ФОРМЫ ОБУЧЕНИЯ МЕНЕДЖЕРОВ БАЗОВОГО ЗВЕНА

Ишутинова Анна Юрьевна
Беларуский государственный педагогический университет им. М. Танка 

В настоящее время в крупных компаниях стало развиваться система корпоративного обучения, создаются отделы по обучению, учебные центры и даже корпоративные университеты. Корпоративное обучение рассматривают как инструмент реализации стратегии предприятия и быстрый способ внедрения изменений, так как компетентный и мотивированный персонал является источником конкурентоспособности любой фирмы. Основная цель корпоративного обучения – это достижение позитивных изменений в бизнесе, которые есть следствие изменений в поведении сотрудников. Для того, чтобы корпоративное обучение начало давать эффект, важна системность, постоянство, последовательность и желание сотрудника развиваться и приобретать новые знания. Ниже сделаем акцент на возможных формах и способах обучения менеджеров базового уровня. Обучение менеджменту связано с побуждением к совершенствованию, развитию не только профессиональных, но и личностных качеств, свойственных менеджеру, повышению требований к самому себе, а также развитию и обучению других, что является одной из главных задач менеджера.
Программы обучения менеджменту должны учитывать особенность менеджмента как практической дисциплины и представляться не только в содержательном, но и прикладном аспекте для развития необходимых умений менеджера. Динамика происходящих изменений в деловой среде требует от обучения менеджменту не столько повышения квалификации, сколько развития концептуальной способности понимать логику бизнеса, видеть место организации и возникающие возможности. Многие программы обучения менеджеров основное внимание уделяют отдельным фрагментарным знаниям в виде многочисленных курсов, необходимых и используемых в работе менеджера. Но отсутствие представления о работе менеджера и специфике его деятельности приводит обучающихся в процессе изучения множества разнонаправленных курсов к непониманию сущности будущей работы. 
Выделяют, как правило, профессиональные, управленческие и психологические виды обучения. В профессиональное обучение входит изучение следующих вопросов: техника безопасности, эксплуатация оборудования, ввод нового оборудования, автоматизация процессов и т. п. Второй вид – обучение в области менеджмента. Третий – выработка бизнес-навыков, например, навыков продаж, коммуникаций, планирования времени и т. д. Наконец, психологическая подготовка, например, борьба со стрессами, тренинги личностного роста, тренинг общения и т. п.
Наиболее привычной формой обучения является тренинг. Тренинг – это краткосрочный курс повышения квалификации, как правило, от 1 до 5 дней, направленный на целенаправленную выработку умений, необходимых менеджеру. Продолжительность одного учебного дня – 8–10 часов. Оптимальное количество участников – 10–12 человек, что позволяет, с одной стороны, каждому продемонстрировать тренеру выполнение задания, а с другой – обменяться опытом, поучиться друг у друга (тренинги сотрудников, тренинг менеджера). Это, как правило, тренинги по образованию команды, навыкам группового принятия решений, выработке стратегии и 
т. п. Для того чтобы опыт и полученные знания преобразовались в новые умения и навыки, в тренинге должны использоваться активные методы, такие как ролевые и деловые игры, видеоанализ, дискуссии и др.
Популярность в настоящее время набирает управленческий коучинг. К коучингу менеджеру эффективно прибегать, когда он хочет прийти к решению, которое не удается принять длительное время, а также в случае необходимости в получении квалифицированной и объективной обратной связи. Кроме того, коуч часто во многом помогает в восстановлении личностных характеристик, личностного роста, то есть, происходит совмещение психологии, бизнес-психологии и бизнес-образования. Самой большой проблемой использования данного вида обучения является сравнительно небольшое количество профессиональных специалистов в области executive-коучинга.
Появляется новый метод обучения – «воркшоп». Понятие «мастерская» указывает на центральную идею этого изобретения: на воркшопе все учащиеся должны быть активными и самостоятельными. Воркшоп – интенсивное учебное мероприятие, на котором участники учатся прежде всего благодаря собственной активной работе. Даже необходимые теоретические знания, как правило, кратки и играют незначительную роль. В центре внимания находится самостоятельное обучение участников и интенсивное групповое взаимодействие. Акцент делается на получении динамического знания. Участники сами могут определять цели обучения. Они разделяют с ведущим ответственность за свой учебный процесс.
