PAGE
9

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
Государственное образовательное учреждение

высшего профессионального образования

«Нижегородский государственный университет им. Н.И. Лобачевского»

Национальный исследовательский университет

Учебно-научный и инновационный комплекс
«Социально-гуманитарная сфера и высокие технологии:
теория и практика взаимодействия»

Захарова Л.Н.
Учебная программа

Дисциплины ОПД
«Психологическая поддержка процесса внедрения инновационных и информационных технологий в организациях»
по направлению 521000 «Психология»

Магистерская программа: 521005 «ОРГАНИЗАЦИОННАЯ ПСИХОЛОГИЯ»
Нижний Новгород

2010

1. Область применения

Данная дисциплина относится к дисциплинам регионального компонента, преподается в десятом семестре. Предназначена для профессиональной подготовки студентов магистерской программы «Организационная психология». Может быть также использована в программах повышения квалификации менеджеров высокотехнологичных предприятий и как модуль в системах корпоративного обучения.
2. Цели и задачи дисциплины

Цель курса: Сформировать профессиональную компетентность студентов-магистрантов и слушателей повышения квалификации в области разработки и реализации проектов психологической поддержки внедрения инновационных и информационных технологий в образовательной, управленческой и экономической деятельности организаций.

Задачи курса:

· Сформировать понятие инноваций и инновационного развития

· Обеспечить знаниями об условиях и закономерностях успешного внедрения инноваций;

· Сформировать мотивацию профессионального инновационного саморазвития;

· Обучить проектированию программ поддержки внедрения информационных технологий в образовательный процесс;

· Освоить подходы к разработке и внедрению программ корпоративного обучения с целями профессионального развития персонала;

· Обучить современным технологиям психологической поддержки инноваций;
· Обучить проектированию программ поддержки внедрения инноваций в организациях.

3. Требования к уровню освоения содержания дисциплины

В результате изучения студенты должны:

Знать:
· Историю и основные направления научного изучения инноваций;
· Психологические составляющие процессов поиска, внедрения, поддержки и развития инноваций в организациях;

· Индивидуально-психологические детерминанты инновационности субъектов учебной, профессиональной, управленческой и исследовательской деятельности;

· Организационно-психологические детерминанты инновационности субъектов учебной, профессиональной, управленческой и исследовательской деятельности;
· Технологические подходы к формированию инновационности человека и организации.
Уметь:

· Осуществлять психологическую диагностику готовности человека к участию в инновационной деятельности;

· Осуществлять диагностику готовности организации к инновационному режиму работы;

· Выявлять и анализировать психологические барьеры инновационного поведения человека и развития организации;

· Разрабатывать профессиограммы и психограммы инновационной деятельности;

· Разрабатывать модели компетенций субъектов инновационной деятельности;

· Разрабатывать и реализовать программы личностного и организационного инновационного развития персонала в системах корпоративного обучения;

· Осуществлять консультационную работу по проблемам инновационности применительно к возрасту, виду профессиональной занятости, специфике мотивации субъекта;
· Разрабатывать проекты и реализовывать программы психологической поддержки внедрения информационных и инновационных технологий в образовательную и управленческую деятельность.
Работа над изучением курса реализуется в рамках лекционных, семинирских, практических занятий и в форме самостоятельной работы. Не менее 30% учебного времени реализуется в системе дистанционного обучения Moodle.
4.
Объем дисциплины и виды учебной работы

	Виды учебной работы
	Всего часов
	Семестры

	Общая трудоемкость дисциплины
	96
	1
	2
	10
	

	Аудиторные занятия
	32
	
	
	96
	

	Лекции
	16
	
	
	16
	

	Практические занятия (ПЗ)
	10
	
	
	10
	

	Семинары (С)
	6
	
	
	6
	

	Лабораторные работы (ЛР)
	
	
	
	
	

	Другие виды аудиторных занятий
	
	
	
	
	

	Самостоятельная работа
	64
	
	
	64
	

	Курсовой проект (работа)
	
	
	
	
	

	Расчетно-графическая работа
	
	
	
	
	

	Реферат
	
	
	
	
	

	Другие виды самостоятельной работы
	
	
	
	Проект
	

	Вид итогового контроля (зачет, экзамен)
	
	
	
	зачет
	

5. Содержание дисциплины

5.1. Разделы дисциплины и виды занятий

Учебно-тематический план

	Раздел/ тема
	Кол-во часов
	Форма поэтап-ного контроля

	
	Лекции
	С и ПЗ
	

	Раздел 1. Введение в курс «Психологическая поддержка процесса внедрения инновационных и информационных технологий в организациях» – 4 час

	1.1. Инновации и их роль в современном мире
	2
	
	

	1.2. Проблемы инновационного развития в современной России
	
	2
	Эссе

	Раздел 2. Инновации в организациях – 6 часов

	2.1. Управление инновациями в организациях
	1
	1
	Аналитический отчет

	2.2. Организационные детерминанты внедрения, поддержки и развития инновационных процессов
	1
	2
	

	2.3. Психологические основы эффективного управления знаниями в организации
	
	1
	

	Раздел 3. Внедрение информационных технологий в сферах образования и управления – 6 часов

	3.1. Информационные технологии как базис внедрения и поддержки инноваций: Психологические приобретения и издержки.
	1
	
	Аналитический отчет

	3.2. Психологические особенности педагогов с разной приверженностью информационным технологиям
	1
	1
	

	3.3. Мотивация пользователей Интернета
	
	1
	

	3.4. Миссия инновационного университета
	1
	1
	

	Раздел 4. Психология личностной инновационности – 8 часов

	4.1. Характеристики инновационности субъектов учебной, трудовой и исследовательской деятельностей
	1
	1
	Аналитический отчет

