

БАГШ НАРЫН ХУВЬ ХҮНИЙ БОЛОН СУРГАХ ЧАДВАРЫГ ДЭЭШЛҮҮЛЭХ АРГА ЗҮЙН ЗӨВЛӨМЖ

Арга зүйн зөвлөмж боловсруулсан:
ШУТИС-ийн Үйлдвэрлэлийн технологийн сургуулийн багш:

Д.Энхтуяа
М.Баяр

**УЛААНБААТАР
2017**

ГАРЧИГ

		НЭР ТОМЬЁОНЫ ТАЙЛБАР	3
1		CDIO -ийн 9 ба 10-р стандарт	12
	1.1	Их дээд сургуулийн багшийн үүрэг, үйл ажиллагаа	12
	1.2	Хичээлийн багшаас хөтөлбөрийн багшид шилжих шаардлага	18
	1.3	CDIO -ийн 9 -р стандарт	21
	1.4	CDIO -ийн 10-р стандарт	24
2		Гадаадын их дээд сургуулиудад багшлах бүрэлдэхүүний CDIO ба заах арга зүйг дээшлүүлэх чиглэлээр хийгдэж буй ажлуудын судалгаа	26
3		Монгол улсын их дээд сургуулиудад багш нарын мэргэжил дээшлүүлэх чиглэлээр хийгдэж буй ажлуудын судалгаа	31
4		Багшлах бүрэлдэхүүний CDIO ур чадварыг дээшлүүлэх чиглэлээр ямар үйл ажиллагаа, сургалтууд зохион байгуулах талаар зөвлөмж боловсруулах	43
	4.1	Багш нар өөрсдийн “хувь хүний чадамж”-аа дээшлүүлэх үйл ажиллагааны чиглэлд өгөх зөвлөмж	47
	4.2	Боловсролын байгууллагын багш нарынхаа чадамжийг үнэлэх, хөгжүүлэх үйл ажиллагааны чиглэлд өгөх зөвлөмж	51
5		Багшлах бүрэлдэхүүний заах арга зүйн чадамжийг дээшлүүлэх чиглэлээр ямар үйл ажиллагаа, сургалтууд зохион байгуулах талаар зөвлөмж боловсруулах	58
	5.1	Багш нарын өөрсдийн “заах арга зүйн чадамж”-аа дээшлүүлэх зөвлөмж	62
	5.2	Боловсролын байгууллагын багш нарынхаа заах арга зүйн чадамжийг үнэлэх, хөгжүүлэх үйл ажиллагааны зөвлөмж	63
		Ашигласан материал	66

НЭР ТОМЬЁОНЫ ТАЙЛБАР

А

Авьяас (Ability)

Үйл ажиллагааг эзэмших, амжилттай гүйцэтгэхэд нөлөөлж буй сэтгэл зүйн хувийн болон нийтлэг онцлог шинж чанар. Авьяасыг ерөнхий ба тусгай гэж ангилна. Үйл ажиллагааны хүрээнд илрэх төрөлхийн өгөгдөл, авьяас, суу билгийг тайлбарлахад хэрэглэгддэг өргөн хүрээтэй олон талт ухагдахуун.

Агуулга (Content)

Хөтөлбөр тодорхойлсон мэдлэг, чадвар, хандлагын тогтолцоо

Арга (Method)

Сургалтын зорилгыг хэрэгжүүлэхэд чиглэгдсэн анги танхимд хэрэгжүүлэх үйл ажиллагааны цогц.

Арга зүй (Methodology)

Арга судлал буюу сургалтын дасгал, даалгавар, үйл ажиллагааг сонгон хэрэгжүүлэх, зохион байгуулах үндэслэлийг гаргахад чиглэгдсэн үндсэн зарчмуудын боловсруулалт.

Асуудал шийдвэрлэх чадвар (Problem Solving)

Асуудалд дүн шинжилгээ хийх ба асуудлыг шийдвэрлэх шийдлийг нэгтгэн дүгнэх цогц чадвар; энэ нь асуултанд хариулах чадвар ба зохион байгуулах чадвар юм.

Ахицын үнэлгээ (Progress Assessment)

Тухайн түвшний хөтөлбөрөөр судалсан 30 кредит тутамд хийх оюутны ахиц, хөгжлийн үнэлгээ.

Ачаалал (Workload)

Бүхий л сургалтын үйл ажиллагааны бодит цагийн тоон хэмжүүр ба энэ нь лекц, семинар, лаборатори, бие даасан сургалт, судалгаа, шалгалт зэргийн сургалтын үр дүнгийн биелэлтэнд шаардагдаж болно. Европд бүрэн сургалтын хөтөлбөрөөр суралцаж буй оюутны ачаалал нь жилийн 60 ECTS кредит буюу 1500-1800 цагийн ачаалалтай гэж тооцдог.

Б

Багаар ажиллах (Teamwork)

Бүхий л зорилгод хүрэхийн тулд гишүүн тус бүр зохион байгуулагдсан арга замаар өөрийн хувь нэмрийг оруулах ажлын төрлийг багийн ажил гэнэ.

Багшлах дадлага (Teaching Practicum)

Оюутны танхимын сургалтаар эзэмшсэн онол, арга зүй мэдлэг, чадварыг сургалтын практик үйл ажиллагаатай холбон, бататган гүнзгийрүүлэх зорилгоор боловсролын байгууллага, сургуульд тусгайлан зохион байгуулах сургалтын хэлбэр.

Багшлахуй (Teaching)

Суралцахуйг дэмжих, удирдах менежментийн үйл ажиллагаа.

Бие даан суралцах (Independent learning)

Албан ёсны техникийн зааварчилгаагүй ганцаараа мэдлэг, чадвар олж авах үйл явц ба боломжийг хэлнэ.

Боловсролын хөтөлбөр (Educational Program)

Тодорхой түвшин /Бакалавр, магистр, доктор/-ийн боловсролын зорилго, зорилт, хүрэхүр дүн, сурах үйл ажиллагаа, сургалтын орчин, багшлах боловсон хүчин, хамтын ажиллагаа, удирдлага зохион байгуулалтыг тодорхойлсон баг баримт бичиг.

Боловсролын стандарт (Educational Standart)

Нийгмийн хөгжил болон хувь хүний сурч боловсрох эрэлт хэрэгцээг хангах наад захын норматив шаардлага.

Бүтээлийн чөлөө/ мэргэжил дээшлүүлэх чөлөө (Sabbatical leaves)

Багшийн судалгаа/ үйлдвэрлэл дээр дадлага хийх, мэргэжлээ дээшлүүлэхийг дэмжиж багшилсан (ажилласан) цаг (жил)-т тооцохийг хэлнэ. Өөрөөр хэлбэл цалинтай чөлөө олгох

Г

Гадаад байдал (Profile)

Чанарын шаардлага хангасан сургалтын хөтөлбөр ба дээд боловсролын сургуулиудын онцлог шинжүүдийг дүрслэн харуулсан зорилт болон онцлог шинжүүдийн цогц.

Голч оноо (Grade Point Average (GPA))

Хичээл бүрээр оюутны авсан оноог кредитээр нь үржүүлж, тэдгээрийн нийлбэрийг кредитийн нийлбэрт хуваасан (арифметикийн жигнэсэн дундаж) үзүүлэлт.

Д

Давхар мэргэжил (Double)

Оюутан суралцаж буй чиглэлээс өөр чиглэлээр эзэмших хоёр дахь мэргэжил.

Дүн (Grade)

Оюутны чадварын түвшинг үнэлэхийн тулд хичээлийн төгсгөлд шалгалт, тест зэргийн дараа оюутанд өгөх үнэлгээг хэлнэ. Дүн нь үсгэн үнэлгээнд суурилсан байдаг ба зарим оронд тоон үнэлгээг мөн ашигладаг байна.

Дүнгийн хуулбар (Transcript)

Оюутны дэвшил, ололт амжилтын албан ёсны баримт ба энэ нь оюутны судалсан хичээлүүдийн дэлгэрэнгүй дүнг харуулсан байдаг.

Дэд асуудал (Sub-problem)

Асуудлын задаргааны үр дүнгүүдээс гарсан бага ба бүрэлдэхүүн хэсэг асуудал.

Дээд боловсрол (Higher education)

Дээд боловсролын системд хамаарч байгаа дээд түвшний мэргэжилтэнээр хүлээн зөвшөөрөгдсөн бүрэн дунд сургуулиас дээш түвшний сургалтын хөтөлбөрийн бүхий л төрлийг хэлнэ.

Дээд сургууль (Higher education institution)

Дээд боловсролын тогтолцоог хангах байгууллага. Дээд боловсролын хөтөлбөр (Сургалтын хөтөлбөрийг харна уу)

E

Европын кредит шилжүүлэх ба цуглуулах систем (European Credit Transfer and Accumulation System (ECTS))

Энэ нь Европын холбоо ба бусад түүнтэй нэгдсэн Европын улсуудын дээд боловсролын түвшний оюутнуудын сургалтаар олж авсан мэдлэг болон гүйцэтгэлийг харьцуулахад зориулсан стандарт. Амжилттай дүүргэсэн сургалтанд ECTS кредитүүд нь олгогддог. Нэг хичээлийн жилд 60 ECTS кредит үзсэн байх шаардлагатай ба энэ нь 1500-1800 цагийн ачаалалтай тэнцүү байна.

Европын дээд боловсролын салбарын чанарын баталгаажуулалтын тогтолцоо (Framework for Qualification of the European Higher Education Area)

Энэ нь Блогне процессд суурилсан чанарын баталгаажуулалтын 4 түвшингээр тодорхойлогддог. Үүнд: Эхний цикл доторх дэд зэргийн түвшин, эхний циклийн зэрэг, хоёрдахь циклийн зэрэг, гурав дахь циклийн зэрэг орно.

Европын чанарын баталгаажуулалтын тогтолцоо (European qualification framework (EQF))

Чанарын баталгаажуулалтын Европын үндэсний боловсролын тогтолцоо ба илүү тодорхой харагдахуйц чанарын баталгаажуулалтын хооронд харилцан хамаарлыг гаргах зорилготой тогтолцоо юм. Одоогийн байдлаар хоёр Европын чанарын баталгаажуулалтын тогтолцоо байгаа. Нэг нь дээд боловсрол дээр төвлөрдөг ба энэ нь Болоне процесс (Европын дээд боловсролын чанарын баталгаажуулалтын тогтолцоо)-ийннэг хэсгээр эхлүүлэгдсэн байдаг бөгөөд нөгөө нэг нь боловсролын тогтолцоог нийтэд нь хамардаг ба Европын холбоо (Насан туршийн боловсролд зориулсан чанарын баталгаажуулалтын тогтолцоо) анх санаачилсан.

3

Заавал үзэх хичээл (Compulsory)

Тухайн хөтөлбөрийн хувьд зайлшгүй судлах шаардлагатай хичээл.

Залгамж хичээл (Prerequisite)

Тодорхой хичээлийг судлахаас өмнө судалсан байвал зохих хичээл.

Зохион бүтээх (Create)

Шинийг санаачлан хийх эсвэл боловсруулах, төлөвлөх, үйлдвэрлэх гэсэн дарааллаар бүтээгдэхүүнийг хийхдээ бүрэлдэхүүн хэсгүүдийг нэгтгэн угсрах

Зэрэгцүүлэн судлах хичээл (Co-requisite)

Тухайн хичээлтэй зэрэгцүүлэн судлах хичээл.

И

Инженер (Engineer)

Инженерийн шинжлэх ухаанд туршлагажихын тулд боловсрол сурган ба туршлагаараа үнэлэгдсэн хүнийг хэлнэ. Мэргэжлийн чадвараараа олон улсад хүлээн зөвшөөрөгдсөнөөр “инженер”, “мэргэжлийн инженер” гэх мэт цолыг олгодог.

Инженерийн асуудал (Engineering problem)

Инженерийн мэдлэг, чадвар, чадамжийг ашиглан шийдэгдэх аливаа салбарт үүсэж буй асуудлууд

Инженерийн загварчлалын мэдлэг (Engineering design knowledge)

Энэ нь өмнөх загварчлалаас дахин ашигласан кодууд, стандартууд, туршилтын мэдээлэл, үйл явц зэргийг агуулсан практик орчинд загварчлал хийхэд туслах мэдлэг юм.

Инженерийн идэвхитэй үйл ажиллагаа (Engineering activities)

Энэ нь загварчлал, төлөвлөлт, ажиглалт болон асуудал шийдвэрлэх, материал сайжруулалт, бүтээгдэхүүн хэсгүүд, системүүд эсвэл боловсруулалт, инженерчлэл болон засвар үйлчилгээ, төслийн менежмент, судалгаа хөгжүүлэлт ба технологи дамжуулах гэх мэтийг багтаасан ба үүгээр ч хязгаарлагдахгүй юм.

Инженерийн суурь (Engineering fundamentals)

Хэрэглээг дэмждэг суурь шинжлэх ухаанууд болон математикийн зарчим дээр суурилан инженерийн баримт бичиг, зарчмыг системчлэн томъёолохыг хэлнэ.

Их сургууль (University)

Бие даасан дээд боловсролын сургууль – энэ нь ялгаатай салбар ба судалгааны үйл ажиллагаануудыг багтаасан байх ба боловсролын зэргийн сургалтыг санал болгодог. Бакалавр, магистр, докторын зэргийн сургалтыг явуулдаг (first, second, third cycle)

К

Кредит (Credit)

Боловсролын зэрэг олгох агуулгын багтаамж, оюутны суралцах ачаалал, багшийн ажлын хэмжээ болон сургалтын үйл ажиллагааны төлөвлөлт, зохион байгуулалт, санхүүжилт зэргийг зохицуулахад хэрэглэх жиших нэгж.

Кредитын шилжүүлэг (Credit transfer)

Тодорхой зорилгын хүрээнд олж авсан кредитийг өөр их сургуульд хүлээн зөвшөөрөх.

Л

Лаборатори (Laboratory)

Боловсролын баримт бичигт багш болон туслах багшаар удирдуулан оюутнуудад идэвхитэй болон практик туршилт явуулах өрөөг лаборатори гэж тодорхойлсон байдаг.

М

Магадлан итгэмжлэгдсэн инженерийн боловсролын чанарын баталгаажуулалт (Accredited engineering educational qualification)

Магадлан итгэмждлэгдсэн хөтөлбөрийг амжилттай дууссаны дараа олгосон чанарын баталгаажуулалт юм.

Магадлан итгэмжлэгдсэн хөтөлбөр (Accredited programme)

Магадлан итгэмжлэлийн шалгуураар үнэлэгдэн хүлээн зөвшөөрөгдсөн хөтөлбөр.

Модуль (Module)

Ихэвчлэн хичээлтэй ижил утгатай хэрэглэгддэг.

Мэдлэг (Knowledge)

Танин мэдэхүйн үйл ажиллгааны болон тодорхой туршлагын үр дүнд бий болох ойлголт.

Мэдлэгээ тасралтгүй хөгжүүлэх (Continuing professional development)

Мэдлэг болон чадвараа системтэйгээр байнга хөгжүүлэн тэлэх, мөн инженерийн карераар мэргэжлийн болон техникийн үүргээ харуулахын тулд хувь хүний чадамжуудыг хөгжүүлэх

Н

Насан туршийн боловсрол (Lifelong learning)

Мэдлэг, чадвар, чадамжаа сайжруулах зорилготой амьдралын турш суралцаж байгаа бүхий л үйл ажиллагааг хэлнэ.

Нэгдсэн үнэлгээ (Standardised Assessment)

Тухайн түвшний хөтөлбөрөөр суралцсан хугацааны эцэст хийх оюутны эзэмшсэн мдлэг, чадвар, хандлагын стандарт түвшний үнэлгээ.

Нэгтгэн дүгнэх (Synthesis)

Аливаа зорилгын хувьд зөв замаар хамтран шийдвэрлэх шинэ баримт бичиг, шийдэл, загвар, дизайн бий болгох үйл явцыг хэлнэ.

Нэмэлт мэдлэг (Complementary knowledge)

Инженер, суурь болон математикийн шинжлэх ухаанаас бусад мэдлэг энэ нь инженерийн үйл ажиллагааг дэмждэг ба инженерээр төгсөгчдийн үзэл бодлыг ойлгох, мэдлэгийг өргөжүүлэхэд нөлөөлөх боломжтой.

С

Салбар дундын (Multidisciplinary)

Инженерчлэлийн болон инженерчлэлийн бус ялгаатай шинжлэх ухаан ба мэргэжлийн мэдлэг чадвартай хүмүүсийг шаарддаг.

Сонгон судлах хичээл (Elective)

Сургалтын төлөвлөгөөний бүлэг бүрээр авбал зохих кредит цагийг гүйцээх зорилгоор оюутан сонгон судлах тодорхой кредит бүхий хичээл.

Судалгаанд суурилсан мэдлэг (Research-based knowledge)

Их дээд сургуулийн салбар шинжлэх ухаан, мэргэжлийн туршилтын орчинд танигдсан өнөөгийн асуудлууд, тэдгээрийн шийдвэрлэх шийдэлүүдийн талаарх мэдлэг ба системтэй ойлголт.

Суралцахуй (Learning)

Шинэ туршлагаар суралцагчийн мэдлэг, чадвар, хандлага, зан үйл, итгэл үнэмшилд гарч буй харьцангуй тогтвортой өөрчлөлт.

Сургалт (Training)

Тусгай мэргэжлийн чадваруудыг олж авах зорилготой сургалтын системтэй заавар ба хөтөлбөр.

Сургалтын чиглэл (Field of study)

Сургалтын хөтөлбөрийн үндсэн үйл ажиллагаа явагдаж буй чиглэл.

Сургалтын төлөвлөгөө (Study Plan)

Судлах хичээлийн нэр, код, ангилал, улирал, кредит, зохион байгуулалт (хичээлийн хэлбэр, залгамж холбоо, цагийн задаргаа, сонгох боломж)-ийг тодорхойлсон баримт бичиг.

Сургалтын хөтөлбөр (Curriculum)

Тодорхой түвшний, тухайн боловсролын хөтөлбөрийг хэрэгжүүлэхэд чиглэсэн зорилт, агуулга, сурах, сургах арга зүй, үнэлгээ, орчин, хэрэглэгдэхүүнийг тодорхойлсон баримт бичиг

T**Тасралтгүй чанарын сайжруулалт (Continuous quality improvement)**

Чанарыг хэвийн түвшинд байлгах болон сайжруулахын тулд боловсруулалт ба шалгуурын хэрэгжиж байгаа үнэлгээг багтаан үйл ажиллагааг байнга сайжруулах боломж бүхий баримт бичигт суурилсан практик үйл ажиллагаа юм.

Тасралтгүй суралцах буюу үйлдэлд хариу үзүүлэх (Reflective practice- reflection-in-action)

Нөхцөл байдалд зохицох, санамсаргүй бий болох, гэнэт үүсэх тааламжгүй байдалд хариу үзүүлэх

Тооцооллын ба мэдээллийн технологиуд (Computing and information technologies)

Инженерийн үйл ажиллагааг дэмжихэд компьютер, сүлжээ, програм хамгамж зэргийг ашиглах.

Төгсөгчдийн онцлог шинжүүд (Graduate attributes)

Тодорхой түвшний чадамжийг олж авахын тулд төгсөгчдийн чадавхийг харуулах боломжтой нэг бүрчлэн үнэлэх үр дүнгүүийн багцийн хэлбэр. Төгсөгчдийн онцлог шинжүүд нь нийтээр хүлээн зөвшөөрөгдсөн хөтөлбөрөөс төгсөгчдийн таамаглаж буй онцлог шинжүүд гэсэн үг юм.

Төслийн менежмент (Project management)

Төслийн урьдчилан тодорхойлогдсон зорилгод хүрэхийн тулд нөөцийн төлөвлөх, зохион байгуулах, удирдлах үйл ажиллагаа.

Түвшин (Level)

Суралцахуйн шаардлагууд болох мэдлэг, чадвар ба хариуцлагын хэмжүүр

У

Улирал (Term)

Хичээлийн жилийн хагас хугацаа.

