[image: image1.png]Marwctp Mene e T 5 06pas. 1 - Iporpamesa npocmoTpa H3oGpae Huii H dakcol

MUHHCTEPCTBO OBPA3OBAHIS M HAYKH POCCHTCKOM OEJEPALIM
DIBOY BIIO «Bypsrexiii rocy aperaeibiil ynunepeuter

Vinepaaio;

Pexrop. €B.Kanumwon
31 f{}f; 73r

Howep iy TpHsyS0BCKOR perncTpatin

0147543

05010068 Tlexarormueckoe oGpasonane

Tpodpian noaroromks
Menexxment u o6pasosamn

Knampukauns (crer
Maruerp

Vaan-Yio
2013

QO E&T | PRN | an/di-MeZ2\NOBRAD XSV HE @

СОДЕРЖАНИЕ

1.Общие положения

1.1. Термины, определения, обозначения, сокращения ………………………. 1.2.Нормативные документы…………………………………………………......

1.3.Общая характеристика ООП…………………………………………………

1.4. Требования к абитуриенту…………………………………………………...

1.5.Основные пользователи ООП…………………………………......................
2. Характеристика профессиональной деятельности выпускника ООП магистратуры по направлению подготовки 050100.68 «Педагогическое образование», профиль «Менеджмент в образовании»………………….....

2.1. Область профессиональной деятельности выпускника……………………
2.2. Объекты профессиональной деятельности выпускника…………………..
2.3. Виды профессиональной деятельности выпускника…………………...….
2.4. Задачи профессиональной деятельности выпускника……………………..

3. Компетенции выпускника ООП магистратуры, формируемые в результате освоения данной ООП ВПО……………………………………..

4. Документы, регламентирующие содержание и организацию образовательного процесса при реализации ООП магистратуры по направлению подготовки 050100. 68 «Педагогическое образование»….

4.1. Календарный учебный график……………………………………………..

4.2. Учебный план подготовки магистра по направлению «Педагогическое образование» профиль «Менеджмент в образовании»…………….……........
 4.3. Рабочие программы дисциплин (модулей) учебного плана……………..

4.4. Программы научно-исследовательской, педагогической и научно-педагогической практик………………………………………………………………………………….…...
4.5. Научно-исследовательская работа………………………………………………..…
5. Фактическое ресурсное обеспечение ООП магистратуры по направлению подготовки 050100.68 «Педагогическое образование» в БГУ…….…………………………

5.1. Учебно-методическое и информационное обеспечение образовательного процесса при реализации ООП ВПО……………………….……………………………….……..…
5.2. Кадровое обеспечение реализации ООП………………………………………..…..
5.3 Основные материально-технические условия для реализации образовательного процесса в вузе в соответствии с ООП…………………....
6. Характеристики среды Университета, обеспечивающие развитие общекультурных и социально-личностных компетенций выпускников……………………………………………………………………

7. Нормативно-методическое обеспечение системы оценки качества освоения обучающимися ООП магистратуры по направлению подготовки 050100.68 «Педагогическое образование» профиль «Менеджмент в образовании»….……………………………………………..

8. Другие нормативно-методические документы и материалы, обеспечивающие качество подготовки обучающихся………………….…9.
Приложение
1.ОБЩИЕ ПОЛОЖЕНИЯ

Основная образовательная программа магистратуры «Менеджмент в образовании», реализуемая в Бурятском государственном университете по направлению подготовки 050100.68 Педагогическое образование представляет собой систему документов, разработанную и утвержденную высшим учебным заведением самостоятельно с учетом требований рынка труда на основе федерального государственного образовательного стандарта по соответствующему направлению подготовки высшего профессионального образования (ФГОС ВПО), а также с учетом рекомендованной примерной основной образовательной программы.

Магистерская программа регламентирует цели, ожидаемые результаты, содержание, условия и технологии реализации образовательного процесса, оценку качества подготовки выпускника по данному направлению подготовки и включает в себя: учебный план, рабочие программы учебных курсов, предметов, дисциплин (модулей) и другие материалы, обеспечивающие качество подготовки обучающихся, а также программы практик, календарный учебный график и методические материалы, обеспечивающие реализацию соответствующей образовательной технологии.

1.1 Термины, определения, обозначения, сокращения

В настоящей основной образовательной программе используются следующие термины и определения:

· вид профессиональной деятельности – методы, способы, приемы, характер воздействия на объект профессиональной деятельности с целью его изменения, преобразования;

· зачетная единица – мера трудоемкости образовательной программы;

· компетенция – способность применять знания, умения и личностные качества для успешной деятельности в определенной области;

· модуль – совокупность частей учебной дисциплины (курса) или учебных дисциплин (курсов), имеющая определенную логическую завершенность по отношению к установленным целям и результатам воспитания, обучения;

· направление подготовки – совокупность образовательных программ различного уровня в одной профессиональной области;

· объект профессиональной деятельности – системы, предметы, явления, процессы, на которые направлено воздействие;

· область профессиональной деятельности – совокупность объектов профессиональной деятельности в их научном, социальном, экономическом, производственном проявлении;

· профиль – направленность основной образовательной программы на конкретный вид и (или) объект профессиональной деятельности;

· результаты обучения – усвоенные знания, умения, навыки и освоенные компетенции;

· учебный цикл – совокупность дисциплин (модулей) основной образовательной программы, обеспечивающих усвоение знаний, умений и формирование компетенций в соответствующей сфере научной и (или) профессиональной деятельности.

Используются следующие сокращения:

ВПО – высшее профессиональное образование;

ООП – основная образовательная программа высшего профессионального образования;

ОК – общекультурные компетенции;

ПК – профессиональные компетенции;

УЦ ООП – учебный цикл основной образовательной программы;

ФГОС ВПО – федеральный государственный образовательный стандарт высшего профессионального образования;

ПрООП ВПО – примерная основная образовательная программа высшего профессионального образования.

1.2 Нормативные документы для разработки ООП

Нормативно-правовую базу разработки ООП ВПО составляют:

· Федеральные законы Российской Федерации: «Об образовании» (от 10 июля 1992 года №3266-1 с изм. и доп.) и «О высшем и послевузовском профессиональном образовании» (от 22 августа 1996 года №125-ФЗ с изм. и доп.);

· Федеральные законы Российской Федерации: «О внесении изменений в отдельные законодательные акты Российской Федерации в части изменения понятия и структуры государственного образовательного стандарта» (от 1 декабря 2007 года № 309-ФЗ) и «О внесении изменений в отдельные законодательные акты Российской Федерации (в части установления уровней высшего профессионального образования)» (от 24 декабря 2007 года № 232-ФЗ);

· Федеральный закон от 08.11.2010 N 293-ФЗ "О внесении изменений в отдельные законодательные акты Российской Федерации в связи с совершенствованием контрольно-надзорных функций и оптимизацией предоставления государственных услуг в сфере образования" (принят ГД ФС РФ 22.10.2010);

· Федеральный государственный стандарт по направлению подготовки 050100.68 Педагогическое образование высшего профессионального образования (магистратура), утвержденный приказом Министерства образования и науки РФ от «14» января 2010 года №35;

· Типовое положение об образовательном учреждении высшего профессионального образования (высшем учебном заведении), утвержденное постановлением Правительства Российской Федерации от 14 февраля 2008 года № 71 (далее – Типовое положение о вузе);

· Нормативно-методические документы Минобрнауки России; Примерная основная образовательная программа (ПрООП ВПО) подготовки магистров по направлению подготовки 050100.68 Педагогическое образование, утвержденная приказом Минобрнауки России от 17 сентября 2009 г. № 337 (носит рекомендательный характер);

· Устав ГОУ ВПО «Бурятский государственный университет» утвержден Государственным комитетом Российской Федерации по высшему образованию от 01.02.1996 г., зарегистрированного регистрационной палатой мэрии г. Улан-Удэ от 11.04.1996 г., регистрационный № 1174.

· Положение о порядке подготовки и защиты магистерских диссертаций в государственном образовательном учреждении высшего профессионального образования «Бурятский государственный университет», утвержденное решением Ученого совета БГУ от 28.04.2010 г.

1.3 Общая характеристика магистерской программы «Начальное образование» 1.3.1.
Цель (миссия) ООП магистратуры - обеспечение профессиональной подготовки магистра педагогического образования по профилю «МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ», формирование комплекса общекультурных и профессиональных компетенций в соответствии с требованиями ФГОС ВПО, специальных компетенций в соответствии с профилем образовательной программы.

Данная цель предполагает решение задач по обеспечению:

· условий для реализации требований ФГОС ВПО как федеральной социальной нормы, с учетом особенностей научно-образовательной школы университета, актуальных потребностей региональной сферы услуг и рынка труда;

· качества высшего образования на уровне не ниже, установленного требованиями ФГОС ВПО;

· условий для объективной оценки фактического уровня сформированности обязательных результатов образования и компетенций у студентов на протяжении всего периода их обучения в университете;

· условий для объективной оценки (и самооценки) образовательной и научной деятельности университета в области подготовки магистров по профилю «Менеджмент в образовании».

1.3.2. Срок освоения ООП магистратуры 2 года.

1.3.3. Трудоемкость ООП магистратуры 120 зачетных единиц за весь период обучения, включая все виды аудиторной и самостоятельной работы студента, практики, все виды текущей и промежуточной аттестации, а так же итоговую государственную аттестацию. Трудоемкость ООП за один год обучения − 60 зачетных единиц. Трудоемкость факультативных дисциплин устанавливается дополнительно к ООП.

1.4. Требования к уровню подготовки, необходимому для освоения магистерской программы «Менеджмент в образовании»

Лица, имеющие диплом бакалавра и желающие освоить данную магистерскую программу, зачисляются в магистратуру по результатам вступительных испытаний, программы которых разрабатываются вузом с целью установления у поступающего наличия компетенций.

1.5 Основные пользователи ООП:

- Профессорско-преподавательский коллектив БГУ, ответственный за качественную разработку, эффективную реализацию и обновление основных образовательных программ с учетом достижений науки, техники и социальной сферы по данному направлению и уровню подготовки;

- Обучающиеся, ответственные за эффективную реализацию своей учебной деятельности по освоению основной образовательной программы вуза по данному направлению подготовки;

- Ректор и проректоры, отвечающие в пределах своей компетенции за качество подготовки выпускников;

- Государственные аттестационные и экзаменационные комиссии, осуществляющие оценку качества подготовки выпускников;

- Объединения специалистов и работодателей, саморегулируемые организации в сфере профессиональной деятельности;

- Организации, осуществляющие разработку примерных основных образовательных программ по поручению уполномоченного федерального органа исполнительной власти;

- Органы, обеспечивающие финансирование высшего профессионального образования;

- Уполномоченные государственные органы исполнительной власти, осуществляющие аккредитацию и контроль качества в сфере высшего профессионального образования;

- Уполномоченные государственные органы исполнительной власти, обеспечивающие контроль за соблюдением законодательства в системе высшего профессионального образования.

- Абитуриенты, принимающие решение о выборе направления подготовки.
2. ХАРАКТЕРИСТИКА ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ВЫПУСКНИКА ООП МАГИСТРАТУРЫ ПО НАПРАВЛЕНИЮ ПОДГОТОВКИ 050100.68 «ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ», ПО ПРОФИЛЮ «МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ».

2.1. Область профессиональной деятельности магистров: образование, социальная сфера, культура.

2.2. Объектами профессиональной деятельности магистров являются: обучение, воспитание, развитие, просвещение, образовательные системы.

2.3. Виды профессиональной деятельности магистра – педагогическая, научно-исследовательская, управленческая, проектная, культурно-просветительская.

2.4. Задачи профессиональной деятельности магистра.

в области педагогической деятельности:
· изучение возможностей, потребностей и достижений обучающихся общеобразовательных учреждений, различных профильных образовательных учреждений, образовательных учреждений начального профессионального, среднего профессионального и высшего профессионального образования и проектирование на основе полученных результатов индивидуальных маршрутов их обучения, воспитания и развития;

· организация процесса обучения и воспитания в сфере образования с использованием технологий, соответствующих возрастным особенностям обучаемых, и отражающих специфику предметной области;

· организация взаимодействия с коллегами, родителями, взаимодействие с социальными партнерами, в том числе с иностранными, поиск новых социальных партнеров, включение во взаимодействие с социальными партнерами обучающихся;

· использование имеющихся возможностей образовательной среды и проектирование новых условий, в том числе информационных, для обеспечения качества образования;

· осуществление профессионального самообразования и личностного роста, проектирование дальнейшего образовательного маршрута и профессиональной карьеры;

в области научно-исследовательской деятельности:
· анализ, систематизация и обобщение результатов научных исследований в сфере образования путем применения комплекса исследовательских методов при решении конкретных научно-исследовательских задач;

· проектирование, организация, реализация и оценка результатов научного исследования в сфере образования с использованием современных методов науки, а также информационных и инновационных технологий;

· организация взаимодействия с коллегами, взаимодействие с социальными партнерами, в том числе с иностранными, поиск новых социальных партнеров при решении актуальных исследовательских задач;

· использование имеющихся возможностей образовательной среды и проектирование новых условий, в том числе информационных, для решения научно-исследовательских задач;

· осуществление профессионального и личностного самообразования, проектирование дальнейшего образовательного маршрута и профессиональной карьеры, участие в опытно-экспериментальной работе;

в области управленческой деятельности:
· изучение состояния и потенциала управляемой системы и ее макро- и микроокружения путем использования комплекса методов стратегического и оперативного анализа; исследование, проектирование, организация, и оценка реализации управленческого процесса с использованием инновационных технологий менеджмента, соответствующих общим и специфическим закономерностям развития управляемой системы;

· организация взаимодействия с коллегами и социальными партнерами, в том числе с иностранными, поиск новых социальных партнеров при решении актуальных управленческих задач;

· использование имеющихся возможностей окружения управляемой системы и проектирование путей ее обогащения и развития для обеспечения качества управления;

в области проектной деятельности:
· проектирование образовательных сред, обеспечивающих качество образовательного процесса;

· проектирование образовательных программ и индивидуальных образовательных маршрутов;

· проектирование содержания новых дисциплин и элективных курсов для предпрофильной и профильной подготовки обучающихся, а также форм и методов контроля и различных видов контрольно-измерительных материалов, в том числе на основе информационных технологий;

в области культурно-просветительской деятельности:
· изучение и формирование культурных потребностей и повышение культурно-образовательного уровня различных групп населения, разработка стратегии просветительской деятельности;

· создание просветительских программ и их реализация в целях популяризации научных знаний и культурных традиций;

· использование современных информационно-коммуникационных технологий и средств массовой информации (СМИ) для решения культурно-просветительских задач;

· формирование художественно-культурной среды, способствующей удовлетворению культурных потребностей и художественно-культурному развитию отдельных групп населения.

3. КОМПЕТЕНЦИИ ВЫПУСКНИКА ООП МАГИСТРАТУРЫ, ФОРМИРУЕМЫЕ В РЕЗУЛЬТАТЕ ОСВОЕНИЯ ДАННОЙ ООП ВПО.

В результате освоения данной ООП магистратуры выпускник должен обладать следующими общекультурными компетенциями (ОК):
· способностью совершенствовать и развивать свой общеинтеллектуальный и общекультурный уровень (ОК-1);

· готовностью использовать знание современных проблем науки и образования при решении образовательных и профессиональных задач (ОК-2);

· способностью к самостоятельному освоению новых методов исследования, к изменению научного профиля своей профессиональной деятельности (ОК-3);

· способностью формировать ресурсно-информационные базы для решения профессиональных задач (ОК-4);

· способностью самостоятельно приобретать с помощью информационных технологий и использовать в практической деятельности новые знания и умения, в том числе, в новых областях знаний, непосредственно не связанных со сферой деятельности (ОК-5);

· готовностью работать с текстами профессиональной направленности на иностранном языке (ОК-6).

