попиті. Наскільки українська вища школа встигає за світовими, європейськими процесами? Що заважає розвиватися і як ці проблеми вирішити?

Вищі навчальні заклади України можуть та повинні бути в числі найбільш відомих європейських та світових університетів за умови опанування інноваційного шляху розвитку. Таким чином можна забезпечити подальший розвиток вітчизняної системи вищої освіти з одночасним підвищенням її конкурентоспроможності та якості.

Згідно з рейтингом Всесвітнього економічного форуму, Україна серед 142 країн зайняла у 2014 році у сфері вищої освіти та професійної підготовки – 51 місце, у сфері формування факторів інноваційного розвитку – 74, за оснащеністю сучасними технологіями – 82, за показником якості освіти – 72, якості роботи науково-дослідних закладів (університетів) – 72 та в загальному рейтингу – 82, розмістившись між Тринідадом і Тобаго та Намібією, що свідчить про неефективне використання власного інноваційного потенціалу.

Результати аналізу економічного зростання країн – лідерів рейтингів конкурентоспроможності Швейцарії, Сінгапуру, Швеції, Нідерландів, Данії, Японії та Великобританії – свідчать про необхідність формування та забезпечення розвитку національної інноваційної системи як безальтернативного шляху реалізації системної та послідовної державної політики, спрямованої на активізацію інноваційних процесів, забезпечення

технологічного розвитку та оновлення національної економіки. Важливою складовою такої системи має стати ефективна система вищої освіти, що складається з ВНЗ, науково-методичних установ, науково-виробничих підприємств, державних і місцевих органів управління освітою, а також навчальних закладів, які проводять підготовку, перепідготовку та підвищення кваліфікації кадрів.

Щодо інвестицій, то без належного фінансування ні про яке поліпшення, модернізацію, трансформацію чи інновацію освіти не може бути й мови. Фінансова незабезпеченість провалила у свій час блискучу за задумом державну програму «Освіта. Україна XXI століття». Ця ж обставина стала причиною недовиконання (не повного виконання) «Національної доктрини розвитку освіти у XXI столітті» та роду інших державних і громадських

ініціатив, які б мали вести нашу освіту на передові рубежі європейської освітянської практики.

На думку фахівців Центра Разумкова, «Україна може втратити наявний освітній потенціал і опинитися на узбіччі розвитку освітньої спільноти, якщо впродовж наступних 3-5 років не вдасться відійти від принципу «залишкового» фінансування національної системи освіти». Загалом розмір видатків держави на освіту є виразним показником відношення до

освіти в суспільстві.

Другою важливою умовою модернізації освіти є наближення її змісту до сучасної науки, забезпечення належної взаємодії науки та освіти, повернення науки до університетів.

Наука вже давно випередила освіту. І поки ми не повернемо науку в університети, не відродимо споконвічно притаманні університетам наукові школи, про розвиток освіти, відповідної потребам суспільства та рівню сучасної науки, не може бути й мови.

Відсутність державного регулювання наукової сфери України, її вилучення із стратегічних державних пріоритетів гальмує подолання відставання від розвинутих країн світу, і цим утруднює освітні реформи.

Всебічного осмислення потребують глобалізація, сучасні міграційні проце-

вищої школи в Україні

си, етнонаціональні та релігійні чинники світової динаміки, а також процес, найближчі та віддалені наслідки розпаду колишнього СРСР та блоку соціалістичної співдружності, розширення НАТО, присутність його військових угруповань в конфліктних регіонах світу. Новітнього прочитання потребує Всесвітня історія, а для України - історія розвитку українського етносу з найдавніших часів і до наших днів. Парадоксально, але факт, витоки української нації і культури, історичні етапи державотворення, герої і демони українського політичного процесу значною мірою залишаються у царині “проблематичного бачення” і як правило, за межами навчального процесу.

Варті уваги й новітні методології, напрацьовані західними та вітчизняними вченими.

Зрозуміло, що вирішенням цих питань мають займатись науковці. Звичайно, одному університету або навіть групі університетів це не під силу. Продуктивною тут буде ґрунтовна міжнародна співпраця – орієнтація на власні наукові сили з врахуванням здобутків зарубіжних вчених як матеріалу, що потребує додаткового скрупульозного осмислення.

