2.Актуальні питання соціологічних наук

Кльов М.В., викладач
кафедри соціології Національного авіаційного університету,

м.Київ, Україна

ДИВЕРСИФІКАЦІЯ ЯК ОСНОВНА ТЕНДЕНЦІЯ РОЗВИТКУ ВИЩОЇ ОСВІТИ В УКРАЇНІ: СОЦІОЛОГІЧНИЙ АНАЛІЗ
В контексті соціологічного аналізу, здійснюється дослідження інституційного середовища системи вищої освіти та звертається увага на ряд найважливіших процесів в освітній системі. Крім того, в основу тенденції розвитку освіти кладеться явище диверсифікації, котре в руслі соціальних змін та трансформацій українського суспільства, є чинником соціального прогресу в даній галузі
В освітній системі сучасного українського суспільства, як і в більшості соціальних інститутів загалом, відбувається низка соціальних процесів. Диверсифікація – один із них. Варто зауважити, що процеси, котрі мають місце в суспільстві, відображаються на освітній системі, не звертаючи увагу на її консервативність. Адже, криза системи освіти торкається всіх її прошарків, а найбільше – вищої професійної освіти. Загальносвітові тенденції кризи вищої освіти (за даними ЮНЕСКО) в Україні ще підсилюються нестабільністю соціально-економічної системи, скороченням фінансування та матеріальної підтримки навчальних закладів освіти, порушення певного роду традицій після підписання Болонської угоди.
По-суті, саме поняття диверсифікація (від лат. diversicatio) – означає зміну та різноманіття. Тобто, різноманіття рівнів та форм отримання освіти (поява ступенів «бакалавр», «спеціаліст», «магістр», поліпрофесійної та моно- професійної освіти і т.д.).
Взагалі ж в освіті термін " диверсифікація " виник наприкінці 60 -х - початку 70 -х років у Західній Європі, коли постало питання про структурну перебудову освітніх систем і передбачав різнобічний розвиток, розширення видів наданих послуг, придбання нових видів діяльності. Наразі існує сукупність принципів диверсифікації :
- Принцип відповідності - задоволення потреби у випускниках, здатних вирішувати комплексні завдання сучасного виробництва ;
- Принцип якісної освіти - необхідність підвищення якості загальноосвітньої та професійної підготовки в освітніх установах і рівня вимог до кваліфікації професійних кадрів;

- Принцип особистісної спрямованості - задоволення потреби особистості в різноманітті освітніх послуг;
- Принцип свободи вибору - розширення свобод освітніх установ у наданні освітніх послуг.
Реалізація принципів диверсифікації забезпечує розвиток педагогічної системи базової загальної освіти та освітніх установ , що сприяє входженню України в світовий простір , за умови інтеграції з іншими принципами розвитку сучасної системи :
 - Стрімкий розвиток освіти як умови майбутнього сталого розвитку країни , економіки та соціальної сфери;

- Гуманізація освіти як процесу і результату його переорієнтації на особистість з метою її соціального захисту в ринкових умовах;
- Демократизації освіти як засобу демократизації всього суспільства ;
- Інформатизації освітньої системи ;
- Безперервності професійної освіти, що вирішує два основні завдання : створення кадрових ресурсів та їх модернізацію;
- Інтеграції науки та освіти.
Таким чином , загальними ознаками диверсифікації є новизна і розширення діяльності за рахунок цієї новизни. Така діяльність не повинна мати аналога в попередньому досвіді. Поняття " новизна " пов'язане з поняттям " інновація " , але не всяка інновація є диверсифікацією . Диверсифікація, в першу чергу, - це реакція на зовнішні умови , тобто - не має аналога в попередньому досвіді.
Найсуттєвішими ознаками диверсифікації в освіті є:

- Міжпредметні : 1) міжпредметні зв'язки ; 2) міжпредметні інтеграція - тобто взаємодія знань , результатом якого є отримання нового знання і в даному аспекті мова вже може йти про поняття " міжпредметний іспит " ;
- Варіативність - різноманіття існуючого (школа, ліцей , гімназія , так як на випуску все одно існує Держстандарт знань випускників) ;
- Багаторівневість - бакалаврат / магістрат , або коледж - ВНЗ ;
Методологічними засадами диверсифікованої педагогічної системи постають:

1. Системний підхід до організації професійного навчання на основі перебудови змісту і оптимізації методів навчання з урахуванням процесів наступності та інтеграції .
2. Цілісність професійної підготовки, яка досягається за допомогою взаємозв'язків її основних компонентів на основі принципу інтеграції з іншими принципами навчання і виховання , мотивації навчання.
3 . Самостійність особистості у виборі і побудові навчання у відповідності зі своїми можливостями і здібностями , потребами ринку праці .

4. Перебудова компонентів системи (цілей і завдань , змісту, засобів і методів навчання , діяльність педагогів , учнів і студентів) на основі програмно- цільового підходу з урахуванням майбутньої професійної діяльності випускника .