Ү

Үндсэн мэргэжил (Major)

Оюутны суралцах үндсэн чиглэл буюу тухайн шинжлэх ухааны мэдлэг, чадвар, төлөвшлийг эзэмших хөтөлбөр.

Үнэлгээ(Evaluation)

Энэ нь үнэлгээний судалгаагаар (санал асуулга, мэдээлэл) цуглуулсан мэдээллийг боловсруулах үйл ажиллагаа бөгөөд үүний үр дүнгээр оюутны мэдлэг, чадвар, хандлагыг үзүүлэлт бүрээр үнэлэх үйл ажиллагаа

Үр дүнд суурилсан шалгуур (Outcomes-based criteria)

Төгсөх оюутнуудын мэдлэг, чадвар, чадамж зэргийг харуулах үр дүнгүүдийг багтаасан хөтөлбөрийг магадлан итгэмжлүүлэхэд зориулсан шалгуур.

Х

Хавсарга нарийвчилсан мэргэжил (Minor)

Тодорхой болзол хангасан оюутан суралцаж байгаа үндсэн чиглэлийнхээ мэргэжлийн хичээлээс цуглуулах кредитийг заасан хэмжээгээр нэмж судлан тухайн чиглэлд нарийвчлан эзэмших хөтөлбөр.

Төлөвшил, хандлага (Attitude)

Хувь хүн ба бүлгийн сонирхол, үнэт зүйл, үзэл бодол, итгэл үнэмшлийн илрэл. Ямар нэгэн зүйлд тодорхой үнэт зүйлийг баримжаа болгон үзүүлж байгаа эерэг ба сөрөг хариу үйлдэл. Багшийн үнэт зүйлсийн тогтолцоо нь түүний хандлагад чухал үүрэг гүйцэтгэнэ.

Харилцаа (Communication)

Хүн хоорондын мэдээлэл, үзэл бодол, санаа солилцох ярианы, бичгийн, дүрслэлийн үйл явц.

Хичээлийн үнэлгээний хөтөлбөр(Course evaluation plan)

Хичээлийн сургалтын үр дүн, агуулга, арга зүй, үнэлгээний хэм хэмжээг тодорхойлсон баримт бичиг.

Хичээлийн үнэлгээний тайлан (Course evaluation report)

Тухайн хичээлээр оюутны эзэмшсэн сургалтын үр дүнгүүд буюу мэдлэг, чадвар, хандлагын түвшинг оюутан бүрээр тодорхойлж, дүн шинжилгээ хийсэн, цаашид хэрхэн сайжруулах төлөвлөлтийг багтаасан тайлан хэлбэртэй баримт бичиг.

Хичээлийн суралцахуйн үр дүнгүүд (Course Learning outcomes(CLO))

Суралцагч тухайн хичээлийг судалснаар эзэмшсэн байх мэдлэг, чадвар, хандлагууд

Хичээлийн хөтөлбөр (Course syllabus)

Хичээлийн тухай үндсэн мэдээлэл /нэр, код, заах багш, цаг, зорилго, сэдэв, хэлбэр, хугацаа зэрэг/ ба тухайн хичээлээр оюутны эзэмших мэдлэг, чадвар, төлөвшил, сургалтын үйл ажиллагааны зохион байгуулалт, үнэлэх арга зүйг тодорхойлсон баримт бичиг.

Хөтөлбөрийн боловсролын зорилго, зорилтууд (Program education objectives (PEO))

Энэ нь тухайн хөтөлбөрийг захиалагчдын эрэлт хэрэгцээнд тулгуурлан томъёологдох бөгөөд төгсөгчид тодорхой хугацааны дараа(4-5 жил) мэдлэг, чадвар, төлөвшил хандлагын хувьд ямар түвшинд хүрсэн байхыг илэрхийлэх төсөөлсөн үр дүн.

Хөтөлбөрийн үнэлгээ (Programm Evaluation)

Боловсролын хөтөлбөрийг орц, хэрэгжүүлэх үйл явц, гарсан үр дүнгээр нь задлан шинжлэх, үнэлж дүгнэх үйл ажиллагаа.

Хөтөлбөрийн сургалтын үр дүн (Program Learning outcomes (PLO))

Суралцагч тухайн хөтөлбөрөөр суралцаж төгсөх үедээ эзэмшсэн байх мэдлэг, чадвар, төлөвшил хандлагууд.

Хэрэглээ (Application)

Хууль, дүрэм, арга зүй, онол, стратегийн мэдлэгийг оролцуулан шинэ нөхцөл байдалд чанарын баталгаажуулалтыг ашиглан инженерийн мэдлэг болон чадварыг ашигтайгаар хэрэглэж байгаа бүтээн байгуулалт юм.

Ч**Чадавхи (Capacity)**

Ямар нэгэн зүйлийг (мэдлэг боловсролыг) тусгаж хүлээн авах үндсэн нөөц боломж.

Чадамж (Competence)

Аливааг амжилттай гүйцэтгэхэд шаардагдах мэдлэг, чадвар, хандлагын нэгдлийг илэрхийлнэ. Багш мэрэгжилтний хөгжлийн чанарыг илтгэх гол үзүүлэлтүүдийн нэг.

Чадамжийн стандарт (Competency standard)

Тодорхой зорилгын хүрээнд шаардагдах чадамжийн заалтууд.

Чадамжийн үнэлгээ (Competency assessment)

Хувь хүний ажил ба мэргэжилтнүүд, мэргэжлийн шалгалтаар үнэлэгдсэн тайлан зэргээс гарах нотлох баримтад тулгуурласан тодорхой заагдсан стандарттай харьцуулан хувь хүний чадамжийн цогц үнэлгээг хийхийг хэлнэ.

Чадвар (Skill)

Дадал дүй, чадварын зэрэглэлийг тайлбарлахад хэрэглэгддэг. Чадварын өндөр түвшин, дадал, туршлага. Ерөнхий ба тусгай чадвар гэж ангилдаг.

Ш

Шалгуур (Qualification)

Хөтөлбөрийг амжилттай дүүргэсний дараа олгодог шийдвэрийн ерөнхий нэр томъёо.

Я

Явцын үнэлгээ (Assessment)

Энэ нь оюутны эзэмшсэн мэдлэг, чадвар, хандлагыг үнэлэх зорилгоор авдаг мэдээлэл цуглуулах үйл ажиллагаа буюу явцыг үнэлэх үйл ажиллагаа бөгөөд нэг, эсвэл хэд хэдэн үе шаттай байж болно.

1. CDIO-ИЙН 9, 10-Р СТАНДАРТ

1.1 ИХ ДЭЭД СУРГУУЛИЙН БАГШИЙН ҮҮРЭГ, ҮЙЛ АЖИЛЛАГАА

Эрдэм мэдлэг олгох хүчин зүйслийн эхэнд түүнийг олгогч багш, олон хүртэгч шавийн шүтээнт чанар ордгийг дорнын сэтгэлгээнд туйлын нягтаар боловсруулсан байдаг нь гэгээрүүлэхүйн барилдалгат ёсны үндэс болдог ажээ. Их дээд сургуулийн багш бол эрдэмтэн, сурган хүмүүжүүлэгч. Их сургуулийн гол хүч, үнэ цэнэ – алтан фонд нь түүний багш нар гэж тодорхойлсон байдаг. Их дээд сургуулийн багш, түүний мэргэшлийн ур чадварт тавих шаардлага нь ерөнхий байдлаар “Их дээд сургуулийн багш нь онолын гүнзгий мэдлэгтэй; судалгааны болон заах арга зүй эзэмшсэн; сургалт, эрдэм шинжилгээний ажлыг хослуулан гүйцэтгэх чадвар, дадалтай; мэдлэг, чадвараа дээшлүүлэхийн төлөө байнга санаачлагатай ажилладаг; сургалт, судалгааны ажилдаа орчин бүхийн бүх л технологийн ололтыг ашигладаг, залуу үеийг сурган хүмүүжүүлэх, амьдрах ухаанд сургах үйлсэд чин сэтгэлээсээ ханддаг; оюуны өндөр чадамжтай, зөв төлөвшсөн, судлаачийн ёс зүйг эрхэмлэдэг эрдэмтэн байна” гэж бичигдсэн байдаг. Их сургуулийн олон талт үйл ажиллагаанд багш бүр л оролцдог тул түүний үйл ажиллагааны хүрээ, үүрэг чиглэл нь өргөн байдаг.

1996 онд ЮНЕСКО-гоос эрхлэн гаргасан Делорын илтгэлд тусгалаа олсон боловсролын үндсэн **4 зарчим** нь нэлээд чухал үзэл баримтлал болж байна. Тиймээс боловсрол сургалтын аливаа системд дараах суурь 4н зарчмыг эн тэнцүү анхаарч үзэхийг зөвлөмж болгожээ.

Нэгдүгээрт, Мэдэхийн тулд суралцах. Энэ нь тодорхой тооны хичээлүүдийг гүнзгийрүүлэн судлах боломжтойгоор өргөн хүрээнд ерөнхий мэдлэг олж авах юм.

Хоёрдугаарт, Хийхийн тулд суралцах. Энэ нь янз бүрийн нөхцөлд мэргэжлийн ур чадвартай хандах болон багаар ажиллах дадал эзэмших юм.

Гуравдугаарт, Оршин байхын тулд суралцах. Энэ нь өөрийн дүгнэлт болон хувь хүний хариуцлагаа ухамсарлаж тодорхой боломжийн төвшинд ажиллах бие хүний өсөлт, хөгжлийг хэлдэг.

Дөрөвдүгээрт, Хамтдаа амьдрахын тулд суралцах. Энэ нь бусад хүмүүсийг ойлгох болон харилцан хамаарлыг үнэлэх чадварын хөгжил юм.

Дэлхий даяар байнга өөрчлөгдөж байгаа боловсролын салбарын зорилго, шинэ шаардлагатай уялдан багш нар өөрсдийн үйл ажиллагааны үүрэг чиглэл бүрт харгалзах чадамжуудыг эзэмших нь зайлшгүй асуудал болж байна.

Орчин үед ямар ч төрлийн ажил, үйлчилгээнд мэргэжлийн чадамж шаардагдах тухай хэлэлцүүлэг өрнөсөөр байна. Мэргэжлийн чадвар, чадамжийн талаар олон төрлийн ижил төстэй тодорхойлолтууд их байдаг ч тус бүртээ өөр өөр агуулгатай болно. Чадамж гэдэг үг нь илүү өргөн хүрээтэй. Тодорхой орчин нөхцөлд болон тухайн шаардлагын дагуу мэдээлэл, аливаа зүйлийн тухай ойлголт, чадвар, үнэт зүйлс, хандлага зэргийг өргөн утгаар хамруулсан мэдлэгийг хэрэглэх чадварыг мэргэжлийн чадамж гэнэ.

Их сургуулийн багшийн багшийн үйл ажиллагааны хүрээнд гүйцэтгэх үүрэгтэй уялдуулан түүний мэргэжлийн чадамжуудыг бараах байдлаар илэрхийлсэн байна (Зураг1) [?].

Зураг 1. Багшийн үүрэг, чадамжууд

1. *Мэргэжлийн чадамж* - өөрийн зааж буй шинжлэх ухааны салбартаа мэргэжлээ (математик, эдийн засаг, социологи, хими, инженер технологи г.м) өндөр түвшинд эзэмшсэн, мэдлэг оюуны өндөр чадамжтай байх:

Энэ хүрээнд их дээд сургуулийн багш бүр шинжлэх ухааны онол, практик ур чадвараа дайчлан ашигладаг, энэ нь үндэсний болон олон улсын түвшинд хүлээн зөвшөөрөгдсөн байх, шинжлэх ухааны болон улс орны хөгжлийн чиг хандлагыг бүрэн

мэдэрч, системтэй бодох, асуудлыг зөв зохистой шийдвэрлэх чадвар, шинжлэх ухаанч, шинийг эрэлхийлэгч байх чадваруудыг багтаасан байдаг.

2. *Заах арга зүйн чадамж* – багш нар сургалтын агуулга, заах аргын талаар гүнзгий мэдлэгтэй, бие даасан туршлагатай, шинжээч байх;

Их, дээд сургуулийн багшийн үйл ажиллагаа, заах арга нь оюутны сэтгэхүйг тэлэхэд чиглээд зогсохгүй түүний оюун ухаан, бие бялдар, ёс суртахуунд бүхэлд нь нөлөөлдөг. Тиймээс багшаас оюутанд өгч буй сургалтын материал, баримт нь ямар ч хэлбэртэй байсан (лекц, семинар, лаборатори, дадлага) шинжлэх ухааны үндэстэй, логик дэс дараатай, хүртээмжтэй, ойлгомжтой, өгөөжтэй байх ёстой. Энэ бол хамгийн чухал ач холбогдол бүхий шаардлага юм. Үүнтэй холбоотой Л.С. Выготский "Бодит хөгжлийн түвшингээс илүү үйл явдлыг урьдчилан таамагладаг сургалтыг шаардлага хангасан гэнэ, учир нь сургалт нь өөрөө хөгжлийг хөдөлгөгч эх үүсвэр байдаг" гэж тэмдэглэж байжээ.

3. Сэтгэл судлаач байх чадамж – багш бүр оюутнуудын сэтгэл зүйг ойлгож мэдэрдэг, энэ насны бүлгийнхний онцлогийг мэддэг, бодит ажиллагааны сэтгэл зүйч байх

Багш нь хувь хүний үзэл баримтлал, хөгжлийн зүй тогтлын онцлог, дотоод сэтгэлийг ойлгох, суралцагсдын зан төлөв, харилцааны хандлагыг төлөвшүүлэх, суралцагчдын хэрэгцээ, сонирхол, нас, бие, сэтгэцийн онцлогийг хандах арга зүй эзэмших болон тэдэнтэй харилцах ур чадвараа байнга дээшлүүлэх шаардлагатай.

4. Менежер байх чадамж – сургалт, хүмүүжлийн үйл ажиллагааг удирдах, боловсролын субъектүүдийн харилцан ойлголцол, харилцан үйлчлэлийн үр дүнтэй хувилбарыг урьдчилан харах чадвартай зохион байгуулагч байх;

Багш өөрийн болон хамт олны үйл ажиллагаа хөдөлмөрийн зах зээлийн шаардлагад нийцэж буй эсэхэд бодит дүгнэлт хийдэг, сургалтын арга зүй, багшлахуйн арга барилд үнэлэлт дүгнэлт өгч ажлын байрандаа тасралтгүй хөгжиж, хамт олны дунд эерэг уур амьсгал бий болгож чаддаг, зөв харилцаа хандлагатай байхыг эрхэмлэнэ.

5. Хүмүүжүүлэх чадамж - энэ нь нийгмийн харилцааны, хувь хүний ертөнцийг үзэх үзлийн үнэ цэнийг агуулна (Энэ тохиолдолд багшийн зааж буй шинжлэх ухааны хичээл болон үйл ажиллагааны хүмүүжүүлэх нөлөө нь энэ чадамжийг хэрэгжүүлэх хэрэгсэл болно).

Бие хүний хүмүүжил, төлөвшил нь олон талт үйл ажиллагааны үр дүн. Суралцагчийн зан төлөв, сэтгэл санааг зөв ойлгож оношлох, түүнд зохицсон арга хэмжээ авч хэрэгжүүлэх нь хүмүүжлийн төлөвшилд эерэг нөлөөтэй. Хүний дотоод ертөнц нь оюун ухаан, сэтгэл санаа гэсэн өөр хоорондоо арга, билгээр холбогдон шүтэн барилдсан хоёр талтай. Багш оюутныхаа оюун ухааны хөгжилд төдийгүй, сэтгэлийг засах, төлөвшүүлэх хүмүүжлийн үйл ажиллагаанд идэвхитэй оролцох шаардлагатай.

6. *Судалгааны чадамж* – их дээд сургуулийн багшид байх зайлшгүй чадамж бол судлаач, шинжээч байх чадамж, багшийн үйл ажиллагаа нь тодорхой хэм хэмжээг баримтлахын зэрэгцээ ямагт бүтээлч байх учиртай. Багш мэргэжлийн болон боловсролын үйлчилгээний чиглэлээр судалгаа, шинжилгээний ажил гүйцэтгэх арга барилтай байж эрэл хайгуул хийж шинэлэг мэдээлэл, шинжлэх ухааны нээлт хүртэл гаргахыг бүтээлч байна гэж үздэг. Багшийн үйл ажиллагаа бүтээлч байх нь түүний зан араншин, бие хүний шинжүүд, мэргэжлийн тусгай чадвар, сурган хүмүүжүүлэх соёл зэрэгтэй нягт холбоотой. Эртний сурвалжид багшийг шүтэх ёсны үндсийг бүтээлч байх утгаар илэрхийлсэн байдаг. Эхнийх нь шавийн үндсэнд эрдэм төрөх анхан шалтгаан нь мэдлэг түгээгч түүчээ мэдлэгтнээс бүтээл төрөх, хоёр дахь нь багш мэдэж байж мэддэггүйгээ олж харах суурь нь түүний бүтээгч шавиас хамаарна гэжээ. Сургалт, судалгааны явцад багш, оюутны харилцаа, харилцан нөлөөлөл, хамтын үйл ажиллагаа өргөн хүрээтэйн зэрэгцээ бие хүний хувьд бие биенээ хөгжүүлдэг, үүний дүнд бүтээл бий болдог.

Учир нь оюутныг чиглүүлж буй багшийн мэргэжлийн ур чадвар, мэдлэг, боловсрол бус, харин бие хүний хувьд хэн болох нь бүхэлдээ оюутныг дагуулах, үлгэр жишээ болох зэргээр өөрчилж, хөгжүүлж байдаг.

Эдгээрээс гадна мэргэжлийн чадамж нь хувь хүний олон талт шинжээр тодорхойлогддог. Багшийн бие хүний төлөвшил, ерөнхий хөгжлийн түвшин нь мэргэжлийн ур чадварыг өөртөө багтаасан байна. Ийм учир их, дээд сургуулийн багш, бие хүний хувьд оюутанд үлгэр дуурайлал болох ёстой. Багш - бие хүний ойлголтонд түүний биеэ авч явах байдал, харилцааны ур чадвар, зан төлөв, зан араншин, зориг хатуужил зэрэг бие хүний бүхий л шинжүүд багтдаг. Багш хүн ямар байх ёстой талаарх оюутны асуултанд хариулсан байдал, өгсөн үнэлгээнээс ажиглахад бие хүний шинжүүдийг илүү дурьдсан байна.

Орчин үед суралцагчдад боловсрол эзэмшихэд үйлчлэх багш нь тэдэнтэй соёлтой харилцаж, суралцагчдийн хэрэгцээ, сонирхлыг ямагт харгалзан, ажил үйлчилгээгээ зөв зохион байгуулах чадвартай байхыг шаардах нь ойлгомжтой. Үүнээс үндэслэн боловсролын үйлчилгээ үзүүлэгч багш гадаад төрх, хувцаслалт, биеэ авч явах байдлаа анхаардаг, эрдэм төгс, мэргэжлийн ур чадвар өндөртэй, үүрэг хариуцлагаа ухамсарласан, бие хүний хувьд төлөвшсөн, суралцагчид болон бусад хүмүүстэй харилцах эв дүй, соёлтой, хувь хүн, бүлэг хүмүүсийн боловсролын хэрэгцээг хангахад нөөцийг зөв зохицуулах чадвартай байх нь чухал юм.

Их дээд сургуулийн багш ямар байх ёстой талаарх асуултанд хэд хэдэн мэргэжлийн нийт 250 оюутан хамрагдан өгсөн хариултыг доорх хүснэгтээс харж болно [?].

