

МИНСК

ИЗДАТЕЛЬСТВО «ЧЕТЫРЕ ЧЕТВЕРТИ»

2018

Владимир Корж

Мария Ландо

Сетевое взаимодействие,

адвокатирование

и использование

новых медиа

в неформальном

и гражданском

образовании

Учебно-методическое пособие

УДК 374.7

ББК 74.4

 К66

Издание профинансировано

Европейским союзом и DVV International

(из средств Федерального министерства экономического сотрудничества и развития)

Корж, В. С.

Сетевое взаимодействие, адвокатирование и использование новых медиа в

неформальном и гражданском образовании : учеб.-метод. пособие / Владимир

Корж, Мария Ландо. — Минск : Четыре четверти, 2018. — 72 с. : ил.

ISBN 978-985-581-264-8.

Учебно-методическое пособие разрабатывалось и использовалось в том числе как

базовый учебный материал для проведения соответствующего модуля учебного кур-

са «Школа менеджеров» в рамках проекта «Учиться, чтобы действовать», реализо-

ванного в Беларуси Представительством зарегистрированного общества «Deutscher

Volkshochschul-Verband e.V.» (Федеративная Республика Германия) в Республике Бела-

русь в сотрудничестве с Ассоциацией дополнительного образования и просвещения.

Адресовано специалистам общественных организаций и инициатив, занятых в пер-

вую очередь в сфере неформального и гражданского образования для получения ими

знаний и компетенций по проведению успешных адвокативных действий, особенностям

современных медиа и каналов коммуникации, технологиям построения эффективного

взаимодействия с различными субъектами. Пособие может также использоваться заин-

тересованными организациями и экспертами из других сфер.

УДК 374.7

ББК 74.4

 © Корж В. С., Ландо М. А., 2018

© Оформление. ОДО «Издательство

“Четыре четверти”», 2018

К66

ISBN 978-985-581-264-8

33

Оглавление

ВСТУПЛЕНИЕ . 4

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ 5

1.1. Сотрудничество и партнерство в области неформального

и гражданского образования взрослых . 5

1.2. Уровни взаимодействия: от обмена информацией к партнерству 8

1.3. Сеть как одна из форм сотрудничества организаций 10

1.4. Принципы эффективного партнерства . 11

1.5. Шесть признаков неэффективного взаимодействия.

Оценка сотрудничества с другими организациями 14

1.6. План развития взаимодействия организации

с внешним окружением . 19

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ . 22

2.1. Адвокатирование в сфере неформального образования взрослых . . 22

2.2. Семь шагов адвокативной кампании . 25

2.3. Право на образование как предмет адвокативной кампании 34

2.4. Особенности проведения адвокативных кампаний

в сфере образования взрослых . 39

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ 41

3.1. Целевые аудитории в коммуникациях организации:

как попасть в цель . 41

3.2. Коммуникации в социальных медиа . 44

3.3. Веб-сайт образовательной организации . 45

3.4. Страница организации в социальных сетях . 47

3.5. E-mail рассылки: как, кому и зачем писать письма 50

3.6. Блоги образовательных проектов . 53

3.7. Коммуникации в мессенджерах . 55

3.8. Где хранить данные: обзор облачных сервисов 58

3.9. Смешанное обучение: возможности и ограничения 60

ПРИЛОЖЕНИЯ . 62

Приложение 1. Примерный план занятий для организаций гражданского

общества по взаимодействию в сфере образования взрослых 62

Приложение 2. Примерный план занятия по адвокатированию

в сфере образования взрослых . 66

Приложение 3. Примерный план занятия «Современные инструменты

коммуникаций для организаций гражданского общества

сферы неформального и гражданского образования взрослых» 69

4

Для многих белорусов процесс образования завершается вместе с получени-

ем диплома о среднем или высшем образовании. Однако во всем мире сегодня

становится актуальным обучение на протяжении всей жизни и его неотъемле-

мая составляющая – дополнительное образование. С вступлением в действие

Кодекса Республики Беларусь об образовании и ряда постановлений и положе-

ний трактовка понятия «дополнительное образование взрослых» существенно

расширилась и понимается не только как система повышения квалификации,

а как любое организованное обучение взрослых, в том числе неформальное.

Согласно Кодексу, государство берет на себя обязательства «по обеспечению

доступности образования, в том числе лицам с особенностями психофизиче-

ского развития в соответствии с их состоянием здоровья и познавательными

возможностями, на всех уровнях основного образования и при получении до-

полнительного образования».