 5. Орієнтація на безперервний цілісний розвиток учнів як активних суб'єктів освіти і соціальної дії .

Зважаючи на вищезазначене, основна сутнісна характеристика диверсифікації - її розвиток.

Одна із ознак диверсифікації, а саме - різнобічний розвиток, досить очевидна та в тій або іншій мірі входить до складу будь-якого визначення диверсифікації, однак виокремлення таких найважливіших атрибутів диверсифікації, як об'єкт , мета , засоби і результат , становить самостійну задачу.

В освіті термін « диверсифікація » мав на увазі різноманітність , різнобічний розвиток , розширення видів наданих послуг, придбання нових видів діяльності , не властивих йому раніше .

Завдяки диверсифікації з'явилася можливість орієнтувати вищу школу на «підтримку істотних відмінностей у програмах і функціях вищих навчальних закладів відповідно з різноманітними соціально - культурними та соціально-економічними запитами »[1].

 Якість прогресивності сприймається як закономірний наслідок історично конкретного процесу розвитку виробничої та соціальної сфер життєдіяльності суспільства в умовах становлення ринкової економіки . Отже, щоб протистояти кризовим явищам , які в ситуації, що склалася насуваються як мінімум з двох сторін - власне освітньої сфери та економічної , вузи звертаються до проблем реалізації прогресивного розвитку .
Диверсифікація вищої професійної освіти являє собою багатовимірне та складне соціально-педагогічне явище, що характеризує сучасний період розвитку освіти, її кризу і зміну освітньої парадигми . Диверсифікація як соціальне явище поєднує в собі : а) процес структурної перебудови , розвитку і трансформації типів закладів вищої освіти; б) принцип структурування освіти і сучасної освітньої політики; в) тенденцію розвитку всіх видів освіти в Україні , зміни інституційних структур , рівнів навчання , різнобічного розвитку багатьох видів освітніх програм , систем , форм навчання , курсів підготовки , номенклатури , характеру і змісту освітніх послуг та систем їх реалізації; г) напрям реформування і подолання кризи освіти , вдосконалення вищої освіти , вирішення сформованих протиріч між проголошеної свободою особистості у виборі освітньої траєкторії і реальними умовами для придбання цієї волі; д) шлях до подолання нерозвиненості , слабкої диференціації і надлишкової централізації .

Крім того, сама диверсифікація проявляється на федеральному, галузевому, регіональному та локальному рівнях. Основними параметрами прояви диверсифікації в системі вищої професійної освіти є: тип вищого навчального закладу , організаційно - правова форма та форма власності ВУЗу , напрямки та спеціальності підготовки кадрів .
Диверсифікація за типами вищих навчальних закладів проявляється в перетворенні і трансформації вузів , що зумовлено їх переходом до соціально більш значимого типу навчального закладу (наприклад - академія , університет).

Проте, вона характеризується значним зростанням кількості недержавних вузів. Спостерігається стрімке збільшення ВУЗів фінансово-економічного, юридичного профілю, хоча помірний приріст гуманітарних ВУЗів.
Інструментом, що дозволяє вищим навчальним закладам формувати оптимальну стратегію підготовки кадрів , є моніторинг . Технологія моніторингу кадрів в соціально- культурній сфері передбачає вибір об'єктів спостереження , визначення системи показників для кожного об'єкта , виявлення джерел, що містять необхідну інформацію , вибір засобів і методів збору даних , подання результатів стеження у вигляді бази даних.

Вищезазначене дозволяє говорити про те, що в даний час закінчується перший етап глобальної диверсифікації системи вищої освіти (як вітчизняної , так і світової) і починається другий етап диверсифікації . Якщо перший етап був пов'язаний з чисельним приростом навчальних закладів та кількості студентів , то наступний етап виходить з рішення проблем змістовного характеру . Вже починається етап диверсифікації системи вищої освіти пов'язаний перетвореннями, що відбуваються в науці.

Наш світ швидко змінюється, а разом з тим змінюється і ряд соціальних процесів у ньому: він поступово втягується в епоху нової науки. Адже наразі наука іде на рівні прогресу людства.
Тим не менше, беззаперечним є і те, що в глобалізованому світі в суспільстві споживання знання перетворюються в товар, причому « товар, котрий приноситиме значний прибуток при відповідних капіталовкладеннях». В такому суспільстві спостерігається наявність споживацької поведінки – консюмеризму, в освітніх установах поступово з'являються нові посади, а саме: вчені – дослідники, вчені – консультанти, вчені – експерти і т.д. Все це сприяє появі диверсифікації в освітньому руслі та говорить про її позитивну тенденцію до руху в руслі покращання та соціального благополуччя.
Тож, диверсифікація постає невід'ємним процесом освітньої системи в цілому, чинить значний вплив на освітні інститути та здійснює її структурну перебудову.
Література:

1. Ладыжец, Н.С. Университетское образование: Идеалы, цели, ценностные ориентации. - Ижевск: НУдГУ, - 1992, с.232.

