При реализации проекта использованы средства государственной поддержки, выделенные в качестве гранта Институтом общественного проектирования по итогам III Конкурса «Проблемы развития современного российского общества» в соответствии с распоряжением Президента Российской Федерации от 16 марта 2009 года №160–рп

Проект (грант) №324
ОРГАНИЗАЦИЯ-ГРАНТОПОЛУЧАТЕЛЬ:

Некоммерческая партнерство «Ассоциация выпускников Омского государственного университета им. Ф.М. Достоевского»

ТЕМА ПРОЕКТА (ГРАНТА):

«Образование для старшего поколения: изучение возможности и разработка проекта реализации целевой программы в Омской области»

Под общей редакцией профессора Ю.П. Дубенского

Научный редактор профессор В.М. Кадневский

Ответственный за выпуск доцент О.Е. Костенко

Авторы: Дубенский Ю.П.

Кадневский В.М.

Костенко В.И.

Костенко О.Е.

Лемиш В.В.

Сокин А.А.

Тимкин С.Л.

г. Омск
2010 г.

В коллективной монографии подготовленной преподавателями Омского государственного университета рассматриваются проблемы развития образования от эпохи древних цивилизаций до современности. Значительная часть монографии посвящена проблемам непрерывного образования, включая образование в пожилом возрасте. Авторы монографии опираются на собственный опыт, накопленный в рамках народного факультета, где проходят обучение люди предпенсионного и пенсионного возраста. Монография может быть полезна преподавателям, работникам социальных служб и культурно-досуговых учреждений, студентам, специализирующимся в области педагогики и социальной работы, культурологам, всем интересующимся образовательной деятельностью.

 История образования

В научной и учебной литературе начальный этап в истории образования большинство специалистов связывают с периодом возникновения первых государств. Организация управления крупными территориями с большим количеством населения требовала подготовки значительного слоя чиновников, которые должны были обладать не только определённым объёмом знаний, но и набором компетенций необходимых для выполнения тех или иных управленческих задач.

 В настоящее время при научном осмыслении феноменов прошлого в истории образования утвердился цивилизационный подход, позволяющий более глубоко осмыслить начальный этап формирования воспитательных и образовательных программ, а правильнее, наверное, следует говорить не о программах, а о подходах к воспитанию и обучению. Изучение жизни первобытных народов подводит нас к выводу о том, что воспитательно-образовательные традиции возникли и постепенно складывались не просто «в глубокой древности», а с появлением гомо сапиенс (человека разумного), т. е. около 40 тысяч лет назад. Такой вывод базируется на анализе деятельности первобытных социумов, которые могли выжить, только объединяясь для организации совместной деятельности. Совместная деятельность требовала подчинения интересов каждого интересам группы. Отсюда и возникло противоречие между общегрупповыми интересами по организации совместной деятельности и индивидуальными способностями каждого участника группы. Стремление преодолеть или хотя бы гармонизировать это противоречие с максимальным учетом коллективных интересов и привело первобытные сообщества к выработке разнообразных вариантов обучения и воспитания членов социума. Таким образом, важнейшей предпосылкой генезиса воспитания и образования стала совместная деятельность людей в рамках первобытной группы. Формирующуюся исследовательскую практику последних десятилетий характеризует цивилизационная парадигма. Цивилизационный подход при изучении социальных феноменов прошлого и настоящего в последние два-три десятилетия прочно утвердился во многих областях гуманитарного знания, во многих научных школах. Не является исключением и историко-педагогическая наука. Цивилизационный подход к изучению историко-педагогических процессов в отечественной науке стал применяться в начале 1990-х гг. Наиболее крупные работы в этот период написаны Г.Г. Корнетовым, который выдвинул положение о том, что «воспитательно-образовательная практика (или педагогическая практика) возникает одновременно с человеческим обществом», а с постепенным усложнением его жизнедеятельности воспитание и обучение выделяются в отдельную социальную функцию, требующую немалых временных, интеллектуальных и физических затрат носителей этих функций [1, с.15].

В научной литературе принято выделять два основных типа цивилизации: традиционный и техногенный.(2, с.3(. При рассмотрении разных цивилизаций через призму жизнедеятельности социума можно выделить такие качественные сходные признаки, как постепенное противопоставление человеком себя природе, осознание своего состояния как отличного от дикого мира, создание системы знаний, культурных ценностей, освоение социального пространства, его организации и многое другое.

 Например, социальный стереотип традиционной цивилизации, зародившийся на ранней стадии развития древних сообществ, основывался на религиозно-мифологической картине мира.(2, с.7(. Поскольку религиозно-мифологическая система, присущая древним сообществам, неоднородна, то и анализ разных образовательно-воспитательных систем следует проводить с учетом национальной и религиозной специфики различных социальных организмов (первобытных племен, религиозных организаций, сословных учреждений, учебных заведений).

В основе техногенного типа цивилизации лежат новые отношения с природной средой. Более значительное отдаление от природы становится возможным в первую очередь за счет техники. Для этого типа цивилизации наиболее характерным является рациональное восприятие мира (2 с.5(.Именно на этом этапе на смену образовательно-воспитательным системам, выработанным иногда и на интуитивном понимании их высокой степени педагогической пригодности и надежности, приходят системы, выверенные с высокой степенью точности на основе математики, статистики, других смежных наук.

Теория цивилизации утверждалась в науке главным образом на основе двух параллельно развивающихся направлений. Одно из них основывается на принципах уникализма и плюрализма, выдвигается идея множественности путей развития, где каждое цивилизационно-культурное образование олицетворяет собой индивидуальный неповторимый путь в историческом пространстве.

Другое направление в теории цивилизации базируется на монистическом подходе. В соответствии с монистическим подходом цивилизационная модель конструируется на основе принципа единства всемирно-исторического процесса. В рамках этого подхода категория «цивилизация» приобрела более расширенное толкование, выходящее за этнические, географические или государственные рамки и стала трактоваться как некая достаточно определенная целостность бытия, как совокупность ценностей, феноменов социальной жизни- материальных, духовных (идеологических), экономических и других.(3,с14-15(Логика социокультурного дискурса позволяет осмысливать историко-педагогический процесс как на локальном уровне, так и во всемирном масштабе. С этой точки зрения образовательно-воспитательные феномены могут быть осмыслены в полномасштабном объеме при опоре на два этих параллельно развивающихся подхода – плюралистического и монистического. Именно при таком понимании цивилизации можно понять общее и особенное в становлении и развитии не только мировой образовательной практики, но и в других сферах жизнедеятельности общества. Таким образом, исследование историко-педагогического процесса может быть представлено как комплексная совокупность идей, лежащих в основе не только социально-экономических, военно-политических, культурно-исторических, но и педагогических процессов в общемировом цивилизационном пространстве.

В процессе цивилизационного развития жизнь первобытного социума требовала постоянной напряженной деятельности, индивидуальных повседневных и коллективных усилий в борьбе за выживание. Сама жизнь в условиях дикой природы была, по сути, постоянным испытанием для первобытных сообществ, она во многом и диктовала выработку таких систем обучения, воспитания и проверки усвоенного, которые формировали знания, умения и навыки, именуемые искусством выживания. Пытливый ум первобытного человека в попытках постичь и объяснить явления окружающей жизни, смену дня и ночи, времён года, особенности флоры и фауны формировал определённые знания, которые, приобретая завершённый вид, органично входили в систему обучения и воспитания новых поколений.

Системы испытаний в первобытных сообществах, которые можно отнести к предпосылкам современного образования, наиболее рельефно проявились в обрядах инициации. Ритуалы инициации занимают особое место в истории педагогики. Хотя формы проявления инициации были различными у разных народов, специалисты выделяют много общего в ритуалах, сопровождавших инициационные обряды. В ритуалах происходило отделение индивида от прежней среды (от матери, детства, домашних забот) и, таким образом, закладывались основы возрастной педагогики.

Отделение от привычной среды могло носить довольно длительный период, во время которого под присмотром наставников молодые люди постигали как традиционные знания, так и символические ценности. В период инициации наставники уделяли большое внимание эзотерическим знаниям, которыми обладали племена: например, постижение смысла рисунков у индейцев, показ кусочков предметов с объяснением их скрытых смыслов, обучение пословицам или решение метафизических загадок. М. Элиаде сравнивает с современными университетами эти «школы джунглей» с их аудиовизуальными средствами обучения, где «ученики осваивают целую систему мистического общения и космологии, переходя от конкретного знания к более высоким уровням абстракции и духовности» [209, с. 229]. В рамках обрядов инициации разрабатывались многие педагогические приемы и методики обучения ритуальному языку, танцу, вхождению в транс, усвоению пищевых и иных табу, и многое другое из того, что необходимо для обретения нового статуса и поддержания гармоничного состояния жизнедеятельности своего социума. Это была весьма специфическая система тестирования индивидуальных способностей с очень широким набором приёмов, форм и методов испытательных действий.

Особо отметим, что в этих прообразах будущих школ обучение и воспитание включало в себя немалую долю и негативных элементов, сопровождавшееся такими испытаниями, как запрет на общение, абсолютное подчинение наставнику, система различных унижений, нанесение боли и т. п. Так, по этнографическим данным в славянских этносах у украинцев, поляков, чехов, словаков в молодежных объединениях вплоть до XIX в. сохранялись традиции бритья деревянной бритвой с причинением боли, «плавания» в пыли, обмазывания лица сажей и нечистотами, пришивания тряпок к одежде, бросания в воду и др. [4, с. 162–173]. Фактически, доступ к новому социальному положению достигался не только через временную потерю социального статуса, но и обретение новых, ранее недоступных, знаний и серьезных, в том числе унизительных, испытаний. Для более глубокого понимания предпосылок современного образования эти древние обряды имеют важное значение. Представление новообращенным различных рисунков, деталей отдельных предметов, загадывание загадок и другие испытания нашли свое более позднее воплощение в рисуночных (картиночных) и других предметах наглядности, в фото и кинодокументах, в тестах профессионального отбора, тестах интеллекта.

Таким образом, уже в древних бесписьменных сообществах сформировались примитивные (по сравнению с современными) школы, где молодые люди получали не только образование (запоминание мифов, загадок), но и духовное воспитание (приобретение полезных навыков, необходимых для того, чтобы выдерживать испытания, обрести чувство самодисциплины и мужского братства для юношей и понимание семейных обязанностей для девушек).

В истории педагогики прочно утвердился тезис о том, что образование в первобытную эпоху было «неизменно эффективным». Образование выливалось в способы включения детей в ту жизнедеятельность, которая ежедневно требовала от них свойств и изменений, ориентированных на устоявшуюся традицию. Именно поэтому включение подрастающих поколений в жизнедеятельность коллектива было образованием без сопротивления и противодействия со стороны воспитуемых [5, с. 30–31]. Главными движущими силами такого образования выступали лишь противоречия самого движения от незнания к знанию, от неумения к обретению умения и т. п. Сама воспитывающая и обучающая среда требовали от подрастающих членов коллектива того поведения, которое в качестве целей ставило и образование. Таким образом, в первобытную эпоху достигалось полное совпадение «теории» с практикой. Декларируемые и практикуемые нормы совпадали, что и делало образование достаточно эффективным для своего времени.

Мировой цивилизационный процесс развивался (и развивается) как по линии роста и социального опыта, та и резкого роста объема и сложности знаний об окружающем нас мире. Изобретение письменности, а затем и иных технических способов сохранения информации создали качественно иные возможности передачи социального опыта и знаний. Очевидно, что появление носителей информации, не зависимых от конкретного индивида, стало явлением закономерным. Качественное накопление разнообразного опыта привело и к качественным изменениям в его передаче. Перенесенный на письменный (или иной) носитель информации, он может служить людям (разумеется, до известных пределов) и без личного посредничества первообладателя этого опыта.

Разложение первобытного общества привело и к изменениям в образовательном процессе. Первобытный социум становился менее однородным, в нем формировались значительные группы ремесленников, земледельцев, управителей. Что касается образования, то оно трансформировалось и видоизменялось в полном соответствии с общественными новациями. Зарождение имущественного и социального неравенства привело к дроблению общин на семьи, превращавшиеся в самостоятельные хозяйственные единицы. Эта экономическая ситуация естественным образом обусловила и привела к изменению характера образования, которое из всеобщего и равного для всех, из контролируемого общиной стало превращаться в контролируемое семьей, то есть сословно-семейное.

Основные цели образования и воспитания, пути и способы реализации этих целей становились все более специфичными для зарождавшихся групп управителей (вождей и др.), служителей культа (жрецов, волхвов), воинов, а с другой стороны – для основной массы населения, среди которой выделялась большая социальная группа ремесленников. В новых исторических условиях круг лиц, принимавших активное повседневное участие в воспитании детей, сузился и ограничивался в основном родителями.

Автор теории социальной стратификации П.А. Сорокин, характеризуя этот период в истории человечества, отмечал, что «семью превратили в главный критерий оценок общих и специфических свойств личности и, соответственно, обоснования для определения будущего статуса индивида». Поскольку «обучение и воспитание детей идёт в основном в семье» а «число других тестирующих средств невелико», П.А. Сорокин рассматривает семейный статус как «косвенный тест способностей и как фундамент социальной селекции и распределения индивидов» [6, с. 406–407].

К этим выводам П.А. Сорокина можно добавить, что и каждая сословная группа стремилась в первую очередь обеспечить усвоение элементов своего социального опыта и только подрастающими поколениями своей группы, а иногда и препятствовала усвоению этих элементов представителями других сословных групп, что наиболее наглядно проявилось в кастовой системе Индии.

Объем знаний в условиях усилившейся социальной дифференциации нарастал как в масштабах количественных, так и качественных. Появление особых знаний, которыми обладали ремесленники или жрецы, длительность их передачи в процессе обучения привели к появлению ученичества. Подобная система профессионального образования базировалась на индивидуальном продолжительном контакте ученика с наставником. Такая система обучения позволяла передавать от учителя к питомцу и «производственный», и социально-культурный опыт в формате прямого взаимодействия, когда ученик постоянно наблюдал за действиями наставника и постепенно сам по мере готовности включался в них.

При такой системе образования и воспитания инициации утрачивали свой всеохватный характер и отживали, как всякая исторически преходящая форма социализации (они уже не обеспечивали единство общины), а если где и сохранялись, то лишь для закрепления особого положения части членов общины [7, с. 32]. Новый исторический тип образования характеризовался тем, что условия, цель и средства воспитания и обучения были сориентированы на усвоение социально-дифференцированных знаний и традиций.

Если в рамках общины образование и воспитание отличались только половой принадлежностью детей, а система испытаний была направлена на выявление индивидуальных качеств личности, то на этапе разложения общины произошли изменения предмета испытаний. Воспитание и обучение в значительной мере переставали быть обычной составляющей жизнедеятельности детей, оно все более превращались в подготовку к будущей взрослой жизни в соответствии с социально-имущественным статусом родителей. Предметом обучения и воспитания становится профессиональная пригодность, или по современной системе педагогичесих понятий, формирование профессиональных компетенций. По мнению учёных, это вело к нарастанию сопротивления детей такой системе воспитания и обучения, «целенаправленному изменению мотивов и способов их поведения, неприятию требований, которые предъявляли им взрослые, что имело своим следствием заметное снижение эффективности» [7, с. 33].

В условиях рассогласованности целей воспитателей и воспитуемых «сущее» и «должное» в практике образования зримо перестали совпадать. Естественно, что в этих условиях воспитатели стали искать возможности исправления сложившейся ситуации. Поиски шли по многим направлениям. К традиционной для первобытности форме одобрения или неодобрения действий детей взрослыми добавились и такие, как поощрение и наказание (с упором на последнее). Если учесть традиции преемственности в образовательно-воспитательном процессе в период разложения первобытного общества, то надо иметь в виду, что и вожди, и жрецы, и ремесленники, и все остальные социальные группы имели в своем составе немалый слой людей, прошедших обряд инициации и знавших традиции «школы джунглей». Естественно, часть традиций, приемов и методов из арсенала инициаций перетекли в арсенал педагогики периода разложения общинного строя. Естественно, что и новые социально-классовые реалии побуждали как к поискам новых педагогических приемов, так и к совершенствованию прежних, что и давало основание П.А. Сорокину характеризовать семейный статус как косвенный тест способностей индивида.

Резкое увеличение объема накопленных человечеством знаний и возможности их сохранения и передачи с помощью письменных источников обусловили выделение нового социального слоя – педагогов. Общественные потребности в овладении огромными пластами накопленных знаний вызвали к жизни и новый общественно-образовательный институт – школу.

 Историко-педагогический процесс, таким образом, развивался, видоизменялся и трансформировался в соответствии с общемировым цивилизационным процессом. Важным этапом в цивилизационном процессе следует считать и отделение умственного труда от физического. Этот фактор стал предпосылкой для возникновения разных научных теорий, в том числе и теории педагогики, теории развития общества, теории государства и т. п.

Всемирный историко-педагогический процесс развивался не линейно по восходящей от низшего к высшему, от простого к сложному, а по более сложным схемам, сохраняя немалую долю консерватизма в методиках и системах испытаний знаний и способностей индивидов. Об этом свидетельствуют и многие факты, когда системы испытаний сохранялись практически в неизменном виде и не только на уровне народной педагогики.

Так, в Древнем Китае за 2200 лет до н. э. была создана и длительное время вполне успешно функционировала отлаженная система проверки способностей и отбора персонала для различных государственных должностей. В этой системе был задействован и император, который раз в три года лично экзаменовал чиновников по шести «искусствам» – музыке, стрельбе из лука, верховой езде, умению писать, читать и знать порядок проведения придворных ритуалов и церемоний. Помимо этого оценивалось и поведение экзаменовавшихся чиновников в быту. Эта система по мере развития и усложнения государственных структур дополнялась и совершенствовалась. Так, с 202 года до н. э. в систему отбора чиновников были внесены дополнительные экзамены на знание гражданского права, военного дела, финансов, сельского хозяйства и географии. В таком варианте чиновников экзаменовали еще в течение многих столетий. В XIV в. в Китае была введена в действие система проверки знаний и способностей кандидатов запоминать и интерпретировать произведения Конфуция. Эта система просуществовала в Китае до конца XIX в., когда на фоне достижений развитых стран стали очевидными недостатки китайского общества и в экономике, и в образовании [5, с. 14].

Опыт разных государств свидетельствует, что системы испытаний по проверке тех или иных способностей возникали в тех регионах и по таким признакам, которые на данный момент отражали наиболее насущные потребности общества. Так, например, различные конкурсы и экзамены устраивались в средневековом Вьетнаме. Стремление навести порядок в стране и обеспечить её безопасность от возможного вторжения враждебных соседей заставила власти пойти на широкомасштабные меры. За короткий срок 1370–1372 гг. во Вьетнаме провели переаттестацию всех гражданских чиновников и всех военных. При этом особое внимание было уделено подготовке и аттестации офицерского корпуса. Эти испытания, проведенные по инициативе правительства, сделали страну более боеспособной и сильной перед лицом агрессивно настроенных соседей [9, с. 331].

Опыт развития цивилизации дает многочисленные примеры того, как человечество решало проблемы отбора конкретных людей для выполнения тех или иных узкопрофессиональных функций по обеспечению нормальной жизнедеятельности общества. Этот опыт мог быть локальным или универсальным, заимствованным у первопроходцев другими сообществами. Все цивилизации, в том числе и развивавшиеся, независимо от других приходили к пониманию необходимости отбора людей в соответствии с их личными качествами и способностями, равно как и в соответствии с социальным заказом через систему разнообразных испытаний.

М.В. Соколов пишет об оригинальном способе выявления степени образованности и подготовленности приглашенных в Россию учителей греческого языка. По предложению Максима Грека приглашенным педагогам в XVI веке давали для перевода два греческих стиха, написанных гексаметром и пентаметром. Испытуемый должен был их правильно перевести. По мнению М.В. Соколова, это был «пожалуй, первый на Руси своеобразный педагогический тест» [10, с. 190].

Немало примеров разнообразных испытаний, в том числе и испытаний экстремального плана, дошло до нас в письменных источниках религиозного содержания. Многие факты, приведенные в них, проанализированы и обобщены современной светской и эзотерической наукой. Так, весьма специфичной и продолжительной была подготовка представителей высшей индийской касты брахманов. Чтобы стать членом высшего ранга в касте брахманов, студент мог проходить курс обучения от 12 до 40 лет. В течение учёбы студент был обязан во всём следовать своему учителю, не перечить ему, проявлять о нем заботу, кормить, укладывать учителя спать, вымыть и вытереть ему ноги. Налагалась и масса ограничений в ношении одежды, приеме пищи, развлечениях, поведении в быту… П.А. Сорокин высказывал предположение о том, что многие из учеников не выполняли все предписания, что закрывало им путь в состав аристократической элиты Индии. Поэтому и этот тип школы, по мнению П.А. Сорокина, «в самой строгой форме выполнял ту же функцию социального тестирования и селекции будущих лидеров кастового строя Индии». Социологический анализ индийского кастового общества привёл П.А. Сорокина к выводу о том, что аристократия и аристократическая элита Индии «…оказываются просеянными через два самых серьёзных сита: семья и школа… В результате мы имеем самую могущественную аристократию, отобранную биологически и социально» [6, с. 412-413].
Интересные факты из опыта посвящения в жреческий сан у древних египтян в храмах Фив и Мемфиса можно найти в эзотерической литературе. Система посвящения носила многоступенчатый характер и позволяла отбирать наиболее пригодных к этой почетной у древних египтян профессии. Профессиональный отбор начинался с ознакомительной беседы. У испытуемого выясняли сведения о его родном городе, расспрашивали о семье и храме, в котором он получил религиозные первоначальные познания. Если представитель храма находил пришельца недостойным приблизиться к божественным истинам, ему тут же указывали на дверь. Если же в новичке находили искренне занятого поиском религиозной истины, то его вели во двор храма к дверям тайного святилища и предлагали, прежде чем войти, хорошо подумать о том, что многие легкомысленные до него вошли в эту дверь и не вышли живыми из нее, потому что отступление позднее невозможно. Если ищущий обретения жреческого сана продолжал настаивать, то его передавали на неделю служителям храма, под наблюдением которых он отбывал различные работы и должен был соблюдать обет полного молчания [6, с. 108–109].
Следующий этап испытания был еще более трудным – новичка испытывали одиночеством и страхом от пребывания в подземелье. Для более сильного устрашения использовали акустическое приспособление, усиливающее доносившийся из глубины подземелья голос, пугавший тем, что «здесь погибают безумные, которые жадно восхотели знания и власти». После испытания одиночеством и страхом подземелья следовали еще и испытания огнем и водой. Последним и решающим было испытание красивой женщиной-искусительницей. После этого испытания поддавшийся соблазну получал жестокое пожизненное наказание – его лишали свободы и под страхом смерти оставляли на черновой работе в храме, превратив в раба. Те же испытуемые, которые не поддались соблазну и оттолкнули искусительницу, получали возможность обучаться искусству жреца [6, с. 113–114].
Приведенные факты свидетельствуют не только о серьезности, трудности, но и о жестокости испытаний, которым подвергали претендентов на высокий духовный сан. Нужно помнить еще и том, что жрецы в Древнем Египте пользовались не только большим уважением, но и играли важную роль в государственных делах. Для нас же более важным является то, что испытания претендента на жреческий сан следовали одно за другим по принципу возрастающей степени трудности. Употребляя термины современной лексики, можно говорить о специфической технологии отбора претендентов по степени их профессиональной пригодности.

О том, сколь длительной была профессиональная подготовка будущих жрецов, можно судить по фактам из биографии Пифагора. По рекомендации Поликрата фараон Египта Амазис направил Пифагора в Мемфис, где он под руководством великого жреца Сопхиза через двадцать два года учебы достиг вершины египетского жречества [6, с. 218–219]. Позднее, когда Пифагор основал в городе Кротоне (южная Италия) свою школу, известную как институт пифагорейцев, то он, используя полученные знания и собственный многотрудный опыт, привнес немало нового в систему светского воспитания и обучения. Так, к обучению были допущены не только мужчины, но и женщины. Для женщин предлагалась видоизмененная программа, приспособленная к обязанностям их пола. Молодые люди, обучавшиеся под руководством Пифагора, могли быть допущены к различным степеням посвящения в соответствии с их развитием и выработанной волей [6, с. 242–243].

Школа пифагорейцев представляет собой попытку перенести опыт проведения разного рода испытаний и опыт обучения, применявшийся для узкого круга избранных и посвященных, на обычных граждан, отнюдь не претендовавших на роль избранных и посвященных. При отборе в школу Пифагора важную роль играл уровень интеллектуальных способностей и интеллектуального развития кандидата в ученики. Пифагор считал, что «не из каждого дерева можно выточить Меркурия». Новичкам предлагали свободный доступ в гимнастический зал пифагорейцев, где они могли упражняться в различных играх и получали представления о некоторых правилах поведения в среде поступивших в школу раньше их. Например, Пифагор запрещал единоборства, ибо люди, стремящиеся к истинной дружбе, не должны сваливать друг друга и кататься по песку подобно диким зверям. Новичкам предлагали свободно высказываться и не стесняться оспаривать мнения собеседников. Новичок в таких условиях раскрепощался, а за ним в это время следили наставники, не делая никаких замечаний. Сам Пифагор появлялся незаметно и следил за жестами и словами новичка. Пифагора считают одним из творцов физиономистики. Он придавал большое значение походке и смеху молодых людей и считал, что смех указывает на характер человека, и никакое притворство не может украсить смех злых людей [6, с. 244].

Это был первый тест (по современной терминологии) в серии испытаний за получение права обучаться в школе пифагорейцев. Благодаря этому испытанию учитель составлял точное представление о своих будущих учениках, и через несколько месяцев приходила очередь решающим испытаниям, взятым из арсенала египетских жрецов, но ужасы египетского посвящения были смягчены. Пифагор считал, что впечатлительные греки не смогут вынести ужасов мемфисских и фивийских склепов. Претендента на учебу заставляли провести ночь в пещере, находящейся в окрестностях города, в которой (по слухам) появлялись чудовища и привидения. Тех новичков, кто не выдерживал испытания на смелость и храбрость в условиях ночного одиночества, признавали слабыми для посвящения, и их отправляли назад.

Испытание на нравственное соответствие носило еще более серьезный характер. Ученика, без предупреждения, внезапно заключали в пустую келью. Ему давали доску и краткое задание. Задание обычно включало поиск внутреннего смысла одного из пифагорейских символов. Например: «Что означает треугольник, вписанный в круг?» или «Почему додекаэдр, заключенный в сферу, является основной цифрой вселенной?» [6, с. 244–245].

На период размышления над заданием ученику отводилось времени ровно полсуток, и вместо обычной пищи давали лишь кружку воды и кусок хлеба. Затем было публичное обсуждение ответов новичка в зале собраний, где все ученики были в сборе. Задача, как правило, была непосильна для новичка, а ученики по этому поводу осыпали испытуемого насмешками о его интеллектуальных способностях. Учитель же все это время наблюдал за реакцией новичка. Новичок, изнуренный постом, одиночеством и насмешками, испытывая унижение из-за своего бессилия разгадать непонятную задачу, должен был сделать огромное усилие, чтобы овладеть собою. Некоторые новички плакали слезами обиды и ярости, иные отвечали бранью в адрес насмешников, в адрес школы и учителя. Ученику, так плохо выдержавшему испытание на самообладание, отказывали в пребывании в школе, о которой он такого нелестного мнения. Те же новички, которые на глумливые насмешки отвечали, не теряя духа, и выражали готовность подвергнуться новым испытаниям, чтобы обрести хоть частицу мудрости, – такие молодые люди торжественно объявлялись вступившими в школу [6, с. 246–247].

Пример школы Пифагора дает нам также и наглядную иллюстрацию того, что еще в глубокой древности опыт, накопленный одной цивилизацией, становился достоянием другой, трансформировался, дополнялся, совершенствовался и обогащался опытом других народов, становясь с помощью личного опыта или через письменные источники мировым опытом.

Представляет интерес опыт обучения и воспитания в школах, где изучались основы религиозно-философского учения чань-буддизма (в Японии дзэн-буддизма). Дошедшие до нас рукописи V–VI вв., где излагается это учение, свидетельствуют о выработке специфической методики, со временем переросшей в традицию, характерную для дальневосточного региона и в первую очередь для Китая и Японии. Чаньские парадоксальные загадки (их истоки прослеживаются во многих архаичных, особенно шаманских, традициях) использовались в качестве тестов на определенный «чаньский» код мышления. Н.В. Абаев, изучавший формы архаичных проявлений в чань-буддизме, приводит любопытные замечания Цуга, который писал, что загадки типа дзэнских (т. е. чаньских) коан встречаются в кельтском эпосе, где они выполняли аналогичную роль [1, с. 172]. В зависимости от того, как тестируемый неофит отвечал на эти тесты-загадки, опытный «наставник» определял, на каком уровне просветленности он находится и какие меры надо принять для углубления его «чаньского опыта». Эти чаньские тесты служили и для выявления симулянтов, которые внешней грубостью и странностью манер скрывали свою некомпетентность.

О характере чаньских парадоксальных загадок и поединков-диалогов можно судить по таким заданиям: «Известно, как звучит хлопок двух ладоней. А каков хлопок одной ладони?», «Каково было твое лицо, прежде чем родились твои родители?». В чаньской системе также было принято моделировать какую-нибудь парадоксальную ситуацию. Например: «Вы висите над пропастью со связанными руками и ногами, держась зубами за ветку дерева. И вот приходит учитель и спрашивает: “Зачем Бодхидхарма пришел с Запада?”. И ему надо ответить» [7, с. 262–263]. Нередко учителя создавали совершенно сознательно стрессовую психологическую ситуацию, задавая вопросы на повышенных тонах или с применением физического воздействия. Учитель, например, мог неожиданно и резко спросить ученика: «Была ли борода у бородатого варвара (т. е. у первого китайского патриарха школы чань Бодхидхарма)», или «Имеет ли собака природу Будды?». Уже сама парадоксальность постановки вопроса создавала драматическое напряжение, которое усиливалось, например, тем, что учитель хватал ученика за грудки и требовал: «Говори, говори! Отвечай немедленно!». У каждого из учителей чань-буддизма существовали и свои особые приемы воздействия на учеников с целью стимуляции быстроты ответа на заданный вопрос. Так, наставник по имени Ши-гун « на острие стрелы» требовал от своих учеников немедленных ответов под страхом быть пронзенными из натянутого лука в руках учителя [10, с. 171–172].
Г.А. Померанец отмечает, что, отрицая все интеллектуальные каноны, теории и символы приближения к «реализации своей природы Будды» (восстановление цельности бытия), чань делает акцент на психотехнике с упором на «ошеломление» (а не на тихое созерцание, характерное для классического буддизма). Чаньские секты – своего рода цехи по типу литейщиков или ткачей, хранящие тайны своего мастерства. Производственным секретом чань был психический шок, способный выбить человека из привычной логики здравого смысла и вынуждающий его (нередко на пороге безумия и смерти) выработать новое, более глубокое мироощущение, помогающее выдерживать любые удары. Приемы этой психотехники были довольно стабильными и передавались из поколения в поколение примерно тысячу лет [10, с. 74–86].
По мнению ряда учёных, психотехника чань в чем-то возвращается к культуре примитива, к обрядам инициации. Как известно, инициация связана с аскетическими упражнениями, и юноши во многих племенах продолжают эти упражнения до тех пор, пока не увидят призрак духа-покровителя. Можно говорить о том, что зародышем любого религиозного воспитания (в нашем случае чаньского) является психотехника инициации [10, с. 85–86].
Ученые усматривают в чаньских диалогах-поединках и другой важный аспект, присущий эпохе первобытности, и связанный с таким значимым элементом архаичных действ, как загадывание и отгадывание разнообразных загадок. Словесное загадывание и отгадывание приносило жизнь или смерть. Обычно в сказке тот, кто не может ответить на загадку, умирает, а тот, кто отгадывает, получает не просто победу, но и спасение. Загадавший загадку в случае её разгадки обычно погибает. Вспомним хрестоматийную легенду о сфинксе, умерщвлявшем не способных разгадать загадку: «Кто утром ходит на четырех ногах, днем на двух, а вечером на трех?». Разгадавший загадку Эдип приносит смерть загадчику, – сфинкс бросился в пропасть [11, с. 138].
О. Фрейденберг отмечает, что во многих мифах и обрядах древности лежит элемент поединка двух сторон. В одних случаях это обряд борьбы и драки, который, например, на Эгине был заменен хоровыми насмешками. Хоровые действа происходили между женщинами, которые перекидывались уже издевкой и инвективой. Из борьбы и единоборства вырастает антагонистический характер действия, сказания, а позднее состязания и спора в виде вопросов и ответов, загадок и отгадок. В культе Диониса, во время таинств бог внезапно исчезал, хор женщин разыскивал его, а затем шла трапеза, затем женщины загадывали друг другу шарады и загадки. В бытовом обычае древности загадывание шарад и загадок происходило во время еды наряду с пением песен, беседами, произнесением речей и рассказыванием [12, с. 139].

