

МОНГОЛ УЛСЫН ШИНЖЛЭХ УХААН
ТЕХНОЛОГИЙН ИХ СУРГУУЛЬ

ОЛОН УЛСЫН ДЭЭД БОЛОВСРОЛ СУДЛАЛЫН ТӨВ

СИСТЕМИЙН СЭТГЭЛГЭЭ

ДЭЭД БОЛОВСРОЛЫН
БОДЛОГЫН ӨӨРЧЛӨЛТ

ЦУВРАЛ
№5

2018 ОНЫ 1 САР

"Бидний өнөөгийн түвшний оюун ухаанаар бий болсон асуудлуудыг тэр түвшний сэтгэлгээгээр шийдэж болохгүй", Алберт Энштейн

ОРШИЛ

Эдийн засгийн өсөлт, баялгийн үйлдвэрлэл нь дэлхийн хэмжээнд ядуурлын түвшинг бууруулсан боловч эмзэг, тэгш бус байдал, гадуурхалт, хүчирхийлэл манай нийгмийн дотор ч, дэлхий дахинд ч өсөн нэмэгдэж байна. Үйлдвэрлэл, хэрэглээний тогтворгүй, ухаалаг бус хөгжил нь дэлхийн дулаарал, байгаль орчны доройтолд хүргэж, улмаар байгалийн гамшиг нэмэгдэхэд ихээхэн нөлөөлж байна. Өнөөгийн энэ тодорхой биш, нарийн төвөгтэй нөхцөл байдал нь жирийн үзэгдэл болж байгааг барууны нууц албаныхан савалгаатай, эргэлзээтэй, ээдрээтэй, олон санаа агуулсан (VUCA – Volatility, Uncertainty, Complexity, Ambiguity) нөхцөл байдал гэж томъёолж, VUCA гэсэн нэр томъёог өргөн хэрэглэх болжээ.

Нөгөө талаас, тогтвортой хөгжлийн төлөөх бидний тэмүүлэл өнөөгийн нарийн төвөгтэй нийтлэг асуудлууд, зөрчлүүдийг шийдэх, ирээдүйг харж чадах чадвартай байхыг шаардаж байна.

2016 онд Монгол Улсын өмнө тулгарч буй гол сорилтуудыг даван туулах, тогтвортой хөгжлийн зорилго, хүний хөгжлийг хангахад чиглэсэн үндэсний урт хугацааны хөгжлийн

баримт бичиг болох “Монгол Улсын 2030 он хүртэл тогтвортой хөгжлийн үзэл баримтлал”-ыг УИХ-аар баталсан юм. Энэхүү үзэл баримтлалд заасан нийгмийн тогтвортой хөгжлийн зорилт нь жендэрийн тэгш байдлыг хангах, иргэн бүрт хүртээмжтэй, чанартай боловсрол олгох, насан туршийн боловсролын үндэсний тогтолцоог бүрдүүлэх, зохистой хөдөлмөр эрхлэлтийг нэмэгдүүлэх замаар ядуурлын бүх төрлийг эцэс болгож, нийгмийн дундаж давхаргын эзлэх хувийн жинг тууштай нэмэгдүүлэхэд чиглэнэ гэжээ.

Саяхан болж өнгөрсөн “Дээд боловсрол-тогтвортой хөгжил” улсын хоёрдугаар зөвлөлгөөнөөр манай дээд боловсролын салбарт хуримтлагдаад байгаа хямралын байдалд орсон асуудлуудыг тогтолцооных нь түвшинд авч үзэх шаардлагатай болсныг онцгойлон тэмдэглээд бидэнд шинэ хандлага, шинэ арга барил хэрэгтэй гэж дүгнэсэн байна.

Монголын дээд боловсролын салбарт тулгамдсан асуудлыг шийдвэрлэхэд дээд түвшний сэтгэлгээний үүднээс хандах арга замын талаар бодлогын шинэчлэлийн цувралынхаа энэ дугаарт тухайлан авч үзлээ.

СИСТЕМИЙН СЭТГЭЛГЭЭ

Далаад жилийн тэртээ Австрийн эрдэмтэн Людвиг фон Берталанфи эх дэлхий дээрх амьдралын эх сурвалж нь амьд организм бөгөөд хүний нийгмийн үндэс угсаа нь биологийн системээс улбаатай гэдгийг өөрийн боловсруулсан “Системийн тухай онол” бүтээлдээ тэмдэглэсэн байдаг. Манай нийгэм, тэр тусмаа боловсролын салбар бол амьд систем бөгөөд тэнд үүсч бий болсон асуудлуудыг гагцхүү системийн сэтгэлгээний үүднээс шийдвэрлэвээс амжилтанд хүрэх талтай.

Системийн сэтгэлгээ гэдэг нь судалж буй системийн бүрэн бүтэн байдал, харилцан уялдаа, үйлчлэлийг тал бүрээс нь системийн хандлагын үндсэн дээр авч үздэг сэтгэлгээний арга юм. Системийн сэтгэлгээ бол өөрчлөлтийн

дүр зургийг бүрэн дүүрэн харах боломж өгөхийн зэрэгцээ өөрчлөлтийг үр дүнтэй болгоход тусалдаг “хүчтэй” хэрэгсэл юм.

