	

	НИУ ВШЭ – Нижний Новгород

Программа научно-исследовательского семинара «Рефлексивная практика управления

образованием» для направления 080200.68 «Менеджмент» магистерская программа «Управление образованием»

	

	НИУ ВШЭ – Нижний Новгород

Программа научно-исследовательского семинара «Рефлексивная практика управления

образованием» для направления 080200.68 «Менеджмент» магистерская программа «Управление образованием»

Правительство Российской Федерации

Нижегородский филиал

Федерального государственного автономного образовательного учреждения высшего профессионального образования
"Национальный исследовательский университет
"Высшая школа экономики"
Факультет менеджмента
Программа научно-исследовательского семинара
«Рефлексивная практика управления образованием»
2 курс

для направления 080200.68 «Менеджмент»

для магистерской программы «Управление образованием»
Автор программы:

Серова Н.А., доцент кафедры организационной психологии, serovan@hse.ru
Одобрена на заседании кафедры организационной психологии «___»____________ 2014 г.
Зав. кафедрой Мкртычян Г.А._______________________
Рекомендована секцией УМС «Менеджмент» «___»________________ 2014 г.

Председатель Ю.В. Кузнецова

Утверждена УМС НИУ ВШЭ – Нижний Новгород «___»_____________2014г.

Председатель В.М. Бухаров
Нижний Новгород, 2014 г.
Настоящая программа не может быть использована другими подразделениями университета и другими вузами без разрешения кафедры-разработчика программы.

 Область применения и нормативные ссылки

 Обязательной частью научно-исследовательской работы слушателей направления 080200.68 «Менеджмент» магистерской программы «Управление образованием» является участие в научном семинаре «Рефлексивная практика управления образованием».

 Настоящая программа научно-исследовательского семинара (далее – НИС) устанавливает минимальные требования к знаниям и умениям студента и определяет содержание и виды учебных занятий и отчетности.

 Программа предназначена для преподавателей, ведущих НИС, учебных ассистентов и студентов, обучающихся по магистерской программе «Управление образованием» для направления 080200.68 «Менеджмент»

Программа разработана в соответствии с:

· Образовательной программой направления 080200.68 « Менеджмент».

· Рабочим учебным планом подготовки магистров по направлению 080200.68 «Менеджмент», магистерская программа «Управление образованием».
· ОС НИУ ВШЭ 080200.68 «Менеджмент» (квалификация (степень) «Магистр»).
1 Цели освоения НИС
НИС призван развить у обучающихся в магистратуре приемы аналитической, экспертной и исследовательской работы. Сочетание высокого уровня научно-исследовательской и экспертно-аналитической работы должно обеспечить высокое качество магистерских диссертаций, являющихся естественным результатом работы в НИС.
Задачи НИС:

· содействие в определении слушателями сферы научного поиска, формировании тем исследований;

· использование на практике теоретических знаний по организации поиска и первичного анализа информационных материалов, формированию информационной базы исследования;

· закрепление у обучающихся в магистратуре навыков исследовательской и экспертно-аналитической работы;

· обучение навыкам подготовки экспертно-аналитических обзоров, научных статей и докладов;

· обучение методике ведения научных, дискуссий, подготовки презентаций и обсуждений.
 В рамках НИС слушатели осуществляют подготовку собственных исследований и магистерской диссертации. В результате работы в НИС у слушателей должны быть сформированы следующие компетенции:
· Знать:

- научные исследования, труды, управленческие и нормативно-правовые документы в области образования:
· Уметь:
- излагать свои мысли в письменной и устной форме;

- организовать поиск и анализировать информацию из различных источников;
- занимать исследовательскую и экспертную позицию при обсуждении научных вопросов.
Иметь навыки (приобрести опыт):
- анализа;
- применять полученные теоретические знания в научно-исследовательской, аналитической и экспертной работе;
- рефлексии в профессиональной деятельности.
Научно-исследовательский семинар проводится в течение всего периода обучения в магистратуре. Время, выделяемое на проведение НИС, делится на аудиторные занятия и самостоятельную работу студентов в дистанционной форме в пропорции 30:70, что является наиболее приемлемым для семинарских занятий, где основное внимание должно уделяться исследовательской работе в реальных научных проектах.
 Планируется два основных направления исследований студентов, обучающихся на магистерской программе: «Новая школа Нижнего Новгорода» и «Эффективный менеджмент в сфере образования». Эти направления являются приоритетными в развитии образования города Нижнего Новгорода и включают в себя изучение и анализ документов, исследование проблем, изучение и анализ образовательных и педагогических инновации, разработку методологии и методов оценки качества образовательных систем и образовательных процессов, стратегирование в системе образования, изучение современных подходов к оценке эффективности деятельности органов исполнительной власти в сфере образования и т.д.
НИС учитываются в учебной нагрузке преподавателей, проводящих занятия в соответствии с порядком, установленным в НИУ-ВШЭ.