Хүснэгт 1

Багш нар ямар байвал зохимжтой талаарх санал асуулгын дүн

№	Агуулга	Хувь,%
1	Зохион байгуулах, манлайлах, хүмүүжүүлэх, дадлагажуулах, чиглүүлэх чадвартай, хөдөлмөрч, бусдад үлгэр дууриалал үзүүлэх, зөвлөгч, сэтгэл зүйч байх	88,0
2	Шударга, хүнлэг, энэрэнгүй, ёс суртахуунтай, хувийн ашиг сонирхлын үүднээс ялгаварлан гадуурхахгүй байх	68,4
3	Харилцааны соёлтой, үлгэр дууриалал болох, хэрцгий бүдүүлэг үг хэллэг хэрэглэхгүй, энэ мэт авир гаргахгүй байх	34,0
4	Хариуцлагатай байх	32,0
5	Ухаалаг, тайван, хүлээцтэй байх	29,6
6	Боловсролтой, мэргэжлийн ур чадвар бүхий шинжлэх ухааны үндэслэлтэй, сайн лектор байх	29,2
7	Сэтгэлийн тэнхээтэй, өөдрөг үзэлтэй, урамшуулах чадвартай байх	12,9
8	Хамт олонч, нийтэч байх	9,6
9	Эрүүл мэнд, эдийн засгийн хувьд бусдаас хараат бус байх	3,6
10	Гаргацтай бичдэг байх	1,2

Хүснэгтээс харахад оюутнууд багшийн зохион байгуулах, манлайлах, хүмүүжүүлэх, дадлагажуулах, чиглүүлэх, хөдөлмөрч, бусдад үлгэр дууриалал үзүүлэх, зөвлөгч, сэтгэл зүйч байх чадварыг илүүд үздэг байна.

ОХУ-ын М.В. Ломоносовын нэрэмжит Москвагийн их сургуулийн багш, судлаачид хэд хэдэн их сургуулийн оюутнуудын дунд оюутны нүдээр “идеаль багш, супер багш” – ийг илэрхийлэх судалгаа явуулжээ. Судалгааны дүнд оюутнууд “идеаль багш бол

өөрийн зааж буй шинжлэх ухааны салбарт мэргэжсэн, сайн мэргэжилтэн, үнэнч шударга, бусдыг ойлгох чадвартай сэтгэл судлаач”; “супер багш бол өргөн мэдлэгтэй, бие даассан үз эл бодолтой, шинжлэх ухааны салбарт амжилттай ажилладаг, сайн сэтгэл судлаач” гэж тодорхойлжээ. Гэхдээ нэгдүгээр дамжааны оюутнууд оюутныг ойлгодог, тусладаг чадварыг эхний байранд тавьсан байхад ахлах дамжааныхан мэргэжлийн болон шинжлэх ухаанч чадамжийг тэргүүн зэрэгт оруулсан байна. Оюутнууд өөрсдийн хувийн асуудлыг өөрсдөө шийддэг болох тусам багшийн хувийн зан чанарт бага анхаарч харин шинжлэх ухаанч чадамжид өндөр шаардлага тавьдаг болох нь тогтоогджээ. Оюутанд хэрхэн нөлөөлөх вэ гэдэг асуудал их, дээд сургуулийн багшийн ажлын нэг чухал хэсэг юм. Учир нь багшийн нөлөөллөөс оюутны ажил, мэргэжлийн шинж чанар, ур чадвар, эзэмшиж буй тухайн мэргэжлийг хүндлэх эсэх, түүнчлэн ёс зүйн хэм хэмжээ, нийгэмд биеэ авч явах байдал, амьдралын идэвхи зэрэг шалтгаалдаг. Багш зөвхөн өөрийн лекц, семинарын агуулгаар бус, бие хүний болон шинжлэх ухаанч шинж, судлаачийн хувьд, биеэ авч явж буй байдал, хувцаслалт, дуу хоолой, дохио зангаа, харц, зуршил, дадал, хандлага зэргээрээ оюутанд нөлөөлдөг.

Ер нь бие хүний хөгжил, төлөвшил, хүмүүжил, боловсролын талаархи онол, сургаал бүр багш, сурган хүмүүжүүлэгч нарт тодорхой шаардлага дэвшүүлэн тавьж ирсэн. Тухайлбал, технократ үзэл онол нь багшид шинжлэх ухаан, техник технологийн туршилтыг сургалтанд өргөн нэвтрүүлж, үйлдвэрлэлийн бүтээмжийг дээшлүүлэх зорилтыг ханган гүйцэтгэх хүмүүсийг бэлтгэх шаардлага тавих жишээтэй.

Сурган хүмүүжүүлэх үйл ажиллагаа нь тухайн улсын нийгэм эдийн засаг, соёл иргэншил, иргэдийн боловсрол, соёлын төвшингөөс шалтгаалан хамаарч эргэх холбоотой байдаг. Монгол оронд нүүдлийн болон суурин соёл иргэншлийг хослон, хүмүүнлэг иргэний ардчилсан нийгэм цогцлуулан хөгжүүлэх, эрх зүйт төр төлөвшүүлж, хүний эрх, эрх чөлөө, шударга ёсыг ханган хэрэгжүүлэх чиг хандлага, мөн чөлөөт бүтээлч сэтгэлгээ, иргэний байр суурьтай, бүтээлч бие хүн төлөвшүүлэх хандлага нь сурган хүмүүжүүлэх үйл ажиллагаа, түүний нэгэн субъект багшид тавих шаардлагыг шинэлэг байдлаар авч үзэх үндэслэл болж байна.

1.2 ХИЧЭЭЛИЙН БАГШААС ХӨТӨЛБӨРИЙН БАГШИД ШИЛЖИХ ШААРДЛАГА

Шинжлэх ухаан, технологи, инновацийн хөгжил дэвшил нь дэлхий дахины нийгэм, эдийн засаг төдийгүй, улс үндэстэн, хүн төрөлхтнийг хүчтэй өөрчлөлтөд хүргэж байна. Улс орны эдийн засгийн хөгжлийн түвшин хэрэглэгээгээр бус хүний бүтээх чадвар, мэдлэгээр, өөрөөр хэлбэл хүний өөрийнх нь хөгжлөөр хэмжигддэг боллоо. Энэ байр суурьнаас дэлхийн нэртэй эрдэмтэд XXI зууныг мэдлэгийн нийгмийн эрин, мэдлэгт тулгуурласан эдийн засгийн зуун, үйлдвэрлэлийн хүрээнд хэрэгжүүлэх арга технологи нь шинэ дэвшилтэт технологиудын хослол байх болно гэж үзэж байна. Энэ эринд хувь хүний авъяас чадвар, улс орны соёл, хүн хоорондын харилцааны хэм хэмжээг ойлгох, хамтран ажиллах чадамжууд чухал болж байна.

Инженерийн боловсрол бол улс орны хөгжил дэвшил, инновацийн нэг тулгуур, түүнээс эдийн засгийн өрсөлдөх чадвар шууд хамаарна гэж үзэж байгаа тул инженер бэлтгэдэг их дээд сургуулиудын өмнө шинэ шинэ сорилтууд тулгарч байна. Өнөөдөр инженер хүнийг шинийг зохион бүтээгч, судлаач гэж ойлгож байна. Ажил олгогчид нь ажилтнуудаасаа, тухайлбал, инженерүүдээс бүтээмж, өсөлтийг дэмжихүйц техникийн, арга барилын болон сэтгэн бодох ур чадварыг хүлээж байна.

Өндөр хэмжээний нэмүү өртөг бий болгох аж үйлдвэрлэлийн салбарт асуудал шийдвэрлэх, бүтээлч сэтгэлгээ, бизнесийн, харилцааны ур чадвартай ажилтнууд шаардагдах боллоо. Иймээс инженерийн боловсролын чиг хандлага нь энэ зууны эхэн үеэс шинэчлэгдэн өөрчлөгдөж төгсөгчдөд нийгэм, эдийн засаг, техник технологийн шинэ сорилтуудыг даван туулах, шинийг бүтээх цогц чадамж олгоход чиглэгдэж байна.

Монгол Улсын зах зээлд нийлүүлж буй дээд боловсролтой төгсөгчдийн ур чадвар дутмаг байгааг хэд хэдэн үзүүлэлтээр тодорхойлох боллоо. Энэ нь төгсөгчид ажил олгогчдын хүсэн хүлээж байгаа ур чадварыг бүрэн эзэмшээгүйгээс, ялангуяа, уул уурхай, дэд бүтэц, аж үйлдвэрийн салбарт технологи, инженерийн чиглэлийн ур чадварын хангагдаагүй хэрэгцээ өндөр, хүссэн мэргэжилтнийг олж авахад хүндрэлтэй хэвээр байна. Их дээд сургуулийн төгсөгчид нь өргөн хүрээний мэдлэг, мэдээллийг олж авах, бүтээлчээр сэтгэх болон өөрийгөө байнга хөгжүүлэх чадварт суралцах, бусадтай харилцах чадвар эзэмших, өөрийн ирээдүйн кариерийн эхлэлийг бүтээлчээр тавих зэрэг ур чадварыг бүрэн эзэмшиж чадалгүй төгсөж байгаатай холбоотой гэдгийг бүгд хүлээн зөвшөөрөх болсон. Иймээс манай улсад сүүлийн

жилүүдэд дээд боловсролын, түүний дотор, инженерийн боловсролын шинэчлэлийн асуудал чухлаар тавигдаж байгаагийн дүнд тодорхой ажлууд эхлээд байна. Монгол улсын их, дээд сургууль төгсөгчдийг хөдөлмөрийн зах зээлийн эрэлт хэрэгцээнд нийцэхүйц, дэлхийн хэмжээнд өрсөлдөх чадвартай болоход нь ахиц гаргах зорилготойгоор дээд боловсролын шинэчлэлийн төсөл нь хэрэгжиж байна. Инженерийн боловсролын чанар, сургалтын агуулга хэлбэр, нийлүүлэлтийг зах зээлийн эрэлт, хөгжлийн хурдацаас хоцрогдолгүй шинэчлэхийн тулд дэлхий нийтийн инженерийн боловсролын шинэчлэлийн туршлагаас нь суралцаж байна.

Монгол улсын Боловсролын тухай болон Дээд боловсролын тухай хуулийн дагуу дээд боловсролын сургууль “мэргэжилтэн бэлтгэх” бус, дээд боловсролын хөтөлбөр хэрэгжүүлэх чиг үүрэгтэй болсон. Өөрөөр хэлбэл урьдчилан төлөвлөсөн ажлын байранд зориулан “мэргэжилтэн бэлтгэж” байсныг өөрчилж, боловсрол олгох шинэ тогтолцоонд шилжсэн. Хөдөлмөрийн зах зээл, ажлын байрны хүрээнд маш эрчимтэй өөрчлөлт хөдөлгөөн явагдах болсонтой холбоотой ирээдүйн ажлын байрны хэрэгцээ, түүнд тавих шаардлага ч маш хөдөлгөөнтэй болж байна. Энэ бүгд нь их сургуулиудын шинэчлэлийн гол цөм болсон <<хөтөлбөрийн шинэчлэл>> -ийн үндэслэл болж байна.

Манай улсын их, дээд сургуулиуд дэлхий дахины болон улс орны нийгэм, эдийн засаг, техник технологийн хөгжлийн чиг хандлагад үндэслэн эх орны хөдөлмөрийн зах зээл, ажлын байрны шаардлага, шинж чанарын шинэчлэгдэн өөрчлөгдөх байдалд нийцсэн хөтөлбөрүүдийг хэрэгжүүлж эхлээд байна. Сургууль бүр “тухайн хөтөлбөр”-өөр төгсөх ирээдүйн төгсөгчдийн онцлог шинжийг тодорхойлж, сургалтын үйл ажиллагаа явуулах, өөрчлөлт шинэчлэл хийх шаардлага гарч байна. Өмнө нь урьдчилан төлөвлөсөн ажлын байранд зориулан “мэргэжилтэн бэлтгэж” байх үед багш бүр өөрийн зааж буй хичээлээр тухайн суралцагчид олгох мэдлэг, дадал, чадварын жагсаалт гаргаж түүнийг эзэмшүүлэхэд үйл ажиллагаагаа чиглүүлж ирсэн. Харин одоо их дээд сургуулиуд хөтөлбөр хэрэгжүүлэх замаар боловсрол олгох шинэ тогтолцоонд шилжсэн тул тухайн хөтөлбөрөөр төгсөх төгсөгчдөд эзэмшүүлэх чадамжуудыг зах зээлийн эрэлтэд нийцүүлэн уян хатан тогтоох боломж нээгдсэн. Төгсөгчдөд эзэмшүүлэх төлөвлөгдсөн чадамжуудыг системтэй, иж бүрнээр олгох үүднээс хөтөлбөрт тусгагдсан хичээлүүд интеграцлагдаж байна. Ийм нөхцөлд багш нар “хичээлийн багшаас хөтөлбөрийн багшид шилжих” болж байна. “Багш өөрөө ямар чадамжуудыг эзэмшсэн байна, түүнийгээ л сургадаг” гэж нэгэн эрдэмтэн тодорхойлжээ.

Даяаршил, өдөр тутмын амьдрал дахь мэдээллийн технологийн хэрэглээний өсөлт нь XXI зууны инженерээс өмнөх үеийн инженерүүдээс өөр шинэ дадал, чадамж эзэмссэн байхыг шаардаж байна. Иймээс инженерийн боловсролд “rethinking” гэдэг үзэл баримтлал дэлхий нийтэд түгэн дэлгэрээд байна. Инженерийн салбарын одоогийн олгож буй боловсрол төгсөгчдийн чадамж болон шинээр урган гарч буй шаардлагын хоорондын зөрөөг арилгахаар гарч ирсэн сургалтын аргын нэг нь CDIO санаачлага болно. Дэлхийн олон орны их дээд сургуулиуд сургалтын арга технологийн шинэчлэлийн хувилбар болгон сонгоод байгаа “Олон улсын инженерийн боловсролын шинэчлэлийн шинэ систем болох CDIO санаачлага”-ын сургалтын технологи нь **CDIO Syllabus** буюу төгсөгчийн эзэмших чадамжуудын жагсаалт, **CDIO Standarts** буюу сургалтын хөтөлбөрт тавигдах үндсэн шаардлагуудын жагсаалт гэсэн хоёр хэсгээс бүрддэг.

Энэ туршлагыг нэвтрүүлэхийн тулд бид хөтөлбөрөөр төгсөгчийн эзэмших чадамжуудын жагсаалтыг үндэслэлтэй тодорхойлох, дараа нь сургалтын хөтөлбөрт тавигдах үндсэн шаардлагуудыг хэрэгжүүлэхэд анхаарах хэрэгтэй болж байна.

Сургалтын технологийн чухал нэгэн бүрдэл болох *CDIO Standarts* буюу сургалтын хөтөлбөрт тавигдах үндсэн шаардлагуудыг багтаасан 12 стандартын 2 нь багшлах бүрэлдэхүүнтэй холбоотой байдаг. Тухайлбал, Стандарт 9. Багш нарын CDIO чадварыг нэмэгдүүлэх; Стандарт 10. Багш нарын заах чадварыг нэмэгдүүлэх стандарт болно.

Хөтөлбөрийг хэрэгжүүлэх бүрэлдэхүүний чухал нэгэн субъект болох багшийн өөрийнх нь хувь хүний чадвар (Стандарт 9), түүний заах аргын чадвар (Стандарт 10)-т тавигдах шаардлага, түүнийг тасралтгүй шинэчлэх тогтолцоо, үр дүнг эдгээрт тусгасан байдаг. Учир нь өөрчлөгдөж буй ертөнцөд ажиллаж амьдрах мэргэжилтний хүлээгдэж буй чадамжууд нь багшийн мэргэжлийн чадамж, заах аргын үйл ажиллагаанаас хамаарах болохыг судлаачид тогтоожээ. Иймээс **CDIO Syllabus** буюу төгсөгчийн эзэмших чадамжууд, тэдгээрийг олгох заах арга зүй чадварыг эзэмшсэн байх (Стандарт 9, 10) нь хөтөлбөрийн багш нарын шаардлага болон дэвшигдэж байна.

Мэдээлэл, мэдлэгийн хуримтлал асар ихээр өссөн өнөө үед ч багш бол суралцагчдад хөтөчийн үүргийг гүйцэтгэсээр байгаа. Боловсролын үйл ажиллагааны явцад хувь хүн мэдлэг олж авах, бүтээх сэтгэх чадвараа нээх, хөгжүүлэхэд багш гол үүрэгтэй хэвээр байна. Иймээс л багшийн ажлын үр өгөөжийг мэдэгдэхүйц

хэмжээгээр нэмэгдүүлэхийг урьдын адил бүх улс орны боловсролын бодлогын тэргүүлэх чиглэл байлгах ёстой гэж цохон тэмдэглэжээ¹. Дээрхи стандартуудын тодорхойлолтыг тус бүрт нь авч үзье.

1.3 CDIO СТАНДАРТ 9. БАГШ НАРЫН ХУВЬ ХҮНИЙ ЧАДАМЖИЙГ ДЭЭШЛҮҮЛЭХ

Энэхүү стандарт нь багшлах бүрэлдэхүүний CDIO чадваруудын хэрэгцээ, тэдгээрийг нэмэгдүүлэх, хөгжүүлэх үйл ажиллагааг хамрана.

Тодорхойлолт: Багшийн CDIO чадварыг нэмэглүүлэх стандарт нь хувь хүмүүсийн хоорондын харилцааны талаарх мэдлэгийг дээшлүүлэх, профессор багш нарын бүтээгдэхүүн бүтээх, системийг бий болгох чадварыг нэмэгдүүлэх үйл ажиллагаанд дэмжлэг үзүүлэхэд чиглэгддэг.

Багшийн дээрхи чадварууд нь инженерийн мэргэжлийн дадлагын орчинд илүү хөгжих боломжтой.

Профессор багш нарын хувь хүний чадварыг дээшлүүлэх үйл ажиллагааны хөтөлбөрийн онцлог, цар хүрээ нь боловсролын хөтөлбөрийн зорилго, зорилтууд, сургалтын байгууллагын боломж, нөөцөөс шалтгаална.

Багшлах бүрэлдэхүүний хувь хүний чадамжийг дээшлүүлэхэд чиглэгдсэн арга хэмжээ нь дараах 2 хэсгээс бүрдэнэ. Үүнд:

- Багш нарын өөрсдийн “хувь хүний чадамж”-аа дээшлүүлэх хандлага;
- Боловсролын байгууллагын багш нарынхаа чадамжийг үнэлэх, хөгжүүлэх үйл ажиллагааны тогтолцоо болно.

Багш нарын хувь хүний чадамжийг дээшлүүлэхэд чиглэгдсэн арга хэмжээнд дараах зүйлүүд хамаарагдаж болно. Үүнд:

- багш үйлдвэрт мэргэжлээрээ ажиллах;
- багш судалгааны болон сургалтын төслүүд дээр үйлдвэрийнхэнтэй хамтран ажиллах;

¹ <http://www.cdio.org/implementing-cdio/standards/12-cdio-standards>

- багш бүрийн инженерийн чиглэлээр гүйцэтгэсэн мэргэжлийн туршлага, практик ач холбогдол бүхий ур чадваруудын үзүүлэлтүүдийг ажилд орох, албан тушаалын шат ахих шалгуур үзүүлэлт болгох;

Багш нарыг ажилд авах, үйл ажиллагааг нь тогтмол үнэлэх, албан тушаалд дэвшүүлэх тохиолдолд тэдний мэдлэг чадвар, чадамжийн түвшинг харгалзан үзэх ёстой. Сургуулийн болон нэгжийн удирдлагууд тухайн салбарын эсвэл хөтөлбөрийн профессор, багш нарын мэдлэг чадварыг дээшлүүлэх хэрэгцээг тогтоох, нөөц бололцоог олж илрүүлэх, түүнийг хэрэгжүүлэхэд анхаарах хэрэгтэй.

Хэрэгжилт: Багш нар оюутанд ганцаарчилсан болон хэсэг бүлгээр ажиллах, CDIO санаачлагын 3, 4, 5, 7 дугаар стандартад бичигдсэн бүтээгдэхүүн, системийг бий болгох чадамжууд (CDIO чадамжууд)-ыг олгохоор төлөвлөж байгаа л бол өөрсдөө тэдгээрийг эзэмшсэн, энэ салбартаа хүлээн зөвшөөрөгдөхүйц өндөр түвшинд байх ёстой.