Системийн сэтгэлгээ нь шугаман буюу шулуун замаар явдаггүй, харин битүү сурвалж бүхий гогцоо хэлбэрээр давтагдан явагддаг. Системд хүч нэмэх, тэнцвэржүүлэх гэсэн 2 төрлийн эргэх холбоо байдгийг тодорхойлсон байдаг.

Харин өнөөгийн бидний гол зэвсэг болж байгаа аналитик сэтгэлгээ бол манай нийгмийн юуны өмнө боловсролын салбарын тулгамдсан асуудлыг шийдвэрлэхэд хангалтгүй юм. Аж үйлдвэржүүлэлтийн хувьсгалаас хойш механикжуулалт, автоматжуулалт бидний амьдралын өнгө аясыг тодорхойлж, дэлхий

Системийн сэтгэлгээний хялбаршуулсан схем

ертөнцийг задлан шинжлэх тухай Рене Декартын дэвшүүлсэн аналитик арга өргөн дэлгэрсэн юм. Өнөөдрийн ээдрээтэй, өөр хоорондоо улам уялдаа холбоо, харилцан хамааралтай болж байгаа нийгэмд задлан шинжлэх сэтгэлгээ үр дүн өгөхөө больж байна. Улс орны нийгэм, эдийн засгийн салбарын болон бизнесийн хүрээнд явуулж байгаа өөрчлөлт шинэчлэлийн 75 хувь нь амжилтанд хүрэхгүй байгаагийн нэг шалтгаан бол сэтгэлгээний алдаанд оршино гэж дүгнэж байна.

Сэтгэлгээний аналитик арга бол зөвхөн ганцхан замыг олж хардаг, тухайн системийн орчин тойрны нөлөө, харилцан уялдаа холбоо, учир шалтгааныг олон талаас нь цаг хугацааны орон зайд авч үзэж чаддаггүй учраас учир дутагдалтай юм. Үүнийг Африкийн ойд аялж явсан хоёр хүнд тохиолдсон адал явдлын жишээ тод харуулна. Тэр хоёр ядаргаага тайлж амраад сууж байтал нэг бар гарч ирэхэд нэгдэх хүн нь шууд гутлынхаа үдээсийг чангалж эхэлжээ. Нөгөө хүн нь чи наад гуталтайгаа бараас хурдан гүйнэ гэж бодож байна уу гэж тохуурхан асуужээ. Харин хариуд нь нөгөө хүн

би бараас хурдан гүйх шаардлагагүй, харин чамаас хурдан гүйх хэрэгтэй гэж хэлсэн байна. Энэ тохиолдолд хоёр дахь хүн зөвхөн би ба бар гэсэн хоёр объектыг харж байхад, харин эхний хүн би, бар, бас нөгөө нөхөр гэж гурван объектыг харж байгаа нь системийн сэтгэлгээ аналитик сэтгэлгээнээс ямар ялгаатай болохыг харуулж байна. Аналитик сэтгэлгээ нь аливаа системийг задлан нэгж тус бүрийг нь тусад нь шинжилж, тэдний харилцан үйлчлэлийг бараг орхигдуулан ерөнхий дүгнэлт гаргахыг эрхэмлэдэг. Гэтэл системийн хэсэг нэгж бүрийн харилцан үйлчлэлийн үр дүн нь математикийн үүднээс авч үзвэл тэдний энгийн нийлбэр бус зүйрлэвэл $2+2=5$ гэсэнтэй ижил илүү өндөр үр дүнтэй байдаг.

Стивэн Ковэй аналитик болон системийн сэтгэлгээний ялгаа нь эхлэлийн цэгтээ байдаг гэж тодорхойлсон байдаг. Энэ бүхнээс үзэхэд системийн сэтгэлгээ нь сэтгэлгээний цоо шинэ хандлага бөгөөд аливаа асуудалд иж бүрнээр эмхлэн ханддаг учраас үр дүн нь маш өндөр байдаг.

АМЬД СИСТЕМ

Бид бүхний эргэн тойронд байгаа 5 төрлийн системээс энд зөвхөн хүмүүний системийг авч үзэж байна. Хүмүүний систем бол амьд систем бөгөөд тодорхой зорилго бүхий бүхэл бүтэн, нээлттэй, тодорхой хил хязгаартай, оролт гаралт, эргэх холбоо бүхий шаталсан бүтэцтэй систем юм.