Ще одна умова реалізації моделі інноваційного розвитку освіти є відмова

від адміністративного керування галуззю й перехід до її реальної демократизації. Мається на увазі автономія університетів, норма, давно реалізована у світі, предмет постійної дискусії в українському освітньому просторі.

В принципі надмірного тиску з боку Міністерства освіти і науки українські університети не відчувають. Управління на державному рівні має цілком задовільний характер. Але є речі, які університет повинен вирішувати самостійно, зосереджуючи свої зусилля на розробку нових концепцій, моделей, стратегій розвитку, а не на підготовку чергового звіту чи прийому інспектора. Навряд чи є потреба у підготовці величезної купи паперів, які представлятимуть навчальні заклади для отримання ліцензії чи проведення акредитації. Чому б не зробити один документ, в якому були б відображені основні умови, дотримання і виконання яких дає право на повноцінне функціонування навчального закладу? Обтяжливими для університетів є і численні акредитаційні комісії, які “висмоктують” з університету кошти, що могли б бути використанні на розвиток навчального закладу або соціальні підтримки студента, викладача, співробітника.

Автономізація університетів має під-

вищити роль громадських організацій, вченої ради, студентського самоврядування, кожного викладача і студента, що забезпечить розвиток творчого потенціалу всіх учасників навчально-виховного процесу, розширить канали активної творчості.

Ще одна актуальна умова інноваційного розвитку освіти – впровадження мовних стратегій, адже одним із показників освіченості людини є вільне володіння кількома світовими мовами. На жаль, мовна стратегія освіти і досі залишається проблемою за сімома замками.

І одна із найголовніших умов, яка забезпечить ефективність розвитку вищої школи – це переорієнтація системи освіти з простого засвоєння суми знань на усвідомлення їх практичного значення, формування вміння його самостійного поповнення й впровадження в практику задля кар’єрного зростання добробуту, комфортного існування в розвиненому суспільстві.

Інноваційний розвиток української освіти справедливо пов’язують з її входженням у європейський освітній простір. Зрозуміло, багато в чому ми маємо перебудуватись. Однак, здійснюючи останнє, не слід ламати те, що в минулому було продуктивним і ефективним.

Нині стан та перспективи соціально-економічного, політичного розвитку України, сучасних багатомірних взаємин суспільства й природи утруднюють інноваційний розвиток економіки, а як наслідок вищої освіти.

Інноваційний розвиток освіти є завданням не лише державним, а й особистим для кожного вітчизняного науковця та наукового колективу, освіта має подавати приклад впровадження інновацій. Проте поза увагою науковців все ще залишається питання взаємозв’язку освітніх інновацій з інноваційними процесами в суспільстві загалом. Саме розроблення методологічної парадигми застосування інноваційних технологій у сфері вищої освіти має стати підґрунтям інноваційного розвитку українського суспільства.

Президент Академії наук вищої освіти України Микола Іванович Дубина: «Новий закон про освіту вносить нове бачення вузівської підготовки»

1 липня 2014 року Верховна Рада України ухвалила Закон України «Про вищу Освіту». Його реалізація призведе до багатьох змін у освітній і науковій діяльності всієї освітньої системи України та вищої школи зокрема. Новий закон забезпечує академічну, організаційну та фінансову автономію закладів вищої освіти. Крім того, він покликаний ефективно поєднати науку та освіту, сприяти розвитку нашої країни, самореалізації особистості та забезпечити державу у висококваліфікованих фахівцях. Важко передбачити усі можливі наслідки інноваційного процесу, тому необхідний критичний погляд на його впровадження.

Одна з першорядних ролей у реформуванні освітньо-наукового простору належить Академії наук вищої освіти України. «Академія наук виникла в той час, коли було потепління, була можливість сказати щось своє...», - так згадає початок 90-х років президент Академії наук вищої освіти України, доктор філологічних наук, професор Микола Іванович Дубина. Відтоді і до сьогодні Академія наук вищої освіти України продовжує брати активну участь у реформуванні та модернізації освітнього процесу. Це і організація різного рівня науково-практичних конференцій, семінарів, круглих столів, і розробка концепцій побудови Української держави, підготовка й видання монографій, дисертацій, статей, присвячених відповідності навчальних планів і програм.

