МЕЖДУ СЦИЛЛОЙ И ХАРИБДОЙ: ЗНАНИЕВАЯ И КОМПЕТЕНТНОСТНАЯ МОДЕЛИ ОБРАЗОВАНИЯ
Павловский В.В.
Красноярский государственный аграрный университет, Красноярск, Россия
The article deals with the essential contradictions in educational reform in Russia. The author draws special attention to the collision between the “knowledge” and “competence” models of higher education.
Второе десятилетие XXI века в России связано с тотальной реформой всей системы образования, переходом от знаниевой модели к компетентностной модели, которая, по мнению ее отечественных и западных инициаторов, откроет новые горизонты в развитии общества, его производительных сил, науки, техники, культуре. В новой модели образования акцент делается на повышение роли личности обучающегося, большем учете интересов и потребностей детей, подростков и молодых людей. В свою очередь, роль педагога, преподавателя в определенном отношении уменьшается, он производит знания, - но все больше в электронной, бумажной, дистанционной форме, он как бы уходит в тень, отдавая значительную часть инициативы в процессе обучения учащемуся, студенту.
Этот процесс на поверхности, в явлении выглядит весьма впечатляюще, очень инновационно, создает иллюзию радикального продвижения по пути прогресса. В практической же педагогической деятельности, в частности, в высшем учебном заведении реальная картина выглядит далеко не так оптимистично.

Возьмем, к примеру, философию, теоретико-мировоззренческую и общеметодологическую дисциплину, которой уделяется большое внимание в высших учебных заведениях многих стран мира. В российской системе образования она тоже в большей или меньшей степени, в зависимости от специализации и профиля вузов, а также от их руководства признается необходимой и востребованной. Однако волна или цунами усовершенствований, разработки новых стандартов дисциплин смыли в курсе философии не только относительно устаревшие темы и вопросы, но и существенные, необходимые темы, которые, по мнению разработчиков-позитивистов и прагматиков, не нужны в новом курсе. Поэтому исчезли темы, рассматривающие материю, ее структуру и атрибуты, учение о диалектике, социальная философия и философия истории превратились в набор достаточно разнонаправленных вопросов, которые в целом дают весьма смутное идеалистическое или дуалистическое представление об обществе и его истории. В новом курсе поверхностно конституированы философия и методология науки, философская антропология, а также философские проблемы в области профессиональной деятельности будущих специалистов, бакалавров и магистров. В итоге размыта знаниевая модель курса философии и весьма проблематично представлена компетентностная модель.
В практическом процессе обучения студентов педагогу приходится сталкиваться в наши дни с массовой слабой и крайне слабой и знаниевой и компетентностной подготовкой юношей и девушек в средней школе по русскому языку, русской и мировой литературе, истории, обществоведению, матиматике, дисциплинам естевствоведческого цикла.

Сделаем некоторые выводы.

1. Отечественные реформы образования на наш взгляд бюрократизировали процесс реформирования среднего и высшего образования в стране, обносторонне и мехинистически решая проблему взаимосвязи и взаимодействия знаниевой и копметентностной моделей, не учитывая многочисленные разумно обоснованные предложения и критические замечания педагогов-практиков.

2. Есть мнения ряда видных российских ученых и педагогов (Н.С. Рыбаков, В.Д. Шадриков и др.), что компетентностная модель образования ведет к однобокому, узкопрофессиональному формированию личности, нарушает принципы целостности как образования, так и личности. Поэтому необходимо и реформаторам, и политическим партиям и общественным организациям, и педагогам-практикам искать и находить оптимальные пути прогресса системы среднего и высшего образования, не одностороннего и узкопрофессионального формирования личности подростков и молодых людей. В связи с этим возникает закономерный вопрос: возможно ли это как массовое явление в современных условиях? Ответ на него дает практика образования и практическая жизнь.
Литература
1. Байденко В.И. Выявление состава компетенций выпускников вузов как необходимый этап проектирования ГОС ВПО нового поколения: Метод. пособие. М., 2006.

2. Болотов В.А., Сериков В.В. Компетентностная модель: от идеи к образовательной программе // Педагогика. 2003. № 10. С. 8 – 14.

3. Рыбаков Н.С. Компетентность сквозь призму антропологии // Профессиональное образование в современном мире. 2011. № 1. С. 20 – 27.
4. Шадриков В.Д. Индивидуализация содержания образования // Школьные технологии. 2000. № 2.