Ямар ч нийлмэл систем байсан түүний үндэс суурь болсон энгийн нэгж хэсгийг харахыг оролдох хэрэгтэй. Үүнийг жишээгээр тайлбарлая. Англи хэлэнд 650 000 үг хэллэг байдаг ч түүнийг 26 үсгээр илэрхийлдэг. Сонгодог хөгжмөөс эхлээд орчин үеийн жааз, ардын дуунаас реп хүртэл бүхий л хөгжмийн аяс аялгууг үндсэн 7 эгшиг (нот), 5 хэмнэлээр илэрхийлж байна. Математикийн аливаа хүнд бодлого ч 0-9 хүртэлх арван цифрээр илэрхийлэгдэж байна. Дэлхий дээрх бүх төрлийн өнгийг улаан, шар, хөх гэсэн 3 суурь

өнгөний тусламжтай гаргаж авч байна. Орчин үеийн мэдээллийн технологи, компьютерийн хувьсгал нь 0,1 гэсэн хоёрхон цифрт суурилж байна. Хүний ДНК нь хос гинжин хэлхээтэй бөгөөд тус бүрдээ хос мэдээллийг агуулсан дөрвөн үндсэн нэгж дээр тогтож байна. 1974 онд Унгарын зохион бүтээгч Эрно Рубикийн зохиосон 6 талтай 6 өнгөтэй шоо нь 43 квантилион (43 x 10¹⁸) төрлийн дүрсний хослолын хувилбартай гэсэн тооцоо гарчээ.

Тэгвэл системийн сэтгэлгээний дагуу нийгмийн аливаа системийг гаралт-үр дүн, эргэх холбоо, оролт ба нэвтрүүлэх чадвар гэсэн энгийн элементүүдээр тодорхойлж бүхэлд нь авч үзэж болно. Системийн сэтгэлгээний хандлагыг хэрэглэхдээ стратегийн 5 асуултыг тавина.

1 Аливаа системийн өмнө тавих хамгийн анхны асуулт бол “бид хаашаа хүрэх зорилготой вэ?” гэсэн

асуулт байна. Энэ бол улс төрийн нам, засгийн газрын мөрийн хөтөлбөр, байгууллагын эрхэм зорилгыг нарийн тодорхойлохыг хэлнэ.

2 Түүний дараа тавих асуулт бол “бид хэрхэн түүнд хүрэх вэ?” бөгөөд үр дүнд хүрснээ яаж мэдэх, хэрхэн хэмжих

зэрэг асуудлыг хөндөнө. Энэ шатанд тавьсан зорилгоо эргэж харж сайжруулж, тодорхой болгох шаардлага гарч болно.

3 Гурав дахь шатанд “бид одоо хаана байна вэ?” гэсэн асуултанд хариулт өгч одоогийн түвшин ба хүрэхээр

тавьсан зорилгынхоо хоорондын зай, ялгааг тодорхойлно.

4 Дөрөв дэх шатанд “тавьсан зорилгодоо яаж хүрэх вэ?” гэсэн асуултанд системийн сэтгэлгээгээр хандаж, бүхий л үйл ажиллагаа, хоорондын уялдаа

холбоог нэгтгэн авч үзэж, тавьсан зорилгод хүрэх стратеги, тактикийг тодорхойлно.

5 Эцсийн боловч байнга анхаарч байх нэг асуулт бол “ирээдүйд орчин нөхцлийг өөрчилж болох өөр ямар хүчин зүйлүүдийг бид анхаарах ёстой вэ?” юм.

Өөрчлөгдөж байгаа орчин нөхцөл байдалд зохицож чадахгүйгээс болж олон систем амжилтанд хүрдэггүй.

Системийн сэтгэлгээний энэхүү аргачлал нь циклээр давагдан системийн өөрчлөлтийг шинэ шатанд гаргаж, эцсийн дүнд тавьсан зорилгод хүргэдэг байна. Аналитик сэтгэлгээ бол дээрх 5 асуултын дөнгөж хоёрыг, тухайлбал эхлээд одоогийн байдал, тулгарч байгаа асуудлуудыг

авч үздэг. Дараа нь эдгээр асуудлуудыг хэсэгчлэн хувааж тус бүрд нь шийдэхийг оролддог. Аналитик сэтгэлгээ ирээдүйг харж чаддаггүй, тулгарсан асуудлуудыг шийдэхэд анхаарлаа төвлөрүүлдэг.

БАРИМТ 1 - ДЭЛХИЙН БАНКНЫ САНААЧЛАГА -SABER

2011 оноос Дэлхийн банкнаас Боловсролд илүү үр дүнд хүрэх системийн хандлага SA-BER хөтөлбөрийг улс орнуудын боловсролын системийг улам боловсронгуй болгоход дэмжлэг үзүүлэхээр хэрэгжүүлж эхэлсэн байна. Дэлхийн банкны 2020 он хүртэл боловсролын салбарт баримталж байгаа үзэл баримтлалын цөм нь боловсролын шинэчлэлд системийн үүднээс хандах зарчим юм. Боловсролын салбарт хүрэхээр тавьсан зорилго, үр дүнд хүрэхийн тулд боловсролын талаар явуулж

байгаа бодлогыг үнэлэхэд зориулж SABER хөтөлбөрийг хэрэгжүүлж байна. Сургуулийн өмнөх насны боловсролоос дунд сургуулийн дараах боловсрол, удирдлагын мэдээллийн системээс багш, боловсролын салбарын санхүүжүүлэлт зэрэг бүхий л хүрээний асуудлыг энэ хөтөлбөр хамарч байна. Энэ хөтөлбөрт аль ч улс орон хамрагдаж болох бөгөөд 55 орон энэ хөтөлбөрийн арга механизмийг хэрэгжүүлсэн тайлангаа бэлтгэсэн байна. Манай орон энэ хөтөлбөрт хараахан хамрагдаагүй байна.