Инженерийн чиглэлээр хичээл зааж буй ихэнхи багш нар бол зааж буй хичээлийнхээ онолын болон практик ажлын судлаачид байдаг, тийм ч байх ёстой. Гэхдээ бодит байдал дээр үйлдвэр болон бизнесийн нөхцөлд ажиллах тэдний ажлын туршлага, оролцоо маш хязгаарлагдмал.

Эрчтэй хөгжиж байгаа техник технологийн шинэчлэл нь инженерийн дадал, ур чадварыг байнга шаарддаг. Тиймээс багш нар оюутнуудад үлгэр жишээч, үнэн бодит, сонирхолтой жишээнээс иш татахын тулд өөрсдийнхөө инженерийн мэдлэгийг тогтмол дээшлүүлэх хэрэгтэй байдаг. Оюутнуудад орчин үеийн дадлага, туршлагатай инженерүүдийн үлгэр жишээг өөрсдөөрөө дамжуулан харуулах ёстой.

Гэвч инженер мэргэжлийн ихэнх багш судалгааны болон онолын мэдлэг өндөртэй хэдий ч тэдгээрийг үйлдвэрлэлд нэвтрүүлэх, бизнес бий болгох хязгаарлагдмал туршлагатай байдаг. Энэ бүгд нь багшийн өөрийнх нь хувь хүний чадвар (Стандарт 9), түүнийг дээшлүүлэх шаардлага болж байна.

Өгөгдөл, үр дүн :

- эрдэмтэн багш нарын бүрэлдэхүүний ихэнх хэсэг нь хувь хүмүүсийн хоорондын харилцааны зүй тогтолыг эзэмшсэн, бүтээгдэхүүн болон системийг бий болгох чадвартай /санал асуулга, ажиглалтын тестийн тусламжтайгаар хэмжинэ/ болсон байна.

- Практик инженерийн үйл ажиллагаа явуулдаг багш нарын хувь өндөр байна.
- Шинээр багш авах, багш нарын үйл ажиллагааг тогтмол үнэлэх, тэднийг албан тушаалд дэвшихэд баримтлах мэдлэг чадварын түвшингийн шалгуур үзүүлэлттэй болох, түүнийг харгалзан үзэх, дагаж мөрдөх журам хэвшмэл болсон байна.
- Профессор, багш нарын мэдлэг чадварыг дээшлүүлэх судалгаатай, нөөц бололцоог олж илрүүлэх, хэрэгжүүлэх тогтолцоо бүрдсэн байна.

Боловсролын байгууллагын нэгж бүр (салбар эсвэл хөтөлбөр) багш нарынхаа хувь хүний чадамжийг дээшлүүлэх тогтолцоонд үнэлгээ өгч, улмаар цаашид хийх арга хэмжээгээ төлөвлөх шаардлагатай (хүснэгт 2).

Хүснэгт 2

**Багш нарын хувь хүний чадамжийг дээшлүүлэх тогтолцооны
шалгуур, үнэлгээ**

Түвшин	Шалгуур
5	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг байнга үнэлж шаардлагатай үед шинэчлэл хийдэг байна.
4	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох хангалттай чадвартайг харуулсан нотлох баримттай байна.
3	Хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг хөгжүүлэх үйл ажиллагаанд багшлах бүрэлдэхүүнээ бүрэн хамруулдаг байна.
2	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг хөгжүүлэх үйл ажиллагааны системчилсэн төлөвлөгөөтэй байна.
1	Багшлах бүрэлдэхүүний чадамжийн жишиг тогтоох судалгаа, хэрэгцээний дүн шинжилгээ хийгдсэн байна.
0	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг хөгжүүлэх ямар нэгэн хөтөлбөр, туршлага байхгүй.

Багш суралцагсад эзэмшүүлэхээр төлөвлөгдсөн чадамжуудыг эзэмшүүлэхийн тулд өөрөө тэдгээрийг зайлшгүй эзэмшсэн байх шаардлагатай. “Багш өөрөө ямар чадамжуудыг эзэмшсэн байна, түүнийгээ л сургадаг” ²[].

² Б. Криймерс, Л. Кириакайдс, Багшлахуйн чанарыг сайжруулахад Багшийн хөгжил, 2016

1.4 CDIO Стандарт 10 - Профессор багш нарын сургах чадварыг дээшлүүлэх

Энэхүү стандарт нь багшлах бүрэлдэхүүний сургах чадварын хэрэгцээ, тэдгээрийг нэмэгдүүлэх, хөгжүүлэх үйл ажиллагааг хамрана.

Тодорхойлолт: Профессор багш нарын сургах чадварыг дээшлүүлэх стандарт нь профессор багш нарын багийн гишүүдийн интеграцилагдсан хичээл заах (Стандарт 7), сургалтын идэвхитэй арга хэрэглэх (Стандарт 8), түүнчлэн оюутнуудын амжилтыг үнэлэх (Стандарт 11) зэрэгт шаардагдах мэдлэг чадварыг дээшлүүлэхэд туслах зорилготой юм.

Энэхүү арга хэмжээний онцлог, хамрах хүрээ нь хөтөлбөр хэрэгжүүлэх нөөц бололцооноос хамаарч өөр өөр байна. Профессор багш нарын багийн гишүүдийн сургах арга зүйн мэдлэг, чадварыг дээшлүүлэхтэй холбоотой арга хэмжээнд дараах зүйлсийг оруулж болно. Үүнд:

- мэргэжил дээшлүүлэх сургалтанд хамрагдах
- дотоод, гадаадын хөтөлбөрүүдэд оролцох, ашиглах,
- санал, туршлагаа солилцох хурал чуулганыг зохион байгуулах, оролцох
- багш нарын ажлыг үнэлэх зэрэг орно.

Хэрэгжилт: Стандарт 7, 8, 11-т бичсэнээр хэрвээ Профессор багш нарын багийн гишүүд оюутнуудад шинэ аргаар хичээл зааж, тэднийг шинэ аргаар үнэлэх гэж байгаа бол тэд өөрсдийн хувийн заах арга зүйн дадлаа хөгжүүлж, сайжруулах боломжоор хангагдсан байх ёстой. Олон их сургуульд багшийн мэргэжил дээшлүүлэх хөтөлбөрийг зохиож хэрэгжүүлэх ажлыг хариуцдаг салбар байдаг. Энэ салбар нь CDIO хөтөлбөр хэрэгжүүлж буй багш нарын багтай хамтран ажиллах сонирхолтой байдаг. Үүний сацуу сургууль, удирдлагын нэгжүүд CDIO хөтөлбөрт хичээл заах, сургах, мэдлэгийг үнэлэх шинэ арга боловсруулахын чухлыг онцлон тэмдэглэсэн байгааг анхааралдаа авч, Профессор багш нарын багийн гишүүдийн мэргэжлийг дээшлүүлэхэд шаардагдах хангалттай нөөц бололцоог олж бий болгох хэрэгтэй.

Өгөгдөл, үр дүн :

- Профессор багш нарын багийн ихэнхи хэсэг нь хичээл заах, сургах, оюутны мэдлэгийг үнэлэх шинэ аргыг эзэмшсэн байдаг (тест, санал асуулга, ажиглалтын аргаар хэмждэг);
- Салбарын эсвэл хөтөлбөрийн багш нарыг ажилд авах, үйл ажиллагааг нь тогтмол үнэлэх, тэднийг албан тушаалд дэвших тохиолдолд тэдний заах арга зүйн мэдлэг, чадварын түвшинг харгалзан үзэх ёстой;
- Салбарын эсвэл хөтөлбөрийн профессор багш нарын бүрэлдэхүүний мэдлэг чадварыг дээшлүүлэх нөөц бололцоог олж илрүүлэх хэрэгтэй.

Боловсролын байгууллагын нэгж бүр (салбар эсвэл хөтөлбөр) Профессор багш нарын сургах чадварыг дээшлүүлэх тогтолцоонд үнэлгээ өгч, улмаар цаашид хийх арга хэмжээгээ төлөвлөх шаардлагатай (хүснэгт 3).

Хүснэгт 3

Профессор багш нарын сургах чадварыг дээшлүүлэх шалгуур, үнэлгээ

Түвшин	Шалгуур
5	Багшлах бүрэлдэхүүний заах, суралцах, үнэлэх аргын чадамжийг тогтмол үнэлж, шаардлагатай үед нь шинэчилдэг.
4	Багшлах бүрэлдэхүүний заах, суралцах, үнэлэх талаар хангалттай чадамжтайг харуулсан нотлох баримттай.
3	Заах, суралцах, үнэлэх аргын чадамжийг хөгжүүлэх ажиллагаанд багш нарыг хамруулдаг.
2	Багш нарын заах, суралцах, үнэлгээний аргын чадамжийг хөгжүүлэх чиглэлээр үйл ажиллагааны системчилсэн төлөвлөгөөтэй.
1	Багшлах бүрэлдэхүүний заах аргын чадамжийн жишиг тогтоох судалгаа, хэрэгцээний дүн шинжилгээ хийгдсэн.
0	Багшлах бүрэлдэхүүний заах аргын чадамжийг сайжруулах ямар нэгэн хөтөлбөр, туршлага байхгүй.

Энэ стандарт нь багшийг олон талт сургалтын дадлага, идэвхтэй болон туршилтат сургалтын аргыг хэрэглэх чадвар, суралцагчийг үнэлэхэд суралцахад дэмжлэг болно.

2. ГАДААДЫН ИХ ДЭЭД СУРГУУЛИУДАД БАГШЛАХ БҮРЭЛДЭХҮҮНИЙ CDIO БА ЗААХ АРГА ЗҮЙГ ДЭЭШЛҮҮЛЭХ ЧИГЛЭЛЭЭР ХИЙГДЭЖ БУЙ АЖЛУУДЫН СУДАЛГАА

Инженерийн боловсролын судлаачид, багш нар боловсролын буюу багшлахуйн онолын болон дадлага багатай байдаг³ (Borrego & Henderson, 2014; Borrego & Bernhard, 2011). Иймд суралцагсдад төгсөгчдийн ур чадвар олгох хэрэгжилт муу, судалгаа дадлагын хооронд ялгаа (gap) үүсдэг байна. Багш нар сургах, заах олон аргыг хэрэглэдэг хэдий ч ямар арга илүү үр өгөөжтэйг тогтоож чадаагүй байна. Олон улсын инженерийн холбоо (International Engineering Alliance), судлаач Пол (Paul at al.) болон багийн эрдэмтэдийн хамт 2014 онд 17 улс орны төгсөгчдийн ур чадварт агуулгын шинжилгээний аргаар (content analysis methodology) хийсэн судалгааны үр дараах зурагт үзүүлэв⁴.

Зураг 2. Төгсөгчдийн ур чадварын судалгаа (Пол ба бусад, 2015)

³ Borrego & Henderson, 2014; Borrego & Bernhard, 2011

⁴ Robyn P, Ron J, International expectations of engineering graduate attribute, Proceedings of the 11th international CDIO Conference

Зураг 3. Сургалтын арга зүй, төгсөгчийн ур чадварын давтамжийн хамаарал

Судалгааны дүн нь инженер мэргэжлээр суралцаж буй оюутнуудад олгох ур чадварыг тогтоох, сургалтын хөтөлбөр боловсруулахад ашиглаж болохоос гадна багшийн хөгжлийн бодлогыг тодорхойлоход ашиглахад чухал өгөгдөл болох юм.

Энэхүү судалгаагаар сургах-суралцах үйл ажиллагаа нь гарах үр дүнд шууд нөлөөлөх шинжийг үзүүлэх тул үнэлгээний аргыг тодорхой байлгаснаар сургалтын үр дүнг сайжруулах боломжтой болохыг тодорхойлсон⁵. Багш өөрийн зааж буй хичээлийг үнэлэх аргаа тодорхой хэлж ойлгуулснаар суралцагчийн тухайн хичээлээр олж авах мэдлэг, ур чадварт шууд нөлөөлдөг болохыг тогтоосон нь сургалтын арга зүй, үнэлгээний аргын цаашдын хөгжилд ихээхэн нөлөөлөх үзүүлэх судалгаа болсон.

Эдгээр судалгааны дүнд оюутнуудад эзэмшүүлэх ур чадварыг шинээр тодорхойлох, интеграцчилагдсан практик хичээлүүдийг явуулах, хичээлийнхээ явцад идэвхитэй сургалтын аргуудыг хэрэглэх, оюутнуудын амжилтыг үнэлэх зэрэгт шаардагдах багш

⁵ Teaching and learning activities leading to engineering graduate attribute development, Proceedings of the 12th international CDIO Conference, p 1082-1096

нарын мэдлэг боловсролыг дээшлүүлэхэд чиглэсэн арга хэмжээнүүдийг багшийн хөгжлийн төвтэй хамтран хийж байна. Энд сурахуйд болон төсөлд суурилсан сургалтын аргууд гол байр суурийг эзэлдэг.

Дэлхийн шилдэг их дээд сургуулиуд өөрсдийн нэр хүнд, хүлээн зөвшөөрөгдөх байдал нь төгсөгч оюутны нийгэмд эзлэх байр суурь, ажлын байртай салшгүй холбоотой тул тэдэнд шаардагдаж буй ур чадварыг олгох, төгсөгчдийн цаашдын хөгжлийг дэмжихэд багшийн мэдлэг, ур чадвар шууд хамааралтайг болохыг тогтоон эрдэмтэн судлаач, багш нарынхаа хөгжилд байнга анхаарч ирсэн. Жишээ болгон Австралийн Үндэсний их сургууль, Оксфордын их сургууль болон Хонг Конгийн их сургуулийн багшийн хөгжлийг хариуцах нэгжийн бүтэц, зохион байгуулалтыг үзүүлэв (Зураг 4,5,6).

Зураг 4. Австралийн Үндэсний их сургууль (АУИС)-ийн багшийн хөгжлийн төвийн бүтэц, зохион байгуулалт

Австралийн Үндэсний их сургууль (АУИС)-ийн Дээд боловсрол, сурган заах аргын төв (CHELT) нь их сургуулийн багш ажилтны хөгжлийг хариуцдаг төв байгууллага⁶. Төвийн мэргэжлийн баг нь Олон улсын магадлан итгэмжлэлийн байгууллагуудын шаардлага, стандартууд болон сургалтын шинэ арга технологиудыг судлан түүнийгээ их сургуулийн багш нар, хамт олонд дамжуулах төрөл бүрийн сургалтыг зохион байгуулдаг.

Зураг 5. Оксфордын их сургуулийн Сургалтын хүрээлэнгийн бүтэц

⁶ James J, Weiyan X, Huiyan Y, Professional development programmes at world-class universities, DOI:10.1057/palcomms.2015.2

Хамгийн олон жилийн түүхтэй Оксфордын их сургууль өөрийн багш нарыг Оксфордын сургалтын хүрээлэнд багшийн хөгжлийн 72 төрлийн сургалтанд хамруулан чадавхижуулдаг байна. Энд сурган, заах аргын сургалтуудаас гадна манлайлал, эрсдлийн менежмент, хүний хөгжил- стресс менежмент, харилцааны ур чадвар сайжруулах зэрэг төрөл бүрийн сургалтын багшийн хөгжилд зориулан явуулдаг.

Зураг 6. Хонг Конгийн их сургуулийн багшийн хөгжлийн төвийн бүтэц

Хонг Конгийн их сургуулийн багшийн хөгжлийн төв нь багш, судлаачдад судалгаанд суурилсан үйлчилгээ үзүүлэгч байгууллага. Шинжлэх ухаан, технологийн хурдацтай

хөгжилд нийцсэн сургалтын арга технологийг судлан оюутны хүлээж буй үр дүнг өгөх сургалтын аргыг боловсруулан багш нарыг чадавхжуулах үүрэгтэй. Тус төвөөс сургалтын шинэ арга технологи, хөтөлбөр боловсруулах, үнэлгээний шинэ аргачлалуудыг турших зэрэг боловсролын судалгааны ажлуудад тэтгэлэг олгох замаар багшийн хөгжлийг дэмждэг байна.

Их сургуулийн рейтинг, хөгжил, өрсөлдөх чадвар, судалгааны үр дүн боловсролын байгууллагын удирдлага, зохион байгуулалтаас хамаарахаас гадна профессор багш нарын ур чадвар, тэдний хөгжилтэй шууд хамааралтай тул орчин үеийн техник, технологи, шинжлэх ухааны түвшинд нийцсэн багшийн хөгжлийн хөтөлбөр боловсруулан хэрэгжүүлэх зайлшгүй шаардлагатай байна.

3. МОНГОЛ УЛСЫН ИХ ДЭЭД СУРГУУЛИУДАД БАГШ НАРЫН МЭРГЭЖИЛ ДЭЭШЛҮҮЛЭХ ЧИГЛЭЛЭЭР ХИЙГДЭЖ БУЙ АЖЛУУДЫН СУДАЛГАА

БШУЯ-ны захиалгаар “Их дээд сургуулийн багшийн хөгжил” судалгааны ажлын хүрээнд багшийн ажлын байр, түүнд тавигдах шаардлага, багшийн үйл ажиллагаа үнэлгээний талаархи иж бүрэн судалгааг Монгол улсын их сургуулийн судалгааны баг 2015 онд гүйцэтгэсэн⁷.

Их, дээд сургуулийн багшийн мэргэжил дээшлүүлэх үйл ажиллагааг сайжруулах асуудал нь өнөөгийн боловсролын салбарт анхаарал татсанасуудлуудын нэг бөгөөд байнга хөгжиж, мэргэжлийн мэдлэг, мэргэшлийн түвшингөө ахиулан өөрчлөгддөг багш боловсон хүчин нэн тэргүүнээ шаардлагатай байна. Иймээс энэхүү асуудлыг төрийн олон хууль дүрэм, эрхзүйн болоод бодлогын баримт бичгүүдэд, тухайлбал: “Төрөөс боловсролынталаар баримтлах бодлого” (1995), Боловсролын тухай багц хууль (1995,1998, 2002, 2006, 2008), Монгол улсын боловсролыг 2006-2015 он хүртэл хөгжүүлэхмастер төлөвлөгөө (2006), Шинжлэх ухаан, технологийг 2007-2020 онд хөгжүүлэх мастер төлөвлөгөө (2007), “Боловсрол” үндэсний хөтөлбөр (2010-2021), 2021 он хүртэлх Монголын дээд боловсролын хөгжлийн замын зураг (ROAD MAP), Дээд боловсролын хөгжлийн бодлогын зорилт-2021 зэрэгт дурдаж өгсөн байна.

⁷ Даваа ба бусад, “ Их дээд сургуулийн багшийн хөгжил” төслийн тайлан, БШУЯ, 2015

Монголын боловсролыг 2006-2015 онд хөгжүүлэх мастер төлөвлөгөөнд дээд боловсролын зорилго, стратегийн дагуу ИДСК-д багшлах хүний нөөцийн чадавхийг дээшлүүлэх асуудал тусгагдсан байна.

ИДСК-ийн багшийн мэргэжил дээшлүүлэх үйл ажиллагааг хэрхэн явуулдаг талаарх асуултын хариулт (хүснэгт 4)-аас харахад 81,2 хувь нь биеэ даан мэргэжлээ дээшлүүлдэг, ингэхдээ 32,8 хувь нь заах арга зүйн ном зохиол ашигладаг хэмээн хариулжээ.

Мэргэжил дээшлүүлэх ямар нэгэн сургалтанд 36,9 хувь нь хааяа л хамрагддаг буюу судалгаанд оролцсон нийт багшийн зөвхөн 9,8 хувь тогтмол хамрагддаг хэмээн хариулсан нь хангалтгүй тоо юм.

Хүснэгт 4

Багш нарын сургалтанд хамрагдсан чиглэл [7]

№	Сургалтын чиглэл	Байнга	Ихэвчлэн	Заримдаа	Хааяа	Огт үгүй
1	Боловсрол судлал, заах аргазүйн	14,0	20,0	21,0	23,5	21,4
2	Сэтгэл судлалын	4,5	9,5	10,0	18,2	58,0
3	Англи хэлний	10,0	15,5	19,6	26,4	28,5
4	Бусад гадаад хэлний	5,1	5,9	9,0	10,8	69,2
5	Мэдээлэл технологийн	5,7	13,6	17,6	23,3	39,6
6	Өөрийн мэргэжлийн	18,4	24,7	15,4	12,5	29,0
7	Бусад	3,9	9,4	14,0	17,3	55,4

Багш мэргэжлээ дээшлүүлэхдээ томилолтоор ажиллах туршлага солилцдоггүй хэмээн судалгаанд оролцсон багш нарыг бараг тал хувь нь буюу 46% нь хариулсан байна.