Однако практика такова, что представители определенных групп общества

зачастую не могут в полной мере реализовать гарантированное право на об-

разование. Особенно эта проблема затрагивает уязвимые группы – людей, на-

ходящихся в трудной жизненной ситуации, жителей отдаленных регионов, пред-

ставителей групп, которые дискриминируются или стигматизируются в обще-

стве, людей с низким уровнем образования, не позволяющим им конкурировать

на рынке труда, людей пожилого возраста и иные группы общества. Поэтому

одной из ключевых задач общественных организаций и инициатив является за-

щита и продвижение интересов таких групп и расширение спектра образова-

тельных услуг для них.

Сотрудничество различных социальных партнеров, влияние на принятие ре-

шений в интересах целевых групп и эффективные коммуникации повышают

результативность решения этих и иных проблем, связанных с неформальным

образованием.

Пособие «Сетевое взаимодействие, адвокатирование и использование новых

медиа в неформальном и гражданском образовании» создано для того, чтобы

повысить осведомленность специалистов общественных организаций и инициа-

тив о важности современных медиа и каналов коммуникации, технологиях по-

строения эффективного взаимодействия с различными субъектами в области

образования взрослых и основах проведения адвокативных действий.

Пособие адресовано в первую очередь специалистам, которые работают в

сфере неформального и гражданского образования, но может использоваться

организациями и экспертами из других сфер.

Мы надеемся, что представленные в пособии рекомендации станут для наших

читателей опорой и источником вдохновения для реализации предлагаемых

идей на практике, а также будут способствовать развитию устойчивых парт нер-

ских проектов, успешных адвокативных кампаний и эффективных коммуника-

ций организаций сферы неформального образования взрослых.

Пособие «Сетевое взаимодействие, адвокатирование и использование новых

медиа в неформальном и гражданском образовании» подготовлено в рамках

проекта «Учиться, чтобы действовать», который реализуется Представитель-

ством зарегистрированного общества «Deutscher Volkshochschul-Verband e.V.»

(Федеративная Республика Германия) в Республике Беларусь в сотрудничестве

с Ассоциацией дополнительного образования и просвещения. Проект финанси-

руется Европейским союзом и софинансируется DVV International (из средств

Федерального министерства экономического сотрудничества и развития).

ВСТУПЛЕНИЕ

55

Глава 1.

Объединяя усилия:

взаимодействие

образовательных организаций

1.1. СОТРУДНИЧЕСТВО И ПАРТНЕРСТВО

В ОБЛАСТИ НЕФОРМАЛЬНОГО

И ГРАЖДАНСКОГО ОБРАЗОВАНИЯ

ВЗРОСЛЫХ

«Если хочешь идти быстро – иди один, если хочешь дойти далеко – идите вме-

сте», – эта африканская пословица как нельзя лучше отражает смысл, предна-

значение, преимущества и ограничения налаживания взаимодействия, сотруд-

ничества и партнерства.

Люди или организации, создавая коалиции, способны достичь намного боль-

шего, чем по отдельности. Работая же обособленно, каждая организация дей-

ствует в одиночку, зачастую конкурирует с другими или дублирует их деятель-

ность, и при этом не всегда может достичь желаемых результатов. Это справед-

ливо и для тех, кто ведет свою деятельность сфере неформального образова-

ния. Через взаимодействие и сотрудничество инициативы приобретают более

инновационный и последовательный характер, позволяющий решать сложные

задачи общественного развития. Результаты совместной работы становятся бо-

лее значительными, поскольку обмен информацией, экспертизой, опытом, объ-

единение ресурсов, как правило, намного повышают эффективность решения

проблем, связанных с неформальным образованием.

Сотрудничество разных организаций, экспертов и секторов не менее значимо

при реализации адвокативных и информационных кампаний. Участие в них ши-

рокого круга субъектов обеспечивает более весомую общественную поддержку

поднимаемых вопросов и повышает легитимность и эффективность таких кам-

паний.

Сотрудничество может налаживаться на короткий или длительный период

времени, быть формальным или неформальным, включать представителей от-

дельного сектора и региона или разных секторов и территорий. В любом случае

сотрудничество базируется на взаимопонимании, и без этой основополагающей

составляющей его и начинать не стоит.