БАРИМТ 2 - “ФИНЛЯНД” ШИЙДЛИЙН ЭХ ОРОН

2015 онд Финляндын Ерөнхий сайдын албанаас системийн сэтгэлгээний аргыг хэрэглэх замаар Засгийн газрын бодлогыг боловсруулах туршилтыг эхлүүлсэн байна. Засгийн газраас 5 стратегийн тэргүүлэх чиглэлийг тодорхойлж 26 гол төслийг хэрэгжүүлж байна. Үүний дотор авъяасыг хөгжүүлэхийн зэрэгцээ бусад орноос авъяаслаг хүмүүсийг татах, бие даасан сургалтыг дэмжиж, сурч боловсрох урт хугацааны харгуй замыг

уян хатан болгох замаар сургалтын чанарыг дээшлүүлэх, тэгш биш байдлыг арилгаж, бүх нийтийн суурь орлогын системийг турших зэрэг өргөн хүрээтэй олон асуудлыг шийдэхэд чиглэсэн хөтөлбөрийг хэрэгжүүлжээ. 2017 онд энэ хөтөлбөрийн хэрэгжилтийн явцад үнэлгээ хийж түүнийг цаашид улам эрчимжүүлэх талаар тодорхой төслүүдийг хэрэгжүүлэхээр болжээ.

БАРИМТ 3 - СИСТЕМИЙН СЭТГЭЛГЭЭГ ЧАНАРЫН УДИРДЛАГАД ХЭРЭГЛЭСЭН НЬ

АНУ-ын Висконсон-Стоутын их сургууль их сургуулийнхаа чанарыг дээшлүүлэхийн тулд системийн сэтгэлгээг гол тулгуураа болгосон байна. АНУ-ын Малколм Болдрижийн нэрэмжит үндэсний хэмжээний чанарын шагналд боловсролын салбарыг хамруулах болсноос хойш их дээд сургуулиудын чанарыг үнэлэх харгалзах үзүүлэлтүүдийг тодорхойлж, улмаар АНУ-ын их сургуулиудыг сүүлийн хэдэн жил эдгээр үзүүлэлтүүдээр үнэлж эхэлсэн байна. Боловсролын үзүүлэлтүүд нь стратегийн зорилго, алсын хараатай манлайлагч, суралцахуйд түшиглэн боловсрол эзэмших зэрэг өөр хоорондоо уялдаа холбоотой үзэл баримтлалууд дээр суурилсан байна. Энэ их сургуулийн чанарын удирдлагын систем нь олон хүчин зүйлээс тогтдог боловч дараах 4 хүчин зүйл гол үүрэг гүйцэтгэдэг гэж үздэг байна. Үүнд манлайллын систем, нарийн тодорхойлсон зорилтууд, төлөвлөлтийн үйл ажиллагаанд бүх сонирхогч талуудыг хамруулах механизм,

их сургуулийн үйл ажиллагааг эхнээс нь эцэс хүртэл хэмжих үзүүлэлтүүд ордог байна. Болдрижийн боловсролын шалгуурууд болон системийн сэтгэлгээг хэрэглэснээр Висконсон-Стоутын их сургууль оюутны элсэлтийг нэмэгдүүлэх, авъяаслаг болон хоцрогдож буй оюутнуудын сургалтын амжилтын хоорондын зөрүүг багасгах, төгсөгчдийн ажил хөдөлмөр эрхлэлтийн хувийг нэмэгдүүлэх, ажил олгогчид төгсөгчдөд сэтгэл ханамжтай байх зэрэг урт хугацааны зорилтуудаа шийдвэрлэж чадсан байна. Тус сургуулийн сургалт эрхэлсэн дэд ерөнхийлөгч Жулиа Фөрст Боу системийн сэтгэлгээг их сургуульд хэрэглэсний хамгийн гол ач тус бол их сургуулийн салбар сургууль, факультет, тэнхим бусад нэгж хэсгийн саланги тусдаа байдлыг арилгаж, их сургуулийн өмнө тавигдсан зорилгод хүрэх, чанарын өндөр түвшинг тогтмол хадгалж байх чадварыг олгодог гэжээ.

МОНГОЛЫН ДЭЭД БОЛОВСРОЛЫН САЛБАРЫН ШИНЭЧЛЭЛИЙН БОДЛОГЫН ТАЛААРХ ЗӨВЛӨМЖҮҮД

“Дээд боловсрол-тогтвортой хөгжил” улсын хоёрдугаар зөвлөлгөөнөөр Монголын дээд боловсролын салбарт хамгийн тулгамдаж буй тэргүүн ээлжинд шийдвэрлэх шаардлагатай 12 асуудлыг тодорхойлж, шийдвэрлэх арга замын талаар хэлэлцжээ. Энэхүү зөвлөгөөний материалууд, үнэлэлт дүгнэлтийг авч үзвэл дээд боловсролын асуудалд аналитик хандлагаар

хандаж, тулгарсан асуудлуудаа аналитик сэтгэлгээний үүднээс шийдэхийг зорьж байгаа байдал ажиглагдаж байна.

