 ПСИХОЛОГО-ПЕДАГОГИЧЕСКОЕ ОБЕСПЕЧЕНИЕ

 ИННОВАЦИОННОГО ПРОФЕССОНАЛЬНОГО ОБРАЗОВАНИЯ

 (Рецензия Семенова И.Н. на монографию Костюкова Н.Н. «Некоторые вопросы совершенствования подготовки врачей в современных условиях.

 Ч. 1, 2. М. Из-во Икар. 2009. Ч. 1 – 116 стр.; ч. 2 – 205 стр.)

 Важным мерилом общественного прогресса и существенным фактором, определяющим инновационное развитие экономики и социума в целом, являются расцвет культуры и науки, эффективность управления и образования. Ключевой проблемой эффективности профессионального образования является разработка путей и способов обеспечения его качества, соответствующего как запросам социальной практики, так и прогрессивному уровню развития научного познания и реализующих их инновационных технологий. Поиск решения этой весьма актуальной проблемы ведется в различных направлениях модернизации высшей школы. Во-первых – за счет введения бакалавриата и магистратуры (как, например, в Высшей школе экономики), т.е. через увеличение срока и интенсивности обучения при переходе высшей школы в соответствие с требованиями Болонского процесса. Во-вторых – за счет привлечения студентов к проведению в фундаментальных и прикладных исследованиях (как в МГУ и ВШЭ). В-третьих – за счет их систематического привлечения к участию в различных научно-практических конференциях (как в РГГУ). Доминирующим же ресурсом повышения качества профессионального образования является обобщение передового опыта успешного преподавания вузовских дисциплин, использование тестовых заданий, технических средств и компьютеризации обучения, а главное разработка соответствующих программ, учебников и учебных пособий.

 Однако эти зачастую эмпирические поиски путей совершенствования образования далеко не всегда ведут к существенному росту его эффективности, ибо редко базируются на глубокой психолого-педагогической теории, гарантирующей – в случае ее адекватного применения – действительно эффективное повышение качества обучения. Одной из таких наиболее конструктивных теорий является известная концепция П.Я.Гальперина ориентировки как предмета психологии и реализующий ее метод планомерного формирования понятий и умственных действий. Эта теория и производная от нее психолого-педагогическая технология поэтапного формирования показала свою эффективность в качестве концептуально-методического средства психолого-педагогического обеспечения повышения качества обучения на всех ступенях непрерывного образования: дошкольного (С.Н.Карпова, Л.Ф.Обухова, Н.Н.Поддьяков, Д.Б.Эльконин), школьного (Н.Г.Салмина, В.П.Сохина, Н.Ф.Талызина), средне-профессионального (З.А.Решетова, А.ф.Ануфриев), вузовского (И.И.Ильясов, Н.Н.Нечаев, Н.Ф.Талызина), профессионально-последипломного (И.П.Калошина, А.И.Подольский, Н.Ф.Талызина и др.).

 Хотя эта предложенная П.Я.Гальпериным теория и принадлежит к классическим достижениям отечественной психологии 2-й половины ХХ в., ее общепсихологическая глубина и педагогический потенциал эффективно используется и в современных условиях в целях оптимизации обучения в процессе среднего, специального и высшего профессионального образования, причем, не только в России, но и за рубежом. Так, в Германии проводятся конференции по развитию подхода П.Я.Гальперина и использованию достижений его научной школы в педагогической практике современного образования. Одним из конструктивных примеров реализации подхода П.Я.Гальперина к разработке психолого-педагогического обеспечения повышения качества вузовского обучения является разработка его учеником и последователем Н.Н.Костюковым концепции формирования профессиональных знаний у учащихся на различных ступенях профессионального медицинского образования в процессе их доврачебной и, особенно, собственно врачебной подготовки. Теоретическому обобщению и прикладному апробированию этой концепции модернизации профессионального высшего медицинского образования в практике вузовской подготовки врачей и посвящена рецензируемая монография Н.Н. Костюкова, обобщающая его многолетние психолого-педагогические исследования, начатые в МГУ под руководством П.Я.Гальперина и самостоятельно продолженные затем в медицинском университете (РГМУ).