6

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

В этой связи организациям сферы образования взрослых следует четко осоз-

навать, что у совместной деятельности и партнерства есть и преимущества, и

реальные угрозы. Преимущества, от которых все вовлеченные субъекты могут

получить выгоду, следующие:

 – ответственность становится общей: все, связанное с совместной деятель-

ностью, ложится на плечи нескольких человек или организаций, появляют-

ся дополнительные помощники, и по текущим, и по стратегическим вопро-

сам принимаются более сбалансированные коллективные решения;

 – сотрудничество позволяет выигрывать время: то, что должен делать один

субъект, делится на двоих, троих и более, что положительно отражается на

сроках, действиях и их качестве;

 – увеличиваются ресурсы – люди, деньги, знания, информация. Рост ресур-

сов, в свою очередь, рождает синергию, появляется больше идей и возмож-

ностей для их реализации;

 – у субъектов появляется доступ к социальному капиталу друг друга, расши-

ряется доступ к информации и различным профессиональным сетям;

 – кооперация обеспечивает более широкий охват целевых групп и аудито-

рий, создание более востребованных и эффективных продуктов и услуг, а

также развитие более инновационных идей.

Прочее
транспорт,

оборудование,
мебель

Информация
(сбор данных)

статистические данные,
нормативные требования,

аналитика,
региональная специфика,

социальная
проблематика

Человеческие
ресурсы

специалисты, стажёры,
волонтёры,

административная
поддержка

от государства

Экспертные
возможности

технические эксперты,
разработка проекта,

обучение, менеджмент,
маркетинг,

фасилитация

ВКЛАД ПАРТНЁРОВ,
ВКЛЮЧАЯ

НЕГОСУДАРСТВЕННЫЕ
ОРГАНИЗАЦИИ,
ГОСУДАРСТВО

И БИЗНЕС

Информация
(распространение)

электронные
коммуникационные
сети, устные каналы,

публикации,
профессиональные

сети

Взаимоотношения
с донорами, политиками,

медиа, поставщиками,
профсоюзами,
религиозными

и общественными
организациями

Помещения
для партнёрского
проекта, офиса,
рабочих встреч,
мероприятий,

хранения материалов
и оборудования

Cхема 1. Какой вклад в совместную деятельность могут вносить партнеры

7

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

Преимущества партнерских взаимоотношений обеспечиваются в первую оче-

редь вкладом, который может внести каждый из партнеров (Схема 1).

Часто в порыве энтузиазма и в предвкушении потенциальных преимуществ

от сотрудничества, его участники не анализируют возможные риски и не осоз-

нают, что у кооперации есть и свои минусы:

 – ограниченная возможность принимать самостоятельные, независимые ре-

шения в связи с тем, что в ходе совместной деятельности повышается за-

висимость от других партнеров;

 – сложности взаимоотношений, особенно когда взгляды на ведение дел

у субъектов не совпадают. Подобные разногласия могут привести к кон-

фликтам, а порой и вовсе к разрыву отношений;

 – неравное распределение полномочий;

 – с ростом числа субъектов в сотрудничестве растет сложность управления

прямыми и косвенными контактами субъектов. Противоречия в сотрудни-

честве могут оттягивать сроки решения важных задач и вопросов.

Кроме того, едва ли стоит вступать в сотрудничество и развивать партнер-

ские взаимоотношения, если для вас и других участников:

 – тяжело найти консенсус относительно общей цели и результатов, для до-

стижения которых вы объединяетесь;

 – важнее договориться, кто будет распоряжаться ресурсами, нежели достичь

саму цель и результат;

 – достижение консенсуса между участниками идет медленно и мучительно;

 – репутация субъектов вызывает сомнения.

8

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

1.2. УРОВНИ ВЗАИМОДЕЙСТВИЯ:

ОТ ОБМЕНА ИНФОРМАЦИЕЙ К ПАРТНЕРСТВУ

В сфере неформального и гражданского образования взрослых организа-

ции, инициативные группы и отдельные специалисты взаимодействуют друг с

другом на разных уровнях и в разных форматах. С точки зрения особенностей

построения взаимодействий целесообразно выделить три уровня и дать им со-

ответствующие характеристики (Схема 2).