Монголын дээд боловсролын өөрчлөлт шинэчлэлийг системийн сэтгэлгээний арга зүйн үүднээс авч үзвэл дараах дүр зураг тодрохоор харагдаж байна.

1 Юуны өмнө, Монголын дээд боловсролын өмнө ойрын 5-10 жилд тавигдаж байгаа зорилтуудыг авч үзэх шаардлагатай. Төр засгийн зүгээс сүүлийн жилүүдэд дээд боловсролын талаар тавьж байгаа зорилтуудыг төрийн бодлогын баримт бичгүүдэд тусгасан байна. Тухайлбал, 2014 онд УИХ-аас баталсан “Төрөөс боловсролын талаар баримтлах бодлого”-д 2024 он гэхэд Монгол улсын 4-өөс доошгүй их сургуулийг Азийн шилдэг 100 сургуулийн эгнээнд хүргэсэн байна” гэсэн зорилт дэвшүүлсэн байна. Монгол улсын засгийн газрын 2016-2020 оны үйл ажиллагааны хөтөлбөрт “Төрийн өмчийн их, дээд сургуулийн бие даасан байдлыг хангаж, дээд боловсролд хөдөлмөрийн зах зээлийн эрэлт, хэрэгцээнд баримжаалсан мэргэжилтэн бэлтгэх, стандартад суурилсан чанарын хяналтын бодлого, төлөвлөлтийг нэвтрүүлж, судалгаанд суурилсан их сургуулийг хөгжүүлнэ. Нээлттэй мэдлэг, боловсролыг хөгжүүлэх үндэсний хөтөлбөрийг үргэлжлүүлж, орчин үеийн мэдээлэл, технологийн ололтод тулгуурласан насан туршийн боловсролын тогтолцоог эрчимтэй хөгжүүлнэ” зэрэг олон зорилтуудыг тавьсан байна. Монголын дээд боловсролыг хөгжүүлэх зорилтуудыг тодорхойлохдоо үр дүнг нь тоон үзүүлэлтээр үнэлж дүгнэхэд

2 Зөвлөгөөний үеэр эрх зүйн тогтвортой тогтолцоог бүрдүүлэх шаардлагатайг олон удаа давтан сануулсан байна. Дээд боловсролын хуулийг төрийн эрхэнд гарч ирсэн намууд байнга өөрчилж, нэмэлт өөрчлөлт оруулдаг байдалд анхаармаар байна. Боловсролын салбар бол урт хугацааны хэмнэлээр явдаг учраас ойр ойрхон хийж

3 Тодорхой зорилтуудаа товлосны дараа түүнд хүрэх ажлыг үнэлэх үзүүлэлтүүдээ нухацтай тогтоох хэрэгтэй. НҮБ-аас Тогтвортой хөгжлийн 17 зорилтууд болон 169 зорилгыг 2015 онд баталсан билээ. Гэтэл дөнгөж өнгөрсөн зун дээрх зорилтуудын хэрэгжилтийг үнэлэх 232 үзүүлэлтийг баталлаа. Эндээс үзэхэд үр дүнгийн үзүүлэлтийг зөв тодорхойлох, сонгох, тэдгээрийг цуглуулах асуудал бол их нарийн түвэгтэй ажил юм. Тогтвортой хөгжлийн зорилтыг хэрэгжүүлэх үүднээс “Монгол Улсын 2030 он хүртэл тогтвортой хөгжлийн үзэл баримтлал”-ыг баталсан.

хялбар биш байдлаар ерөнхийлөн тунхагласан уламжлалт хандлагыг хэрэглэсэн шинжтэй байна. Хамгийн тодорхой, хэмжиж болох зорилт бол 2024 он гэхэд Монголын тэргүүлэх их сургуулиуд бүс нутгийн хэмжээнд тэргүүлэх 100 сайн их сургуулиудын зиндаанд хүрэх хэмжээний чанартай сургалт явуулдаг болох зорилт байна. Төгсөгчдийн хөдөлмөр эрхлэлтийн судалгаагаар дээд боловсрол эзэмшсэн залуусын ажил эрхлэлтийн байдал хангалтгүй гэдгийг харуулж байна. Тэгвэл төр засгаас төгсөгчдийн хөдөлмөр эрхлэлтийг дор хаяж 90%-д хүргэнэ гэсэн тодорхой зорилтыг дэвшүүлбэл улс орныхоо хэмжээнд дээд боловсролыг хөгжүүлэх чиг хандлага ойлгомжтой болно. Харин сургуулийн бие даасан байдлыг хангах, стандартад суурилсан чанарын хяналтын бодлого, төлөвлөлт, удирдлагын мэдээллийн систем нэвтрүүлэх зэрэг нь дээд боловсролын системийн хөгжлийн эцсийн үр дүн биш, харин тавьсан зорилгодоо хүрэх арга замын нэг юм. Иймд боловсролын салбарын бодлогын асуудалд ул суурьтай хандаж, Монголын дээд боловсрол -2030 гэсэн томоохон үндэсний хөтөлбөрийг нухацтай боловсруулж, шаардлагатай санхүүжилтээр дэмжиж хэрэгжүүлэх ажилд орох шаардлагатай байна.