Та сүүлийн 3 жилд хэдэн удаа мэргэжил дээшлүүлэх сургалтанд хамрагдсан бэ гэсэн асуултанд огт хамрагдаагүй 26,1%, 1-3 удаа 53,8% хэмээн хариулжээ.

Судалгааны үр дүнгээс харахад ИДСК-ийн багшийн 52,5% нь зөвхөн дотоодод сургалтанд хамрагдсан бол тэрхүү судалгаанд оролцон багшийн 48,9% нь 3 хүртэл долоо хоногийн буюу богино хугацааны сургалтанд хамрагджээ.

Сүүлийн 3 жилд та мэргэжил дээшлүүлэх сургалтанд хамрагдсан бол ямар төрлийн сургалтанд хамрагдсан бэ хэмээх асуултанд дараах байдлаар хариулсан байна.

Судалгаанд оролцсон 771 багшийн 47% орчим нь боловсрол судлал, заах аргын чиглэлийн сургалтанд огт хамрагддаггүй, хааяа хамрагддаг гэсэн хариулт өгсөн байгаа нь хангалтгүй үзүүлэлт юм. Түүнчлэн нийт багшийн 58% нь сэтгэл судлалын сургалтанд огт хамрагддаггүй хэмээн хариулжээ.

Англи хэлний сургалтанд 54,9% нь хааяа /26,4%/ болон огт хамрагддаггүй /28,5%/ хэмээн хариулсан бол бусад гадаад хэлний сургалтанд 69,2% огт хамрагддаггүй гэжээ.

Судалгаанд оролцсон багшийн зөвхөн 5,7% нь мэдээлэл технологийн сургалтанд байнга хамрагддаг ажээ.

Мөн сургуулийн хэв шинж харгалзалгүй нийт багшийн ажлын үнэлгээний нэн тэргүүнд үнэлэх үзүүлэлт бол заах ур чадвар гэж 61%, судлан шинжлэх ур чадвар гэж 17%, багшийн ёс зүй гэж 11% нь хариулсан. Багшийн мэргэжлийн хөгжлийг дэмжихэд “Багшийн ажлыг тохирох шалгуураар бодитой үнэлэх” ажил дутагдалтай гэж хариулсан багшийн 64% нь маш их дутагдалтай гэсэн бол, 24% зарим тохиолдолд гэж хариулсан байна. Үүнээс үзэхэд, багшийн ажлыг үнэлдэг өнөөгийн туршлага болох “Багш нарыг аттестатчилах журам”-ыг боловсронгуй болгох, үр дүнг нэмэгдүүлэх хэрэгцээ байгааг харуулж байна [5].

Энэ бүхнээс харахад ИДСК-ийн багшийн мэргэжил дээшлүүлэх сургалт нь боловсрол судлал, заах арга зүй, сэтгэл судлал, мэдээлэл технологи, англи болон бусад гадаад хэлний чиглэлээр түлхүү зохион байгуулагдах хэрэгцээ шаардлага бий болоод байна.

Их дээд сургуулиуд өөрийн эрхэм зорилго, зорилтын хүрээнд багшийн хөгжлийг хэрхэн тодорхойлж, үйл ажиллагаа явуулж байгаа судалгааг улсын их сургуулиудын нээлттэй мэдээллийг (вэб сайтад байрлуулсан) ашиглан судаллаа.

Хүснэгт 5

ИДСК-ийн багшийн хөгжлийн бодлого, үйл ажиллагаа хэрэгжүүлэх нэгж

№	Их сургуулийн нэр	Багшийн хөгжлийн бодлого	Үйл ажиллагаа хэрэгжүүлэх нэгж	Тайлбар
1	МУИС	2016-2024 он хүртэлх стратеги төлөвлөгөөнд тусгасан	2017 онд байгуулахаар төлөвлөгдсөн.	www.nume.du.mn
2	ШУТИС	Тодорхой, нээлттэй мэдээлэл байхгүй	Багшийн хөгжлийн төв нь 2015 оны 11-р сард Ректорын А/238 тоот тушаалаар байгуулагдсан.	http://fdc.edu.mn/page/15/show
3	АШУУИС	Тодорхой	АШУУИС-ийн Багшийн хөгжлийн төв нь Сургалтын Бодлого Зохицуулалтын газрын харьяанд үйл ажиллагаагаа явуулдаг.	http://mnums.edu.mn/academics.php?category=bagshnart&post=16&language=mn

4	МУБИС	Багш мэргэжил бэлтгэх төрөлжсөн их сургууль тул ахисан түвшний сургалтын хүрээнд шийддэг. Боловсролын хүрээлэн, Багшийн хөгжлийн төвтэй хамтран ажилладаг.		
5	БХИС	бхис-ийн захирлын 2012 оны 01 дүгээр сарын-ны өдрийн дугаар тушаалын хавсралт БХИС-ийн багш нарыг хөгжүүлэх хөтөлбөр	Сургалтын Бодлого Зохицуулалтын газрын харьяанд үйл ажиллагаагаа явуулдаг.	http://www.dum.gov.mn/images/legal/bagsh_hutulbur.pdf
6	ХСИС	Нээлттэй мэдээлэл байхгүй	Сургалтын Бодлого Зохицуулалтын газрын харьяанд үйл ажиллагаагаа явуулдаг.	http://www.leu.gov.mn/page/2717.shtml?link=4988
7	ХААИС	2017 оны 3 дугаар сард баталсан.	Сургалтын Бодлого Зохицуулалтын газрын харьяанд үйл ажиллагаагаа явуулдаг.	http://www.muls.edu.mn/view_news_sub.php?id=254&sub=201

ШИНЖЛЭХ УХААН ТЕХНОЛОГИЙН ИХ СУРГУУЛЬ

ШУТИС-ийн БАГШИЙН ХӨГЖЛИЙН ТӨВ нь 2015 оны 11-р сард Ректорын А/238 тоот тушаалаар байгуулагдсан. Их дээд сургуулийн багш нарын мэргэжлийн хөгжлийг дэмжих зорилготой байгуулагдсан захиргааны анхны нэгж болсноороо онцлогтой. Төвийн бүтцийн схемийг зураг 7-д үзүүлэв.

Зураг 7. ШУТИС-ийн багшийн хөгжлийн төвийн бүтцийн схем

Төвийн зорилго

Багшийн тогтвортой хөгжлийг хангах, мэдлэг боловсролыг олон улсын түвшинд хүргэх, тасралтгүйгээр бие даан хөгжих нөхцөлийг бүрдүүлэх, үр бүтээлтэй ажиллах хөшүүргийг бий болгох, гүйцэтгэлийг соёл өндөртэй багшлах залгамж халааг дэмжин

чадавхижуулах хэмээн дүрэм (Багшийн хөгжлийн төвийн дүрэм: Заалт 1.2.)- дээ заасан.

Эрхэм зорилго

Дээд боловсролын үндэс суурь болсон багшийн төлөвшил, ёс суртхуун, хариуцлага, эрдэм мэдлэг, сурган заах арга зүйн болоод бусад чадваруудыг хөгжүүлэх нөхцөл бололцоог бүрдүүлэн, Шинжлэх ухаан технологийн их сургуулийн багш нэг бүрийг мэдлэг, мэргэжлээрээ хөгжихөд нь туслах нь төвийн эрхэм зорилго юм.

Багшийн хөгжлийн төв “Сургах-Суралцахуйн” арга зүйн сургалт, семинар, уулзалт-ярилцлага явуулж, санал зөвлөмжүүдийг гарган, харилцан туршлага солилцох ажлыг зохион байгуулж, CDIO хөтөлбөрийн шинэчлэлийн талаар мэдээлэл өгч, хэрэгжүүлэхэд дэмжлэг үзүүлнэ.

2017 оны 2 дугаар сарын 18-нд багшийн үнэлгээний системийг шинээр боловсруулан өөрийн веб хуудсанд байрлуулсан. Багш өөрийн багшлах үйл ажиллагаа, эрдэм шинэ шинжилгээ болон сургууль олон нийтийн үйлчилгээний ажлаар гүйцэтгэсэн ажлуудыг оруулснаар тухайн жилийн ажлыг өөрөө үнэлэх боломжтой болсон.

Зураг 8. ШУТИС-ийн багшийн өөрийн үнэлгээний систем

МОНГОЛ УЛСЫН ИХ СУРГУУЛЬ

МУИС-ийн шинэчлэн баталсан 2016-2024 он хүртэлх стратеги төлөвлөгөөний Стратегийн зорилго 4-т МУИС-ийн хөгжлийн шинэ хандлагад нийцсэн хүний хөгжлийг хангах, Багш, ажилтны тасралтгүй хөгжих орчин бүрдүүлж, идэвх санаачлагатай ажиллах хөшүүрэг бий болгоно гэж тодорхойлсон байна⁸. Зорилт 2.1-д шилдэг багшлах бүрэлдэхүүнийг бүрдүүлэхээр доорх ажлуудыг хийхээр төлөвлөжээ.

Хүснэгт 6

Багшлах шилдэг боловсон хүчнийг бүрдүүлэх зорилтын хүрээнд гүйцэтгэх ажлууд

№	Хэрэгжүүлэх стратеги	Хэмжих үзүүлэлт
1	Шилдэг эрдэмтэн багшийг сонгох, ажлуулах, ажлыг нь үнэлэх, хадгалах тогтолцоог нэвтрүүлэх	<ul style="list-style-type: none"> Журамт өөрчлөлт оруулах (тенюрийн систем нэвтрүүлэх) Судлаач, багш, судлаач-багш профессорын орон тоог ялгавартай тогтоох (журамд тусгах)
2	Багшийн хөгжлийн төв байгуулж, багшийн мэргэжил болон ур чадварыг тогтмол сайжруулах хөтөлбөр хэрэгжүүлэх	<ul style="list-style-type: none"> Төв байгуулах, хөтөлбөр боловсруулах, хэрэгжүүлэх Багшийн хөгжилд зориулсан санхүүжилт нь сургалтын төлбөрийн орлогын 2 хувиас доошгүй байх
3	Гадаад дотоодын шилдэг эрдэмтэн багш нарыг зочин багшаар урих	<ul style="list-style-type: none"> Бүрэлдэхүүн сургууль болон ШУС-ийн салбар бүрээр багшийн солилцооны хөтөлбөр хэрэгжүүлэх Бүрэлдэхүүн сургууль болон ШУС-ийн салбар бүрээр гадаадын болон дотоодын тэргүүлэх их сургуулиуд, судалгааны байгууллагуудаас багш нарыг урьж ажиллуулах хөтөлбөр хэрэгжүүлэх Нийт үндсэн багшийн 15% гадаад багш байх
<p>Гүйцэтгэлийн түлхүүр үзүүлэлт</p> <ul style="list-style-type: none"> Эрдмийн зэрэгтэй багш нийт үндсэн багшийн 70 хувиас доошгүй байх. Гадаад багшийн тоо нийт үндсэн багшийн 15 хувиас доошгүй байх. 		

⁸ МУИС, Стратеги төлөвлөгөө 2016-2024, хуу 27, 2016

Үйл ажиллагааг үе шаттай хэрэгжүүлснээр Эрдмийн зэрэгтэй багш нарын эзлэх хувийг 45%-д хүргэнэ. Хөдөлмөрийн харилцааг зохицуулах шинэчлэгдсэн дүрэм бий болгох замаар хүний нөөцийн тогтвортой хөгжлийг хангана гэж төлөвлөсөн.

АНАГААХЫН ШИНЖЛЭХ УХААНЫ ҮНДЭСНИЙ ИХ СУРГУУЛЬ

Багшийн хөгжлийн төвийн танилцуулга

АШУҮИС-ийн Багшийн хөгжлийн төв нь Сургалтын Бодлого Зохицуулалтын газрын харьяанд үйл ажиллагаагаа явуулдаг.

Алсын хараа

АШУҮИС-ийн багш нь Ази Номхон Далайн Баруун Эргийн Бүсийн шилдэг их сургуулийн багш болон хөгжиж, хүн амд эрүүл мэндийн тусламж үйлчилгээг чанартай хүргэх их үйлсэд сургалт, эрдэм шинжилгээний олон улсын хэмжээний манлайлагч байна.

Эрхэм зорилго:

АШУҮИС-ийн багш нарт багшлах үйл ажиллагаатай холбоотой сурган заах арга зүй сургалтуудыг зохион байгуулж, мэдээллийн технологийн дэвшил болон бусад нөөц боломжийг хуваалцаж, өөрийгөө хөгжүүлэх орчинг бүрдүүлнэ.

Зорилт:

1. Багшлах үйл ажиллагаанд шаардлагатай хэрэгсэл, нөөц боломжийг санал болгосноор АШУҮИС-ийн багш нарын мэргэжлийн хувьд ахих боломжийг дэмжих
2. АШУҮИС-ийн багш нарт заах арга зүйн ур чадвар болон мэдлэгээ дээшлүүлэхэд дэмжлэг үзүүлэх
3. АШУҮИС-ийн багш нарыг эрдмийн ажлын урт хугацааны хөгжил, ментор хийх, манлайлагчийн талаарх ойлголтыг төлөвшүүлэх
4. Багшийн хөгжлийн төвийг өргөжүүлэн хөгжүүлэх, мэдээллийн нэгдсэн санг бүрэлдүүлэх
5. Багшийн хөгжлийн төвийн үйл ажиллагааг төлөвлөгөөтэй, тогтвортой, үр дүнтэй ажиллуулах
6. Багшийн хөгжлийг дэмжих сургалтын таатай орчинг бүрдүүлэх.
7. Багшийн хөгжлийн сургалтууд үр дүнтэй, чанартай зохион байгуулах
8. Мэргэжлийн олон нийтийн хамтын ажиллагааг дэмжих

9. Багшийн хөгжлийн талаарх олон улсын болон үндэсний хэмжээний үйл ажиллагааны талаарх мэдээлэл түгээх, оролцоход дэмжлэг үзүүлэх
10. Төсөл хөтөлбөрүүд хэрэгжүүлэх

Дараах чиглэлийн хүрээнд багш хөгжүүлэх сургалтуудыг зохион байгуулдаг. Сургалтын чиглэл:

- Анагаах ухааны боловсрол судлал: АШУҮИС-д шинээр ажилд орсон багш бүр уг сургалтанд хамрагдах ба сургалт хичээлийн жилийн эхний улиралд зохион байгуулагдана. Сургалтанд хамрагдсанаар анагаах ухааны боловсрол судлалын хөгжлийн хандлага, чиглэл, сургалтанд шинээр нэвтэрсэн заах арга зүй, үнэлгээний арга хэлбэр, багшийн хөгжил зэрэг мэдээллүүдийг авах боломжтой. Сургалтыг анагаах ухааны боловсрол судлалын чиглэлээр эрдмийн зэрэг хамгаалсан эрдэмтэд, судалгааны ажил хийсэн арга зүйч нар чиглүүлнэ.
- Problem Based Learning: Асуудалд суурилсан сургалтыг АШУҮИС-ийн СБЗГ нь 2008 оноос хойш тасралтгүй явуулж байна. Анагаахын сургалтын онцлогтой холбоотой, сургалтын нэгэн арга хэлбэр болох АСС-д багш нар хамрагдсанаар багш гэж хэн бэ, харилцааны ур чадвар, хандлага эзэмших нь анагаахын мэргэжилтэнд чухал болох багаар ажиллах арга зүй, асуудлыг оновчтой тодорхойлж сурах ба илтгэх урлаг зэрэг олон чадварт суралцана.
- Судалгааны арга зүй: Анагаахын ухааны салбарын багш нарын тасралтгүй үйл ажиллагааны нэг болох судалгаа шинжилгээний ажлын үр дүнг нэмэгдүүлэх зорилгоор багш нарт зориулсан судалгааны арга зүйн сургалтыг НЭМС-ийн Эпидемиологи Биостатистикийн тэнхим, ЭМСА-тай хамтран зохион байгуулдаг.
- Үнэлгээний хөгжил: Багшийн үйл ажиллагааны нэгэн чухал сэдэв болох үнэлгээний хөгжлийн талаар дэлгэрэнгүй мэдээлэл авах боломжтой. Оюутныг хэрхэн үнэлэх вэ, үнэлгээний арга хэлбэрүүд, сорил боловсруулах, тохиолдол боловсруулах, сорилын үнэлгээг хэрхэн хийх зэрэг үнэлгээтэй холбоотой олон асуудлаар ярилцана.
- Сургалтын мэдээлэл, технологи: Их сургуулийн удирдлага мэдээллийн системд нэвтэрсэнтэй холбоотойгоор багшийн програмыг хэрхэн ашиглах талаар, мөн эмнэл зүйн ур чадварын төв дахь моляжуудтай ажиллах, тохиолдол бэлтгэн оруулж, сургалтанд хэрэглэх тухай сургалтуудыг зохион байгуулна.
- Сурган заах арга зүй: Төгсөлтийн дараах сургалтанд багшилж байгаа эмч, сувилагч эмнэлгийн мэргэжилтэн-багш нарт анагаах ухааны боловсрол судлалын

суурь мэдлэг олгох болон сурган заах аргазүйн ур чадварыг нэмэгдүүлэх, багшийн чадавхижуулж хөгжүүлэхэд сургалтын зорилго чиглэнэ.

МОНГОЛ УЛСЫН БОЛОВСРОЛЫН ИХ СУРГУУЛЬ

Багш бэлтгэх үндсэн үүрэг бүхий төрийн их сургуулийн хувьд багшийн хөгжлийн бодлого, сургалтыг мэргэжил дээшлүүлэх болон ахисан түвшний сургалтын хүрээнд шийдвэрлэдэг. Боловсролын хүрээлэн, Багшийн хөгжлийн төвтэй нягт хамтран ажилладаг.

БАТЛАН ХАМГААЛАХЫН ИХ СУРГУУЛЬ

БХИС-ийн багш хөтөлбөр⁹ нь БХИС-ийг 2010-2020 он хүртэл хөгжүүлэх мастер төлөвлөгөөтэй нягт уяалдуулсан алсын хараа нь багшийн хөгжил, удирдлагын шинэ арга технолог, чанарт тулгуурласан багшийн ёс зүй, эрдэм судлалыг дээдэлсэн судлаач багшийг бий болох зорилгийг мөрдлөг болгож 2020 он гэхэд батлан хамгаалах салбарын боловсролыг хөгжүүлэх судалгаа шинжилгээний ажлын үндэслэлийг боловсруулах чадавхитай, судлаач багшийг бий болоход чиглэгдэнэ.

Хөтөлбөрийн зорилтууд:

1. БХИС-ийн профессор багш нарын талаар баримтлах бодлого, тэдний мэдлэг, мэргэжлийн ур чадвар, хөгжүүлэх тогтолцоог бүрдүүлэх.
2. Профессор багш, эрдэм шинжилгээний ажилтнуудыг системтэй бэлтгэх, мэргэшүүлэх, эрдэмжүүлэх, удирдах ажилтнуудын мэдлэгийг сэлбэн шинэчлэх, хүн өөрийгөө хөгжүүлэх нөхцлийг бүрдүүлэх.
3. Цэргийн (офицер, ахлагч) багшийг хөгжүүлэх, тогтвор суурьшилтай ажиллуулах эрх зүйн орчинг төгөлдөржүүлэх.
4. БХИС-ийн профессор багшийн нийгмийн хамгааллыг сайжруулах болон ажиллаж амьдрах ая тухтай орчинг бүрдүүлэх дэс дараатай бодлого хэрэгжүүлэхээр тус тус заасан байна.