Выпускник должен обладать следующими профессиональными компетенциями (ПК):
общепрофессиональными (ОПК):
· готовностью осуществлять профессиональную коммуникацию на государственном (русском) и иностранном языках (ОПК-1);

· способностью осуществлять профессиональное и личностное самообразование, проектировать дальнейший образовательный маршрут и профессиональную карьеру (ОПК-2);

в области педагогической деятельности:
· способностью применять современные методики и технологии организации и реализации образовательного процесса на различных образовательных ступенях в различных образовательных учреждениях (ПК-1);

· готовностью использовать современные технологии диагностики и оценивания качества образовательного процесса (ПК-2);

· способностью формировать образовательную среду и использовать свои способности в реализации задач инновационной образовательной политики (ПК-3);

· способностью руководить исследовательской работой обучающихся (ПК-4);

в области научно-исследовательской деятельности:
· способностью анализировать результаты научных исследований и применять их при решении конкретных образовательных и исследовательских задач (ПК-5);

· готовностью использовать индивидуальные креативные способности для оригинального решения исследовательских задач (ПК-6);

· готовностью самостоятельно осуществлять научное исследование с использованием современных методов науки (ПК-7);

в области управленческой деятельности:
· готовностью изучать состояние и потенциал управляемой системы и ее макро- и микроокружения путем использования комплекса методов стратегического и оперативного анализа (ПК-10);

· готовностью исследовать, проектировать, организовывать и оценивать реализацию управленческого процесса с использованием инновационных технологий менеджмента, соответствующих общим и специфическим закономерностям развития управляемой системы (ПК-11);

· готовностью организовывать командную работу для решения задач развития образовательного учреждения, реализации опытно-экспериментальной работы (ПК-12);

· готовностью использовать индивидуальные и групповые технологии принятия решений в управлении образовательным учреждением, опираясь на отечественный и зарубежный опыт (ПК-13);

в области проектной деятельности:
· готовностью к осуществлению педагогического проектирования образовательной среды, образовательных программ и индивидуальных образовательных маршрутов (ПК-14);

· способностью проектировать формы и методы контроля качества образования, а также различные виды контрольно-измерительных материалов, в том числе, на основе информационных технологий и на основе применения зарубежного опыта (ПК-15);

· готовностью проектировать новое учебное содержание, технологии и конкретные методики обучения (ПК-16);

в области культурно-просветительской деятельности:

· способностью изучать и формировать культурные потребности и повышать культурно-образовательный уровень различных групп населения (ПК-17);

· готовностью разрабатывать стратегии просветительской деятельности (ПК-18);

· способностью разрабатывать и реализовывать просветительские программы в целях популяризации научных знаний и культурных традиций (ПК-19);

· готовностью к использованию современных информационно-коммуникационных технологий и СМИ для решения культурно-просветительских задач (ПК-20);

· способностью формировать художественно-культурную среду (ПК-21).

Выпускник должен обладать также следующими специальными компетенциями (СК):

- способностью осуществлять профессиональную деятельность с учетом развития современной шко​лы в трехмерном пространстве культур: национальной культуры, общероссийской культуры и мировой культуры (СК-1);

- способностью проводить сравнительно-сопоставительный анализ педагогических особенностей различных этнических систем, готовность конструировать собственную педагогическую деятельность в соответствии с этнокультурными традициями народов России и Карачаево-Черкесской Республики (СК-2).

4. ДОКУМЕНТЫ, РЕГЛАМЕНТИРУЮЩИЕ СОДЕРЖАНИЕ И ОРГАНИЗАЦИЮ ОБРАЗОВАТЕЛЬНОГО ПРОЦЕССА ПРИ РЕАЛИЗАЦИИ ООП МАГИСТРАТУРЫ ПО НАПРАВЛЕНИЮ ПОДГОТОВКИ 050100.68 ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ, ПРОФИЛЬ «МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ».

В соответствии с п.39 Типового положения о вузе и ФГОС ВПО магистратуры по направлению подготовки 050100.68 Педагогическое образование, профилю МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ содержание и организация образовательного процесса при реализации данной ООП регламентируется учебным планом магистра с учетом его профиля; годовым календарным учебным графиком; рабочими программами учебных курсов; материалами, обеспечивающими качество подготовки и воспитания обучающихся; программами учебных и производственных практик, а также другими материалами.
4.1. Календарный учебный график. В календарном учебном графике указана последовательность реализации ООП по семестрам, курсам, включая теоретическое обучение, практики и НИР, промежуточную и итоговую аттестацию, каникулы
4.2. Учебный план подготовки магистра по направлению 050100.68 Педагогическое образование, профиль МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ (учебный план – Приложение №1).

Основная образовательная программа магистратуры предусматривают изучение следующих учебных циклов:

- общенаучный цикл;
- профессиональный цикл;

и разделов:

- практики и научно-исследовательская работа;

- итоговая государственная аттестация.
Каждый учебный цикл имеет базовую (обязательную) часть и вариативную (профильную), устанавливаемую вузом. Вариативная (профильная) часть дает возможность расширения и (или) углубления знаний, умений, навыков и компетенций, определяемых содержанием базовых (обязательных) дисциплин (модулей), позволяет студенту получить углубленные знания, навыки и компетенции для успешной профессиональной деятельности и (или) обучения в аспирантуре.

Базовая часть общенаучного цикла предусматривает изучение следующих дисциплин, предусмотренных ФГОС ВПО: «Современные проблемы науки и образования», «Методология и методы научного исследования». Базовая часть профессионального цикла предусматривает изучение дисциплин: «Инновационные процессы в образовании», «Информационные технологии в профессиональной деятельности», «Деловой иностранный язык».

Вариативная часть общенаучного цикла представлена следующими дисциплинами:

М1ВОД1 – История и философия науки;

М1.В1 – Стратегический менеджмент;

М1В2 – Психология межэтнических отношений;

Вариативная часть профессионального цикла представлена дисциплинами:

М2Б1 – Инновационные процессы в образовании;

М2Б2 – Информационные технологии в профессиональной деятельности;

М2Б3 – Деловой иностранный язык;

М2В1 – Организация хозяйственной деятельности в образовании;

М2В2 – Маркетинг образовательных услуг

М2В3 – Правовое регулирование управленческой деятельности;

М2В4– Социология и психология управления;

М2В5 – Экономика образования;
М2В6 – Управление человеческими ресурсами;

 Технологии формирования корпоративной культуры;

М2ВДВ2 – Экспертные оценки в образовании;

Магистерская программа содержит дисциплины по выбору обучающихся в объеме не менее 30 процентов вариативной части обучения.

Общее количество недель освоения ООП при очной форме обучения составляет 208 недель.

Одна зачетная единица соответствует 36 академическим часам учебной работы студента.

Максимальный объем учебной нагрузки при очной форме обучения, включая все виды аудиторной и внеаудиторной (самостоятельной) учебной работы по освоению ООП и факультативных дисциплин, устанавливаемых вузом дополнительно к ООП ВПО − 54 часа в неделю.

Максимальный объем аудиторных учебных занятий в неделю при очной форме обучения – в среднем 14 часов.

Объем каникулярного времени в учебном году − от 7 до 10 недель, в том числе не менее 2 недель в зимний период и 8 недель последипломного отпуска.

 Удельный вес занятий лекционного типа для соответствующих групп студентов − не более 40 % аудиторных занятий.

Удельный вес занятий, проводимых в интерактивных формах − не менее 20 % аудиторных занятий.

 Доля дисциплин по выбору студента − не менее одной трети от вариативной части ООП.

4.3. Рабочие программы дисциплин (модулей) учебного плана (аннотации программ – Приложение №2).

4.4 Программы научно-исследовательской, педагогической и научно-педагогической практик.

Практика является обязательным разделом основной образовательной программы магистратуры. Она представляет собой вид учебных занятий, непосредственно ориентированных на профессионально-практическую подготовку обучающихся. При реализации магистерских программ по данному направлению подготовки предусматриваются следующие виды практик: -организационно – педагогическая практика в ОУ, научно – педагогическая практика в ОУ, научно-исследовательская практика в ОУ(аннотации программ практик – Приложение №3).

Практики закрепляют знания и умения, приобретаемые обучающимися в результате освоения теоретических курсов, вырабатывают практические навыки и способствуют комплексному формированию общекультурных (универсальных) и профессиональных компетенций магистрантов.

Аттестация по итогам практики производится в виде защиты обучающимися выполненного индивидуального или группового задания и представления отчета, оформленного в соответствии с правилами и требованиями, установленными вузом.

4.5. Научно-исследовательская работа

Научно-исследовательская работа обучающихся является обязательным разделом основной образовательной программы магистратуры и направлена на формирование общекультурных и профессиональных компетенций в соответствии с требованиями ФГОС ВПО и ООП по направлению «Педагогическое образование», профиль «Менеджмент в образовании». Вузом предусматриваются следующие виды и этапы выполнения и контроля научно-исследовательской работы обучающихся:

· планирование научно-исследовательской работы, включающее ознакомление с тематикой исследовательских работ в данной области и выбор темы исследования;

· проведение научно-исследовательской работы;

· корректировка плана проведения научно-исследовательской работы, составление отчета о научно-исследовательской работы;

· публичная защита выполненной работы.
Основной формой планирования и корректировки индивидуальных планов научно-исследовательской работы обучаемых является обоснование темы, обсуждение плана и промежуточных результатов исследования в рамках научно-исследовательского семинара. В процессе выполнения научно-исследовательской работы и в ходе защиты ее результатов проводится широкое обсуждение в учебных структурах вуза с привлечением работодателей и ведущих исследователей, позволяющее оценить уровень приобретенных знаний, умений и сформированных компетенций обучающихся.
Виды НИР магистранта:

Ознакомление с основными направлениями научной деятельности кафедры, составление программы исследования;

Обзор литературы по изучаемым научным проблемам, составление библиографии;

Подбор методик для эмпирического исследования;

Сбор эмпирических данных: тестирование, анкетирование, наблюдения, эксперименты и др.

Обработка и интерпретация данных, полученных в ходе исследования, статистический анализ;

Написание статей и публикация в печати;

Участие в организации конференции (магистрантских чтений, научного семинара, круглого стола, форума);

Активное участие в научных дискуссиях магистрантов, аспирантов.

Формы контроля: наличие программы исследования; реферат; описание, анализ и интерпретация данных; протоколы исследований; тексты статей; тезисы выступлений; отчеты-дневники.

5. ФАКТИЧЕСКОЕ РЕСУРСНОЕ ОБЕСПЕЧЕНИЕ ООП МАГИСТРАТУРЫ ПО НАПРАВЛЕНИЮ ПОДГОТОВКИ «ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ» В БГУ.

5.1. Учебно-методическое и информационное обеспечение образовательного процесса при реализации ООП ВПО.

Ресурсное обеспечение ООП магистратуры по направлению подготовки 050100.68 «Педагогическое образование» в БГУ формируется на основе требований к условиям реализации основных образовательных программ магистратуры, определяемых ФГОС ВПО по данному направлению подготовки.

Основная образовательная программа данного профиля обеспечивается учебно-

методической документацией и материалами по всем учебным курсам, дисциплинам (модулям) основной образовательной программы, которая включает в себя:

· комплекты контрольно-измерительных материалов: фонды контрольных работ, тестовых заданий, тематические диктанты, тематика творческих работ (эссе, мини-сочинения, проекты и др.);

· методические рекомендации для преподавателей и студентов;

· опорные схемы, таблицы;

· раздаточный материал;

· учебники и учебные пособия;

· тематические планы;

· индивидуальные учебно-методические материалы по курсам, предусмотренным учебным планом по направлению подготовки 050100.68 Педагогическое образование, профилю Начальное образование.

Содержание каждой из таких учебных дисциплин (курсов, модулей) представлено в локальной сети Бурятского государственного университета.

Реализация основных образовательных программ обеспечивается доступом каждого обучающегося к базам данных и библиотечным фондам, согласно, полного перечня дисциплин и (модулей) основной образовательной программы. Самостоятельная подготовка обучающихся обеспечена доступом к сети Интернет.

В библиотеке БГУ имеется необходимое количество учебников, учебных пособий и современной научной литературы по всем циклам дисциплин учебного плана направления 050100.68 – Педагогическое образование, профиль – «Менеджмент в образовании». Каждый обучающийся по магистерской программе обеспечен не менее чем одним учебным и одним учебно-методическим печатным и/или электронным изданием по каждой дисциплине, входящей в образовательную программу.

Библиотечный фонд укомплектован печатными и электронными изданиями основной учебной и научной литературы по дисциплинам общенаучного и профессионального циклов, изданными за последние 5 лет.

Фонд дополнительной литературы помимо учебной включает официальные, справочно-библиографические и периодические издания в расчете 1-2 экземпляра на каждые 100 обучающихся.

Все дисциплины направления 050100.68 - «Педагогическое образование» имеют удовлетворительное (по объему и качеству) библиотечно-информационное обеспечение. Учебные программы содержат ссылки на литературу (как основную, так и дополнительную). По ряду дисциплин сотрудниками кафедры разработаны учебные пособия и методические указания.

Методическое обеспечение дисциплин, изучаемых студентами, в качественном и количественном отношении пополняется разработкой новых и обновлением действующих методических указаний.

Периодикой библиотека БГУ обеспечена в достаточном количестве. Выписывается 306 наименований журналов и газет, в числе которых издания необходимые для изучения общепрофессиональных и специальных дисциплин направления 050100.68 (журналы «Начальная школа», «Педагогика», «Вопросы психологии», «Инновации в образовании» и др.). Многие издания, рекомендуемые ВАК, выписаны, ко многим из них имеется доступ в электронном режиме. Имеется также доступ к электронным ресурсам Российской государственной библиотеки.

Компьютеризация учебного процесса ведется на основе разработанных концепций и планов непрерывной подготовки студентов с применением вычислительной техники.

Использование вычислительной техники является определяющим условием допуска к защите дипломных проектов, это предполагает не только набор текста, но и выполнение необходимых вариантов построения графиков и диаграмм, подготовки презентаций.

Развитие компьютерных систем открыло доступ к учебно-методической базе, решив тем самым проблему обеспечения методическими пособиями. В фонде алгоритмов и рабочих программ, сформированном во внутривузовской сети, сконцентрированы основные учебно-методические пособия, методические указания и рекомендации, в том числе к самостоятельному изучению дисциплин, предусмотренных учебным планом.

Библиотека БГУ предоставляет возможности использования глобальных ресурсов сети Internet.

Магистранты имеют возможность оперативного обмена информацией с отечественными и зарубежными вузами, предприятиями и организациями, а также доступ к современным профессиональным базам данных, информационным справочным и поисковым системам.

Информационное обеспечение представлено следующими видами:

· компьютеры подключенные к сети Internet;

· ноутбуки;

· мультимедийный проектор;

· комплект мультимедийных лекций;

· видеозаписи уроков, воспитательных мероприятий;

· CD диски с различными программами, методическими материалами;

· электронные учебные пособия.

Материально-техническое обеспечение:

5.2.Кадровое обеспечение реализации ООП

Кадровое обеспечение основной образовательной программы по направлению 050100.68 «Педагогическое образование» и профилю «Менеджмент в образовании» соответствует требованиям ФГОС.

Реализация основных образовательных программ магистратуры профиля «Менеджмент в образовании» в Педагогическом институте обеспечивается 18 научно-педагогическими кадрами, имеющими базовое образование, соответствующее профилю преподаваемой дисциплины. Из них 4 (четыре) доктора наук, 2 (два) профессора; 1 (один) кандидат наук, профессор; 11(одиннадцать) кандидатов наук, доцентов. Общее количество преподавателей, имеющих ученые степени и ученые звания, составляет 91 %; в том числе 22% докторов наук, профессоров, 61% кандидатов наук, доцентов; на штатной основе привлекаются 91% преподавателей.

5.3 Основные материально-технические условия для реализации образовательного процесса в вузе в соответствии с ООП.

Материально-техническое обеспечение учебного процесса по направлению 050100 «Педагогическое образование» соответствует требованиям, предъявляемым УМО.

Реализация ООП обеспечена типовым оборудованием для проведения занятий по циклам: общекультурный цикл, профессиональный цикл.

Помещения для проведения лекционных, практических занятий, согласно требованиям к материально-техническому обеспечению учебного процесса, укомплектованы специализированной учебной мебелью и техническими средствами, служащими для представления учебной информации студентам.

Для занятий физической культурой создана необходимая материально-техническая база. Занятия физкультурой проводятся в хорошо оборудованных залах, на открытых площадках - спортивной, волейбольной, баскетбольной.

Работает большое количество секций по различным видам спорта.

Педагогический институт располагает материально-технической базой, обеспечивающей проведение всех видов дисциплинарной и междисциплинарной подготовки, лабораторной, практической и научно-исследовательской работы обучающихся, предусмотренных учебным планом вуза и соответствующей действующим санитарным и противопожарным правилам и нормам.

· Перечень материально-технического обеспечения включает в себя:

· учебный корпус;

· учебные кабинеты;

· 2 компьютерных класса;

· лингафонный кабинет;

· кабинет врачебного контроля;

· учебные мастерские;

· читальный зал и абонемент учебной библиотеки;

· кабинет самостоятельной работы студентов при Институте Конфуция

· университетский компьютерный зал – 20 компьютеров.

Все учебные места подключены к локальной сети университета и Интернет.

На основании вышеизложенного можно сделать вывод, что материально-техническая база, используемая в учебном процессе по направлению 050100 - Педагогическое образование достаточна для обеспечения требований ФГОС ВПО к уровню и качеству подготовки по этому направлению.
Каждый обучающийся имеет возможность доступа к современным информационным базам в соответствии с профилем подготовки кадров, оперативного получения информации и обмена ею с отечественными и зарубежными вузами, предприятиями и организациями.