	4.2. Современная психология креативности
	2
	
	

	4.3. Диагностика личностной инновационности
	
	2
	

	4.4. Развитие личностной инновационности
	1
	1
	

	Раздел 5. Проектирование системы психологической поддержки инновационных процессов в организациях – 8 часов

	5.1. Деятельностный анализ и психологическое проектирование процессов поиска, внедрения, поддержки и развития инноваций в организациях
	2
	
	 Проект

	5.2. Стереотипы в управленческой деятельности как факторы сдерживания инновационных процессов
	1
	1
	

	5.3. Технология ценностной переориентации консервативно настроенной части персонала и развитие организационной идентичности
	1
	1
	

	5.4. Проектирование отбора, адаптации, обучения и систем мотивирования персонала организации в условиях перехода к инновационному режиму работы
	
	2
	

	ИТОГО 32 часа

5.2. Содержание разделов дисциплины

Раздел 1. Введение в курс «Психологическая поддержка процесса внедрения инновационных и информационных технологий в организациях»

Тема 1. Инновации и их роль в современном мире. Инновации как предмет научного исследования. Первое определение инноваций Й. Шумпетера. Новые определения. Объективная и субъективная новизна идей, сочетание продуктивной и внедренческой деятельности. Инновация как введение в употребление какого-либо нового или значительно улучшенного продукта (товара или услуги) или процесса, нового метода маркетинга или нового организационного метода в деловой практике, организации рабочих мест или внешних связях. Инновации как процесс применения результатов интеллектуальной деятельности для создания новых продуктов, процессов, услуг, дающий экономический эффект. Структуралистский и процессуально-ориентированный подходы к пониманию инноваций. Инновации как системный феномен. Инновационный процесс. Виды инноваций “Руководство Осло”: продуктовые, процессные, маркетинговые, организационные. Виды инноваций по А.И.Пригожину. Инкрементальные и радикальные инновации. Радикальные инновации и смена научных парадигм (Т.Кун). Эндогенные и экзогенные инновации. Предпосылки экзогенных и эндогенных инноваций. Ядерные, прикладные и псевдоинновации. Социальные инновации: их виды и направленность. Стимулы инновационных процессов: рост конкуренции; либерализация рынков; усложнение товаров и технологий, возрастание роли процессов глобализации; появление более совершенных технологий менеджмента; формирование и развитие информационно-виртуальной среды; развитие новых технологий, кардинально меняющих стиль жизни;рост требований со стороны потребителей товаров и услуг. Идея освобождения человека в продуктивной деятельности. Человек и инновационный процесс. Инновационная деятельность субъекта. Задачи психологии в анализе инновационной деятельности. Психологические характеристики субъекта инновационной деятельности, мотивация, цели и задачи субъекта инновационной деятельности, объект и продукт, внешние и внутренние средства , методы или процедуры инновационной деятельности. Изменение структуры продуктивной деятельности в современном мире в информационно-компьютерной среде (М.Кастельс).
Тема 2. Проблемы инновационного развития в современной России (Семинарское занятие). Анализ статей: Полтеревич В. Принципы формирования национальной инновационной системы // Проблемы теории практики управления. 2008, № 11. С.8-19. Ясин Е. Условия инновационного развития и необходимые институциональные изменения // Проблемы теории практики управления. 2007, 37. С.8-20. Л.Н.Захарова. Социально-психологические условия становления инновационной экономики в России // Актуальные проблемы психологии, социологии и управления / под ред.Г.С.Прыгина. Сборник научных статей. Н.Челны: Институт управления. 2009. С.46-65. Л.Н.Захарова. Психологические стереотипы в управлении как барьеры социально-экономического развития России: пути воспроизведения и преодоления // Общественная мысль / Под. Ред.А.Владиславлева, В.Никонова. М.: Форум 2007. С. 118-131. Анализ экономических, социальных и психологических возможностей и барьеров инновационного развития России. Подготовка эссе.
Раздел 2. Инновации в организациях
Тема 3. Управление инновациями в организациях. Креативная экономика и ее основные отрасли. Классовая структура при креативной экономике. Условия инновационного развития общества (Е.Ясин): Свобода творчества – ядерное условие инновационной экономики. Свобода предпринимательства и конкуренция, Высокий уровень образования и науки – необходимая предпосылка свободы творчества и инновационной экономики. Индустрия инноваций и социальный капитал. Проекция качеств креативной экономики на жизнедеятельность конкретной организации. Внедрение инноваций: креативно-инновационный цикл. Цикличность инновационного процесса. Уровни креативно-инновационного цикла. Формы влияния в креативно-инновационном цикле. Псевдоинновации. Психологический механизм группового творчества. Организационный механизм реализации групповой инновационности. Факторы конфликтности при внедрении инноваций. Лидерство и инновационность. Специфика трансформационного лидерства. Психологические барьеры инновационного развития: несоответствие парадигмы управления задачам инновационного развития, неосознаваемые ценностные противоречия персонала, аморфная организационная культура, неадекватный стиль принятия управленческих решений, противоречия в мотивации персонала
Семинарское занятие. Виртуальные организации. Примеры традиционной и виртуальной организаций. Сравнение традиционной и виртуальной организаций. Высокий уровень наукоемкости, Интернет технологии в проектировании маркетинга, производства и сбыта. Отсутствие ограничений рынка сбыта и получения ресурсов, географическая разобщенность и транснациональность. Управление субъектом на основе оптимизации процедур на базе информационных технологий. Проблемная ориентация деятельности, заданная ограниченность жизненного цикла. Высокая частота изменения основных фондов, высокая частота изменения организационной структуры, виртуальная форма осуществления экономической деятельность. Человек в виртуальной организации. Согласованность действий участников виртуальной организации в режиме реального времени. Взаимодействие участников виртуальной организации в рамках контракта на основе свободного личного выбора. Проблема интеграции ключевых компетенций. Создание синергизма между работниками. Доверительность взаимодействия. Сетевая организационная культура. Управление в виртуальной организации. Орган-координатор. Этика и социальная ответственность в виртуальной организации.