Дальше рассмотрим вид обучения менеджеров – семинар. Семинаром называют образовательное мероприятие, основная задача которого получение участниками знаний. Эксперты передают свои знания группе, и в ходе дальнейшей дискуссии эти знания должны углубляться и усваиваться слушателями. Обучение происходит в основном в два этапа: слушание и обмен мнениями с экспертами и остальными участниками. От учащихся ожидается наличие базовых знаний и готовность к активной дискуссии. На семинаре редко применяются включенные формы обучения, при которых знание не дается в готовой форме, а является продуктом активной деятельности самих участников.
Следующий тип образовательных мероприятий – это конференция, на которой происходит: анализ актуальных проблем и поиск путей их решения; презентация новых технологий, стратегий, целей или продуктов; укрепление сотрудничества различных групп; повышение мотивации участников. На конференциях «включенные» формы обучения также используются редко. Современные руководители иногда пытаются создавать малые группы, чтобы увеличить степень личной включенности каждого слушателя, однако, как правило, отдельные участники почти не имеют возможности оказывать влияние на ход конференции. Они следуют заранее определенной программе с докладами, рабочими материалами и презентациями.
При организации обучения менеджеров в больших компаниях можно говорить о создании школ менеджеров, также реализующих программы подготовки кадрового резерва. Такие комплексные программы помогают решить сразу несколько задач. Во-первых, такую актуальную, как рост менеджеров внутри самой компании. Во-вторых, качественной и глобальной подготовки менеджера включаю все сферы управленческой деятельности.
Термин «индивидуализированное обучение» используется сегодня во множестве американских источников. Это один из вариантов самообучения. Программированное обучение за пределами аудитории – наиболее крайняя его форма, но существуют и варианты индивидуализированного обучения посредством аудиторной работы. Один из них – использование учебных станций, либо, если мы говорим об организации корпоративного обучения, порталов в компании. На таком занятии используются все необходимые материалы: учебники, статьи, файлы и т. п. Обучающийся может выбрать собственный подход к изучению данного раздела. Преподаватель/тренер выступает в роли дополнительного ресурса, способного ответить на вопросы и помочь выбрать направление деятельности.
Другая форма пошагового (хотя и не программированного) обучения – курс, оснащённый видеоматериалами. Курс лекций или тренинг, например, может быть оснащен видеоматериалами. Обучающиеся просматривают видеоматериалы и изучают сопровождающий текст или другие материалы. Проверить усвоенные ими знания можно с помощью теста или опросника.
Особое внимание необходимо уделить самообучению и саморазвития менеджеров. При таком обучении работа менеджера направлена на самостоятельное изучение предоставленных материалов или собственный активный поиск необходимой информации и освоение ее. Данную форму обучения эффективно использовать в индивидуальном подходе и при решении небольших вариативных заданий, которые могут быть решены несколькими способами. В ситуация, где главное – конечный результат, а путь его достижения каждый выбирает для себя. При самообучении видны приоритеты и предпочтения, ответственность и обучаемость каждого менеджера.
Выбор метода напрямую зависит от целей, продолжительности обучения, личностных характеристик обучаемых, финансовых возможностей. Главным критерием при выборе того или иного метода являются его эффективность для достижения целей обучения каждого конкретного сотрудника. Методы обучения не исключают один другого, а наоборот, могут и должны дополнять друг друга.
Таким образом, для достижения поставленных целей в подготовке руководителей необходимо обновление содержания и структуры современного образования. И главный акцент должен быть направлен на подготовку специалистов, способных самостоятельно приобретать и перерабатывать знания, не забывая при этом и о творческом развитии.
[bookmark: 1_1]
ЛИТЕРАТУРА

1. Баландина, Е. А. Андрагогическая модель повышения квалификации специалистов в сфере профессионального общения : автореф. дис. … канд. пед. наук : 13.00.08 / Баландина Елена Александровна. – Калининград, 2006. – 24 с.
2. Инструменты развития бизнеса: тренинг и консалтинг / сост.: Л. Кроль, 
Е. Пуртова. – Москва : Независимая фирма «Класс», 2001. – 464 с.
3. Могилевкин, Е. А. Карьерный рост: диагностика, технологии, тренинг : монография / Е. А. Могилевкин. – СПб. : Речь, 2007. – 336 с.
4. Громкова, М. Т. Андрагогическая модель целостного образовательного процесса : автореф. дис. … д-ра пед. наук : 13.00.01 / Громкова Майя Тимофеевна. – Москва, 2006. – 51 с.