6. ХАРАКТЕРИСТИКИ СРЕДЫ ВУЗА, ОБЕСПЕЧИВАЮЩАЯ РАЗВИТИЕ ОБЩЕКУЛЬТУРНЫХ (СОЦИАЛЬНО-ЛИЧНОСТНЫХ) КОМПЕТЕНЦИЙ ВЫПУСКНИКОВ.

Бурятский государственный университет сегодня – это ведущий системообразующий вуз региона, в состав которого входят 12 факультетов, 3 института, 75 кафедр, многочисленные разветвленные структурные подразделения.

В Бурятском государственном университете создана социо-культурная среда, необходимая для подготовки высококвалифицированных специалистов в различных областях производства и науки. В 2006 г. разработаны и утверждены Ученым Советом университета Концепция, Программа воспитательной деятельности БГУ. В рамках данной Концепции:

· выработана концепция становления и развития воспитательной работы и социо-культурной деятельности БГУ;

· определены цели, задачи, принципы воспитательной деятельности БГУ;

· разработаны основные направления содержания и организации воспитательной работы и социо-культурной деятельности в БГУ;

· определены основные условия, механизмы реализации концепции воспитательной деятельности, ресурсное обеспечение реализации Концепции;

· сформирована структура управления воспитательной деятельностью;

· проработаны Положения о Совете по воспитательной работе со студентами, студенческих общежитиях, о студенческом Совете общежитий, о кураторе академической группы.

Студенческое самоуправление в БГУ существует в форме Федерации студенческого самоуправления (ФССУ), которая образована в 2003 году. В университете работают студенческие творческие коллективы: бурятская хореографическая и вокальная, славянская хореографическая группы ансамбля «Байкальские волны»; открытые в 2009 г. студия бального танца, студия современного танца и в 2010 г. - школа эстрадного вокального мастерства.

В БГУ отрегулированы механизмы контроля за проведением воспитательной работы и социокультурной деятельности Ученым советом университета, который не менее одного раза в год заслушивает на своем заседании отчет проректора по социальной политике и воспитательной работе. Проводится организационно-методический семинар для заместителей деканов по воспитательной работе. Определены материальные возможности и финансовая поддержка для осуществления внеучебной воспитательной работы и социокультурной деятельности (проведение праздников, организация вечеров, дискотек, конференций, круглых столов, лекториев, творческих встреч и т.п.), наличие актовых залов (посадочных мест), конференц-залов (посадочных мест), зала проведения заседаний Совета по внеучебной и социально-культурной деятельности, библиотеки с читальным залом, музея и др.

Педагогический институт является одним из крупных подразделений Бурятского госуниверситета – системообразующего вуза Байкальского региона. В рамках Концепции воспитательной деятельности БГУ определены основные направления, содержание и организация воспитательной работы и социокультурной деятельности в институте.

Социокультурная среда вуза представляет собой пространство совместной жизнедеятельности студентов, преподавателей, сотрудников института. Ее инфраструктура детерминирована особенностями образовательного учреждения в обеспечении условий выбора студентам ценностей, освоения культуры, жизненных смыслов, способов культурной самореализации, раскрытия индивидуальных ресурсов личности.

Структурными элементами социокультурной среды являются образовательная, научная, информационная, коммуникативная, досуговая, бытовая, предметно-пространственная, управленческо-координационная сферы. В Педагогическом институте социокультурная среда вуза выступает как наиболее общий уровень социально-культурной детерминации личности студента в вузе и процесса ее становления, являясь интегративным, обобщающим весь спектр других влияний фактором.

В системе воспитательной работы вуза сохраняются традиции факультета начального образования (с 1978 г.) и Института педагогического образования (с 2000 г.), на базе которых и был образован 19 мая 2006 г. Педагогический Институт. Что касается образовательной деятельности, в настоящее время вуз выпускает специалистов по специальностям: «Педагогика и методика начального образования», «Дошкольная педагогика и психология», «Технология и предпринимательство», «Музыкальное образование», «Профессиональное обучение (дизайн)»; профилям бакалавриата педагогики: «Практическая психология в образовании», « Художественное воспитание и развитие ребенка», «Методика обучения иностранному языку в начальной школе», специализированным программам «Социальная психология в образовании», «Высшее образование», «Начальное образование» магистратуры по направлению 050700.68 ПЕДАГОГИКА.

Подготовку кадров осуществляют шесть кафедр, на которых работают высококвалифицированные педагоги-ученые.

Научно-исследовательская работа студентов Педагогического института является одним из важных направлений деятельности. Студенты ПИ участвуют в различных конференциях, конкурсах, брейн-рингах и олимпиадах различного уровня, занимают призовые места. Активную роль в данном процессе играет образованное Студенческое научное общество (СНО), которое оказывает необходимую помощь в организации и проведении на факультете студенческих олимпиад и вузовских конференций, ведет работу по привлечению студентов к научно-исследовательской деятельности. Профессионально ориентированными мероприятиями на факультете являются межрегиональные олимпиады по педагогике и психологии, математике, русскому и бурятскому языкам, деловые игры, профессиональные конкурсы, выставки, встречи, отчетные конференции по практике и др. Проводимые мероприятия позволяют повысить профессиональное мастерство студентов, познавательный интерес к изучаемым дисциплинам, выявить теоретический и практический уровень подготовки студентов разных курсов.

Уровень развития научно-исследовательской работы института во многом определяется уровнем и интенсивностью его международного сотрудничества. В течение последних лет преподаватели кафедры педагогики начального и дошкольного образования сотрудничают с Институтом дошкольного образования Монгольского государственного университета по направлению работы «Дошкольная педагогика» по изучению ребенка дошкольника в современных социокультурных условиях Центральной Азии. Особая работа предполагается с кафедрой эдукологии этого же университета.

В по​следние пять лет установлены и развиваются деловые связи с уни​верситетом и школами г. Оснабрюка (земля Нижняя Саксония, Германия). Научные и обменные программы реализуются в сфере экологического и межкультурного образования. В результате создана международная сеть эколого-ориентированных школ двух регионов. Психологи института продолжают сотрудничество по профилактике социального сиротства с другими партнерами из Германии - Германо-Сибирским сообществом (DeSiGn. e.V., Ay на Рейне, Германия). Также кафедры института поддерживают научные связи с психолого-педагогическими кафедрами и лабораториями ведущих вузов, институтами Российской академии образования и вузов стран СНГ.

Досуговая деятельность во многом определяется традиционными праздниками, формирующими у студентов чувство корпоративной солидарности, общности и единения. К числу таких мероприятий относится проведение торжественных ритуалов: «Посвящение в студенты», «Первый снег», «Последний звонок», вручение дипломов. Также студентами проводятся мероприятия, посвященные празднованию Нового года, Сагаалган, 23 февраля, 8 марта, Дню святого Валентина и т.д.

Кроме того, студенты Педагогического института активно принимают участие в деятельности университета, общественных организаций города и республики Бурятия, что позволяет углублять профессиональное самоопределение. Студенты института активно столицы, как «День города», апрельские субботники, являются инициаторами и организаторами различных экологических и социальных акций. В университете работают студенческие творческие коллективы: бурятская хореографическая и вокальная, славянская хореографическая группы ансамбля «Байкальские волны»; открытые в 2009 г. студия бального танца, студия современного танца и в 2010 г. - школа эстрадного вокального мастерства.

Студенческое самоуправление в институте осуществляется в рамках созданной в БГУ Федерации студенческого самоуправления (ФССУ). В вузе отрегулированы механизмы контроля за проведением воспитательной работы и социокультурной деятельности Ученым советом университета, который не менее одного раза в год заслушивает на своем заседании вопросы организации воспитательной и социальной работы, отчет проректора по социальной политике и воспитательной работе, проводится организационно-методический семинар для заместителей деканов по воспитательной работе. Определены возможности материальной и финансовой поддержки для осуществления внеучебной воспитательной работы и социокультурной деятельности (проведение праздников, организация вечеров, дискотек, конференций, круглых столов, лекториев, творческих встреч и т.п.). Наличие актового зала (420 посадочных мест), конференц-залов (46 посадочных мест), зала проведения заседаний Совета по внеучебной и социально-культурной деятельности (38 мест), библиотеки с читальным залом в четвертом корпусе, и другие предпосылки определяют возможности вуза в создании социокультурной среды..

Материально-техническая база университета состоит из 7 учебных корпусов и 1 учебно-технического центра с общей площадью более 300 тыс. м2 , в т.ч. учебной – около 200 тыс. м2 , агробиостанции в пос. Орешково с учебными лабораториями, теплицами и лыжной базой, Дома спорта, стадиона, столовой на 150 посадочных мест, медицинского пункта, спортивно-оздоровительного лагеря на озере Щучье на 300 мест и пансионата на озере Байкал. Университет имеет 5 студенческих благоустроенных общежитий и обеспечивает нуждающихся на 74%. Библиотека университета располагает фондом свыше 830 тысяч экземпляров. Парк IBM включает 207 IBM-совместных персональных компьютеров, из них 41 на базе Пединститута и мультимедиа в количестве одного.

Созданная социокультурная среда университета рассматривается как пространство личностного становления студента, позволяющая проектировать пути решения основных задач педагогической деятельности в целях успешного личностного становления обучающихся. Реализация элементов, связей в предлагаемой модели и выделенных критериев эффективности ее работы в процессе внутренней и внешней деятельности субъектов социокультурной среды вуза позволяет находить новые, более эффективные методы, способы, приемы воспитания и обучения в конкретных условиях.

Характерологическим параметром социокультурной среды вуза является реализация определенных педагогических условий оптимизации личностного становления студента. К ним относятся:

· социально-педагогические, обеспечивающие актуализацию и персонализацию социокультурной среды вуза и ее инфраструктуры как пространства личностного становления студента;

· организационно-педагогические, предполагающие деятельностное освоение студентом социокультурной среды вуза на различных уровнях;

· психолого-педагогические, направленные на активизацию стремления студента к саморазвитию, самосовершенствованию.

Реализация педагогических условий личностного становления студента в социокультурной среде вуза происходит посредством следующих технологий: индивидуальная педагогическая поддержка студента; психосоциальное консультирование; технологии работы с отдельными категориями студентов, на основе технологии вовлечения в деятельность; технологии организации деятельности; технологии поддержки инициатив, а также технологий управления и самоуправления, технологий поддержания и развития традиций, эстетизации среды, создания общественного мнения и др.
Коллектив преподавателей Педагогического института исходит из понимания, что преобразование социокультурной среды вуза в педагогический фактор личностного становления студента осуществляется путем ее моделирования как пространства личностного становления студента, посредством ее педагогизации. И она сопровождается реализацией комплекса психолого-педагогических, организационно-педагогический и социально-педагогических условий средствами соответствующих субъектных, деятельностных и средовых педагогических технологий.

7. НОРМАТИВНО-МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ СИСТЕМЫ ОЦЕНКИ КАЧЕСТВА ОСВОЕНИЯ ОБУЧАЮЩИМИСЯ ООП МАГИСТРАТУРЫ ПО НАПРАВЛЕНИЮ ПОДГОТОВКИ «ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ».

В соответствии с ФГОС ВПО магистратуры по направлению подготовки 050100.68 «Педагогическое образование» и Типовым положением о вузе «Оценка качества освоения обучающимися основных образовательных программ» включает текущий контроль успеваемости, промежуточную и итоговую государственную аттестацию обучающихся.

Текущий контроль успеваемости и промежуточная аттестация студентов в БГУ регламентируется Типовым положением о вузе, действующим внутривузовским положением о проведении текущего контроля успеваемости и промежуточной аттестации студентов.

В
соответствии с требованиями ФГОС ВПО основная образовательная программа обеспечена фондом оценочных средств для проведения текущего, промежуточного и итогового контроля, который включает контрольные работы, задания в тестовой форме, вопросы к экзаменам и зачётам, а также иные контрольные материалы. Фонды оценочных средств представлены в учебно-методических комплексах дисциплин.

 Текущий контроль успеваемости и промежуточная аттестация выпускников ООП магистратуры регламентируется: положением о курсовых экзаменах и зачетах; положением об УМКД.

Итоговая государственная аттестация выпускников ООП магистратуры регламентируется: положением об итоговой государственной аттестация выпускников БГУ, положением об итоговой государственной аттестации магистров по направлению, инструкцией по оформлению курсовых и выпускных квалификационных работ, положением о магистерской диссертации.

Защита выпускной квалификационной работы магистранта осуществляется на основе Положения о порядке подготовки и защите магистерских диссертаций в государственном образовательном учреждении высшего профессионального образования «Бурятский государственный университет», утвержденного решением Ученого совета БГУ от 28.04.2010 г.

На основе требований ФГОС ВПО и рекомендаций ПрООП по направлению подготовки 050100.68 Педагогическое образование в ПИ БГУ разработаны:

матрица соответствия компетенций, составных частей ООП и оценочных средств;

методические рекомендации преподавателям по разработке системы оценочных средств и технологий для проведения текущего контроля успеваемости по дисциплинам (модулям) ООП (заданий для контрольных работ, вопросов для коллоквиумов, тематики докладов, эссе, рефератов и т.п.);
методические рекомендации преподавателям по разработке системы оценочных средств и технологий для проведения промежуточной аттестации по дисциплинам (модулям) ООП (в форме зачетов, экзаменов, курсовых работ / проектов и т.п.) и практикам).

8. ДРУГИЕ НОРМАТИВНО-МЕТОДИЧЕСКИЕ ДОКУМЕНТЫ И МАТЕРИАЛЫ, ОБЕСПЕЧИВАЮЩИЕ КАЧЕСТВО ПОДГОТОВКИ
 ОБУЧАЮЩИХСЯ:

· квалификационные требования по должностям научно-педагогических работников БГУ;

· типовая должностная инструкция работника БГУ, относящегося к категории профессорско-преподавательского состава.

Программа составлена в соответствии с требованиями ФГОС ВПО с учетом рекомендаций по направлению 050100.68 «Педагогическое образование» и магистерской программе «Менеджмент в образовании».
8.1. Материалы и результаты внешней оценки качества реализации ООП.
Внешняя оценка качества реализации ООП предназначена для установления степени удовлетворенности работодателей профессиональными и личными качествами выпускников, сформированных в результате освоения ООП, а также мнений выпускников по поводу полученных ими знаний, умений и навыков и возможностью их применения в выбранной ими профессиональной сфере деятельности.
Внешняя оценка качества реализации ООП по направлению подготовки 050100.68 Педагогическое образование

Выявляется в ходе следующих мероприятий:

- получение отзывов работодателей о подготовке бакалавров «Начальное образование»;
- проведение ежегодного конкурса студенческих проектов, в состав жюри которого приглашаются работодатели;
- проведение опроса основных работодателей с целью анализа удовлетворенности качеством подготовки студентов, проходящих производственную и преддипломную практики.

Материалы и инструментарий исследований удовлетворенности выпускников и работодателей и проведенных мероприятий хранятся в делопроизводстве выпускающих кафедр (педагогики начального и дошкольного образования).

8.2. Балльно-рейтинговая система
Основной целью балльно-рейтинговой системы является определение уровня качества и успешности освоения студентом учебных дисциплин через балльные оценки и рейтинги с измеряемой в зачетных единицах трудоемкостью каждой дисциплины и образовательной программы в целом.

Рейтинговая система основана на подсчете баллов, «заработанных» студентом за все виды учебной работы (посещение лекций, работа на практических, семинарских занятиях, выполнение лабораторных, контрольных работ, расчетно-графических, курсовых работ /проектов и т.д.)

Максимальная сумма (100 баллов), набираемая студентов по дисциплине, включает две составляющие. Первая составляющая – оценка регулярности и своевременности качества выполнения студентом учебной работы по изучению дисциплины в течение семестра (сумма – не более 50 баллов). Вторая составляющая – оценка знаний студента на экзамене (не более 50 баллов).

Баллы, характеризующие успеваемость студента по дисциплине, набираются им в течение всего периода обучения за изучение отдельных тем и выполнение отдельных видов работ.

Общий балл текущей успеваемости складывается из следующих составляющих:

- посещаемость – студенту, посетившему все занятия, начисляется 10 баллов;

- выполнение заданий по дисциплине в течение семестра в соответствии с учебным планом. Студенту, выполнившему в срок и с высоким качеством все требуемые задания, начисляется 30 баллов;

- контрольные мероприятия (тестирование, коллоквиумы) первой половины семестра – максимальная оценка 30 баллов и второй половины семестра – максимальная оценка 10 баллов.

8.3. Академическая мобильность студентов

В процессе освоения ООП студенты имеют возможность участвовать в программах долгосрочной и краткосрочной академической мобильности. Организованная академическая мобильность студентов осуществляется в рамках заключенных университетом договоров с образовательными заведениями – партнерами и включает следующие формы: педагогическая практика, научно – исследовательская практика и производственная практика

Университет создает условия для осуществления индивидуальной академической мобильности путем распространения информации о существующих возможностях краткосрочного и долгосрочного обучения и стажировки в зарубежных вузах и содействия в организационных мероприятиях на этапе подготовки и оформления документации.