Тема 4. Организационные детерминанты внедрения, поддержки и развития инновационных процессов
Практическое занятие. В рамках самостоятельной работы оценка типа организационной культуры и стиля лидерства в университете, высокотехнологичной компании, индустриальном колледже с использованием метода К.Камерона и Р.Куинна. Определение нормативных и индивидуальных ценностей менеджеров и персонала с помощью метода изучения ценностей С.Шварца. Анализ организационных ценностей и ценностных предпочтений персонала с целью выявления перспективности инновационного развития образовательных учреждений и научно-производственной компании. Формулирование задач для психолога-консультанта.
Тема 5. Психологические основы эффективного управления знаниями в организации. Семинарское занятие. Управление знаниями как интегрирующая подсистема системы управления (по Б.Мильнеру). Задачи управления знаниями: аккумулирование, формализация, эксплуатация знаний, трансформация знаний в организационные динамические способности и ключевые компетенции, капитализация потенциала знаний. Виды знания по организационным подсистемам: объективированное, процедурное, индивидуальное, кодифицированное. Знания в подсистеме управления человеческими ресурсами. Факторы эффективного управления знаниями: организационная культура (ценности, взаимодействие, мотивация, непрерывное обучение), организационная структура (власть и лидерство, минимизация иерархии), информационные технологии (избыточность информации). Психологическое обеспечение программы подбора кадров для инновационной организации. Психологическая поддержка повышения эффективности управления знаниями: обеспечение принятия персоналом более широких, чем обычно, целей, формирование способностей эффективно работать при минимизации иерархии в командном режиме, обеспечение способности эффективной работы при разделении команд на конкурирующие группы, поддержка внутриорганизационного рынка идей, формирование культуры открытого обмена знаниями. Содержание модулей психологической подготовки персонала в системе корпоративного обучения.
Раздел 3. Внедрение информационных технологий в сферах образования и управления

Тема 6. Информационные технологии как базис внедрения и поддержки инноваций: психологические приобретения и издержки. Задачи Стратегии 2020, связанные с инновационным и информационным развитием страны. Задачи образовательных учреждений в контексте Национальной образовательной инициативы «Наша новая школа». Понятие социализации личности. Социализация личности в процессе образования и организационная социализация. Интеллектуальный базис социализации. Понятие образовательной технологии. Общее и отличительное в понятии традиционного и инновационного подходов в обучении. Формирование творческого, критического и рефлексивного мышления как личностной основы возможностей субъектом освоения нового опыта и социализации в изменяющихся условиях. Воздействие информационных и компьютерных технологий на психологическую структуру деятельности человека – положения О.Тихомирова: принцип распространения преобразований, принцип возвратных воздействий принцип генерализации преобразований, принцип интерференции преобразований.

Тема 7. Психологические особенности педагогов с разной приверженностью информационным технологиям. Инструментальные и личностные компетенции в обеспечении готовности выпускника к жизни в конкурентном и высокотехнологичном мире. Внедрение информационных технологий в образовательный процесс как фактор изменения профессиограммы и психограммы педагога. Сравнение психограмм традиционной педагогической деятельности и педагогической деятельности с использованием информационных технологий. Психологические барьеры принятия информационных технологий: этнокультурные и социально-психологические стереотипы, организационно-культурные ценности и индивидуальная мотивация педагогов.
Практическое занятие. Организационная диагностика методом SWOT-анализа сильных и слабых сторон, возможностей и угроз развития образовательного учреждения (ОУ) с разной степенью привлечения информационных технологий в профессиональную деятельность учителей и в менеджмент ОУ. Выявление инструментальной и мотивационной готовности к использованию информационных технологий в образовательном процессе. Освоение пакета диагностических методик. Подготовка аналитического отчета по результатам его использования.
Тема 8. Мотивация пользователей Интернета. Компьютерные сети как новый этап в развитии экстериоризированных средств интеллектуальной и игровой деятельности, труда, познания и общения. Структурные и функциональные изменения психической деятельности человека при использовании компьютерных сетей. Интернет -международная компьютерная телекоммуникационная сеть. Мотивы, побуждающие деятельность пользователей Интернета. Деловая, познавательная, коммуникативная, рекреационная мотивация. Мотивы сотрудничества, самоутверждения, аффилиации, самореализации. Полимотивированность деятельности пользователей Интернета. Формы реализации мотивов в деятельности пользователей. Изменения мотивации пользователей по мере развития Интернета. Психологические последствия работы в Интернете.
Семинарское занятие. Полимотивированность деятельности пользователей Интернета. MUD (Multi-User Dimention). Общие характеристики MUD. Психологические и социальные феномены в среде MUD: раскрепощенность, гендерные различия и смена пола, множественная идентичность, дружелюбие. Феномен зависимости от Интернета. Специфика опосредованной Интернетом деятельности. Потребностно-мотивационный анализ феномена зависимости от Интернета. Виды Интернет-зависимости и их психологическая характеристика: зависимость от сексуальных применений Интернета, зависимость от социальных контактов в чатах и посредством электронной почты, зависимость от решения практических проблем, зависимость от «электронного бродяжничества». Скрытые аддикции как факторы формирования Интернет-аддикции. Профилактика и избавление от онлайновой зависимости.
Тема 9. Миссия инновационного университета. Понятие миссии организации. Задачи менеджмента при разработке миссии. Конкуренция идей как фундаментальный факт развития знаний. Конкуренция вузов на глобальном, национальных и региональных рынках образовательных услуг. Основные характеристики «предпринимательского» университета. Основные путей движения от традиционного к «предпринимательскому» университету. Проектная ориентация в развитии университета. Роль университета в развитии региона. Определение психологических проблем в мотивировании преподавательского состава и развитии предпринимательской культуры. Миссия университета, ее необходимость и обеспечение мотивирующих влияний на значимые группы населения. Психологические проблемы принятия миссии университетским сообществом. Роль психолога в разработке и внедрении организационной миссии: анализ мотивации и реальных установок менеджмента; оценка жизнеспособности миссии, прогноз и мониторинг мотивирующих влияний, моделирование организационного поведения в соответствии с организационной миссией.
Семинарское занятие. Анализ статьи: Стронгин Р.Г., Грудзинский А.О. Миссия инновационного университета // Вестник ННГУ. Серия «Инновации в образовании». 2004. Вып.1 (5). С.8-18. Изучение миссий ННГУ и SUNY (Университета штата НьюЙорк). Разработка критериев сравнения. Определение групп «держателей интереса». Определение методов выявления силы мотивирующих влияний миссии. Исследование мотивирующих влияний миссий методом семантического дифференциала (Д.Осгуд). Разработка подходов к оптимизации мотивирующих влияний. Подготовка аналитического отчета.
Раздел 4. Психология личностной инновационности