Науковці Академії добре розуміють необхідність ефективнішого використання науково-технічного потенціалу, тому одним із пріоритетних завдань роботи Академії є створення єдиної науки України, яка мусить йти в напрямку змін на основі академічної та вузівської науки

навчально-виховних центрів на базі провідних навчальних закладів країни, як це прийнято у передових країнах світу. Це підтверджує і президент Академії, значаючи, що одним із головних завдань вищого навчального закладу є створення оптимальних умов для розвитку наукового потенціалу молодого покоління, адже саме молодь у майбутньому визначатиме перспективи та шляхи формування майбутнього нашої держави.

Розглядаючи ж новий закон «Про вищу освіту», який прийнятий Верховною Радою, М.І. Дубина вказує, що він пов'язаний передусім з підвищенням ролі успішності студентів у вищих навчальних закладах України. Реалізація цього закону призведе до більшої співпраці українських ВНЗ із західноєвропейськими університетами.

Крім того, введено нову градацію ви-

кладання. Згідно з цим законом зменшено значення докторів та професорів наук. Так, доктор наук, у порівнянні з кандидатом наук, забезпечений заробітною платою занадто мало – всього на 100 грн. більше. А це веде до того, що нівелюється звання доктора наук у ВНЗ. Більшість зауважень закону пов'язана з тим, щоб підвищити роль самостійної роботи студентів. «Думається, - ділиться Микола Іванович, що стара система оцінювання знань студентів (семестрова), яка в українських навчальних закладах вищої освіти має давню історію, давала певні результати, то нововведення таких результатів не передбачають».

Наразі дослідження у ВНЗ зведені до мінімуму, бо держава виділяє недостатньо фінансових ресурсів, зокрема на лабораторії, для купівлі нового інструментарію, для випускування періодики, в тому числі і зарубіжної. Тому дуже відносно можна говорити про наукову діяльність у вищих України. Незважаючи на все це, вищі навчальні заклади намагаються підтримувати стабільний розвиток науки та наукову діяльність викладачів і студентів.

Микола Іванович підсумовує, що на сучасному розвитку вищої освіти потрібно зробити ще досить багато, але передусім треба матеріально забезпечити ВНЗ, проробити питання проведення практики студентів на виробництві, дати можливість студентам 4-5 курсів друкувати свої дослідження у наукових журналах, прикріплювати студентів до знаних викладачів для лабораторних робіт, для дослідницької діяльності. І важливим кроком реалізації цих впроваджень є новий закон «Про вищу освіту», який вносить нове бачення вузівської підготовки.

До проблем першого робочого місця випускника ВНЗ

Працевлаштування молоді є одним із проблемних складників національного ринку праці.

Питання, яке розглядаємо, є надзвичайно актуальним, оскільки основне завдання кадрової політики держави - надати змогу людині реалізувати свої знання, уміння, навички на перших етапах професійної діяльності, що відображена в законодавчій освітній базі, у постановках Кабінету Міністрів України, положеннях, наказах, листах Міністерства освіти і науки, присвячених працевлаштуванню, сприянню соціальному становленню та розвитку молоді в Україні. Вирішення цього завдання набуло наукового підґрунтя, оскільки науки про орієнтацію особистості на вибір професії, про професійне творче становлення особистості, задоволення її освітніх, фахових потреб протягом усього життя набирають обертів, однак актуальною проблемою лишається можливість для особи, яка здобула фах у навчальному закладі будь-якого рівня акредитації і форми власності, працевлаштуватися за спеціальністю, реалізувати свої освітні можливості, підвищити кваліфікацію. Молодіжний сегмент ринку праці - найбільш проблемна частка загальнонаціонального ринку професійної зайнятості. І це особливо відчужують вищі навчальні заклади, місія яких полягає у сприянні працевлаштуванню випускників, а не безпосередньому працевлаштуванню. Проте процес формування контингенту, обсяги державного замовлення, критерії переведення студента із контрактної форми фінансування навчання на державну, звітна інформація, що подається до Міністерства освіти і науки України, управлінська освіти і науки змушують вищі навчальні заклади, зокрема педагогічні самостійно працевлаштовувати випускників, виплачувати їм одноразову грошову допомогу, сприяти у професійному адаптуванні.