Профессорско-преподавательский состав, обеспечивающий чтение дисциплин ООП, участвует в международных программах с вузами партнерами в рамках подписанных договоров. Формы сотрудничества включают академическую мобильность, совместные научные исследования, совместные публикации, введение международной составляющей в учебные курсы и дисциплины, совместное преподавание дисциплины с иностранными партнерами и др.

Студенты университета имеют возможность пройти дополнительную языковую подготовку в Центре Евразийского сотрудничества БГУ, институте Конфуция БГУ. Это позволяет студентам иметь возможность для участия в международных проектах с зарубежными организациями и вузами, а также в конкурсах грантов на обучение за рубежом.

Слушателям Центра Евразийского сотрудничества предлагаются различные курсы иностранных языков: иностранный язык в рамках профессионального общения (английский, немецкий), начальный и продвинутый курсы иностранного языка (английский, немецкий, французский), испанский и итальянский языки, подготовка к сдаче кандидатского минимума по иностранному языку, индивидуальные занятия. Занятия проводят преподаватели кафедры иностранных языков, более половины из которых имеют ученые степени кандидатов и докторов наук. В случае успешного прохождения слушателями итоговой аттестации по выбранному курсу им выдается свидетельство установленного образца.

Слушатели Института Конфуция имеют возможность пройти курсы китайского языка различных уровней (начальный, продолжающийся уровни), а также пройти курсы подготовки к сдаче HSK. Занятия проводят преподаватели кафедры филологии стран Дальнего Востока, более половины из которых имеют степени кандидатов филологических наук. По окончании курсов, выпускникам выдаются сертификаты о прохождении курсов китайского языка.
	

	КУРСЫ
	Теоретич. обучение
	Экзамен. сессия
	Учебные практики
	Произв. практика
	Итоговая гос. аттестация
	Каникулы
	ВСЕГО
	Студентов
	Групп
	Курс

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	5
	17
	14
	31
	2
	
	 12
	
	7
	52
	10
	1
	5

	6
	16
	
	16
	1
	
	24
	 2
	9
	52
	10
	1
	6

	ИТОГО
	
	
	47
	 3
	
	36
	2
	16
	104
	20
	2
	

Приложение №2

Шаблон учебного плана подготовки магистра
Все места, выделенные курсивом, приведены для примера

	«Утверждаю»:
	Министерство образования и науки Российской Федерации

	Ректор (декан)

«_____»__________________200 г.

(Наименование вуза)

	
	Учебный план

Наименование магистерской программы

	Направление подготовки _________________________

	
	

	
	Квалификация (степень) выпускника

Магистр

	
	

	
	Нормативный срок обучения

2 года

	№№

п/п
	Наименование циклов, модулей, дисциплин, практик, НИР
	Общая

трудоемкость
	Распределение по семестрам, виды и формы промежуточной аттестации

	
	
	В

зач. ед.
	В

часах общ./ ауд.
	1
	2
	3
	4
	Виды уч. работы
	Формы промеж.ат.

	М.1
	Общенаучный цикл
	
	
	
	
	
	
	
	

	
	Базовая часть
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	
	Вариативная часть, в том числе дисциплины по выбору студента
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	М.2.
	Профессиональный цикл
	
	
	
	
	
	
	
	

	
	Базовая часть
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	
	Вариативная часть, в том числе дисциплины по выбору студента
	
	
	
	
	
	
	
	

	М.3.
	Практики и научно-исследовательская работа
	
	
	
	
	
	
	
	

	М.4
	Итоговая государственная аттестация
	
	
	
	
	
	
	
	

	
	Общая трудоемкость основной образовательной программы
	120
	
	
	
	
	
	
	

Условные обозначения: Л – лекции, С – семинары, ПЗ – практические занятия.

Примечания:

1) Настоящий учебный план составлен в соответствии с ФГОС ВПО и с учетом рекомендаций примерной основной образовательной программой по направлению подготовки _____________________ .

2) Курсовые работы (проекты), текущий контроль и промежуточная аттестации (зачеты и экзамены) рассматриваются как вид учебной работы по дисциплине (модулю) и выполняются в пределах трудоемкости, отводимой на ее изучение.

3) В соответствии с Типовым положением о вузе к видам учебной работы отнесены: лекции, консультации, семинары, практические занятия, лабораторные работы, контрольные работы, коллоквиумы, самостоятельные работы, научно-исследовательская работа, практики, курсовое проектирование (курсовая работа). Высшее учебное заведение может устанавливать другие виды учебных занятий.

Приложение 3

Аннотация рабочей программы дисциплины

М1.Б.1.Современные проблемы науки и образования

1. Цель дисциплины: является формирование у студентов системы философско-педагогических знаний с позиции современных достижений науки и образования; расширение их общего культурного и профессионального кругозора. Настоящий курс призван развивать гуманистически ориентированное мировоззрение, выработать творческое педагогическое мышление на основе ознакомления с ведущими педагогическими идеями и концепциями, осознать ценность образования с точки зрения его прогностической значимости.

2. Место дисциплины в структуре ООП:

Учебный курс «Современные проблемы науки и образования» относится к циклу общенаучных дисциплин М1.Б1. Для освоения дисциплины студенты интегрируют знания всех блоков учебного плана по педагогическим дисциплинам бакалавриата. Освоение дисциплины «Современные проблемы науки и образования» является важной составляющей для последующего изучения дисциплин вариативной части профессионального цикла.

3. Требования к результатам освоения дисциплины:

Процесс освоения дисциплины направлен на формирование следующих компетенций:

- способностью совершенствовать и развивать свой общеинтеллектуальный и общекультурный уровень (ОК-1);

- готовностью использовать знание современных проблем науки и образования при решении образовательных и профессиональных задач (ОК-2);

- способностью к самостоятельному освоению новых методов исследования, к изменению научного профиля своей профессиональной деятельности (ОК-3);

- способностью самостоятельно приобретать с помощью информационных технологий и использовать в практической деятельности новые знания и умения, в том числе, в новых областях знаний, непосредственно не связанных со сферой деятельности (ОК-5);

- способностью осуществлять профессиональное и личностное самообразование, проектировать дальнейший образовательный маршрут и профессиональную карьеру (ОПК-2);

- способностью применять современные методики и технологии организации и реализации образовательного процесса на различных образовательных ступенях в различных образовательных учреждениях (ПК-1);

- готовностью использовать современные технологии диагностики и оценивания качества образовательного процесса (ПК-2);

- способностью анализировать результаты научных исследований и применять их при решении конкретных образовательных и исследовательских задач (ПК-5);

В результате освоения дисциплины студент должен

знать:

- процесс становления и развития психолого-педагогической науки в России и за рубежом, особенности развития образования в современных условиях;

- новые концептуальные идеи и направления психолого-педагогической науки, ведущих мыслителей, педагогов, общественных и политических деятелей, их вклад в развитие педагогической теории и практики образования;

- важнейшие факты педагогической науки и образовательной практики, определяющие общую логику развития отечественного и мирового образования.

уметь:

- выделять особенности ведущих педагогических теорий, концепций, а также систем образования России и других стран мира;

- осуществлять философско-педагогический анализ источников и других материалов, авторских работ, сравнение различных подходов и парадигм образования;

- составлять рецензию, отзыв и аннотацию на источник или другую изученную философско-педагогическую литературу;

владеть:

- основами анализа и обобщения ведущих научных теорий;

- основами научной и проектной работы по психолого-педагогическим проблемам.

- навыками и приемами научного анализа и прогнозирования.

4. Общая трудоемкость дисциплины составляет 3 зачетные единицы (108 ч.)

5. Разработчик: БГУ, кафедра общей педагогики, доктор педагогических наук, профессор Дагбаева Н.Ж.

Аннотация рабочей программы дисциплины

М1.Б.2. «Методология и методы научного исследования»
1. Цель дисциплины: В результате освоения содержания данной программы у студентов должно быть сформировано целостное представление о научно-исследовательской деятельности в системе профессиональной деятельности школьного психолога.

2. Место дисциплины в структуре ООП: Дисциплина «Методология и методы научного исследования» относится к общенаучному циклу федерального блока дисциплин (М1.Б.2.) педагогического направления подготовки 050100 (квалификация (степень) «магистр») ФГОС ВПО.

Для освоения дисциплины «Методология и методы научного исследования» студенты используют знания, умения и навыки, сформированные в ходе изучения дисциплин: «Современные проблемы науки и образования», «Методы математической статистики в психоло-педагогических исследованиях».

Освоение дисциплины «Методология и методы научного исследования» является необходимой основой для подготовки магистерской диссертации, исследовательской работы во время практики, в целом в процессе обучения в магистратуре и для освоения дисциплин профессионального цикла.

3. Требования к результатам освоения дисциплины: Процесс освоения дисциплины «Методология и методы научного исследования» направлен на формирование следующих компетенций:

- способности к самостоятельному освоению новых методов исследования, к изменению научного профиля своей профессиональной деятельности (ОК-3);

- способности самостоятельно приобретать с помощью информационных технологий и использовать в практической деятельности новые знания и умения, в том числе, в новых областях знаний, непосредственно не связанных со сферой деятельности (ОК-5);

- способности руководить исследовательской работой обучающихся (ПК-4);

- способности анализировать результаты научных исследований и применять их при решении конкретных образовательных и исследовательских задач (ПК-5);

- готовности использовать индивидуальные креативные способности для оригинального решения исследовательских задач(ПК-6) ;

- готовности самостоятельно осуществлять научные исследования с использованием современных методов науки (ПК-7).

В результате изучения дисциплины студент должен

знать:

- методологические основы, определяющие содержание процесса организации научного исследования;

- о функциях научного исследования в системе образования;

- об общей логике и структуре научного исследования;

- классификацию методов научного исследования и основных научных требованиях к ним;

- о способах обработки и представления научных данных;

уметь:

- анализировать теоретические источники научной информации;

- эффективно применять комплекс методов эмпирического исследования;

- анализировать, обобщать и интерпретировать эмпирические данные, полученные в ходе экспериментального исследования;

- оформлять и визуализировать результаты научного исследования;

владеть:

- категориально-понятийным аппаратом научного исследования;

- методикой проведения теоретического и эмпирического научного исследования.

4. Общая трудоёмкость дисциплины составляет 3 зачётные единицы (108 ч.).

5. Разработчик: БГУ, кафедра общей педагогики, кандидат педагогических наук, доцент Маланов И.А.
Аннотация рабочей программы дисциплины

М1.ДВ.1. «Система оценки качества образования»

1. Цель дисциплины: ознакомить магистрантов с особенностями построения российской системы оценки качества образования и научить их творческому применению исторического опыта российских модернизаций в модернизации современной российской образовательной системы.
2. Место дисциплины в структуре ООП: Дисциплина «Система оценки качества образования» относится к вариативной части общенаучного цикла дисциплин (М1.ДВ1.).
Для освоения дисциплины «Система оценки качества образования» студенты используют знания, умения и навыки, сформированные в ходе изучения дисциплин: «Современные проблемы науки и образования», «Методология и методы научного исследования», «Педагогика высшей и профильной школы».

Освоение дисциплины «Система оценки качества образования» является необходимой основой для изучения дисциплин: «Основы менеджмента в образовании», «Инновационные процессы в образовании», подготовки магистерской диссертации, исследовательской работы во время практики, в целом в процессе обучения в магистратуре и для освоения дисциплин профессионального цикла.

3. Требования к результатам освоения дисциплины: Процесс освоения дисциплины «Система оценки качества образования» направлен на формирование следующих компетенций:

- готовностью использовать современные технологии диагностики и оценивания качества образовательного процесса (ПК-2);

- способностью проектировать формы и методы контроля качества образования, а также различные виды контрольно-измерительных материалов, в том числе, на основе информационных технологий и на основе применения зарубежного опыта (ПК-15);

В результате изучения дисциплины магистрант должен

Знать:

· Мировые тенденции развития общего образования, современном состоянии и путях совершенствования системы общего образования России;

· Изменения во внешней среде (политика, экономика, наука, техника, технологии) и ответственности ОУ при определении их миссии, целей и формировании корпоративной стратегии;

· методы оценки деятельности ОУ, основных моделях международных и национальных оценок образовательных достижений школьников;

· современные принципы управления качеством и адаптации их к деятельности ОУ;

· особенности процессного подхода к управлению качеством при функциональной организационной структуре ОУ;

· модели построения систем менеджмента качества на основе стандарта ISO 9001:2000;

· требования международного стандарта ISO 9001:2000 к системе менеджмента качества (предприятия) организации;

· пути адаптации стандарта ISO 9001:2000 к деятельности ОУ, основных процессах в ОУ и документировании системы менеджмента качества;

· методики создания в ОУ системы менеджмента качества по стандарту ISO 9001:2000, аудите и сертификации системы;
Уметь:

• применять процессный подход к управлению качеством в ОУ;

• выполнять требования стандарта ISO 9001:2000 при создании в ОУ системы менеджмента качества.
• определять результаты образовательной деятельности,
• выявлять причины успеха и неудачи,
• применять полученные знания для:
-осуществления функции управления применительно ко всем объектам в системе управления качеством образования;

-создания проектов программ управления качеством образования на уровне школы и педагога;

- определения перспектив развития национальной системы оценки качества образования;

- оценки текущего состояния системы образования России;

- выполнения домашних заданий, контрольных работ, научно-исследовательских работ и сдаче экзаменов.

Владеть:
- способностью анализировать и интерпретировать результаты достижений аттестуемых;

- навыками определения индикаторов и показателей оценки деятельности образовательного учреждения;

-

4. Общая трудоёмкость дисциплины составляет 2 зачётные единицы (72 ч.).

5. Разработчик: БГУ, кафедра педагогики начального и дошкольного образования, кандидат педагогических наук, доцент Фомицкая Г.Н.
Аннотация рабочей программы дисциплины

М1.ДВ.1. «Феноменология педагогики»

1. Цель дисциплины: развитие у магистрантов заложенных в курсе педагогики оценочно-аналитических умений рефлексивной деятельности на основе сопоставительного рассмотрения современных формирующих и развивающих образовательных теорий и систем. Формирование методологической культуры обучаемого посредством реализации концепции подготовки магистрантов к самоорганизуемой личностно ориентированной психолого-педагогической деятельности.

2. Место дисциплины в структуре ООП:

Дисциплина «Феноменология педагогики» относится к вариативной части общенаучного цикла дисциплин (М.1. ДВ.1.).

Для освоения дисциплины «Феноменология педагогики» студенты используют знания, умения, навыки, сформированные в процессе изучения дисциплин «Педагогика высшей и профильной школы», «Современные проблемы науки и образования» и т.д.

Освоение дисциплины «Феноменология педагогики» является необходимой основой для последующего изучения дисциплин базовой, а также дисциплин вариативной части профессионального цикла, прохождения исследовательской практики.

3. Требования к результатам освоения дисциплины:

Процесс изучения дисциплины направлен на формирование следующих компетенций:

- способностью осуществлять профессиональное и личностное самообразование, проектировать дальнейший образовательный маршрут и профессиональную карьеру (ОПК-2);

- готовностью использовать индивидуальные креативные способности для оригинального решения исследовательских задач (ПК-6).

В результате освоения дисциплины магистрант должен

Знать:

- философские положения Э. Гуссерля, Гегеля и др., основные методологические подходы в педагогике;

- основные педагогические закономерности, принципы и содер​жание педагогического процесса в начальной школе, сущность единства и взаимосвязи воспитания, обучения и разви​тия личности младших школьников;

- основные концепции, идеи и труды современных педагогов о сущности воспитания, становления личности в процессе воспитания, самосознания, субъектности;

- сущность феномена «детство», его ценности как фактора развития индивидуальности личности младшего школьника;

- категорию ценности, общечеловеческие и национальные ценности образования;

смысл и содержание ценностно-значимых сторон педагогической деятельности.

Уметь:

- формировать систему педагогических знаний о целостном воспитательном процессе;

- владеть навыками и умениями профессионального общения, педагогической техники и технологии;

- анализировать педагогические явления и ситуации, изу​чать и выявлять уровни воспитанности учащихся, оценивать результаты своей работы как будущего учителя и творчески применять полученные знания на практике; вырабатывать умения научно-исследовательской деятельности в области педагогики и психологии.

Владеть:

- навыками осуществления педагогической, просветительской деятельности;

- методами самоанализа, сравнения исторических закономерностей.

4. Общая трудоемкость дисциплины составляет 2 зачетные единицы (72 ч.).

5. Разработчик: БГУ, кафедра педагогики начального и дошкольного образования, кандидат педагогических наук, доцент Дондокова Р.Б.