 Системно-методологическая специфика современного междисциплинарного по своей структуре медицинского знания такова, что построение ориентировочной основы – в целях психолого-педагогического обеспечения его планомерного усвоения - потребовало от автора концептуально-технологической модификации подхода П.Я.Гальперина в целях разработки эшелонированной стратегии построения психолого-педагогического проектирования и учебно-методического обеспечения повышения качества профессионального образования на материале вузовской подготовки врачей. Согласно этой стратегии параллельно ознакомлению автора с современной медицинской теорией и с врачебной практикой, им осуществлялся как методологический анализ генезиса и структуры медицинского знания, так и концептуально-категориальный синтез для его формирования в процессе обучения в целях повышения качества усвоения. Ведь согласно С.Л.Рубинштейну: анализ через синтез – основной закон продуктивного мышления.
 На фоне пышно расцветающих в современной практической психологии разнообразных методических программ и комплексов, эмпирически сочетающих разнородные (по своему теоретическому происхождению) методики, способные давать лишь паллиативное решение узконаправленных практических задач, рецензируемая монография выгодно отличается монистическим единством фундаментально проработанной теоретическом базой и реализующего ее психолого-педагогического метода, позволяющего верифицировать в системе образовательных экспериментов концепцию модернизации профессионального высшего образования в процессе вузовской подготовки врачей. При этом развитие базовой теории П.Я.Гальперина применительно к психолого-педагогическому обеспечению повышения качества медобразования потребовало от автора выйти за ее психолого-педагогические рамки в философско-методологическое пространство междисциплинарной проблематики строения медицинского знания. В концептуальном плане это выразилось в конструктивном отказе от монопредметных рамок базовой теории (когда формировались дисциплинарные виды знания через поэтапную отработку математических, физических, лингвистических и т.п. понятий и реализующих их умственных действий) и в переходе к формированию полипредметных знаний. Это потребовало от автора обратиться к системно-диалектической методологии для экспликации как эволюционной сущности развития организма, так и системно-функционального взаимодействия междисциплинарных знаний прикладного характера, необходимых для эффективного лечения его различных заболеваний.

 В свое время В.В.Давыдов, исходя из системно диалектической методологии анализа «развивающегося понятия» (А.С.Арсенье, В.С.Библер, Б.М.Кедров) разработал на базе философии идеального Э.В.Ильенкова и психологии ориентировочной деятельности Гальперина-Леонтьева-Эльконина концепцию развивающего обучения, верифицированную посредством экспериментально-педагогического формирования развличных видов теоретического обобщения и интеллектуальной рефлексии как компонентов научного мышления школьников. Отталкиваясь от этой концепции и достижений научной школы В.В.Давыдова, автор разработал с учетом достижений современной биологии и медицины средства системно-диалектического анализа ряда философско-психологических, естественно-научных (физических, химических, физиологических) и технических понятий как компонентов медицинского знания и реализующей их врачебной деятельности. Это позволило Н.Н.Костюкову построить ориентировочную основу и разработать технологии планомерного формирования медицинских знаний, которым обучаются студенты вузов в процессе их врачебной подготовки, что отражено в цикле учебно-методических программ и пособий по инновационному обучению будущих врачей.

 Фундаментальная концепция Н.Н.Костюкова и реализующие ее оригинальные методы в своей научно-дидактической совокупности представляют собой эффективные средства психолого-педагогического обеспечения существенного повышения качества инновационного профессионального образования в условиях таких передовых вузов, как Российский государственный медицинский университет им. И.Н.Пирогова и Медицинский факультет Университета им. Маймонида (г.Москва). Об эффективности этих инновационно-развивающих средств свидетельствует многолетний эшелонированный психолого-педагогический эксперимент, провеоденный автором в целях модернизации профессионального образования в ряде медицинских вузов.