Хөтөлбөрийн санхүүжилтийг төсвийн хөрөнгөөр (БХЯ, ЗХЖШ-ын хөрөнгө оруулалтаар) нийт зардлын 40%, БХИС-ийн үндсэн үйл ажиллагааны ажиллагааны орлогоос (хөтөлбөрийг хэрэгжүүлэх зардлын 10%), иргэд, байгууллагын хандив

⁹ БХИС-ийн багш нарыг хөгжүүлэх хөтөлбөр, 2012, хүү 19

тусламжийн хөрөнгө. (10%), гадаад тусламж, дэмжлэгийн зүйл (15%), бусад эх үүсвэр(25%)-ээс гаргахаар төлөвлөсөн байна.

ХӨДӨӨ АЖ АХУЙН ИХ СУРГУУЛЬ

ХААИС “ Багшийн хөгжил” хөтөлбөрийг боловсруулан 2017 оны 03 дугаар сарын 23-ний өдрийн захиргааны зөвлөлийн хурлаар баталсан байна. Энэхүү хөтөлбөр нь харилцааны соёл, ёс суртахуунтай, мэргэжлийн өргөн хүрээний мэдлэгтэй, сургалт-судалгааны олон талт, шинэлэг арга зүйг эзэмшсэн, мэдлэгийг инноваци, технологи болгох чадвартай бүтээлч багшийг үе шаттайгаар хөгжүүлэхээр заасан¹⁰. ХААИС-ийн зорилго, зорилттой уялдуулан профессор багш нарыг үе шаттайгаар хөгжих таатай нөхцөл бүрдүүлж, багшийн чадамжийг шинэ түвшинд гаргах, тасралтгүй хөгжүүлэхэд энэхүү хөтөлбөрийн зорилго оршино хэмээн хөтөлбөрийн 4 зорилтыг дэвшүүлсэн байна. Үүнд:

1. Профессор багшийн мэргэжлийн чадвар, сургахуйн чадамжийг тогтвортой хөгжүүлэх
2. Профессор багш бүрийн шинжлэх ухааны онол, практик мэдлэг чадварыг үндэсний болон олон улсын түвшинд хүрэхүйц хөгжүүлэх, мэдлэг, оюуны чадамжийг шинэ түвшинд гаргах
3. Профессор багш бүрийг байгаль орчин, нийгэмд ээлтэй, эдийн засгийн үр ашигтай судалгаа хийхэд үндэсний болон олон улсын түвшинд хүлээн зөвшөөрөгдсөн судалгааны чадамжийг ахисан түвшинд хөгжүүлэх
4. Профессор багш бүрийн хувийн өндөр сахилга баттай, сургалт, судалгааны талбарт нэр хүндтэй эрдэмтэн болоход хувь хүний менежментийн чадамжийг тасралтгүй хөгжүүлэх болно.

Судалгааны их сургуулийн багш нь хөгжлийн үндсэн 4 чадамж, 34 дэд чадамжийг эзэмшсэн тасралтгүй тогтвортой хөгжих эрмэлзэлтэй багш байна хэмээн багшийн ур чадварыг дэлгэрэнгүй тодорхойлсон. Үндсэн чадамжид:

- Мэдлэг, оюуны чадамж
- Хувь хүний менежментийн чадамж
- Судалгааны чадамж
- Сургахуйн чадамж –ууд багтана.

¹⁰ ХААИС, Багшийн хөгжил хөтөлбөр, 2017, хуудас 8

Багшийн хөгжлийн хөтөлбөрийг хэрэгжүүлэх сургалтыг зохион байгуулахдаа туршилтын болон идэвхтэй сургалтыг аргуудад суурилах бөгөөд 3 үе шат (2017-2020; 2021-2023; 2024-2026)- тай хэрэгжүүлэхээр төлөвлөсөн байна. Хөтөлбөрийн санхүүжилт нь улсын төсөв, хамтран ажилладаг байгууллага, төсөл, хөтөлбөрийн эх үүсвэр, бүрэлдэхүүн сургуулиас багшийн хөгжилд зориулсан санхүүжилт, оюутны сургалтын төлбөрөөс багшийн хөгжилд зориулсан төсөв, тухайн багшийн өөрийн хөгжилдөө зориулах санхүүжилт буюу төсөв байхаар зохицуулна [8].

Төрийн өмчийн их дээд сургуулийн багшийн хөгжлийн бодлогыг CDIO санаачлагын 9,10 дугаар стандартын шалгуур, үнэлгээгээр дүгнэж 7 дугаар хүснэгтэд үзүүлэв.

Хүснэгт 7

ИДС-ийн багшлах бүрэлдэхүүний ур чадвар, заах аргын чадамжийн үнэлгээ

Их сургуулийн нэр	Багшлах бүрэлдэхүүний бүтээлч чадварыг сайжруулах		Багшлах бүрэлдэхүүний заах аргын чадамжийг сайжруулах	
	Үнэлгээ /одоогийн түвшин/	Тайлбар	Үнэлгээ /одоогийн түвшин/	Тайлбар
МУИС	1	Багшлах бүрэлдэхүүний чадамжийн жишиг тогтоох судалгаа, хэрэгцээний дүн шинжилгээ хийгдсэн.	3	Заах, суралцах, үнэлэх аргын чадамжийг хөгжүүлэх ажиллагаанд багш нарыг хамруулдаг.
ШУТИС	2	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг хөгжүүлэх үйл ажиллагааны системчилсэн төлөвлөгөөтэй	3	Заах, суралцах, үнэлэх аргын чадамжийг хөгжүүлэх ажиллагаанд багш нарыг хамруулдаг.
АШУУИС	4	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох хангалттай чадвартайг харуулсан нотлох баримттай.	4	Багшлах бүрэлдэхүүний заах, суралцах, үнэлэх аргын чадамжийг тогтмол үнэлж, шаардлагатай үед нь шинэчилдэг.
МУБИС	1	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг хөгжүүлэх үйл ажиллагааны системчилсэн төлөвлөгөөтэй	3	Заах, суралцах, үнэлэх аргын чадамжийг хөгжүүлэх ажиллагаанд багш нарыг хамруулдаг.

БХИС	1	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг хөгжүүлэх үйл ажиллагааны системчилсэн төлөвлөгөөтэй	3	Заах, суралцах, үнэлэх аргын чадамжийг хөгжүүлэх ажиллагаанд багш нарыг хамруулдаг.
ХААИС	2	Багшлах бүрэлдэхүүний хувь хүний болон хувь хүн хоорондын харьцааны ур чадвар, бүтээгдэхүүн, үйл ажиллагаа, систем бий болгох ур чадваруудыг хөгжүүлэх үйл ажиллагааны системчилсэн төлөвлөгөөтэй	3	Заах, суралцах, үнэлэх аргын чадамжийг хөгжүүлэх ажиллагаанд багш нарыг хамруулдаг.

Багшийн хөтөлбөрийн зорилтыг хэрэгжүүлэх зорилгоор их дээд сургуулиуд заах арга зүйн болон мэргэжлийн сургалтуудыг явуулж буй хэдий ч энэ нь багшийн хөгжлийн болон төгсөгчдөд тавигдаж буй өнөөгийн шаардлагад бүрэн нийцэхгүй байна. ШУТИС-ийн “Багшийн хөгжлийн төв” заах арга зүйн ур чадварыг сайжруулах болон инженер- багш мэргэжлийн сургалтын арга зүйн шинэ санаачлага, дэвшилтэт аргуудыг багш нарт таниулах, сургалт явуулах, дадлагажуулах чиглэлд, АШУҮИС – ийн “Багшийн хөгжлийн төв” нь багшлахуй буюу сурган заах аргын ур чадварыг багш нарт олгоход чиглэгдсэн үйл ажиллагааг тус тус явуулж байна. МУИС 2016-2024 оны стратеги төлөвлөгөөндөө “Багшийн хөгжлийн төв” байгуулахаар тусгасан.

БСШУЯ-аас санаачлан хэрэгжүүлж буй “Дээд боловсролын шинэчлэлийн төсөл”-ийн “Их сургуулийн багшийн хөгжил”¹¹ зөвлөх үйлчилгээний хүрээнд доктор Ц. Лувсандорж, Т. Сан нар “ Багшийн хөгжлийн төв”- ийн загварыг 6–р зурагт үзүүлсэн хэлбэртэй байхаар санал болгосон байна.

Их сургуулийн хажууд “Багшийн хөгжлийн төв”-ийг байгуулан үйл ажиллагааг жигдрүүлэхэд дунджаар 6-16 сар зарцуулагдана гэж үзсэн. Мөн энэ ажлын хүрээнд багшийн хөгжлийн төв байгуулж ажиллуулах үлгэрчилсэн дүрмийг боловсруулсан.

¹¹ Ц. Лувсандорж, Т. Сан, Их сургуулийн багш, БСШУЯ, “Дээд боловсролын шинэчлэл төсөл”

Зураг 9. Багшийн хөгжлийн төвийн загвар

4. БАГШЛАХ БҮРЭЛДЭХҮҮНИЙ CDIO УР ЧАДВАРЫГ ДЭЭШЛҮҮЛЭХ ЧИГЛЭЛЭЭР ЯМАР ҮЙЛ АЖИЛЛАГАА, СУРГАЛТУУД ЗОХИОН БАЙГУУЛАХ ТАЛААР ЗӨВЛӨМЖ БОЛОВСРУУЛАХ

Багшлах бүрэлдэхүүний хувь хүний чадамжийг дээшлүүлэхэд чиглэгдсэн арга хэмжээ нь дараах 2 хэсгээс бүрдэнэ. Үүнд:

- Багш нарын өөрсдийн “хувь хүний чадамж”-аа дээшлүүлэх хандлага;
- Боловсролын байгууллагын багш нарынхаа чадамжийг үнэлэх, хөгжүүлэх үйл ажиллагааны тогтолцоо болно.

“Олон улсын инженерийн боловсролын шинэчлэлийн шинэ систем болох CDIO санаачлага”-д **CDIO Syllabus** буюу төгсөгчийн эзэмших чадамжуудын тодорхойлж өгсөн бөгөөд **CDIO Standarts** буюу сургалтын хөтөлбөрт тавигдах үндсэн шаардлагуудад “Багш нарын CDIO чадвар”-ыг тусгайлан авч үзснийг хөтөлбөрт орж буй багш бүр ойлгож өөрсдөө “хувь хүний чадамж”-аа дээшлүүлэх хандлагатай,

сургууль, сургалтын нэгж бүр багшаа хөгжүүлэх үйл ажиллагааны төлөвлөгөөтэй болсон байх ёстой.

Зураг 10. Багшийн CDIO чадварыг хөгжүүлэх чиглэл, үйл ажиллагааны төрөл

Инженер бэлтгэх их сургуулийн багш нь “Инженер + Багш” мэргэжил бүхий хос мэргэжилтэй тул багшийн ур чадварыг дээшлүүлэх үйл ажиллагаа нь өөрийн онцлогтой гэж тодорхойлсон байдаг.

Тиймээс юуны өмнө тухайн сургуулийн, тухайн хөтөлбөрийн багш нарын заавал эзэмшсэн байх нийтлэг ур чадвар, дараа нь тусгай буюу нэмэлт ур чадвар (CDIO)-ыг томъёолж тодорхойлох, түүнийгээ багш нарт танилцуулах хэрэгтэй. Энэ нь багшлах бүрэлдэхүүний CDIO ур чадварыг дээшлүүлэх үйл ажиллагааны нарийвчилсан хөтөлбөр боловсруулах үндэслэл болох төдийгүй цаашид гарах үр дүнд ч эерэг

нөлөө үзүүлнэ. Багш нарын ур чадварын бүрдлийн жагсаалтыг 11 дүгээр зурагт, үүрэг болон хамаарлыг 8 дугаар хүснэгтэд тус тус үзүүлэв.

Зураг 11. Багшийн ур чадварын бүрдэл, жагсаалт

Багш өөрийн олон талт үйл ажиллагаа, үүрэгт нийцүүлэн ур чадвараа хөгжүүлэх нь хувь хүнээс асар их хичээл зүтгэл шаардагдах болохыг судлаачид тогтоосон байдаг. “Инженер багш”-ийн зайлшгүй эзэмших ур чадварууд болон гүйцэтгэх үүргүүдийг үндсэн, нэмэлт (тусгай) гэж авч үзээд тэдгээрийн харилцан хамаарлыг эрэмбэлэх оролдлого хийж үзлээ (хүснэгт 8).

Багшлах бүрэлдэхүүний CDIO ур чадварыг сайжруулах гол үндсэн арга бол түүнд үнэлгээ өгөх арга болно. Үнэлгээ нь багшийн өөрийн үнэлгээ, удирдлага, хамт олны болон оюутны үнэлгээ байж болно. Үнэлгээний дүнгээр багш тус бүрийн ямар чадварыг сайжруулах шаардлагатайг, ямар чадварыг бусдад түгээх боломжтойг тогтооно. Ур чадвартай, түүнийгээ ахиулсан, хөгжүүлсэн багш нарт батламж (CDIO ур чадвар эзэмшсэн сертификат), нотолгоон (оюутны сурлагын амжилт, улирлын дүнд хийсэн мониторинг)-д үндэслэн тодорхой урамшуулал олгох, туршлагыг түгээх дэлгэрүүлэх зэргээр хамт олныг манлайлах системийг бий болгох нь тэдний ур чадвараа хөгжүүлэх хөшүүрэг болно.

“Инженер багш”-ийн ур чадвар болон гүйцэтгэх үүргийн хамаарал

Ур чадвар	Багшлах үндсэн үүрэг			"Багш" Мэргэжлийн тусгай үүрэг				
	Лекц	лаборатори	Семинар	Хөтөлбөр удирдах	Технологи хөгжүүлэх	Боловсрол судлал	Удирдлага зохион байгуулалт	Сургалтын бодлого боловсруулах
6 үндсэн ур чадвар								
Инженерийн мэдлэг, туршлага	+++	+++	+++	++	++	++	++	+
Суралцагч төвтэй заах аргын чадвар	+++	+++	+++	+++	++	+++	+++	++
Харилцааны ур чадвар	+++	+++	+++	+++	++	+++	+++	++
Мэргэжлийн ур чадвар	+++	+++	+++	+++	+++	++	++	++
Өөрийгөө үнэлэх, хөгжүүлэх буюу тасралтгүй суралцах чадвар	+++	+++	+++	+++	+++	+++	+++	++
Системтэй дадлагажсан чадвар	+++	+++	+++	+++	+++	++	++	++
4 тусгай/ нэмэлт ур чадвар								
Хөтөлбөр хөгжүүлэх, хэрэгжүүлэх	+	+	+	+++	++	+++	+++	+
Үнэлэх ба түгээн дэлгэрүүлэх	+	+	+	++	+	+++	+++	+
Удирдан чиглүүлэх	+	+	+	+++	++	+++	+++	+++
Хүмүүжүүлэх, туслах	+	+	+	+++	+	+++	+++	++

Тайлбар,*: +++ маш их хамааралтай

++ дунд зэрэг хамааралтай

+ бага хамааралтай

Сургууль, нэгж бүр өөрсдийн нөөц боломжид тулгуурлан багшлах бүрэлдэхүүний CDIO ур чадварыг сайжруулах ажлуудыг төлөвлөж, төрөл бүрийн үйл ажиллагаанд ялгаатайгаар оролцуулах ажлыг зохион байгуулна. Үүнд:

- Багш нарыг гадаад, дотоодын судалгааны хөтөлбөрт оролцуулах;
- Урт, богино хугацааны сургалтанд хамруулах;
- Багш нарын туршлагаа солилцох семинар, хэлэлцүүлгийг зохион байгуулах;

- Багш нарын чадамжийг улирал бүр үнэлэх, чадвараа сайжруулах үүрэг даалгавар өгөх, тусгайлсан сургалт зохион байгуулах ажлуудыг хэвшил болгон хэрэгжүүлэх зэрэг болно.

Багшийн ур чадварыг сайжруулах сургалтуудыг CDIO санаачлагын стандартуудтай уялдуулан явуулахад анхаарах нь зүйтэй. Үүнд:

1. Олон талын сургалт явуулах туршлагатай болгох (Стандарт 7)
 - Онолын сургалт
 - Дадлагын сургалт
 - Төслийн ажлын гүйцэтгэлийн сургалт
2. Сургалтыг идэвхитэй арга хэлбэрээр явуулах арга барилтай болгох (Стандарт 8)
 - Биетээр хийх явцдаа суралцах сургалт
 - Туршилт явуулах сургалт
 - Онолын хичээл заах сургалт
3. Оюутнуудын сургалтын үр дүнг үнэлэх чадамжтай болгох (Стандарт 11)

Их сургууль, бүрэлдэхүүн сургууль, хөтөлбөр бүр өөрсдийн онцлог, багш нарын ур чадварын өнөөгийн түвшинд хийсэн үнэлгээнд суурилан багшийн хөгжлийн чиглэл, “Багшийн хөгжлийн хөтөлбөр”-ийг боловсруулж “Багшийн хөгжлийн төв”-өөр дамжуулан хэрэгжүүлэх нь зүйтэй.

4.1. Багш нар өөрсдийн “хувь хүний чадамж”-аа дээшлүүлэх үйл ажиллагааны чиглэлд өгөх зөвлөмж

Сургууль, багш нар “Суралцагсадын зан чанар хандлагыг төлөвшүүлэх, мэдлэг эзэмшүүлэх, чадварыг хөгжүүлэх” гэсэн гурван үндсэн суурийн тэнцвэрийг хадгалж, төлөвшсөн хувь хүн, өрсөлдөх чадвартай хүний нөөц бэлтгэх үүрэгтэй. Иймээс судлаачид багшийг төлөвлөгдсөн чадамжтай мэргэжилтэн бэлтгэх үйл ажиллагааны гол хөтөлгөч хүч - сургалтын үндсэн зэвсэг гэж тодорхойлжээ.

Багш нар оюутнуудад инженер мэргэжлийн үр чадварыг сургахаас гадна өөрсдөө инженер хүн-загвар, үлгэр дуурайл байна.

Инженер-багш нь суралцагсдад үлгэр дуурайл болох тул тэдний мэргэжлийн ур чадварыг хөгжүүлэхэд дараах 3 үндсэн аргыг түгээмэл ашигладаг. Үүнд:

1. Шинэ багшийг сонгохдоо үйлдвэрлэлд ажилласан туршлагыг харгалзах эсвэл багшлахаас өмнө 1 жил үйлдвэрлэлд ажиллуулан дадлага эзэмшүүлэх,
2. Хувь хүнийг семинар, дадлага болон богино хугацааны сургалтанд хамруулах, багийн үйлдвэрлэл дээр хийсэн дадлагыг багшлах ажилд тооцоох,
3. Үйлдвэрлэлийн дадлага туршлага сайтай инженерүүдээр багш нарт зориулсан сургалт явуулах, эсвэл тэднийг их сургуульд багшлуулах арга багтана.

Шинээр багш сонгон авахдаа үйлдвэрлэлд ажилласан туршлагыг нь харгалзах эсвэл үйлдвэрлэлд бүтээгдэхүүнийг хөгжүүлэх, үйл ажиллагааг удирдах ур чадвар хөгжүүлэх чиглэлээр 1 - ээс доошгүй жил ажиллуулах хэрэгтэй. Энэ нь тэдэнд үйлдвэрлэлийн үйл ажиллагаа, түүнийг хөгжүүлэхэд хэрэгцээтэй судалгааны ажлыг олж мэдэх давуу тал олгодог.

Зарим том үйлдвэрүүд өөрсдөө дотоодын сургалтын хөтөлбөрийг хэрэгжүүлдэг бөгөөд үүндээ багш нарыг урьж оролцуулдаг. Энэ тохиолдолд сургалтад хамрагдсан багш үйлдвэрт ямар ур чадвар шаардагдаж байгааг мэдэхийн зэрэгцээ хөтөлбөрийн удирдлагын үйл ажиллагааг чиглүүлэх давуу талтай. Мөн багш нар өөр сургуульд багшлах, өөр байгууллагад ажиллах нь хөтөлбөр хөгжүүлэхэд ихээхэн хөгжлийг авчирдаг. Салбар, хөтөлбөрийн удирдагчийн зүгээс энэ төрлийн үйл ажиллагааг дэмжих, багш нарыг оролцуулах нь тэдний CDIO ур чадварыг хөгжүүлэхэд чиглэсэн гол ажлын хэсэг байж болно.