Основные задачи, решаемые на первом году работы в НИС:
- обучение методике научного поиска и анализа собранного материала,
- выбор темы магистерского исследования.
Занятия в рамках НИС будут включать в себя представление и анализ проблем, касающихся тематики дисциплин программы. Преподаватели основного состава являются проектировщиками заседаний НИС.

Предполагаемые формы обучения в данный период:
- мастер-классы ведущих профессоров,
- участие в семинаре ИРО (он-лайн трансляция),
- участие в семинаре для молодых преподавателей, управленцев в Нижегородском университетском округе ВШЭ.
К работе НИС приглашены опытные практики – директора лучших образовательных учреждений города: С.В. Кулёва (лицей № 87), Н.В. Созинова (лицей № 165), М.Ю. Пятов (СОШ с углубленным изучением отдельных предметов № 45), Т.С. Калинина (гимназия № 2); представители администрации города Нижнего Новгорода: Т.Н.Беспалова, зам. главы, И.Б.Тарасова, директор департамента образования; профессора вузов-партнеров: Г.П.Рябов, президент НГЛУ, В.В.Николина, проректор НГПУ и др.

Второй год обучения по программе НИС завершается подготовкой информационно-аналитической базы и формулировкой темы планируемой магистерской диссертации, что отражается в курсовой работе студента.

На втором году основными формами обучения являются:
 - проектно/методологические семинары по тематическим блокам программы с учетом интересов студентов,

- индивидуальная работа научных руководителей со слушателями по темам магистерских диссертаций.
Обсуждение результатов индивидуальной работы на втором году обучения будет проходить в форме научных диспутов по выбранной теме.

2 Тематический план учебной дисциплины

	№
	Название раздела
	Всего часов
	Аудиторные часы
	Самостоя​тельная работа

	
	
	
	Лекции
	Семинары
	Практические занятия
	

	1
	Что такое Культура школы
	
	
	8
	
	11

	2
	Стратегии улучшений в разных школах
	
	
	8
	
	11

	3
	Миссия школы XXI века
	
	
	8
	
	11

	4
	Школа как лаборатория
	
	
	8
	
	11

	5
	Знаниевая основа эффективности школы
	
	
	8
	
	11

	6
	Оценивание деятельности школы
	
	
	8
	
	11

	7
	Обеспечение качества образования (обучения и воспитания) в школе
	
	
	8
	
	11

	8
	ФГОС. Школа IB.
	
	
	8
	
	11

	9
	Curriculum в школе
	
	
	10
	
	12

	10
	Стратегии развития персонала школы
	
	
	10
	
	15

	11
	Что такое знаниевое общество
	
	
	10
	
	15

	12
	Личностное развитие в learning школе
	
	
	10
	
	13

	13
	Значение школьного гуманитарного образования для модернизации общества.

	
	
	10
	
	14

	14
	Характеристики школьного образования в индустриальной и информационной эпохах
	
	
	10
	
	14

	15
	Проблема школьного лидерства
	
	
	10
	
	13

	16
	Основы науки о learning
	
	
	10
	
	14

	
	Итого:
	342
	
	144
	
	198

3 Формы контроля знаний студентов

	Тип контроля
	Форма контроля
	2 год
	Параметры

	
	
	1
	2
	3
	

	Итоговый
	Экзамен

	+
	+
	+
	Защита проета магистерской диссертации

4 Содержание НИС

Раздел 1.
Тема 1. Что такое Культура школы.
Вопросы для обсуждения:

· межличностные отношения;

· что такое профессиональная свобода учителя?