байгаа эрх зүйн өөрчлөлт нь үр дүнд хүрэхгүй байна. Ер нь хууль, урт хугацааны үндэсний хөтөлбөр зэргийг боловсруулж батлахын өмнө “Бодлогын лаборатори”-иор оруулж туршиж байж, их хурлаар хэлэлцүүлж батлуулдаг журам тогтоох хэрэгтэй. Үүний тулд “Боловсролын бодлогын лаборатори”-ийг байгуулах хэрэгтэй.

Эдгээр зорилго, зорилтын хэрэгжилтийг үнэлэх тодорхой үзүүлэлтүүд, чанарын өндөр шаардлага хангасан статистикийн мэдээллүүдийг сонгох, тодорхойлох ажил бол хамгийн тулгамдсан ажил байх ёстой. Түүний дээр их хэмжээний мэдээлэл, том өгөгдлийг цуглуулах, боловсруулах асуудлыг шийдэхэд удирдлагын мэдээллийн системийн үүрэг ач холбогдол их юм. Дэлхий дахинаа их, дээд сургуулиудад болон боловсролын салбарт удирдлагын мэдээллийн систем хэрэглээд олон жил болж байна. Эдгээр системийн гол зорилго бол тавьсан зорилтод

хүрэх үзүүлэлтүүдээр мэдээлэл цуглуулах, боловсруулах, их дээд сургуулийн удирдлагыг цаг үеэ олсон мэдээллээр шуурхай хангах, оюутан багш, сургалтын үйл ажиллагаатай

4 Дээд боловсролын системийн өнөөгийн байдлын талаар зөвлөгөөний үеэр тодорхой ярьсан байна. Дээд боловсролын салбарт байгаа тулгамдсан асуудлуудыг шийдэх талаар хүн бүр саналаа хэлж, шийдвэрлэх арга замын урт жагсаалт гаргажээ. Харамсалтай нь эдгээр арга зам нь манай боловсролын системийн өмнө тавигдаж байгаа зорилгод хүрэхэд хэрхэн дэм үзүүлэх талаар учир шалтгааны уялдаа

а Их дээд сургуулийн засаглалын асуудалд ихээхэн анхаарал хандуулж байгаа нь зөвлөгөөний материалаас харагдаж байна. Их сургуулийн засаглалын хямралын өнөөгийн байдал бол юуны өмнө манлайлал (leadership)-ын асуудалтай холбоотой юм. Дээд боловсролын салбарт жинхэнэ лидерүүдийг гаргахгүй, танил тал татах байдлаар буруу томилгоо хийдэг зуршил бий болоод олон жил болж байна. Манлайллын асуудал энэ хурлын үеэр зохих түвшинд онцолж яригдсангүй. Боловсролын салбар бол улс орны аюулгүй байдлын үндэс суурь учраас хувийн эрх ашиг сонирхлыг энэ салбарт оруулахгүй байхаар эрх баригчид тохиролцоонд хүрч хуульчлах хэрэгтэй байна. Орчин үеийн удирдлагын арга барил эзэмшсэн, системийн сэтгэлгээтэй дээд боловсролын манлайлагчдын шинэ үеийг бүх шатанд бэлтгэх асуудал тулгамдсан асуудал болоод

б Дээд боловсролын агуулгын шинэчлэл, сургалтын хөтөлбөрийг боловсронгуй болгох асуудлыг их сургуулийн эрдэмтэн багш, гадаадад суралцсан залуу багш нарт итгэл хүлээлгэн тэдний хүчээр шийдэж, олон улсын түвшинд хүрсэн, монгол хөрсөнд буусан сургалтын хөтөлбөрийг монгол эрдэмтдийнхээ оюуны хүчээр боловсруулж, түүнийг хэрэгжүүлэх орчин үеийн арга зүйг өргөн хүрээнд тогтмол хэлэлцэж, нэвтрүүлэх

холбоотой бүхий л мэдээллээр шуурхай үйлчлэхэд чиглэж байдаг.

холбоог гаргаж тайлбарласан тохиолдол бараг алга байна. Ойрын 10 - 15 жилд Монголын дээд боловсролыг өнөөгийн төлөв байдлаас тавьсан зорилгод хүргэх арга замыг тал бүрээс нь хэлэлцүүлэхэд зөвлөгөөний салбар хуралдаануудыг чиглүүлсэн бол илүү үр дүнтэй, хэрэгтэй байсан байж болох юм. Боловсролын системийг сайжруулах талаар гарсан зарим саналыг системийн сэтгэлгээний үүднээс авч үзье.