Схема 2. Уровни взаимодействия

Партнерство

Функциональное
взаимодействие

Обмен
информацией

Первый и самый низкий уровень – это обмен информацией. Такой обмен мо-

жет происходить достаточно пассивно, нерегулярно, информация передаваться

не напрямую. Субъекты нередко знают о существовании или даже о деятельно-

сти друг друга, но для них не имеет значения, какого рода информацию и кому

распространять, представляет ли она интерес или пользу для других. Обмен ин-

формацией происходит, когда субъекты встречаются на мероприятиях, попадая

на них случайно либо по приглашению.

К этому же уровню может относиться и более целенаправленный обмен,

когда информация распространяется с учетом интересов и потребностей других

субъектов или происходит в ходе консультаций субъектов друг с другом или со-

вместного обучения. Для целенаправленного обмена информацией могут также

создаваться специализированные e-mail рассылки, группы в социальных сетях

и мессенджерах, проводиться специальные встречи для обсуждения текущей

ситуации и обмена опытом.

Второй уровень – это функциональное взаимодействие, при котором субъ-

екты организуют и ведут совместную деятельность. В этот уровень попадают

подготовленные и реализованные сообща мероприятия, реализация совмест-

ных проектов, адвокативных и информационных кампаний, работа в советах,

сетях, коалициях, которые формируются для достижения согласованных резуль-

татов. При этом типе взаимодействия субъекты обмениваются материальными

и нематериальными ресурсами и получают от совместной деятельности общую

выгоду.

9

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

Взаимодействие этого уровня можно характеризовать как сотрудничество.

К формам сотрудничества относятся:

• публичное выражение поддержки и солидарности, например, в форме

письма поддержки, выступления на мероприятии или в медиа;

• сеть – это неформальная гибкая открытая система, охватывающая боль-

шое число организаций и отдельных лиц со сходными интересами, которые

обмениваются идеями, информацией и обсуждают волнующие их вопросы.

• коалиция – объединение субъектов, которые разделяют общую цель и объ-

единяют свои силы для осуществления перемен в обществе. Обычно коа-

лиции образуются для решения конкретных задач и после достижения по-

ставленной цели прекращают свое существование или трансформируются

в другие формы сотрудничества;

• совместный проект – это процесс, в результате которого несколько органи-

заций заключают официальное соглашение о совместной работе по дости-

жению общей цели или о разработке и реализации конкретного проекта;

• ассоциация/союз – юридически закрепленное объединение организаций-

членов, целью которого является централизация некоторых общих взаимо-

выгодных функций, например, представление общих интересов при взаи-

модействиях со значимым для организаций окружением.

Высшим же уровнем взаимодействия является партнерство. Для этого уров-

ня, как правило, характерны коллегиальность в выработке, принятии и испол-

нении решений, совместное вложение и использование ресурсов, взаимная вы-

года и общая ответственность.

10

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

1.3. СЕТЬ КАК ОДНА ИЗ ФОРМ

СОТРУДНИЧЕСТВА ОРГАНИЗАЦИЙ

В последнее время все чаще сотрудничество между отдельными людьми и

между организациями развивается в форме сетей. Сеть – это неформальная

гибкая открытая система, охватывающая большое число организаций и отдель-

ных лиц со сходными интересами, которые обмениваются идеями, информаци-

ей и обсуждают волнующие их вопросы.

Сфера образования взрослых, в частности, ее неформальная часть, также

начиналась с создания сетей. Сегодняшние Ассоциация дополнительного об-

разования и просвещения, Ассоциация бизнес-образования, Ассоциация об-

разования для устойчивого развития рождались из неформальных сетей. По-

пулярность этой формы сотрудничества требует уделить ее эффективности и

характерным признакам отдельное внимание.

Сотрудничество в рамках сети можно считать эффективным, если:

 – вовлеченность в сеть ее членов усиливается;

 – профессиональный и социальный капитал членов сети растет;

 – сеть служит проводником позитивных изменений в секторе образования

взрослых в целом.

Эффективная сеть характеризуется восьмью признаками:

1. фокусируется на обеспечении высоких результатов деятельности ее

членов;

2. формирует между членами отношения высокого доверия и внутренней

прозрачности и подотчетности;

3. постоянно совершенствует практики и системы своей работы;

4. действует как горизонтальная организационная структура, осуществляет

руководство, основанное на неформальном лидерстве, и обеспечивает ка-

чественную фасилитацию внешних и внутренних процессов;

5. осуществляет регулярные и оперативные внутренние коммуникации и вну-

треннее обучение;

6. представляет собой открытую систему для развития, благодаря взаимо-

действию с внешним окружением;

7. формирует новые партнерства среди обучающихся, адукаторов, семей

обу чаю щихся и среди сообществ, с которыми взаимодействует;

8. обеспечивает себя необходимыми ресурсами для поддержания своей дея-

тель ности.