· децентрализация принятия решений в школе;

· способна ли школа менять curricula?

· что создает вдохновение у учителя, классного руководителя, директора?

· роль in- service training (повышение квалификации) учителя для его компетенций;

· что такое learning? (обучение, изучение, учеба)

· в чем состоят условия, создающие learning school; (обучения школы)

· школа как сообщество learners; (школьников)

· заявление школы о ценностях;

· должен ли учитель делать своё заявление о ценностях?

· в чем состоит главное свойство деятельности директора, завуча?

· что такое прозрачность деятельности школы?

· должен ли родитель участвовать в принятии школьных решений? А школьник?

· кто должен быть центром постоянных улучшений в школе:

· школа (учителя, администрация, родители, дети);

· органы управления образованием?

· культура школы = процедуры, нормы, ожидания и ценности персонала.

Количество часов аудиторной работы – 6 часов.

Общий объем самостоятельной работы - 16 часов.

 Задание по группам.

Устно описать схему формирования межличностных отношений6

- учитель – ученик;

- учитель – директор, завуч;

- учитель – родитель, родители;

- учитель – учитель.

Основания формирования отношений, условия успешности, особенности, зависимости и т.д.
Определение.

Создать определение понятия «профессиональная свобода учителя»

Децентрализация принятия решений в школе.

Разобрать управленческий аспект.

Тема 2. Стратегии улучшений в разных школах.
Вопросы для обсуждения:

1. Как улучшать деятельность школы в отличной школе?

2. Как улучшать в умеренно эффективных школах?

3. Как улучшать в деградирующей школе?

4. Как дифференцировать школы? Влияют ли на это:

· социально-экономическое состояние района?

· возрастной уровень персонала школы?

· «переменные отношений» (группы или сообщества внутри персонала школы?)

· отношения с муниципальными образовательными властями района?

· локальная конкуренция между школами?

5. Идентифицируйте типы стратегий постоянных улучшений в школах.
 Обсудить. Стратегии улучшения и улучшение качества. РАВНО?

Задание.

Разработать направления стратегии улучшения в своих школах.
Тема 3. Миссия школы XXI века.

1. Подготовить ребенка к неопределенному будущему, научить его проектировать своё будущее.

2. Школа это « лаборатория будущего» нашего общества.

3. Школа и:

· революция знания и информации;

· демографическая проблема;

· глобализация и «локализация»;

· революция социума (женщины, мигранты, этносы, меньшинства ит.д.);

· новая глобальная финансовая ситуация;

· политическая модернизация;

· эстетические сдвиги;

· революция в коммуникациях и ИТ;

· революция ценностей.
Описать миссию своей школы.

Тема 4. Школа как лаборатория
 Вопросы для обсуждения:

· должен ли школьник опробовать взрослые роли?

· школа как множественная среда?

· школа как пространство инициатив школьников и учителей;

· школа как политический игрок в муниципальном сообществе;

· группы ad hoc с открытыми диалогами, где нарастает доверие;

нормы и правила разрешения конфликтов, взаимодействия

Тема 5. Знаниевая основа эффективности школы.

Критерии эффективности (альтернативные):
1) критерий продуктивности – экономическая рациональность – «выпуск» и цена;
2) критерий адаптивности (организация в постоянном обмене со средой, рефлексия, адаптация);
3) партиципация главных стейкхолдеров, удовлетворение – критерий «человеческих» отношений;
4) рефлексия всех на всех (откликаемость в социальном опыте и знаниевом развитии).

· Установление целей в категориях различных критериев эффективности.

· Распределение задач и позиций стейкхолдеров.

· Группирование (ad hoc) учителей и школьников.

· Меры культурных улучшений.

· Финансовый и административный менеджмент. Прозрачность.

· Сдерживающие процедуры и культуры (buffering).

Тема 6. Оценивание деятельности школы.
Процесс постоянного улучшения школы – процесс постоянного обдуманного изменения культуры, структур, curricula, правил, норм, рабочих паттернов, привычек, которые помогают ребенку улучшить learning (в соответствии с требованиями общества и родителей). Оценивание (selfassesment) – ключевая концепция, поскольку её реализация дает информацию о динамике всех процессов, структур, персонала, учащихся и других стейкхолдеров.

Оценивание улучшений: его смыслы и аспекты (о чем?).