Важной составляющей методологической основы исследования является также идея значимости исторического опыта для решения современных педагогических задач и анализ исторического материала посредством применения к нему системы понятий современной педагогики.

Человечество в процессе цивилизационного развития накопило достаточно богатый опыт подготовки и отбора управленческих кадров. Современная практика дает нам немало примеров организации обучения и разработки принципов подбора специалистов будущих управленцев разных уровней. В практике индустриально развитых стран важной составляющей при отборе претендентов на руководящие должности стали тестовые технологии. В структуре современных учреждений профессионального образования функционируют и учебные заведения, готовящие управленческие кадры.

Потребность в подготовке и подборе большого количества управленческих кадров возникла уже в период разложения первобытного общества и создания древних государств. Социологи отмечают, что именно тогда возникает потребность в регулировании многообразных перемещений отдельных индивидов «по вертикали и горизонтали». Для понимания генезиса тестирования в образовании имеют существенное значение теоретические выводы известного российского и американского социолога П.А. Сорокина.

 В частности, П.А. Сорокин выдвинул положение о том, что в стратифицированных обществах для социальной мобильности существуют специфические «сита», которые как бы просеивают индивидов. При этом одни обретают возможность перемещаться вверх, для других же, как бы включается механизм торможения. Это «сито» П.А. Сорокин называл механизмом социального тестирования отбора и распределения индивидов по социальным стратам.[7, с.405]

П.А. Сорокин исходил из того, что «в любом стратифицированном обществе есть много людей, жаждущих продвижения в верхние слои», существует и особый механизм контроля, регулирующий процесс вертикальной циркуляции. Этот контроль П.А. Сорокин видел, в первую очередь, «в тестировании индивидов для установления адекватного выполнения ими социальных функций».

Механизм, контролирующий процесс вертикальной циркуляции, П.А. Сорокин не сводил только к организации социального тестирования. Он видел в нем и возможность для проведения своего рода «селекции», т.е. социальной сортировки индивидов внутри групп и страт общества и соответствующем распределении членов общества «по различным социальным слоям, в их продвижении или деградации».

В социальном тестировании П.А. Сорокин видел не только залог успешного выполнения каждым индивидом своих социальных функций, но и способ избежать дезинтеграции общества из-за плохого выполнения своих функций каждым индивидом. Таким образом, в своих теоретических конструкциях П.А. Сорокин опирается на принцип (правило) – «каждый должен находиться на том месте, которое соответствует его способностям». При этом он отмечает, что принцип соответствия социального положения индивида его способностям известен давно. Его по праву можно считать лозунгом многих мыслителей Древней Греции и Рима, Китая, Индии. Этот лозунг, - отмечал П.А. Сорокин, - «лежит в основе «Законов» и «Государства» Платона, трудов Конфуция и Аристотеля, а также священных книг Индии.

П.А. Сорокин акцентировал внимание на том, что к институтам социального тестирования, где происходит отбор и распределение индивидов по различным социальным стратам и позициям, относятся семья, армия, школа, церковь, политические, профессиональные организации. Подчеркнем при этом, что П.А. Сорокин рассматривал семейный статус как косвенный тест способностей и как фундамент социальной селекции и распределения индивидов. [7,с.406] По предположению автора этого вывода, «использование семьи в качестве социального теста и инструмента распределения индивидов» могло быть установлено методом «проб и ошибок». При этом в своем предположении П.А. Сорокин опирается на объективные причины, из которых указывает две: наследственность и образование.

Важным для нас представляется и вывод П.А. Сорокина о том, что метод тестирования индивидов на уровне семьи сложился исторически, и семья эту роль «играла на протяжении всей истории человечества». Очевидно, необходимо уточнить, что П.А. Сорокин, изучавший проблемы организации стратифицированного общества подразумевал под «всей истории человечества» именно историю от эпохи разложения первобытного общества и возникновения первых древних государств. С позиций историко-педагогической науки этот подход П.А. Сорокина несколько размывает хронологические границы, ибо семья возникла не с появлением человека разумного, а разного рода испытания (тестирование) индивидуальных способностей формировались с того самого времени, когда возникла человеческая цивилизация.

Отметим также, что теоретические построения П.А. Сорокина касаются патриархальной семьи. Он отмечал, что в обществе, где семья нестабильна, где браки между членами различных социальных слоев привычны, «образование детей с самого раннего возраста идет в других институтах, вне семьи, а их число относительно многочисленно, то в таком обществе семья как тестирующее и селекционирующее средство играет менее важную роль». [7,с. 407]

П.А. Сорокин обратил внимание и на тот факт, что в изменившихся условиях дети в лоне семьи остаются лишь первые несколько лет. В раннем возрасте они попадают под влияние двора, детских садов, школ. Статус семьи перестает служить базисом в определении социального положения индивидов. Передача по наследству профессии и социального статуса становится фактически невозможной и не столь необходимой. В этих условиях исторически начинает складываться норма, когда оценивать индивида начинают не по семейному происхождению, а по личным качествам, какими их раскрывает школа, профессия и другие, тестирующие и селекционирующие институты.

Оценивая роль школы как социального института, П.А. Сорокин отмечает, что большинство его предшественников оценивали значение школы как «воспитывающий и образовывающий» институт, а тестирующая, селекционирующая и дистрибутивная функция школы почти полностью игнорировалась. П.А. Сорокин, выделяя эти функции, подчеркивал, что, оставаясь «воспитывающим и образовывающим институтом, школа является и частью социального механизма, который «апробирует способности индивидов, просеивает их, селекционирует их и определяет их будущие социальные позиции». [7, с.408-409]

Анализируя тестирующую роль школы с позиций теории стратификации, П.А. Сорокин приходит к выводу, что «вопреки общепринятому мнению всеобщее образование не устраняет умственных и социальных различий, а лишь усиливает их». [271, с.409] Он считал, что школа, даже самая демократичная, открытая каждому, является механизмом “аристократизации” и стратификации общества, а не «выравнивания» и «демократизации». При этом П.А. Сорокин подчеркивал, что именно так проявляются тестирующие функции школы при условии, если она «правильно выполняет свою задачу».

Таким образом, П.А. Сорокин с позиций социологии четко обозначил тестирующие функции школы, которая, будучи доступной, каждому, тем не менее, выполняет функции социальной селекции будущих «высших социальных слоев». Отметим также, что П.А. Сорокин провидчески писал об этой функции школы в период, когда в США и ряде других стран в системе образования уже применялись интеллектуальные тесты: «С развитием интеллектуального теста эта тенденция просеивания, похоже, станет еще более тщательной». [7, с.411]

П.А. Сорокин подчеркивал, что и в прошлом школа выполняла ту же функцию «физической, нравственной и умственной селекции и устранения «непригодных». В качестве примера он ссылается на селекцию, принятую в кастовом обществе Индии и Китая. Так в Индии, где успевающему студенту, чтобы достичь высшего ранга в высшей касте, приходилось преодолевать такое громадное количество препятствий и демонстрировать такие физические и особенно интеллектуальные и моральные качества, что только немногим удавалось справиться с этим, а курс обучения продолжался от 12 до 40 лет. [7, с.412]

В Китае школа была доступна представителям всех классов, но если дети императоров, принцев, мандаринов не были подготовлены к соответствующей деятельности, их переводили в класс простых людей. Аналогичным образом «даже сыновей простых людей, если они имели хорошее образование и характер, были соответственно подготовлены, переводили в класс министров и знати… Образование было единственным детерминатором социального положения». [271, с.413] Практика китайской схоластической системы образования и экзаменов показывает, что большинство из пришедших в школу на каком-то этапе бросали ее. Таким образом, немалая доля представителей разных социальных слоёв, в т.ч. и высших социальных слоёв, исключались из числа потенциальных кандидатов на высшие государственные посты.

П.А. Сорокин отводил не менее важную роль в распределении индивидов по стратам не только семье и школе, но и церкви, ибо во многих странах функции церкви и школы совпадали. После отделения этих институтов друг от друга во многих странах разница в их селекционирующей функции, по мнению П.А. Сорокина, заключается в том, что «школа в основном тестировала интеллектуальные качества индивидов, в церковь – в основном их моральные и социальные качества». [271, с.413-414]

Рассматривая семью, школу и церковь как средство тестирования общих свойств личности, П.А. Сорокин подчеркивал их решающую роль в определении типических черт различных социальных классов. Вместе с тем он указывал и на тот факт, что семья, церковь и школа тестируют в основном общие качества людей, определяют только предварительно, в какую из основных социальных страт попадет индивид и каким видом деятельности он будет заниматься. «Вердикты», вынесенные семьей, школой и церковью, не окончательные и в дальнейшем их перетестируют те профессиональные организации, в которых окажется индивид. [271, с.419]

Для темы нашего исследования важно отметить, что тестирование в социологических исследованиях П.А. Сорокина понимается как система испытаний с широким спектром их применения и проведения. И хотя отсчет тестирования он ведет от времени возникновения стратифицированных обществ, ход его теоретических рассуждений о тестировании каждого индивида вполне применим и к эпохе первобытного общества. П.А. Сорокин сделал важный вывод о том, что, за исключением периодов анархии и социальных потрясений, в любом обществе социальная циркуляция индивидов и их распределение осуществляются и контролируются разнообразными институтами. Эти институты составляют огромный комплекс механизмов, которые контролируют «весь процесс социального тестирования, селекции и распределения индивидов внутри социального агрегата». [271, с.423]

В разных обществах в различные периоды времени конкретные формы испытаний могли меняться, но они существовали и существуют в любом обществе. П.А. Сорокин указывает еще на одну важную роль тестирования – оно призвано обеспечивать поддержание социального равновесия в обществе, а следовательно, и его процветание, и поступательное развитие к более высокому цивилизационному уровню.

Теоретические обобщения и выводы, сделанные П.А. Сорокиным, подводят нас, таким образом, к пониманию того непреложного факта, что системы испытаний, возникшие в процессе преодоления объективно существующего противоречия между групповой деятельностью людей и различием способностей у каждого индивида в группе, превратились в процессе цивилизационного развития в универсальное средство поддержания социального равновесия. Соответственно и тестирование школьников имеет большое значение не только в рамках образовательного пространства, но и в рамках всего общества, способствуя гармонизации социальных отношений, поддержанию социального равновесия и обеспечению стабильности и постоянного движения всего социума к более высокому уровню развития.

Теоретические положения, сформулированные П.А. Сорокиным, обладают универсальностью позволяющей лучше понять закономерности воспитательно-образовательной практики от эпохи первобытности до настоящего времени. Существенные изменения в воспитательно-образовательной практике произошли в рамках периода известного в истории под названием Нового Времени (Х(((в.).
Мы выделяем этот этап в качестве самостоятельного в связи с изменениями в представлениях людей на окружающий мир. Социальный стереотип традиционной цивилизации, зародившийся на ранней стадии развития древних сообществ, основывался на религиозно-мифологической картине мира.(112, с.7(. На смену этим стереотипам пришла идеология, базировавшаяся на научных знаниях. Формирование идеологии Нового времени связывают с английским государственным деятелем Ф. Бэконом (1561-1626 гг.), который в последние годы своей жизни активно занимался наукой и оставил в ней заметный след. В частности, Бэкон ввел классификацию наук, принятую позднее французскими просветителями-энциклопедистами. Бэкон считал, что наука должна дать человеку власть над природой, увеличить его могущество и улучшить его жизнь. С этих позиций он критиковал схоластику и её силлогический дедуктивный метод. В противоположность схоластам Бэкон предлагал опираться в науке на опытные методы и обработку получаемых опытным путем данных с помощью индукции.[54,с.192] Акцентирование значения опытного метода позволило Ф. Бэкону сформулировать важный для педагогики принцип о том, что цель образования не накопление возможно большей суммы знаний, а умение пользоваться методами их приобретения.

Серьезным вкладом в формирование нового научного мышления стали работы французского ученого Р. Декарта (1596-1650 гг.) Как и Бэкон, Декарт видел конечную задачу знания в господстве человека над силами природы в открытии и изобретении технических средств, в познании причин и действий, в усовершенствовании самой природы человека. В круге вопросов философии, которые интересовали Декарта, первостепенное значение имел вопрос о методе познания. Одно из его главных сочинений так и называется «Рассуждения о методе». В этой работе, написанной в 1637 г., Декарт делает упор на то, что «уж лучше совсем не помышлять об отыскании каких бы то ни было истин, чем делать это без всякого метода». [101, с.5]

Учение Декарта и направление в философии и естествознании, продолжавшее его идеи, получило название картезианства – от латинизированной формы имени Декарта. Многие ученые появление нового научного мышления современного рефлексивного типа связывают именно с Р. Декартом и его исследованиями. Таким образом, эксперимент, как метод познания известный ещё на заре человеческой цивилизации (метод проб и ошибок), обрёл в Х(((в. новое содержательное наполнение, став методом научных поисков и новых научных открытий.

Появление новых научных методов совпало по времени с появлением в странах Западной Европы религиозных протестантских течений получивших общее название - Реформации. Для протестантизма характерны такие особенности как формирование высокой культуры труда, воспитание трудолюбия, высокой степени бережливости и других качеств, формирующих культуру рационального жизненного поведения. Формирование протестантской этики и морали оказало влияние и на дальнейшее развитие образовательной практики

Поиски новых методов, которые проводились в этот период и в педагогике. В истории педагогики Нового времени известны идеи таких ученых, как Я.А. Коменский, Дж. Локк, Ж.Ж. Руссо, И.Г. Песталоцци и др. В ряду выдающихся педагогов Нового времени главное место принадлежит Я.А. Коменскому. Именно он создал новую систему педагогики, в наибольшей степени отвечавшую потребностям эпохи. Буржуазное общество, отличавшееся большим прагматизмом, из системы Коменского взяло, в первую очередь, лишь то, что было наиболее необходимым для формирования активной личности эпохи капитализма. Это, прежде всего, подготовка ребенка к практической жизни, усвоение навыков общения с реальными предметами и явлениями, принципы организации обучения, некоторые общие положения его дидактики. [149, с.54]

С точки зрения современной педагогики важно обратить внимание на принцип наглядности обучения. Этот принцип был осуществлен Коменским не только в учебниках. Современников, приходивших в школу Коменского, поражало обилие всевозможных для того времени наглядных пособий: географические карты, гравюры с изображениями отдельных предметов, исторических сцен, виды городов, портреты, бюсты великих людей. В таком подходе к преподаванию в школе нашла отражение и общая тенденция развития европейской культуры от слова к изображению. И эта тенденция с обоснованием важности постижения учениками не самих слов (понятий), а вещей (предметов, объектов), обозначенных этими конкретными словами, нашла воплощение именно у Коменского.

Коменский считал, что новый взгляд (не схоластический) на вещественный мир должен прививаться с детства. Демонстрация «картинок» сочеталась со словом учителя, объяснявшего их смысл, значение и характерные черты. Такая методика преподавания давала возможность детям глубже постигать окружающий мир и лучше и прочнее усваивать полученные знания. Я.А. Коменского считают основателем аудиовизуальной методики преподавания в школе. [149, с.55]

Коменский выступал за поурочную и поэтапную (возрастную) систему обучения. И хотя Коменский не был первооткрывателем этой системы, его заслуга состоит в том, что он придал ей совершенство и возвел в ранг закона. Коменский выдвинул принцип природосообразности обучения, исходя из которого он установил, что степень сложности изучаемого материала должна соответствовать уровню психического и интеллектуального развития ребенка. По Коменскому каждому детскому возрасту отвечает определенный набор навыков и знаний. Обучение должно вестись по схеме: от простого к сложному, от частного к общему, от конкретного к теоретическому.

Согласно этой схемы постижение учебных предметов идет в соответствии с возможностями год от года, взрослеющего ребенка. Поэтому каждый учебный год содержит определенную программу, развивающую личность ребенка данного возраста. В современной системе образования эти идеи Я.А. Коменского нашли воплощение и дальнейшее развитие.

Я.А Коменский как педагог не имел себе равных ни среди современников, ни среди предшественников, ни среди последующих поколений. Педагоги XIX и ХХ вв. по праву назовут его основателем первой универсальной педагогической теории. [149 с.57] Основные заслуги Я.А. Коменского в развитии мировой педагогической мысли состоят в том, что он впервые дал целостную систему педагогики, основанную на глубокой философской концепции, на учении о цельном гармоничном человеке и его постоянном развитии. Теоретически обоснованные новые педагогические подходы к образованию и воспитанию давали простор для последующих педагогических новаций, которые нашли своё воплощение и в российском образовании, включая и современную практику по созданию системы непрерывного образования для всех возрастных категорий
 Если мы обратимся к традициям воспитания и обучения, сложившимся у русского народа, то мы при всей национальной специфике отражающей исконно национальные традиции, найдём немало общего характерного и для многих других народов, живущих в разных уголках планеты. Так для традиций образования и воспитания многих народов, характерно широкое использование фольклора: былин, сказок, загадок, колыбельных и т.п.

 Известный философ Русского Зарубежья И.А. Ильин, будучи поборником национального воспитания, считал, что национальность человека определяется «инстинктом», «укладом его бессознательной духовности». Этот уклад формируется, впитывается и закрепляется в детстве, и воспитание детей есть пробуждение их «бессознательного чувствилища национальному духовному опыту». Надо сделать так, чтобы все прекрасные предметы, пробуждающие дух ребенка, вызывающие в нем «умиление, восхищение, преклонение, чувство красоты, чувство чести, любознательность, великодушие, жажду подвига», были национальными, русскими. Получив в дошкольном возрасте такой духовный заряд, имея в семье очаг таких настроений, дети станут настоящими представителями своей нации – русскими людьми. Необходимо, как настойчиво подчеркивал И.А. Ильин, обогащать душу и ум ребенка всеми национальными сокровищами. Здесь и язык, вмещающий в себе всю душу, все прошлое, весь духовный уклад, творческие замыслы народа. Тут и русская песня, которую ребенок должен слышать еще с колыбели. Известно, что пение помогает рождению и переживанию чувства. Точно там же находится и молитва как «сосредоточенная и страстная обращенность к Богу».
К национальным ценностям относится и русская сказка, дающая ребенку первое чувство героического. Сказка учит созерцать судьбу, сложность мира, отличать «правду от кривды». Сюда входят жития святых и героев, пленяющие воображение ребенка примерами национальной святости и национальной доблести. Образы святости пробудят его совесть, а образцы героизма – волю к доблести, великодушие, жажду подвига и служения, готовность терпеть и бороться. К самостоятельным ценностям в системе воспитания И.А. Ильин относил поэзию и искусство. Стихи таят в себе благодатно-магическую силу. Они подчиняют душу, пленяют её гармонией и ритмом. По мере взросления, считал Ильин, надо открывать ребенку доступ ко всем видам национального искусства – от архитектуры до живописи и орнамента, от пляски до театра, от музыки до скульптуры. В системе воспитания важное место должна занимать история. Ребенок должен с самого начала почувствовать и понять, что он сын своего народа, имеющего за собой величавую трагическую историю, перенесшего великие страдания и крушения и выходившего из них не раз к подъему и расцвету. Здесь и рассказы об армии, и повествования о национальной территории. Ребенок должен понять, что народ живет не ради земли, но на земле и от земли, которая необходима, как воздух и солнце. Он должен понять, что национальная территория добыта кровью, волей и духом, что она не только завоевана и заселена, но уже освоена, хотя о полном освоении говорить рано.

В систему воспитания должно быть включено и знакомство с хозяйством. Ребенок, по мнению И.А. Ильина, обязан испытать, что труд не есть «болезни рабство», а источник здоровья и свободы. Только при добровольном и творческом труде в ребенке пробудится интерес к национальному хозяйству, воля к национальному богатству как источнику духовной независимости и духовного расцвета народа. (т.1, с.202-208) Считая национальное воспитание необходимым не только русскому, но и всем другим здоровым народам, русский мыслитель И.А. Ильин видел задачу каждого поколения в передаче национального духа поколению следующему.

Примерно по такой схеме осуществлялась педагогическая практика в системе религиозно-церковной педагогики. Вся история развития российского образования может быть представлена пятью периодами.

Первый период - с древнейших времен до 18 века как период религиозно-церковной педагогики.

Второй период – от начала 18 века до середины 19 века как период государственной педагогики.

Третий период – со второй половины 19 века до 1917 года как период общественной педагогики.

Четвертый период – от 1917 года до 1992 года как период советской педагогики, где образование стало исключительно государственным делом с отделением церкви от государства и школы от церкви.

Пятый период – с 1992 года по настоящее время как период поиска новой образовательной парадигмы (образца постановки системы воспитания и обучения).

На каждом этапе отечественная педагогика решала не только традиционные для любого из них задачи обучения и воспитания, но и проблемы связанные с модернизацией образования , которая была обусловлена потребностями развития социокультурной среды.

Проблемы модернизации педагогических форм образования, обусловленные потребностями развития социокультурной среды, мало исследованы как в педагогической, так и в культурологической науке. Именно этим обусловлено множество разноуровневых, точек зрения на истоки и цели модернизации образования. Они детерминированы, на наш взгляд, социокультурной средой жизнедеятельности российского народа, которая объединяет различные национальные этнические культуры, поэтому имеет плюралистический характер и качественно отличается от монокультурных обществ Западной Европы, которые базируются в целом на общей социокультурной матрице.
В России только в последней четверти XIX века начинается изучение собственно русской культуры и российского общества. Историки, юристы и философы так и не раскрыли глубинные основы и многие взаимосвязи российского общества, хотя понимание тесной связи государства, образования и общества нашло отражение в работах Н.Я. Данилевского, В.О. Ключевского, С.Ф. Платонова В.С. Соловьева и др. Они во многом обозначили проблемы российского общества, культуры, государственности и образования. Только в постсоветское время с учетом достижений научной мысли конца XX века появились работы об истоках возникновения русского общества и его культуры. Они продолжили социологический и культурологический анализ становления российского общества и роли в нем образования.

На взгляд авторов, наиболее адекватен природе российской культуры цивилизационный подход. Он в большей мере, чем культурологический и антропологический подходы, отражает специфику становления русской культуры и образования. Качественная особенность русской культуры в том, что она исходно формировалась как цивилизация, объединяющая несколько взаимодействующих национальных культур: славянскую, скандинавскую, финскую и византийскую. Русско-славянская культура являлась базовой интегративной культурой российской цивилизации. Территориальная славянская община – ее основополагающее звено. Она объединяла и соединяла всех, живущих на определенной территории, независимо от национальной и этнической принадлежности: в селе, погосте, городе, волости, области.

Эту специфику общинного, политического и социокультурного быта славян отмечали и исследовали К.С. Аксаков, И.Д. Беляев, Н.П. Загоскин В.И. Леонтович, В.Н. Лешков. С.Ф. Платонов подчеркивал: « В состав общин могли входить семьи, принадлежащие не только к разным родам, но даже к различным племенам», не только славянским, но и степным и лесным. Общины соединялись по хозяйственным, военным, торговым интересам [1, 70-73].

В этом фундаментальное отличие русской плюралистической культуры, общей и педагогической, от монистических национально-родовых культур Западной Европы. Таким образом, правомерно говорить о степени общности основных форм жизнедеятельности русского населения, проживавшего на территории, в несколько раз превосходящей Западную Европу. Именно этими социокультурными факторами обусловлено многообразие общинно-вечевых городов (земель – государств), распространение в них типовых форм общинно-вечевого самоуправления и педагогической социализации.

К основополагающим ценностям (культурным архетипам) российской цивилизации относятся: соборность, общинность, патриотизм, общественные традиции и обычаи. Соборность отражает такой тип жизнедеятельности, который основан на согласии и единодушном участии всех в достижении общих целей. Соборность означает приоритет целого и существование части (частей) в рамках целого. Соборность означает не принудительное, а добровольное осознанное подчинение индивида, семьи миру, общине, обществу.

Традиции и обычаи российской цивилизации отражают самые глубокие архаичные горизонты общественной жизнедеятельности. Так языческие обычаи сохранились и стали основой византийского христианства. Поэтому православие, отмечал Д.С. Лихачев, самое веселое и народное из всех направлений христианства. Традиции самоуправления и самодеятельности народа на всех его уровнях присущи российской цивилизации на всех ее этапах развития. Они в основе соборности, общинности и патриотизма.

Общинно-вечевой способ государственного управления и педагогической социализации населения в городах (землях) Древней Руси не имеет аналогов на Западе. Они сохраняются в самых неблагоприятных условиях на всех территориях древнерусских земель: в Литовской Руси, на северо-западе и северо-востоке. На последних, в силу внешних и внутренних факторов, в течение столетий накапливаются видоизменения в национальной, политической и педагогической культуре, что приводит к видоизменениям в институтах русского общества. Эти изменения начинают структурироваться и проявляться прежде всего на уровне общества в целом. Поэтому даже коренная русско-славянская культура развивается в трех взаимодействующих субкультурах: юго-западной, северо-западной, северо-восточной. Они отражали несколько возможных вариантов развития русской культуры и русской государственности: аристократически-народной, демократически-народной и самодержавно-народной.

Не учитывая природы российской цивилизации, западные и долгое время русские историки и педагоги с евроцентристских позиций трактовали русское образование и его педагогические формы, что не способствовало уяснению их цивилизационных истоков, а следовательно, и содержания образования.

В определенной мере парадигму российского образования в начале XX века обобщил и выразил П.Н. Милюков. Он отмечал, что при всех различиях переходных эпох в различных странах их исследователи подчеркивали общую тенденцию доминирующей роли личности, постепенно освобождающейся в процессе общественного развития и становящейся движущей пружиной самого общественного процесса [2, 44]. Но общественный процесс в России и роль личности в нем подавляющая часть российской интеллигенции, в том числе научной и педагогической, рассматривала с евроцентристских, «западных» позиций. То, что им не соответствовало, подлежало устранению и исправлению в российском обществе, в том числе и политическими средствами. Поэтому так тесно связаны в российском обществе образование и политика

В этой связи исключением являлась работа Н.Я.Данилевского «Россия и Европа: Взгляд на культурные и политические отношения славянского мира к германо-романскому» [3]. В ней Н.Я. Данилевский, опираясь на большой исторический материал, аргументировал два главных вывода. Первый: западная и российская культура – качественно разнородные культуры. У них различные истоки, природные и социальные, типы и способы жизнедеятельности, формы и нормы поведения социальных групп, духовные и социокультурные ценности. Второй вывод о том, что российская культура охватывает и включает в себя несколько культур, поэтому она носит цивилизационный, а не национальный характер. Русская цивилизация имеет свою специфику функционирования и развития.

На взгляд авторов, цивилизационный подход к изучению российской культуры и педагогических институтов образования в наибольшей мере им адекватен. Суть его в том, что цивилизация рассматривается как качественно целостное социальное образование, включающее в себя взаимодействующие этнические и национальные общественные образования, существующие на определенных территориях. Их объединяет типовая форма организации и устройства коллективной и индивидуальной жизни, сходные и непротиворечивые культурные и духовные ценности. Цивилизационный подход ориентирован на выявление единой матрицы социокультурной жизнедеятельности и доминантной формы социальной интеграции. Цивилизация дословно означает гражданское сообщество, в основе которого межнациональные и межэтнические, культурно-исторические общности людей.

Цивилизационный подход при исследовании общей и педагогической культуры в различной мере основывается на системно-синергетической методологии. В этом его преимущество перед другими подходами. Другим важным преимуществом является то, что цивилизационный подход рассматривает общество в определенных пространственно-временных рамках с учетом конкретных внешних и внутренних факторов, обусловливающих его функционирование и развитие. Поэтому каждое общество – качественно уникальное образование, имеющее доминантную матрицу своего развития.

Современные трактовки социально-политических, образовательных процессов и педагогической культуры во многом еще основаны на механической модели индустриального общества западного типа. Но социально-политическая история не подтверждает механическую модель общественного развития. Она только в определённой мере совпадает с взаимодействиями между индивидами и достаточно ограниченно влияет на определённые типы коллективного поведения, которые локальны и никогда не соотносятся с глобальной задачей. Поэтому возможности политики в области образования реализуются в той мере, в какой не противоречат цивилизационным типам индивидуального поведения. Их можно замедлить, приостановить, частично разрушить, временно нейтрализовать, но никогда полностью нельзя подчинить даже в условиях самого репрессивного государства.

К сожалению, многие перестроечные процессы России основаны на механическом понимании роли государства в образовании, через которое уже почти два десятка лет, некритически заимствуя ценности западно-европейской педагогической культуры, пытаются провести образовательные реформы. Они направлены не на стимулирование, а на организацию социокультурных процессов на основе «западных» ценностей.

Основополагающим принципом образования должно стать понимание того, что развитие системного объекта российской цивилизации есть саморазвитие, т.е. процесс, детерминированный изнутри, а не извне. Применительно к модернизации образования это означает, что на него влияет изменение социокультурной среды, но движущие силы ее становления находятся в ней самой и там должны быть обнаружены. Этот принцип противоречит господствующей в нашей стране политике в области образования. Она основывается на политических, а не на цивилизационных подходах.
 В качестве вывода можно сформулировать следующие положения:

1. Модернизация образования определяется внутренними потребностями сохранения и развития социокультурной среды жизнедеятельности российского общества.

2. Политические и государственные механизмы модернизации образования вторичны и должны способствовать реализации социокультурных потребностей российского общества.

3. Основой модернизации образования является существующий социокультурный и общественно-политический опыт старшего поколения.

4. В системе современного отечественного образования Народный факультет является одной из форм влияния социокультурного и общественно-политического опыта старшего поколения на модернизацию образования. Это доказывает тысячелетний опыт развития российской цивилизации.

1. Платонов С.Ф. Лекции по русской истории. Петроград. Сенатская типография. 1917.

2. Милюков П.Н. Очерки по истории русской культуры. В 3 т. Т.1. М.: Прогресс-культура. 1993.

3. Данилевский Н.Я. Россия и Европа: Взгляд на культурные и политические отношения славянского мира к германо-романскому. Изд. в СПб. 1995.

Важное место в становлении и развитии отечественного образования занимает религиозно-церковная педагогика. Религиозно-церковная педагогика утверждалась в древнерусском государстве постепенно с проникновением христианства в русские земли. С распространением христианства на всей территории древней Руси христианское вероучение стало преобладающим мировоззрением в жизни народа, а в системе образования прочно утвердилась церковная педагогика. Образование заключалось в изучении церковных книг, а учителями были представители духовенства. Церковное образование было единственным типом для всех: богатых и бедных, мальчиков и девочек. Священнослужители древней Руси заимствовали педагогическую систему из Библии.

Вместе с тем, надо помнить, что Библия есть собрание многих различных книг с неодинаковыми педагогическими представлениями. Так, в педагогике Ветхого Завета представлен патриархат, где права главы семьи преобладают, а все члены семьи находятся в полном подчинении главе дома. Воспитание характеризуется многими суровыми началами. В Новом Завете христианская педагогика представлена другими началами. В ней преобладают любовь, кротость, доброта. Дети имеют не только обязанности, но и права. Христианская семья организуется на началах любви, взаимопомощи, относительного равенства и свободы всех членов семьи. Для древнерусской жизни был характерен патриархат, его же утверждала и педагогическая теория. Она опиралась на ветхозаветные идеи о семье и семейных отношениях, уничижительном взгляде на женщину, воспитании идеала отца, суровую, доходившую до жестокости, домашнюю дисциплину.

Обучение грамоте первоначально осуществляли приехавшие греки, но постепенно на смену им приходили местные священнослужители и специалисты, которых называли мастерами грамоты. Последние были главными субъектами народного просвещения, а также и подготовки духовенства. Это, как правило, грамотные крестьяне, делавшие из обучения грамоте промысел. Кроме мастеров грамоты были и мастера пения, которые ходили по городам и учили петь.

