О.Б.Шендеров

Байкальский институт бизнеса и международного менеджмента ИГУ, г.Иркутск
СТРАТЕГИЯ РАЗВИТИЯ СИБИРСКО-АМЕРИКАНСКОГО ФАКУЛЬТЕТА МЕНЕДЖМЕНТА В КОНТЕКСТЕ БОЛОНСКОГО ПРОЦЕССА

Целью данной статьи является продолжение обсуждения темы: стратегия развития Сибирско-Американского факультета менеджмента. В том числе, с учетом изменений, происходящих в высшем образовании России, в связи с подписанием Болонских соглашений.

1. Болонский процесс предполагает максимальную унификацию квалификационных требований к выпускникам высших учебных заведений, формализацию учета учебной работы при сохранении и развитии автономии высших учебных заведений.

При этом во главу угла ставится следующий принцип – студент является клиентом, а образование – социальной услугой, предоставляемой клиенту. На практике это означает, что студент самостоятельно выстраивает свою образовательную траекторию, в рамках выбранной им образовательной специальности и\или профессии.

Это, в свою очередь, предполагает, что сотрудники образовательного учреждения создают студенту условия для выбора и прохождения образовательной траектории, относятся с уважением и вниманием к его выбору, создают все необходимые для обучения условия.

В организационном плане создается служба «сопровождения», это специальные сотрудники, которых можно называть тьюторами или консультантами. Их работа состоит в том, чтобы помочь студенту выбрать наиболее подходящую образовательную траекторию, объяснить единые правила прохождения курсов (в т.ч. порядок набора кредитов или в русской интерпретации «зачетных единиц»).

Таким образом, в систему образования закладывается основополагающий принцип – если студент принят в ВУЗ, то он автоматически обладает возможностью выбирать, брать на себя ответственность за свое собственное образование, ставить перед собой цели и методично их достигать.

Приведу только одну цитату от разработчиков государственных стандартов третьего поколения (т.н. ГОС-3):

«Индивидуально-ориентированная организация учебного процесса является неотъемлемым элементом системы зачетных единиц и предусматривает освобождение студента от необходимости иметь общие семестровый учебный план и расписание с другими студентами, объединенными вместе с ним в учебную группу (поток). При индивидуально-ориентированной организации учебного процесса студент самостоятельно планирует свою учебную работу. Учебное заведение выставляет лишь общее расписание занятий по всем учебным дисциплинам и преподавателям. Когда, какие занятия каких преподавателей посещать, в каком порядке изучать дисциплины основного учебного плана (студент решает сам.

Преподаватель-консультант помогает студентам в выборе учебных дисциплин, советует, как лучше составить личное расписание и выполнить учебный план.» [1]
2. Не углубляясь в подробности разрабатываемых в рамках Болонского процесса государственных стандартов, можно утверждать, что они не учитывают сложившейся в России традиции.

Эту традицию наиболее ярко описал Теодор Шанин, в своем интервью:

«В России … меня потрясло, насколько родители считают своей обязанностью заниматься детьми, когда они уже совсем не дети. Я только здесь видел, как родители загоняют себя черт-те куда, чтобы ребенок получил какое-то дополнительное образование, а от ребенка при этом не ожидалось ничего.

Взаимных обязательств нет, есть только обязательства родителей перед детьми. Можно сказать "это портит детей", а можно, наоборот, назвать это на удивление трогательным и ответственным отношением к детям. Просто в России иной способ жизни. И его нельзя изменить, дернув за одну ниточку». [2]

Да, современные «тинейджеры» гораздо более «продвинуты» в плане освоения современных электронных и коммуникационных технологий, нежели их родители. Новые технологии и расходы родителей (на приобретение электроники и пр. благ цивилизации для детей) создают у студентов иллюзию того, что их коммуникативные возможности безграничны. Под словом «безграничны» я подразумеваю создание собственной субкультуры, особого безграничного мира, где не действуют правила, по которым живут взрослые, где нет требований, ежедневно предъявляемых родителями, учителями, преподавателями. Этот «новый мир» создает среду способную разрушить любой учебный процесс: любую письменную работу, заданную преподавателем можно скачать из Интернет, современные встроенные электронные средства позволяют сдать традиционный экзамен, получая информацию из-за пределов аудитории (есть люди, которые просто зарабатывают на этом).

Таким образом, встают следующие вопросы:

· как учитывать мнения и желания родителей;

· как создавать мотивацию к обучению или другими словами, как создать «рабочую атмосферу».

3. Стратегическая сессия, которая прошла в Байкальском Институте Бизнеса и Международного менеджмента в начале февраля 2006 года позволила определить общее направление для стратегии института и факультета.

Вот выдержки из презентаций рабочих групп.

Миссия:

- Мы несем обществу знания и эмоциональный заряд, которые помогут каждому и всем улучшить мир вокруг нас;

- Взращивание бизнес-талантов мирового уровня;

- Готовим успешных людей в мире без границ;

- Сформировать бизнес-элиту Сибирского региона.