Үйлдвэрлэлийн дадлага туршлага бүхий инженерийг багшлах ажилд авах нь уламжлалт шалгууртай зөрчилдөх төдийгүй сургалтын байгууллагаас бүтэц, зохион байгуулалтын дэмжлэг зайлшгүй шаардлагатай¹².

Амжилттай хэрэгжүүлсэн жишээ

Эзэн хааны инженерийн академи (Royal Academy of Engineering) -иас улсын дэмжлэгээр хэрэгжүүлсэн *Зочин профессорын хөтөлбөр (Visiting Professors' Scheme)* болно. Энэ хөтөлбөрөөр уригдсан профессор өөрийн дадлага, ур чадварыг багш нар болон оюутнуудад дамжуулдаг. MIT –д *Дадлагатай профессор (Professor of the Practice)* хөтөлбөрийг дээрхитэй ижил зорилгоор хэрэгжүүлж амжилттай ажиллаж байна.

¹² Edward K, Faculty development and support, Rethinking engineering education, p197-199

Дадлага бүхий мэргэжилтэн нь хувь хүний болон хүмүүс хоорондын харилцаа, бүтээгдэхүүн, үйл ажиллагааны ур чадварыг зөвхөн хичээлийн танхимд суралцагсадад төдийгүй багш нарт хүргэдэг. Үүний дүнд хөтөлбөр хэрэгжүүлэх бүрэлдэхүүний дотор инженерийн дадлага бүхий багшийн эзлэх хувь нэмэгдэх давуу талтай.

Багшийг хөгжүүлэх зорилго нь хөтөлбөрийн зорилго, үр дүнтэй үялдан үян хатан байна. Их сургуулийн багш нь үндсэн үүргээ хэрэгжүүлэх чадамжуудыг эзэмшсэн байх шаардлагатай.

Багшийн хөгжлийн зорилго нь CDIO санаачлага болон Монгол улсад хүчин төгөлдөр мөрдөгдөж буй тушаал, журамд нийцсэн байна. Багш өөрийн ур чадвар, чадамжаа хөтөлбөрийн зорилго, үр дүнд нийцүүлэн дараах чиглэлд хөгжүүлнэ.

- Хувь хүний /мэргэжлийн/ чадамжийг дээшлүүлэх;
- Харилцааны /багаар ажиллах, хэлний/ чадамжийг дээшлүүлэх;
- Зохион бүтээх ур чадвар /бүтээгдэхүүн, технологи ажиллагаа, системийг бий болгох/ -аа дээшлүүлэх зэрэг болно.

Монгол улсын Боловсрол, соёл, шинжлэх ухааны сайдын 2003 оны 139 дүгээр тушаалаар Их Дээд Сургуулийн Консерцумын багш нь дараах ур чадваруудыг эзэмшсэн байна. Үүнд:

1. Ерөнхий соёл ба харилцааны чадвар;
2. Бүтээлч чадвар;
3. Онолын мэдлэг;
4. Заах ур чадвар;
5. Эрдэм шинжилгээ, судалгааны чадвар тус тус багтана гэжээ.

Инженер бэлтгэх их сургуулийн багш нь “Инженер + багш” хоёр мэргэжлийг эзэмшсэн байх зайлшгүй шаардлагатай. Монгол улсын “Үндэсний ажил, мэргэжлийн ангилал ба тодорхойлолт: YAMAT-08”-д инженер болон багш мэргэжлийн тодорхойлолт, гүйцэтгэх үүргийг тодорхойлсон¹³.

¹³ Үндэсний ажил, мэргэжлийн ангилал ба тодорхойлолт: YAMAT-08, 2013

Гүйцэтгэх үүрэг, ур чадвар

Инженер :

- а) нэгж, хэсгийн болон ажилтны зорилт даалгавар, үүрэг хариуцлагыг тодорхойлох, ажил үүргийн давхардлыг илрүүлэх зорилгоор ажлын хуваарь, зохион байгуулалтын карт, төслийн мэдээллийг судлах,
- б) хөдөлмөр ашиглалтын стандарт тогтоохын тулд хөдөлмөрийн норм хэмжээ боловсруулах, ажлын жишиг, жишээг шинжлэх,
- в) ажилтны ба тоног төхөөрөмжийн үр ашгийг оновчтой төвшинд тодорхойлохын тулд ажиллах хүчний ашиглалт, үйлдвэр, хөдөлмөрийн байрлал, зохион байгуулалт, шуурхай төлөвлөгөө, хуваарь, зардалд дүн шинжилгээ хийх,
- г) үйлдвэрийн техник нөхцөл, зааварчилгаа боловсруулах, шаардагдах материал, тоног төхөөрөмж, шугам хоолой, материалын шугам, хүчин чадал болон суурь төхөөрөг системийн байрлал, зохион байгуулалтыг тодорхойлох,

Их сургуулийн багш :

- а) сургалтын хөтөлбөр төлөвлөх, шинэчлэх, тавигдах шаардлагад нийцүүлэн хичээлээ бэлтгэх,
- б) лекц, семинар, хичээлд бэлтгэх лабораторын туршилт явуулах,
- в) оюутнуудыг хэлэлцүүлэгт оролцуулах, үзэл бодлоо бие даан илэрхийлэхэд түлхэц өгөх, шаардлага гарвал оюутнуудаар туршилт дадлагын ажил удирдуулах,
- г) шалгалтын материал бэлтгэх, шалгах, дүгнэх, тэнхимийн бусад гишүүдийн болон оюутны дараах шатнаа суралцагчдын судалгааны ажлыг удирдах,
- д) аж үйлдвэр зэрэг салбарт ашиглагдахуйц үзэл баримтлал, онол үйл ажиллагааны арга барилыг

- д) ажиллах хүчний хуваарь, материал, механизм, сайжруулах, боловсруулах зорилгоор суурин төхөөрөг, тоног төхөөрөмжийн ханган судалгааны ажил явуулах, нийлүүлэлтийг удирдан зохион байгуулах, е) эрдэм шинжилгээний ажил хийх, е) инженерчлэлийн зарчим, аюулгүйн заавар ном товхимол бэлтгэх, дүрэмд нийцүүлэн суурилуулалт, шинэчлэл, ж) салбарын болон танхимын уулзалт, чанарын хяналт, сорилт туршилт, хяналт шалгалт, хурал, цуглаан, семинарт оролцох, арчилгаа тордлого хийх, стандарт, бодлогыг тогтоох,
- ж) үйлдвэрийн ажиллагааг хэвийн явуулах сайжруулах зорилгоор хяналт шалгалт хийж байх,
- з) үйлдвэрийн барилга байгууламж, тоног төхөөрөмжийн засвар үйлчилгээг зохицуулах, шинэ дизайн, засвар үйлчилгээний шаардлагад нийцүүлэн хуваарь графикийг оновчтой болгох,
- и) үйлдвэрлэлийн шинэ арга, технологи, тоног төхөөрөмжийн талаар удирдлагыг зөвлөмжөөр хангах,
- к) материал хангамжийн хэвийн урсгалыг хангах үүднээс материал худалдан авах, агуулах болон хяналтын албатай холбоотой ажиллах.

Иймээс их сургуулийн багшийн хөгжил нь дээрхи 2 мэргэжлийн чадваруудыг эзэмшсэн байж өөрийн олон талт үйл ажиллагаагаа явуулах боломжтой юм.

4.2. Боловсролын байгууллагын багш нарынхаа чадамжийг үнэлэх, хөгжүүлэх үйл ажиллагааны чиглэлд өгөх зөвлөмж

Багш гадаад болон дотоод өөрчлөлтүүдэд дасан зохицох, түлгэмдсан асуудлуудыг даван туулах, төрөл бүрийн хүлээлтийг хангах, тасралтгүй суралцах замаар өөрийгөө хөгжүүлэх шаардлагатай тул боловсролын байгууллагууд багшийн тасралтгүй хөгжлийн механизмыг бий болгох ёстой. Тиймээс боловсролын байгууллага, хөтөлбөрийн сургалтын менежментийн баг “Сурган заах арга”-ын нэгжийг байгуулж хөтөлбөрийн шинэчлэлд системтэй бэлтгэх шаардлагатай.

“Тасралтгүй суралцах загвар” нь багшийн хөгжил болон сургуулийн дэвшлийн хооронд холбоотой төдийгүй мэргэжил дээшлүүлэх хөтөлбөр нь багш нарыг илүү үр

дүнд хүрэхэд тусалж чадна гэж үздэг. Тасралтгүй суралцах загвар нь багшийн сурган хүмүүжүүлэх арга зүй болон агуулгын холбогдолтой мэдлэгийг үнэлэхэд ач холбогдолтой.

Сингапур Политехникийн Химийн инженерийн сургалтын хөтөлбөрийн баг CDIO санаачлагад 2007 онд нэгдэж хөтөлбөрийн шинэчлэл хийхдээ багшийг бэлтгэх, хөгжүүлэх үйл ажиллагааг урьдчилан авч хэрэгжүүлсэн¹⁴. Багшийн хувь хүний чадамжийг сайжруулахад Дональд Шон (Schon Donald)-ы боловсруулсан үйлдэлд хариу үзүүлэх (reflection-in-action) аргачлалыг ашигласан бөгөөд энэ нь нөхцөл байдалд зохицох, санамсаргүй бий болох, гэнэт үүсэх тааламжгүй байдалд хариу үзүүлэх буюу тасралтгүй суралцах арга юм (зураг 12).

Зураг 12. Хувь хүний ур чадвар болон заах арга, хөтөлбөрийн тэнцвэрийн хамаарал

Химийн инженерчлэлийн хөтөлбөрийн сургалтын менежментийн баг “Сурган заах арга”-ын нэгжийг байгуулан хөтөлбөрийн шинэчлэлд системтэйгээр бэлтгэсэн. Үүнд:

- А. Багш нарт CDIO ноу-хау болон модулийн хөтөлбөрт багш нарыг бэлтгэх, Багшийн сертификатын сургалт (БСС) явуулах (Зураг 13),
- Б. Сурган заах аргын нэгжээс модулийн хэрэгжилтийн явцад тогтмол оролцож хянах, зөвөлгөө өгч чиглүүлэх төдийгүй шаардлагатай тохиолдолд сургалтын арга зүй, ур чадварын сургалт зохион байгуулж багш нарыг арга зүйгээр хангах үйл ажиллагаа явуулсан байдаг (Зураг 14).

¹⁴ Sin-Moh Cheah, Mark N.S., Sustaining CDIO capability: professional development for engineering faculty, 7th International CDIO Conference 2011

Зураг 13. Химийн инженерчлэлийн хөтөлбөрт зөвлөгөө өгөх ажлын бүтэц

Зураг 14. Багшийн хувь хүний CDIO чадварын хөгжүүлэх ажлын зохион байгуулалт

Сургууль бүр багшийн үр чадварыг үнэлэх аргачлалтай, хөгжүүлэх бодлоготой байна.

Аливаа шинэчлэлийн бодлого, үйл ажиллагаа нь сургуулийн үйл ажиллагааны зохион байгуулалтад ямар нэг арга хэмжээгээр нэгтгэгдээгүй тохиолдолд суралцагчдын амжилтанд, удаан хугацааны хүлээгдэж буй үр дүнд нөлөөлж чадахгүй гэдгийг боловсролын байгууллагын сайжруулах чиглэлийн судалгаанууд тогтоосон байдаг.

Өмнө тодорхойлсон <<Тасралтгүй суралцах загвар>>-ыг хэрэглэхийн тулд сургуулийн бодлого боловсруулагчид дараах асуудлуудад хариулт өгөх ёстой. Үүнд:

- Хийгдэж буй өөрчлөлтүүдэд багш нар дасан зохицох уу
- Багш нарын дасан зохицох байдал нь сургуулийн хөгжилд зайлшгүй хэрэгтэй юу,
- Өөрчлөлтүүд нь хөтөлбөрүүдийн зорилго, зорилтуудаас урган гарч байгаа юу
- Цаашид ямар арга хэмжээг зохион байгуулж хэрэгжүүлэх вэ зэрэг болно.

Багшийн хөгжилд “багшийг үнэлэх үнэлгээ, үнэлгээний шалгуур үзүүлэлт” чухал ач холбогдолтой. Үнэлгээний арга, үр дүнгээс хамаарч багш тус бүрт ямар ямар үр чадварыг хөгжүүлэхийг, түүнийг хэрхэн зохион байгуулах арга замыг сонгож болно. Багшийн зан төлөвтэй хамааралтай дан ганц хүчин зүйл нь суралцагчийн үр дүнд их хэмжээний нөлөө үзүүлэхгүй тул заах аргад зан төлөвүүдийг нэгтгэж үздэг. Багш заах үр чадвараа төдийгүй цогц үр чадвараа сайжруулж байж л илүү үр дүнтэй болох эрин үед бид ажиллаж байна. Энэ тухай судлаачид:

Багшийн үйл ажиллагааны зорилго нь мэдлэгийг дамжуулах бус суралцах хэв маягийг хөгжүүлэхэд оршино.

Хугацаа, хамрах агуулга, ажлыг бүлэглэсэн байдал, багшийн асуултууд, суралцагчийн хариулт, багшийн эргэх холбоо зэрэгтэй холбоотой судалгааны үр дүнгүүдийг нэгтгэн ерөнхий хэв загварыг тодорхойлсноо шууд заах загвар [85] гэж нэрлэдэг бол сурах-сургах үйл явцад суралцагчийн оролцоог илүү онцолж үзсэнийг *идэвхтэй сургалтын арга* гэж нэрлэдэг. Энд багш “асуулт асуух” болон “эргэх холбоо үүсгэх” үйлдлүүдийг багтаадаг. Боловсролын онол, судалгаа болон багшлах

мэргэжил нь ерөнхийдөө дараах асуултуудыг хөнддөгөөрөө мэтгэлцээн, шийдвэр гаргалтанд хувь нэмэр оруулдаг. Үүнд:

- Суралцагчид юунд хүрч чадах вэ, түүнийг суралцагчдын чадварын дагуу хэрхэн ялгаж салгаж болох вэ?
- Цаг хугацааны хязгаарлагдмал хүрээнд хэдий хэрийн зүйлийг хийж чадах вэ, сургуулиудын хийх ёстой бусад ажил?
- Эдгээр талбаруудад суралцахуйн үйл явц хэрхэн явагддаг вэ?
- Боловсролын зорилтуудыг хангахын тулд багшлахуй болон заах арга ямар байх вэ?

Шинэчлэлийг амжилттай болохын тулд сургуулиуд сургалтын шинэ аргыг хэрэгжүүлэхийн зэрэгцээ оролцооны талуудын таатай орчинг бүрдүүлэх нь зүйтэй.

Мөн шинэчлэлийг сургуулийн үйл ажиллагааны зохион байгуулалтад ямар нэг арга замаар нэгтгээгүй тохиолдолд шинэчлэлийн үр дүн суралцагчдад удаан хугацааны үр нөлөө үзүүлж чадахгүй гэдгийг сургуулийг сайжруулах чиглэлийн судалгаа нэлээн тодорхой болгосон байдаг.

Сургуулийн багшийн хөгжлийн бодлого, хийх гэж буй шинэчлэлийн ажлуудын биелэлт яг ямар түвшинд байх ёстой талаархи бүрэн ойлголтыг багш, оролцогч талууд мэдсэн, хүлээн зөвшөөрсөн байх ёстой. Эдгээр асуудлуудыг сургуулийн түвшний хүчин зүйлсийг оруулж өгдөг (Зураг 15). Үүнд:

А. Багшлахуйн талаарх сургуулийн бодлого болон багшлахуйг сайжруулахад чиглэсэн ажлууд (багшийн ачаалал, сурах боломж олгож буй байдал, багшлахуйн чанар)

Б. Багшлахуйн үйл ажиллагааны талаарх сургуулийн бодлогыг үнэлэх, сайжруулахад чиглэсэн ажлууд

В. Сургуулийн сургалтын орчныг бүрдүүлэх бодлого, түүнд чиглэсэн ажлууд (суралцагчдын зан байдал, багш хоорондын хамтын ажиллагаа, сургууль-нийгэм, сургууль-эцэг эх, сургууль-зөвлөхүүдтэй харьцах харилцаа гм)

Г. Сургуулийн сургалтын орчны үнэлгээ

Зураг 15. Багшийн хөгжилд нөлөөтэй оролцогч талууд

Багшийн хөгжилд “багшийг үнэлэх үнэлгээ” ихээхэн үүрэгтэй үнэлгээний шалгуур үзүүлэлтийн агуулгыг багтаасан “үнэлгээний асуумж” –ын асуултуудыг оновчтой боловсруулах нь нэн чухал болохыг онцлох хэрэгтэй.

Багшийн үнэлгээ нь өөрийн үнэлгээ, оюутны үнэлгээ, хамт олны үнэлгээ, нэмэлт үнэлгээ гэсэн хэсгүүдээс бүрдэнэ. Багшийн үнэлгээний түвшинг 13 дугаар зурагт үзүүлэв¹⁵.

Зураг 16. Багшийн ур чадварыг үнэлэх үнэлгээний арга

¹⁵ Handbook of for teaching and learning in higher education, p202

Мөн түүнчлэн үнэлгээг:

- Зорилтот бүлгээс санал асуулга авах
- Ажиглалт явуулах
- Заасан хичээлийн сургалтын үр дүнд мониторинг хийх байдлаар тогтоож болно.

Суралцагчаас авах санал асуулга асуумжийг хичээл орж буй улирлын дундуур, улирлын төгсгөлд бичгэн хэлбэрээр оноо дүн тавиулах, компьютерийн программ хангамжийн тусламжтайгаар авч болно.

Суралцагсдаас багшийн үнэлгээг авахдаа хичээл явагдаж буй улирлын дундуур бичгээр үнэлгээ авдаг байна. Жишээлбэл, Өмнөд Коралинагийн их сургууль (NCSU) энэхүү үнэлгээнд дараах асуумжийг ашигласан байна. Асуумжийг оюутнаас нэр, хаяггүй авдаг.

1. Энэ хичээл, багшийг сонгоход хэн/ юу тусалсан бэ?
2. Энэ хичээлийг бүрэн судлах, сурахад юу саад болж байна вэ?
3. Бид сургалтын орчныг сайжруулахын тулд юу хийж чадах вэ?
4. Нэмэлт тайлбар гэх асуултуудыг багтааж болно.

Хичээл зааж дууссаны дараа улирлын шалгалтын өмнө багшийн үнэлгээний хуудсыг тараан үнэлгээг хийлгэнэ.

Суралцагч ТА хичээл заасан багш -г үнэлнэ үү?					
а. Багшийн тухайн хичээлийн мэдлэг	5	4	3	2	1
б. Хичээлийн бүтэц, зохион байгуулалт	5	4	3	2	1
в. Хичээлд бэлтгэж ирдэг байдал	5	4	3	2	1
г. Хичээлээ суралцагсдад хүргэх чавар	5	4	3	2	1
д. Асуултанд хариулж байгаа байдал	5	4	3	2	1
е. Хичээлийн таатай уур амьсгалыг бүрдүүлэх байдал	5	4	3	2	1

5. БАГШЛАХ БҮРЭЛДЭХҮҮНИЙ ЗААХ АРГА ЗҮЙН ЧАДАМЖИЙГ ДЭЭШЛҮҮЛЭХ ЧИГЛЭЛЭЭР ЯМАР ҮЙЛ АЖИЛЛАГАА, СУРГАЛТУУД ЗОХИОН БАЙГУУЛАХ ТАЛААР ЗӨВЛӨМЖ БОЛОВСРУУЛАХ

Их сургуулийн үйл ажиллагааны үндсэн үүрэг нь сургалтын ажиллагаа, гол хүч, үнэ цэнэ – алтан сан нь түүний мэдлэг, дадлага туршлагатай багш нар нь болно. Их сургуулийн багш бол эрдэмтэн, бас сурган хүмүүжүүлэгч юм. Их сургуулийн багш нь сурган хүмүүжүүлэх, эрдэм шинжилгээ судалгааны ажил явуулах, удирдан зохион байгуулах зэрэг олон талт үйл ажиллагаа явуулдаг. Сургалтын болон эрдэм шинжилгээний үйл ажиллагааг уялдуулснаар их сургуулийн багшийн үйл ажиллагаа үр дүнтэй болохыг олон жишээ харуулж байна. Гэхдээ л сургалтын үйл ажиллагаа нь их сургуулийн багшийн гол ажил болно.