11

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

1.4. ПРИНЦИПЫ ЭФФЕКТИВНОГО

ПАРТНЕРСТВА

Партнерство – это долговременное взаимовыгодное сотрудничество несколь-

ких субъектов, основанное на их равных правах и обязанностях и направленное

на достижение общей согласованной цели. Партнерство является высшим уров-

нем взаимодействия, когда различные организации, эксперты и группы тесно

и регулярно сотрудничают друг с другом. При этом каждый субъект сохраня-

ет свою независимость и право на самостоятельные действия вне партнерских

связей.

Партнерские связи могут формироваться как внутри отдельной сферы или

сектора, так и между различными секторами. Например, между организация-

ми гражданского общества (ОГО), бизнесом и государством. Осуществляется

партнерство обычно через долгосрочные соглашения, деятельность постоянных

органов по совместной выработке решений (рабочих групп, межведомственных

или межсекторных советов и т.п.), делегирование полномочий по реализации

государственных политик, включение ОГО в перечень исполнителей той или

иной государственной программы.

Многие организации декларируют партнерство, не понимая до конца, в чем

заключается смысл такого уровня взаимодействия. Партнерство всегда не толь-

ко направлено на достижение общего согласованного результата, но и требует,

чтобы партнеры соблюдали четыре основных принципа:

1. Согласованные ожидания – стороны заключают устный или письменный

договор о том, что и как они ожидают получить в качестве конечных и про-

межуточных результатов взаимодействия и кто какие роли готов выпол-

нять в этом процессе;

2. Совместное планирование – стороны вместе определяют цель, задачи,

методы, ресурсы и график взаимодействий;

3. Совместная оценка – стороны вместе сопоставляют текущие результаты

и формы своих взаимодействий с запланированными и совместно анали-

зируют их;

4. Эффективные коммуникации – стороны строят обмен информацией на

доверии друг к другу, на открытости своих действий и замыслов, на ре-

гулярности, оперативности и достаточности контактов друг с другом, на

ответственности перед собой и партнером за любое свое действие, спо-

собное повлиять на установленное партнерство.

Несоблюдение хотя бы одного из этих принципов смещает партнерство на

уровень функционального взаимодействия и рискует принести гораздо более

скромные результаты. Для субъектов сферы образования взрослых знание и по-

нимание этих принципов дает хорошее основание обдумать целесообразность

партнерства, свою готовность к такому уровню взаимодействий и выстраивать

договорные отношения с будущими партнерами соответствующим образом.

При налаживании партнерских связей важно заранее предусмотреть, как

будет обеспечено выполнение вышеперечисленных принципов и обязательств

по совместной работе, иначе партнерство останется на уровне простых разго-

воров.

12

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Договоренности по этим пунктам обычно закрепляются в виде Партнерского

соглашения, Меморандума или Соглашения о сотрудничестве. Такие документы

часто не имеют юридической силы, разрабатываются и принимается партнера-

ми совместно и на равных условиях, подписываются на добровольной основе и

легко пересматриваются.

Кроме того, эффективность партнерства зависит от целого ряда навыков. Его

участникам надо, как минимум, вести переговоры, направлять, курировать и де-

легировать полномочия, работать в команде. Для партнерства также представ-

ляют ценность люди, которые могут и готовы сохранять конфиденциальность,

анализировать возможные риски и проявлять инициативу.

Многие партнерства начинаются неформально, но с течением времени, по

мере того как усложняется работа и возрастает потребность в ресурсах, стано-

вятся все более формализованными.

13

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

Неформальные и формализованные структуры

Тип структуры Преимущества Недостатки

Неформальные структуры

Рабочая группа – не-

большая группа людей,

которые договорились

совместно проработать

вопрос, представляющий

интерес для более широ-

кой группы людей.