Аннотация рабочей программы дисциплины

М1.ДВ.2. «Педагогическое проектирование»

1. Цель дисциплины: сформировать систему научно-теоретических знаний о закономерностях и принципах педагогического проектирования, дать целостные представления о способах обучения проектной деятельности, развивать проектное мышление, проектные умения, логику действий, способность творчески ориентироваться в проектной деятельности.

2. Место дисциплины в структуре ООП:

Дисциплина «Педагогическое проектирование» относится к вариативной части общенаучного цикла дисциплин (М.1. ДВ.2.).

Для освоения дисциплины «Педагогическое проектирование» студенты используют знания, умения, навыки, сформированные в процессе изучения дисциплин «Современные проблемы науки и образования», «Педагогика высшей и профильной школы» и т.д.

Освоение дисциплины «Педагогическое проектирование» является необходимой основой для последующего изучения дисциплин базовой, а также дисциплин вариативной части профессионального цикла, прохождения исследовательской практики.

3. Требования к результатам освоения дисциплины:

Процесс изучения дисциплины направлен на формирование следующих компетенций:

- готовностью к осуществлению педагогического проектирования образовательной среды, образовательных программ и индивидуальных образовательных маршрутов (ПК-14);

- готовностью проектировать новое учебное содержание, технологии и конкретные методики обучения (ПК-16);

В результате освоения дисциплины магистрант должен

знать:

- основные понятия и категории учебной дисциплины;

- основы инновационного проектирования;

- теоретические основы, с позиции которых рассматриваются конкретные вопросы педагогического проектирования – логика и этапы проектной деятельности, виды, результаты и оценка педагогического проектирования.

уметь:

- применять теоретические и прикладные методы при разработке проекта; формулировать гипотезу, цели, задачи проекта и описывать желаемые результаты;

- формулировать гипотезу, оформлять проектную идею, обсуждать проблематику, предвидеть результаты проектной деятельности, анализировать риски;

владеть:

- навыками самостоятельной работы по изучению учебного материала, публично выступать, рассуждать, дискутировать на педагогические темы;

4. Общая трудоемкость дисциплины составляет 2 зачетные единицы (72 ч.).

5. Разработчик: БГУ, кафедра педагогики начального и дошкольного образования, кандидат педагогических наук, доцент Лопсонова З.Б.

Аннотация рабочей программы дисциплины

М1.ДВ.2. «Социально-психологический тренинг»

1. Цель дисциплины: повышение и расширение социально-психологической и коммуникативной компетентности магистрантов, их знакомство с основными направлениями групповой работы, повышение уровня профессиональной компетенции педагога, формирование позитивной направленности, эмпатийности, рефлексии.

2. Место дисциплины в структуре ООП:

Дисциплина «Социально-психологический тренинг» относится к вариативной части общенаучного цикла дисциплин (М1.ДВ.2).

Для успешного овладения данной дисциплиной студентам необходимы знания общей, возрастной, социальной психологии

Освоение дисциплины «Социально-психологический тренинг» является значимым для изучения дисциплин вариативной части профессионального цикла.

3. Требования к результатам освоения дисциплины.

Процесс изучения дисциплины направлен на формирование следующих компетенций:

- готовностью организовывать командную работу для решения задач развития образовательного учреждения, реализации опытно-экспериментальной работы (ПК-12);

- способностью осуществлять профессиональное и личностное самообразование, проектировать дальнейший образовательный маршрут и профессиональную карьеру (ОПК-2);

В результате изучения дисциплины студент должен

 знать:

основные достижения социальной психологии в области теории и практики общения в группах;

 - тенденции развития коммуникативного процесса в отечественной и зарубежной психологии;

 - теоретические и методические проблемы СПТ;

- особенности форм и методов психологической работы в коррекционных группах на современном этапе;

 - связь СПТ с социальной психологией, психодиагностикой, психоконсультированием, психотерапией.

уметь:

- анализировать, проектировать, прогнозировать модели построения психокоррекционных групп;

 - переносить теоретические знания сущности СПТ на практику совершенствования профессионального мастерства магистрантов;

 - создавать доброжелательную обстановку в процессе коррекционной работы с группой;

 - самостоятельно работать с теоретическим материалом и владеть разнообразными технологиями организации групп;

 - применять компьютерную технику и информационные технологии в процессе проведения СПТ.

владеть:

- навыками эффективного, творческого сотрудничества в педагогическом общении;

- методами организации тренинговой работы по заданной проблематике.

4. Общая трудоемкость дисциплины составляет 2 зачетные единицы (72 ч.).

5. Разработчик: БГУ, кафедра психологии детства, кандидат психологических наук, доцент Доржиева Т.В.

Аннотация рабочей программы дисциплины

М2.Б.1. «Инновационные процессы в образовании»

1. Цель дисциплины: ознакомление студентов с современными мировыми концепциями развития образования, инновационной стратегией развития системы образования в России.

2. Место дисциплины в структуре ООП: Дисциплина «Инновационные процессы в образовании» относится к профессиональному циклу дисциплин (М2.Б.1).

Для освоения дисциплины «Инновационные процессы в образовании» студенты используют знания, умения и навыки, сформированные в ходе изучения дисциплин: «Современные проблемы науки и образования», «Методология и методы научного исследования», «Педагогика высшей и профильной школы».

Освоение дисциплины «Инновационные процессы в образовании» является необходимой основой для изучения дисциплин: «Основы менеджмента в образовании», подготовки магистерской диссертации, исследовательской работы во время практики, в целом в процессе обучения в магистратуре и для освоения дисциплин профессионального цикла.

3. Требования к результатам освоения дисциплины: Процесс освоения дисциплины «Инновационные процессы в образовании» направлен на формирование следующих компетенций:

- способностью формировать образовательную среду и использовать свои способности в реализации задач инновационной образовательной политики (ПК-3);

- способностью применять современные методики и технологии организации и реализации образовательного процесса на различных образовательных ступенях в различных образовательных учреждениях (ПК-1);

- готовностью к разработке и реализации методических моделей, методик, технологий и приемов обучения, к анализу результатов процесса их использования в образовательных заведениях различных типов (ПК-8);

- готовностью изучать состояние и потенциал управляемой системы и ее макро- и микроокружения путем использования комплекса методов стратегического и оперативного анализа (ПК-10);

- готовностью к осуществлению педагогического проектирования образовательной среды, образовательных программ и индивидуальных образовательных маршрутов (ПК-14);

В результате изучения дисциплины магистрант должен

 знать:

- научные обоснования нововведений в образовании;

- сущность и виды педагогической инновационной деятельности;

- подходы к управлению инновационной деятельностью в образовательном учреждении;

уметь:

- определять тенденции инновационных процессов в системе образования;

- внедрять инновационные приемы в педагогический процесс;

владеть:

- способами анализа и критической оценки различных теорий, концепций и подходов к построению системы непрерывного образования;

- навыками определения критериев инновационной деятельности образовательного учреждения;

4. Общая трудоёмкость дисциплины составляет 4 зачётные единицы (144 ч.).

5. Разработчик: БГУ, кафедра педагогики начального и дошкольного образования, кандидат педагогических наук, доцент Лопсонова З.Б.

Аннотация рабочей программы дисциплины

М2.Б.2. «Информационные технологии в профессиональной деятельности»

1. Цель дисциплины – ознакомление магистрантов с современными информационными технологиями и формирование нового подхода к использованию их в профессиональной деятельности.

2. Место дисциплины в структуре ООП:

Дисциплина «Информационные технологии в профессиональной деятельности» относится к базовой части профессионального цикла (М.2. Б.2).

Учебная дисциплина «Информационные технологии в профессиональной деятельности» формирует знания и умения в области информационных технологий, необходимые для будущей трудовой деятельности магистров. Для усвоения курса необходимы знания базового курса информатики, полученные на предыдущем уровне обучения (бакалавриате).

Освоение дисциплины «Информационные технологии в профессиональной деятельности» является необходимой основой для изучения модулей вариативной части профессионального цикла.

3. Требования к результатам освоения дисциплины:

Процесс освоения дисциплины направлен на формирование следующих компетенций:

- способностью формировать ресурсно-информационные базы для решения профессиональных задач (ОК-4);

- способностью самостоятельно приобретать с помощью информационных технологий и использовать в практической деятельности новые знания и умения, в том числе, в новых областях знаний, непосредственно не связанных со сферой
 деятельности (ОК-5);

- готовностью к использованию современных информационно-коммуникационных технологий и СМИ для решения культурно-просветительских задач (ПК-20).

В результате обучения магистрант должен

знать:

классификацию, методы и свойства ИТ

принципы использования информационных технологий в профессиональной деятельности

уметь:

интегрировать современные информационные технологии в образовательную деятельность

владеть:

способами пополнения профессиональных знаний на основе использования оригинальных источников, в том числе электронных и на иностранном языке, из разных областей общей и профессиональной культуры.

4. Общая трудоемкость дисциплины составляет 3 зачетные единицы (108ч.).

5. Разработчик: БГУ, кафедра математических и естественных наук, кандидат педагогических наук, доцент Лубсанова Л.Б.

Аннотация рабочей программы дисциплины

М2.Б.3. «Деловой иностранный язык»

1.Цель дисциплины: совершенствование коммуникативной, профессиональной и самообразовательной компетенции во всех видах речевой деятельности для делового общения, формирование личности специалиста, способного и желающего участвовать в межкультурной коммуникации на изучаемом языке, самостоятельно совершенствоваться и активно использовать полученные знания в профессиональной деятельности.

2. Место дисциплины в структуре ООП:

Дисциплина «Деловой английский язык» является обязательной дисциплиной профессионального цикла.

3. Требования к результатам освоения дисциплины:

- процесс освоения дисциплины направлен на формирование следующих компетенций:

готовностью работать с текстами профессиональной направленности на иностранном языке (ОК-6).

- готовностью осуществлять профессиональную коммуникацию на государственном (русском) и иностранном языках (ОПК-1);

В результате обучения магистрант должен

знать:

-особенности делового стиля; грамматические конструкции и лексические реалии, характерные для делового стиля в английском языке, языка деловых конференций и симпозиумов; различные жанры текста; основные приемы написания писем, составления контрактов, ведения деловых переговоров; формальные признаки логико-смысловых связей между элементами текста; правила написания жалоб и предложений, а также педагогическую терминологию;

уметь:
-пользоваться языковой и контекстуальной догадкой для раскрытия значения незнакомых слов; написать письмо, составить контракт, а также переводить профессионально значимые тексты с иностранного языка на русский и с русского языка на иностранный; анализировать специальную литературу, обсуждать и представлять её, как в устной, так и в письменной форме; правильно оформить реферат, составить тематический двуязычный глоссарий с транскрипцией английских терминов; составлять аннотации текста по специальности; продуцировать деловой текст; целенаправленно обмениваться информацией профессионального характера по определенной теме;

владеть:
-способами пополнения профессиональных знаний на основе использования оригинальных источников, в том числе электронных и на иностранном языке, из разных областей общей и профессиональной культуры.

4. Общая трудоемкость дисциплины составляет 4 зачетные единицы (144 ч.)

5. Разработчик: БГУ, кафедра иностранных языков, ассистент Козьменко Г.Г.

Аннотация рабочей программы дисциплины

М2.ДВ.1. «Методы математической статистики

в психолого-педагогических исследованиях»
1. Цель дисциплины: формирование целостного представления о современных методах анализа данных, используемых в психолого-педагогических исследованиях, как ориентировочной основы учебно-профессиональной деятельности и готовности к научно-исследовательской деятельности

2. Место дисциплины в структуре ОПП:

Дисциплина «Методы математической статистики в психолого-педагогических исследованиях» относится к вариативной части профессионального цикла (М.2.ДВ.1).

Для усвоения курса необходимы знания общих базовых курсов математики, методологии психолого-педагогических исследований, методологии и методов психологии, экспериментальной психологии, психологического практикума, полученные на предыдущем уровне обучения в бакалавриате.

Освоение дисциплины «Математика» является необходимой основой для изучения модулей вариативной части профессионального цикла.

3. Требования к результатам освоения дисциплины:

Процесс обучения дисциплины направлен на формирование следующих компетенций:

- способность формировать ресурсно-информационные базы для решения

профессиональных задач (ОК-4);

-готовностью самостоятельно осуществлять научное исследование с использованием современных методов науки (ПК-7);

В результате обучения магистрант должен

знать:

- основные характеристики описательной и индуктивной статистики.

- конвенциальные значения, основные гипотезы исследования и алгоритм их проверки.

- теорию психологических измерений.

уметь:

- ориентироваться в существующих программных средствах;

- выбирать наиболее адекватный имеющимся экспериментальным данным и гипотезам метод анализа;

- уметь анализировать литературу по специальности и разбираться в используемых авторами описаниях методов обработки данных для публикуемых исследований.

владеть:

- программами и методами анализа данных.

4. Общая трудоемкость дисциплины 3 зачетные единицы (108 ч.).

5. Разработчик: БГУ, кафедра математических и естественных наук, кандидат педагогических наук, доцент Лубсанова Л.Б.

Аннотация рабочей программы дисциплины

М2.ДВ.2. Коммуникативная компетенция: диагностика и развитие

1. Цель дисциплины: формирование у студентов научных знаний о теории и практике общения.

2. Место дисциплины в структуре ООП:

 Дисциплина по выбору «Коммуникативная компетенция: диагностика и развитие»

относится к вариативной части профессионального цикла (М.2.ДВ.2.)

Для освоения дисциплины «Коммуникативная компетенция: диагностика и развитие» обучающиеся используют знания, умения, навыки, сформированные в ходе изучения дисциплины «Педагогика высшей и профильной школы», «Современные проблемы науки и образования».

3. Требования к результатам освоения дисциплины:

Процесс изучения дисциплины направлен на формирование следующих компетенций:

- готовностью использовать современные технологии диагностики и оценивания качества образовательного процесса (ПК-2);

- готовностью организовывать командную работу для решения задач развития образовательного учреждения, реализации опытно-экспериментальной работы (ПК-12);

- способностью проектировать формы и методы контроля качества образования, а также различные виды контрольно-измерительных материалов, в том числе, на основе информационных технологий и на основе применения зарубежного опыта (ПК-15);

 В результате изучения дисциплины студент должен

знать:

 - научные социально-психологические закономерности общения и межличностного взаимодействия;

- содержание и способы развития коммуникативных способностей;

уметь:

 - развивать и реализовывать в общении свои коммуникативные компетенции;

- переносить теорию общения на педагогическую практику путем решения познавательных, творческих и ситуативных задач;

владеть:

- готовностью решать практические социально-психологические задачи;

- навыками проведения социально-психологических исследований, анализа и интерпретации их результатов.

4. Общая трудоемкость дисциплины составляет 3 зачетные единицы (108 ч..

5. Разработчик: БГУ, кафедра психологии детства, кандидат педагогических наук профессор Дондобон Н.Б.

Аннотация рабочей программы дисциплины

М2.ДВ.4. «Психолого-педагогическая экспертиза»

1.Цель дисциплины: формирование пространства знаний магистрантов в области управления изменениями в системе образования и проведения психолого-педагогической
экспертизы, на развитие навыков применения теоретических положений
экспертизы в практике проведения оценки педагогического труда в
образовательных учреждениях.

2.Место дисциплины в структуре ООП: Дисциплина «Психолого-педагогическая экспертиза» относится к вариативной части профессионального цикла (М2.ДВ4)

Для освоения дисциплины студенты используют знания, умения и компетенции, сформированные в процессе изучения дисциплины «Педагогика высшей и профильной школы».

Освоение дисциплины «Психолого-педагогическая экспертиза» является необходимой базой для исследовательской работы во время практики, реализации деятельностно-компетентностного подхода в обучении родному языку в начальной школе.

3.Требования к результатам освоения дисциплины: Процесс освоения дисциплины «Психолого-педагогическая экспертиза» направлен на формирование следующих компетенций:

- готовностью использовать знание современных проблем науки и образования при решении образовательных и профессиональных задач (ОК-2);

- готовностью изучать состояние и потенциал управляемой системы и ее макро- и микроокружения путем использования комплекса методов стратегического и оперативного анализа (ПК-10);

В результате изучения дисциплины студент должен

Знать:

- перспективные направления в развитии образовательных систем и государственной политики в области образования;

- сущность, основные задачи и методы осуществления экспертной деятельности;

- основные принципы построения эффективной системы проведения экспертизы;

- основные критерии и показатели оценки деятельности работников образования;

- основы прогнозирования и учета позитивных и негативных тенденций в - проведении экспертизы, влияющих на качество образования;

- основы инновационной деятельности в сфере управления изменениями.