байна. Боловсролын яам, их дээд сургуулийн удирдлагын бүрэлдүүнээс эхлээд дээд боловсролын алба, магадлан итгэмжлэлийн үндэсний зөвлөлийн ажилтнууд, декан, тэнхмийн эрхлэгч, профессорын багийн ахлагч гээд бүх шатанд манлайлагчдыг бэлтгэх ёстой. Ийм сургалтыг ШУТИС-д энэ оны намраас явуулах бэлтгэл ажил эхлээд байгаа бөгөөд төрөөс энэ санаачлагыг дэмжиж ажиллавал илүү өргөн цар хүрээтэй, үр дүнд хүрэх болно. Мэдээжээр их сургуулийн академик эрх чөлөөг хангах механизмыг бүрдүүлэх явдал тулгамдсан асуудал мөн. Их сургуулийн академик эрх чөлөөг жинхэнэ утгаар нь хангахын тулд тал бүрээс нь бодож, хуулинд олон төрлийн зохицуулалтыг хийж өгөх шаардлагатай. Энэ бол зөвхөн их сургуулийн удирдах зөвлөл, захирлыг томилох асуудлаар хязгаарлагдахгүй.

чиглэлээр их дээд сургуулиуд бодьтой санал, санаачилга гаргаж ажиллах хэрэгтэй. Энэ бол академик эрх чөлөөг хангаж байгаа нэг хэлбэр учраас энэ ажлыг багш бэлтгэх, давтан бэлтгэх ажилтай нягт уялдаа холбоотой явуулбал илүү үр дүнтэй байх болно. Дээд боловсролын чанарын асуудал ч сургалтын хөтөлбөрийн шинэчлэл, багш бэлтгэх, давтан бэлтгэх ажлаас шууд хамаарна.

с Их дээд сургуулийн чанарын удирдлагын систем бол маш өргөн хүрээтэй бөгөөд чанарын стандарт, бодлого, сургалтын агуулга, багшлах боловсон хүчин, мэдээллийн систем зэрэг маш олон хүчин зүйлээс шалтгаалдаг. Зөвлөгөөний материалаас харахад удирдлагын мэдээллийн системийн гүйцэтгэх үүргийг их сургуулийн чанарын баталгааг хангах, их дээд сургуулийн бүхий л үйл ажиллагааг нэгтгэх, хянан зохицуулах шүүгч мэтээр хэт дөвийлгөж төөрөлдсөн байдал харагдаж байна. Өнөөдөр манай их сургуулиудын хувьд их сургуулийн бүхий л үйл ажиллагааг удирдан залах, хянан зохицуулах, хөтлөн авч явах манлайлагч-удирдагчид л дутагдаж байна. Тийм алсын хараатай манлайлагчдыг удирдлагын мэдээллийн системээр “соьж” дээд боловсролын чанарыг дээшлүүлэх мэт буруу ойлголтыг нийгэмд өгч болохгүй юм.

d Төрийн өмчийн их сургуулийн санхүүжилт, судалгаа, лабораторийн баазыг бэхжүүлэх, судалгааны их сургууль байгуулах зэрэг асуудал бол засгийн газрын түвшинд ухаалаг бодлогоор тухайлбал, Монголын дээд боловсрол -2030 гэсэн томоохон үндэсний хөтөлбөрийн хүрээнд шийдвэрлэх ёстой асуудлууд мөн. Манай төр, засгаас их

e Судалгааны их сургууль байгуулах зорилтыг хөрөнгө оруулалт хийгээд ахисан түвшний сургууль байгуулаад шийдэж болно гэж хялбарчлан ойлгож болохгүй. Энэ зорилтыг хэрэгжүүлэхдээ их сургуулийн үнэлэмж, эрэлт нийлүүлэлтийн өөрчлөлтийг нарийн судлах хэрэгтэй. Энэ хоёр хэмжээсийн үүднээс их сургуулийн ирээдүйн хөгжлийг авч үзвэл дөрвөн төрлийн сценари

Ямар ч ухаалаг систем, тэр тусмаа үүлэнд байршуулсан систем ч боловсролын системийн чанарын асуудлыг хангаж чадахгүй. Ийм систем зөвхөн бидний үйл ажиллагааг хөнгөвчлөх, шаардлагатай мэдээллээр цаг тухайд нь хангах л үүрэгтэй. Харин дээд боловсролын чанарын баталгааг хангахад магадлан итгэмжлэлийн үндэсний зөвлөлийн үүрэг хариуцлага чухал. Магадлан итгэмжлэл явуулах, мэргэжлийн зэрэг хүлээн зөвшөөрөх, баталгаажуулах талаар шинэлэг арга барилыг судалж, “ур чадварын паспорт” олгох, үндэсний мэргэшлийн хүрээг тогтоох зэрэг иж бүрэн хандлага шаардагдаж байна. Чанарын удирдлагын RVA (recognition, validation and accreditation) зэрэг дэвийг хүлээн зөвшөөрөх, баталгаажуулах, магадлан итгэмжлэх системийг жинхэнэ утгаар нь хэрэгжүүлэх зайлшгүй шаардлага тулгарч байна.