Ситуація, що склалася на ринку праці, змушує проаналізувати чинники

проблем працевлаштування.

На думку вчених прагнення молодих людей до формування себе як особистості для існування в достойному економічному середовищі, в якому вони хотіли би жити, породило стійку тенденцію до оволодіння професіями, для яких в теперішній економічній системі країни не існує достатньої кількості робочих місць. Насамперед це стосується економістів, менеджерів, юристів, підготовка яких

стала економічно вигідною для вищих навчальних закладів різної форми власності.

Окрім того, сучасний етап планування підготовки необхідних спеціалістів у вищих навчальних закладах України ускладнюється нестабільністю економічної ситуації, невизначеністю пріоритетів соціально - економічного розвитку та зовнішньополітичної орієнтації, відсутністю ефективного механізму державного регулювання освітньої сфери в ринкових умовах. Однією з визначальних проблем існуючої системи освіти є невідповідність рівня спеціалістів, що їх випускають ВНЗ, потребам суспільства, динаміці його розвитку. Перевірені багаторічною практикою набір спеціальностей та спеціалізацій, вимоги до професійної підготовки випускників та критерії її оцінки, органі-

заційні та економічні принципи діяльності освітніх закладів мали б гарантувати певну якість знань та навичок. Однак ринок праці є нестабільним, зазнає кон'юктурних коливань, через що ВНЗ не завжди своєчасно та відповідно реагують на такі зміни.

Для сучасної системи освіти характерні такі проблеми:

– невідповідність пропонованих ВНЗ спеціальностей та спеціалізацій потребам

ринку праці (у більшості ВНЗ відсутнє адекватне вимогам ринкової економіки планування обсягів, профілів та рівня підготовки випускників, стратегія функціонування навчальних закладів багато в чому визначається їх власними комерційними інтересами, спрямована на виживання, а не на адаптацію до соціально-економічних перетворень);

– невідповідність рівня кваліфікації випускників вимогам роботодавців, відсутність у молодих спеціалістів практичних навичок за отриманою спеціальністю;

– низька заробітна платня або її затримки (близько третини випускників через це відмовляються від пропозицій роботодавців);

Продовження на стор. 10

– відсутність системи розподілу випускників, що забезпечувала б їх гарантоване працевлаштування, трудову адаптацію та соціальні гарантії;

– недостатній рівень професійної кваліфікації викладацького складу.

Для України характерним також є нерівномірний розподіл потенціалу вищих навчальних закладів за регіонами, що призводить до посилення дисбалансу на регіональних молодіжних ринках праці. Необхідність усунення цього дисбалансу диктується не лише міркуваннями рівності та соціальної справедливості, а й вимогами економічної доцільності. Високий рівень освіти підвищує можливості молоді людини, проте не гарантує швидкого отримання роботи.

Випускники шкіл на етапі вибору професії прагнуть досягти високого конкурентноспроможного рівня особистої освіти та завдяки цьому задовольнити власні матеріальні потреби.

Проблема першого робочого місця найбільш актуальна для випускників навчальних закладів різних рівнів акредитації, тому можна стверджувати, що вона особливо тісно пов'язана з освітнім комплексом.

Отже, надзвичайно важливим є чітке регулювання системи професійної освіти, що включає встановлення обсягів підготовки спеціалістів диференційовано за напрямками та спеціальностями у відповідності до масштабів та структури попиту на робочу силу. За таких умов важливу ринкову компоненту системи професійної

освіти становлять недержавні навчальні заклади. Готовність частини населення оплачувати здобуття освіти за спеціальностями, доступ до навчальних місць за якими обмежений, практично знімає з органів державного сприяння зайнятості турботу про працевлаштування цієї категорії випускників. Адже найбільші проблеми з пошуками першого (а іноді й подальшого) робочого місця відчуває молодь із малозабезпечених верств населення, що не має змоги фінансувати свою професійну освіту і тому претендує на бюджетні учбові місця. Ця категорія випускників, як правило, не має контактів з майбутньою сферою професійної діяльності й не може скористатися рекомендаціями (ні діловими, ні протекційними) при зверненні до потенційних роботодавців. У межах державної молодіжної політики проводиться значна робота щодо підвищення економічної активності та рівня зайнятості молоді, підтримки молодіжного підприємництва.