Багш нарын заах арга зүйн чадамжийг сайжруулах, түүнд чиглэсэн арга хэмжээний талаар тухайн их сургуулийн стратеги төлөвлөгөө, үйл ажиллагааны хөтөлбөрт зайлшгүй туссан байх шаардлагатай бөгөөд үүнийг хэрэгжүүлэх нэгжийг байгуулснаар тасралтгүй хөгжих суурь болно.

Багшийн хөгжил, ур чадварын өсөлтийн нэг бүрдэл болох заах арга зүйн чадамжийг сайжруулах үйл ажиллагаа нь дараах 2 хэсгээс бүрдэнэ. Үүнд:

- Багш нарын өөрсдийн “заах арга зүйн чадамж”-аа дээшлүүлэх хандлага;
- Боловсролын байгууллагын багш нарынхаа заах арга зүйн чадамжийг үнэлэх, хөгжүүлэх үйл ажиллагааны тогтолцоо болно (Зураг 17).

Зураг 17. Багшийн хөгжлийн үйл ажиллагаа

Сургалтын аргыг багш, суралцагчдын харилцан үйлчлэлээр ангилах нь түгээмэл байна. Энэ үүднээс сургалтыг багш болон оюутны хичээл дээрх харилцан үйлчлэлээр нь идэвхигүй, идэвхитэй, харилцан үйлчлэх гэж нэрлэгдэх 3 аргад авч үздэг.

Сургалтын идэвхигүй арга. Энэ аргын үед багш бол хичээлийг удирдах, авч явах үндсэн хөдөлгөгч хүч нь болж байхад оюутан нь багшийн удирдлагын харъяалалд идэвхигүй сонсогчийн үүрэг гүйцэтгэдэг гэж үздэг. Гэхдээ багш хичээлд бүх л хүчин чадлаараа бэлтгэдэг хэдий ч сонсогч оюутан тэр хэмжээний бэлтгэлгүй ирдэг нь л энэ аргын дутагдал болдог. Орчин үеийн сургалтын технологи, оюутнуудын хичээлд оролцох оролцооны талаас нь харж энэ аргыг сургалтын хамгийн идэвхигүй арга гэж үздэг ч өөрийн бас давуу талуудтай гэж үнэлдэг. Энэ бол багш хичээлд бэлтгэхэд хамгийн хялбар арга (ялангуяа лекцийн); энэ аргаар багш ангид хязгаарлагдмал хугацаанд сургалтын харьцангуй материалыг хүргэх боломж олгодог. Эдгээр болон бусад давуу талд нь үндэслэн олон их сургуулийн багш нар энэ аргыг ашигласаар байна. Зарим туршлагатай багш нар энэхүү аргыг амжилттай, үр дүнтэй хэрэглэж байгааг тэмдэглэх хэрэгтэй. 1930-аад оны үед их сургуульд лекцийн хичээлийн хэлбэрийг өөрчлөх чиглэлээр хэдэн хэдэн их сургууль дээр туршилтын ажил хийсэн байдаг. Гэвч үр дүнд нь оюутнуудын мэдлэгийн түвшин эрс буурсныг судлаачид тодорхойлсон байдаг. Их сургуулийн багшийн мэргэшил, чадамжийн гол үзүүлэлт нь түүний лекцийн агуулга, илтгэх ур болно. Лекц бол шинжлэх ухааны мэдлэгийг түгээн сурталчлах хүчирхэг зэвсэг – амьд үг, тиймээс их сургуулийн багш бүр лекц унших ур чадвараа байнга хөгжүүлэх шаардлагатай. Их сургуульд унших лекц бол сурах бичиг, бусад материалын уншлага биш, мэдлэгийн тодорхой салбарын багшийн шинжлэх ухаан-сурганы өвөрмөц бүтээл юм. Тийм ч учраас лекц нь их сургуулийн сургалтын үйл ажиллагааны үндсэн хэлбэр хэвээр байна. Орчин үед лекцийг олон аргаар явуулах арга, технологи нэвтэрсээр байна (Зураг 15).

Зураг 18. Сургалтын идэвхигүй аргын бүдүүвч

Сургалтын идэвхитэй арга. Энэ аргын үед багш болон оюутан хамтран сургалтын үйл ажиллагаанд оролцоно (Зураг 16). Хичээлийн явцад оюутан идэвхигүй сонсогчийн биш, харин багштай хамтран ажиллах идэвхитэй оролцогчийн үүрэг гүйцэтгэнэ. Хэрэв идэвхигүй аргыг *захирангуй хэв шинжтэй* гэж үзвэл идэвхитэй арга нь *ардчилсан хэв шинжтэй* гэж үзэж болно. Их сургуулийн олон багш идэвхитэй болон харилцан үйлчлэх аргуудыг бараг ижил гэж үздэг, гэвч судлаачид бас онцлог ялгааг нь илрүүлсэн байдаг.

Зураг 19. Сургалтын идэвхитэй аргын бүдүүвч

Сургалтын харилцан үйлчлэх арга. Энд хэрэглэгдэж байгаа “харилцан үйлчлэх” гэдэг ойлголт нь (“inter”-харилцан, өөр хоорондоо, “act”- үйлчлэх) оролцогчид өөр хоорондоо харилцан хэлэлцэх, хэн нэгэнтэй харилцан ярилцах гэсэн утгыг илэрхийлж байгаа болно (Зураг 17). Энэ аргын идэвхитэй аргаас ялгаатай тал нь оюутнуудыг хичээлийн явцад зөвхөн багштай төдийгүй, өөр хоорондоо нь өргөнөөр харилцан ярилцуулах, сургалтын үйл ажиллагаанд илүүтэй идэвхижүүлэхэд чиглэгдэж байгаад оршино. Багшийн үйл ажиллагаа нь оюутан бүрийг сургалтын хэлэлцүүлэгт идэвхитэй оролцуулах, хичээлийн хүлээгдэж буй үр дүнд хүргэхэд чиглэгдэнэ. Мөн багш хичээлийн явцад оюутнууд шинэ мэдээлэл авахаас гадна, харицан идэвхитэй ажилласны дүнд өмнө үзсэн сургалтын материалуудаа

бататгахад чиглэгдсэн, хамтран хэлэлцэхэд зориулагдсан дасгал, даалгаврыг урьдчилан боловсруулах шаардлагатай.

Зураг 20. Сургалтын харилцан үйлчлэх аргын бүдүүвч

Сургалтын ерөнхий аргуудаас багш бүр өөрсдийн заадаг хичээл, мэргэжлийн онцлогоос шалтгаалан тодорхой арга, технологийг эзэмших, хэрэглэх боломжтой болохыг тэмдэглэх хэрэгтэй.

Тиймээс их сургуулийн багш бүр суралцагсдад өөрийн зааж буй хичээлийн агуулга, шаардлагатай чадамжуудыг бүрэн эзэмшүүлэхийн тулд сургалтын тохирох аргыг сонгох, үр дүнг нь үнэлэх чадваруудыг эзэмшсэн байх шаардлагатай. Орчин үед сургалтын идэвхитэй аргыг өргөн хэрэглэх болж байна. Гэхдээ зарим эрдэмтэд “идэвхитэй” гэдэг үгийг тэр бүр зөв гэж үзэхгүй байгаа. Учир нь сургалтын аль ч түвшний, ямар ч үйл ажиллагаа идэвхигүй явагддаггүй. Идэвхитэй аргын үед багш бэлдсэн сургалтын материалаа илтгэх биш, харин оюутнуудыг танин мэдэхүйн үйл ажиллагаанд идэвхитэй оролцуулах, уг ажиллагаанд оролцсноор бие хүн хөгжих, төлөвших, улмаар ямар нэгэн асуудлыг шийдэх сонирхолтой болгох, өмнөх мэдлэгээ хэрэглэх чадваруудыг эзэмшүүлдэг. Мөн идэвхитэй аргын зорилго нь оюутан тодорхой шинжлэх ухааны мэдлэг эзэмших явцад түүний ялангуяа, хэл ярианы, харилцан ойлголцлын чадамжууд хөгжих боломжийг олгоход оршдог.

Суралцагсад болон төгсөгчид нь нийгмийн хэрэгцээг хангаж чадахуйц түвшинд бэлтгэгдэхэд зөвхөн сургалтын агуулга, мөн чанарын шинэчлэлээс гадна сургалтыг зохион байгуулж буй багш нарын заах арга зүйгээс шууд хамаардгийг дэлхий нийтээрээ хүлээн зөвшөөрч сургалтын шинэ арга, зүйн хэлбэрийг өргөн хэрэглэдэг болжээ. “Идэх талхыг шууд өгдөг байсан арга зүйгээс татгалзан талх барих арга”-д сургахын тулд багш нарыг дахин бэлтгэх, тэдний дунд сургалт явуулах нь чухал ач холбогдолтой болж байна.

Суралцагч, багийн хамт олон, багш өөрийгөө үнэлсэн 360⁰ үнэлгээнд суурилан дараах болон бусад заах аргыг эзэмшүүлэх сургалтыг зохион байгуулна. Үүнд:

- Кейсд суурилсан сургалт (Case based learning)
- Сорилтонд суурилсан сургалт (Challenge based learning CBL)
- Асуудалд суурилсан сургалт (Problem based learning PBL)
- Төсөлд суурилсан сургалт (Project based learning)
- Нөхцөл/ түүхэнд суурилсан сургалт (Scenario/story based learning SBL)
- Зориулагдсан орчинд суурилсан сургалт (Studio based learning)
- Туршилтанд суурилсан сургалт (Experimental learning)
- Тоглоом ба симуляци (Gamification % Simulations)

Сүүлийн жилүүдэд их сургуулийн сургалтын үйл ажиллагаанд компьютерийн технологи өргөн хэрэглэгдэж байна.

5.1. Багш нарын өөрсдийн “заах арга зүйн чадамж”-аа дээшлүүлэх зөвлөмж

Суралцагсад болон төгсөгчид нь нийгмийн хэрэгцээг хангаж чадахуйц түвшинд бэлтгэгдэх, төлөвлөгдсөн чадамжуудыг эзэмшихэд багш нарын заах арга зүй шууд нөлөөлдөг болох нь нэгэнт нийтээр хүлээн зөвшөөрч байгаа үед эзэмшвэл зохих сургалтын дэвшилтэт арга, технологийг багш ямар нэг байгууллага, нэгжийн заавраар биш өөрийн болон хамт олны оролцоотойгоор тодорхойлж сурах шаардлагатай ба энэ нь үр дүнтэй гэж үнэлэгддэг. Энэхүү үйл ажиллагаа нь тасралтгүй үргэлжлэх бөгөөд багшийн хөгжлийн хөшүүрэг болох юм (Зураг 18).

Багшийн өөрийн заах арга зүйн чадамжаа дээшлүүлэх чиглэлд дараах зөвлөмжүүдийг санал болгож байна. Үүнд:

1. Багш бүр сурган заах арга зүйн арга барилаа үнэлүүлэх, хэрэгцээт сургалтанд хамрагдах эрмэлзлэлтэй байх;
2. Их, дээд сургуулийн багш нарт зориулсан боловсрол судлал, заах арга зүй, сэтгэл судлалын чиглэлийн сургалтанд тогтмол хамрагдаж байх;

Зураг 21 .Багшийн заах арга зүйн чадамжаа хөгжүүлэх үйл ажиллагааны цикл

3. Багш ажлын байран дээрээ мэргэжлийн болон заах арга зүйн ур чадвараа тасралтгүй хөгжүүлэх санаачлагатай байх, хандлага төлөвшүүлэх;
4. Багшлах ур чадвараа сайжруулсан, түүнийгээ түгээн дэлгэрүүлэх тэмүүлэлтэй байх;
5. Багш бүр өөрийн гэсэн арга (дархан мэх гэгчээр) - ыг эзэмших, түүнийгээ хөгжүүлэх тэмүүлэлтэй байх.

Судлаачид ямар нэг төрлийн сургалтын арга эзэмшүүлэхэд суралцсан багш нарын дийлэнх нь ур чадвараа хөгжүүлсэн байдалдаа сэтгэл ханамжтай, зарим онцгой чадвар нь илүү хөгжүүлсэн гэж дүгнэсэн байдаг.

5.2. Боловсролын байгууллагын багш нарынхаа заах арга зүйн чадамжийг үнэлэх, хөгжүүлэх үйл ажиллагааны зөвлөмж

Багшийн хөгжил нь сургалтын үйл ажиллагааг тасралтгүй сайжруулах үзүүлэлтүүдийн нэг билээ. Их сургуулийн багшийн үндсэн үүрэг нь сургалтын үйл ажиллагаа. Хөдөлмөрийн зах зээл дэх мэргэжилтний чадамж, сургалтанд оролцогч талуудын үүрэг хариуцлага өөрчлөгдөж байгаатай холбогдуулан сургалтын дэвшилтэт аргыг хэрэглэх, үүнтэй уялдуулан багшаа бэлтгэх, хөгжүүлэх шаардлага их дээд сургууль бүрийн өмнө тулгарч байна.

Дээд боловсролын шинэчлэл төслийн шинжээчид Монголын Их дээд сургуулийн багшийг хөгжүүлэх тулгарч буй асуудлуудад: их, дээд сургуулийн багшийг бэлтгэх, хөгжүүлэх, хангах үйл ажиллагаа институтчилагдаагүй; их дээд сургуулийн багшийн хөгжлийг хангах чиглэсэн төрийн бодлого тодорхой бус; дээд боловсролын дидактик хөгжөөгүй; андрагоги бус харин педагогид тулгуурласан дидактик шийдэл илүү байдаг гэж тусгажээ.

Иймээс их дээд сургуулиуд юуны өмнө БАГШИЙН ХӨГЖИЛ хөтөлбөрийг боловсруулж, хэрэгжүүлэх шаадлагатай болж байна. Энэ үйл ажиллагаанд баримтлах эрх зүйн үндэслэл бий болсон байна, тухайлбал, дараах баримт бичгүүдийг нэрлэж болно.

Монгол Улсын Их Хурлын 2008 оны 12 дугаар тогтоолоор баталсан "Мянганы хөгжлийн зорилтод суурилсан үндэсний хөгжлийн цогц бодлого", Монгол Улсын Засгийн газрын 2010 оны 31 дүгээр тогтоолоор батлагдсан "БОЛОВСРОЛ" үндэсний хөтөлбөрт "Багшийн мэргэжил, арга зүйн хөгжил болон цалин, урамшуулал, нийгмийн хамгааллын асуудлыг цогцоор нь шийдвэрлэж, хөрөнгө оруулалтын хэмжээ, үр өгөөжийг нэмэгдүүлэх" гэсэн зорилтыг дэвшүүлсэн байдаг.

Монгол Улсын Их Хурлын 2012-2016 оны "Үйл ажиллагааны хөтөлбөрийг хэрэгжүүлэх төлөвлөгөө батлах тухай" 120 дугаар тогтоолын 194 дүгээрт ур чадвар, бүтээмж, гүйцэтгэл дээр суурилсан цалин, урамшууллын тогтолцоог нэвтрүүлэх замаар багшийн ажлыг шударгаар үнэлж, мэргэжлийн нэр хунд, үнэлэмжийг өсгөх боломжийг бүрдүүлсэн "БАГШ" хөтөлбөрийг хэрэгжүүлнэ гэж заасан.

Монгол Улсын их хурлаар 2015 онд баталсан "Боловсролын талаар төрөөс баримтлах бодлого"-д боловсрол нь иргэн бүрийн насан туршийн амьдралын чанарыг дэмжин баталгаажуулах, улс орны нийгэм эдийн засаг, шинжлэх ухаан, технологийн хөгжлийн тулгуур хүчин зүйл, үндэсний тусгаар тогтнол, аюулгүй байдлын баталгаа гэж үзэж, төрөөс нийгмийн тэргүүлэх салбар болгон хөгжүүлнэ гэж тунхаглажээ. Мөн Монгол Улсын их хурлын 2016 оны 45 дугаар тогтоолын 3.2.25-д "Шинжлэх ухаан, технологи, инновацийн салбарын хүний нөөцийг хөгжүүлэх бодлого баримтална" гэж тус тус заасан.

“Багшийн заах арга зүйн чадамж”-ийг сайжруулах, мэргэжил дээшлүүлэх тогтолцоог сайжруулах үүднээс дараах зөвлөмжүүдийг санал болгож байна. Үүнд:

1. “Багшийн хөгжил”-ийн хөтөлбөр боловсруулах, хэрэгжүүлэх үйл ажиллагааг их сургууль, салбар, хөтөлбөрийн нэгж зохион байгуулах, дэмжлэг үзүүлэх;
2. "Багшийн хөгжлийн төв"-ийг багш нарын бие дааж мэргэжил мэдлэгээ тасралтгүй дээшлүүлэх, хөгжих нөхцөлөөр хангаж дэмжих;
3. Багшийн мэргэжил дээшлүүлэх хэрэгцээний судалгааг тогтмол хийх;
4. Багш ажлын байран дээрээ мэргэжилийн болон заах арга зүйн ур чадвараа тасралтгүй хөгжүүлэх боломжтой орчин бүрдүүлэх;
5. Багшийн мэргэжил ур чадварыг хөгжүүлэх сургалтын хөтөлбөр, модуль, мэдээллийн болон хэрэглэгдэхүүний цахим сан бий болгох;
6. Багшлах ур чадвараа сайжруулсан, түүнийгээ баталгаажуулсан багшийг урамшуулах тогтолцоог бий болгох;
7. "Багшийн хөгжил" сэдвээр хэлэлцүүлэг, зөвлөгөөн, чуулга уулзалт зохион байгуулах, тэргүүн туршпагыг түгээн дэлгэрүүлэх ажлыг улс орон даяар өрнүүлэх;

АШИГЛАСАН МАТЕРИАЛ:

1. <http://www.cdio.org/implementing-cdio/standards/12-cdio-standards>
2. Б. Криймерс, Л. Кириакайдс, Багшлахуйн чанарыг сайжруулахад Багшийн хөгжил, 2016
3. Borrego & Henderson, 2014; Borrego & Bernhard, 2011).
4. Robyn P, Ron J, International expectations of engineering graduate attribute, Proceedings of the 11th international CDIO Conference
5. Robyn P, Stephanie H, Roland J, Teaching and learning activities leading to engineering graduate attribute development, Proceedings of the 12th international CDIO Conference, p 1082-1096
6. James J, Weiyan X, Huiyan Y, Professional development programmes at world-class universities, DOI:10.1057/palcomms.2015.2
7. Даваа ба бусад, “ Их дээд сургуулийн багшийн хөгжил” төслийн тайлан, БШУЯ, 2015
8. МУИС, Стратеги төлөвлөгөө 2016-2024, хуу 27, 2016
9. БХИС-ийн багш нарыг хөгжүүлэх хөтөлбөр, 2012, хуу 19
10. ХААИС, Багшийн хөгжил хөтөлбөр, 2017, хуудас 8
11. Ц. Лувсандорж, Т. Сан, Их сургуулийн багш, БСШУЯ, “Дээд боловсролын шинэчлэл төсөл”
12. Edward K, Faculty development and support, Rethinking engineering education, p197-199
13. Үндэсний ажил, мэргэжлийн ангилал ба тодорхойлолт: YAMAT-08, 2013
14. Sin-Moh Cheah, Mark N.S., Sustaining CDIO capability: professional development for engineering faculty, 7th International CDIO Conference 2011
15. Handbook of for teaching and learning in higher education, p202
16. www.nume.du.mn
17. <http://fdc.edu.mn/page/15/show>
18. <http://mnums.edu.mn/academics.php?category=bagshnart&post=16&lang=mn>
19. http://www.dum.gov.mn/images/legal/bagsh_hutulbur.pdf
20. <http://www.leu.gov.mn/page/2717.shtml?link=4988>
21. http://www.muls.edu.mn/view_news_sub.php?id=254&sub=201