Тема 10. Личностная инновационность. Характеристики инновационности субъектов учебной, трудовой и исследовательской деятельностей. Понятие личностной инновационности. Понятие инновационной личности как личности с психологической готовностью к организации и реализации инновационной деятельности. Характеристики инновационной личности: приверженность ценности творчества, мотивация творческого созидания, достаточный уровень развития интеллекта и креативности; эффективность как в производстве мыслительной и творческой продукции, так и на поведенческом уровне во взаимодействии с такими продуктами; активный пользователь информационных, компьютерных и коммуникативных технологий; чувствителен к новому и ориентирован на его поиск; ориентация, как на осознание существующей проблемы, так и на поиск её решения. Специфика инновационной мотивации и ее типы. Социальные роли и инновационная мотивация. Инновационная мотивация потребителя. Мотивация инновационного созидания. Мотивация инновационного поиска. Мотивация внедрения и поддержки инноваций. Понятия социальной и перцептивной интраверсии-экстраверсии. Уровень творчества как сочетание характеристик социальной и перцептивной интраверсии-экстраверсии. Кризис творчества. Стратегии переживания кризиса творчества (В.В.Козлов): уход в обыденную жизнь, девальвация ценностей и последующее возвращение к творчеству, саморазрушение, сумасшествие. Систематичность труда с сохранением позитивной мотивации как стратегия преодоления кризиса творчества. Дополнительные стратегии: личные ритуалы и переключение. Свобода человека в творчестве и проблема самоуправления и управления творчеством.
Практическое занятие. Выявление структуры мотивации с помощью методов В.Мильмана и В.Портера. Анализ уровня и характеристик мотивации по основным типам (А.Маслоу). определение инновационного потенциала мотивации, направлений развития. Подготовка к проведению исследования с испытуемыми разных категорий: инженерный и управленческий корпус высокотехнологичного предприятия, студенты индустриального колледжа. Подготовка аналитического отчета.

Тема11. Современная психология креативности. Инновавционная деятельность как предмет управления, т.е. организации в слаженную систему функционирования и (или) развития на основе совокупности фиксированных принципов, которые формулируются в эргономике, в социальной психологии и социологии труда (В.Мунипов, В.Зинченко). Принцип экологичности управления инновационной деятельностью: не нанесение вреда субъекту деятельности, сохранение среды его существования, обеспечение полноценного развития человека, обеспечение научно-технического прогресса. Принцип включения в процесс управления параметров информационно-виртуальной среды: обязательный учёт психологических факторов, детерминированных развитием информационных, компьютерных и коммуникационных технологий. Соотношение понятий креативности и инновационности. Креативность как основа последующей инновационности. Шестнадцать свойств креативного мышления Дж.Гилфорда. Основные положения смысловой теории мышления О. Тихомирова: о смысловой регуляции, особенностях целевой структуры, мотивационных детерминантах, роли эмоций. Смысловая регуляция продуктивной деятельности. Основные этапы развития смысла в совместном решении задачи: образование первичного смысла попытки решения у каждого участника групповой работы; частичная вербализация и объяснение его другому; расширение системы взаимодействующих элементов; обогащение транслированного смысла через включение его в другие системы взаимодействующих элементов. Функция интеллектуальных эмоций в регуляции творческой деятельности: внутренняя сигнализация о формировании смысла конечной цели на отдельных этапах её конкретизации. Эвристическая функция эмоций. Эмоциональная память и эмоциональный опыт с функцией “наведения ” на правильное решение. Роль задачи в осуществлении продуктивной мыслительной деятельности (В.Юдин). Мультизадачная система как основа программы мыслительной деятельности. Теория интуиции в творческой деятельности Я.Пономарева. Роль побочных продуктов деятельности. Осознание побочных продуктов деятельности как психологический механизм творчества. Механизм творчества в условиях группового решения задачи.
Тема 12. Диагностика личностной инновационности

Практическое занятие. Исследование уровня личной креативности мышления с помощью теста Г.Роршаха. Подготовка к проведению исследования с испытуемыми разных категорий: инженерный и управленческий корпус высокотехнологичного предприятия, студенты индустриального колледжа. Подготовка аналитического отчета.