У сфері забезпечення зайнятості та розвитку підприємницької діяльності молоді передбачено виконання таких завдань:

– сприяння гарантованому забезпеченню молоді першим робочим місцем, стимулювання створення роботодавцями додаткових робочих місць для молоді;

– стимулювання програм підтримки молодіжних центрів праці, бізнес-центрів, бізнес-інкубаторів, створення у вищих навчальних закладах підрозділів з працевлаштування студентів та випускників;

– створення умов для праці студент-

ської молоді без відриву від навчального процесу;

– нормативно-правове, фінансове та організаційне забезпечення вторинної зайнятості молоді, діяльності молодіжних трудових загонів;

– запровадження механізму державної підтримки розвитку молодіжного фермерства та молодіжного підприємництва у сільській місцевості, відповідних програм; розробку та впровадження освітніх проєктів для сільської молоді щодо стимулювання підприємницької діяльності;

– створення умов для професійної орієнтації та професійного навчання молоді;

– інформаційне та правове забезпечення молоді, яка здійснює трудову міграцію за межі України;

– підтримку програм молодіжних громадських організацій та їх спілок, спрямованих на вирішення проблем зайнятості молоді та реалізацію її підприємницьких ініціатив.

Отже, чинним законодавством передбачено широкі правові гарантії щодо зайнятості та працевлаштування молоді, декларується підтримка її підприємницької діяльності та самозайнятості. Проте наявність багатьох правових передумов ще не забезпечує їх реального виконання. Недосконалість механізму реалізації цих державних гарантій призводить до невиконання вимог законодавства.

До таких недоліків можна віднести:

– недостатню зацікавленість роботодавців у забезпеченні роботою молоді, створенні для неї робочих місць;

– спрямованість законодавства про зайнятість переважно на захист від безробіття, в той час як основний акцент варто зробити на гарантіях зайнятості шляхом створення відповідних умов;

– відсутність передумов створення робочих місць для молоді, а саме соціально-економічних та організаційно-технічних умов для ефективного (тобто такого, що приносить прибуток роботодавцю) використання праці молоді.

Таким чином, проблема працевлаштування випускників ВНЗ повинна вирішуватися через державні правові заходи у поєднанні з оновленими економічними та організаційними механізмами реалізації цих гарантій.

10 КРОКІВ ДО ЄВРОПЕЙСЬКОЇ ОСВІТИ

Орієнтуючись на європейські ВНЗ, Україна намагається накреслити “цілісну схему освіти” аби зробити її ефективнішою. Адже від освіти залежить майбутнє країни. А відтак важливо, щоб вища школа мала необхідні ресурси й інституційний потенціал для виконання своїх завдань. Стратегія модернізації освіти має великі перспективи, але чи дійсно вища освіта в Україні зможе стати європейською і чи це потрібно українцям?

Про освіту в Європі можна говорити багато, але нас цікавлять основні ланки, які б покращили вітчизняну систему вищої освіти. Варто зазначити, що у 2010 році був запущений Європейський освітній простір - єдиний європейський освітній простір всіх країн, які беруть участь у Болонському процесі, в області вищої освіти. ЄОП поділяється на дві частини: Європейський простір вищої освіти та науковий Європейський простір. Європейська освіта ліквідує будь-які бар'єри для отримання знань і базується на таких принципах:

1. академічна свобода;
2. автономія ВНЗ;
3. світський характер освіти.

Європейський освітній простір також прагне до удосконалення ВНЗ і передбачає впровадження 6 “стовпів” в рамках Болонського процесу:

1. система порівняння ступенів освіти;
2. введення 2-х ступенів навчання: навчання до дипломного і після;
3. введення системи трансферузаликових одиниць;
4. “мобільність” студентів, викладачів, яка повинна забезпечуватись шляхом заліку;
5. вироблення порівняльних методологій;
6. розвиток навчальних планів, спільні програми між учнями, практична підготовка, спільні наукові дослідження.