С изобретением славянской азбуки просветителями Кириллом и Мефодием образование на Руси стало осуществляться более быстрыми темпами. Учились не только те, кто собирался стать священником, но и те, кто хотел и мог или те, кого обязывали. Например, князь Ярослав Мудрый в 11 веке создал в Киеве школу для мальчиков, куда было свезено триста детей-сирот, которых обязали обучаться «учению книжному». Школы, кроме того, возникали при монастырях, церквах, у епископов. Часто школы строили приходы, т.е. это были общинные приходские школы. В них обучали чтению и письму (читали священные книги, заучивая их наизусть). Первоначально обучение в приходских школах мало чем отличалось от обучения у мастеров грамоты и дьячков. Лишь с 17 века школы начали расширять и усложнять учебный курс и совершенствовать приемы обучения.

Образование в древней Руси осуществлялось таким образом, что, по сути, ученикам на каждом уроке говорили о Боге, грехе, покаянии, религиозных добродетелях и церковных службах. Людей таким образом стремились держать в страхе божьем.

Постепенно формы образования и воспитания претерпевали некоторые изменения. Со второй половины 16 века в некоторых учебных заведениях стали давать минимальные грамматические сведения. С 1648 г. в употребление вошла славянская грамматика М. Смотрицкого. Вплоть до грамматики М.В. Ломоносова (1755 г.) она была главной книгой по филологии. Именно в эти столетия ученикам стали давать фонетические объяснения азбуки, указывались падежи и др. В учебные программы стали включать математику, риторику, другие предметы западного образования. В высших кругах общества начинают на системной основе учиться «по латыням» (латинскому и греческому языкам). Разраставшийся бюрократический аппарат требовал более серьезной подготовки специалистов, пригодных к государственной и военной службе. Так, в России в 1687 году появилась Славяно-греко-латинская академия. В ней преподавались: богословие, риторика, логика, физика, математика. Этот курс назывался философским. Другое направление называлось богословским. В его рамках изучались география, синтаксис, грамматика, иностранные языки (греческий, еврейский, французский и немецкий), медицина.

Образование пожилых
Предыстория?
Совсем недавно, в истории человечества, люди считались «старыми» в том возрасте, который сейчас мы относим к зрелому или даже молодому. Численность людей старшего поколения была незначительна. Для традиционного общества, согласно М. Мид, была характерна постфигуративная культура, где дети, прежде всего, учатся всему у своих предшественников – взрослых и пожилых людей. Это культура, в которой взрослые не могут вообразить себе никаких перемен и, соответственно, не испытывают потребности в дальнейшем образовании.

В последнее время в социальной структуре общества постоянно увеличивается доля старшего поколения. Низкие показатели рождаемости и смертности привели к такой ситуации, когда пропорции молодых и пожилых людей в составе населения выравниваются. Такая демографическая ситуация породила множество проблем. «Мы находимся в середине тихой революции, которая далеко выходит за демографические рамки и имеет большие экономические, социальные, культурные, психологические и духовные последствия» (Бондаренко И.Н., 2001, с.82). Эти слова из выступления Генерального секретаря ООН, произнесенные по случаю начала Международного года пожилых людей (1999 г.), характеризуют масштаб перемен, которые вызваны старением населения во всем мире.

Демографическое постарение населения привело к существенным изменениям в социальной политике. В 1982 году на первой Международной (Венской) ассамблее по проблемам старения был принят план действий, в котором обозначены общие контуры деятельности в интересах пожилых людей в семи приоритетных областях, одна из которых, культура и образование. Постоянное совершенствование путем самообразования и обучения в учебных заведениях рассматривается в нем как одна из основных сфер деятельности, в которых пожилые люди находят удовлетворение (Минигалиева Г.А., 2004).

Современная демографическая ситуация впервые в истории человечества остро поставила перед мировым сообществом задачу построения общества для людей всех возрастов. Именно так она была сформулирована на Второй Всемирной ассамблее по проблемам старения, которая состоялась в 2002 году в Мадриде. Решение этой задачи требует комплексного подхода к проблемам старения. Среди приоритетных направлений помощи пожилым людям было выделено образование. Пожилые люди должны рассматриваться не только в качестве полноправных членов общества, но и являться его ценностью, ресурсом, что очень важно для развития страны в части солидарности, социальной сплоченности и взаимной поддержки поколений.

На пятой Международной конференции по проблемам образования взрослых, которая состоялась в 1997 году в Гамбурге, образование взрослых было названо ключом к ХХI веку. Участники конференции рекомендовали всем правительствам мира считать образование взрослых, составной частью которого является образование пожилых, одним из приоритетов государственной политики. В соответствии с этой рекомендацией во многих странах с развитой экономикой принята и осуществляется концепция непрерывного образования, в соответствии с которой до 80% взрослого населения охвачено различными формами образовательного процесса. (В России этот показатель составляет 30%, среди пожилых – 0,1% (для сравнения: в ФРГ – 36%)). В развитых странах приняты и успешно реализуются законы, регламентирующие сферу образования взрослого населения. В Германии, например, право на образование людей всех возрастов зафиксировано в Конституции страны (Кононыгина Т.М., 2009).

В России отмечаются те же демографические процессы. Кардинальные перемены в государственно-политическом устройстве, социально-экономической жизни россиян привели к изменению в иерархии потребностей пожилых людей. Так исследования, проведенные в Тверской области, показали, что если в 90-х годах ХХ века на первых местах стояли витальные потребности, то в 2008 году значительно увеличилось число респондентов, отдающих предпочтение духовным и статусным потребностям (Парахонская Г.А., 2009).

Образование пожилых людей является важным фактором формирования геронтокультуры: своего рода философии жизни и старения, которая способствует сохранению определенного жизненного тонуса и оптимизма, уверенности в разумности своего поведения в социуме в целом и в конкретных жизненных ситуациях, обеспечивает взаимопонимание с молодыми поколениями (Сухобская Г. С., Божко Н.М., 1998).
Но прежде чем в обществе возникло осознание возможности включения пожилых людей в образовательный процесс, необходимо было по-новому взглянуть на интеллектуальные и личностные особенности старшего поколения.
Решение данной задачи потребовало осмысления, анализа более широкой проблемы: построения модели развития человека в процессе онтогенеза, поскольку понимание законов геронтогенеза невозможно вне общего контекста развития. К сожалению, как в обыденном, так и в научном сознании на долгое время установилось стереотипное представление о старении, как исключительно инволюционном периоде развития. Оно породило, с одной стороны, негативное отношение к старикам, с другой – страх старости. Яркой иллюстрацией последнего является шуточная метафора, основанная на «географической» аналогии, которую приводит немецкий исследователь Р. Кеслинг: «тридцатилетняя женщина – это «открытие Америки», она отважна, ей все по плечу, впереди все успехи и достижения, нет никаких сомнений и опасений. Сорокалетняя женщина – умудренная опытом, знакомая и близкая Европа, она элегантна, спокойна, доброжелательна и нетороплива. Женщина после шестидесяти напоминает мне Сибирь: нам, европейцам, всем известно, где она находится. Но никому туда не хочется. Во всяком случае, добровольно» (Кеслинг Р., 2002, с.17).
Во многом формирование такого образа старости связано с первыми шагами психологии как самостоятельной науки. Начало научному психологическому знанию положила экспериментальная психология. Во второй половине XIX века она родилась как лабораторная наука, занимающаяся в основном проблемами функционирования человеческого интеллекта, умственного развития человека, его способностей и др. Ключевыми темами новой науки стали интеллектуальные процессы: восприятие, память, мышление и т.д.

Первым значительным вкладом в изучение психологических проблем старения явилась работа сэра Фрэнсиса Гальтона (1822-1911) (Sir Fransis Galton), двоюродного брата Чарльза Дарвина. Его, прежде всего, интересовали вопросы интеллектуальной деятельности человека и ее трансформации в пожилом возрасте.
Исследования в рамках экспериментальной психологии в этот период базировались на использовании тестов интеллекта (IQ), которые были созданы в первой половине двадцатого столетия и оказали значительное влияние на развитие психологии. Однако к тому времени еще не был сделан вывод о зависимости психологических характеристик людей от социальных факторов, не были исследованы в полной мере психологические различия, связанные с возрастными особенностями взрослых людей, особенно пожилых. Снижение некоторых психологических функций у пожилых людей объяснялось в основном процессами биологической деградации. Среди ученых постепенно сформировалось представление о психологическом старении как о процессе психологической деградации. Появилась модель психологического развития и старения, суть которой состояла в том, что в период роста организма происходит бурный процесс наращивания интеллектуальных способностей, сопровождаемый затем периодом относительной стабильности, вслед за которым наступает длительный период снижения интеллекта (Козлов А.А., 1999).
Естественно, что при такой модели пожилой человек предстает как ущербный в отношении усвоения новой информации, готовности к обучению и переобучению. (Старого кобеля не научишь новым фокусам.) Иначе говоря, при таком подходе «старость номинируется как период дистанцирования от образовательного пространства» (Елютина М.Э., Чеканова Э.Е., 2003, с.44).
Доминирование в психологической науке именно этой модели предопределило непопулярность исследований, связанных с пожилым возрастом. В лучшем случае, изучение пожилого возраста как бы дополняло общие исследования познавательных функций человека. Лишь совсем недавно исследования в области умственных функций пожилых людей стали более привлекательны для ученых-психологов, а теоретическая и практическая психология стали более связаны между собой. «Интеллектуальный показатель» хотя и сохранился в исследовании характеристик процесса старения, однако стал более дифференцированным при учете широкого диапазона возможных изменений в этом плане.

Возобновление интереса к психологии старения во второй половине ХХ века было вызвано целым рядом объективных причин. Увеличилась продолжительность жизни в развитых странах, что обусловлено экономическим ростом. В результате изменилась возрастная структура этих обществ: постарение населения в них стало одним из типичных феноменов. Сам процесс старения приобрел новые формы. Удлинился период активной жизнедеятельности человека. Современное общество пришло к осознанию того, что сложившиеся стереотипные представления о пожилом человеке, как о немощном, беспомощном, не являются адекватными. Явление, связанное с неоправданно высокой оценкой молодости и дискриминацией старых людей, ставшее широко распространенной социальной установкой, получило название эйджизма (Крайг Г., 2000, с.828).

Модель человека и проблема сущности развития в процессе онтогенеза
Человек является объектом многих наук, каждая из которых представляет свое видение, свою модель этого сложного феномена. Возрастная психология – одна из них. В частности, процесс моделирования воплощается в многочисленных попытках периодизации онтогенеза. Модель человека имплицитно содержится при решении следующих проблем:

· соотношение биологического и социального,

· создание модели нормативного развития человека,

· сущности развития.

Пожалуй, самой традиционной, хрестоматийной методологической проблемой, обсуждаемой в возрастной психологии и имеющей отношении к проблеме модели человека, является проблема соотношения биологического и социального. Современные исследователи с очевидностью понимают биосоциальную сущность человека. Теоретический спор полярных методологических позиций, пытавшихся представить человека то, как исключительно биологическое, то, как социальное существо, на сегодняшний день представляет собой скорее исторический интерес. Кроме того, рассмотрение данных двух крайних точек зрения позволяет более ярко увидеть ограничения каждого из них.

Как правило, биологический фактор рассматривается в качестве условия, фона, на который оказывает воздействие социум. Обращает на себя внимание тот факт, что данная проблема всегда обсуждается относительно развития ребенка. Это косвенно свидетельствует о том, что развитие как таковое связывают, прежде всего, с детством.

Возрастная психология рассматривает развитие на разных уровнях: индивидном (психофизическое развитие), личностном (психосоциальное развитие), на уровне субъекта деятельности (когнитивное развитие) (Психология человека от рождения до смерти, 2001, с.25). Доля, вес участия биологического и социального факторов в развитии человека может быть различной на каждом из этих уровней. Вот как представлена эта идея в современном учебнике по психологии развития Г. Крайг: «Развитие происходит в 3-х различных областях существования индивидуума: физической, когнитивной и психосоциальной. Ряд изменений в этих областях носит преимущественно биологический характер, тогда как другие изменения происходят в основном под влиянием внешней среды. Однако на деле развитие большей частью требует взаимодействия наследственности и среды» (Крайг Г., 2000, с.56).

Соотношение биологического и социального факторов не одинаково не только на различных уровнях проявления человека, но и на различных возрастных этапах его развития. Так, при характеристике развития в детстве физиологические маркеры являются важными признаками возраста. Например, пубертат оказывает существенное влияние на развитие в подростковом возрасте. Однако зрелость лишена подобных маркеров, и некоторые исследователи связывают с этим трудности описания этапов внутри данного, достаточно продолжительного периода. Относительно старости (несмотря на то, что физиологические изменения очевидны) возникает парадоксальная ситуация. Казалось бы, старость снова дает удобный для исследователя квантификатор, однако как в зрелости, так и в старости связь между физиологическим состоянием организма и характеристиками психологических функций является неоднозначной и нелинейной.

Представляется, что сложности рассматриваемой проблемы обусловлены тем, что сама двухмерная модель человека, как биосоциального существа, является ущербной, и должна быть дополнена третьим измерением. Человек – био-социо-культурное системное образование (Каган М.С., 2003, с.33). Как отмечает М.С. Каган, выделение культурной детерминации психики приводит к необходимости введения понятия «духовность» в психологию. Вместе с тем, «игнорирование психологией … духовности человека именно как психологического явления, сохраняется в отечественной психологии по сей день» (там же, с.47), что не способствует пониманию психологических «механизмов» развития.

Таким образом, смена двухмерной модели человека трехмерной при рассмотрении вопроса о детерминации развития приводит к необходимости переосмысления тех фактов и закономерностей, которые накоплены в возрастной психологии. Особенно актуальной эта задача становится при рассмотрении геронтогенеза, поскольку именно учет духовной составляющей развития позволяет по-новому посмотреть на период старения.

Другой проблемой, тесно связанной с моделированием человеческой сущности, является проблема создания модели нормативного развития человека. Различные возрастные периодизации направлены на создание модели нормативного развития человека. Теоретические основания, на которых они построены, не только позволяют определенным образом осмыслить закономерности развития человека, но и являются базой для практической деятельности психологов. Однако психолог в своей практической деятельности всегда имеет дело «не с нормативным развитием как таковым, а с его конкретными, индивидуализированными, а нередко и весьма специфическими формами» (Бурменская Г.В., 2002, с.7). В связи с этим, многие исследователи как детства, так и взрослости, отмечают ограниченность существующих возрастных периодизаций и периодизационного подхода как такового, и предлагают различные выходы из этой ситуации.

Так, Г.В. Бурменская считает, что и запросы практики, и сама логика развития возрастной психологии ставит задачу создания специального ее раздела: дифференциальной психологии развития, раздела, который отражал бы все многообразие и специфичность форм индивидуального развития в онтогенезе. Автор полагает, что теоретическим основанием для выделения индивидуальных вариантов развития в онтогенезе должны стать центральные новообразования возрастных стадий (там же, с.7).

Следует отметить, что Г.В. Бурменская рассматривает проблему кризиса периодизационного подхода, обращаясь лишь к развитию ребенка. Если затруднительно говорить о среднестатистическом ребенке, то тем более это вряд ли оказывается возможным в отношении взрослых, зрелых и пожилых людей, поскольку процесс индивидуализации, который усиливается в период взрослости, усугубляет проблему описания нормативного развития. Поэтому данная проблема наиболее остро стоит в акмеологии и геронтологии.

В акмеологии можно отметить работы Г. Шихи (Шихи Г., 1999). В основе периодизации этого автора лежит принцип своевременного изменения личности, на основе которого были выделены различные типы развития личности с учетом гендерного аспекта.

 Исследователи старения отмечают также возрастающую индивидуализацию в пожилом возрасте, которая зависит в значительной степени от социальных и социально-экономических факторов: образа жизни, материального положения. Видимо, именно множественность вариантов развития в старости и затрудняет выявление общих возрастных закономерностей. Жизнь дает многочисленные примеры, как старости-увядания, так и плодотворной старости.

Процесс индивидуализации, который усиливается в старости, усугубляет проблему описания нормативного старения. Если можно говорить о «среднестатистическом» ребенке, то это вряд ли оказывается возможным в отношении пожилых людей. Собственно и в детской психологии сегодня активно обсуждается вопрос о том, что периодизационный подход, который выделяет лишь один нормативный образец развития, требует расширения в сторону построения разнообразных типов развития, то есть должен быть дополнен типологическим подходом (Бурменская Г.В., 2002).

В психологии поздней взрослости также предпринимаются попытки построения типологии старения, которые условно можно разбить на три группы: «статистические», теоретические и эмпирические. Первая группа представляет собой описания, основанные скорее на частоте встречаемости типов стариков. В этих типологиях, как правило, нет обоснования критерия выделения типов. Вторая группа, наоборот, содержит теоретическое обоснование типологии, но эмпирически не подтверждены. Так, например, Л.И. Анцыферова (Анцыферова Л.И., 1996) предлагает в качестве основных критериев такой типологии использовать следующие: продолжение профессиональной деятельности и ценностную направленность, которые можно рассматривать как проявления внешней и внутренней активности соответственно. Третья группа, это попытки составления типологий на эмпирических основаниях. Но зачастую данные исследования имеют дело со специфическими выборками, и соответственно их результаты не могут быть экстраполированы на всю возрастную когорту.

Другой выход из ситуации кризиса периодизационного подхода видит В.В. Шмидт. Автор, рассматривая периодизации психического развития с методологических позиций, считает, что альтернативой мог бы стать «частичный возврат к традициям описательной психологии, включающей выявление таких аспектов развития, которые формируются в границах глобальных периодов развития» (Шмидт В.В., 2002, с.8). Обращаясь, прежде всего, к взрослости, исследователь также ставит проблему выбора оснований периодизации. Он отмечает, что «в области акмеологии более развернуто и обосновано рассматривается дискретность развития. Возможность прерывания хода развития, последствия, связанные с переструктурированием прежнего опыта и заданность будущего, становятся предметом периодизации взрослой жизни» (там же, с.16).

Таким образом, развитие акмеологии и геронтологии, а также практической психологии вновь поставило проблему методологического осмысления периодизационных схем с точки зрения выделения их оснований, которые бы не только отражали внутренние закономерности развития человека на протяжении всей его жизни, но и отражали возможные варианты этого развития.

Еще одной проблемой, тесно связанной с моделью человека, является проблема сущности развития.
Научное мировоззрение той или иной исторической эпохи оказывало влияние на представления о сущности возрастного развития человека. К одним из первых периодизаций жизни человека можно отнести периодизации развития Пифагора, Гиппократа и Аристотеля. Так, Пифагор выделял четыре периода в жизни человека: весну (становление человека) – от рождения до 20 лет; лето (молодость) – 20-40 лет; осень (расцвет сил) – 40-60); зиму (угасание) – 60-80 лет. Гиппократ в ходе всей жизни человека выделял 10 семилетних периодов. Аристотель также выделял семилетние периоды, однако, ограничивался 21 летним возрастом (Психология человека от рождения до смерти, 2001, с.45). Здесь явно сказываются представления о цикличности жизни природы: существует четыре времени года, двенадцать месяцев, день сменяется ночью и т.п.

Работа Ч. Дарвина «Происхождение видов путем естественного отбора», опубликованная в 1859 г., послужила толчком к психологическому изучению развития человека с эволюционной точки зрения. В течение ХХ века появляется целый ряд возрастных периодизаций, в которых развитие рассматривалось именно как прогресс, как эволюция психических функций. Различия состояли только в том, какая именно сторона психической жизни ставилась во главу угла этого развития: психосексуальное развитие (З. Фрейд), когнитивное развитие (Ж. Пиаже), нравственное развитие (Л. Колберг) и т.д.

Детская психология, которая некоторое время отождествлялась с возрастной психологией, рассматривала развитие как исключительно прогрессивные изменения, происходящие как на уровне организма, так и на уровне психики и личности в целом. Более того, развитие ассоциировалось только с детством. Итогом, целью таким образом понимаемого развития является зрелость. Представление о цели развития как достижении функционального совершенства является закономерным в эволюционном подходе. Очевидно, что тогда в систематизации нуждаются только факты детского развития, которое по своей сути и является предтечей зрелости.

Периоду взрослости отказывали в развитии, описывая его как плато, после которого в период старения начинался регресс, т.е. инволюция. В отношении старения подобные представления до сих пор бытуют не только на уровне обыденного сознания, но зачастую встречаются на страницах учебной и научной литературы в явном или скрытом виде.

Несмотря на достаточно длинную историю изучения процессов старения, по-настоящему научный интерес к этому периоду жизни стал развиваться лишь в последнее время. Более того, именно успехи геронтологии побуждают по-новому осмыслить законы развития человека.

Современное диалектическое понимание развития предполагает различное направление изменений, приводящее к качественному скачку. Соответственно, развитие человека не сводится к простой эволюции, имеющей линейный характер. «Развитие – это процесс необратимых, направленных и закономерных изменений, приводящий к возникновению количественных, качественных и структурных преобразований психики и поведения человека» (Психология человека от рождения до смерти, 2001, с.21).

Идея разнонаправленности, гетерохронности развития на разных возрастных этапах была высказана Б.Г. Ананьевым и разрабатывалась в ленинградской психологической школе. Суть ее состоит в том, что развитие психических функций не является линейным процессом, а характеризуется и подъемами, и спадами. Причем этот процесс продолжается, в том числе, и в период старения. Многие исследования изменений в организме человека периода поздней взрослости свидетельствуют о том, что старение – чрезвычайно сложный, внутренне противоречивый процесс, который характеризуется «не только снижением, но и усилением активности организма» (Рыбалко Е.Ф., 1990, с.209).

В связи со сложностью протекания геронтогенеза представляется важным осмысление тех возрастных процессов, которые происходят в этот период. Их можно подразделить на три группы. В первую входят инволюционные процессы. Именно они изучены лучше всего, и именно на них стали обращать внимание в первую очередь. Во вторую группу входят процессы компенсаторные, которые позволяют поддерживать психические функции и жизнедеятельность в целом на достаточно высоком уровне. Эти процессы связывают с саморегуляцией (например, поддержание концентрации внимания за счет поэтапного выполнения деятельности), а также с использованием вспомогательных технических средств (например, очки человек использует для компенсации плохого зрения, слуховой аппарат – для улучшения слуха и т. п.). Третья группа, которая, на наш взгляд, вызывает наибольший интерес – это процессы, связанные с формированием новообразований, т.е. с качественным позитивным скачком в развитии. Данные процессы изучены меньше других как на теоретическом, так и на эмпирическом уровне. Одним из таких феноменов, выделенных Э. Эриксоном, является мудрость. Однако общая логика возрастных законов и жизненные примеры говорят о том, что этих явлений должно быть явно больше.

В современной психологической литературе явления второй и третьей группы слабо дифференцированы, особенно когда речь идет о развитии личности. Так, например, Н.К. Корсакова и Е.Ю. Балашова справедливо отмечают, что «если исходить из представлений об онтогенезе как о процессе, характеризующимся в первую очередь возникновением психических новообразований, то вполне допустимо применение этого понятия и к так называемому возрасту инволюции» (Корсакова Н.К., Балашова Е.Ю., 1995, с.18). Однако затем речь идет только об адаптационных, компенсаторных механизмах. Отмечается, что старение как особая стадия онтогенеза «характеризуется не только дефицитарностью отдельных составляющих психической деятельности, но и мобилизацией новых дополнительных средств ее оптимизации» (там же, с.19). И далее «уровень сложности используемых адаптивных возможностей характеризуется широким диапазоном» (там же, с.19). В итоге не совсем ясно, являются ли описанные механизмы компенсаторными или их можно (следует) отнести к классу новообразований. Такое нечеткое разграничение двух видов эволюционных процессов происходит, видимо, потому, что отсутствие или замедление инволюционных процессов в период старения уже считается прогрессом. Представляется конструктивной идея более четкого разделения компенсаторных, резервных возможностей поздней взрослости, с одной стороны, и новообразований – с другой. Понимание резервных возможностей позволит целенаправленно вести поддерживающую и реабилитационную работу психологам, социальным педагогам, специалистам по социальной работе, медикам и всем тем, кто на практике занимается проблемами старения. Выделение же новообразований позволит лучше понять сущность законов развития в процессе не только геронтогенеза, но и онтогенеза в целом, так как общая логика развития не может быть до конца понята без учета закономерностей последнего этапа жизни.

Процессы старения охватывают все уровни организации человека: и индивидный, и личностный. Что касается индивидного уровня, то можно отметить исследование Е.Ф. Рыбалко (Рыбалко Е.Ф., 1990), в котором выделяются и описываются на основе богатого эмпирического материала указанные выше группы процессов: инволюционные, мобилизационные, обеспечивающие сохранность той или иной системы, т.е. резервные возможности организма, и процессы, связанные с качественным преобразованием клеточных структур и формированием новых приспособительных механизмов.

Такая достаточно четкая дифференциация процессов, протекающих на индивидном уровне, к сожалению, не прослеживается данным автором при рассмотрении возрастного развития личности, субъекта деятельности и индивидуальности. Отмечается лишь усиление и расширение гетерохронности за счет социальных влияний и характера жизнедеятельности. Логика анализа научных данных, предоставленных автором, направлена на доказательство больших резервных возможностей полноценной, плодотворной жизни человека в период геронтогенеза. Большое значение при этом придается таким личностным характеристикам, как способности, рефлексия, широта интересов и их активный характер. Таким образом, саморазвитие выступает и условием, и следствием творческой деятельности.

Обоснование наличия компенсаторных процессов на индивидном уровне в период геронтогенеза можно найти в адаптационно-регуляторной теории старения, разработанной В.В. Фролькисом (Фролькис В.В., 1988). Ее общая идея состоит в том, что в позднем возрасте, наряду с инволюционными процессами, снижением адаптивных возможностей организма, существуют процессы, которые компенсируют изменения, вызванные старением, способствуют возникновению новых приспособительных механизмов и соответственно направлены на увеличение продолжительности жизни. Эти процессы были названы витауктом (vita - жизнь, auctum - увеличивать). Выделены два типа проявления витаукта – генотипический и фенотипический. Генотипический витаукт зависит от наследственной информации, фенотипический формируется в процессе жизнедеятельности. Фенотипические механизмы витаукта были выделены на разных уровнях – молекулярном, клеточном, тканевом и др.

Механизмы витаукта на психофизиологическом уровне описаны Г.В. Коробейниковым (Коробейников Г.В., 2001). Наличие механизмов психологического витаукта выявлено О.Н. Молчановой. В частности, она отмечает, что «к позднему возрасту … нарастают факторы компенсации, способствующие длительное время поддерживать стабильность Я-концепции» (Молчанова О.Н., 1999, с.139). К ним она относит следующие явления: наличие у людей позднего возраста высоких позиций реальной самооценки по ряду параметров, фиксацию на позитивных чертах своего характера, снижение идеальных и достижимых самооценок, а также их сближение с реальной самооценкой, относительно высокий уровень самоотношения, признание своей позиции удовлетворительной (даже если она крайне низка), ориентацию на жизнь детей и внуков, ретроспективный характер самооценки. Анализ самооценочных профилей позволил О.Н. Молчановой выделить три типа старения. Один из них характеризуется отсутствием механизмов психологического витаукта. Такие люди негативно оценивают прошлое, настоящее и будущее. Их отличает негативный образ Я, подавленное настроение, переживание чувства одиночества и собственной ненужности. Второй – связан с позитивной оценкой прошлого, обращенностью к воспоминаниям, но неприятием настоящего, что приводит к росту некритичности, нетерпимости и склонности к морализаторству. Третий – реалистично воспринимает жизненную ситуацию, адекватно оценивает свои силы и возможности. На поведенческом уровне это проявляется в активном стиле жизни.

К резервным механизмам личности на этапе геронтогенеза можно также отнести ряд форм компенсации возрастной дефицитарности, выявленных в исследованиях Н.К. Корсаковой (Корсакова Н.К., 1996, Корсакова Н.К., Балашова Е.Ю., 1995, Прахт Н.Ю., Корсакова Н.К., 2001).: активное использование наглядных опор при выполнении трудных заданий; перевод действия во внешний план с поэтапным дозированным выполнением программы: установка на точность запоминания за счет удлинения фазы заучивания; изменение стратегии выполнения задания в виде перевода операций в действия с постановкой промежуточных целей, т.е. смена стратегий симультанного (целостного) решения на сукцессивный, нередко с направленным включением речевой регуляции. Обобщая полученные данные, Н.К. Корсакова пришла к выводу, что инволюционные процессы могут быть преодолены за счет формирования «совладающего поведения», а именно за счет произвольного опосредования, программирования и контроля за протеканием психической деятельности. Эти компенсаторные механизмы обеспечиваются успешной работой третьего функционального блока мозга, отвечающего за произвольную регуляцию психической деятельности. Межполушарные отношения также способствуют обеспечению сохранности когнитивной сферы.

Е.Ф. Рыбалко (Рыбалко Е.Ф, 1990) выделяет такие интеграционные факторы, как психомоторика, эмоции и речь, которые способствуют сохранности личности в период старения.

Что касается новообразований, то одним из таковых, как уже отмечалось, является мудрость. Западные психологи относят ее к новообразованиям когнитивной сферы, в отечественной психологии мудрость рассматривают как интегральное образование, которое включает также и нравственный аспект. Другим новообразованием заключительной стадии жизни, которое выделил Э. Эриксон, является особая активность человека по интеграции пройденных стадий жизненного пути, обретение целостности своего Я. Однако представляется, что такой ограниченный список новообразований скорее обусловлен слабой изученностью процесса геронтогенеза, с одной стороны, и большой сложностью изучения поздней взрослости в связи с ростом индивидуализации – с другой.

Практически все исследователи геронтогенеза в качестве оптимальной модели продуктивной старости рассматривают жизнь творческих людей. Приводятся многочисленные примеры, когда в преклонном возрасте человек не только сохранял бодрость духа и ясность ума, но и создавал свои лучшие произведения, которые становились визитной карточкой этого человека в истории. Например, В. Гете создал вторую часть «Фауста» в 70-80 лет, Л.Н. Толстой написал «Воскресенье» в 71 год, И.П. Павлов разработал «Лекции о работе больших полушарий головного мозга» в 77 лет и т.д.

Информативным источником выявления новообразований творческой старости может служить рефлексивный анализ биографии К. Роджерса (Анцыферова Л.И., 1996). Он выделил у себя следующие новообразования: неудержимое стремление к риску, обусловившее изменение стиля жизни, высокую чувствительность к адресованным ему «социальным заказам» и готовность за самое короткое время выполнить их, высокий уровень развития интуиции. Безусловно, это единичные примеры, которые требуют осмысления и необходимых эмпирических доказательств их типичности. Однако и детская психология начиналась с дневниковых записей. Сложность состоит в том, что плодотворная старость - не универсальное явление, а только один из вариантов нормального старения. Однако представляется, что изучение «идеальной» модели позволит лучше понять не только законы старения, но и законы развития в целом.

Особо следует отметить, что все вышеперечисленные новообразования поздней взрослости связаны с внутренней активностью человека, которая продолжается всю жизнь. Она представлена даже на последнем этапе: этапе умирания. Так, Э. Кюблер-Росс считает, что смерть придает жизни необходимую перспективу. Поэтому, как это ни парадоксально, умирание может быть процессом подтверждения обязательства перед жизнью. Задача обнаружения смысла и цели жизни, как и в предыдущие периоды, требует активного реконструирования философских, религиозных и прагматических взглядов и убеждений. Только столкнувшись с реальностью приближающейся смерти человек может, наконец, твердо определиться в отношении того, что для него является важным в жизни, и кто он есть на самом деле (Крайг Г., 2000).

Таким образом, современные исследователи даже смерть рассматривают как финальную стадию человеческого развития.
Еще одним направлением, где психическое развитие человека рассматривается в течение всей его жизни от рождения до смерти, является всевозрастной подход, разрабатываемый П. Балтесом (Балтес П.Б., 1996). Он отмечает, что первые попытки на теоретическом уровне систематизировать развитие человека на протяжении всего жизненного пути человека были предприняты еще в начале ХХ века Шарлоттой Бюллер, Стэнли Холлом, Карлом Юнгом, Эриком Эриксоном. Однако, несмотря на такое давнее возникновение всевозрастно-ориентированного мышления, всевозрастное развитие стали эмпирически изучать только в последние два десятилетия. Возрождение интереса к всевозрастным теориям в наши дни П. Балтес связывает с тремя обстоятельствами: во-первых, это демографические изменения, а именно увеличение процента пожилых людей; во-вторых, возникновение геронтологии как области науки и исследований дальних предвестников старения; в-третьих, «постарение» организаторов и участников лонгитюдных исследований детского развития, проводившихся в 20-е и 30-е годы. Это послужило толчком к признанию научной и общественной значимости анализа всего прижизненного развития человека в возрастной психологии.