Тема 13. Развитие личностной инновационности. Анализ теорий творческого мышления и методов творческого решения проблем. Теория интеллектуальной инициативы Д.Богоявленской. Стимульно-продуктивный, эвристический и креативный уровни интеллектуальной инициативы. Психологические характеристики людей с разным уровнем интеллектуальной инициативы. Творчество как деятельность со специфической мотивацией. Условия творческого решения: устойчивая мотивация, создание участниками процесса решения образа будущего результата, способность перехода от логических схем к наглядно-образному представлению материала, особый момент времени получения информации, содержащей принцип решения. Препятствия творческого мышления: конформизм, внутренняя цензура, ригидность, желание найти ответ немедленно. Продуктивная и репродуктивная личностные позиции и их характеристики. Воображение и внутренний план действия. Развитие личностной инновационности: ценностное и мотивационное развитие, развитие интеллектуальной инициативы и рефлексивного мышления, преодоление препятствий творческих решений, и использование современных методов решения творческих задач.
Семинарское занятие. Управление творческой деятельностью и методы творческого решения проблем. Анализ правил формирования команды для работы в условиях деловой организационной культуры с выраженным адхократическим компонентом. Последствия отступления от правил. Мотивационные, функциональные и эмоциональные проблемы. Факторы, снимающие проблемы: состав участников, возможность реализации принципа творческой дополнительности, обеспеченность действия механизма группового решения творческой задачи, строение вертикальных и горизонтальных отношений в группе, система неформальных межличностных отношений. Основные роли в творческой группе. Сравнительный анализ условий применения и эффективности основных методов творческого решения задач: мозгового штурма, шести думающих шляп Э.Де Боно, синектики В.Дж.Гордона, ТРИЗа Г.Альтшуллера.
Раздел 5. Проектирование системы психологической поддержки инновационных процессов в организациях

Тема 14. Деятельностный анализ и психологическое проектирование процессов поиска, внедрения, поддержки и развития инноваций в организациях. Использование закона инвариантной структуры деятельности для анализа инновационной деятельности и ее отдельных процессов. Анализ ориентировочной основы деятельности отдельных субъектов инновационной деятельности и организации как совокупного субъекта деятельности. анализ ценностно-мотивационного блока инновационной деятельности отдельного субъекта, миссии организации и философии менеджмента как организационного аналога мотивации деятельности. анализ концептуальной модели инновационной деятельности. Анализ исполнительского блока инновационной деятельности: модели производственного и организационного поведения. Анализ контрольного блока инновационной деятельности. Выявление проблем в организации и реализации инновационной деятельности ее индивидуальными и коллективными субъектами. Типология проблем. Рефлексивно-деятельностная технология психологического проектирования (Л.Захарова) инновационной деятельности. Деятельность как активность, направленная на достижение предмета потребности. Рефлексивное мышление как профессионально важное качество современных менеджера, исследователя и психолога-консультанта. Рефлексивное мышление как форма интеллектуальной деятельности, предметом которой являются содержания и сознания и сам процесс мышления о них. Формы и уровни рефлексивного мышления, их соответствие конкретным составляющим деятельности. Психологическое проектирование как форма взаимодействия менеджеров и психологов-консультантов, представляющая собой теоретическое и тренинговое межпредметное моделирование деятельности, реализуемое при многоуровневой рефлексивной поддержке. Критерии структурной, ориентировочной, операциональной полноты, содержательной, мотивационной, коммуникативной адекватности личностным и социальным ожиданиям, миссии и стратегическим целям организации. Основные положения и принципы рефлексивно-деятельностной технологии проектирования.
Психологические аспекты информационной безопасности. Принципы кибер-этичного поведения Р.Мэйсона: доступность, точность, личная свобода, собственность. Обучение кибер-этике. Роль психолога-организационного консультанта в разработке и реализации программ психологической поддержки инноваций в организациях. Ключевые компетенции психолога-консультанта (по Т.Читмену и Дж.Чиверсу). Типология компетенций: когнитивные компетенции, функциональные компетенции, личностные компетенции, этические компетенции, мета-компетенции.
Тема 15. Стереотипы в управленческой деятельности как факторы сдерживания инновационных процессов. Стереотип как упрощенный, схематизированный образ социальных явлений или событий, обладающий устойчивостью, традиционный, привычный канон мысли, восприятия и поведения. Общие стереотипы социального взаимодействия: фундаментальная ошибка атрибуции, эффект контроля, эффект соревнования, эффект конформизма, установка на взаимный обмен, установка на последовательность в решениях и поведении, установка следовать социальному доказательству, установка на доверие знакомым и симпатичным людям, установка на следование авторитету. Социально-психологические стереотипы как фактор препятствия принятия рациональных, адекватных ситуации и перспективе развития предприятия решений, фактор подверженности манипуляции и склонности к архаичным решениям, снижения свободы и творчества. Психологические стереотипы в управленческой деятельности: защитного поведения, недоверия, доминанты семейной роли, административной доминанты, приоритета солидарности над конкурентоспособностью, «простого» человека, оценки мотивации труда. Психологические стереотипы в управлении как фактор демотивации трудовой и учебной деятельности в отношении инновационной парадигмы развития экономики и социальной сферы. Связь распространенности и устойчивости стереотипов с организационной культурой. Технологические подходы к снятию действия стереотипов: объективация, осознание. рефлексивная оценка, проектирование вариативных решений с оценкой возможных последствий для субъектов экономической, социальной . учебной, частной жизни.
Практическое занятие. Работа с применением метода конкретных ситуаций, содержащих ценностные противоречия. Выявление подверженности стереотипам. Определение подходов к их снятию в программах корпоративного обучения.
Тема 16. Развитие организационной идентичности и Технология ценностной переориентации консервативно настроенной части персонала. Понятия идентификации и идентичности. Организационная идентичность как совокупность разделяемых членами организации характеристик и атрибутов этой организации, отличающих ее от других организаций. Подходы к определению компонентов организационной идентичности. Структура организационной идентификации. Объекты организационной идентификации. Компоненты организационной идентификации: когнитивный, оценочный, аффективный (А.Тайфель). Аттракция по отношению к организации, соответствие организационных и индивидуальных целей, лояльность, отнесение себя к членам организации (М.Браун). Персональная самооценка, самокатегоризация, оценочная идентификация, аффективная профессиональная идентификация, идентификация с командой, командное чувство (Р. Ван Дик) Взаимосвязь организационной идентификации с установками и поведенческими проявлениями работников. Организационная идентификация и удовлетворенность работой. Организационная идентификация и намерение уволиться. Организационная идентификация, сверхролевое поведение и гражданское поведение в организации. Психологические проблемы организационной идентичности в условиях внедрения инновационных технологий как следствие нарушения идентичности. Ценностный и ролевой подходы к развитию и восстановлению идентичности.
Практическое занятие. Работа с методом личностной самоидентификации М.Куна и Т.МакПартленда. Работа с использованием метода конкретных ситуаций, содержащих скрытое ценностное противоречие (Л.Захарова). Анализ психологической готовности к работе в инновационном режиме. Прогноз формирования организационной идентификации с высокотехнологичной организацией на основе анализа выявленной личной ценностной приверженности и структуры ролевого ансамбля личности. Подготовка к проведению исследования с испытуемыми разных категорий: инженерный и управленческий корпус высокотехнологичного предприятия, студенты индустриального колледжа. Подготовка аналитического отчета.