Тематическая рабочая

группа выполняет кон-

кретное задание, кото-

рое ей поручает большая

группа сотрудничающих

субъектов

Больше возможностей

для обмена идеями,

мнениями и построения

новых связей

Дешевле, поскольку

в основном требуется

время, а не деньги субъ-

ектов

Гораздо меньше бюро-

кратии

Воспринимается недо-

статочно серьезно внеш-

ними организациями и

основными игроками

Участники группы при по-

явлении других приори-

тетов легко забывают

о своих обязательствах

Недостаточно структури-

рована для координации

и управления ресурсами

Менее формализованные

Профессиональная

сеть объединяет людей

одной сферы деятельно-

сти для профессиональ-

ного общения.

Форум/Платформа –

площадка для открытого

обсуждения проблем

и генерирования новых

идей.

Товарищество – член-

ская организация с четко

определенным направле-

нием деятельности

Усиливает профессио-

нальный рост и влияние

Выполняет функцию

«зонтика» для широкого

спектра не очень схожих

видов деятельности

Обеспечивает консоли-

дацию и участие широ-

кого круга заинтересо-

ванных сторон

Требует большей коорди-

нации

Требует более сложного

согласования страте-

гических и тактических

принципов взаимодей-

ствия

Характеризуется более

сложным процессом при-

нятия решений

Формализованные

Ассоциация – более

формализованное заре-

гистрированное объеди-

нение юридических лиц.

Фонд – организация, ко-

торая мобилизует и рас-

пределяет ресурсы.

Агентство – независи-

мая организация, соз-

данная для выполнения

деятельности от имени

других организаций

Высокий авторитет

и возможность оказы-

вать влияние

Более отчетлива направ-

ленная деятельность,

более высокая устой-

чивость

Обладает хорошими

возможностями по моби-

лизации и управлению

крупными ресурсами

Должна соответствовать

юридическим требова-

ниям

Склонен к чрезмерной

бюрократизации и обез-

ли чен но сти

Требует больших адми-

нистративных расходов

14

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

1.5. ШЕСТЬ ПРИЗНАКОВ НЕЭФФЕКТИВНОГО

ВЗАИМОДЕЙСТВИЯ.

ОЦЕНКА СОТРУДНИЧЕСТВА С ДРУГИМИ

ОРГАНИЗАЦИЯМИ

При работе в сотрудничестве или партнерстве организациям сферы образо-

вания взрослых полезно отслеживать и анализировать не только совместную

деятельность, но и то, насколько эффективно реализуется сам процесс сотруд-

ничества. О неэффективности взаимодействия подсказывают следующие при-

знаки.

1. Нерезультативность взаимодействия. В этом случае взаимодействие

между субъектами оценивается как процесс, который в большинстве слу-

чаев не приводит к нужным результатам. Взаимодействие часто основано

на противоречиях, которые мешают совместной работе. Требуется значи-

тельно больше времени и усилий для достижения необходимого резуль-

тата. Такое взаимодействие приводит к снижению продуктивности и не

стимулирует к хорошей работе. В результате такого взаимодействия чаще

всего снижается мотивация к совместной деятельности и совместному

преодолению возникших противоречий.

2. Эмоциональная неудовлетворенность от взаимодействия. В этом слу-

чае субъекты говорят о взаимоотношениях, которые отличаются высокой

степенью эмоционального напряжения, что в большинстве случаев вызы-

вает чувство тревоги и беспокойства. В отношениях не хватает доверия,

что приводит к множеству конфликтных ситуаций и разногласий. Такой тип

отношений может снижать эффективность взаимодействия между субъек-

тами. Субъекты в таком случае часто не могут самостоятельно изменить

сложившуюся ситуацию, не возлагают надежд на дальнейшие изменения,

не стремятся к развитию и поддержке отношений.

3. Разобщенность. Субъекты характеризуют свои взаимоотношения фра-

зой: «Каждый сам по себе», что свидетельствует о достаточно отстранен-

ных отношениях. Взаимодействие носит скорее формальный характер,

однако сопровождается различными эмоциями – от равнодушия и без-

различия до ярких эмоционально негативных проявлений. Субъекты не

стремятся к кооперации, поддержке или развитию дальнейших отноше-

ний. В случае возникновения конфликтов не стараются понять причины

и найти путь преодоления возникших разногласий. А если разобщенные

отношения не сопровождаются эмоциональной неудовлетворенностью,

возможно, отношения между субъектами находятся на начальной стадии

их формирования.