В качестве основных понятий всевозрастного подхода выступают: «всевозрастное развитие», «многонаправленность», «развитие как «приобретения – потери»», «пластичность», «историко-культурная обусловленность», «контекстность как парадигма», «развитие как междисциплинарный объект». При этом всевозрастное развитие он раскрывает следующим образом: «Процесс онтогенетического развития происходит в течение всей жизни. Ни один из возрастных периодов не имеет доминирующей роли в развитии. В ходе развития на всех этапах жизненного пути происходят как количественные (кумулятивные), так и качественные (инновационные) изменения» (там же, с.62). И далее «Понятие всевозрастного развития имеет два аспекта. Во-первых, оно включает в себя общую идею о том, что развитие присуще всей человеческой жизни. Во-вторых, такое развитие может включать в себя процессы, берущие начало не с момента рождения, а в более поздние периоды жизни» (там же, с.63). При таком понимании развития изменяются представления о всех жизненных эпохах: во-первых, детство – не единственный период, в котором происходит формирование новообразований, во-вторых, стадия зрелости теряет свои лидерские позиции и статус образца и цели развития, в-третьих, стадия старения также оказывается включенной в общий процесс развития. «Процесс развития не является простым продвижением ко все большей эффективности и приросту. На протяжении всей жизни развитие состоит из сочетания приобретений (роста) и потерь (упадка)» (там же, с.62). Данная парадигма вновь делает актуальным вопрос о целях развития: если не зрелость, тогда, какова цель развития?

Для Э. Эриксона – это достижение психосоциальной идентичности, которая имеет специфические формы на каждой из восьми стадий развития. (Причем, по мнению Э. Эриксона, понимание смысла человеческого существования возможно только в контексте всей жизни.) Для В. Франкла – в поиске и нахождении смысла жизни. Само стремление к смыслу он определяет «как базовое стремление человека найти и осуществить смысл и цель» (Франкл В., 1990).

Таким образом, вопрос о цели психического развития человека остается актуальным и открытым. Фактически он сейчас подменяется вопросом о задачах развития на каждом возрастном этапе. Такое положение дел, оставляя вопрос о целях развития в широком плане открытым, вместе с тем позволяет продолжать изучение возрастных закономерностей и является хорошим ориентиром для практических психологов.

Вопрос о целях развития фактически упирается в вопрос о сущности человека. Подходы к решению данной проблемы имеются в работе С.Л. Рубинштейна «Человек и мир». Исходя из новой парадигмы психологического постижения человека, которая отражена в названии монографии, С.Л. Рубинштейн полагал, что «только из отношения человека к бытию может быть понята вся диалектика человеческой жизни – ее конечность и вместе с тем бесконечность» (Рубинштейн С.Л., 1976, с.341). При этом решающим моментом в проявлении человеческой сущности является рефлексия. С.Л. Рубинштейн выделял два способа существования человека и, соответственно, два отношения его к жизни. «Первый – жизнь, не выходящая за пределы непосредственных связей, в которых живет человек … Здесь человек весь внутри жизни, всякое его отношение – это отношение к отдельным явлениям, но не к жизни в целом. …

Второй способ существования связан с появлением рефлексии. … Это решающий, поворотный момент. Здесь кончается первый способ существования. ... С появлением рефлексии связано философское осмысление жизни» (там же, с.347-348). Таким образом, в основе понимания сущности человека лежит его внутренняя активность.

«В общей проблеме детерминации поведения человека эта рефлексия, или, говоря иными словами, мировоззренческие чувства, выступает как внутренние условия, включенные в общий эффект, определяемый закономерным соотношением внешних и внутренних условий. От такого обобщенного, итогового отношения человека к жизни зависит и поведение субъекта, в любой ситуации или свободы в ней» (там же, с.349).

А.С. Арсеньев (Арсеньев А.С., 1993), М.С. Каган (Каган М.С., 1989) анализируя философскую парадигму С.Л. Рубинштейна, изложенную в работе «Человек и мир», отмечают, что данная сущность человека и развитие его психики в антропогенезе должна проявляться и в онтогенезе, что требует специального исследования, и еще в недостаточной мере осмыслено психологами.

Этот упрек психологам был сделан более десяти лет назад. Идеи С.Л. Рубинштейна продолжают быть актуальными и находят свое отражение в современных психологических исследованиях. В частности, можно отметить работы Н.И. Непомнящей (Непомнящая Н.И., 2005), которая разрабатывает целостно-личностный подход к изучению человека. Во многом опираясь на парадигму «Человек – Мир», автор выделяет следующие специфические, сущностные свойства (потенциальные способности) человека, имеющие духовную природу: потенциальную универсальность (всеобщность), обеспечивающую возможность присвоения самого разного содержания, форм, способов жизни во всем многообразии этого содержания, меняющегося исторически, онтогенетически, этнографически и т.д.; потенциальную бесконечность (неконечность) человека, позволяющую и в процессе присвоения, и в процессе функционирования выходить за пределы знаемого, усвоенного, в том числе и за пределы самого себя, создавать новое, творить; особая взаимосвязь с другими людьми, которая характеризуется способностью отождествлять себя с другими (позволяющее брать новое содержание от других) и обособление себя, своего Я (что позволяет делать данное содержание своим) (там же, с.119-120). Н.И. Непомнящая также выделяет две формы жизнедеятельности человека, в которых «находят свою актуализацию, проецируются сущностные возможности и способности человека» - это игра в детском возрасте и труд в период взрослости, являющихся по своей сути формой жизни личности (там же, с.120-121). Автор не только разрабатывает данный подход на теоретическом уровне, но и реализует его в эмпирических исследованиях, что свидетельствует о конструктивности выдвинутых идей. Вместе с тем, следует отметить, что данные исследования выполнены в русле психологии личности. Вопрос о сущностном развитии человека в процессе онтогенеза остается открытым.

Таким образом, проблема модели человека, и проблема сущности его развития оказываются тесно взаимосвязанными. Развитие акмеологии и геронтологии привело возрастную психологию к необходимости нового теоретического (методологического) осмысления законов психического развития, в которых должны быть отражены представления о сущности человека, о развитии как сложном нелинейном процессе, продолжающемся всю жизнь, о целях развития. В современных исследованиях на первый план все чаще выступает внутренняя, духовная активность человека, которая во многом определяет индивидуальную траекторию развития.
Теоретическое решение вышеуказанных проблем существенно влияет на характер социальной политики в отношении пожилых людей. Инволюционная модель рассматривает старшее поколение исключительно как пассивных потребителей услуг, нуждающихся в государственной опеке. Однако парадокс заключается в том, что данный подход сводит смысл поддержки социальных служб к взятию ответственности за решение проблем пожилого человека, за его судьбу, что сводит эффективность помощи к минимуму. Пожилой человек (даже являясь клиентом социальной службы) – субъект. Именно эволюционная модель позволяет рассматривать пожилого человека как личность, имеющую внутренний ресурс, способную самостоятельно принимать решение и нести за него ответственность.
Особенности образования пожилых людей
Лозунг ЮНЕСКО – «Образование – через всю жизнь» – сегодня актуален как никогда. Поток информации так велик и так быстро пополняется, что для того, чтобы в нем ориентироваться, необходимо постоянно учиться. Учебная деятельность перестала быть только прерогативой молодых. Более того, образование в современном обществе рассматривается как важнейшее условие полноценной жизни людей любого возраста, включая период старения.

Как и для других категорий взрослых, для пожилых людей образование выступает важнейшим условием полноценной жизни в современном обществе. При этом образование, с одной стороны, помогает пожилым людям в разрешении жизненных проблем, с другой – способствует удовлетворению потребности в новой информации.

Современная точка зрения на сущность образования состоит в том, что его следует рассматривать «в широком, экзистенциальном контексте, то есть как категорию бытия. «Образованный» – это не тот, кто много знает. … Образованным является тот, кто овладел структурой своей личности с помощью культуры…» (Веряскина В., 2005, с.102).

Для человека преклонного возраста образование может выступать не только способом интеграции в коммуникативное и культурное пространство, но и средством, обеспечивающим развитие личности и соответственно психологическую устойчивость. Таким образом, «образование пожилых – это составная часть образования, основной задачей которого является содействие всестороннему развитию человека в тот период его жизни, когда он достигает пред- и пенсионного возраста» (Агапова О., 2000, с.57).

Говоря об особенностях образования в пожилом возрасте, необходимо ответить на ряд вопросов.
· Какие формы может приобретать образование в пожилом возрасте?
· Какие мотивы побуждают пожилого человека к получению образования?
· Каково должно быть содержание целей и задач образовательного процесса?
· Какие ресурсы в области образования есть у пожилых людей?
· Какие особенности пожилых людей необходимо учитывать в процессе образования?
· Какие результаты можно ожидать от включения пожилых людей в образовательный процесс?

Формы образования в пожилом возрасте. Образование в пенсионном и предпенсионном возрасте может осуществляться по-разному: от обучения в официальном учебном заведении, (когда человек становится студентом и наравне с молодыми выполняет все требования, предъявляемые к нему) до самообразования. Последнее время все более популярными, как за рубежом, так и в нашей стране, становятся формы образования ориентированные специально на людей старшего возраста. Отличие данных образовательных программ состоит в том, что они направлены на удовлетворение различных потребностей, интересов людей именно этой возрастной категории.

Таким образом, в самом общем виде можно выделить 3 различных формы включения пожилых людей в образовательный процесс. Во-первых, пожилой человек может официально стать студентом учебного заведения. Нередко люди в пожилом возрасте (особенно, если они недавно стали пенсионерами) выбирают такие формы образования, которые связаны с получением новой профессии, требующей среднего или высшего образования в новой для них области. В странах Европы и США это достаточно распространенное явление в настоящий момент. В этом случае они включаются в процесс обучения не как «вольнослушатели», но как обучающиеся, принимающие все условия данной формы обучения (программу, систему зачетов, экзаменов и т.п.). Поскольку возрастных цензов сегодня не существует, то такие ситуации все чаще встречаются не только в зарубежной, но и в отечественной практике. Например, на специальности социальная работа в Омском государственном университете им. Ф.М. Достоевского учится студентка, которая поступила в 63 года.

Второй, пожалуй, самой распространенной формой является самообразование. Как показало, например, исследование, проведенное в Санкт-Петербурге и Ленинградской области (Сухобская Г.С., Божко Н.М., 1998), ориентация на познание и духовную культуру является наиболее выраженной, доминирующей среди пожилых людей 55 – 70 лет.

Каковы же источники информации, в которых реализуется познавательный интерес пожилых людей? Основными источниками его реализации являются книги, средства массовой информации (радио, телевидение, газеты), общение. Как показывают социологические опросы, особенно большой интерес среди телевизионной продукции вызывают кинофильмы (сериалы), рубрики «Культура», «История», «Мир животных». Особое место занимает политика. Для мужчин это еще и спортивные передачи.

Однако, уровень самореализации в интеллектуальной и духовной жизни пожилых людей не одинаков. Сравнительно небольшая группа людей, как правило, получившая высшее образование, вполне самодостаточна. После выхода на пенсию они продолжают интересоваться и книгами (не редко имея дома целые библиотеки), и театральными постановками, и выставками, и телевизионными и радио передачами, при очень тщательном собственном отборе программ для просмотра и прослушивания.

Но у большинства неработающих пенсионеров чтение книг (художественной и публицистической литературы) занимает, как правило, небольшую часть свободного времени (хотя, казалось бы, наконец, появилось время для такого чтения). Вместе с тем, как показывают данные бесед и интервью, для большинства пожилых людей интерес к чтению во многом связан с дополнительными факторами. Один из наиболее существенных – возможность общения. Если есть шанс поделиться своими впечатлениями о книге, многие пожилые люди ищут (и даже покупают) книгу, чтобы ее прочесть.

Третья форма, активно развивающаяся в последнее время, представляет собой специально организованные для пожилых людей различные образовательные программы. На сегодняшний день в Европе и Америке существуют многочисленные университеты для людей третьего возраста. Образовательные программы в них разнообразны и включают различные формы обучения, причем как платные, так и бесплатные. ««Пожизненное» образование становится неотъемлемой характеристикой цивилизованного государства» (Минигалиева Г.А., 2004, С.115).
От чего же зависит выбор той или иной формы образования в пожилом возрасте? Исследование субъективного видения пожилыми людьми сущности образовательных процессов, проведенное М.Э. Елютиной и Э.Е. Чекановой (Елютина М.Э., Чеканова Э.Е., 2003), позволило авторам выделить три типа геронтологических групп, для которых характерны различные стратегии в образовательной деятельности.

Первая группа характеризуется высокой степенью развития субъектной позиции относительно продолжения своего образования. Образование для них – самоценность. Его продолжение связано с возможностью приращения культурного капитала, самоуважением и повышением уважения со стороны окружающих, достижением индивидуальных, значимых для них целей. В эту группу попали люди, довольно различающиеся по возрасту: от 57 лет до 81 года. Социальные связи данной группы и после выхода на пенсию не разрушаются полностью. Многие из них продолжают поддерживать контакты с бывшими коллегами. Характерным для них является нацеленность на деятельность, потребность в созидании, неиссякаемость интересов.

Вторая группа считает основной формой своего образования занятия в клубах по интересам. Для них значима возможность общаться, быть на людях, заниматься не только внуками, но и развиваться, быть в курсе событий.

Третья группа включает пожилых людей, которые хотя и являются потребителями образовательных услуг, но не видят своих перспектив в образовательной деятельности. Кроме того, они проявляют большую обеспокоенность по поводу реакции окружающих, боятся выглядеть смешными.

Таким образом, формы включения пожилых людей в образовательный процесс во многом будут зависеть от субъективного видения пожилыми людьми сущности образовательных процессов.

Мотивы, побуждающие пожилого человека включиться в образовательный процесс. Какая мотивация поддерживает интерес к образованию у пожилых людей? Прежде всего, это спонтанная внутренняя потребность в познании нового, которая практически не покидает человека до конца дней. Естественно, что характер и содержание этой потребности изменяются с годами, но сама потребность остается не насыщаемой в течение всей жизни. Еще римский философ Марк Тулий Цицерон в своем трактате «Катон старший, или О старости» отмечал, что для каждого возраста характерны свои интересы и стремления, и только смерть может исчерпать и уничтожить их (Альперович В., 2004).
Как уже отмечалось, образование оказывает интегральное влияние на личность пожилого человека. Это обусловлено тем, что оно способствует удовлетворению не только потребности в новой информации, но и целого ряда других потребностей: потребности в общении, психологическом комфорте, личностном росте и др.

Таким образом, образование в современном обществе рассматривается как важнейшее условие полноценной жизни пожилых людей. При этом решение образовательных задач тесно связано с решением психологических и социально-психологических задач.
Анализ существующей литературы позволил выделить следующие возможные причины включения пожилых людей в образовательный процесс:
· повышение квалификации, получение высшего образования, если человек собирается дальше продолжать трудовую деятельность (за рубежом немало случаев, когда первую бакалаврскую степень люди получали в пенсионном возрасте (Таранчук А., 2005);
· получение новой профессии (переквалификация), что в большей степени характерно для молодых пенсионеров;
· реализация неиспользованных возможностей, или находивших свою реализацию лишь в виде хобби, что часто связано с творческой самореализацией; (Следует особо отметить, что самореализация в сфере сложившихся интересов (хобби) – одна из наиболее значимых форм активного приобщения к социуму пожилого человека. Чаще всего она является прямым продолжением предшествующей творческой жизни человека. Если у человека пожилого возраста не прервана реальная связь со своей творческой деятельностью и людьми, которые вдохновляют его на творчество, – это его удачный жизненный шанс. Однако этот шанс выпадает сравнительно немногим одаренным людям, а лишь тем, которые реализовали свой дар в профессии. Значительно больше людей, весьма одаренных по своей природе, но не нашедших себя в профессии. Потребность в реализации неиспользованных возможностей (или нашедших свою реализацию лишь в виде хобби) побуждает их к поиску таких форм образовательной деятельности, которые способствуют расцвету их таланта в пожилом возрасте.).

· необходимость приобретения функциональной грамотности: ориентации в достижениях современной цивилизации и умения пользоваться ее плодами (Сухобская Г.С., Божко Н.М., 1998), например, освоение компьютерной грамотности;
· желание справиться с ситуацией выхода на пенсию (Митина А.М., 2004);
· потребность приятного способа проведения досуга (например, изучение иностранного языка для «путешествующих» пенсионеров);
· возможность обрести интересный круг общения.
Образование во всех этих случаях не только позволяет поддерживать интеллектуальный уровень, но само достижение поставленных целей приносит удовлетворение, создавая позитивный эмоциональный фон, сохраняет самоуважение, уверенность в себе.
Опыт образовательной работы с пожилыми людьми существует сегодня и в Омске. В Омском государственном университете им Ф.М. Достоевского по инициативе ректора профессора Г.И. Геринга при методической поддержке кафедры социальной работы, педагогики и психологии с 2006 года успешно реализуется проект «Народный факультет» цель, которого предоставление образовательных услуг лицам предпенсионного и пенсионного возраста. Организационную работу взяла на себя «Ассоциация выпускников ОмГУ» Реализация проекта осуществляется в рамках грантовой поддержки на региональном уровне, а также благодаря спонсорской помощи депутатов Омского городского совета и Законодательного собрания Омской области. В образовательную программу вошли различные дисциплины: основы социальной геронтологии, семьеведение, основы компьютерной грамотности и др.

 Для выявления мотивов включения людей пенсионного и предпенсионного возраста в образовательный процесс, слушателям был задан вопрос: «Что Вас побудило прийти на «Народный факультет»?» Вопрос был открытым, что позволило получить широкий спектр информации: многие слушатели давали развернутые ответы, называли не одну, а несколько причин.

В качестве метода исследования был использован контент-анализ. Выборку составили 68 слушателей «Народного факультета» в возрасте от 40 до 82 лет, из которых 5 мужчин и 63 женщины. Обобщенные результаты ответа на вопрос представлены в таблице 1.
Таблица 1.

Мотивы включения людей пенсионного и предпенсионного возраста в образовательный процесс

	№
	Причины
	Количество ответов
	Процент ответов (%)

	1
	Потребность в знаниях, интерес
	56
	82,4

	2
	Общение
	15
	22,1

	3
	Самосовершенствование
	11
	16,2

	4
	По направлению
	5
	7,4

	5
	Потребность новизны в жизни
	5
	7,4

	6
	Желание помочь другим
	3
	4,4

	7
	Самопознание
	2
	2,9

	8
	Посоветовали
	1
	1,5

Анализ полученных результатов показал, что чаще всего зрелые люди, включаясь в образовательный процесс, руководствуются познавательными потребностями: 56 человек (82,4%) указали именно эту причину («жажда знаний», «возможность обучения новому», «подучиться работать на компьютере», «хочу больше знать», «недостаток знаний», «расширение кругозора», «повысить свое образование для более успешной работы в КТОСе», «интерес к новому»). Эти данные еще раз подтверждают, что познавательные потребности присущи людям всех возрастов, а также свидетельствуют о востребованности проекта «Народный факультет», как формы образования людей пенсионного и предпенсионного возраста.
Второй по частоте встречаемости является потребность в общении, на нее указали 15 человек, что составляет 22,1% («знакомство с новыми людьми», «быть с людьми», «встретить новых друзей»). Данный мотив чаще встречается у людей пожилого возраста, что обусловлено сужением круга общения после выхода на пенсию. Любая совместная деятельность, в том числе и учебная, способствует образованию новых коммуникативных связей. Поэтому ожидания пожилых людей оправданы. Кроме того, наличие данного мотива, обусловившего приход пенсионеров на «Народный факультет», является косвенным показателем готовности этих людей активно преобразовывать ситуацию дефицита общения.

Третьим по частоте встречаемости является потребность в самосовершенствовании, на нее указали 11 человек, что составляет 16,2% («самосовершенствование», «повышение своего интеллекта, самодостаточности», «общее развитие», «получить мудрость»), что еще раз подтверждает готовность к изменениям людей старшего поколения.

Несколько человек также указали на то, что они пришли учиться на «Народный факультет», поскольку испытывают потребность в «смене привычной обстановки» (5 человек (7,4%)), самопознании (2 человека (2,9%)), хотят помочь другим людям (3 человека (4,4%)).

Внешние причины включения в образовательный процесс: а именно «по направлению общественной организации», «посоветовали» назывались достаточно редко (5 человек (7,4%) и 1 человек (1,5%) соответственно).

Таким образом, проведенное исследование позволяет сделать следующие выводы относительно мотивов, побудивших людей пенсионного и предпенсионного возраста включиться в образовательный процесс:

1. Учебная деятельность старшего поколения полимотивирована: присутствует достаточно широкий спектр как внутренних, так и внешних мотивов учения.

2. Наиболее выраженными являются следующие потребности: познавательные потребности, потребность в общении и потребность в самосовершенствовании.

3. У слушателей «Народного факультета» преобладают внутренние мотивы учения.

4. В иерархии учебных мотивов доминируют познавательные потребности.

5. Вместе с тем большую роль играет и такой внешний мотив, как потребность в общении, причем данный мотив чаще встречается у людей пенсионного, чем предпенсионного возраста, что обусловлено сужением круга общения после выхода на пенсию.

Следует отметить, что полученные нами результаты, по сути совпадают с результатами аналогичного исследования проведенного на Народном факультете Новосибирского государственного технического университета (Пономарев В.Б., Прохорова Л.В., 2006).
Содержание целей и задач образовательного процесса. Цели образования в пожилом возрасте отличаются от целей в детском и даже зрелом возрасте. «Основную цель (независимо от того, формулируется она слушателями, подразумевается или не осознается вначале) можно сформулировать как понимание, постижение себя, других людей и взаимодействия с ними, наконец, мира вокруг, себя в обществе» (Агапова О., 2000, с.58).
Ориентация пожилых людей, как целевой группы, на самопознание и познание других людей приобретает особое значение в процессе образования. Постижение себя неразрывно связано с формированием ответственности за себя, с заботой о себе. Значительная часть жизни старшего поколения прошла под знаком преодоления «временных трудностей», в обществе, где ради «светлого будущего» думать о себе было делом чуть ли не постыдным. Неслучайно общественные опросы показывают, что представители старшего поколения не умеют вслух говорить о своей личной жизни (Ключевые понятия проекта, 2001).

Образование пожилых людей призвано внушить им осознание того, что они имеют право думать о своих потребностях и отстаивать их. Приобретение знаний может способствовать принятию пожилыми людьми ответственности за себя, свою жизнь.

 Еще в начале ХХ века И.И. Мечников (Мечников И.И., 1987) отмечал, что продлением срока жизни в первую очередь должны заниматься сами люди. Они должны не бравировать своим небрежным отношением к собственному здоровью, а, напротив, проявлять постоянное внимание к нему, понимая при этом, что сохранение своих физических и умственных сил – это не проявление эгоизма, а проявление заботы об окружающих, поскольку таким образом можно избавить их от дополнительных нагрузок по уходу за больным человеком и благотворительности по отношении к нему. И хотя ученый говорил в основном об отношении к здоровью, но, на наш взгляд, в полной мере это можно отнести и к другим сторонам жизни пожилого человека.

Понимание других людей и взаимодействия с ними также очень важный аспект образования пожилых людей. Решение данной задачи во многом связано с разрушением негативных стереотипов старости, которые еще достаточно стойкие. Именно они зачастую являются источником эйджизма. Усвоенный пожилыми людьми негативные стереотипы начинают влиять на характер взаимодействия с другими людьми. Возникает порочный круг, выход из которого, на наш взгляд, во многом связан, во-первых, с умением критически относиться к потоку негативной информации, с которой пожилой человек сталкивается ежедневно, а, во-вторых, с освоением новых социальных ролей в посттрудовой период, поскольку после выхода на пенсию человек лишается привычной профессиональные роли, которая долгие годы составляла очень важную часть его жизни.

Критическое отношение к информационному потоку неразрывно связано с умением делать выбор, с пониманием того, что выбор, который делает пожилой человек оказывает влияние как на него самого, так и на окружающих. С точки зрения Р. Кеслинга, «любой образовательный курс или семинар для пожилых людей должен быть построен таким образом, чтобы в нем оставалось пространство для осмысления опыта, для поиска путей правильного выбора» (Кеслинг Р., 2002, с.16).

Остановимся несколько подробнее на вопросе о важности освоения новых социальных ролей. Общепризнанно, что развитие зрелой личности определяют два социальных фактора: труд и семья. Это основные сферы, где взрослый человек удовлетворяет свои потребности, реализует свои способности и социальные роли.

Трудовая деятельность играет большую роль в жизни человека: труд является не только средством зарабатывания денег, это и источник активности. Труд структурирует время, позволяет регулярно общаться с другими людьми, дает человеку ощущение творчества, мастерства, является источником личного статуса и идентичности. Таким образом, труд определяет место человека в обществе, уровень благосостояния его самого и его семьи, позволяет реализовать творческий потенциал. Поэтому резкое прекращение работы может привести к состоянию хронического стресса, который вызван изменениями роли пенсионера, как в обществе, так и в семье.

Снижение возможностей удовлетворения материальных и духовных потребностей не способствует самоуважению, поддержанию достоинства человека. Человек, перешагнувший 60-летний рубеж и имеющий крепкое здоровье, во многом движим теми же потребностями, что и в более молодом возрасте. К ним относятся: потребность в самореализации, созидании и передаче опыта следующему поколению, потребность в активном участии в жизни общества и ощущении полезности и собственной значимости (Психология человека от рождения до смерти, 2001).

Изменение социального статуса, помимо непрестижности положения пенсионера, привносит в жизнь человека значительную неопределенность. Отсутствие работы лишает пенсионера внешнего фактора, структурирующего время. Если сразу после выхода на пенсию человек может наслаждаться возможностью свободно распоряжаться своим временем, то потом перед ним неизбежно встает проблема организации этого свободного времени.
 Прекращение трудовой деятельности приводит к существенному сужению круга общения. Даже если человек продолжает поддерживать контакты с бывшими коллегами, профессиональные темы исключаются из содержания общения, а если они и присутствуют, то пенсионер, как правило, никак не влияет на решение профессиональных задач. К тому же, неизбежное обновление трудового коллектива приводит ко все большему отдалению пенсионера от последнего.

Таким образом, для нормального развития личности в период поздней взрослости особое значение имеет социальная сторона жизни. Данное теоретическое положение подтверждают и эмпирические исследования. В частности, результаты исследования, организованного Советом Европы в 1998 году накануне международного года пожилых людей, в котором обобщены ответы 29 стран (из 41членов Совета Европы) на вопросник, показали, что потребность пожилых после выхода на пенсию оставаться активными в жизненных полезных взаимодействиях так долго, как это возможно, является той потребностью, которая присуща большинству пожилых людей, независимо от того, в какой стране они живут (О.В. Краснова, 2002).

За рубежом задачу включения пожилых людей в жизнь общества во многом решает участие пожилых людей в волонтерской работе. Так, в Швейцарии, где хорошо развита система социальной помощи, около 50% всего населения активно принимают участие в волонтерской работе. Наиболее активной группой (по количеству часов, уделяемых волонтерской работе) являются люди в возрасте 60-70 лет, и каждый человек в среднем член трех различных организаций.
В нашей стране волонтерское движение связано в основном с деятельностью молодежи. Пожилые люди осуществляют поддержку других людей зачастую вне каких-либо организационных форм, так сказать по велению сердца. Вместе с тем забота о других людях является важным аспектом социализации в пожилом возрасте.

Кроме того, доказана тесная взаимосвязь чувства собственной полезности и радости бытия (В. Франкл, 2001), поэтому можно говорить о психотерапевтическом эффекте, пользе заботы о других. «Социализация превращает мир, который окружает пожилого человека («мой мир») в сферу общей жизни, где каждый нужен другим, и каждому нужны (и интересны!) другие, - т.е. «наш» мир. Мы творим его вместе, привносим свое и готовы поделиться – опытом, знаниями, ценностями, временем.» (Ключевые понятия проекта, 2001, с.25).
Включаясь в образовательный процесс, каждый человек преследует конкретные цели. Достижение их приносит удовлетворение, поддерживает уверенность в себе, позволяет поддерживать интеллектуальный уровень, сохраняет эмоциональную устойчивость.

При этом смысл учения в пожилом возрасте состоит не только в получении знаний и объективной информации. Для образования пожилых существенно овладение ключевыми компетенциями, важными для жизни именно в преклонном возрасте. Поэтому пожилым людям объективные научные данные нужны для самоопределения в жизни, т.е. знания выступают как средство постижения жизни и себя.
Кроме того, учеба сама по себе в этом возрасте имеет ценность, если она необходима для осуществления какой-либо деятельности.
«Уровень компетенций в пенсионном возрасте характеризуется следующими показателями:

· Оценка прошлого жизненного пути с точки зрения происходящих в обществе изменений, новых ценностей;

· Умение найти компромиссы между ожидаемым (в прошлом) и достигнутым (в настоящем);

· Готовность принимать потери, известные «ограничения» в жизни;

· Умение обходить жизненные ситуации, в которых человек оказывается неуверенным в себе» (Ключевые понятия проекта, 2001, с.21-22).
Таким образом, пожилой человек, который включился в образовательный процесс, не просто получает дополнительную информацию, он «нанизывает» полученные знания на тот жизненный, профессиональный, духовный опыт, который у него сложился к данному моменту. В итоге, пожилой человек проявляет свою активность не только в осуществлении учебной деятельности, но и в построении собственной жизни в целом. Иначе говоря, становясь субъектом образования, человек соотносит и опосредует своей активностью про​тиворечивые обстоятельства жизни и тенденции собственного раз​вития, то есть проявляет себя как субъект жизнедеятельности.
Еще одна особенность геронтообразования состоит в том, что для пожилого человека часто бывает важным получить конкретный результат сегодня, сейчас. Поэтому при реализации образовательных программ, ориентированных на пожилых людей необходимо учитывать их опыт, прошлое, настоящее и представление о будущем, их внутренние ресурсы. Иначе говоря, эффективное образование пожилых людей невозможно вне субъектной парадигмы образования.
Поскольку период старения включает в себя ряд этапов, в научной литературе также обсуждается вопрос о различиях в целях и содержании геронтообразования, связанных с тем или иным периодом старения. Так Д. Финдайзен (Финдайзен Д., 2002) выделяет предпенсионное образование, образование в третьем возрасте и образование в четвертом возрасте. Цель предпенсионного образования - подготовка к переходу от профессионально активного периода жизни к профессионально пассивному. По мысли автора, предпенсионное образование сопровождается образованием работодателей и семьи.

Образование в третьем возрасте должно способствовать удовлетворению основных потребностей: эмоциональных, когнитивных, потребности в уважении, потребности чувствовать себя полезным обществу, принимать на себя ответственность за принятие каких-либо решений. Основной акцент делается на сплоченности пожилых людей и идеи их социального участия. «Образование в этом возрасте является связующим звеном между прошлыми, настоящими и будущими потребностями пожилых.» (Финдайзен Д., 2002, с.12).

Образование в четвертом возрасте ориентировано на улучшение умственной и физической формы, сохранение независимости, формирование оптимистического взгляда на свое будущее. В этот период наиболее приемлемым методом образования являются индивидуальные занятия. Кроме того, образование в четвертом возрасте подразумевает участие людей, осуществляющих уход за ними: персонала, семьи и широкого круга волонтеров.

Ресурсы пожилых людей в области образования. П. Ветцель отмечает, что подавляющая часть пожилых людей обладает значительными ресурсами в области образования. И здесь речь идет не только об уровне информированности. Сюда же можно отнести:

· значительный жизненный опыт;

· солидный профессиональный опыт;

· опыт обучения на различных этапах жизни (школа, профессиональное обучение, различные формы досуга);

· опыт преодоления негативных жизненных ситуаций (проблемы, кризисы, болезни);

· социальная компетенция в общении с другими людьми (в семье, на работе, с соседями, друзьями);

· фантазия, энергия в освоении богатств культуры, творческие способности.
Таким образом, ресурсы пожилых людей, включающихся в образовательный процесс, связаны, прежде всего, с их опытом: жизненным, профессиональным, коммуникативным. Поэтому представляется целесообразным активизировать этот опыт. Привлечение последнего приводит к обогащению процесса обучения всей группы. В результате вклад каждого участника в образовательный процесс значительно повышается по сравнению с традиционными формами обучения.