 Тема 17. Проектирование отбора, адаптации, обучения и систем мотивирования персонала организации в условиях перехода к инновационному режиму работы (две темы практических занятий на выбор)

Практическое занятие. Разработка модели выпускника на основе требований, заложенных в национальной образовательной инициативе «Наша новая школа. Анализ положения о готовности выпускника к жизни в конкурентном и высокотехнологичном обществе. Проектирование ключевых компетенций. Разработка модуля психологической подготовки управленческого корпуса и учителей к реализации новых задач.
Практическое занятие. Анализ ситуации «Молодой специалист в фирме МВМ» (Л.Н.Захарова. Психология управления. Учебное пособие. М.: Логос. 2009. Приложение 5. С.354-357. Использование метода психологического проектирования профессиональной деятельности. Подготовка проекта.
6. Самостоятельная работа студента
	Содержание работы
	Методы
	Испытуемые
	Количество часов

	Изучение литературы
	
	
	10

	Освоение работы в системе дистанционного обучения
	MOODLE
	
	2

	Организационно-диагностическая работа
	SWOT-анализ, Метод диагностики организационной культуры К.Камерона и Р.Куинна
	Студенты ФСН, ВМК,ФКС и ЭФ ННГУ, студенты индустриального колледжа, инженерный и менеджерский корпус НИИРТ
	8

	Психодиагностическая работа
	Диагностика структуры мотивации методами В.Мильмана, и В. Портера, Метод конкретных ситуаций Л.Захаровой, Метод диагностики личной креативности Г.Роршаха, диагностика стиля управления К.Камерона и Р.Куинна
	Студенты ФСН, ВМК,ФКС и ЭФ ННГУ, студенты индустриального колледжа, инженерный и менеджерский корпус НИИРТ
	12

	Статистичекая обработка данных в использованием пакета программ SPSS
	Расчет статистической значимости различий по Манну-Уитни, Корреляционный анализ, Кластерный анализ
	
	12

	Подготовка эссе и аналитических отчетов
	
	
	12

	Подготовка итогового проекта
	Анализ ситуации «Молодой специалист в фирме МВМ» и подготовка Проекта психологической поддержки подбора кадров, аттестации и корпоративного обучения персонала
	
	8

	Итого 64 часа

7. Учебно-методическое обеспечение дисциплины

7.1. Рекомендуемая литература.

а) основная литература:

1. Путин В.В. Выступление на расширенном заседании Государственного совета «О стратегии развития России до 2020 года» 08.02.08. – [Электронный ресурс] – Режим доступа: http://www.kremlin.ru/appears/2008/02/08/1542_type63374type63378type82634_159528.s
2. Яголковский С.Р. Психология инноваций: подходы, модели, процессы.
3. М.: ГУ-ВШЭ. 2010. 466 с.

4. Захарова Л.Н. Основы психологического консультирования организаций. Учебное пособие. Н.Новгород.: Изд.Гладкова. 2010. 338 с.

5. Гунин В.Н., Баранчеев В.П., Устинов В.А. Модульная программа для менеджеров. Модуль 7. Управление инновациями. М.: Инфра-М. 1999.

б) дополнительная литература:

1. Абульханова-Славская К.А. Стратегии жизни. М.: Мысль. 1991.

2. Астляйтнер. Г. Дистантное обучение посредством WWW6 социальные и эмоциональные аспекты // Гуманитарные исследования в ИНТЕРНЕТЕ /под ред. А.Е.Войскунского. М., 2000. С.333-367.

3. Анисимов О.С. Принятие управленческих решений: методология и технологии. М.: РАГС, 2002.

4. Анциферова Л.И. Связь морального сознания с нравственным поведением человека // Психол. журнал. 1999. Т.20. № 3.
5. Арестова О.Н., Бабанин Л.Н., Войскунский А.Е. Мотивация пользователей Интернета // Гуманитарные исследования в ИНТЕРНЕТЕ /под ред. А.Е.Войскунского. М., 2000. С. 55-76..

6. Безрудный Ф., Смирнова Г., Нечаева О. Сущность понятия инновации и его классификация // Инновации, 1998, № 2-3 (http://www.mag.innov.ru).