4. Каждый отвечает только за свою часть. Для успеха сотрудничества

важно понимание, что каждый из субъектов несет ответственность за ре-

зультаты совместной деятельности. Ситуация, при которой каждый участ-

ник сотрудничества отвечает только за свой отдельный спектр деятель-

ности, может привести к разобщенности и повышает риск недостижения

желаемых результатов.

5. Низкая степень управляемости процессами взаимодействия. У субъек-

тов нет четкого понимания целей и способов их достижения. Существуют

противоречия, которые мешают работе. Отсутствует понимание того, как

15

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

выстраивать процесс взаимодействия и как действовать в определенных

ситуациях. Возникают сложности с решением поставленных задач и устра-

нением регулярно возникающих противоречий. В деятельности субъектов

по взаимодействию встречаются функциональные пересечения, и поэтому

осуществление процессов часто решается неформальными методами, на-

пример, на основе устной договоренности, поскольку существующие фор-

мальные способы не работают или работают недостаточно эффективно.

В результате низкой управляемости процессами взаимодействия часто

происходит столкновение интересов, что может снижать показатели эф-

фективности деятельности субъектов.

6. Замалчивание конфликтов, избегание конфронтации. Такое поведе-

ние взаимодействующих субъектов – «бомба замедленного действия» в

сотрудничестве. Любое не проясненное противоречие ведет к будущим,

более сильным конфликтам.

Оценка взаимодействия с другими организациями

Большинство партнерств, дошедших до этапа оценки, анализируют как ре-

зультаты совместной работы, так и удовлетворенность самим процессом взаи-

модействия участвующих в нем субъектов.

Какое взаимодействие можно считать успешным? Эффективное и успешное

взаимодействие имеет все или некоторые из указанных ниже характеристик:

• благодаря взаимодействию, сотрудничеству или партнерству, удалось до-

стичь тех результатов, которые были запланированы;

• результаты взаимодействия оказывают положительное влияние не толь-

ко на непосредственно вовлеченных субъектов, но и признаются целевой

группой мероприятий или проекта, ключевыми организациями или широ-

кой общественностью;

• взаимодействие достигло устойчивости и самостоятельности либо благо-

даря постоянному участию и активности партнеров, либо благодаря соз-

данному механизму самоуправления;

• совместная работа создала «добавленную стоимость», которая обеспечи-

ла положительные изменения для каждого из взаимодействующих субъек-

тов, – партнерские организации смогли усовершенствовать свои подходы

к деятельности, разработали новые методы или улучшили свой стиль ра-

боты;

• стороны приходят к выводу, что партнерский подход был самым луч-

шим/подходящим выбором для достижения поставленной цели в данной

ситуации.

Пример из практики

Развитие взаимодействия образовательных организаций в Беларуси

Для координации действий по развитию сферы дополнительного и нефор-

мального образования в Беларуси работает Ассоциация дополнительного обра-

зования и просвещения (АДОиП), которая объединяет образовательные и про-

светительские организации и учреждения. Ассоциация была зарегистрирована

в 2011 году, при этом организации-члены АДОиП работают вместе уже больше

15 лет.

16

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

От совместного проекта – к сети и ассоциации

Идея создания сети белорусских образовательных организаций витала в воз-

духе со второй половины 1990-х. Появилась она благодаря успешному сотрудни-

честву восьми общественных организаций в совместном проекте со шведской

организацией «Forum Syd», направленном на развитие общественных органи-

заций в Беларуси в 1999–2001 годах. Появлению сети предшествовала идея

создания Совета проекта, в который вошли 10 общественных организаций, осо-

бое место в деятельности которых занимало гражданское образование, – Фонд

имени Льва Сапеги, Образовательный центр «ПОСТ», Женское независимое

демократическое движение, Центр социальных инноваций и другие.

Одним из наиболее значимых результатов проекта стало появление сети ор-

ганизаций, которые занимаются гражданским образованием. Совместная рабо-

та над проектом научила разные организации по-настоящему сотрудничать, до-

верять друг другу, разделять ответственность, совместно принимать решения.

Фактором успеха на тот момент явился уровень зрелости вовлеченных субъек-

тов, что помогло им переступить через страх утраты самостоятельности и неза-

висимости и позволило взять на себя ответственность и за себя, и за партнеров.

Поскольку белорусский гражданский сектор в то время развивался активно

всего около пяти лет, организации очень отличались друг от друга и по опыту,

и по уровню профессионализма. Однако среди тех, кто вошел в сеть, формиро-

валось взаимное доверие, вырабатывались правила совместной деятельности,

общие ценности, принципы, на которых организации готовы были объединяться.