Оценивание для улучшений: его смыслы (для чего? кто?).

Оценивание как исследование (selfresearching), как отчет (selfaccounting), культура external assessment (peer review).

Особое значение оценивания для curricula (≈ 50% ответственности школы).

Особое значение проектной деятельности (участвуют индивидуально все основные стейкхолдеры).
Тема 7. Обеспечение качества образования (обучения и воспитания) в школе.
Для этого нужен набор и варианты индикаторов перформанса.

· насколько learning школьника создается школой, а не семьей, генетикой и др.;

· каковы различия (измеряемые) в перформансе школы в отношении разных групп учащихся;

· для каких еще целей нужны индикаторы;

· все «семинаристы» разбирают объекты измерения и разрабатывают индикаторы и их варианты.

· опишите ключевые элементы обеспечения качества:

· Достижения и прогресс школьника;

· Curriculum;

· learning среда;

· Менеджмент;

· Участие локального сообщества.

Тема 8. ФГОС. Школа IB.
Круглый стол магистрантов программы «Управление образованием» с Л.Л.Любимовым по вопросам современного российского образования.

Вопросы.

1. Почему новый Закон РФ «Об образовании» не введен полностью после опубликования?

2. Как «конкретизировать» ответственность родителей за образование детей?

3. Каково будущее неэффективных школ? Известны ли Вам примеры школ, которым удалось решить задачу «своей неэффективности»? Каковы механизмы и условия были использования и созданы?

4. Как Вы относитесь к обязательному списку книг для чтения (100 книг)?

И к списку художественных фильмов для просмотра в школьном возрасте?

5. Какими должны быть стандарты для подготовки будущих учителей?

Какие условия, программы на уровне школы, города, области, по Вашему мнению, могли бы помочь вырастить молодого учителя и удержать его в школе?

6. С какой целью в новом Законе РФ «Об образовании» образовательные учреждения переименованы в образовательные организации?

7. Что произойдет с лицеями, гимназиями, коррекционными школами в новых законодательных условиях?

8. Как Вы оцениваете ситуацию с оплатой труда руководителей образовательных учреждений? В настоящее время она ниже, чем у большинства учителей.

9. Как Вы оцениваете будущее неэффективных ВУЗов?

10. Индивидуальный проект учащегося – Ваше видение. Каким образом можно «встроить» индивидуальные образовательные траектории учеников в учебный план образовательного учреждения?
11. Каким должно быть место самообразования учащегося в учебном плане учреждения? Как организовать контроль самообразования учащихся?

12. Какова ответственность образовательного учреждения за самообразование учащихся? Какова роль родителей в этой ответственности?

13. Как Вы относитесь к фронтальной работе с учащимися? Можно ли ее законодательно запретить?

14. Как соблюсти баланс экономической и социальной эффективности в деятельности образовательного учреждения?

15. Как Вы определяете «эффективность школы»? Можно ли ее (эффективность) измерить?

16. Каково участие родителей в формировании инвариантной части учебного плана старшеклассника?

17. Эффективный контракт учителя – что это?

 Как откорректировать образовательные программы в учреждении в зависимости от результатов международных тестов?
18. Как Вы оцениваете реалистичность «дорожной карты» реализации нового «Закона об образовании», опубликованной на портале Правительства РФ (Распоряжение от 30 декабря 2012 г. №2620-р
Раздел 2..
Тема 9. Curriculum в школе.

Значение сurriculum. Организация регулярного revision of curriculum. Участники и их потенциал. Воздействие на потенциал. Стратегии модернизации curriculum. Непрерывность curriculum. Профильные curriculum. Curriculum в школах с разными контингентами учащихся.
Тема 10. Стратегии развития персонала школы

Подсказки:

· учитель как технический исполнитель;

· учитель как художник;

· учитель как конструктор;

· учитель как интеллектуал;

· учитель как служащий.

· как развивать учителя в эпоху адхократии, гетерогенного выбора, сетей и Интернета?

· что должен иметь ввиду тот, кто берется за up-grading учителя?

что такое учитель как предметный эксперт
Тема 11. Что такое знаниевое общество.

Knowledge society – что это означает?

 Учитель в знаниевом обществе. Учитель – наполняющий контейнер?