Уровень базового образования, способность к ориентации в новом образовательном пространстве позволяют участникам самим определить, в каком направлении следовать, какие проблемы решать. Они в состоянии ранжировать их по значимости, реалистично определить, какие цели могут быть достигнуты (Ключевые понятия проекта, 2001, С. 20-21).
Кроме того, как отмечают М.Э. Елютина и Э.Е Чеканова, «специфика геронтологической составляющей образования заключается в возможности обеспечения участия представителей третьего возраста не только в потреблении образовательных услуг, но и в их производстве» (Елютина М.Э., Чеканова Э.Е., 2003, с.48)
 Все вышесказанное еще раз свидетельствует о том, что использование опыта в качестве ресурса превращает пожилого человека в субъекта образования.

Важно также отметить условия, способствующих раскрытию ресурсов пожилых людей. Исходя из гуманистической парадигмы, таковыми являются: безусловное принятие пожилого человека, искренность и открытость в общении, эмпатия. Однако, когда преподаватель относится к более младшему поколению, может возникнуть следующая ситуация: слушатели относятся к нему как к дочери или сыну или, наоборот, преподаватель входит в роль «родственника». Опыт немецких коллег показал, что необходимо уходить от таких «ролевых» отношений, поскольку к посторонним людям мы относимся внимательней и не переносим на отношения со слушателями весь опыт отношений с собственными родственниками (Р. Кеслинг, 2002).

Учет особенностей пожилых людей в процессе образования. Организуя образовательные мероприятия для пожилых людей как особой возрастной группы необходимо помнить, что учиться приходят сложившиеся личности.
Совершенно очевидно, что адаптироваться к условиям обучения должны не только обучающиеся пожилые люди, но и сама система обучения должна определенным образом адаптироваться к ним. Необходимо, чтобы методы, формы и содержание обучения отражали особенности восприятия материала и формирования новых умений и навыков у пожилых людей.
Так, например, наблюдения М.Э. Елютиной и Э.Е. Чекановой (Елютина М.Э., Чеканова Э.Е., 2003) показали, что в пожилом возрасте усиливается устно-слуховое восприятие, в отличие от визуально-ориентированного восприятия в молодом возрасте. При объяснении данного феномена авторы опираются на идеи Б.Г. Ананьева, суть которых состоит в том, что речемыслительные, второсигнальные функции, достигнув своего пика после 40-45 лет, противостоят общему процессу старения и сами претерпевают инволюционные сдвиги значительно позже всех других психофизических функций. «Другими словами, разговор, межличностное говорение-и-слушание становятся важнейшим способом формирования смысла, главным путем понимания людьми друг друга» (Елютина М.Э., Чеканова Э.Е., 2003, с.48).

Важно так же учитывать, что в образовательный процесс включаются пожилые люди с разным социальным, жизненным и познавательным опытом. В основе образования пожилых должен лежать индивидуальный подход и стремление к раскрытию каждой личности. Вместе с тем, личность может раскрыться только в благоприятной атмосфере, поэтому необходимо уделять достаточное внимание созданию и поддержанию такого позитивного настроя в группе. О. Агапова (Агапова О., 2000, с.58) считает, что в этом смысле полезным является поддержание солидарности между участниками группы, чему может способствовать создание «Истории» или летописи группы.
Помимо индивидуальных и возрастных особенностей при разработке образовательных программ для пожилых людей необходимо учитывать и поколенные особенности. Так, например Д. Финдайзен отмечает: «Поколения, пережившие войну, сформировали в себе определенные черты коллективной общности. Ставшие частью их коллективной памяти. И этим отличаются от тех, кто не пережил подобный опыт» (Финдайзен Д., 2002, с.4).

Еще один важный аспект – гендерные особенности. Выход на пенсию супругов не редко приводит к изменению мужских и женских ролей в семье. Мужчины могут взять на себя некоторые типичные обязанности, например, интерес к заботе о родных, к приготовлению пищи, а женщины заняться общественной деятельностью. Так в Словении пожилые женщины сдают на права, а их мужья больше не испытывают желание водить машину. Практика реализации образовательных программ в Словении показала, что мужчинам сложнее записаться на курсы, что во многом связано с гендерными стереотипами: мужчинам негоже признаваться в собственной некомпетентности, в незнании чего-либо.

Кроме того, выявлены гендерные предпочтения в содержании образовательных программ. Мужчины готовы принимать участие лишь в тех образовательных программах, которые адресуются к точному мышлению. Они отдают предпочтение эмпирическим наукам, таким как экономика, техника, естественные науки, право и т.д. Соответственно, курсы по истории искусств, программы, аппелирующие к сфере чувств, остаются по большей части вне сферы мужских интересов. Однако, как предполагает Д. Финдайзен, «у грядущих поколений произойдет множество изменений, поскольку мужские и женские роли в семьях изменяется – и как результат, изменятся возможности и потребности мужчин» (Финдайзен Д., 2002, с.10).

Эффективность образовательной программы не возможна без осознания организаторами потребностей, интересов (чему пришли учиться) пожилых людей, их планов, связанных с настоящим и будущим. Мониторинг образовательных потребностей необходимо проводить до начала реализации программы.
Можно сказать, что нет области знаний и человеческого опыта, которые бы не получили отклика у пожилых людей. Вероятно, интерес к знанию и познанию является внутренней потребностью поколения, ценности которого сложились в эпоху, когда образование и знание считались в обществе высочайшими ценностями.

Несомненный интерес аудитории пожилых людей вызывают лекции-беседы, лекции консультации, лекции-демонстрации, лекции-тренинги. Специфика проведения лекций для пожилых людей состоит в том, что лектор должен стремиться к тому, чтобы перестать быть «монополистом» знаний, человеком, который сам знает, кого и чему учить, а выступать в значительной степени как советник и консультант, который помогает разобраться с возникшими у собравшихся в аудитории людей вопросами, снабжая информацией в соответствии с их интересами и потребностями.
Для всех взрослых людей, и особенно для пожилых, важна апелляция к личностным ценностям. Человек в пожилом возрасте, если он постоянно пополняет знания в сфере своих интересов, не менее гибок в своих позициях и оценках (а иногда и более), чем человек в молодом возрасте, то есть способен их изменять, уточнять и т.п. Другой вопрос, что он не отказывается от них слишком легко и просто, потому часто и создает мнение о том, что пожилые люди стереотипны в своих позициях (не склонны их менять). Поэтому аргументы, приводимые в поддержку того или иного тезиса, должны быть достаточно убедительными и доказательными, чтобы быть принятыми пожилым человеком.

Пожилой человек, который включается в новые формы образования, естественно, привносит в образовательный процесс и тот жизненный опыт, и те умения и навыки, которые сложились у него ранее. Иногда они входят в противоречие с вновь приобретенными, иногда, наоборот, облегчают процесс их освоения. Поэтому так значима индивидуализация процесса обучения с постепенной передачей функций контроля самим обучающимся (и тогда он может сам находить для себя нужный темп и ритм обучения).

Процесс обучения осуществляется более эффективно при выполнении следующих условий. Во-первых, когда не перечеркивается старое и привычное, а когда оно рассматривается в новом контексте. Во-вторых, когда критика привычного для пожилого человека воспринимается им менее болезненно, это возможно, если она исходит от преподавателя, которому обучающийся доверяет и который готов показать преимущества нового знания, приема, способа. В-третьих, учебный процесс должен приносить удовольствие, и этот фактор во многом обусловливает выбор того или иного метода работы со слушателями третьего возраста. Иначе говоря, сохранение положительного эмоционального фона – важное условие эффективности образования. Значительную роль при этом могут сыграть активные методы обучения.
Человек в пожилом возрасте, включающийся в образовательную деятельность, нуждается в одобрении и поощрении, поскольку опыт систематического обучения остался в прошлом, а страх перед неудачей может привести к тому, что на определенном этапе он прекратит занятия, не доведя до желаемого финиша.

Для пожилого человека одной из существеннейших проблем, касающихся его личности, является стремление к сохранению целостности своего «Я» - основы его самоуважения. Эта проблема, естественно, возникает в процессе его образовательной деятельности, где человек также стремится к признанию его успеха другими людьми.

Особенно остро пожилые люди реагируют на любые замечания и даже реплики преподавателя, которые непосредственно и не были обращены в их адрес.

Повышенная тревожность многих пожилых людей нередко приводит к тому, что они не могут органично включиться в процесс обучения и тратят энергию на свою «защиту». Одни при этом гасят свой интерес, боясь, например, задавать лишний вопрос. Они готовы соглашаться со всем, что происходит. Другие, из числа считающих, что «лучшая защита – нападение», направляют энергию в основном на доказательство своей компетентности. Оба эти пути создают дополнительные трудности и самим пожилым людям, и преподавателям, снижая эффективность самого образовательного процесса.
О. Агапова (Агапова О., 2000, с.61-62) обозначила и другие трудности и проблемы, с которыми может столкнуться преподаватель и которые могут тормозить учебный процесс: скепсис пожилых к предлагаемой информации, нормы, взятые из прошлой жизни, проявление беспомощности или, наоборот, авторитаризма, отсутствие культуры диалога, неспособность слышать другого, многоречивость. Еще одна опасность, которую указывает автор: значимость занятий и общения может приобрести гипертрофированные формы. Следует отметить, что наш собственный опыт ведения занятий на Народном факультете, подтверждает все вышесказанное. Вместе с тем, диалоговая форма подачи материала, доброжелательность и искреннее проявление уважения к слушателям достаточно быстро снимает напряжение и защиты. Более того, сами слушатели начинают призывать к порядку тех, кто пытается отвлечь внимание посторонними разговорами, или митинговыми лозунгами.

Таким образом, основная причина психологического напряжения, связанного с образовательным процессом, фокусируется вокруг неудовлетворенности двух основных потребностей пожилых людей: потребности достижения тех целей, которые стимулировали их участие в образовательном процессе; и потребности в психологическом комфорте, в защищенности от ситуаций, угрожающих чувству собственного достоинства, потребности в уважении и признании их личностной значимости, ценности их опыта и знаний.
Еще одна проблема, которая может возникнуть в процессе образования пожилых людей – конфликты в группе. Они возникают, когда сталкиваются различные точки зрения, позиции. Для того, чтобы «снимать» возникающие конфликтные ситуации при групповой форме работы преподавателю следует использовать принцип взаимного подчинения, при котором каждый член группы в какой-то момент становится экспертом, ведущим, и каждый – наоборот – «подчиненным». Это позволяет регулировать отношения между людьми, у одних – корректируя лидерские притязания, у других – развивая навыки организатора (Педагогические условия эффективности групповой работы с пожилыми, 2001, с.35).

Пожилые люди приходят учиться добровольно. Мотивы включения в образовательный процесс мы обсуждали выше. Однако часть людей уходят. Причины могут быть самыми разными. Наиболее распространенными являются следующие:

· неудачное местонахождение: слишком далеко от дома;

· время: неудобно для других дел, семьи;

· организация (или концепция): не устраивают методы работы;

· контактность: в занятиях участвует слишком много людей, появляется дискомфорт, плохо слышно, не хватает удобных мест и т.п.;

· несовместимость с другими участниками или руководителем;

· ценности: участник обнаруживает, что ценности, которые важны для данной группы, ему не близки (Педагогические условия эффективности групповой работы с пожилыми, 2001, с.35).

Организаторам образовательного процесса для пожилых необходимо учитывать данные моменты. Важно понимать, что когда пожилые люди покидают образовательный проект, это может быть связано как с объективными, так и с субъективными причинами. Поэтому очень важно проводить мониторинг интересов, ценностей и других факторов как при организации образовательного процесса, так и при его реализации, с тем, чтобы можно было внести необходимые коррективы.
Опыт образования пожилых людей в Германии показал, что для всех видов образовательной деятельности имеются некоторые общие закономерности. Это, во-первых, использование принципа «обратной связи», которая позволяет оперативно выявить достоинства и недостатки работы. Во-вторых, применение принципа «биографичности», когда в процессе обучения участники максимально обращаются к своей биографии, по-новому осмысливают не только прожитую жизнь, но и историю своей страны.

Координирует работу в группе пожилых людей профессионал, который является равноправным участником группы, но в то же время он подводит участников группы к реализации определенных идей, помогает им организовать мероприятия. Этот специалист называется мультипликатором (Сухобская Г.С., Божко Н.М., 1998).

Чтобы подчеркнуть специфическую роль преподавателя при образовании пожилых людей, который не столько является носителем новой информации, сколько сопровождает процесс обучения, его называют также модератором (Ключевые понятия проекта, 2001).
Таким образом, учет особенностей целевой группы при образовании пожилых людей предполагает: во-первых, выбор таких методов, форм и содержания обучения, которые отражают специфику жизненного опыта, гендерные и поколенные особенности, особенности восприятия материала и формирования новых умений и навыков у пожилых людей. Во-вторых, применение принципа «биографичности», позволяет по-новому осмысливать не только прожитую жизнь, но и историю своей страны. В-третьих, в основе должен лежать индивидуальный подход и стремление к раскрытию каждой личности. В-четвертых, необходимо использовать принцип «обратной связи», который позволяет оперативно выявлять достоинства и недостатки работы. В-пятых, необходимо уделять достаточное внимание созданию и поддержанию благоприятной психологической атмосферы. В-шестых, для профилактики конфликтных ситуаций в группе необходимо использовать принцип взаимного подчинения, при котором слушатели меняются ролями (лидер/подчиненный).
Существенно меняются функции преподавателя: информационная отходит на второй план, а на первый план выступает организационная и координационная, консультативная. При необходимости преподаватель может советовать и подыскивать экспертов по определенной проблематике. Кроме того, важным моментом в деятельности педагога является функция психологического сопровождения (психотерапевтическая функция).
Какие результаты можно ожидать от включения пожилых людей в образовательный процесс? Исходя из широкого понимания образования, которое выступает как способ социализации следуют и эффекты социально-образовательной работы с пожилыми людьми: они связаны, прежде всего, с (ре)интеграцией последних в активную жизнь общества, что в конечном итоге должно привести к гармонизации отношений между пожилыми людьми и обществом и повышению качества жизни пожилых людей.

За счет чего может быть достигнут такой результат? О. Агапова (Агапова О., 2000) выделяет следующие факторы:

· включение пожилых людей в новые для них сферы деятельности;

· возникновение в результате социально-образовательной деятельности субъективного ощущения собственной значимости;

· возникновение и расширение контактов и общения с другими людьми – будь то сверстники и коллеги по курсу, или подопечные – больные, дети и т.д.;

· освоение новых информационных полей;

· поиск и обретение нового смысла (смыслов) жизни, в том числе через анализ собственной жизни, своей биографии;

· более адекватное понимание себя, других людей и общества;

· освоение на практике демократических ценностей. Они лежат в основе активных методов обучения и предполагают развитие умения слушать и слышать, встать на позицию другого человека, учат диалогу как способу цивилизационного поиска решений.
Сходную точку зрения высказывает и П. Ветцель, который, описывая позитивные результаты германского опыта образования пожилых, выделяет следующие позиции:

· самореализация;

· саморазвитие;

· обретение смысла жизни;

· поиск социальных контактов;

· стремление к общению;

· культурное обогащение будней;

· участие в политических изменениях.

На сегодняшний день основная задача государственных и общественных организаций в отношении пожилых людей – это, в первую очередь, их социальная защита. Даже те организации, которые в значительной мере ориентированы на удовлетворение культурных, образовательных запросов пожилых, не снимают с себя этих функций. Нельзя отделять образовательные задачи от задач социально-психологических. Образование для человека преклонного возраста может выступать как средством социальной защиты и психологической устойчивости, так и способом интеграции в коммуникативное и культурное пространство. Однако было бы ограничением даже в современных условиях сводить функции образования только к сугубо защитным и адаптивным.

Опыт образовательной работы с пожилыми людьми в России и за рубежом
Опыт образовательной работы с пожилыми людьми в России. Примером одной из новых для нашей страны форм образования является Высшая Народная школа для пожилых в Санкт-Петербурге, которая открылась при институте образования взрослых РАО при поддержке городских и общественных организаций. Подобный опыт распространен в странах Балтии (Дания, Швеция, Финляндия и др.).

Цель Высшей Народной школы – организация бесплатных форм образования для пожилых. Здесь используются разнообразные формы работы: читаются лекционные курсы (например, «Духовные основы русской культуры», «Медицина и здоровье» и т.п.); проводятся практические занятия («Психология общения», «семинары по природе и экологии, английский язык и др.); осуществляются клубные формы общения (клуб интересных встреч, вечера поэзии и др.); организовываются экскурсии в театры и музеи; используются и другие формы.

Главный принцип организации Высшей Народной школы – свободный выбор и свободное посещение любых мероприятий, включающее и возможность активного участия (вплоть до проведения занятий при наличии соответствующей профессиональной подготовки) для любого ее члена.

Попадая в общество пожилых людей, тех, кто прожил основную часть своей жизни в аналогичных социально-исторических условиях, пожилой человек получает возможность поближе познакомиться с тем, как его ровесники воспринимают и оценивают прошлое и настоящее, каким они видят свое будущее, что делают и как планируют строить свою жизнь дальше. У них много общего, и им есть о чем поговорить. За этими разговорами – не только желание найти слушателя, но и удовлетворение потребности в выходе за пределы собственного видения. Одно дело выслушивать абстрактные советы, и совсем другое – непосредственно соприкоснуться с ровесниками, которые, выйдя на пенсию, не потеряли интереса к жизни, нашли силы организовать свою жизнь так, чтобы получать удовольствие и радость от событий, ее наполняющих (Сухобская Г.С., Божко Н.М., 1998).
С 2002 года работает Народный факультет в Новосибирском государственном техническом университете. Всю основную организационно-методическую работу Народного факультета НГТУ взяла на себя Ассоциация выпускников НГТУ-НЭТИ. Образование пожилых людей здесь рассматривается как один из ведущих социальных институтов, в рамках которого осуществляется процесс самореализации. Организаторы данного образовательного проекта исходят из позиции, что высокий уровень образования, стремление к познанию не только обогащают досуг и делают его более разнообразным, но и позволяют человеку самореализоваться в процессе организации своей духовной культуры, не зависеть от мнений и стереотипов, не испытывать страх перед одиночеством. Соответственно, цель Народного факультета НГТУ – помощь в самореализации, а также социальная поддержка пожилых людей путем организации бесплатного образования. Основные задачи связаны с помощью людям пенсионного возраста:

· в успешной адаптации к современным условиям жизни;

· в овладении и использовании современных образовательных технологий;

· в формировании принципов здорового образа жизни в пожилом возрасте.

Народный факультет НГТУ для пожилых людей привлекает в основном людей классического пенсионного возраста с различным уровнем образования. Данная форма образования пользуется большой популярностью: каждый год конкурс – более двух человек на место. Выпускники НЭТИ зачисляются без конкурса. После окончания Народного факультета слушатели получают свидетельство (примерно по 130 человек в год). Стабильные наборы слушателей, результаты мониторинговых исследований позволяют рассматривать Народный факультет НГТУ как современную и эффективную форму социальной работы с пожилыми людьми (Пономарев В.Б., Прохорова Л.В., 2006).
Опыт образовательной работы с пожилыми людьми в Германии. Образование в пожилом возрасте здесь понимается широко, как всякая активность, направленная на самореализацию личности. Образованием пожилых людей занимаются государственные и негосударственные учреждения, а также коммерческие структуры. Забота о пожилых не только возведена в ранг государственной политики, но и отражена во всех сферах общественного сознания. Не случайно их не именуют старыми людьми или даже людьми «третьего возраста». Их почтительно называют Senioren (сеньор, уважаемый).

К самому процессу обеспечения жизнедеятельности в старости в Германии подходят комплексно, придавая одинаковое значение и бытовой, и духовной стороне жизни. Эти два аспекта объединяются в сфере образования в пожилом возрасте. В прессе, на семинарах по месту жительства активно обсуждаются вопросы, как должен быть организован быт пожилого человека (жилье, питание, безопасность передвижения и т.п.).

Большой популярностью пользуются курсы иностранных языков. Выйдя на пенсию, человек может включиться в туристическую деятельность, путешествия. Поэтому роль курсов – помочь овладеть навыками разговорного языка. Одновременно с этим тренируется память, усваиваются элементы другой культуры. Для лучшего освоения языка имеются специальные издания, учебники для Senioren.

Большое распространение имеют такие формы образования пожилых людей, как: краеведческие работы, спорт, оздоровительные мероприятия, флористика, народные промыслы, группы взаимопомощи.

Основными чертами работы с пожилыми людьми является внимание к ним, продуманность в мелочах и подробностях. Этот принцип прослеживается на всех уровнях обращения к проблеме старости в стране. Поэтому любые издания, ориентированные на пожилых людей, печатаются крупным шрифтом. Соответствующим образом оборудован транспорт, лифты и т.д.

Результатом опыта такой работы является разрушение мифа о беспомощности пожилых людей. Эта категория людей воспринимается в общественном сознании как единая социальная общность, обладающая внутренней силой, энергией, высоким творческим потенциалом (Сухобская Г.С., Божко Н.М., 1998).

Образование пожилых людей в Голландии. Голландия является одним из ведущих государств в Европе в вопросе предложения образовательных услуг и количества участников. Хотя, как отмечает, Ю. Клергк, особенной политики образования пожилых как таковой в Голландии не существует: «…образование пожилых – это, с одной стороны, образование взрослых, а с другой – политика в отношении пожилых» (Клергк Ю., 2000, с.45). Большинство голландцев в возрасте 50-60 лет, которые завершили свою профессиональную деятельность или вырастили детей, становятся слушателями какого-либо курса.

Такое положение дел связано с тем, что в стране отказались от изначальной установки на организацию образовательной деятельности как опеки над пожилыми, основывающейся на общественном мнении, что «пожилые люди нуждаются в заботе, к ним нужно проявлять особое внимание», характерной для 70-х годов прошлого века. В настоящее время существует устойчивое мнение: к пожилым людям нельзя относиться как к «жертвам», нуждающимся в утешении. «Жертва» не может быть успешной.

Цель современных образовательных услуг для пожилых людей – сохранить мобильность, активность, жизнелюбие слушателей, способствовать их участию в общественной жизни и раскрытию индивидуальных особенностей, самореализации.

Иначе говоря, «основа успехов Голландии в образовании пожилых людей заключается в том, что пожилые люди признаются как интересная целевая группа: это не потребители заботы и ухода, а покупатели продуктов образования и свободного времени» (Клергк Ю., 2000, с.51). Смена парадигмы образования привела в конечном итоге к повышению роли пожилых людей в жизни общества.

Концепция построения общества для всех возрастов, разработанная ООН в конце ХХ века, внесла еще один аспект в теорию образования: система обучения должна быть построена таким образом, чтобы пожилые люди могли принимать участие во всех образовательных программах – без возрастного ценза и возрастной дискриминации. Таким образом, идея совместной жизни поколений получила отражение в парадигме образования Голландии.

При этом политика государства исходит из того, что только профессиональное образование для пожилых (включая и повышение квалификации) должно финансироваться из государственного бюджета. Остальное образование, рассчитанное на личное развитие или свободное время, считается роскошью. Кто может себе это позволить, тот должен за это платить сам.
Международный проект: «Расширение возможностей участия пожилых людей в социальных и политических процессах демократического развития России». Начало проекта относится к ноябрю 2000 г. В проекте принимали участие с российской стороны пять некоммерческих организаций из различных регионов страны. В качестве экспертов и консультантов участвовали европейские организации «Работа и жизнь» (Германия) и «ОДИССЕЙ» (Голландия), которые обладают, с одной стороны, большим практическим опытом работы с пожилыми людьми, с другой – имеют представления о современных тенденциях в сфере образования пожилых людей. Координацию проекта взял на себя Институт по международному сотрудничеству немецкой ассоциации народных университетов, сферой особого внимания которого является образование взрослых, ориентированное на социально-незащищенные слои населения.

Данный образовательный проект преследовал следующие цели:

· актуализировать и использовать жизненный опыт и активность пожилых людей для развития гражданского общества в России;

· преодолеть сформированные прежним опытом или нынешними условиями жизни негативные представления или убеждения представителей старшего поколения относительно демократических преобразований современного российского общества;

· развить самостоятельность, активность и ответственность пожилых людей в поиске решения вопросов, связанных с улучшением условий собственной жизни, жизни сверстников, других поколений;

· развить диалог пожилых людей с различными учреждениями и структурами власти, СМИ, учреждениями и организациями, что в конечном итоге будет способствовать развитию демократических представлений и ценностей в обществе.

Организация образовательных мероприятий (курсов) на местах осуществлялась в соответствии с региональными потребностями и местными условиями. В частности, в Ярославле основной целевой группой стали лица, пострадавшие во время сталинских репрессий. Образовательная цель состояла в том, чтобы через осмысление пережитого в историческом контексте, сделать достоянием сверстников и молодежи судьбы конкретных людей, тем самым способствовать участию пожилых людей в актуальных общественно-исторических процессах.

Образовательные мероприятия в Москве были направлены на улучшение контактов между пожилыми людьми и местными администрациями. Отдаленная цель – создание своеобразных общественных «Советов», активных общественных образований, которые бы координировали и защищали интересы пожилых людей, что позволит улучшить социальную обстановку в микрорайоне.

В Новосибирске мероприятия по образованию пожилых были направлены на ре-интеграцию социально пострадавших ученых-пенсионеров, преодоление скепсиса по отношению к демократическим общественным процессам.

В Орле в центре образовательных мероприятий стала работа, направленная на развитие структур самопомощи и преодоление информационного «голода» за счет создания СМИ пожилыми и для пожилых.

В Челябинске акцент был сделан на освоение разных видов искусства с целью познания себя. Организаторы исходили из того, что «реабилитация творчеством» разрушит изоляцию пожилых людей и вовлечет их в общественную жизнь (Проект «Расширение возможностей участия пожилых людей в социальных и политических процессах демократического развития России», 2000).
Таким образом, образовательные программы для пожилых людей могут быть самыми разнообразными как по форме, так и по содержанию. Важно, чтобы они опирались, во-первых, на понимание старения как периода развития, в котором есть свои ресурсы. Во-вторых, пожилой человек рассматривался как субъект образования. В-третьих, выбор образовательных программ должен основываться на мониторинге потребностей потребителей образовательных услуг.
Литература:

1. Агапова О. Образование пожилых людей в российском сообществе: к постановке проблемы // Образование пожилых людей: перспективы для общества и человека. Материалы Международной конференции. Москва, 21-25 ноября 2000 г. – СПб, 2000. – С. 53 – 62.
2. Альперович В. Проблемы старения: Демография, психология, социология. – М.: ООО «Издательство АСТ», 2004. – 352 с. – (Cogito, ergo sum: «Университетская библиотека»).
3. Анцыферова Л.И. Поздний период жизни человека: типы старения и возможности поступательного развития личности // Психологический журнал. Т. 17. №6. 1996. - С. 60 - 71.

4. Арсеньев А.С. Размышления о работе С.Л. Рубинштейна «Человек и мир» // Вопросы философии 1993. №5. - С.130-160.

5. Балтес П.Б. Всевозрастной подход в психологии развития: исследование динамики подъемов и спадов на протяжении жизни // Психологический журнал. Т. 15. №1. 1996. - С. 60-78.

6. Бондаренко И.Н. Навстречу второй Всемирной ассамблее по проблемам старения: новая политика // Психология зрелости и старения, 2001, №4 (16) зима. - С.82 – 100.

7. Бурменская Г.В. Типологический анализ онтогенеза индивидуальных различий // Вопросы психологии. 2002. № 2. - С. 5 - 13.

8. Веряскина В. Образование – это категория бытия // Высшее образование в России. 2005. №8, С. 101-103.
9. Елютина М.Э., Чеканова Э.Е. Пожилой человек в образовательном пространстве современного общества // Социологические исследования №7 (231), 2003. – С.43 - 49.
10. Каган М.С. Диалектика бытия и небытия в жизни человеческого общества // Личность, Культура. Общество. 2003. том V. Вып. 1-2 (15-16). - С.33 - 56.

11. Каган М.С. О труде С.Л. Рубинштейна «Человек и мир» и его месте в истории советской философии //Сергей Леонидович Рубинштейн: Очерки, воспоминания, материалы. – М.: 1989.
12. Кеслинг Р. Об опыте работы народного факультета с пожилыми людьми //Образовательная деятельность для пожилых. Регионы проекта. Обмен опытом. Перспективы. Материалы межрегионального семинара. Челябинск 2002 г. – СПб, 2002. – С.15 - 22.

13. Клергк Ю. Образование пожилых людей в Голландии //Образование пожилых людей: перспективы для общества и человека. Материалы Международной конференции. Москва, 21-25 ноября 2000 г. – СПб, 2000. – С.45 – 52.

14. Ключевые понятия проекта (По результатам групповых дискуссий) //Нетрадиционные активные методы работы с пожилыми людьми. Материалы межрегионального семинара. Ярославль, 27 – 31 марта 2001 г. – СПб, 2001. – С. 19 – 29.
15. Козлов А.А. Старость: социальная разобщенность или целостность? (теории и традиции западной социальной геронтологии // Мир психологии. – 1999.- №2. – С. 80 – 96.

16. Кононыгина Т.М. Концепция геронтообразования в Российской Федерации // Психология зрелости и старения №1 (45), весна, 2009. – С.64 – 80.
17. Коробейников Г.В. Психологические механизмы старения и витаукт //Психология зрелости и старения. 2001. №2(14). - С. 136-150.

18. Корсакова Н.К. Нейропсихология позднего возраста: обоснование концепции и прикладные аспекты // Вестник МГУ. Сер.14. Психология. 1996. №2. - С.32 – 37.

19. Корсакова Н.К., Балашова Е.Ю. Опосредование как компонент саморегуляции психической деятельности в позднем возрасте // Вестник МГУ. Сер.14. Психология. 1995. №1. - С.18 – 23.

20. Крайг Г. Психология развития. Спб.: Питер, 2000.
21. Краснова О.В. Пожилые люди в своей семье – юридическая и социальная ответственность (реферативный обзор исследования) // Психология зрелости и старения №3 (19), осень 2002. - С.5 - 62.

22. Мечников И.И. Этюды оптимизма. – М.: Изд-во Наука, 1987, - 328 с.

23. Минигалиева Г.А. Социальная политика в отношении пожилых людей // Психология зрелости и старения 2004. .№1 (25) весна. - С.111 - 124.

24. Митина А.М. Зарубежные исследования учебной мотивации взрослых // Вестник Моск. ун-та. Сер. 14. Психология. 2004, № 2. - С.56 - 65.

25. Молчанова О.Н. Специфика Я-концепции в позднем возрасте и проблема психологического витаукта // Мир психологии. 1999. №2(18). - С. 133 - 141.

26. Непомнящая Н.И. Целостно-личностный подход к изучению человека // Вопросы психологии. 2005. №1. - С.116 - 125.
27. Парахонская Г.А. Образование как фактор адаптации к пенсионному возрасту // Психология зрелости и старения №1 (45), весна, 2009. – С.81 – 88.
28. Педагогические условия эффективности групповой работы с пожилыми людьми //Нетрадиционные активные методы работы с пожилыми людьми. Материалы межрегионального семинара. Ярославль, 27 – 31 марта 2001 г. – СПб, 2001. – С. 31 – 42.
29. Пономарев В.Б., Прохорова Л.В. Народный факультет НГТУ и проблема самореализации людей пожилого возраста. – Новосибирск: Изд-во НГТУ, 2006.
30. Прахт Н.Ю., Корсакова Н.К. Нейрокогнитивные изменения при нормальном физиологическом старении // Вестник МГУ. Сер.14. Психология. 2001. №4. - С.39 – 45.
31. Проект «Расширение возможностей участия пожилых людей в социальных и политических процессах демократического развития России» // Образование пожилых людей: перспективы для общества и человека. Материалы Международной конференции. Москва, 21-25 ноября 2000 г. – СПб, 2000. – С. 7 – 25.

32. Психология человека от рождения до смерти. – СПб.: прайм-ЕВРОЗНАК, 2001.

33. Рубинштейн С.Л. Проблемы общей психологии. Изд. 2. Отв. ред. Е.В. Шорохова, М., 1976.