7. Безносов С.П. Психология профессиональной деформации личности. С-Пб.: Речь. 2004.
8. Беляева А.В., Коул М. Компьютерно-опосредованная совместная деятельность и проблема психического развития // Психол.Журнал. 1991, т.12(2). С.145-152.
9. Богоявленская Д.Б. Интеллектуальная активность как проблема творчества. Изд-во Ростовского университета, 1983.

10. Богоявленская Д.Б. Психология творческих способностей. Учеб. пособие для студ. высш. учеб. заведений. М.: Академия, 2002.

11. Вчерашний Р., Сухарев О., Инновации - инструмент экономического развития// Инвестиции в России, №1, 2000, с. 22-32.

12. Грошев И., Емельянов П. Каков руководитель – такова организация // Проблемы теории и практики управления. 2003. №5.
13. Де БоноЭ. Латеральное мышление. СПб.: Питер Паблишинг, 1999.
14. Дружинин В.Н. Интеллект и продуктивность деятельности: модель “интеллектуального диапазона”// Психологический журнал, 1998, № 19 (2), с. 61-70.

15. Ермолаева Е.П. Теневые функции должностной роли в структуре профессионального маргинализма // Психол. журнал. 2003. Т.24. № 3.С.56-65.
16. Л.Н.Захарова. Психология управления. Учебное пособие. М.: Логос. 2009.
17. Захарова Л.Н. Социально-психологические условия становления инновационной экономики в России // Актуальные проблемы психологии, социологии и управления / под ред.Г.С.Прыгина. Сборник научных статей. Н.Челны: Институт управления. 2009. С.46-65.

18. Захарова Л.Н., Ярмахов Б.Б. Психологические барьеры внедрения информационных технологий в образовательных учреждениях // Вестник ННГУ.2009. №1. С.11-19.

19. Иванов Д.В. Общество как виртуальная реальность //сб. “Информационное общество”. Cпб.- М.: ООО “Издательство АСТ”, 2004.

20. Кастельс (Кастеллс) М. Галактика Интернет. Екатеринбург: У- Фактория, 2004.

21. 39. Кастельс (Кастеллс) М. Информационная эпоха. М. ГУ-ВШЭ, 2000.

22. Климов Е.А. Становление профессионала. М.; Воронеж: МПСИ.1996.
23. Кун Т. Структура научных революций. М.: Прогресс, 1977.

24. Леонтьев Д.А. Психология смысла. М., 1999.
25. Маслоу А. Новые рубежи человеческой природы / Под ред. Г.А. Балла, А.Н. Киричука, Д.А. Леонтьева. М.: Смысл, 1999.

26. Менегетти А. Ин-се творчества. Пермь, 1993.

27. Мунипов В.М., Зинченко В.П. Эргономика: человекоориентированное проектирование техники, программных средств и среды: Учебник. – М., Логос, 2001.

28. Носов Н.А. психологические виртуальные реальности. М.: Институт человека РАН.1998.

29. Поддьяков А.Н. Исследовательское поведение: стратегии познания, помощь, противодействие, конфликт. М.:ООО “Фирма “Эребус”, 2006.

30. Пономаренко В.А. Психология духовности профессионала. М.: ИАКМ.1997.
31. Пономарёв Я.А. Психология творения. М.: МПСИ, 1999.

32. Пригожин А.И. Нововведения: стимулы и препятствия (социальные проблемы инноватики), М.:Политиздат, 1989.

33. Пряжников Н.С., Пряжникова Е.Ю. Психология труда и человеческого достоинства. М.: ACADEMIA, 2001.
34. Психология профессионального здоровья. Учебное пособие / Под ред. Г.С.Никифорова. С-Пб.: «Речь». 2006. 480 с.

35. Руководство Осло: рекомендации по сбору и анализу данных по инновациям. М.: ОЭСР-ЦИСН, 2006.

36. Ситников А.П. Акмеологический тренинг: теория, методика, психотехнологии. М.: Социокультурная инициатива. 1996.

37. Соколов В.М. Инновационные технологии в образовании6 стимулы и препятствия //Вестник ННГУ. Серия «Инновации в образовании». 2005. Вып.1 (6). С.202-206.

38. Степанова Л.А. Развитие аутопсихологической компетентности: овладение акмеологическими технологиями. М.: РАГС.2001.

39. Стрелков Ю.К. Инженерная и профессиональная психология. Учебное пособие. М.: «Академия», 2001. 360 с.

40. Стронгин Р.Г., Грудзинский А.О. Миссия инновационного университета // Вестник ННГУ. Серия «Инновации в образовании». 2004. Вып.1 (5). С.8-18.

41. Тихомиров О.К. Информационный век и теория Л.С.Выготского //Психол.журнал. 1986. №5. с.114-119.

42. Фриндте В., Келер Т. Публичное конструирование «Я» в опосредованном компьютером общении // Гуманитарные исследования в ИНТЕРНЕТЕ /под ред. А.Е.Войскунского. М., 2000. С. 40-54.

43. Хелмицкий Б.Н. Продуктивность управленческой деятельности: психолого-акмеологические условия и факторы. М.: РАГС.1997.

44. Шмелев А.Г. Мир поправимых ошибок // Компьютерные игры. Обучение и психологическая разгрузка. М. 1998.

8. Вопросы для контроля

8.1. Чем обусловлена постановка на государственном уровне задач инновационного развития страны?

8.2. Как вы можете определить понятия инновации, инновационности? Какое содержание вкладывалось в это понятие в истории его становления?

8.3. Назовите основные препятствия инновационного развития России. Выделите среди них те, которые имеют психологическое содержание.