Что входит в содержание «контейнера»?

Главные идеи для адекватного понимания знаниевых целей в школе (Подсказка: для мышления, объективации знаний).

Знание как индивидуальное ментальное содержание.

Знание как классифицируемое (перечисляемое) ментальное содержание.

Знание как презентация, transfer.

Знание как личные артефакты.

Знаниевое общество и коммуникации.

Тема 12. Личностное развитие в learning школе.

Улучшения в школе как компонент социетальных изменений.

Личностное развитие как развитие индивида в течение жизни, в здоровье, компетенциях, социальной и гражданской партиципации, в репродуктивной способности (в конечном счете – всего населения), в достижительных этапах. Деятельность как ключевое условие личностного развития. Школа как культурно интегрированная организация learners. Learning как процесс (в том числе) формирования групповой деятельности, умений взаимодействий, совместных поисков целей, взращивания адхократии, класса мобильных learner как основы создания в будущем learning общества (т.е. генерализации learning групп в общественную гиперструктуру). Ключевая детерминанта качества нашей жизни – природа социальной среды. Она создается социальным опытом взрослых, следовательно, формируемым в более раннем социальном опыте. Школа и многообразие дизайнов (матриц) социальных взаимодействий.
Тема 13. Значение школьного гуманитарного образования для модернизации общества.

Что является гуманитарным «блоком» в школьном БУПе? Было ли гуманитарное образование в России в 20-м веке? В 19-м веке? Прошла ли Россия эпоху Просвещения? Если да, то в чем ее особенности и кто ее «творцы»? Подсказка: если западной литературы нет, смыслы русской литературы начисто искажены, история интерпретируется со сплошными искажениями, иностранные языки изучаются без получения эффективных компетенций и т.д., то …

В чем значение изучения литературы?

В чем значение изучения истории?

В чем значение изучения иностранных языков?

В чем значение изучения социальных наук?

Что такое аналитический тип социокогнитивного мышления?

Синтетический (холистический)?

Какими компетенциями наделяет школьника гуманитарное образования? Социо-экономическое?
Тема 14. Характеристики школьного образования в индустриальной и информационной эпохах.

Каковы их образовательные цели?

Каковы ожидаемые рабочие места?

В чем природа разнообразия в образовании?

Отношение с разнообразием в моделях образования?

В чем состоит педагогика этих эпох?

В чем различие моделей learning в эпохах?

Тема 15. Проблема школьного лидерства

Функции лидера.
Должен ли лидер школы знать теории лидерства? Что ему это дает?

Определения лидерства. Ваше определение.

Различия между лидерством и администрированием.

Стили лидерства: авторитарный, транзакционный, трансформационный.

Поведенческая теория лидерства.

Подходы лидера к управлению: бюрократический, демократический, гибридный, политический.

Этическое лидерство и принятие решений.

Этические вызовы лидеру школы.

Инструменты лидерской этики.

Тема 16. Основы науки о learning
Learning (самообучение) versus инструкционизм. Нужен ли инструкционизм в школе в знаниевом обществе. Аутентичные педагогические практики. Имитационное самообучение и мышление. Неформальное обучение. Формальное обучение. Значение адаптивного опыта. Knowledge–building против Knowledge-telling. Проектирование в классе «находчивой» когнитивной среды (плюс проектирование социальной среды → «мини» общества). Значение социо-культурных практик для формирования самообучения.

Сущность конструкционизма. Ассимиляция и аккомодация – механизмы осмысления мира детьми. «Присвоение» - ключевой результат конструкционизма. Значение эмоциональных ценностей. Самообучение в среде (со средой). Когнитивное ученичество. Рассуждение (обсуждение), основанное на кейсе (Case-Based Reasoning – CBR). Интеграция знания и самообучение (кросспредметному пониманию).
5 Образовательные технологии

В процессе проведения научно-исследовательского семинара планируется использовать разбор практических задач и кейсов, поведенных исследований, экспертных заключений, которые становятся учебным материалом и предметом экспертизы для магистрантов, а также образцом для поиска сведения о результатах подобных или похожих исследований.