сургуулиудаа цаашид бэхжүүлж, хөгжүүлэх талаар мэдрэгдэхүйц, томоохон хэмжээний хөрөнгө оруулалт хийх цаг аль эрт болсон. Энэ бол улсын хэмжээний жинхэнэ мега төсөл байх ёстой. Улс орны эдийн засаг хүндрэлтэй байгаа хэдий ч дээд боловсролд хийх хөрөнгө оруулалт бол хамгийн үр өгөөжтэй гэдгийг ухаарах цаг болжээ.

гарч ирж болно. Ирээдүй судлалын арга зүйг ашиглан судалгааны их сургууль байгуулах боломжит сценариудыг тодорхойлох нь бидний мөрөөдөл болон бодит амьдралын нарийн түвэгтэй байдлын хоорондын ижил төстэй болон ялгаатай байдлын талаар илүү мэдлэгтэй болж, их сургуулийн хүнд суртлын төрөл бүрийн хэлбэрийг даван туулах талаар бидний ойлголтыг илүү тодорхой болгоно.

ХОЛБОГДОХ ЭХ СУРВАЛЖУУД

МОНГОЛ УЛСЫН ТОГТВОРТОЙ ХӨГЖЛИЙН ҮЗЭЛ БАРИМТЛАЛ- 2030. Монгол Улсын Их Хурлын 2016 оны 19 дүгээр тогтоолын хавсралт

Ackoff, R. (1974). Redesigning the future: A systems approach to societal problems. New York: John Wiley & Sons, Inc.

Burns, T. and F. Köster (eds.) (2016), Governing Education in a Complex World, OECD Publishing, Paris.

Checkland, P. (1999), Systems Thinking: Rethinking Management Information Systems. Oxford University Press, Oxford, UK.

Cook, A. (2017), Outcome Based Approaches in Public Service Reform. Position Paper. What Works Scotland, Glasgow, Scotland,

Dunnion, J. and B. O'Donovan (2014), "Systems thinking and higher education: The Vanguard Method", Systemic Practice and Action Research, Vol. 27/1, pp. 23-37.

Hutmacher, W. (2001), "Visions of Decision-makers and Educators for the Future of Schools", What Schools for the Future?, Chapter 12, OECD, Paris.

Prime Minister's Office (2016), Experimental Finland – Making it happen? Presentation, 2 December 2016.

Senge, P. (1990), The Fifth Discipline: the Art and Practice of the Learning Organization. Currency Doubleday, New York.

Д.Бадарч, Б.Мөнххүж. Системийн сэтгэлгээ. Улаанбаатар.2014

The Systems Approach for Better Education Results (SABER) <http://saber.worldbank.org/index.cfm>

SUMMARY

We live in a world that is characterized by volatility, uncertainty, complexity and ambiguity (VUCA). Conventional models of analysis, diagnosis and problem solving are unable to provide enduring solutions to complex problems. This policy brief provides a comprehensive overview and practical details of the science, research, and practice of a Systems Thinking Approach to higher education. Systems Thinking is holistic and synergistic, and provides comprehensive views of the organization and its components in relationship to each other and the system as a whole. Its focus on outcomes, rather than just individual problems, creates far better odds that a large-scale change will succeed. The

reason analytic thinking is less effective in business today than it was in earlier ages is that the global economy is increasingly complex, interconnected, and interrelated. Analytic thinking doesn't usually consider all environmental factors as it looks for one-and-only-one best way. Analytic, piecemeal, and reductionist thinking resists considering multiple issues and their relationships at the same time or taking a larger view of entire systems. Systems thinking is about thinking in a new way—thinking synergistically. In this issue of the policy brief, we tried to analyze the outcomes of the second conference on “Higher education and Sustainable development”.

ШУТИС-ИЙН ОЛОН УЛСЫН ДЭЭД БОЛОВСРОЛ СУДЛАЛЫН ТӨВ

Тус төв энэ хичээлийн жилээс сар бүр дээд боловсролын тулгамдсан асуудлаар “Дээд боловсролын бодлогын өөрчлөлт” цувралыг хэвлэж гарган, мөн ШУТИС-ийн веб хуудсаар түгээх болно. Эдгээр цуврал нь дээд боловсролын бодлого боловсруулагчид, эрдэмтэн судлаачдад зориулагдсан бөгөөд энэ цувралын материалыг ашиглах, өөрсдийн судалгаанд ишлэл татан хэрэглэхийг бүрэн дэмжиж, Creative Commons нээлттэй лицензээр зохиогчийн эрхээ баталгаажуулсан.

Судалгааны баг

Доктор, профессор Д.Бадарч

Доктор, профессор Б.Очирбат

Доктор, дэд профессор Т.Намнан

Судлаач Б.Мөнххүж

Хянан тохиолдуулсан: Б.Очирбат