В результаті впровадження “6 стовпів” вища європейська освіта буде мати наступні характеристики:

1. 3-рівнева система ступенів (бакалавр, магістр, доктор філософії);
2. визнання в усіх державах наукових ступенів та інших кваліфікацій, а також періодів навчання, включно модулі та кредити;

3. мобільність (можливість отримати освіту в іншій країні);

4. якість освіти повинен відповідати вимогам споживача (роботодавця), який в ідеалі гарантує робоче місце;

5. інтернаціоналізація планів і програм;

6. окрема можливість працевлаштування (всі академічні ступені і всі кваліфікації потрібні на ринку праці);

7. освіта — впродовж життя шляхом адаптації учбових програм;

8. наукові дослідження (наука створює нові робочі місця);

9. глобальна конкурентність європейської освіти.

В Україні ситуація з вищою освітою дещо інша. Підготовка фахівців з вищою освітою здійснюється за відповідними освітньо-професійними, освітньо-науковими, науковими програмами на таких рівнях вищої освіти:

початковий рівень (короткий цикл) вищої освіти;

перший (бакалаврський) рівень;

другий(магістерський)рівень;

третій (освітньо-науковий) рівень;

Здобуття вищої освіти на кожному рівні вищої освіти передбачає успішне виконання особою відповідної освітньої (освітньо-професійної чи освітньо-наукової) або наукової програми, що є підставою для присудження відповідного ступеня вищої освіти:

1) молодший бакалавр;

2) бакалавр;

3) магістр;

4) доктор філософії;

5) доктор наук.

Державна політика у сфері вищої освіти ґрунтується на принципах:

1) сприяння сталому розвитку суспільства шляхом підготовки конкурентоспроможного людського капіталу та створення

умов для освіти протягом життя;

2) доступності вищої освіти;

3) незалежності здобуття вищої освіти від політичних партій, громадських і релігійних організацій (крім вищих духовних навчальних закладів);

4) міжнародної інтеграції та інтеграції системи вищої освіти України у Європейській простір вищої освіти, за умови збереження і розвитку досягнень та прогресивних традицій національної вищої школи;

5) наступності процесу здобуття вищої освіти;

6) державної підтримки підготовки фахівців з вищою освітою для пріоритетних галузей економічної діяльності, напрямів фундаментальних і прикладних наукових досліджень, науково-педагогічної та педагогічної діяльності;

7) державної підтримки освітньої, наукової, науково-технічної та інноваційної діяльності університетів, академій, інститутів, коледжів, зокрема шляхом надання пільг із сплати податків, зборів та інших обов'язкових платежів вищим навчальним закладам, що провадять таку діяльність;

8) сприяння здійсненню державно-приватного партнерства у сфері вищої освіти;

9) відкритості формування структури і обсягу освітньої та професійної підготовки фахівців з вищою освітою.

ВНЗ України практикували поєднання європейських нововведень і кращих вітчизняних традицій. Але це стало поштовхом для суперечок і розмірковувань у системі вищої освіти. Для успішного входження України до Європейського

простору вищої освіти, потрібно зробити 10 кроків:

1. Привести у відповідність з вимогами Болонської декларації Закон України "Про вищу освіту" у частині визначення змісту і статусу освітньо-кваліфікаційних рівнів вищої освіти.

2. Розробити класифікацію вчених ступенів системи освіти та перелік кваліфікацій, які використовуються на ринку праці, в тому числі європейському.

3. Розробити методіку розрахунку педагогічного навантаження викладачів вищої школи в умовах кредитно-модульної системи організації навчального процесу та навчального навантаження студента.

4. Розробити та затвердити нормативно-правові акти щодо регулювання діяльності викладацького персоналу в умовах кредитно-модульної системи.

5. Розробити та законодавчо врегулювати процедуру контролю якості навчання та акредитації ВНЗ.

6. Запровадити 3-рівневу систему ступенів (бакалавр, магістр, доктор філософії).