Работа на семинаре предполагает сбор, анализ информации, выработки управленческих рекомендаций для конкретной образовательной структуры; встречи с руководителями образовательной власти региона.
При реализации учебной деятельности используются следующие виды работы: ролевые игры, разбор практических задач и кейсов, психологические тесты и тренинги.
6 Оценочные средства для текущего контроля и аттестации студента

В качестве рубежного контроля в НИС предусматриваются дифференцированные зачеты по итогам учебного года. Задолженность по НИС приравнивается к обычной академической задолженности.
Оценка студента по НИС формируется из оценки:

· текстов, отражающих разные этапы работы над магистерской диссертацией;

· презентаций в ходе публичных обсуждений на НИС.

За 2-й год обучения студент обязан представить:

· развернутый план диссертационной работы;

· программу магистерского исследования.

В последний семестр обучения:

· проект магистерской диссертации.
7 Порядок формирования оценок по НИС
Преподаватель оценивает работу студентов на семинарских и практических занятиях в течение очного модуля. Накопленная оценка по 10-ти балльной шкале за работу на семинарских и практических занятиях, в период работы в LMS определяется перед промежуточным или итоговым контролем - Оаудиторная.
Преподаватель оценивает самостоятельную работу студентов: правильность выполнения домашних заданий, которые выдаются на семинарских занятиях и не включены в РУП, полноту освещения темы, которую студент готовит для выступления с докладом на занятии-дискуссии, иную активность при работе в LMS. Накопленная оценка по 10-ти балльной шкале за самостоятельную работу определяется перед промежуточным или итоговым контролем – Осам. работа.
Накопленная оценка за текущий контроль учитывает результаты студента по текущему контролю следующим образом:

Онакопленная = 0,6·Осам. работа + 0,4.·Оаудиторная
Результирующая оценка за итоговый контроль в форме экзамена выставляется по следующей формуле, где Оэкзамен – оценка за экзамен:

 Оитоговый = 0,4·Оэкзамен + 0,6·Онакопленная
В диплом выставляет интегрированная оценка по НИС, которая формируется по следующей формуле:

ОНИС = k1·ОНИС-1 + k2·ОНИС-2

ИЛИ

В диплом ставится оценка по НИС за 2-й год обучения
8 Учебно-методическое и информационное обеспечение дисциплины
 8.1. Основная литература

1. Фишбейн Д. Е. Управленческое консультирование: шанс для методической службы // Журнал руководителя управления образованием. 2012. № 6. С. 24-28.

2. Фишбейн Д. Е. Особенности российских педагогов: отношение к работе, начальству и друг другу // Журнал руководителя управления образованием. 2010. № 1. С. 8-17.

3. Фишбейн Д. Е. Интерактивная технология обучения руководителей (разработка). // Методист. 2007. № 10

4. Фишбейн Д. Е. Базовые представления педагогического сообщества: данные одного исследования // Директор школы. 2005. № 2

5. Даниэль Пеннак. Школьные страдания. – Спб.: Амфора. ТИД Амфора, 2009. – 249 с. Даниэль Пеннак. Как роман. – Самокат, 2010. – 160 с.

6.Захарченко, М.В. Культура и образование в перспективе традиции. Традиция как предмет теоретического осмысления: Монография/ М.В.Захарченко. – СПБ.: СПбАППО, 2007. – С. 59-60.

7.Фуллан, М. Новое понимание реформ в образовании / М.Фуллан. – М.: Просвещение, 2006. – С. 92-99

8.Хуторской, А.В. Типологии педагогических нововведений / А.В.Хуторской // Школьные технологии. –2005.— №5. – С.10-24

9.Ушаков, К.М., Фишбейн, Д.Е. Базовые представления педагогического сообщества: данные одного исследования / К.М.Ушаков, Д.Е.Фишбейн // Директор школы. –2005. – №2.
8.2. Дистанционная поддержка дисциплины

70% учебного времени при изучении материалов дисциплины «размещены» в ЭОС LMS. В поле LMS располагаются программные материалы, задания текущего и промежуточного контроля, необходимые тексты, ссылки, глоссарий и другие рабочие материалы.
9 Материально-техническое обеспечение дисциплины

Для проведения занятий в очных модулях используется аудио и видео аппаратура, проектор, раздаточные материалы для проведения тестов. Во время работы в дистанте используется сеть LMS.
Автор программы

Н.А. Серова
[image: image1.png]

[image: image2.png]