Уметь:

- ставить цели при проведении экспертизы на основе разработанных критериев в соответствии с индикаторами, обозначенных в Программе развития;

- прогнозировать и оценивать требования к условиям образования в структуре образовательной программы и результативности;

сочетать стратегические цели развития образовательного учреждения с новой моделью образования;

-организовывать успешное освоение инноваций, направленных на совершенствование экспертной деятельности в ОУ.

Владеть:

- способностью анализировать, делать выводы, сравнивать;

- умением грамотно составлять заключения по экспертизе;

4. Общая трудоёмкость дисциплины составляет 3 зачётные единицы (104 ч.).

5. Разработчик: БГУ, кафедра педагогики начального и дошкольного образования, доктор педагогических наук, профессор Малунова Г.С.

Аннотация рабочей программы дисциплины

М2.ДВ.3. «Педагогика высшей и профильной школы»
1. Цель дисциплины: В результате освоения содержания данной программы у студентов должно быть сформировано представление о методологических основах теории обучения и воспитания студентов и учащихся высшей и профильной школы.

2. Место дисциплины в структуре ООП: Дисциплина «Педагогика высшей и профильной школы» относится к курсам по выбору профильного цикла дисциплин (М2.ДВ.3.) педагогического направления подготовки 050100 (квалификация (степень) «магистр») ФГОС ВПО.

При освоении дисциплины «Педагогика высшей и профильной школы» студенты опираются на знания, умения и навыки, сформированные в ходе изучения дисциплин: «Современные проблемы науки и образования», «Методология и методы научного исследования».

Освоение дисциплины «Педагогика высшей и профильной школы» является необходимой основой для профессиональной подготовки будущих специалистов в качестве преподавателей вузов и работы в профильной школе, а также при изучении дисциплин: «Педагогическое проектирование», «Инновационные процессы в образовании».

3. Требования к результатам освоения дисциплины: Процесс освоения дисциплины «Педагогика высшей и профильной школы» направлен на формирование следующих компетенций:

- способности совершенствовать и развивать свой общеинтеллектуальный и общекультурный уровень(ОК -1);

- способности применять современные методики и технологии организации и реализации образовательного процесса на различных образовательных ступенях в различных образовательных учреждениях (ПК-1);

- готовности к разработке и реализации методических моделей, методик, технологий и приёмов обучения, к анализу результатов процесса их использования в образовательных заведениях различных типов (ПК-8).

В результате изучения дисциплины студент должен

 Знать:

- методолого-теоретические основы дидактики высшей и профильной школы;

- теоретические и методические основы воспитательной работы в высшей и профильной школах;

- об основах оптимизации процессов обучения и воспитания учащихся в высшей и профильной школах;

Уметь:

- организовывать процессы обучения и воспитания с учетом специфики высшей и профильной школы;

- выстраивать стратегию общего и профессионального развития учащихся в процессе их высшего и общего профильного образования;

- организовывать внеаудиторную и внеклассную работу с учащимися по их дополнительному образованию и досуговой деятельности;

Владеть:

- приёмами, методами, формами эффективного педагогического взаимодействия с учащимися в процессе преподавательской, воспитательной деятельности;

- современными педагогическими технологиями оптимизации учебно-воспитательного процесса в условиях высшей и профильной школы;

- методами диагностики, организации мониторинга и анализа результатов общего и профессионального развития учащихся профильной и высшей школы.

4. Общая трудоёмкость дисциплины составляет 3 зачётные единицы (108 ч.).

5. Разработчик: БГУ, кафедра общей педагогики, кандидат педагогических наук, доцент Маланов И.А.

Аннотация к рабочей программе дисциплины «Маркетинг образовательных услуг»
1.
Место дисциплины в структуре основной образовательной
программы (ООП).
Дисциплина включена в вариативную часть профессионального цикла ООП и является дисциплиной по выбору.

К исходным требованиям, необходимым для изучения дисциплины «Маркетинг образовательных услуг», относятся знания, умения и виды деятельности, сформированные в процессе изучения дисциплин: «Современные проблемы науки и образования», «Психология управления».

Дисциплина «Маркетинг образовательных услуг» является основой для изучения дисциплин: «Организация хозяйственной деятельности образовательных учреждений», «Системы оценивания качества образования» для последующего изучения других дисциплин вариативной части профессионального цикла, а также для прохождения научно-исследовательской практики.

3.
Цель изучения дисциплины.
Целью освоения учебной дисциплины «Маркетинг образовательных услуг» является формирование умений проектировать и продвигать образовательные продукты, образовательные услуги; анализировать и учитывать особенности организации маркетинговой деятельности в различных образовательных учреждениях; развивать умения разрабатывать систему мероприятий по рекламе образовательных услуг, диагностике рынка образовательных услуг, поиску вакантных ниш на рынке образовательных услуг.

6. Требования к результатам освоения дисциплины.
В результате изучения дисциплины обучающийся должен:

знать:

- содержание современного маркетинга, включая функции, концепции, этапы развития, принципы;

- особенности маркетинга услуг;

- значение и особенности маркетинга образовательных услуг;

- субъектов и объектов маркетинга образовательных услуг;

уметь:

- исследовать маркетинговую среду образовательного учреждения;

- анализировать элементы комплекса маркетинга образовательных услуг;

- применять на практике функции маркетинга образовательных услуг для повышения эффективности учреждения;

- использовать модель маркетинга отношений в образовательных учреждениях;

- проводить маркетинговые исследования потребителей и конкурентов на рынке образовательных услуг;

- сегментировать рынок образовательных услуг и разрабатывать на основе этого маркетинговые стратегии;

- разрабатывать элементы позиционирования образовательного учреждения;

- оценивать конкурентоспособность образовательной услуги/ образовательного учреждения;

владеть:

- методологией и методикой проведения исследований;

- навыками самостоятельной научной и исследовательской работы;

- навыками количественного и качественного анализа для принятия управленческих решений.

7.
Общая трудоемкость дисциплины.
2 зачетные единицы (72 академических часа)

5. Разработчик: БГУ, кафедра общей педагогики, кандидат педагогических наук, доцент Юн-хай С.А.
Аннотация к рабочей программе дисциплины «Социология и психология управления»
1.
Место дисциплины в структуре основной образовательной
программы (ООП).
К исходным требованиям, необходимым для изучения дисциплины «Социология и психология управления», относятся знания, умения и виды деятельности, сформированные в процессе изучения дисциплин: «Инновационные процессы в образовании», «Современные проблемы науки и образования», «Управление человеческими ресурсами».

Дисциплина «Социология и психология управления» является основой для последующего изучения других дисциплин вариативной части профессионального цикла, а также для прохождения научно-исследовательской практики.

2.
 Цель изучения дисциплины.
Цель данного курса:

· формирование представлений будущих руководителей школ о психологических основах профессиональной управленческой деятельности, повышение их психологической компетентности;

· актуализация лидерского потенциала и управленческих способностей магистров;

· формирование навыков исследовательской деятельности, связанных с научным обоснованием и разработкой психологических феноменов управленческой деятельности.

3.
Требования к результатам освоения дисциплины.
Процесс изучения дисциплины направлен на формирование следующих общекультурных и профессиональных компетенций:

· способностью осуществлять профессиональное и личностное самообразование, проектировать дальнейший образовательный маршрут и профессиональную карьеру (ОПК-2);

· готовностью самостоятельно осуществлять научное исследование с использованием современных методов науки (ПК-7);

- готовностью исследовать, проектировать, организовывать и оценивать реализацию управленческого процесса с использованием инновационных технологий менеджмента, соответствующих общим и специфическим закономерностям развития управляемой системы (ПК-11);

· готовностью организовывать командную работу для решения задач развития образовательного учреждения, реализации опытно-экспериментальной работы (ПК-12);

· готовностью использовать индивидуальные и групповые технологии
В результате изучения дисциплины обучающийся должен:

Знать:
·
функции, структуру и содержание управленческой деятельности
руководителя образовательного учреждения школы в условиях
модернизации российского образования;

·
особенности управленческого общения; коммуникационные барьеры
и методы их преодоления; условия эффективного взаимодействия в
управленческом общении;

·
причины и условия, вызывающие возникновение конфликтных
ситуаций, факторы, способствующих возникновению конфликтов в
коллективе;

·
пути разрешения конфликтов;

·
факторы групповой динамики;

·
стадии развития коллектива.

Уметь
·
актуализировать свой лидерский потенциал;

·
осуществлять целеполагание, планирование деятельности
организации;

·
мотивировать сотрудников на выполнение функциональных
обязанностей; делегировать полномочия членам организации;

·
осуществлять подготовку и принятие управленческих решений;

·
организовать конструктивное общение и взаимодействие в
коллективе;

·
различать невербальные послания партнеров по общению;

·
конструктивно разрешать конфликтные ситуации.

Владеть
·
стилями управленческой деятельности;

·
разнообразными формами власти и влияния.

4.
Общая трудоемкость дисциплины.
4 зачетные единицы (144 академических часов)

5. Разработчик: БГУ, кафедра общей педагогики, ст.преп.Актамов
Аннотация к рабочей программе дисциплины

«Педагогическая диагностика и мониторинг»
1. Место дисциплины в структуре основной образовательной
программы (ООП), в модульной структуре ООП
Дисциплина «Педагогическая диагностика и мониторинг» входит в вариативный цикл М2ДВ1 инаходится в логической и содержательно-методической взаимосвязи с рядом дисциплин ООП: Управление человеческими ресурсами, Социология и психология управления.

2.
Цель изучения дисциплины.
Цели освоения учебной дисциплины «Педагогическая диагностика и мониторинг»:

· обеспечить работников образования нормативно-правовой базой для осуществления мониторинга образовательной деятельности;
· рассмотреть теоретические и практические вопросы построения системы контроля и осуществления мониторинга в ОУ;
· предложить некоторый набор средств проведения мониторинга;
· дать рекомендации по представлению и использованию результатов мониторинга для проведения анализа деятельности и результатов конкретного обучаемого, учебного заведения.
3.
Требования к результатам освоения дисциплины.
Процесс изучения дисциплины «Педагогическая диагностика и мониторинг» направлен на формирование следующих общекультурных и профессиональных компетенций:

- способностью формировать ресурсно-информационные базы для решения

профессиональных задач (ОК-4);

- готовностью самостоятельно осуществлять научное исследование с

использованием современных методов науки (ПК-7);

В результате изучения дисциплины обучающиеся должны:

- знать: нормативно - правовую основу мониторинга образовательной деятельности; перечень документов федерального уровня регламентирующих организацию
и
содержание мониторинга образовательной деятельности; теорию управления качеством в образовательной системе; принципы организации мониторинга качества образования; нормы при оценке качества образования; требования к средствам диагностики.

· уметь: диагностировать учебные достижение в ОУ; оценивать качество образования учебной единицы; проводить мониторинг развития личности обучаемого; реализовывать современные технологии в мониторинге качества преподавания;
· владеть (быть в состоянии продемонстрировать): инструментарием проведения мониторинга (образцы измерителей уровня учебных достижений обучаемых, образцы аналитических справок, образцы приказов, статистические материалы мониторинга, образцы оформления результатов).

4.Общая трудоемкость дисциплины. 108 часов, 4 зачетные единицы
5. Разработчик: БГУ, кафедра педагогики начального и дошкольного образования, кандидат педагогических наук, доцент Дарханова Т.М.

Аннотация к рабочей программе дисциплины «Управление человеческими ресурсами»
1. Место дисциплины в структуре ООП:
Учебный курс «Управление человеческими ресурсами» является составным компонентом обязательных дисциплин (вариативная часть) по направлению подготовки «Менеджмент в образовании». Она опирается на дисциплины «Социология и психология управления», «Стратегический менеджмент», «Правовое регулирование образовательным учреждением» магистратуры. Освоение данной дисциплины поможет студентам в их карьерном росте, смоделирует реальные жизненные ситуации. Изучение дисциплины является необходимой основой для последующей научно-исследовательской и научно-педагогической работы студентов.
2. Цель и задачи дисциплины:
подготовка квалифицированных руководителей в области управления персоналом; решение проблем адаптации российского управления человеческими ресурсами в соответствии с требованиями современного менеджмента; внедрение современных технологий управления человеческими ресурсами в коммерческих структурах, бюджетных организациях, органах власти.
3. Требования к результатам освоения дисциплины:
Изучение дисциплины «Управление человеческими ресурсами» направлено на формирование у студентов следующих компетенций:
- способность совершенствовать и развивать свой общеинтеллектуальный и общекультурный уровень (ОК-1);
- готовность использовать знание современных проблем науки и образования прирешении образовательных и профессиональных задач (ОК- 2);
готовность исследовать, проектировать, организовывать и оценивать реализацию управленческого процесса с использованием инновационных технологий менеджмента, соответствующих общим и специфическим закономерностям развития управляемой системы (ПК- 11);
- готовность использовать индивидуальные и групповые технолгии принятия решений в управлении образовательным учреждением, опираясь на отечественный и зарубежный опыт (ПК- 13);
- умение находить необходимую информацию в различных дисциплинах для решения многосторонних или сложных проблем; оценивать возможность альтернативных решений и понимать роль профессионального суждения и их принятия (СК-5)
В процессе изучения дисциплины студенты должны:

знать:
· теоретические основы управления персоналом;

· методы формирования системы управления персоналом;

· основы организации служб управления персоналом и их деятельности;

· сущность кадрового прогнозирования, планирования и регулирования.

уметь:
· использовать знания в области гуманитарных, социальных и экономических наук в процессе управления персоналом, разработки кадровых стратегий в российских компаниях, предприятиях, принятие управленческих решений по повышению эффективности кадрового менеджмента;

· самостоятельно приобретать и использовать в практической деятельности новые знания и умения в области управления персоналом, а также в других областях знаний, непосредственно не связанных с данной сферой деятельности, расширять и углублять своё научное мировоззрение;
· осуществлять деятельность линейных и функциональных руководителей различных уровней управления, обладающими углубленными знаниями в области управления людьми;

· осуществлять функции менеджеров по персоналу в коммерческих и бюджетных организациях;

· осуществлять деятельность специалиста службы персонала и занятости, эксперта по найму, оценке, развитию и мотивации сотрудников;

владеть:
- методами управления персоналом;
- технологиями кадровой работы;
- документальном обеспечении службы управления персоналом;
- способами воздействия на персонал;
- методами прогнозирования производительности персонала,

4. Общая трудоемкость дисциплины составляет 4 зачетные единицы (180 часов)
5. 5. Разработчик: БГУ, кафедра педагогики начальной и дошкольной педагогики, кандидат педагогических наук, доцент Дарханова Т.М.
Аннотация к рабочей программе
дисциплины «Правовое регулирование управленческой деятельностью»

1. Место дисциплины в структуре ООП:

Учебный курс «Правовое регулирование управленческой деятельностью» М2В3 является составным компонентом профессионального цикла (вариативная часть) по направлению подготовки «Менеджмент в образовании». Профиль курса обуславливает необходимость осуществления междисциплинарных связей с такими курсами, как «Феноменология педагогики», «Управление человеческими ресурсами»

2. Цели дисциплины:

1.1. Изучение образовательного права как фундаментальной составляющей образования, законодательной и нормативной базы функционирования системы образования РФ;

1.2. Изучение организационных основ и структуры управления образованием, механизмов и процедур управления качеством образования;
1.3. Формирование педагогов знаний и умений для работы в образовательном правовом пространстве;
1.4. Проанализировать законодательные акты РФ и документы международного права по вопросам образования в части охраны прав и защиты интересов детей.
3. Требования к результатам освоения дисциплины:

Изучение дисциплины «Правовое регулирование управленческой деятельностью» направлено на формирование у студентов следующих компетенций:

в области научно-исследовательской деятельности:
способностью анализировать результаты научных исследований и применять их при решении конкретных образовательных и исследовательских задач (ПК-5);

· в области методической деятельности:

готовностью к разработке и реализации методических моделей, методик, технологий и приемов обучения, к анализу результатов процесса их использования в образовательных заведениях различных типов (ПК-8);
готовностью к систематизации, обобщению и распространению методического опыта (отечественного и зарубежного) в профессиональной области (ПК-9); В результате изучения дисциплины студент должен:

знать:

· основные понятия образовательного права;
· основные законодательные и нормативные акты в области образования;
· структуру и виды нормативных правовых актов, регламентирующих организацию образовательного процесса;
· управление образованием, государственный контроль образовательной и научной деятельности образовательных учреждений и организаций;
· основные права ребенка и формы их правовой защиты;
уметь:

· использовать полученные знания в образовательной практике;
· оценивать качество реализуемых образовательных программ на основе действующих нормативно-правовых актов;
· решать задачи управления учебным процессом на уровне образовательного учреждения и его подразделений;
· использовать полученные знания для оказания практической правовой помощи ребенку в области социальной защиты, осуществления сотрудничества с органами правопорядка и социальной защиты населения;
владеть:

· навыками решения задач управления учебным процессом на уровне образовательного учреждения и его подразделений;
· анализа нормативных правовых актов в области образования
 4. Общая трудоемкость дисциплины составляет 5 зачетных единиц (144 часа)
Аннотация к рабочей программе
дисциплины «Организация хозяйственной деятельности»

1. Место дисциплины в структуре ООП:
Учебный курс «Организация хозяйственной деятельности» является составным компонентом цикла обязательных дисциплин. Дисциплина представляет собой основу для дальнейшей научно-исследовательской работы, а также различных видов практик.