7. Запровадити єдину для всіх ВНЗ системи оцінювання.

8. Підвищення мобільності викладачів та студентів.

9. Впровадження нових напрямків підготовки фахівців.

10. Зробити вищу освіту в Україні конкурентно спроможною.

Процес інтеграції України в Європейський освітній простір набирає обертів. На цьому шляху є чимало нерозв'язаних проблем як теоретичного, так і практичного характеру. Нам потрібне вдосконалення вищої школи з метою ефективності її діяльності, гарантування якості вищої освіти, подальшого працевлаштування. Європейська освіта суттєво відрізняється від вітчизняної, але Україна вже робить перші кроки для покращення системи вищої освіти.

Тетяна Загоруйко

Маленький вчитель про Великий закон

*«У мене одна перешкода, щоб отримувати знання – освіта»
Альберт Ейнштейн*

12 років навчання в школі. Чи то ми так боїмося змін, чи то просто ніякі зміни ще не принесли користі? Можливо й через те, що нас, власне, ніхто ніколи й не запитував... Чи можна вирішувати такі важливі питання державного значення без врахування думки вчителів, батьків та учнів? Виявляється, можна. В нашій країні вирішити, що потрібно вчитися 12 років, може той, хто ніколи не вчив і в сучасній школі навряд чи був.

Однією з причин переходу на нову систему освіти науковці називають перевантаження навчальних програм. Тому з переходом на 12-річну систему навчальні програми спростяться. А чому б не розглянути інші шляхи спрощення навчального процесу? Наприклад, скасувати «другорядні предмети» для обов'язкового вивчення. Кожна дитина повинна знати свою мову, літературу, історію та математику. Інші предмети учень самостійно або за порадою батьків обирає для себе (зарубіжна література, фізика, хімія, географія і т.д.). Якщо ж дитина 5-го класу ще не розуміє, що їй треба вчити, то можна запровадити такі курси з усіх шкільних предметів, але тільки на I семестр. Учень ознайомлюється зі змістом предмету. Відповідно кожен вчитель прикладе максимально зусиль, щоб зробити свій предмет цікавим та доступним, цим самим обґрунтувавши значення таких знань для майбутнього.

Питання англійської теж дуже суперечливе. Забезпечте, будь ласка, гідний рівень англійської в школах, а потім вимагайте обов'язкове складання ЗНО з цього предмету.

За рахунок такого розподілу предметів («головні»/«другорядні») можна удосконалити рівень знань з базових предметів, розвантажити програми і дати змогу вчителеві залучити більше цікавого матеріалу. Минулого тижня я заміняла урок з української літератури в 10 класі на тему: «Розвиток української поезії 70-90-х ро-

ків XIX століття. Іван Франко. Леся Українка». Прошу, розкажіть мені про тридцять років дев'ятнадцятого століття, шляхи розвитку двох частин тодішньої України, оберіть найголовніше з Івана Франка і Лесі Українки, зачитайте вірші, розберіть їх і виокремте найважливіші риси, характерні для цього періоду, за 45 хвилин. Чи можливо це?

Дивус те, що люди бажанням зруйнувати старе і побудувати нове часто спираються на чийсь досвід і пояснюють успіх чиймись досягненнями. А може варто зрозуміти потреби своєї країни, рівнятися на свій менталітет? Ще Скворода говорив про важливість вимірювати себе не кимось іншим, а самим собою.

«Коли я вчився і закінчував школу – я закінчив школу 1982 року – була освіта в нас десятилітня і це було достатньо, бо весь світ вчився 10 років. Зараз весь світ вчиться 12 років, тому, якщо ми говоримо про європейську інтеграцію, ми повинні узгоджувати все, і систему освіти також. І тому має бути 12-літня школа», - пояснює Сергій Квіт. А чому ж не врахувати той економічний, культурний досвід країн Заходу, їхній історичний процес.

Чинності закон набуває у 2017 році, тож ще є час подумати.

У своєму повідомленні керувалася відгукми вчителів так, як три місяці працюю в школі та постійно спілкуюся на ці теми з мамою, яка на посаді вчителя вже 30 років.

Міщук Ольга