8.4. Определите психологическую специфику инновационной деятельности в сравнении с традиционными видами деятельностей.
8.5. Что значит – управлять инновациями?

8.6. Какова задачи Вы видите стоящими перед психологом-консультантом по инновационным процессам?
8.7. Дайте характеристику инновационной личности.

8.8. Назовите типы инновационной мотивации, характеризующих разные позиции человека в отношении инноваций.

8.9. Можете ли Вы развести понятия креативности и инновационности? В чем суть основных различий? Что дает психологу-консультанту разведение этих понятий?

8.10. Дайте характеристику творческого процесса и его психологических механизмов.

8.11. Чем может быть полезна теория продуктивного мышления О.К.Тихомирова психологу-консультанту по инновационным процессам?

8.12. Чем может быть полезна теория творчества Я.А.Пономарева психологу-консультанту по инновационным процессам?
8.13. Сформулируйте основные положения теории интеллектуальной инициативы д.Б.Богоявленской. Как может использовать эту теорию психолог-консультант?

8.13. В чем суть теории творчества Дж.Гилфорда? Как может использовать эту теорию психолог-консультант?

8.14. Назовите ключевые когнитивные, функциональные, личностные, этические компетенции и мета-компетенции психолога-организационного консультанта по инновационным процессам?
8.15. Какие типы инноваций Вам известны? В какой области инноваций Вы смогли бы полнее реализовать себя как консультант и почему?

8.16. Какие задачи подготовки выпускника ставятся перед системой образования в Национальной образовательной инициативе «Наша новая школа»? Какие задачи Вы видите для себя как для организационного психолога-консультанта?

8.17. Почему информационные технологии являются условием развития инноваций в современной экономике и социальной сфере?

8.18. Дайте мотивационную характеристику людям, приверженным использованию информационных технологий в образовании и управлении.

8.19. что такое Интернет-аддикция? В чем состоит работа психолога-консультанта по профилактике и преодолению такого рода зависимости?

8.20. Какой технологией Вы бы стали пользоваться при формировании команды для решения творческих задач?

8.21. Можно ли развить инновационность личности? Если можно, то какие стратегии можно для этого использовать?
8.22. Какие организационные детерминанты инновационной деятельности Вам известны?

8.23. Если бы вы реализовали проект по поддержке внедрения информационных технологий в образовательный процесс, то какие основные идеи и методические подходы Вы положили бы в основу своей работы?

8.24. Какие индивидуально-психологические детерминанты инновационной деятельности Вам известны?

8.25. Если бы Вы реализовали проект подбора кадров для предприятия, переходящего на инновационный режим работы, то какие основные идеи. принципы и технологические подходы Вы стали бы использовать?

8.26. Как Вы понимаете суть такой технологии как психологическое проектирование деятельности? как бы Вы могли использовать эту технологию в своей работе?
8.27. Какие методы психологической диагностики личностной инновационности Вам известны? При решении каких задач и при каких условиях Вы стали бы их применять?

8.28. Предложите методические подходы для диагностики уровня интеллектуальной инициативы субъекта инновационной деятельности.

8.29. Какие уровни рефлексивного мышления характерны для Вас? Как вы это установили, и что это означает для развития вашей деятельности как консультанта по инновационным процессам?

8.30. Назовите известные Вам стереотипы, являющиеся препятствиями внедрения инноваций? Каковы механизмы их действия? Как они формируются, транслируются и преодолеваются?
8.31. Сформулируйте роль миссии инновационной организации? Каковы могут быть задачи психолога-консультанта при разработке, оценке и реализации миссии?
9. Критерии оценок

	Зачтено
	Сданы все аналитические отчеты, эссе, итоговый проект. В целом хорошая подготовка с небольшими ошибками. Знание истории и современных подходов к определению инноваций и исследованию инновационности, ее индивидуально-психологических и организационно-психологических детерминант, психологических технологий поддержки инновационных процессов и снятия психологических барьеров инновационности.

	Не зачтено
	Необходима дополнительная подготовка для успешного прохождения испытания

10. Примерная тематика курсовых работ

1. Эволюция научных взглядов на инновационности и ее роль в развитии общества.
2. Инновационность в образовании: психологические аспекты.
3. Инновационность в управлении: психологические аспекты.
4. Психологические механизмы реализации групповой инновационности.

5. Психология трансформационного лидерства.
6. Креативная экономика и ее психологические аспекты.
7. Конфликты в организациях при внедрении инноваций.

8. Внутренние конфликты педагогов в условиях внедрения инноваций.

9. Психологические приобретения и издержки внедрения информационных и инновационных технологий в организациях.

10. Самооценка педагогов в условиях внедрения инновационных технологий в образовательных процесс.

11. Психологические основы компетентностного подхода к оптимизации профессиональной деятельности.

12. Психологические проблемы социализации человека в высокотехнологичном обществе.

13. Психологический облик выпускника образовательного учреждения в условиях перехода к инновационной экономике.

14. Психология инновационной мотивации.

15. Мотивация пользователей Интернета.

16. Психология хакеров.

17. Психологические проблемы зависимости от Интернета.

18. Психологические проблемы внедрения инновационных и информационных технологий в образовательный процесс.
19. Психологические проблемы внедрения инноваций в управление.
20. Личностная инновационности: диагностика и развитие.
21. Психология креативности.
22. Реализация методологического принципа «единства лично​сти и деятельности» в исследованиях и внедрении инноваций.
23. Потребительская инновационность.

24. Организационная культура предприятия как фактор развития инновационных процессов.

25. Организационная культура образовательного учреждения как фактор развития инновационных процессов.

26. Проблемы разработки профессиограмм и психограмм для деятельностей с инновационной составляющей.

27. Перспективные направления психологии инновационной деятельности: прогнозный сценарий.