34. Рыбалко Е.Ф. Возрастная и дифференциальная психология: Учеб. Пособие. – Л.: Изд-во Ленингр. Ун-та, 1990.

35. Сухобская Г.С., Божко Н.М. Пожилой человек в современном мире (Пособие для социальных педагогов) - СПб.; ИОВ РАО, «Тускарора», 1998.

36. Таранчук А. Век живи – век учись // Обучение за рубежом 2005 №9. - С.26 - 29.
37. Финдайзен Д. Образование пожилых людей в Словении: проблемы перспективы //Образовательная деятельность для пожилых. Регионы проекта. Обмен опытом. Перспективы. Материалы межрегионального семинара. Челябинск 2002 г. – СПб, 2002. – С.4 - 14.

38. Франкл В. Психическая гигиена для людей преклонного возраста // В кн. Психотерапия на практике. СПб., 2001.
39. Франкл В. Человек в поисках смысла. М., 1990.

40. Фролькис В.В. Старение и увеличение продолжительности жизни. Л.: Наука, 1988.

41. Шихи Г. Возрастные кризисы. Ступени личностного роста / Пер. с англ. – СПб.: «Ювента», 1999.

42. Шмидт В.В. Периодизация психического развития в методологии психологического исследования // Психология зрелости и старения. 2002. №1(17). - С. 6 - 17.

ГЛАВА III. СОЦИОЛОГИЧЕСКОЕ ИССЛЕДОВАНИЕ
ПЕРСПЕКТИВ ОРГАНИЗАЦИИ ОБУЧЕНИЯ ДЛЯ СТАРШЕГО ВОЗРАСТА
Старение населения является одной из наиболее существенных демографических тенденций настоящего времени, отражающей не только увеличение удельного веса лиц старших возрастов на земле, но и рост их социальной значимости, возможности влиять на общественные процессы. В возрастной стратификации сегодня принято выделять «третий возраст». «В интерпретации английского демографа Питера Ласлетта, предложившего концепцию четырех возрастных стадий, «третий возраст» – это продукт успешного экономического и демографического развития, щедрой социальной политики. «Молодые старики» формально, по календарному возрасту могут быть отнесены к группе пожилых или старых. Но по состоянию здоровья, своим знаниям, умениям, навыкам, желанию и способности продолжать профессиональную деятельность они – мудрые взрослые и представляют значительный ресурсный потенциал общества». [1, с. 57].

Однако в обществе не преодолен стереотип восприятия пожилого человека. В ходе исторического развития сформировались идеологии жизненных этапов: молодой человек «должен учиться», человек среднего возраста «должен работать», пожилой человек «должен отдыхать». Согласно такому восприятию пожилого возраста формируются социальная политика и отношение к пенсионерам со стороны работодателей, семьи, и, что наиболее существенно, - осуществляется самоидентификация пенсионеров [2, с. 75; 4, с. 51-53; 5, с. 125-127]. В итоге, значительная часть пожилых людей не находит в обществе применения своим способностям и знаниям. Ситуация могла бы измениться благодаря реализации концепции непрерывного образования, являющейся основной идеей образования ХХI века. Интерес к непрерывному образованию возник в 70-х годах ХХ века. Оно рассматривается преимущественно как постпрофессиональная подготовка и переподготовка. На практике работники предпенсионного возраста, а иногда и ранее, исключаются из системы переподготовки, для них профессиональный рост прекращается, и даже встает вопрос о сохранении статуса. Срок профессиональной реализации оказывается очень коротким, а это говорит о том, что общество расточительно относится к человеческому капиталу, не компенсирует вложенные в подготовку профессионала ресурсы.

В мире и в нашей стране разрабатываются различные программы, призванные обеспечить условия для более полного привлечение старшего поколения в сферу интеллектуальных, экономических, социальных отношений, создать инфраструктуру пожилого возраста, важным элементом которой является образование для старшего поколения [3]. Одной из таких программ является проект «Народный факультет», реализуемый в Омском государственном университете им. Ф.М. Достоевского при поддержке Ассоциации выпускников ОмГУ. Имеющийся опыт обучения пенсионеров сформировал запрос на исследование возможностей расширения аудитории, на изучение пожеланий пенсионеров относительно содержания и организации обучения. Результаты социологических измерений, положенные в основу данной главы, позволили выявить модели обучения, востребованные различными группами людей пожилого возраста, а также оценить перспективы массовизации обучения для старшего поколения в Омске и Омской области.
III. 1. МЕТОДИКА ИССЛЕДОВАНИЯ
Исследовательские материалы получены в ходе реализации проекта «Образование для старшего поколения: изучение возможности и разработка проекта реализации целевой программы в Омской области»
.

Исследование проводилось в феврале – апреле 2010 года.

Эмпирическим объектом исследования являлись люди пенсионного возраста до 75 лет, проживающие в г. Омске, г. Таре (Омская область), р.п. Большеречье (Омская область)
.

Использовался метод личного интервью по формализованной анкете.

В ходе исследования было опрошено 780 человек жителей г. Омска, 215 человек жителей г. Тара, 205 человек жителей р.п. Большеречье. Была применена многоступенчатая выборка. В г. Омске сбор информации проходил по 15 маршрутам, в г. Таре и р.п. Большеречье – по 5 маршрутам в каждом населенном пункте.
Единицы наблюдения на завершающем этапе отбирались по квотам. В г. Омске использовался квотный обор по следующим признакам: «пол», «возраст», «образование». Для мужчин интервалы возраста – «60-64», «65-69», «70-75»; для женщин интервалы возраста – «55-59»; «60-64», «65-69», «70-75». Значение признака «образование» – «общее среднее и ниже», «среднее и начальное профессиональное образование», «высшее и незаконченное высшее». При отборе респондентов в р.п. Большеречье и г. Тара в связи с небольшим объемом генеральной совокупности и высокой гомогенностью изучаемой группы использовался только признак «пол респондента».
Социально-демографические характеристики совокупности опрошенных пенсионеров представлены в Таблице 1.

Таблица 1
Распределение респондентов

по полу, возрасту, образованию и семейному положению,

% от группы опрошенных в населенном пункте

	Признак
	Значение признака
	Населенный пункт

	
	
	г. Омск
	г. Тара
	р.п. Большеречье

	Пол
	Женский
	73,2
	72,6
	70,2

	
	Мужской
	26,8
	27,4
	29,8

	Возраст
	55-59
	24,6
	23,7
	14,6

	
	60-64
	26,2
	22,3
	30,2

	
	65-69
	22,3
	18,6
	15,6

	
	70-75
	26,9
	35,3
	39,5

	Образование
	Высшее и незаконченное высшее
	22,1
	17,7
	19,0

	
	Среднее специальное
	43,2
	35,3
	40,0

	
	Начальное профессиональное
	4,0
	8,8
	2,4

	
	Общее среднее
	19,6
	14,9
	19,0

	
	Ниже среднего
	10,9
	23,3
	19,0

	
	Без образования
	0,3
	
	,5

	Семейное положение
	Проживает с детьми и супругом
	19,3
	11,9
	7,4

	
	Проживает с детьми
	18,9
	12,9
	10,3

	
	Проживает с супругом
	37,9
	39,0
	41,7

	
	Проживает один
	23,9
	36,2
	40,7

Примечание к таблице: Серым маркером отмечены распределения, заданные квотой. Значения признака «образование» в квоте были следующими: «высшее и незаконченное высшее», «среднее и начальное профессиональное», «общее среднее и ниже». В возрастном интервале «55-59» опрашивались только женщины.

Как видно из Таблицы 1, в выборочной совокупности преобладают женщины, что соответствует параметрам генеральной совокупности.

Распределение по возрасту было задано квотой только для г. Омска. Сравнение возрастной структуры г. Омска и областных населенных пунктов показывает, что в г. Таре и р.п. Большеречье фиксируется преобладание респондентов в возрастном интервале от 70 до 75 лет.
Распределение по образованию было также задано квотой только для г. Омска. В области уровень образования респондентов несколько ниже, чем в областном центре (ниже доля респондентов с высшим и средне специальным образованием и выше доля респондентов с образованием ниже среднего). Данная тенденция не может быть следствием давления доступных объектов, поскольку легче на контакт с интервьюером идут респонденты с высшим образованием, именно они в силу своей доступности чаще превышают норму своего представительства в выборке.
Наибольший интерес представляет распределение признака «семейное положение». Как видно из Таблицы 1, большинство респондентов проживают либо с супругом и без детей, либо одни. При этом в областных населенных пунктах доля одиноких респондентов значительно выше, что, скорее всего, связано с миграцией молодежи в областной центр (г. Омск). Так, в г. Таре и р.п. Большеречье доля одиноких пенсионеров составляет от 36 до 40 процентов, тогда как в г. Омске это всего 23,9% опрошенных.

III. 2. ОБРАЗОВАНИЕ ДЛЯ СТАРШЕГО ВОЗРАСТА:

ХАРАКТЕРИСТИКА ЗАИНТЕРЕСОВАННОСТИ
В НЕМ ЛЮДЕЙ ПОЖИЛОГО ВОЗРАСТА
В обществе сложилось устойчивое отношение к образованию как социально значимой ценности, полезность образования не подвергается сомнению. Данные, полученные в исследовании, подтверждают это утверждение. В ответе на вопрос: «В целом, как Вы считаете, полезно открывать курсы (факультеты) для людей старшего возраста?» подавляющее большинство пенсионеров, независимо от их желания или нежелания учиться, выбрали вариант «да, полезно», что продемонстрировано на Диаграмме 1.

Диаграмма 1
Оценка респондентами полезности организации образования

для людей старшего возраста,
% от всех опрошенных

[image: image1.png]Omck

Tapa

Bonewepeyoe

0%
OTllonesHo

20% 40%

@ He nonesHo

60%

80% 100%
W 3ampyOdHunuce

В ходе опроса пенсионеры продемонстрировали довольно хорошую информированность о наличии в нашей стране образования для людей старшего возраста, если учитывать, что такое образование находится в стадии становления. Согласно данным исследования почти половина опрошенных людей пенсионного возраста слышали о существовании такого образования. Так, в г. Омске на вопрос «Во многих странах мира, в нашей стране, в том числе в Омске, существует образование для людей старшего возраста. Вы слышали что-то об этом?» 45 % респондентов ответили положительно. В г. Тара и р.п. Большеречье положительно ответили на данный вопрос 41 и 50 процентов респондентов соответственно.
Приглашение, информацию о работе Народного факультета хотели бы получить в г. Омске 31,4 %, в г Таре - 51,9 %, в р.п. Большеречье – 41,5% пенсионеров в возрасте до 75 лет.

Число людей, желающих получить информацию, несколько больше (в г. Омске на 6,7, в г. Таре на 15,9 в р.п. Большеречье на 9,9 процентных пункта), чем число тех, кто выразил желание обучаться. Заинтересованность респондентов в информации говорит в пользу того, что люди старшего возраста хотят иметь возможность принять решение об участии в образовательных программах.

Результаты изучения ожиданий респондентов от обучения подтверждают вывод о признании пенсионерами значимости образования для пожилых людей. В ходе опроса те, кто выразил желание учиться, высказывали свое согласие или несогласие с рядом суждений, обосновывающих их ожидания от обучения. В Таблице 2 представлены положительные ответы («да», «скорее да») на вопрос: «Каждый человек по-своему решает, чего он ожидает от обучения. Вы пошли бы учиться так как…»

Таблица 2
Положительные ожидания от обучения,

% в группе «потенциальная аудитория»
	Ожидания
	г. Омск
	г. Тара
	р.п. Большеречье

	…знания будут полезны для жизни
	97
	99
	88

	…просто интересно получать новые знания
	95
	99
	97

	… нужно быть активным человеком
	94
	95
	85

	…в ходе обучения расширите круг общения, познакомитесь с новыми людьми
	91
	94
	92

	…почувствуете себя современным человеком
	86
	91
	85

	…учиться полезно для здоровья
	86
	87
	92

	…новые знание и навыки придадут Вам уверенность на работе (при поиске работы)
	73
	85
	53

	…реализуете свой творческий потенциал
	71
	79
	66

Обращают на себя внимание следующие данные, представленные в Таблице 2.

Во-первых, ожидания, что новые знание и навыки придадут уверенность на работе или при поиске работы, реже других (за одним исключением) свойственны людям пожилого возраста. Данный результат связан с тем, что у пенсионеров жизненные перспективы меньше связаны с участием в трудовом процессе. При этом, в р.п. Большеречье соответствующее ожидание существенно ниже, чем в г. Омске и г. Таре, поскольку средний возраст людей пенсионного возраста здесь выше, чем в двух других населенных пунктах, а занятость пенсионеров ниже.

Во-вторых, фиксируются высокие показатели по всем ожиданиям от обучения. Это свидетельствует о том, что процессы, протекающие в образовании, и их эффекты, слабо дифференцированы в сознании респондентов. Опрашиваемые, опираясь на прошлый опыт, фактически отмечают все положительные стороны образования. Актуального опыта, то есть участия в образовании для людей старшего возраста, респонденты не имеют.
Выводы, сделанные относительно ожиданий пенсионеров от обучения, корреспондируются с измерением объема потенциальной аудитории образования для старшего возраста.

Объем потенциальной аудитории рассматривался в исследовании как число людей, которые выразили желание обучаться. Респондентам задавался вопрос: «Вы хотели ли бы пойти на курсы, специально организованные для людей старшего возраста, обучение бесплатное?». Объем группы «потенциальная аудитория» в г. Омске составил 24,7 %, в г. Таре – 36,0 %, в р.п. Большеречье – 31,6% опрошенных. Данную группу образовали те респонденты, которые на данный вопрос ответили: «да». К потенциальной аудитории примыкают те, кто на поставленный вопрос дали ответ: «да, но», – то есть обнаружили интерес к обучению, но одновременно заявили о причинах, которые не позволяют им реализовать данный интерес. Данную группу можно назвать «условная аудитория». В г. Омске она составила 8,8 %, в г. Таре – 8,4 %, в р.п. Большеречье – 11,2 % опрошенных. Описанные распределения представлены на Диаграмме 2.
Диаграмма 2
Распределение респондентов по принятию/непринятию возможности обучаться,

% от опрошенных в населенном пункте

[image: image2.png]Omck

Tapa
Bbonbwepeyoe
0% 20% 40% 60% 80% 100%
O MomeHyuanbHas ayoumopus @ YcnosHas aydumopus

B He aydumpus B 3ampyodHuswuecs

Полученные результаты следует оценить с двух сторон: во-первых, объем группы «потенциальная аудитория» в трех населенных пунктах различен; во-вторых, во всех трех случаях фиксируется довольно большой объем данной группы.
При оценке различий в объемах потенциальной аудитории следует учитывать эффект комплиментарности в отношениях интервьюера и респондента. В г. Омске объем потенциальной аудитории меньше, чем в районных центрах, где респонденты всегда охотнее идут на контакт с интервьюером. Однако существеннее тот факт, что в небольшом городе Тара и районном поселке Большеречье жизнь людей однообразнее, чем в миллионном городе, поэтому возможность обучения для жителей областных поселений привлекательнее, чем для омичей.

Довольно большой объем потенциальной аудитории свидетельствует, прежде всего, в пользу гипотезы исследования, согласно которой аудитория образовательных программ для старшего возраста может быть существенно увеличена. В г. Омске каждый пятый омич пенсионного возраста (ограниченного в исследовании 75 годами) выразил желание пойти на курсы, специально организованные для людей старшего поколения. В г. Таре и р.п. Большеречье объем потенциальной аудитории еще больше. Но следует отметить, что здесь мы сталкиваемся с типичным явлением в изучении поведения людей. Поведенческий компонент, выраженный через индикатор «желание обучаться», отягощен завышенной самооценкой личности. Этот момент постоянно отмечается в исследованиях электорального поведения, в маркетинговых исследованиях, в современных исследованиях экономического, в частности, кредитного поведения. Прогнозирование реального поведения людей через измерение предполагаемого поведения остается серьезной методологической проблемой, разрабатываемой на стыке ряда наук. В данном случае мы можем констатировать, что, во-первых, поведенческий компонент относительно образования не выбивается из общего ряда явлений, во-вторых, респонденты через тематику образования «сигнализируют» о потребности в расширении диапазона своей активности.

Корректировки в прогнозирование объема потенциальной аудитории образовательных программ вносят два дополнительных индикатора: готовность платить за образование и готовность тратить время на дорогу в учебное заведение. Респонденты, отнесенные к группе «потенциальная аудитория», отвечали на вопросы: «Если образование будет платным, Вы также пойдете учиться?» и «Какое место для обучения Вы бы предпочли»?
 Те, кто готов оплачивать образование, составили группу «уверенная аудитория». Те, кто хотел бы обучаться в стенах вузов, даже если придется тратить время на дорогу, составили группу респондентов «вузовская аудитория».

Представители групп «вузовская аудитория» и «уверенная аудитория» – это респонденты, которые не просто выразили абстрактное желание обучаться, но и готовы идти на определенные затраты для того, чтобы вступить в данный процесс. Таким образом, объемы данных групп могут служить хорошим способом оценить реальную (прогнозируемую) аудиторию образования для старшего возраста. Данные об объемах аудиторий, представлены в Таблице 3.

Таблица 3
Объем аудиторий

	Населенный пункт
	Тип

аудитории
	Размерность

	
	
	% от всей выборочной совокупности в поселении
	% от группы «потенциальная аудитория»

	г. Омск
	Потенциальная аудитория
	24,7
	

	
	Вузовская аудитория
	7,8
	27,5

	
	Уверенная аудитория
	9,5
	38,4

	
	Вузовская или Уверенная аудитория
	14,6
	59

	
	Вузовская и Уверенная аудитория
	2,7
	10,9

	г. Тара
	Потенциальная аудитория
	35,8
	

	
	Уверенная аудитория
	25,1
	70,1

	р.п. Большеречье
	Потенциальная аудитория
	31,7
	

	
	Уверенная аудитория
	13,2
	41,5

Примечание к таблице: Выборочная совокупность: г. Омск – 780 чел.; г. Тара – 215 чел.; р.п. Большеречье – 205 чел.

Потенциальная аудитория – те, кто выразили желание обучаться;

Уверенная аудитория – те, кто готовы оплачивать обучение;

Вузовская аудитория – те, кто хотят обучаться в вузах;

Вузовская или уверенная аудитория – те, кто либо хотят обучаться в вузе либо готовы платить за обучение;

Вузовская и уверенная аудитория – те, кто хотят обучаться в вузе и при этом готовы платить за обучение.

Исходя из данных, представленных в Таблице 3, можно оценить объем прогнозируемой аудитории в г. Омске. Нижняя граница – это количество респондентов, которые одновременно входят и в «вузовскую аудиторию» и в «уверенную аудиторию». Верхняя граница – это количество людей, которые входят или в «вузовскую аудиторию» или в «уверенную аудиторию». Во всей совокупности интервал будет составлять от 2,7% до 14,6% людей пенсионного возраста. С учетом 95%-ой предельной ошибки выборки
 границы прогнозируемой аудитории следующие: нижняя граница от 1,6% до 3,8% и верхняя граница от 12,1% до 17% пенсионеров-омичей в возрасте до 75 лет.
Согласно данным, предоставленным Территориальным органом федеральной службы государственной статистики по Омской области, на 1 января 2009 года численность женщин в возрасте от 55 до 75 лет и мужчин от 60 до 75 лет в г. Омске в сумме составила 179583 человек. Следовательно, объем прогнозируемой аудитории образования для старшего возраста в г. Омске составляет: нижняя граница – от 2873 до 6824 человек; верхняя граница – от 21730 до 30529 человек.

В г. Таре и р.п. Большеречье объем «вузовской аудитории» не измерялся, поэтому можно говорить о прогнозируемой аудитории только на основании объема «уверенной аудитории». В г. Таре – это 25,1%, в р.п. Большречье – 13,2% от населения пенсионного возраста. С учетом ошибки выборки в г. Таре объем прогнозируемой аудитории с вероятностью 95% будет находиться в интервале от 19,5% до 30,7%, в р.п. Большеречье – от 8,8% до 17,6% пенсионеров в возрасте до 75 лет, проживающих в данных населенных пунктах.

Согласно данным, предоставленным Территориальным органом федеральной службы государственной статистики по Омской области на 1 января 2009 года суммарная численность женщин в возрасте от 55 до 75 лет и мужчин от 60 до 75 лет в г. Тара составила 3538 человек, а в р.п. Большеречье – 1938 человек. Тогда объем прогнозируемой аудитории образования для старшего возраста в г. Таре будет составлять от 689 до 1087 человек. Объем прогнозируемой аудитории в р.п. Большеречье – от 171 до 341 человека.

Отметим, что в г. Санкт-Петербурге, в г. Орле достигнуто сопоставимое с прогнозируемыми в г. Омске число обучающихся в старшем возрасте людей. Так, в Орловском университете «Золотого возраста» с 2004 по 2010 годах обучилось 6500 пенсионеров
.

Результаты исследования позволяют сделать вывод, что есть предпосылки для расширения в г. Омске, и создания в г. Таре и р.п. Большеречье Народных факультетов как организационных форм становления образования для людей старшего возраста.
III. 3. ПРЕПЯТСТВИЯ К ОБУЧЕНИЮ

Образование, какой бы ценностью оно ни признавалось членами общества, является деятельностью, которая имеет для субъектов различную значимость, и для ее осуществления они в разной степени готовы тратить время и силы. В данном исследовании использовался открытый вопрос: «По каким причинам Вы не видите себя в роли обучающегося?» На вопрос отвечали респонденты, которые либо не выразили желания обучаться, либо хотели бы обучаться, но им мешают определенные причины. Была выбрана форма открытого вопроса, так как изучаемая проблема касается поведения людей в предполагаемой ситуации, которая не относится к сфере их повседневного опыта. В исследовании ставилась задача выявить смыслы, описывающее отрицательное отношение респондентов к предложению обучаться в старшем возрасте.
В результате сформировались группы ограничений, объединяющие близкие по смыслу ответы. Первую группу, которую можно назвать «пассивность как препятствие к обучению», образуют ограничения геронтологического характера. Другая часть препятствий к обучению, наоборот, вызвана активным образом жизни пенсионеров. Третью группу составляют причины, связанные непосредственно с отношением к образованию. Примеры высказываний респондентов, относящихся к различным группам ограничений, приведены в Таблице 4. Объем выделенных групп представлен в Таблице 5 и на Диаграмме 3.

Пассивность как ограничитель возможности обучаться

Состояние здоровья. Группу данных ограничений составили все ответы, в которых есть упоминания о здоровье как причине отказа от обучения. Одновременно были выделены подгруппы ответов, в которых здоровье указывается как единственная причина и подгруппу, в которой здоровье указывается в ряду других причин. В данном случае было важно выяснить, как часто люди упоминают о здоровье, аргументируя свой ответ.

Возраст. В эту группу отнесены ответы, в которых в том или ином аспекте возраст указан в качестве препятствия к обучению. Диапазон смыслов, в свою очередь, располагается между двумя подгруппам. На одной стороне находятся ссылки на возраст как объяснение иных причин: здоровье, отсутствие желания к обучению. На другой стороне – возрастная самооценка как препятствие к обучению. Следует отметить, что крайне пессимистичная возрастная самооценка фиксировалась у людей относительно «молодых» в заданном возрастном интервале.

Низкая способность к обучению. Данную группу ограничений составили высказывания, которые содержали опасения респондентов относительно своей способности обучаться. В одном случае речь шла о возрастных и медицинских причинах, в другом случае – о недостатке первичных знаний для обучения. Дополнительную группу составили высказывания, которые интерпретируются как заниженная самооценка и низкий уровень притязаний респондентов.

Активность как препятствие к обучению

Семейные обязанности. Данную группу ограничений к обучению составили высказывания, в которых наряду с другими причинами указывались семейные обстоятельства. Смысловое поле данной группы довольно гомогенно, то есть констатируется большая занятость по дому и указываются конкретные семейные обязанности.

Нехватка времени. Ссылки на нехватку времени имеют довольно широкий диапазон: от «мало времени» по причине высокой активности, – до ссылок на нехватку времени как факт, сопутствующий геронтологическим проблемам здоровья, старости, ненужности обучения в данном возрасте. Так, к группе смыслов «семейные обстоятельства» примыкают ссылки на занятость на дачах, огорода. При этом респонденты соотносят со своими хлопотами не только саму возможность обучаться, но и график обучения, допуская для себя обучение зимой, когда не будет работы на даче. На другом полюсе аргументы занятости иногда ставятся в один ряд с аргументами «старость», «здоровье», «обучение для молодых». То есть, будучи активными людьми, неся большие нагрузки, пенсионеры «на всякий случай» напоминали о своем возрасте и здоровье.

Требования к определенным условиям в обучении. Данная группа объединила широкий спектр высказываний. К ней отнесены ограничения, связанные с отсутствием инициативы извне, а также требования к времени, содержанию, месту обучения.

Ограничения, вызванные нежеланием учиться

Отсутствие желания учиться выражено в различных контекстах. Первый ряд ограничений связан с высокой оценкой респондентом своего уровня образования и навыков самообразования.

Второй ряд ограничений имеет внутреннюю иерархию, вызванную разной степенью обоснования критического отношения к образованию. Имеются высказывания вполне определенные, на основании которых можно твердо сказать, что человек не видит смысла в обучении, так как оно ему не интересно, не имеет для него практической пользы, или не может быть хорошо, с его точки зрения, организовано. Другие высказывания интерпретируются менее однозначно. Так, формулировки «не хочу» «нет желания», «не нужно» могут иметь смыслы: «у меня есть другие дела», «у мены нет интереса к обучению», «мне не нужна любая активность». К ним примыкают высказывания, в которых отсутствие интереса, смысла или желания обучаться сочетается с другими причинами: возраст, болезни, семейные заботы. Частично здесь имеется дублирование с группой высказываний, отнесенных к «пассивности как препятствию к обучению».

Таблица 4
Диапазон смыслов, описывающих отрицательное отношение респондентов

к предложению обучаться в старшем возрасте

	Смыслы
	Высказывания респондентов

	Группа 1. Пассивность как препятствие к обучению

	Здоровье как ограничение к обучению

	Конкретное описание состояния здоровья как основная причина
	«не могу много ходить и стоять»

«позвоночник больной»,

«часто болею»,

«инвалид 2 группы»

	Здоровье в ряду других причин
	 «годы не те, здоровья нет»,

 «ни здоровья, ни желания»,

«нет здоровья, нет необходимости»,

«лень, здоровье, возраст»

	Возраст как ограничение к обучению

	Возраст как объяснение других причин

	Возраст - здоровье
	«поздно учиться, зрение не тот, возраст»

«годы не те, здоровья нет»

	Возраст – отсутствие интереса, желания обучаться
	«нет желания, возраст не тот, нет здоровья»

	Возраст – отсутствие смысла в обучении
	«возраст не тот, нет смысла»,

«уже поздно, незачем мне это»

	Возрастная самооценка как препятствие к обучению

	Возраст как препятствие к обучению
	«старые мы уже учиться»,

«пусть молодые учатся, я уже старая»

	Возраст – ощущение своей ненужности
	«возраст, мы уже выработанные люди»,

«из-за старости, не для кого работать, учиться»

	Возраст – приближение конца жизни
	«мне уже и жить не хочется»

«мне теперь уже на тот свет собираться»

	Ссылка на неспособность обучаться

	Возраст и здоровье как препятствие к овладению знаниями
	«здоровье, памяти нет»,

«память теряется, мозги не работают»,

«голова не соображает совсем, кого смешить»

	Недостаток первичных знаний для обучения
	«куда мне? Семь классов»,

«я малограмотный»

	Заниженная самооценка, низкий уровень притязаний
	«я работаю техничкой, мне это не нужно»,
«куда уже нам»

	Группа 2. Активность как препятствие к обучению

	Семейные обстоятельства

	Констатация большой занятости по дому
	«занята семьей»

	Конкретные семейные обязанности
	«трое внуков»,

«дедушка болеет, надо смотреть»

	Недостаток времени

	Без указания конкретной занятости
	«времени нет»,

«очень занята»

	Работа на даче, огороде
	«нет времени, занят в огороде»

	Занятость на работе
	«большая занятость на работе»

	Занятость на общественной работе, есть другие увлечения
	«занята на общественной работе»,

«очень занят, изучаю родной край, занят написанием рукописи»

	Занятость на работе в ряду других причин
	«работа, семья, дача, времени не остается»,

«занят на работе, учеба для молодых»,

«работа, старость, здоровье»

	Требования к обучению

	Ограничение на обучение летом
	«зимой буду ходить, а сейчас времени нет»,

«не летом»

	Трудно добираться до места обучения
	«если бы отвозили и привозили»,

«смотря, где будет проходить, далеко ходить или нет»

	Необходима инициатива извне: достаточно факта организации и информации
	«если организуют, подумаю»,

 «нет информации»

	Необходима инициатива извне: необходимо личное обращение
	«если предложат, может быть, пойду»,

«не знаю, если кто позвал бы»,

	Требование к содержанию обучения
	«если темы будут интересны»,

«если не очень сложно»,

«если полезные знания»

	Неясность самой идеи образования для старшего возраста
	«не знаю ничего о таких курсах»,

«не знаю, что это такое»

	Группа 3. Нежелание обучаться, связанное с самим образованием

	Высокая оценка своего образования, знаний и навыков самообразования

	Достаточно самообразования
	«обучаюсь сама»,

«я вполне самодостаточный, и сам могу заниматься»,

«если надо будет, сам прочитаю в книжках»

	Уже достаточный уровень образования, уже есть профессия
	«и так три высших образования»,

«все знаю сам, так как у меня высшее образование, читаю книги, но я устал и больше не хочу учиться и работать»,

«не хочу, у меня уже есть профессия»

	Достаточно знаний
	«я итак все знаю»,

«мне это не надо, знаний хватает»,

	Причины, связанные с самим образованием

	Определенный смысл: не видят практической пользы (цели)
	 «было бы для чего»,

«и что мне это даст?»

«где потом работать?»

	Определенный смысл: не интересно обучаться
	«не хочу учиться»,

«образование мне не нужно, то, что нужно я знаю»,

«это лишнее, это неинтересно»

	Определенный смысл: недоверие в возможность хорошо организовать обучения
	«бесполезно, одно название, одна болтовня»,

«могу самостоятельно, через Интернет; не хочу тратить время; уровень педагогического мастерства не высок »

	Неопределенно: не нужно, не интересно, нет желания
	«зачем мне это нужно»,

«мне это не интересно»,

«мне это не надо»,

«лишняя ходьба»,

«а смысл? вы что, издеваетесь?»

	Недоверие к образованию дополняется причинами, лежащими вне образования
	«бессмысленно, возраст, здоровье мешает»,

«нет необходимости, голова уже не та»,

«нет, ничего не надо, семье помогать надо»

Объем обобщенных групп ограничений представлен в Таблице 5 и на Диаграмме 3.

