[image: image3.bmp]
Тезисы доклада
Начало формы

1. НАЗВАНИЕ ДОКЛАДА:
Фрактальная модель образовательной среды (на примере вуза)
Fractal model of educational sphere (within the scheme of a university)

2. АВТОРЫ:
Р.К.Русинов, Н.В. Ядыкина, Т.Ю. Сажина
R.K. Rusinov, N.V. Yadykina, T.Yu. Sazhina

3. ОРГАНИЗАЦИЯ (полное наименование, без аббревиатур):
(на русском языке) – Уральская государственная юридическая академия
(на английском языке) – Ural State Law Academy
4. ГОРОД:
Екатеринбург
Ekaterinburg
5. ТЕЛЕФОН: (+7343)374-37-37
6. ФАКС: (+7343)374-37-37
7. E-mail: ippk@usla.ru
8. ТЕКСТ ТЕЗИСОВ ДОКЛАДА:
Проблемные вопросы повышения качества образования не смогут успешно решаться, пока не проанализирована среда, в которой это образование осуществляется.

Под образовательной средой вуза понимается определённым образом организованная действительность высшего учебного заведения, способствующая возникновению образовательных процессов требуемого типа, позволяющая в максимальной степени реализовать базовые социальные ценности и принципы профессиональной образовательной деятельности. Основными компонентами, характеризующими данную среду как образовательную являются обучающие и обучаемые.

Однако, сами эти компоненты (или структуры) в каком-то смысле подобны образовательной среде как целому. Такого рода структуры принято называть фрактальными. В дальнейшем при анализе образовательной среды вуза мы будем использовать фрактальную модель. Базовым элементом данной модели, или его генератором, если использовать терминологию теории фракталов, мы будем рассматривать взаимодействие двух элементов: обучающих и обучаемых (рисунок №1). Каждый в свою очередь, обладает свойством самоподобия, и, следовательно, также может рассматриваться как фрактал. Иными словами, анализируя фрактальную форму, мы должны увидеть всю образовательную среду. Это можно проиллюстрировать на примере некоторых элементов образовательной среды вуза.

[image: image2]
Рис. 1. Фрактальная структура образовательной среды.
а) Обучаемые-студенты. Однако, студенты не только обучаемый компонент вузовской среды, но и обучающий. Обучающая роль студентов проявляется в разных формах. Так, американский философ и педагог Дж. Дьюи в основу обучения предлагает положить опыт обучаемых
, отличный не только от опыта преподавателей, но и от опыта тех студентов, которые приходили в вуз еще лет 10 назад. Применение новых образовательных технологий, их интеграция в учебный процесс невозможны без учёта культуры студента, его образа мышления и мироощущения. Для успешной работы преподаватель должен научаться осваивать и использовать в учебном процессе элементы культуры студентов.

Внутри студенческой среды также можно выделить компоненты обучаемые и компоненты обучающие. Студенты разных вузов, разных курсов, разных направлений обучения в процессе общения друг у друга учатся. В педагогической литературе отмечается: «В некоторых учебных заведениях возникли студенческие группы взаимопомощи в учёбе, где хорошо успевающие студенты помогают более слабым осваивать материал в условиях дефицита внимания и квалификации преподавателя
».

б) Обучающие-преподаватели. Традиционно считается, что преподаватель - обучающий элемент вуза. Но мы забываем об одном из основных принципов преподавательской деятельности: Docendo discimus (лат. Обучая, учимся).

Только если преподаватель учится сам, он сможет включиться в инновационные процессы образовательной деятельности. Не обучаясь, преподаватель исключает себя из коммуникативного взаимодействия с обучаемым и тем самым разрушает образовательную среду.

в) Информационные ресурсы вуза. Информационные ресурсы эффективны только в тех случаях, когда они работают не как внешние атрибуты инновационности учебного процесса и в этом смысле не способствуют повышению его качества, а когда они структурированы как базовый элемент фрактальной модели образовательной среды. Иными словами, информационные ресурсы должны сами формироваться как образовательная среда, т.е. коммуникативное взаимодействия обучающего и обучаемого компонентов.

Не увеличивая дальше число примеров, скажем, в качестве вывода, что описанная здесь фрактальная модель позволяет представить образовательную среду, как систему, способную:
· к самоорганизации: наличие в структурных элементах образовательного учреждения двух компонентов: обучающих и обучаемых позволяет всей среде обладать свойством самоорганизации, самостоятельно переходить от хаоса к порядку;

· к самовосстановлению (способность «затягивать раны»): в условиях, когда какая-то часть образовательного учреждения дезорганизована, не выполняет должным образом свои функции «сработают» фракталы другой его части и вся среда продолжит функционировать;

· к саморазвитию: наличие во всех элементах среды вуза элементов обучающе-обучаемых обеспечивает возможность использовать прошлые достижения в образовательном процессе и возможность, не допускать прошлых ошибок;

· к восприятию нового, умению формировать ответ на вызовы современности;

· к открытости, обусловленной тем, что вуз является частью образовательной системы страны. Открытость образовательной среды определяется тем, что необходимость получения и обновления знаний включена во все производственные и социальные процессы. В современных условиях любое образование (общее, профессиональное и другое) принципиально понимается как незавершенное. Это вытекает из принципа необходимости образования в течение всей жизни
Наличие этих качеств образовательной среды обеспечивает вузу максимум выживаемости и надлежащего функционирования.
Образовательная среда вуза — это развивающаяся, самовосстанавливающаяся система, оказывающая определяющее влияние на участников образовательного процесса, которая аккумулирует и интегрирует в новые условия собственные достижения.

ОБРАЗОВАТЕЛЬНАЯ СРЕДА ВУЗА

ОБУЧАЮЩИЕ

ИЕ

ОБУЧАЕМЫЕ

�	См. Дьюи Дж. Демократия и образование. М., Педагогика-Пресс, 2000.

�	Волков А.Е., Кузьминов Я.И., Реморенко И.М., Рудник Б.Л., Фрумин И.Д., Якобсон Л.И. Российское образование - 2020: Модель образования для инновационной экономики // Вопросы образования. 2008, №1. С.33.

1

[image: image1.jpg]MHOOPMALMOHHAR
(_J CPEABY3A XXI BEKA