Цель:

- Лидерское преимущество в сфере бизнес образования АТР

- элитная бизнес-школа международного уровня

- система подготовки и отбора лучших на основе открытых программ

- развитие уникальных личностных компетенций

Видение :

- Гарвард на Байкале

- Элитарная самодостаточная бизнес-школа, с конкурентноспособным образованием международного уровня.

- Наши выпускники – люди меняющие мир (пассионарии и креативщики)

- Лучшие абитуриенты и студенты со всего мира. Нетрадиционная система обучения (лекционно-практическая часть в привязке к обязательной реальной проектной работе, не менее 25% курсов на выбор из лучших бизнес-школ мира).

Предложенные разные группами варианты миссии, целей, стратегий, можно свести к одной цели - создание бизнес-школы мирового уровня.

Что для этого нужно? Чем выделяются сегодняшние лидеры бизнес-образования?

Есть несколько ключевых элементов:

1. Технология обучения. В переводе на русский это означает, что конечный результат примерно на 20% зависит от преподавателя, все остальное это технология, т.е. заранее подготовленные задачи, ответы, кейсы, учебники, дополнительные материалы, «силлабус», презентации. Преподаватель использует эти элементы, собирая учебный курс, как «пазл», минимизируя затраты времени на подготовку к занятиям.

2. Методики преподавания: методика проектных групп, «case-study», «виртуальное обучение» и др. Бизнес-школы затрачивает много времени и средств на «заточку» таких методик, т.к. именно они становятся «изюминкой» процесса обучения.

3. Наличие докторских степеней у преподавателей. Шанхайская бизнес-школа поднялась в мировом рейтинге бизнес-школ только за счет того, что собрала преподавателей с докторской степенью со всего мира. Это похоже на то, как покупаются игроки в престижных футбольных клубах.

4. Претензии выпускников – для каждой школы свой минимальный уровень зарплат, ниже которого спускаться – не уважать себя и свою alma mater.

5. Отзывы работодателей, примерно 80% которых больше всего ценят в выпускниках: быстроту и точность в исполнении поставленных задач; «презентабельность» и коммуникационные навыки; 24-часовую работоспособность; ориентацию на социальный успех и карьерный рост. Таких выпускников легко нанять или переманить, их мотивация всегда точно просчитывается, их действия стандартны и точно соответствуют полученным узкоспециальным знаниям.

6. Наличие среди преподавателей звезд мировой величины, «гуру менеджмента», законодателей моды.

Теперь рассмотрим эти пункты по отношению к факультету.

1. Создать технологию обучения. Реально? Вполне. Что для этого нужно? Нужен «организационный центр», который бы видел и удерживал весь учебный процесс в целом, его напряжения и спады, прямые участки и крутые виражи.

Технология – это набор траекторий движения, из которых можно выбрать ту, что позволит каждому студенту двигаться со своей собственной скоростью к результату, к цели.

Сложно ли ее создать? Да, требуется не менее двух лет, чтобы задать целостность, «становой хребет», на который будет наращиваться все остальное методическое обеспечение. Есть ли для этого база? Да, ГЕКАДЕМ.

Основная проблема: соблюдение прав на интеллектуальную собственность авторов учебников и др. текстов, отсканированных и выложенных в ГЕКАДЕМЕ.

Решается она просто – выделением преподавателям грантов для создания авторских курсов, устроенных по принципу «мясорубок», в которых все имеющиеся «чужие» текстовые материалы перемалываются, становясь цитатами и ссылками.

2. «Изюминка» в методике. Ее нельзя создать искусственно. Она возникает естественно там и тогда, когда вместе собираются люди, которые любят свою работу, получают удовольствие от процесса творчества, работают на единую цель не считаясь с тем кому конкретно достанутся лавры победы.

Для этого надо спросить наших преподавателей: любите ли вы свою работу? Верите ли вы в цель своей работы, притягивает ли она вас? (Я пишу эти строки на САФе, в субботу, часы показывают девятый час. Дети, когда меня поздно нет дома, на недоуменные вопросы моих друзей и знакомых: « Что он там делает?». Отвечают: «Драйв ловит!»).

Хотите, чтобы удовольствие создавало работу? Или как у Пикассо: «It is your Work in life that is the ultimate seduction» [3]

Правильная реализация этих двух пунктов означает: мы учим всех, кто ставит перед собой цель – учиться.

Собственно постановка целей и их достижение, есть то, с чего начинается менеджер-профессионал. Процесс обучения только повод для того, чтобы научиться ставить и достигать цели. В этом простом принципе – ключ к технологии обучения.

Список использованной литературы

1. Сазонов Б.А. Болонский процесс: актуальные вопросы реформирования образовательного процесса российских университетов// Материалы Всерос. мастер-класса в области менеджмента, Самара, 26-28 апреля. – Самара, 1006.

2. Шанин Т. Интервью // Рос. Газета. – 2006. – 7 апреля.

3. Коллинз Д. От хорошего к великому. – Стокгольм: Стокгольмская школа экономики, 2001. – С.243.