Таблица 5
Группы препятствий к обучению,

% высказываний респондентов, составляющих группы

«условная аудитория», «неаудитория» и затруднившиеся ответить

	
	г. Омск
	г. Тара
	р.п. Большеречье

	Пассивность как ограничитель обучения

	Состояние здоровья
	38,5
	44,9
	57,1

	Возраст
	14,1
	12,3
	14,3

	Низкая способность к обучению
	5,2
	7,2
	5,0

	Пассивность как ограничение указали:
	54,4
	60,4
	67,4

	Активность как препятствие к обучению

	Семейные обстоятельства
	13,6
	3,6
	17,1

	Недостаток времени
	17,8
	10,8
	11,4

	Требования к организации обучения
	2,3
	11,9
	4,3

	Активность как ограничение указали:
	28,9
	26,1
	26,1

	Ограничения, вызванные отношением к обучению

	Достаточно знаний, способность к самообразованию
	4,1
	7,2
	1,4

	Нет интереса, смысла, желания, пользы
	22,7
	14,5
	11,4

	Отношение к обучению как ограничитель указали:
	26,0
	20,1
	12,3

Диаграмма 3
Группы препятствий к обучению,

% высказываний респондентов, составляющих группы

«условная аудитория», «не аудитория» и затруднившиеся ответить
[image: image3.png]EBoavuiepeuve

Tapa

Omcex

0% 20% 40% 60% 80%

® [Taccusnocnio W Axmuenocino B OmroueHie Kk 06y4eHo

Данные, представленные в Таблице 5 и на Диаграмме 3, демонстрируют значимость причин, которые ограничивают желание обучаться. Наиболее серьезные причины, с точки зрения людей пожилого возраста, связаны с их проблемами геронтологического характера. На втором месте, наоборот, находятся обстоятельства, которые объективно свидетельствуют об активном образе жизни пенсионеров. Завершают ряд те ограничения, которые связаны непосредственно с негативным отношением к образованию в старшем возрасте.
Полученные в исследовании результаты позволяют сделать вывод, что негативное отношение к самому образованию не является главным препятствием для вступления пенсионеров в процесс обучения, ведущими являются причины, связанные с геронтологическими проблемами. Это подтверждает сделанный ранее вывод о существовании предпосылок к развитию образования для людей старшего возраста в Омской области.
III. 4. ОБРАЗОВАНИЕ ДЛЯ СТАРШЕГО ВОЗРАСТА:

ХАРАКТЕРИСТИКА ОСОБЕННОСТИ АУДИТОРИИ
Для того чтобы проектировать образование для старшего поколения, необходимо понимать, какие социально-демографические группы обладают более активной позицией по отношению к обучению. Необходимо выяснить, какие социально демографические факторы влияют на желание пенсионеров включиться в образовательный процесс.
В исследовании было изучено влияние следующих социально-демографических факторов: пол, возраст, уровень образования, семейное положение (уточнение данного параметра будет представлено ниже), трудовая занятость респондентов
. В Таблице 6 представлены распределения респондентов по социально-демографическим стратам, в группе «потенциальная аудитория» и в населенном пункте в целом (в регионе).
Таблица 6
Социально демографическая характеристика
потенциальной аудитории,

% в группе потенциальная аудитория и % от опрошенных в регионе
	
	
	г. Омск
	г. Тара
	р.п. Большеречье

	
	
	Аудитория
	Регион
	Аудитория
	Регион
	Аудитория
	Регион

	Пол
	Женский
	87,0
	73,2
	74,0
	72,6
	80,0
	70,2

	
	Мужской
	13,0
	26,8
	26,0
	27,4
	20,0
	29,8

	
	Всего
	100
	100
	100
	100
	100
	100

	Возраст
	50-59
	37,8
	24,6
	36,4
	23,7
	24,6
	14,6

	
	60-64
	31,1
	26,2
	32,5
	22,3
	44,6
	30,2

	
	65-69
	14,0
	22,3
	18,2
	18,6
	10,8
	15,6

	
	70-75
	17,1
	26,9
	13,0
	35,3
	20,0
	39,5

	
	Всего
	100
	100
	100
	100
	100
	100

	Образование
	Высшее и незаконченное высшее
	31,6
	22,1
	29,9
	17,7
	23,1
	19,0

	
	Среднее и начальное профессиональное
	52,3
	47,2
	53,2
	44,2
	53,8
	42,4

	
	Общее среднее и ниже
	16,1
	30,8
	16,9
	38,1
	23,1
	38,5

	
	Всего
	100
	100
	100
	100
	100
	100

	Семейное положение
	Проживает с супругом(ой) и/или с детьми
	69,9
	76,4
	78,9
	63,8
	66,2
	59,5

	
	Проживает один
	30,1
	23,6
	21,1
	36,2
	33,8
	40,5

	
	Всего
	100
	100
	100
	100
	100
	100

	Занятость
	Работает или ищет работу
	38,9
	25,8
	42,9
	28,8
	23,1
	11,7

	
	Не работает и не ищет работу
	61,1
	74,2
	57,1
	71,2
	76,9
	88,3

	
	Всего
	100
	100
	100
	100
	100
	100

Примечание к таблице: В столбце «Аудитория» указана доля социально-демографической группы в группе «потенциальная аудитория»; В столбце «Регион» указана доля социально-демографической группы во всем регионе. Жирным шрифтом обозначены доли социально-демографических групп, для которых установлено наличие положительной локальной взаимосвязи между принадлежностью к данной группе и попаданием в группу «потенциальная аудитория» (уровень значимости 0,05).
Как видно из Таблицы 6, во всех обследованных регионах желание обучаться выше в группах более образованных и более молодых людей пенсионного возраста, а также в группе работающих или ищущих работу респондентов.
Что касается гендерной характеристики респондентов, то в г. Омске и р.п. Большеречье большее желание обучаться выразили женщины. В г. Таре такая зависимость обнаружена не была.
Поскольку в генеральной совокупности возрастные границы пенсионеров-мужчин и пенсионеров-женщин различны, исследовать влияние возраста на желание обучаться уместно отдельно в группах женщин и мужчин. Почти во всех населенных пунктах средний возраст в группе «потенциальная аудитория» меньше, чем средний возраст группы «неаудитория». Незначимая разница наблюдается только в группе мужчин г. Омска (уровень значимости теста Манна-Уитни 0,167). Таким образом, возраст является самостоятельным фактором, определяющим отношение к возможности обучения: к обучению более склонны люди нижних границ пенсионного возраста.

Наименьший интерес к обучению проявила группа респондентов с общим средним образованием и более низким уровнем образования. Наибольший интерес к образованию в г. Омске и г. Таре проявили респонденты с высшим и незаконченным высшим образованием. В р.п. Большеречье процент людей с высшим образованием среди выразивших желание обучаться такой же как и во всей совокупности опрошенных. Во всех населенных пунктах респонденты со средним и начальным профессиональным образованием представлены в группе «потенциальная аудитория», больше чем в целом в регионе. Можно утверждать: чем выше уровень образования, тем более люди старшего возраста склонны к участию в образовательных программах.

Влияние статуса занятости респондента на его желание обучаться будет рассмотрено отдельно в параграфе III.6.
Поскольку молодые и образованные респонденты социально более активны, можно предположить, что именно наличие социальной активности является фактором желания обучаться.

Чему хочет учиться аудитория? Для того чтобы ответить на этот вопрос, респондентам было предложено выбрать из списка интересующие их учебные предметы. В Таблице 7 продемонстрирован интерес представителей группы «потенциальная аудитория» к отдельным учебным программам.
Таблица 7
Интерес к учебным программам,

% выбравших данную программу в группе «потенциальная аудитория»
	г. Омск
	г. Тара
	р. п. Большеречье

	Наименование учебной
программы
	Доля
	Наименование учебной программы
	Доля
	Наименование учебной программы
	Доля

	Здоровье (как помочь себе сохранить здоровье)
	48,2
	Здоровье
	42,9
	Здоровье
	47,7

	Правовой всеобуч (защитить свои права на работе, в магазине, поликлинике и т.д.)
	39,9
	Сад и огород
	40,3
	Сад и огород
	36,9

	Компьютер: начальные знания
	39,9
	Комп.: нач. знания
	29,9
	Комп.: нач. знания
	33,8

	Психология (тренировка памяти, преодоление стрессов, общение)
	37,3
	Правовой всеобуч
	26,0
	Психология
	27,7

	Сад и огород
	34,7
	Прикладное творчество
	16,9
	Правовой всеобуч
	23,1

	Прикладное творчество (кройка и шитье, макраме, вязание, декоративное оформление)
	24,4
	Другое
	14,3
	Пожилой человек в семье
	15,4

	Пожил человек в семье (отношения с детьми, как воспитывать внуков)
	23,3
	Комп.: спец. знания
	13,0
	Русский язык и культура речи
	15,4

	Литература
	22,3
	Эконом. всеобуч
	10,4
	Иностранный язык
	12,3

	История
	21,8
	Литература
	5,2
	История
	10,8

	Русский язык и культура речи
	20,2
	Психология
	3,9
	Совр. эконом. и полит.
	10,8

	Иностранный язык
	18,7
	Пожилой человек в семье
	3,9
	Комп.: спец. знания
	9,2

	История религий
	17,6
	Совр. эконом. и полит.
	2,6
	Эконом. всеобуч
	7,7

	Современная экономика и политика
	16,6
	Иностранный язык
	1,3
	Прикладное творчество
	7,7

	Компьютер: спец. знания
	14,5
	История религий
	1,3
	История религий
	6,2

	Экономический всеобуч (управление личными финансами, страхование, вклады, налоги, тарифы)
	12,4
	Русский язык и культура речи
	1,3
	Литература
	3,1

	Другое
	6,7
	История
	1,3
	Другое
	3,1

Примечание к таблице: В первом столбце указано полное наименование учебной программы, в следующих столбцах используются сокращенные наименования.

Как видно из Таблицы 7, лидером является учебная программа «Здоровье», ее выбирает почти половина потенциальной аудитории во всех изучаемых поселениях. В менее урбанизированных населенных пунктах (г. Тара и р.п. Большеречье) второе место занимает программа «Сад и огород», ее выбирает почти 40 процентов потенциальной аудитории. Но и в г. Омске позиции данной программы достаточно высоки: треть потенциальной аудитории г. Омска заинтересовалась данной программой. Высокие позиции данных программ вполне закономерны, так как информация о поддержании здоровья является для людей старшего возраста наиболее актуальной, а дачи и огороды со времен советской власти занимали значительное место в жизни людей данного поколения.
Во всех населенных пунктах очень востребована программа «Компьютер для начинающих», что обнаруживает желание людей пенсионного возраста адаптироваться к происходящим изменениям и освоить новые средства коммуникации. Необходимо отметить, что среди вариантов ответов «Другое» несколько раз встретился ответ «Интернет» и один раз «Пользование мобильным телефоном».

Программы «Правовой всеобуч», «Психология» и «Пожилой человек в семье» так же как и знания о здоровье связаны с геронтологическими особенностями обследованной группы и являются актуальной для них информацией. Особого внимания заслуживает тот факт, что велика доля желающих выяснить, как защитить свои права (от 25 до 40 % в разных поселениях). Это позволяет предположить, что люди пожилого возраста чувствуют себя социально незащищенной группой, при этом особенно высока потребность в подобной информации у пенсионеров-омичей.

Если говорить о специфике образовательных потребностей людей, проживающих в разных населенных пунктах, то потребности людей пожилого возраста г. Омска более разнообразны, чем потребности жителей менее урбанизированных населенных пунктов.

Таким образом, образовательные потребности людей пожилого возраста в основном связаны с геронтологическими особенностями данной социальной группы, а также с желанием адаптироваться к происходящим социальным изменениям.

Какую организацию обучения предпочитает аудитория? В исследовании респондентам был задан ряд вопросов, касающихся организации обучения. В Таблице 8 обобщены результаты ответов респондентов на вопросы о предпочитаемых учебных площадках, графике обучения, статусе получаемого образования и готовности платить за обучение.
Таблица 8
Отношение аудитории к элементам организации обучении,

% от опрошенных в группе «потенциальная аудитория»

	
Элементы организации обучения
	Распределение ответов в различных населенных пунктах

	
	г. Омск
	г. Тара
	р.п. Большеречье

	Учебная площадка
	Важно, чтобы обучение проходило в вузе
	27,5
	-
	-

	
	Не важно, при каком учреждении, важно, чтобы ближе к дому
	71,0
	-
	-

	График обучения
	1-2 раза в неделю в течение нескольких месяцев
	71,5
	74,0
	64,6

	
	В течение 1-2 месяцев, но с плотным графиком
	28,0
	23,4
	24,6

	Платность обучения
	Готовы платить или готовы платить, если не дорого
	38,4
	70,1
	41,5

	
	Не готовы платить
	58,5
	27,3
	52,3

	Статус обучения
	Важно получить документ по окончании обучения
	41,5
	35,1
	38,5

	
	Не важен документ
	53,9
	58,4
	56,9

Примечание к таблице: В данной таблице процентные значения по каждому элементы организации обучения не составляют 100%, так как часть респондентов затруднилась ответить на вопросы. Вопрос об учебных площадках жителям г. Тара и р.п. Большеречье не задавался.

Большинство потенциальной аудитории предпочитают вариант обучения, который по организации схож с «клубом по интересам»: две трети потенциальной аудитории г. Омска предпочитают не плотный график обучения, приблизительно такая же часть потенциальной аудитории всех населенных пунктов предпочитает учебные площадки, располагающиеся близко к дому. Если подсчитать количество респондентов, выбравших эти варианты одновременно, то их доля в г. Омске составит половину от потенциальной аудитории.

Значительно менее популярно обучение с плотным графиком. Потратить время на дорогу в вуз также готова небольшая часть потенциальной аудитории. Можно предположить, что респонденты, выбравшие вариант «плотный график», имеют более четкое представление о собственных целях обучения. В пользу данной гипотезы свидетельствует тот факт, что в г. Омске данный график чаще выбирают респонденты, которые ищут работу. Две трети респондентов, ищущих работу и одновременно желающих обучаться, согласны на «плотный график» обучения, тогда как во всей группе «потенциальная аудитория» его выбирает только четверть состава группы. Похожий вывод можно сделать о тех, кто предпочитает обучаться в вузе и настаивает на получении документа по окончании обучения, так как среди работающей части потенциальной аудитории выбирающих данные варианты несколько больше, чем во всей потенциальной аудитории. К представленным данным следует добавить пожелания пенсионеров не ставить обучение в летнее время года, когда они заняты дачами и огородами.

Большинство людей пожилого возраста г. Омска и р.п. Большеречье не готовы платить за обучение, однако в г. Таре аудитория настроена более решительно, и почти две трети согласны оплачивать обучение. То, что жители г. Тара имеют более активную позицию по отношению к возможности обучаться, подтверждается и другими показателями. Например, в г. Омске количество респондентов, которые хотели бы получать информацию о работе «Народного факультета», составляет треть от совокупности опрошенных, в р.п. Большеречье таких респондентов 40 процентов, а в г. Таре желают получать информацию больше половины от порошенных в данном регионе. Специальный анализ отношения к обучению той части опрошенных, которые работают или ищут работу (он представлен в параграфе III.6), также подтверждает вывод о более активной позиции пенсионеров в г. Таре.

Представленные результаты исследования позволяют заключить, что при организации обучения возможен дифференцированный подход для различных групп обучающихся, в зависимости от их образовательных целей и ориентаций.
III. 5. ДИФФЕРЕНЦИРОВАННЫЙ ПОДХОД

К ОБУЧЕНИЮ ЛЮДЕЙ СТАРШЕГО ВОЗРАСТА

Дифференцированный подход к обучению предполагает, что у людей с разными образовательными потребностями могут быть разные предпочтения относительно содержания и организации обучения. Для того чтобы выявить группы людей относительно предпочитаемой ими направленности обучения, использовались ответы респондентов на вопросы об интересующих их учебных программах. Данный вопрос был задан всем респондентам, а не только представителям потенциальной аудитории.

В зависимости от того, какие учебные программы преобладают среди выбранных респондентом предметов, он был отнесен в одну из описанных ниже групп
.
Группы по основанию «образовательная ориентация»:

Группа «Прогрессивные» – представители этой группы ориентированы на учебные программы, связанные с освоением компьютера, иностранного языка и получением экономических знаний. Потребности данной группы можно назвать прогрессивными, поскольку они соотносятся с представлением о современном образованном человеке. Данная группа составляет 18 процентов от всех обследованных респондентов.

Группа «Активисты» – данная группа одна из самых малочисленных (10 процентов от всей совокупности), она проявляет интерес ко всем программам.

Группа «Адаптирующиеся» – представители данной группы чаще других респондентов выбирали учебные программы, связанные с геронтологическими проблемами людей пенсионного возраста. Интерес группы «Адаптирующиеся» к таким программам как «Психология», «Правовой всеобуч», «Пожилой человек в семье» связан с желанием респондента приспособиться к окружающей среде, чувствовать себя уверенней в повседневной жизни. Доля данной группы составила 13 процентов от всех опрошенных.

Группа «Гуманитарии» – представители данной группы в основном выбирают гуманитарные программы, такие как «Литература», «История», «Русский язык и культура речи» и т.д. Это самая немногочисленная группа – она составляет 9% от всех опрошенных.
Группа «Традиционалисты» – наиболее многочисленная группа, она охватывает почти четверть (24 %) опрошенных людей пенсионного возраста. «Традиционалисты» ориентированы на получение информации только о самых актуальных для их возраста темах: здоровье и садоводстве.
Респонденты, которые не выбрали ни один учебный предмет, составили группу «Нет интереса», по размеру она сопоставима с группой «Традиционалисты» и составляет 26 процентов от всех опрошенных респондентов.

С точки зрения организации обучения очень важным является тот факт, что желающие обучаться есть во всех описанных группах. На Диаграмме 4 продемонстрировано, в каких образовательных ориентациях больше сторонников обучения.
Диаграмма 4
Желание обучаться в группах респондентов

с различимыми образовательными ориентациями,

% от группы, выделенной по основанию «образовательная ориентация»
[image: image4.png]MpozpeccueHsie
Axkmusucmel
Tymanumapuu
Adanmupyrouwuecs
TpaduyuoHanucmel

Hem uimepeca

0% 20% 40% 60% 80% 100%
OMomenyuansHas ayoumopua B YcnosHas aydumopus

W He ayoumpus B 3ampyoHuswueca

В каждой группе респондентов, выделенных по основанию «образовательная ориентация», указано количество желающих/не желающих обучаться в процентах от общего объема данной группы. Как видно из Диаграммы 4, лидирующие позиции по доле потенциальной аудитории занимают члены группы «Активисты» и «Прогрессивные». В данных группах выразили желание обучаться почти половина респондентов. Менее активно настроены на обучение представители группы «Адаптирующиеся» и «Гуманитарии», в них доля потенциальной аудитории составила треть опрошенных. В группе «Традиционалисты» выразили желание обучаться всего 20 процентов опрошенных, а в группе «Нет интереса» таковых минимальное число.

Но, как было описано выше, объемы групп различны. Поэтому данные, представленные на Диаграмме 3 дают представление об активности людей, составляющих ту или иную группу, но не позволяют оценить, какие учебные программы будут востребованы большим числом людей. Для этой цели необходимо рассмотреть, какой процент желающие обучаться по той или иной программе, составляют от общего числа опрошенных. Такая информация важна на этапе поиска и привлечения к обучению людей пенсионного возраста. Соответствующие данные представлены Таблице 9.
Таблица 9
Распределение желающих обучаться по группам респондентов

с различимыми образовательными ориентациями,

% от всех опрошенных в регионе.

	
	г, Омск
	г, Тара
	р,п, Большеречье

	Вся потенциальная аудитория в регионе
	24,7 (21,7; 27,1)
	35,8 (29,6; 42)
	31,7 (25,7; 37,7)

	Из них:
	
	
	

	Группа «Прогрессивные»
	7,8 (5,9; 9,7)
	12,1 (7,9; 16,3)
	11,2 (7,1; 15,3)

	Группа «Активисты»
	6,3 (4,6; 8)
	0,9 (0; 2,1)
	2,9 (0,7; 5,1)

	Группа «Адаптирующиеся»
	4,5 (3; 6)
	4,7 (2; 7,4)
	5,9 (2,8; 9)

	Группа «Гуманитарии»
	3,1 (1,9; 4,3)
	3,7 (1,3; 6,1)
	3,9 (1,4; 6,4)

	Группа «Традиционалисты»
	2,6 (1,5; 3,7)
	13,5 (9,1;17,9)
	7,3 (3,9; 10,7)

	Группа «Нет интереса»
	0,5 (0;1)
	0,9 (0; 2,1)
	0,5 (0; 1,4)

Примечание к таблице: в скобках после значения доли указан 95% доверительный интервал для данной доли

Таблица 9 демонстрирует, что с учетом ошибки выборки желающие обучаться г. Омска распределились по группам довольно равномерно. Единственная группа, доля которой значимо отличается от долей всех остальных – это группа «Нет интереса». В г. Таре и р.п. Большеречье лидеры выделяются более уверенно – это группы «Прогрессивные» и «Традиционалисты», третье место занимает группа «Адаптирующиеся». Можно сказать, что потенциальная аудитория данных населенных пунктов имеет две большие внутренне гомогенные группы: одна ориентирована на современные и инновационные знания, другая на традиционные знания, связанные с актуальными для данного возраста проблемами.

Проведенное исследование позволяет выявить взаимосвязь между принадлежностью к группе по образовательной ориентации и социально-демографическими факторами, а также между принадлежностью к группе и предпочитаемой организацией обучения (график обучения, учебные площадки, статус образования).

Представители групп «Активисты» и «Прогрессивные» чаще представителей других групп являются людьми нижних границ пенсионного возраста, имеют более высокий уровень образования, работают или ищут работу и чаще принадлежат к группе женщин. Эти респонденты предпочитают плотный график обучения, по окончании обучения для них важно получить документ, подтверждающий статус полученного образования.

Представители групп «Традиционалисты» и «Нет интереса» чаще представителей других групп являются людьми верхних границ пенсионного возраста, имеют более низкий уровень образования, не работают и не ищут работу. Респонденты группы «Традиционалисты» предпочитают «растянутый» график обучения, для них не важен документ об образовании, а важно, чтобы обучение проходило поближе к дому.

Поскольку процент желающих обучаться в группе «Нет интереса» небольшой, а вопросы об организации обучения задавались только тем, респондентам, которые выразили желание обучаться, взаимосвязь между принадлежностью к группе «Нет интереса» и искомыми переменными установить не удалось.

Группы «Адаптирующиеся» и «Гуманитарии» не имеют явно выраженного социально-демографического профиля. Что касается организации обучения, то можно отметить, что для представителей группы «Гуманитарии» не важен документ об окончании обучения.

Проведенное исследование позволяет дать ряд рекомендаций относительно организации и проектирования образования для людей старшего возраста. Данные рекомендации касаются того, как группировать учебные программы в блоки обучения, на какие социально-демографические группы следует ориентировать и какую модель организации обучения следует предпочесть для каждого из образовательных блоков.
Полученные результаты позволяют выявить как минимум две востребованные образовательные модели:

1. Модель «образование»

Включает блоки предметов, соответствующие представлению о современном образованном человеке (компьютер и Интернет, иностранный язык, экономические знания и др.). На данную модель ориентирована социально активная группа людей пенсионного возраста: более молодые, более образованные и, скорее, работающие, нежели неработающие респонденты. Среди них есть те, кто имеет более четкое представление о своих образовательных потребностях (особенно работающие пенсионеры), а есть те, кто готов учиться всему. Последние нуждаются в предварительной подготовке, в оказании помощи при осмыслении своих образовательных потребностей и определении более узкого спектра учебных предметов. Респонденты, ориентированные на данную модель, готовы учиться новому и не боятся обнаружить свою некомпетентность.

С точки зрения организации обучения, данная модель ориентирована на плотный график обучения, на готовность учащихся тратить ресурсы на обучение (финансовые, временные) и предполагает выдачу документа по окончании обучения.

2. Модель «клуб»

Включает блоки предметов, которые соответствуют актуальным геронтологическим проблемам, в первую очередь, предметы по темам «Здоровье» и «Садоводство». Но потенциальных сторонников данной модели обучения можно ориентировать и на более сложные предметы, связанные с адаптацией к возрастным изменениям: психология, защита прав, пожилой человек в семье и другие. На данную модель ориентирована социально менее активная группа людей пенсионного возраста: люди более старшего возраста, менее образованные. Эту модель с большей вероятностью поддержат не работающие респонденты.
С точки зрения организации обучения модель предполагает растянутый во времени график учебного процесса, потенциальные учащиеся не готовы тратить ресурсы на обучение (финансовые, временные), им не очень важен статус образования.
III. 6. ЭКОНОМИЧЕСКИ АКТИВНЫЕ ПЕНСИОНЕРЫ:

ХАРАКТЕРИСТИКА ПОТРЕБНОСТИ В ОБРАЗОВАНИИ

Работающие и ищущие работу пенсионеры составляют особый слой в изучаемой совокупности людей, поскольку их положение менее определенно, чем у тех, кто завершил официальную трудовую деятельность. Можно предположить, что эта часть населения заинтересована в обучении, поскольку у них есть потребность сохранить или восстановить свой профессиональный статус.

Согласно данным Федеральной службы государственной статистики на 1 января 2009 года доля работающих пенсионеров в общей численности пенсионеров в России составила 28,4 процента
. Количество работающих пенсионеров в г. Омске и г. Таре сопоставимо с общероссийским уровнем: работает примерно каждый четвертый-пятый пенсионер (с вероятностью 0,95 в г. Омске работают от 17% до 26%; в г. Таре от 22% до 33%). В менее урбанизированном Большеречье количество работающих меньше: среди опрошенных их оказалось всего 10 процентов (с вероятностью 0,95 работают от 6% до 14%). Распределение, полученное в ходе выборочного обследования, представлено на Диаграмме 5
.

Диаграмма 5

Занятость пенсионеров,

% от опрошенных в населенном пункте

[image: image5.png]Oneck B He paGoTaloTH He

Iy T padoTy
Tapa D PaGoTaloT
Bonsutepeusve B ITmyTpadoty

e 2094 4004 6024 Q24 10024

В обследованных городах некоторое снижение численности работающих относительно общероссийского уровня связано с тем, что изучались только пенсионеры по возрасту, в то время как в государственной статистике учитываются все пенсионеры.

Если говорить о демографической структуре работающих пенсионеров, то в г. Омске приблизительно равный процент мужчин и женщин сообщили о том, что они постоянно или временно работают, в г. Таре работающих в группе мужчин на 16% больше, чем в группе женщин, в р.п. Большеречье на 7% выше доля работающих в группе женщин. Что касается возрастной структуры данной группы, то логично, что работать чаще всего продолжают люди нижних границ пенсионного возраста. Так, во всех населенных пунктах приблизительно половину группы работающих составляют респонденты в возрасте от 55 до 59 лет (с учетом границ пенсионного возраста и структуры выборочной совокупности – это женщины), еще треть (в р.п. Большеречье 43%) составляют респонденты в возрасте от 60 до 64 лет. Образование работающих пенсионеров несколько выше, чем неработающих. Доля респондентов со средним специальным или высшим образованием в группе работающих пенсионеров во всех населенных пунктах выше, чем в группе неработающих. В г. Омске – на 13%, в г. Таре – на 30%, в р.п. Большеречье – на 20%
.

Одной из ключевых проблем, касающихся трудовой занятости пенсионеров, является проблема социальной уязвимости и неконкурентоспособности по сравнению с более молодыми группами занятого населения. Если говорить о том, как экономически активные пенсионеры ощущают проблему возраста в процессе трудовой занятости, то в г. Омске 22% работающих и ищущих работу пенсионеров ответили, что ощущают проблему возраста на работе или в процессе ее поиска. В г. Таре о существовании проблем, связанных с возрастом на работе и в процессе ее поиска, заявили 34%, в р.п. Большеречье – 17% работающих и ищущих работу пенсионеров. При этом степень выраженности данной проблемы среди ищущих работу пенсионеров значительно выше. В г. Омске в группе ищущих работу о такой проблеме заявили 80%, тогда как в группе работающих – всего 11%. Можно сказать, что с дискриминацией людей пенсионного возраста на рынке труда сталкиваются, прежде всего, те, кто находится в активном поиске работы. Данные результаты согласуются с общероссийской ситуацией, средняя продолжительно писка работы с возрастом увеличивается и у людей пенсионного и предпенсионного возраста она самая высокая. По данным Федеральной службы государственной статистики на 1 января 2009 г. данный показатель в группе 50-54 года – 9,4 мес., в группе 55-59 – 9 мес., тогда как в группах до 30 лет он не превышает 8 мес.

Одним из способов решения проблемы занятости пенсионеров является вовлечение данной социальной группы в образование. В ходе исследования изучен вопрос о готовности людей пенсионного возраста вступить в образовательный процесс, были также описаны специфических потребностей экономически активных пенсионеров.

Результаты исследования показали, что потребность экономически активных пенсионеров в получении новых знаний не высокая. В г. Омске всего 11% экономически активных пенсионеров заявили, что испытывают на работе или при поиске работы сложности в связи с недостатком знаний и 22% сказали, что хотели бы расширить знания и навыки, связанные с работой. В г. Таре таких респондентов оказалось почти вдвое больше – 24% и 39% соответственно, однако в р.п. Большеречье ситуация приближается к омской: 4% и 21%, соответственно. Данные распределения представлены на Диаграмме 6 и Диаграмме 7.
Диаграмма 6
Распределение ответов на вопрос: «Испытываете ли Вы сложности

на работе (при поиске работы) в связи с недостатком знаний и навыков?»,

% от ответивших в населенном пункте

[image: image6.png]Omck

Tapa

Bonsmepeuse

0% 50% 100%
BJa OHer B3aTpyaHAICH OTBETHTH

Диаграмма 7
Распределение ответов на вопрос: «Вы хотели бы расширить

Ваши знания и навыки, необходимые для работы (поиска работы)?»,

% от ответивших в населенном пункте

[image: image7.png]Omck

Tapa

Bonsmepeuse

0% 50% 100%
B/a OHer B 3aTpyaHAICH OTBETHTH

Как видно из Диаграмм 6 и 7, работающие и ищущие работу пенсионеры в г. Таре чаще фиксируют наличие проблем, связанных с возрастом и недостатком знаний, а также демонстрируют большую заинтересованность в получении новых знаний. Это связано со спецификой данного населенного пункта. Тара – малочисленный город, находящийся в 300 км. от областного цента, а Большеречье – районный поселок, находящийся в 180 км. от г. Омска. Миграция из р.п. Большеречья в г. Омск выше, что увеличивает там процент населения, у которого потребность в обучении, связанная с работой или ее поиском, актуализирована меньше. Город Тара, как более урбанизированный населенный пункт, предоставляет больше возможностей для трудоустройства, чем р.п. Большеречье, но в отличие от г.Омска, ситуация с трудоустройством здесь более напряженная, что заставляет население быть более активным.

Вывод о недостаточной заинтересованности данной группы в получении новых знаний, связанных с работой, подтверждается при сопоставлении с ситуацией в сфере повышения квалификации и переобучения на работе. В Таблице 10 представлены распределения ответов респондентов на вопрос «Когда в последний раз Вы проходили курсы повышения квалификации (другое обучение) на работе?».

Таблица 10
Распределение ответов экономически активных пенсионеров
на вопрос: «Когда в последний раз Вы проходили курсы повышения квалификации (другое обучение) на работе?»,

чел., % от ответивших в населенном пункте
	Варианты ответов
	г. Омск
	г. Тара
	р.п. Большеречье

	
	Чел.
	%
	Чел.
	%
	Чел.
	%

	В течение 3-х последних лет
	44
	22
	14
	23
	6
	25

	3-5 лет назад
	26
	13
	10
	17
	1
	4

	5-10 лет назад
	19
	9
	8
	13
	2
	8

	Более 10 лет назад
	65
	33
	15
	25
	9
	38

	Никогда
	45
	23
	13
	22
	6
	25

	Всего ответило
	199
	100
	60
	100
	24
	100

Представленные в Таблице 10 данные говорят о том, что около половины работающих пенсионеров последний раз проходили обучение более 10 лет назад, либо не проходили его вообще. Среди представителей этой группы в г. Омске только 15% желает расширить свои знания, необходимые для работы. Однако в группе респондентов, проходивших обучение менее 10 лет назад, соответствующее желание высказало уже 30% респондентов. В г. Таре данная зависимость еще сильнее: доля желающих расширить знания в группе тех, кто проходил обучение более 10 лет назад или никогда составляет 18%, а в группе обучавшихся менее 10 лет назад, – 56% респондентов. Можно сделать вывод что, привлечение респондентов к обучению по месту работы актуализирует у них потребность в расширении знаний и получении новых.

Дополнительную информацию представляет сравнение потребности в расширении знаний в группах работающих и ищущих работу пенсионеров. В Омске среди ищущих работу пенсионеров 23% респондентов испытывают недостаток знаний и 39% хотели бы их расширить, тогда как среди работающих пенсионеров соответствующие доли всего 9% и 19%. Таким образом, пенсионеры, находящиеся в активном поиске работы, демонстрирует большую заинтересованность в обучении, чем те, которые уже трудоустроены.

Несмотря на то, что потребность в получении новых знаний, связанных с работой, у работающих пенсионеров не достаточно актуализирована, их желание обучаться несколько выше, чем у людей пенсионного возраста, которые не работают и не ищут работу. В Таблице 11 представлены распределения ответов респондентов на вопрос: «Вы хотели ли бы пойти на курсы, специально организованные для людей старшего возраста, обучение бесплатное?».