 Важно подчеркнуть фундированную проработанность концепции Н.Н.Костюкова (обобщенно представленную в рецензируемом двухтомнике) на всех основных структурных уровнях научно-исследовательской деятельности (см.: Семенов И.Н. Системно-методологическая и историко-научная рефлексия как средства прогресса психологического познания //Прогресс в психологии: критерии и признаки. М. ИП РАН. 2009). Так, на аксиологическом уровне Н.Н.Костюковым эксплицированы ценности, цели и мотивы получения студентами медицинского образования. На историко-научном уровне им проанализированы основные труды и подходы в философии, психологии, биологии, педагогике, имеющие существенно значение для современного медицинского образования. На методологическом уровне поставлена проблема существенного повышения качества подготовки врачей и разработана психолого-педагогическая стратегия модернизации медицинского образования на основе как психолого-педагогических концепций ориентировки П.Я.Гальперина и развивающего обучения В.В.Давыдова, так и системно-диалектической методологии (Б.М.Кедров, Э.Г.Юдин). На гносеологическом уровне средствами этой методологии изучены сущность и понятийные формы современного медицинского знания. Исходя из этого, на теоретическом уровне разработана концепция структуры и уровней медицинского знания как функциональных компонентов построения ориентировочной основы врачебной деятельности. На методическом уровне разработаны методические средства формирования функциональных комплексов естественно-научных (физических, химических, физиологических) и технических понятий, а также их межпредметных связей как компонентов сложно-организованного медицинского знания. На экспериментально-исследовательском уровне изучены психолого-педагогические условия эффективного усвоения этих зннаий в процессе преподавания различных тем курсов и практикумов в системе вузовской врачебной подготовки. На дидактико-прикладном уровне разработаны учебно-методические пособия по формированию системы медицинских понятий для преподавания ряда медицинских курсов. На практико-образовательном уровне эти пособия апробированы в качестве дидактических средств экспериментально-инновационного обучения студентов РГМУ различным врачебным специальностям.

 Теоретические основы этого варианта развивающего профессионального образования и обобщение реализующего их (посредством психотехнологий планомерного формирования понятий и умственных действий) инновационного педагогического опыта

представлены и обоснованы автором в соответствующих разделах рецензируемой монографии Н.Н.Костюкова. Она представляет собой существенный вклад не только в теоретическое развитие концепции П.Я.Гальперина и отечественной педагогической психологии профессионального образования в целом, но и в инновационную практику вузовской подготовки врачей и переподготовки медицинских работников.

 Автору удалось трансформировать шкалу поэтапной отработки материала, созданную П.Я.Гальпериным, применительно к студенческому возрасту. Показать особенности её построения на мотивационном, этапе предварительной ориентировки в материале и на материальном этапах. Продолжая исследования, начатые под руководством П.Я.Гальперина, Н.Н. Костюкову удалось показать психологическую функцию интереса в познавательной деятельности, которая выполняет в ней роль пристрастного внимания. Показаны особенности организации ценностно-ориентационной деятельности студентов, ведущие к направленному формированию таких интересов у них. Большой раздел работы посвящён организации усвоения материала на предварительном этапе ориентировки – где достигается понимание усваиваемой схемы ориентировочной основы действия. На этом этапе происходит интериоризация осваиваемого содержания – его понимание, а также превращение его общественно фиксированного значения в субъективную реальность познающего. В работе показано, что проверить, правильно ли обучаемый усвоил то или иное понятие, способ, метод, он может только в практической работе и в процессе решения специально подобранных задач. В отличие от материального или материализованного этапа, решение подобного вида задач направленно на выявление правильности понимания обучаемым общественно фиксированного смысла усваиваемого понятия, в то время как на материальном или материализованном этапе усвоения системы понятий, входящих в содержание ориентировочной основы, используется в решении задач в логике формируемого действия. Прежде чем ориентироваться на ту или иную систему понятий в решении различного класса задач, нужны значительные усилия, направленные на введение обучаемых в содержание данной области знания с целью раскрытия общественно-фиксированного в них содержания. Этот процесс может занимать значительные промежутки времени, прежде чем понятое содержание может найти свое практическое применение. Например, кривые, не имеющие ни одной производной, противоречат нашему обычному рассудку и не могут быть презентированы в форме наглядной модели. То же относится к понятиям «n – мерное пространство», «душа» и т.д. Ввести обучаемых в содержание аналогичных понятий потребует значительных усилий и времени педагога и обучаемого.
 Тем самым в работе Н.Н.Костюкова показана продуктивность дальнейшего концептуального развития учения П.Я.Гальперина, а также конструктивность системно-диалектической методологии междисциплинарного взаимодействия психологии и педагогики с биологией, естествознанием и техническими науками в разработке концептуально-методических средств психолого-педагогического обеспечения повышения качества вузовского обучения в процессе инновационного профессионального образования. Написанная на высоком научном (философском, психологическом, биологическом) и практическом (медицинском и педагогическом) уровне монография Н.Н.Костюкова будет полезна специалистам и практикам в области междисциплинарных и прикладных исследований профессионального вузовского, в особенности, медицинского образования.

 Лауреат Премии Президента РФ в области образования,

 д.психол.н., проф. Госуниверситета – Высшая школа экономики

 Семенов И.Н.
1