 Необходимость включения данной дисциплины в учебный план подготовки магистров образования обусловлена следующим:
- каждый педагог, независимо от должности, является субъектом хозяйственной деятельности. Современная экономическая обстановка отличается крайней неустойчивостью, сложностью и напряженностью. Для того, чтобы занять соответствующее место в системе экономических связей, необходимо иметь хотя бы начальное экономическое знание и обладать способностью адекватного оценивания происходящих явлений;
- вооружение детей навыками экономического общения - обязанность каждого учителя и воспитателя;
- каждый учитель или воспитатель является потенциальным руководителем образовательного учреждения; для осуществления грамотного управления финансово-хозяйственной деятельностью ОУ необходимо иметь представление об основных характеристиках механизма хозяйствования в рыночных условиях.
2. Цели и задачи дисциплины:
- сформировать основы экономических знаний по проблемам эффективного управления образовательными учреждениями (ОУ); способствовать выработке грамотного оценочного суждения у руководителей ОУ по современным экономическим проблемам как фактора профессиональной компетенции.
Задачи:
1.Дать характеристику принципов рыночной экономики и специфики их
реализации в экономике образования.
2. Раскрыть возможности использования законодательной и нормативной базы в управлении финансово-хозяйственной деятельностью образовательного учреждения (ОУ).
3. Овладеть технологиями определения эффективности образовательной деятельности в целом и инновационной деятельности в образовании, в частности.
4. Сориентировать слушателей в активной деятельности по экономическому воспитанию учащихся и воспитанников ОУ.
3. Требования к результатам освоения дисциплины:
Изучение дисциплины направлено на формирование следующих компетенций:
-готовностью использовать современные технологии диагностики и оценивания качества образовательного процесса (ПК-2);

- способностью руководить исследовательской работой обучающихся (ПК-4);

- в области научно-исследовательской деятельности: способностью анализировать результаты научных исследований и применять их при решении конкретных образовательных и исследовательских задач (ПК-5);

- готовностью использовать индивидуальные креативные способности для оригинального решения исследовательских задач (ПК-6);

-готовностью организовывать командную работу для решения задач развития образовательного учреждения, реализации опытно-экспериментальной работы (ПК-12);

- способностью формировать художественно-культурную среду (ПК-21).
В результате изучения дисциплины студент должен:

знать:
- экономические категории отрасли образования;
- сферу экономических действий руководителя ОУ;
- экономические законы рынка в образовании;
- основные рыночные принципы в экономике системы образования;
- варианты управления финансами ОУ;
- сущность понятия «оперативное управление»;
- порядок бюджетного финансирования;

уметь:
- распределять полномочия по управлению финансово-хозяйственной деятельностью ОУ;
- организовывать деятельность по оказанию платных дополнительных образовательных услуг;
- реализовывать возможности предпринимательской деятельности в образовании;
- выстраивать отношения с налоговой системой;

владеть:
- инструментарием расчета заработной платы учителя;
- навыками расчета оплаты дополнительных затрат труда педагогов из бюджетных и внебюджетных источников финансирования;
- навыками организации внебюджетной деятельности ОУ;
- методикой планирования и программирования показателей экономической деятельности ОУ;

- методикой оценки эффективности образовательной деятельности.
4. Общая трудоемкость дисциплины составляет 5 зачетных единиц.
5. Разработчик: БГУ, Халтуева Л.В.

Аннотация к рабочей программе дисциплины «Документационное обеспечение управления образованием»
1.
Место дисциплины в структуре основной образовательной
программы (ООП), в модульной структуре ООП
Дисциплина включена в вариативную часть профессионального цикла ООП –М2ДВ1.

Дисциплина «Документационное обеспечение управления образованием» находится в логической и содержательно-методической взаимосвязи со многими дисциплинами ООП.

«Документационное обеспечение управления образованием» формирует практические навыки и умения, компетенции, необходимые для освоения смежных дисциплин.

2.
Цель изучения дисциплины.
Целью освоения учебной дисциплины «Организация делопроизводства» является формирование основ делопроизводства и специфики ведения документации в общеобразовательном учреждении.

3.
Требования к результатам освоения дисциплины.
Процесс изучения дисциплины направлен на формирование следующих общекультурных и профессиональных компетенций:

-способностью осуществлять профессиональное и личностное самообразование, проектировать дальнейший образовательный маршрут и профессиональную карьеру (ОПК-2);

· -готовностью использовать современные технологии диагностики и оценивания качества образовательного процесса (ПК-2);

- способностью руководить исследовательской работой обучающихся (ПК-4);

-в области научно-исследовательской деятельности: способностью анализировать результаты научных исследований и применять их при решении конкретных образовательных и исследовательских задач (ПК-5);

-готовностью к разработке и реализации методических моделей, методик, технологий и приемов обучения, к анализу результатов процесса их использования в образовательных заведениях различных типов (ПК-8);

- готовностью к систематизации, обобщению и распространению методического

опыта (отечественного и зарубежного) в профессиональной области (ПК-9).
В результате изучения дисциплины обучающийся должен

Знать: основы теории современного делопроизводства; требования государственных стандартов к оформлению документации; основы организации делопроизводства; роль и назначение документации в общеобразовательном учреждении.

Уметь: оформлять основные виды документов в общеобразовательном учреждении.

Владеть навыком использования оборотов деловой речи в документах

4.
Общая трудоемкость дисциплины.
 3 зачетных единиц (108 часов)
5. Разработчик: БГУ, Халтуева Л.В.
Аннотация к рабочей программе

дисциплины «Стратегический менеджмент»
1.
Место дисциплины в структуре основной образовательной
программы (ООП), в модульной структуре ООП
Дисциплина включена в вариативную часть базового цикла ООП –М1В1.

Дисциплина «Стратегический менеджмент» находится в логической и содержательно-методической взаимосвязи со многими дисциплинами ООП: современные проблемы науки и образования, Управление человеческими ресурсами, Маркетинг образовательных услуг, Система оценивания качества образования..

«Стратегический менеджмент» формирует практические навыки и умения, компетенции, необходимые для освоения смежных дисциплин.

2.
Цель изучения дисциплины.
Целью освоения учебной дисциплины «Стратегический менеджмент» является формирование у магистрантов педагогических специальностей теоретических представлений о стратегическом управлении в образовании и развитие специальных компетенций по стратегическому управлению, обеспечивающих их применение в самостоятельной работе в учреждениях образования разных типов, видов и уровней.

3.
Требования к результатам освоения дисциплины.
Процесс изучения дисциплины направлен на формирование следующих общекультурных и профессиональных компетенций:

-способностью формировать ресурсно-информационные базы для решения профессиональных задач (ОК-4);

-готовностью исследовать, проектировать, организовывать и оценивать реализацию управленческого процесса с использованием инновационных технологий менеджмента, соответствующих общим и специфическим закономерностям развития управляемой системы (ПК-11);

- готовностью организовывать командную работу для решения задач развития образовательного учреждения, реализации опытно-экспериментальной работы (ПК-12);

В результате изучения дисциплины обучающийся должен

- Конституцию Российской Федерации, законодательство Российской Федерации в области образования, а также законодательные, нормативные и правовые отраслевые акты;

- правовые аспекты взаимодействия образовательного учреждения с семьей, общественными, общественно-государственными, негосударственными, государственными структурами и образовательными учреждениями;

 - перспективные направления в развитии образовательных систем и государственной политики в области образования;

- основы прогнозирования развития образовательных систем с учетом позитивных и негативных тенденций и адекватное планирование развития;

 - сущность и основные задачи управленческой деятельности;

- базовые варианты организационных структур образовательных учреждений;

- основные принципы построения системы управления образовательным учреждением;

- основы системного анализа, методы анализа и оценки внешней среды;

- основы планирования: виды планов, назначение, принципы и методы их разработки, критерии оценки качества планов;

 - принципы эффективного распределения полномочий и ответственности при управлении образовательным учреждением;

- методы эффективного руководства персоналом; различные модели и методы мотивации сотрудников; системы стимулирования;

- эффективные стили руководства коллективом;

- методы создания и поддержания благоприятного морально-психологи​ческого климата в коллективе;

 - основы организации и проведения опытно-экспериментальной и исследовательской работы в сфере образования;

 б) уметь:

- выделять актуальные и перспективные цели развития образовательного учреждения, планировать мероприятия по их достижению;

- разрабатывать стратегию и тактику развития образовательных учреждений;

- прогнозировать и оценивать изменения внешних условий, влияющих на деятельность образовательного учреждения;

- анализировать внутренние возможности образовательного учреждения, выявлять скрытые резервы, вычленять проблемы и находить эффективные пути их решения;

 - анализировать и оценивать инновационную деятельность в образовательном учреждении; организовывать успешное освоение нововведений;

- выделить полное (системное) описание образовательного учреждения;

 - оценивать качество организации управления учреждением и выделять направления организационного совершенствования;

 - адекватно оценивать качество планов деятельности образовательных учреждений и выделять направления совершенствования планирования;

- принимать решения, прогнозировать и оценивать последствия своих решений;

 - использовать информационные технологии, применяемые в управлении образовательными учреждениями;

 - осуществлять посредничество между различными общественными и государственными структурами.

в) владеть:

- методами системного анализа показателей, характеризующих деятельность образовательного учреждения;

 - методами разработки программ развития образовательных учреждений (СД.04);

 - методами психолого-педагогической диагностики; методами проектирования, реализации, мониторинга развития, экспертизы и коррекции образовательных систем (с учетом различных социокультурных условий);

- методами маркетинговых исследований в социальной сфере;

 - средствами предупреждения и разрешения конфликтов в коллективе (ОПД.07, СД.03, СД.06);

- приемами психодиагностики и психической саморегуляции (ОПД.07);

 г) быть ознакомленным:

 - с образовательной философией;

- с отечественными и зарубежными концепциями менеджмента.

4.
Общая трудоемкость дисциплины.
 3 зачетных единиц (108 часов)

5. Разработчик: БГУ, кафедра общей педагогики, кандидат педагогических наук, доцент Васильева

Аннотация к рабочей программе

дисциплины «Практикум по управлению качеством образования»
1.
Место дисциплины в структуре основной образовательной
программы (ООП), в модульной структуре ООП
Дисциплина включена в вариативную часть базового цикла ООП – М2ДВ3.

Дисциплина «Практикум по управлению качеством образования» находится в логической и содержательно-методической взаимосвязи со многими дисциплинами ООП: Современные проблемы науки и образования, Управление человеческими ресурсами, Маркетинг образовательных услуг, Система оценивания качества образования..

«Практикум по управлению качеством образования» формирует практические навыки и умения, компетенции, необходимые для освоения смежных дисциплин.

2.
Цель изучения дисциплины.
Целью освоения учебной дисциплины «Практикум по управлению качеством образования» является овладение основами научной организации управления с использованием всех возможностей образовательной системы.

3.
Требования к результатам освоения дисциплины.
Процесс изучения дисциплины направлен на формирование следующих общекультурных и профессиональных компетенций:

-готовностью использовать знание современных проблем науки и образования при решении образовательных и профессиональных задач (ОК-2);

- готовностью изучать состояние и потенциал управляемой системы и ее макро-

и микроокружения путем использования комплекса методов стратегического и оперативного анализа (ПК-10);

В результате изучения дисциплины обучающийся должен

Знать:

1. Что понимается под качеством вообще и качеством образования, в частности;

2. Кто выступает в роли заказчика нового качества образования;

3. Какие направления деятельности общеобразовательного учреждения подлежат изменению (обновлению, модернизации, корректировке и т.п.);

4. Каковы смысловые характеристики понятия и феномена «управление качеством образования»;

5. Что выступает результатом процесса управления качеством образования;

6. Каковы механизмы (движущие силы) управления процессом достижения нового качества образования;

7. Как измерить результативность и эффективность реализации Программы управления качеством образования, т.е. каковы критерии оценки результатов работы по достижению нового качества образования.

8. Специфику управления в образовательной сфере.

Уметь:

- ориентироваться в многообразии предлагаемых технологий и методик, оперируя понятием эффективности;

- понимать сложность и многоаспектность образовательной деятельности;
- определять целевые ориентиры процесса управления качеством образования;

- выявлять и оценивать имеющиеся ресурсы, способные обеспечить достижение качества образования;

- разрабатывать программы управления качеством образования;

- проектировать системы взаимодействий управляющей и управляемой подсистем;

- ориентироваться на современные подходы к решению проблем управления качеством образовательных услуг;

- применять теории измерений, моделирования и математической статистики к управлению качеством образования;

- осуществлять деятельность аналитического, прогностического и исследовательского характера.
применять полученные знания для:

· осуществления функции управления применительно ко всем объектам в системе управления качеством образования, управленческой деятельности в области образования;
· создания проектов программ управления качеством образования на уровне школы и педагога

- определения перспектив развития национальной системы оценки качества образования,

- оценки текущего состояния системы образования России,

- выполнения домашних заданий, контрольных работ, научно-исследовательских работ и сдаче экзаменов.

4.
Общая трудоемкость дисциплины.
 2 зачетных единиц (72час)

5. Разработчик: БГУ, кафедра общей педагогики, доктор педагогических наук, проф Фомицкая Г.Н.
Аннотация к рабочей программе

Дисциплины «» Экономика образования»
1. Цели освоения дисциплины

С точки зрения экономики ресурсы (капитальные, финансовые, информационные, трудовые), инвестируемые в здания, сооружения, технологии, содержание и обеспечение реализации образовательных программ - недостаточны, ограниченны. Этот дефицит означает, что необходимо выбирать тактики, оптимизирующие использование ограниченных ресурсов. Знания и понимание правил экономической жизни образовательной системы и образовательных учреждений должны способствовать принятию решений, оптимизирующих текущую деятельность образования.

Общество должно стремиться организовать такую систему образования, которая будет эффективна и равнодоступна. Эффективность означает оптимизацию предоставления образовательных услуг при имеющихся ресурсах. Доступность означает, что услуги распределены согласно некоторому принципу социальной справедливости.

Специалисту в сфере государственного управления, для принятия управленческих решений необходимо знать ответы на такие вопросы, как :

• Приводит ли к улучшению качества образования увеличение издержек на образование?

• Какой эффект на достижения школьников оказывает политика сокращения размера класса?

• Как влияет оплата труда учителей на результаты образования школьников?

• Что мы знаем об эффективном использовании ресурсов в школах?

• Как финансировать школы для достижения лучших результатов?

• Как размер школы влияет эффективность использования ресурсов в школах?

Цель изучения дисциплины «Экономика образования и образовательного учреждения» - обеспечить необходимый, установленный образовательным стандартом НИУ ВШЭ, уровень базовой подготовки магистрантов в области экономики образования, сформировать необходимый уровень экономической подготовки для принятия решений при управлении системой и учреждением; мотивировать на самоформирование культуры экономического мышления, необходимого для объяснения экономической политики в социальной сфере, и системе образования в частности; выработать практические навыки принятия ответственных экономических решений в профессиональной деятельности.

Задачи, способствующие достижению цели при изучении данной дисциплины:

- содействовать становлению базовой профессиональной компетентности магистра для теоретического осмысления, решения образовательных, исследовательских и практических задач по использованию экономических моделей и принципов в управлении образовательным учреждением;

- осуществление профессионального образования и личностного роста для проектирования экономических процессов в образовательном учреждении;

- понимание пути экономической логики и использование ее в повседневной жизни;

- активизация самостоятельной деятельности, включение в исследовательскую работу магистранта.

3. Требования к результатам освоения дисциплины:

Процесс обучения дисциплины направлен на формирование следующих компетенций:

-готовностью к разработке и реализации методических моделей, методик,

технологий и приемов обучения, к анализу результатов процесса их

использования в образовательных заведениях различных типов (ПК-8);

- готовностью к систематизации, обобщению и распространению методического

опыта (отечественного и зарубежного) в профессиональной области (ПК-9);

 -способностью формировать художественно-культурную среду (ПК-21).