Таблица 11
Желание обучаться в группах экономически активных и
экономически не активных пенсионеров,
% от числа группы
	Варианты ответов на вопрос о желании обучаться
	г. Омск
	г. Тара
	р.п. Большеречье

	
	работают
	ищут работу
	не работают и не ищут
	работают или ищут работу
	не работают и не ищут
	работают или ищут работу
	не работают и не ищут

	Да
	35
	52
	20
	53
	29
	63
	28

	Да, но…
	10
	6
	9
	10
	8
	8
	11

	Нет
	53
	42
	69
	27
	59
	29
	59

	Затруднились
	2
	0
	2
	10
	4
	0
	2

	Всего
	100
	100
	100
	100
	100
	100
	100

В г. Омске среди экономически активных пенсионеров, выразило желание обучаться 37%, а среди не активных – 20% респондентов. В г. Таре данные показатели составили 53 и 29%, в р.п. Большеречье – 62 и 28%, соответственно. При этом, как видно из Таблицы 2, готовность обучаться тех, кто ищет работу, снова выше – половина данной группы в г. Омске хотела бы посещать такие курсы. Можно сделать вывод, что трудовая занятость пенсионеров является фактором желания обучаться. Занятые или стремящиеся к трудовой занятости пенсионеры, более склонны к участию в образовательных программах для людей старшего возраста.

Потребность в получении образования у работающих и ищущих работу пенсионеров отличается не только по степени актуализации, но и по содержанию образования. Экономически активные пенсионеры при выборе предметов, которые бы они хотели изучать, демонстрировали большее, чем остальные, желание адаптироваться к происходящим изменениям и освоить новые средства коммуникации. В группе работающих и ищущих работу пенсионеров выше доля желающих осваивать компьютер, иностранный язык, получать знания о том, как защитить свои права, а также изучать прикладную психологию. Необходимо отметить, что потребность в освоении компьютера особенно высока: половина работающих пенсионеров, которые отметили, что сталкиваются на работе с проблемами в связи с недостатком знаний, указали, что именно этих знаний им не достает. Эта тенденция проявляется для всех обследованных населенных пунктов.

Что касается элементов организации обучения, то для работающих и ищущих работу респондентов более важно получить документ по результатам обучения, также для них важно, чтобы обучение проводилось в вузе. В Таблице 12 обобщены данные об отношении респондентов с разным статусом занятости к организации обучения.
Таблица 12
Отношение к организации обучения экономически активных и
неактивных пенсионеров,

% от группы «Работают или ищут работу» и «Не работают и не ищут работу»

	Населенный пункт
	Значение признака
	Работают или ищут работу
	Не работают и не ищут

	г. Омск
	Важно получение документа по окончании обучения
	47
	40

	
	Важно, чтобы обучение проводилось в вузе
	30
	20

	г. Тара
	Важно получение документа
	49
	16

	р.п. Большеречье
	Важно получение документа
	59
	30

Примечание к таблице: Респондентам г. Тара и р.п. Большеречье вопрос о предпочитаемом месте обучения не задался.

Таким образом, для экономически активных пенсионеров более важны те элементы организации процесса обучении, которые касаются статуса получаемого образования и формального подтверждения данного статуса.

Можно сделать вывод, что экономическая активность пенсионеров является фактором их отношения к возможности обучаться. Работающие и ищущие работу пенсионеры, во-первых, демонстрируют недостаточную заинтересованность в получении новых знаний, связанных с работой, однако привлечение к обучению на работе актуализирует у них потребность в расширении знаний. Во-вторых, данная группа более склонна к участию в образовательных программах для людей старшего возраста, чем не работающие пенсионеры. В-третьих, работающие и ищущие работу пенсионеры имеют предпочтения относительно содержания и организации обучения. Содержание их образовательных потребностей более прогрессивно, а требования к организации обучения связаны со статусными характеристиками.
ВЫВОДЫ:

Можно утверждать:

В Омской области есть предпосылки для развития Народных факультетов.
Основания:

Во-первых. Мнение респондентов совпало с выводами ученых: обучения полезно для людей старшего возраста.

Во-вторых. Пенсионеры осведомлены о том, что в мире, стране и в г. Омске есть опыт организации обучения людей старшего возраста. Так заявили около половины опрошенных, почти столько же хотели бы получить приглашение, информацию о работе Народного факультета.

В-третьих. Желание обучаться в г. Омске высказали 24,7 %, в г. Таре – 36,0 %, в р.п. Большеречье – 31,6% опрошенных. Это свидетельствует об устойчивости ценности образования в общественном сознании. Для расчета объема прогнозируемой аудитории были применены дополнительные индикаторы.
 В г. Омске он составил: нижняя граница – от 2873 до 6824 человек; верхняя граница – от 21730 до 30529 человек. Объем прогнозируемой аудитории образования для старшего возраста в г. Таре будет составлять от 689 до 1087 человек. Объем прогнозируемой аудитории в р.п. Большеречье – от 171 до 341 человека.

В-четвертых. Основными препятствиями для вступления пенсионеров в процесс обучения являются причины, связанные с геронтологическими проблемами. Негативное отношение к самому обучению не является главным препятствием к развитию образования для старшего поколения.
Можно рекомендовать:

Организация обучения в Народных факультетах должна учитывать особенности различных групп пенсионеров:

Во-первых. Желающие обучаться есть в каждой социально-демографической группе, но активнее позиция у более молодых и образованных респондентов. Трудовая занятость также является фактором отношения к возможности обучаться. Работающие и ищущие работу пенсионеры более склонны к участию в образовательных программах, чем не работающие пенсионеры.

Во-вторых. Различные по социально-демографическим параметрам группы пенсионеров обнаружили свои предпочтения относительно содержания и организации обучения, следовательно, возможен дифференцированный подход к обучению. Рекомендуется разработка двух моделей образования для старшего возраста: «образование» и «клуб». Каждая модель имеет особенности в подборе учебных программ, составе групп обучающихся и организации обучения.
Литература

[1]. Доброхлеб В.Г. Ресурсный потенциал пожилого населения России // Социологические исследования. 2008. №8. С. 55-61.

[2]. Ковалева Н.Г. Пожилые люди: социальное самочувствие // Социологические исследования. 2001. № 7. С. 73-79.

[3]. Непрерывное образование в политическом и экономическом контекстах / Под ред. Г.А. Ключарева. М.: Наука, 2008. С. 169-191.

[4]. Писарев А.В. Образ пожилых людей в современной России // Социологические исследования. 2004. № 4. С. 51-56.

 [5]. Смирнова Т.В. Перспективы занятости пожилых в условиях демографического постарения // Журнал социологии и социальной антропологии. 2007. Том Х. №2. С.123-133.
Пожилые люди в информационно-коммуникационно-деятельностной среде Интернет

В настоящее время мало кто из специалистов будет отрицать, что формирующееся

в развитых странах и в глобальном масштабе постиндустриальное общество, является обществоминформационным. Признаки информационного общества многочисленны и многообразны, но, прежде всего, выделяют:
· непрерывное увеличение роли информации, знаний и информационных технологий;
· возрастание числа людей, использующих информационные технологии в производственной деятельности, в том числе непосредственно занятых информационными технологиями, коммуникациями и производством информационных продуктов и услуг;
· нарастающая информатизация всех сторон деятельности общества.
Одним из главных феноменов, рожденным в результате развития информационных технологий является Интернет – глобальная. В узком смысле это информационно-телекоммуникационная сеть, то есть технологическая система, предназначенная для передачи по линиям связи информации, доступ к которой осуществляется с использованием средств вычислительной техники[1]. Однако в настоящее время этот термин имеет гораздо более широкое значение, поскольку Интернет рассматривается многими как инструмент и пространство формирования новой реальности – виртуального мира (в нашем обществе формируют реальность и физический и виртуальный миры» - М. Кастельс [2]). В таблице 1 представлено обобщение процессов формирования новой реальности, включающей физический и виртуальный мир Движущей силой этих процессов является экономика: потоки информации, коммуникаций, деятельности пропорциональны градиентам стоимости соответствующих сущностей, перемещающихся из физического мира в виртуальный. Известно, что, за последние 30 лет (с 1975 г.) производительность обработки данных увеличилась в 10 тыс. раз или на 4 порядка, стоимость связи уменьшилась также на 4 порядка. В процессе этого переноса рождаются новые ценности, деятельности, феномены, частично отраженные в третьей колонке таблицы. В последней колонке представлены предельные результаты явлений переноса, которые на наш взгляд должны определять будущее состояние равновесия между физическим и виртуальными пространствами в новой реальности.

Таблица 1. Экономические движители и качественные последствия количественных изменений в сети Интернет
	Явления переноса между физическим и виртуальным

пространствами
	Экономический

движитель
	Новые феномены, не имеющие прямых аналогов в «физическом мире»
	Окончательный результат

	Перенос информации
	Резкое уменьшение

стоимости

цифровой информации

(градиент стоимости)
	Википедия
	Глобальная информативность – получение любой информации, в любое время, в любом виде-формате (текст, аудио, видео), в идеале всю,наработанную человечеством

	Перенос процессов передачи

информации (коммуникаций)
	Градиент стоимости

цифровых и

аналоговых

коммуникаций
	Пиринг в узком, техническом смысле (одноранговые сети)

Социальные сети
	Глобальная коммуникативность

– связь с любым человеком, в любом формате (текст, аудио, видео), в любое время

	Перенос производственных и

непроизводственных

процессов-действий
	Градиент стоимости

действий в физическом и виртуальном мирах (например, стоимости переговоров)
	Обратное действие закона Коуза, многочисленные феномены викиномики [3]
	Глобальная

документированность

процессов, глобальный контроль и управление

В результате этих процессов Интернет становится не просто информационно-коммуникационной сетью, но информационно-коммуникационно-деятельностной средой, необходимой для современного человека и общества, стремящихся к развитию и модернизации.
Месячная аудитория российского Интернета (совершеннолетние от 18 лет, кто хотя бы раз в месяц выходят в Интернет) выросла[4]за последние 8 лет (осень 2002 – лето 2010 г.) в 6.7 раз (с 6.5 до 43.7 млн. человек) – почти на порядок! Общее количество пользователей Интернет в России по данным [5] составляет 59,7 млн. чел. и в Европе мы уступаем лишь Германии. При этом скорость роста в абсолютных единицах до сих пор растет (3.6 млн/год в начальный период, 4.5 в середине и 6.5 млн/год в последние 2 года), а в относительных – несколько снижается (бурный прирост 30% в год в начале, 20% в середине, 18% в среднем за последние 2 года). При этом общее проникновение Интернета в России составляет 42.8% [5], что примерно вполовину ниже показателей европейских и мировых лидеров (Великобритания – 82.5%, Германия – 79.1%, Финляндия – 85.3%, Швеции – 92.5%, США – 77.3%, Япония – 78.2%), составляет три четверти от среднеевропейского показателя (в среднем в Европе – 58.4%) и в полтора раза выше мирового среднего (28.7%). Наше проникновение в Интернет - на уровне Греции, Беларуси, Португалии, Турции и чуть ниже Италии (51,7%), но выше, чем в Украине (33.7%), Бразилии (37.8%), Китае (31.6%), Казахстане (34.2%) и неизмеримо выше, чем, скажем в Индии (6.9%), знаменитой своими программистами, «демократической» Грузии (28.3%) и независимом Узбекистане 16.8%. На постсоветской территории сейчас нас опережают только прибалтийские страны, притом, что естественными преимуществами,как показывают мировые данные, обладают малые и северные страны.

Русский язык в 2010 г. вошел в десятку (делит 8-9 место с французским) языков Интернета [5] . Число русскоязычных пользователей Интернет за десять лет выросло на 1825.8% (больше только рост арабоязычных).В 2008 его еще не было в десятке, он занял место итальянского. Сильно сдает свои позиции французский, падает доля немецкого и японского, растут португальский (Бразилия) и арабский; устойчивой является первая тройка: английский, китайский и испанский.

Однако существенное развитие Интернета в России сдерживается рядом негативных особенностей. Это пока еще слабое проникновение Интернет в российскую глубинку и возрастные особенности использования Интернет, которые показывают, что этот процесс захватил у нас пока еще только молодежь. Это иллюстрируют данные, собранные нами в таблице 2.

Таблица 2

Возрастные особенности проникновения Интернет в России в динамике (данные [4,6])
	Возрастная страта
	01.01.2003

Доля от численности страты/доля среди Интернет-аудитории
	15.01.2005
	01.01.2007
	01.01.2008
	01.03.2009
	01.01.2010

../../Разница доли в интернет-аудитории и в общей численности взрослого населения
	Доля группы во взрослом населении России/млн.

	18-24
	21/40
	38/37
	54/37
	61/31
	67/29
	70/30/+14
	16/18.6

	25-34
	13/28
	26/29
	38/28
	44/30
	54/31
	55/29/+9.5
	19.5/23.1

	35-44
	8/20
	15/19
	26/18
	33/21
	41/20
	46/21/+5
	16/19.3

	45-54
	4/9
	9/13
	15/13
	16/13
	23/15
	25/14/-5

7/6/-23.5
	19/22.5

29.5/34.9

	>55
	1/3
	2/3
	4/4
	4/5
	[image: image8.wmf]÷

ø

ö

ç

è

æ

-

=

D

N

n

n

pq

Z

1

6/5
	
	

	Всего, месячная ауд. млн
	7.7
	14.2
	23.9
	27.5
	34.9
	43.5
	118.4(взрослое население страны)

	Из них >45,млн.
	0.92
	2.7
	4.1
	5.0
	7.0
	8.7
	57.4 (50% взрослого населения страны)

Мы видим, что если доля молодежи, использующей Интернет, достигла 70% (а у городской молодежи более 80%), то зрелая аудитория и аудитория пенсионного возраста значительно отстают. Отрицательную разницу доли в Интернет-аудитории и в целом по стране имеют возрастные страты свыше 45 лет. И хотя, как отмечают в литературе[6],возрастная структура российского Интернета постепенно выравнивается, все же это происходит весьма медленно.
Еще более явственно это в сопоставлении с другими странами, например США [7]. Согласно Seniorjournal в середине 2006 г. gо данным HarrisPoll Интернет-пользователями было 172 миллиона взрослых американцев и почти 14 миллионов из них являются гражданами пожилого возраста 65 лет и старше. Возрастная структура взрослого населения, Интернет-пользователей и разница между ними приведены в таблице 3.

Таблица 3

Возрастные особенности пользователей Интернет в США
	Возрастная страта
	Всего взрослое население в Интернет
	Общая доля во взрослом населении
	Разница, процент

	18 - 29
	24
	21
	+3

	30 - 39
	22
	18
	+4

	40 - 49
	22
	20
	+2

	50 +
	30
	37
	-7

	50 - 64
	22
	22
	0

	65 +
	8
	16
	-8

Из нее видно, что существенная разница Интернет-аудитории и доли в общем взрослом населении в США начинается только после 65 лет (у нас после 55), да и сама разница у нас много выше.Не утешает и то, что хуже, чем у нас ситуация в развивающихся странах, в частности, в Китае доля пользователей Интернет в общем населении старше 50 лет – 5%.

Очень низко проникновение Интернет в зрелую и пожилую возрастные страты в малых городах (<100 тыс. чел.) и сельской местности. При этом, как отмечают специалисты [8] население недостаточно мотивировано. Интернетом не хотят пользоваться около 33% населения от 12 лет и старше [6]. Половина из них заявляют, что не заинтересованы в Интернете, не находят в нем ничего интересного для себя. Ключевым становится не технический или финансовый, а мотивационный барьер!
Между тем в США Интернет стал своего рода отдушиной для пожилых людей. В газете «Нью-Йорк таймс» [9] говорится: «По мнению специалистов, обитатели платных интернатов для престарелых, даже слабые, быстро осваивают компьютер. Люди, которые подчиняют себе технику, обретают уверенность, и эта уверенность влияет и на другие сферы их жизни. Многие гордятся тем, что могут помогать другим обитателям интерната». Электронная почта не только позволяет пожилым поддерживать связь с далеко живущими родственниками, с медицинскими службами и со старыми друзьями, но и помогает справляться с чувством беспомощности, тоски и одиночества тем, кто вынужден жить в интернате или прикован к инвалидной коляске из-за болезни или возраста. Это укрепляет моральное состояние и снимает уныние. Некоторые пожилые даже участвуют в диалоговых образовательных программах, которые позволяют им передавать накопленные за жизнь знания и мудрость следующим поколениям.
Это относится не столько к пожилым, сколько к старым людям (свыше 75 лет). Насколько же больше возможностей у людей возраста несколько выше 55-60 лет, когда еще не поздно получить новые знания, умения и навыки, позволяющие качественно изменить свою жизнь, освоить новые виды деятельности и уж, по крайней мере, остаться на многие годы деятельным человеком, находящимся в курсе мировых событий, тенденций, модернизаций! Особенно это актуально для России, где процесс старения населения идёт неуклонно, и поэтому уже сейчас нужно готовиться к тому изменению демографического ландшафта, которое нас ожидает начиная с 2020 года. Но для этого надо организовать массовое обучение людей «третьего возраста» основам информационно-компьютерной грамотности и деятельности в Интернет. Дело это подъемное – так в Австралии за два года обучили компьютерной грамоте всех стариков. Кстати сказать, это привело к повышению продолжительности жизни [10]. Необходимо вовлечь в процесс информатизации социальной и гражданской жизни все слои населения и уж без сомнения, все слои и группы социально и политически активного населения, к каковым в России без сомнения относятся люди предпенсионного и пенсионного возрастов.
Существует достаточно много мнений и предложений о том, как решить эту задачу в России. Так Е.В. Лазуткина автор проекта «Образование пожилых людей как путь нормализации межпоколенческих отношений в современном обществе», занявшего первое место в номинации «Единая Держава» V Всероссийского конкурса интеллектуальных проектов «Держава», считает: «Общественные организации с этой проблемой не справляются. Моя идея заключается в том, что именно университеты, возможно, в сотрудничестве с общественными организациями и социальными службами могут стать центрами образованиям для пожилых людей. У них для этого есть все необходимые ресурсы» [11].
Мы можем подтвердить эту мысль результатами практической деятельности «Народного факультета» - проекта, в котором сотрудничают Омский государственный университет им. Ф. М. Достоевского и Омское региональное отделение «Всероссийский Совет местного самоуправления» (ВСМС), а также ряд других общественных организаций и региональных властных структур. За последние 3 года в рамках этого проекта удалось повысить компьютерную грамотность и привлечь к работе в Интернет более … людей пенсионного возраста. Важно подчеркнуть, что курсы по ИКТ включены в более широкую программу, которая удовлетворяет большинство запросов ее потребителей. Однако масштабы проекта не могут нас удовлетворить и поэтому следует работать как по обеспечению проекта финансовой поддержкой органов государственной и муниципальной власти, так и по повышению мотивации его участников.

Организационно-технологическая модель массового ИКТ-просвещения населения Омской области
В «нулевых» годах наиболее характерным примером массового ИКТ-просвещения взрослого населения было повышение квалификации педагогических кадров в области информационных технологий. Положительный опыт, накопленный в этом процессе (в том числе реализации в Омской области программы «Обучение для будущего»), можно свести к следующим положениям:

· наиболее успешные программы разрабатывались высокопрофессиональными коллективами, в том числе с опорой на международный опыт;

· характерным в содержании программ являлось сочетание собственно информационных технологий с наиболее прогрессивными педагогическими (например, методом проектов). То есть, содержание программ не сводилось исключительно к ИКТ, а представляло их как инструмент использования и внедрения наиболее прогрессивных профессиональных методов и средств;

· опорой для реализации программы на местах были специально созданные органами управления образования сетевые организационные структуры (например, сеть городских площадок Intel в г. Омске);

· кадровой поддержкой программы являлась тьюторская модель, базирующаяся на принципе «обучи учителя» (научился сам научи другого);
· осуществлялась широкая государственная (федеральная и региональная) финансовая поддержка реализации программ.

Глубоким отличием программы обучения пожилых людей основам ИКТ является то, что это не профессиональная программа. Она направлена не на удовлетворение профессиональных потребностей пользователей, не имеет профессиональной, но имеет «общебытийную» мотивацию. Между тем, подразумевается, что каждый живет, базируясь на собственном опыте, причем попытки дать новые инструменты для бытового существования часто встречают ответ типа «не учите меня жить». С другой стороны, несомненно, что даже обычные жизненные умения базируются, кроме опыта и практики, на знаниях школьной арифметики и письма. Взрослый человек 35-40 лет и старше не имеет, приобретенных в детстве, навыков набора текста, чтения с экрана, мультиэкранного и мультифункционального пользования, и многого другого, необходимого для жизни в современном информационном обществе. Сами по себе эти навыки достаточно легко нарабатываются в практике любого «юзера», однако их отсутствие на начальном этапе, является, во многих случаях, серьезным барьером. Получение необходимых знаний и навыков должно иметь серьезную мотивацию, отличную от профессиональной.

Исходя из вышеизложенного, можно сформулировать следующие тезисы-требования к содержанию, организации, технологии, кадровым и финансовым условиям реализации программы:

1. Важнейшей целью, определяющей содержание программы, должна стать мотивация использования ИКТ для выполнения повседневных, актуальных видов деятельности.

2. Программа должна быть дешева и/или осуществляться при финансовой поддержке федерального, регионального, муниципального бюджетов.

3. Организация процесса обучения должна быть гибкой, максимально адаптированной к потребностям и возможностям пользователей, в том числе:

· географически доступной, локализованной в месте проживания пользователя;

· адаптирована к условиям использования ИКТ в месте проживания пользователя;

· легко масштабируемой на другие регионы и условия проживания.

4. Программа должна быть доступной, наглядной, рассчитанной на «нулевое» состояние ЗУН пользователя. Но в тоже время представлять интерес и для пользователя начального и среднего уровня

5. Программа должна быть постоянно актуализируемой, например, отслеживать те изменения, которые происходят в получении государственных услуг с помощью ИКТ на федеральном и региональном уровнях.

Содержание программы «Путеводитель по электронному миру», разработанной в ОмГУ им. Ф. М. Достоевского, строится по модульному принципу. При этом базовые модули «Основы компьютерной грамотности» и «Офисные технологии» достаточно стандартны и базируются на лучших образцах и методиках обучения.

Мотивация реализуется через немедленное практическое приложение полученных знаний и навыков, которые даются в прикладных модулях «Электронный гражданин» и «Электронный мир». Модуль «Электронный гражданин» разработан совместно со специалистами Министерства промышленной политики, транспорта и связи Омской области. На федеральном и региональном уровне создаются «электронные правительства», цель которых состоит в том, чтобы облегчить людям общение с органами государственной власти. Действуют федеральный портал государственных и муниципальных услуг http://www.gosuslugi.ru/ и портал «Омская губерния» http://omskportal.ru/ru/government.html. Блок «Электронное государство» научает слушателей работать с порталами государственных служб (заполнять декларации и анкеты, скачивать формуляры и т.д.), «Электронная коммерция» - приобретать товары и услуги через Сеть, пользоваться Интернет-банкингом; «Электронный отдых» - находить, получать и использовать развлекательные порталы и ресурсы, бронировать гостиницы и билеты, общаться в конференциях и форумах и т.д. и т.п. Задача этих модуля показать, что Интернет даёт колоссальные возможности любому, в том числе пожилому человеку. Специалисты предсказывают [11], что через 10–20 лет в России будет огромное количество интернет-ресурсов для пожилых людей. Готовить к этому уже сейчас необходимо население предпенсионного возраста.

Помимо мотивации через раскрытие новых актуальных практических возможностей, которые дают человеку современные ИКТ, в содержании программы заложены более глубокие идеологические обоснования. Как отмечает ряд современных исследователей, привычка делиться становится краеугольным камнем новой культуры. Люди вместе создают энциклопедии, новостные агентства, видеоархивы и программы, работая в интернациональных командах, разбросанных по всему миру, не зная друг друга лично, не беспокоясь о социальном статусе коллег. Идет речь о становлении идеологии и практики «нового социализма» [12,13]. В прикладных модулях инструментам (Web 2.0) и принципам действия новых форм производства и потребления совместного продукта уделено существенное внимание.

Модель организации и технологии обучения по программы включает:
· Организационное и кадровое сотрудничество с органами власти, в частности Министерством промышленной политики, транспорта и связи, с помощью сотрудников которого разработан и реализуется 4-й модуль программы;

· Реализацию обучения на базе созданной в регионе сети муниципальных ресурсных центров (МРЦ) информатизации образования (Министерство образования Омской области и Администрации муниципальных районов);

· Тьюторскую поддержку методических служб муниципальных управлений образованием и муниципальных ресурсных центров;

· Комплексное использование основных дистанционных технологий, с опорой на групповые аудиовизуальные дистанционные технологии (Омский государственный университет им. Ф.М. Достоевского)

· Мониторинг результатов обучения и непрерывную модернизацию содержания программы.

12 – 16 июля 2010 г. на базе Ресурсного центра информатизации образования р.п. Любино проведена апробация двух базовых модулей программы «Путеводитель по электронному миру». Всего при поддержке Администрации Любинского района обучено 16 человек. Обучение проводилось преподавателями ОмГУ, специалистами МППТиС и преподавателями МРЦ (по переданным в ресурсный центр методическим материалам). Анкетирование показало, что все слушатели за время обучения, получили начальные знания по работе на компьютере, научились работать с текстом в приложении WORD, создавать презентацию, а главное с интересом осваивали Интернет – технологии.

Преимущества, которыми обладает реализованная нами организационно-технологическая модель:

· невысокая стоимость обучения;

· массовость и производительность, полнота охвата всех территорий региона, поскольку МРЦ созданы во всех районах Омской области;

· все преимущества использования дистанционных технологий в тьюторско-аудиовизуальной модели;

· высокое качество обучения (по опросам слушателей к организации, технологиям и качеству результата)

· развитие муниципальных ресурсных центров в каждом районе как единой системы работы с кадрами для всех отраслей и направлений деятельности власти и населения.
Данная организационно–технологическая модель и программа «Путеводитель по электронному миру» великолепно сочетается с образовательным проектом «Народный факультет» и поэтому применительно к аудитории пенсионного возраста необходимо объединение этих проектов и их реализация в единой региональной целевой программе «Образование для старшего поколения в Омской области», рассчитанной на период 2011-2015 гг. с обучением не менее 10 000 человек.

Принятие и реализация этого проекта безусловна была бы существенным вкладом в общие процессы модернизации страны и ее населения на региональном уровне, поскольку при этом решаются задачи:

1. Решение много численных социальных проблем старшего возраста.

2. Эффективного функционирования электронного правительства Омской области в реализации государственных и муниципальных услуг.

3. Приумножения социальной энергетики, темпов роста и потенциала Интернет-пользователей региона и России.

Литература

1. ГОСТ Р 52653-2006. Информационно-коммуникационные технологии в образовании. Термины и определения. Национальный стандарт РФ. 2008-07-01

2. Кастельс М. Галактика Интернет: Размышления об Интернете, бизнесе и обществе/ пер. с англ. А. Матвеева под.ред. В. Харитонова. – Екатеринбург: У-Фактория, 2004. – 328 с.

3. ТапскоттД., ВильямсЭ. Викиномика: как все меняет массовое сотрудничество. – М.: изд-во BestBusinessBoоks, 2009. - 344 с.

4. Фонд общественное мнение http://www.fom.ru/ Интернет в России, Основные результаты, вып. 30, лето 2010 г.

5. Internet World Stats www.internetworldstats.com
6. П. Лебедев Цифры аудитории в интернете. 4 июня 2010 г.

7. http://seniorjournal.com/NEWS/SeniorStats/6-05-28-Almost14Million.htm
8. Институт современного развития. Круглый стол 18.02.2009 http://bd.fom.ru/pdf/int0209.pdf
9. http://stranger76.intwayblog.net/?p=967
10. Ирина Ивойлова. Интернет-образование пожилых изменит отношение общества к старости "Российская газета" - Федеральный выпуск №5326 (247) от 1 ноября 2010 г http://www.rg.ru/2010/11/01/internet2.html
11. Е. Лазуткина Интернет дает колоссальные возможности пожилому человеку http://www.russkiymir.ru/russkiymir/ru/publications/comments/comment0030.html
12. Кевин Келли «Новый социализм: глобальное коллективистское общество приходит через сеть» WiredMagazine 16.07.2009 г. http://habrahabr.ru/blogs/web_2_0/64217/
13. Benkler, YochaiThe Wealth of Networks: How Social Production Transforms Markets and Freedom. New Haven, Conn: Yale University Press.- 2006. p. 515.

� При реализации проекта использовались средства государственной поддержки, выделенные в качестве гранта Институтом общественного проектирования в соответствии с распоряжением Президента Российской Федерации от 16 марта 2009 года №160–рп «Об обеспечении в 2009 году государственной поддержки некоммерческих неправительственных организаций, участвующих в развитии институтов гражданского общества».

� Тара — город, административный центр Тарского района, второй по величине город Омской области. Расположен на левом берегу Иртыша, в 302 км от Омска, в 285 км от ж.д. станции Любинская. Население — 26,6 тыс. чел. (2009 год). Большеречье — посёлок городского типа в Омской области, административный центр Большереченского района. Расположен на левом берегу Иртыша и на реке Большая, в 198-и км. к северу от Омска и в 98-и км. от Тары. Население 11,9 тыс. жителей (2009 год).

� Подробнее данный вопрос будет рассмотрен в параграфе III.4

� Значение предельной ошибки получено по следующей формуле: � EMBED Equation.3 ���, где Z – квантиль стандартного нормального распределения, принимающая значение 1,96 для расчета 95% доверительного интервала; n – объем выборочной совокупности 780 чел.; N – объем генеральной совокупности 179583 чел.; p – доля объектов, обладающих данным значением признаком; q – доля объектов, не обладающих данным значением признаком.

� Данные сайта «Орловский городской портал» URL: http://www.vorle.ru/events/e10118659/

� Анализ влияния фактора «трудовая занятость» вынесено в отдельный параграф III.3.

� Группообразование было произведено на основе кластерного анализа методом К-средних. Кластеризации были подвергнуты 4 переменные: «Базовые потребности» – включают программы «Здоровье», «Сад и огород»; «Адаптационные потребности» – предметы «Правовой всеобуч», «Психология», «Пожилой человек в семье»; «Прогрессивные потребности» – «Компьютер», «Иностранный язык», «Современная экономика и политика», «Экономический всеобуч»; «Гуманитарные потребности» – включают программы «Русский язык и культура речи» «Прикладное творчество», «Истории религий», «Литература», «История». Каждая переменная изменялась от 0 до 2, где «0» - не выбрана ни одна программа из группы, «1» - выбрана одна программа из группы и «2» - выбрано две и более программы из группы. Ниже представлена таблица финальных кластерных центров.

 Название группы программ�
Название кластера �
�
�
Прогрессивные�
Адаптирующиеся�
Гуманитарии�
Активисты�
Базовые потр.�
�
Базовые потребности�
0,40�
0,68�
0,58�
1,39�
1,41�
�
Адаптационные потребности�
0,40�
1,36�
0,16�
1,56�
0,16�
�
Гуманитарные потребности�
0,15�
0,28�
1,51�
1,72�
0,09�
�
Прогрессивные потребности�
1,29�
0,08�
0,25�
1,36�
0,07�
�

� Российский статистический ежегодник, 2009 г. URL: �HYPERLINK "http://www.gks.ru/bgd/regl/b09_13/Main.htm"�http://www.gks.ru/bgd/regl/b09_13/Main.htm� (дата обращения: 10.05.2009)

� В г. Омске из 780 опрошенных работают 170 человек, ищут работу – 31 человек. В г. Таре из 215 опрошенных работают 59 человек, ищут работу 3 человека. В р.п. Большеречье из 205 опрошенных работает 21 человек, ищут работу 3 человека.

� Поскольку численность работающих пенсионеров в г. Таре и р.п. Большеречье, попавших в выборку, мала, приводимые в статье распределения для данных населенных пунктов следует рассматривать как характеристику основной тенденции, а не как оценку реальных долей в генеральной совокупности. То же относится к распределениям для группы ищущих работу в г. Омске. Распределения для групп ищущих работу в г. Таре и р.п. Большеречье вообще не рассматриваются, так как абсолютная численность данной группы – по 3 человека.

� Российский статистический ежегодник, 2009 г. URL: �HYPERLINK "http://www.gks.ru/bgd/regl/b09_13/Main.htm"�http://www.gks.ru/bgd/regl/b09_13/Main.htm� (дата обращения: 10.05.2009)

_1350468631.unknown