В результате изучения дисциплины студент должен:

знать:
- экономические категории отрасли образования;
- сферу экономических действий руководителя ОУ;
- экономические законы рынка в образовании;
- основные рыночные принципы в экономике системы образования;
- варианты управления финансами ОУ;
- сущность понятия «оперативное управление»;
- порядок бюджетного финансирования;

уметь:
- распределять полномочия по управлению финансово-хозяйственной деятельностью ОУ;
- организовывать деятельность по оказанию платных дополнительных образовательных услуг;
- реализовывать возможности предпринимательской деятельности в образовании;
- выстраивать отношения с налоговой системой;

владеть:
- инструментарием расчета заработной платы учителя;
- навыками расчета оплаты дополнительных затрат труда педагогов из бюджетных и внебюджетных источников финансирования;
- навыками организации внебюджетной деятельности ОУ;
- методикой планирования и программирования показателей экономической деятельности ОУ;

- методикой оценки эффективности образовательной деятельности.
Общая трудоемкость дисциплины составляет 3 зачетных единицы ,кол-во часов 108.
Аннотация к рабочей программе

дисциплины «Психология межэтнических отношений»
1.
Место дисциплины в структуре основной образовательной
программы (ООП), в модульной структуре ООП
Дисциплина «Психология межэтнических отношений» относится к вариативной части общенаучного цикла дисциплин (М.1.В.2).

Изучение дисциплины «Психология межэтнических отношений» опирается на знания, полученные студентами в ходе освоения дисциплин бакалавриата «Основ педагогической конфликтологии», «Социальной психологии», «Этнопсихологии».

Освоение дисциплины «Психология межэтнических отношений» является необходимой основой для последующего изучения дисциплин: «Формирование психологически комфортной и безопасной образовательной среды», «Коммуникативная компетенция: диагностика и развитие».

2.
Цель изучения дисциплины.
Целью освоения учебной дисциплины «Психология межэтнических отношений» является повышение социальной толерантности выпускников в процессе формирования межэтнических отношений при взаимодействии с участниками образовательного процесса.

3.Требования к результатам освоения дисциплины.
Процесс изучения дисциплины направлен на формирование следующих общекультурных и профессиональных компетенций:

- способностью изучать и формировать культурные потребности и повышать культурно-образовательный уровень различных групп населения (ПК-17);

В результате изучения дисциплины обучающийся должен

Знать:

· основные феномены социальной психологии, конфликтологии;

· закономерности развития социальных межэтнических отношений;

· причины возникновения и особенности разрешения межэтнических конфликтов;

уметь:

· проводить диагностику личности как участника социальных межэтнических отношений;

· использовать в своей практике и обучать воспитанников способам предупреждения и разрешения межэтнических конфликтов;

демонстрировать способность и готовность

 - к развитию социальной межэтнической толерантности по отношению к участникам образовательного процесса.

4.
Общая трудоемкость дисциплины составляет 5 зачетных единиц.

5. Разработчик: БГУ, профессор кафедры психологии детства, кандидат педагогических наук Н.Б.Дондобон

Аннотация рабочей программы дисциплины

М2.ДВ4. «Культурно-исторический и деятельностный подход в психологии и образовании»

1. Место дисциплины в структуре ООП: Дисциплина «Культурно-исторический и деятельностный подход в психологии и образовании» относится к базовой части профессионального цикла дисциплин (М2.ДВ2.).

Для освоения дисциплины «Культурно-исторический и деятельностный подход в психологии и образовании» студенты используют знания, умения, навыки, сформированные в ходе изучения дисциплины «Современные проблемы науки и образования», «Методология и методы организации научного исследования».

Освоение дисциплины «Культурно-исторический и деятельностный подход в психологии и образовании» является необходимой основой для последующего изучения дисциплин: «Формирование психологически комфортной и безопасной среды», «Организация хозяйственной деятельности», «Инновационные процессы в образовании», «Социология и психология управления».

2. Цели освоения дисциплины - формирование у студентов целостного представления о сущности культурно-исторического и деятельностного подхода в психологии и образовании.

3. Требования к результатам освоения дисциплины.
В результате освоения дисциплины студент должен:

Знать:

- феноменологию и закономерности развития человека в разные возрастные периоды и закономерности психической регуляции поведения;
- способы определения индивидуальных траекторий развития учащихся в учебно - воспитательном процессе;
- показатели становления гражданской и профессиональной зрелости человека;
- теоретические аспекты культурно-исторического и деятельностного подхода;
Уметь:

- оценить особенности социальной и культурной среды в реальной ситуации развития;

- в соответствии с особенностями социальной ситуации развития выстраивать траектории развития учащихся в учебно-воспитательном процессе.

Владеть:

- методологией культурно - исторического и деятельностного подходов.
1.3. Компетенции обучающегося, формируемые в результате освоения дисциплины:

Процесс изучения дисциплины направлен на формирование следующих компетенций:

-способностью применять современные методики и технологии организации и реализации образовательного процесса на различных образовательных ступенях в различных образовательных учреждениях (ПК-1);

-готовностью использовать индивидуальные креативные способности для оригинального решения исследовательских задач (ПК-6);

- готовностью самостоятельно осуществлять научное исследование с использованием современных методов науки (ПК-7);

- готовностью к систематизации, обобщению и распространению методического опыта (отечественного и зарубежного) в профессиональной области (ПК-9);

- готовностью проектировать новое учебное содержание, технологии и конкретные методики обучения (ПК-16);

-способностью формировать художественно-культурную среду (ПК-21).
4.Общая трудоемкость дисциплины составляет 4 зачетные единицы, 144 часа.
5. Разработчик: БГУ, кафедра психологии детства, кандидат психологических наук, доцент С.С.Бакшиханова.

Приложение №3

Программа организационно – педагогической практики
Направление 050100.68 – «Педагогическое образование»

Магистерская программа – «МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ»

Квалификация (степень) – магистр педагогики

(аннотация)
1. Цель педагогической практики способствовать становлению профессиональной педагогической компетентности посредством овладения научно-методическим содержанием преподавательской деятельности, приобретением обучающимися в магистратуре навыков педагога-исследователя, владеющего современным инструментарием науки для поиска и интерпретации информационного материала с целью его использования в педагогической деятельности.

Практика предусматривает практическое овладение различными формами работы в зависимости от потребностей и способностей магистрантов.

 Формы работы включают:

· преподавание в высшей школе дисциплин профессионального цикла, что требует активного включения магистрантов в образовательный процесс в университете, участия в разработке учебно-методических и научно-методических материалов по педагогическим дисциплинам;

· преподавание факультативных курсов в высших учебных заведениях по проблемам современного образования.

Предполагается тесная координация ПП с другими составляющими подготовки магистра образования - освоением учебных дисциплин, научно-исследовательской практикой, написанием магистерской квалификационной работы.

2. Задачи педагогической практики:

· Интеграция теоретических и практических подходов к овладению содержанием педагогической деятельности в высшей школе;

· выработка умений проектировать содержание и формы преподавания дисциплины по проблемам начального образования в соответствии с требованиями образовательной программы высшего учебного заведения;

· развитие умения разрабатывать и применять современные образовательные технологии, выбирать оптимальную стратегию преподавания дисциплины в зависимости от подготовки обучающихся и целей образования;

· развитие диагностического, прогностического, методического и технологического инструментария педагога во взаимодействии со студентами в учебной и внеучебной деятельности;

· формирование профессиональной педагогической концепции во взаимодействии со студентами, как партнерами педагогического общения;

· развитие способности анализировать образовательный процесс с позиции психолого-педагогической направленности, реализации принципов системности, гуманизации, преемственности и развивающего характера обучения.
3. Ожидаемые результаты практики – формирование и развитие компетенций.
общенаучных:

· способность оперировать основными теоретическими знаниями в профессиональной области и собственном образовании;

· способность анализировать различные теоретические подходы на основе их критического осмысления;

информационных:

· способность формировать ресурсные информационные базы при решении задач использования мониторинга в образовательном процессе;

общепрофессиональных:

· знание перспектив развития и актуальных проблем предметной области;

· способность реализовать образовательный процесс в соответствии с тенденциями развития высшего образования в современном мире;

· способность осуществлять организационно-методическую поддержку сотрудничества в сфере высшего образования;

социально-личностных и общекультурных:

· способность осуществлять профессиональную речевую коммуникацию на государственном, родном и иностранном языках;
· способность организовать профессиональное сообщество для решения образовательных задач высшего образования;
· способность использовать личностный потенциал и креативные способности при решении профессиональных задач;

· способность применять основные нормативно-правовые документы и регламентирующие положения профессиональной деятельности.

специальных профессиональных:

· способность применять современные методики и технологии для обеспечения качества образовательного процесса в системе высшего образования;

· способность разрабатывать учебно-методическое обеспечение и осуществлять психолого-педагогическое сопровождение образовательного процесса в высшем образовании;

· способность проектировать учебные программы элективных курсов по профессиональным дисциплинам;

· способность анализировать, интерпретировать и представлять результаты микроисследования при решении образовательных задач.
1.Формы отчетности:

· дневник практики;

· краткий отзыв руководителя практики или преподавателя, к которому был прикреплен магистрант.

Каждым магистрантом на всех этапах практики заполняется специальный дневник практики, в котором отражается следующая информация: описание целей, форм деятельности по этапам прохождения практики и результатов педагогической деятельности; анализ условий проведения практики и предложения по совершенствованию ее организации.

Итоговая аттестация осуществляется на основании аттестационного листа практики.

Программа научно-исследовательской практики

Направление 050100.68 – «Педагогическое образование»

Магистерская программа – «МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ»

Квалификация (степень) – магистр педагогики

(аннотация)

1. Цели научно-исследовательской практики

Целями научно-исследовательской практики являются приобретение практических навыков самостоятельного проведения научно-исследовательской работы, формирование и развитие профессиональных навыков работы в составе научного коллектива, формирование и развитие компонентов профессиональной исследовательской культуры и подготовка к написанию и защите магистерской диссертации.

2. Задачи научно-исследовательской практики

Задачами, решаемыми в ходе практики путем непосредственного участия студента магистратуры в научно-исследовательской работе, являются:

- ознакомление с различными этапами научно-исследовательской работы (постановка задачи исследования, проведение библиографической работы с привлечением современных электронных технологий, накопление и анализ экспериментального (теоретического) материала, подготовка и оформление отчета о проделанной работе и т.д.);

- ознакомление с различными методами научного поиска, выбора оптимальных методов исследования; формирование умения инициативно избирать (модифицировать существующие, разрабатывать новые) методы исследования, соответствующие его цели, формировать методику исследования;

- приобретение навыков коллективной научной работы, продуктивного взаимодействия с другими научными группами (подразделениями) и исследователями;

- выработка способности и умения анализировать и представлять полученные в ходе исследования результаты в виде законченных научно-исследовательских разработок (отчет о НИР, научные статьи, тезисы докладов научных конференций, магистерская диссертация).

Научно-исследовательская практика осуществляется в форме индивидуальной самостоятельной работы под руководством научного руководителя с прикреплением к конкретной исследовательской организации (подразделению, исследовательской группе и др.)

3. Ожидаемые результаты.

В результате прохождения данной практики обучающийся должен приобрести следующие практические навыки, умения, универсальные и профессиональные компетенции:

· способность к самостоятельному освоению новых методов исследования, к изменению научного профиля своей профессиональной деятельности (ОК-3);

· готовность использовать современные технологии диагностики и оценивания качества образовательного процесса (ПК-2);

· способность анализировать результаты научных исследований и применять их при решении конкретных образовательных и исследовательских задач (ПК-5);

· готовность использовать индивидуальные креативные способности для оригинального решения исследовательских задач (ПК-6);

· готовность самостоятельно осуществлять научное исследование с использованием современных методов науки (ПК-7);

4. Формы отчетности.

Формой промежуточной аттестации по итогам данной практики является составление и защита отчета о прохождении практики. Отчет должен быть сдан на профилирующую выпускающую кафедру в установленные сроки – в течение 10 дней после начала учебного семестра – и в необходимом объеме. Отчет сдается научному руководителю от кафедры, который знакомится с содержанием всех представленных материалов, обсуждает с обучающимся итоги практики и ее материалы и дает отзыв о работе обучающегося, ориентируясь на его отчет и результаты обсуждения. Защита отчета осуществляется по графику, в часы, назначенные кафедрой, и происходит перед специальной комиссией кафедры. В качестве промежуточной аттестации за прохождение практики предусмотрена оценка. Оценка за практику выставляется на основании защиты.

Программа научно-педагогической практики

Направление 050100.68 – «Педагогическое образование»

Магистерская программа – «МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ»

Квалификация (степень) – магистр педагогики

(аннотация)
1. Цель научно-педагогической практики состоит в овладении магистрантами основами профессионально-педагогической деятельности преподавателя вуза, в формировании профессиональной компетентности в сфере проектирования, реализации и оценки учебно-воспитательного процесса и образовательной среды высшего учебного заведения.

2. Задачи научно-педагогической практики:
1. Становление умений проектировать содержание и формы преподавания дисциплин педагогической направленности.

2. Развитие умений выбора оптимальной стратегии и адекватных образовательных технологий преподавания педагогических дисциплин в зависимости от уровня подготовки обучающихся и целей обучения.

3. Овладение навыками использования инновационных технологий в процессе творческого конструирования учебного материала при подготовке к лекции и практическому занятию.

4. Подготовка к проведению занятий разных типов (лекции, семинары, практические занятия), к осуществлению контроля самостоятельной работы студентов, к проведению консультаций.

5. Развитие умений аналитического восприятия деятельности преподавателя в образовательном процессе вуза.

6. Приобретение практического опыта лекторской работы (разработка проблемных подходов, новых методов и технологий, установление контакта с аудиторией, обеспечение творческой активности слушателей).

7. Развитие умений профессиональной рефлексии.

3. Ожидаемые результаты.

По окончании научно-педагогической практики обучающийся должен иметь представления:

· о специфике профессиональной деятельности преподавателя педагогического вуза;

· о методологии и технологиях проектирования и реализации профессиональной деятельности магистра педагогики в вузе;

· об организационных формах и методах обучения в высшем учебном заведении на примере деятельности выпускающей кафедры;

знать:

· основные документы, регламентирующие педагогическую деятельность преподавателя в ВУЗе;

· современные образовательные технологии высшей школы;

· методологические и методические принципы построения программ педагогических дисциплин;

уметь:

· осуществлять базовые виды профессиональной деятельности преподавателя в условиях педагогического вуза;

· проводить занятия с использованием современных педагогических и информационных технологий обучения;

· отбирать учебный материал к лекции, практическому занятию;

· составлять рабочую программу по читаемой дисциплине;

· рецензировать программу преподаваемой дисциплины;

· адекватно оценивать успешность своей деятельности, свои профессиональные возможности.

иметь навыки:

· проектирования программ учебных дисциплин;

· разработки отдельных элементов УМКД;

· дидактической обработки научного материала с целью его изложения обучающимся;

· анализа педагогического процесса и отдельных его элементов;

· использования современных педагогических и информационных технологий;

обладать компетенциями:

· использовать достижения современной науки и практики при решении профессиональных задач преподавателя вуза;

· самостоятельно приобретать и использовать для решения профессиональных задач новые знания и умения;

· анализировать и интерпретировать психолого-педагогические, лингвистические, методические явления и факты, понимать внутреннюю связь между ними;

· осуществлять профессиональную коммуникацию в педагогическом коллективе и студенческой среде;

· применять современные технологии в организации и реализации образовательной деятельности в вузе;

· планировать и реализовывать педагогическую деятельность;

· применять теоретические знания на практике, углубляя и совершенствуя их, развивая творческое отношение к решению вопросов обучения и воспитания;

· проектировать образовательные программы.

4. Формы отчетности.

По окончании практики (в установленный предварительно срок) магистранты сдают групповому руководителю на проверку отчетную документацию, устно представляют итоги своей работы на заключительной конференции.

Деятельность магистрантов-практикантов оценивается с учетом эффективности самостоятельной работы, творческого подхода к выполнению программы практики, уровня аналитической и рефлексивной деятельности, качества и своевременности сдачи отчетной документации, трудовой дисциплины, участия в итоговой конференции.

По результатам практики студентам выставляется оценка за практику (дифференцированный зачет). Учет и оценку деятельности магистрантов осуществляют: групповой и индивидуальные руководители практики в контакте с преподавателями-наставниками.

[image: image2.png]Mene i 2 - Tporpamsa npocmoTpa HaoGpaeH;

COIJIACOBAHO:

Jiupexctop TNearorieckoro WHCTHTYTa

3aecTHTEITh AMPEKTOPa 110 yeGHOH paGoTe

(HK. JlarGacsa)

,;b»/;;,ﬁ_\qg (ML Tpodumosa)

o Bocmmarenuiof padore ' 725 (LH. Taicess)
Saseayiomas sumycxaoeit kadezpoit)

IEAGTOTHKH HAUATLHORO M AOIIKOTLHOFO O6PA3OBAHIS il (3.5. Jlonconosa)
Jlupextop MBOY Poccuiickas rumasns Nes9 r. Yaan-Yo_/ /. (E.M Muponos)

Vi

g1

O]

CZNOBMADXSVHE @

2