Совместный проект наглядно показал, что, несмотря на определенный набор

противоречий, вместе можно делать больше.

Таким образом, в 2000 году возникла неформальная сеть образователь-

ных негосударственных некоммерческих организаций, получившая название

Аса цыя цыя грамадзянскай адукацыі (АГА). Члены АГА проводили семинары и

тренинги по развитию региональных общественных организаций, на базе сети

начали развиваться построенные на идее самообразования шведские кружки.

В 2004 году вышел первый выпуск журнала АГА «Адукатар» с материалами

по неформальному образованию, в подготовке которых участвовало большое

число белорусских адукаторов. С 2005 года сеть начала регулярно проводить

Недели неформального образования, с 2006 года – Фестивали неформально-

го образования. Совместными усилиями организаций, входящих в сеть, разви-

вается Школа адукаторов, где готовятся специалисты сферы неформального

образования. Сеть предпринимает попытки влиять на изменение нормативной

правовой базы сферы образования, включая Кодекс об образовании и иные

нормативные акты.

Внутри сети идут активные дискуссии о том, что такое неформальное, граж-

данское и дополнительное образование, с целью активнее внедрить его в дея-

тельность третьего сектора и обеспечить высокое качество образовательных

услуг.

17

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

На протяжении 10 лет АГА действовала как неформальная сеть. Для регулиро-

вания взаимоотношений членов сети существовал регламент взаимодействия,

все организации подписывали договоры о сотрудничестве. Однако действовать

неформально было достаточно сложно с юридической точки зрения, поэтому

организации приняли решение зарегистрировать формальное объединение.

Попытки АГА зарегистрироваться как сеть общественных организаций успе-

хом не увенчались, но осознанное стремление получить официальный юриди-

ческий статус позволило сети найти возможность зарегистрироваться в рамках

Гражданского кодекса не как союз общественных объединений, а как союз юри-

дических лиц. Так в 2011 году появилась Ассоциация дополнительного образо-

вания и просвещения (АДОиП).

Союз юридических лиц в сравнении с неформальной сетью стал уже другой

организацией. Хотя общая идея, миссия и ценности остались прежними, изме-

нилось отношение к восприятию сектора образования взрослых. Он стал по-

ниматься шире, чем только деятельность негосударственных некоммерческих

организаций. Так как АГА объединяла только общественные организации, а

к АДОиП присоединился ряд коммерческих структур со своими интересами и

принципами, разность организаций-членов Ассоциации стала более заметной.

Поэтому для Ассоциации важно учитывать разную специфику и разные интере-

сы организаций-членов.

Преимущества и проблемы сотрудничества

Принадлежность к сети и ассоциации дает организациям-членам ряд очевид-

ных преимуществ: рост своего потенциала благодаря комбинированию финан-

совых, технологических, информационных и человеческих ресурсов. Сеть дает

возможность осуществлять проекты, которые отдельная организация не рискну-

ла бы делать в одиночку. Кроме того, работа в сети – это обмен информацией,

защита и продвижение совместных интересов, профессиональные коммуника-

ции, обмен опытом, повышение качества образовательной деятельности, при-

надлежность к уникальному сообществу адукаторов.

Несмотря на выгоды от сотрудничества, одной из основных проблем взаи-

модействия и в АГА, и в АДОиП остается то, что интересы организаций-членов

зачастую преобладают над интересами ассоциации – прежде всего они дума-

ют о себе, а усилия на работу в ассоциации тратят по остаточному принципу.

И хоть уровень сотрудничества организаций внутри образовательного сектора,

между общественными, коммерческими и государственными субъектами рас-

тет, по-прежнему рано говорить о существовании в негосударственном образо-

вательном секторе устойчивых традиций работать по-настоящему вместе, а не

просто декларировать партнерство.

Среди дополнительных вызовов, стоящих перед ассоциацией, – готовность

конкурировать в сфере образования взрослых с другими субъектами, которые

создают свои образовательные программы и свои сети.

18

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Факторы успешного сотрудничества

Опыт длительной работы в сети и в ассоциации подсказывает ее актив-

ным членам ключевые факторы успеха:

• разные по природе организации могут держать вместе только про-

фессионально организованные коммуникации, где модератор обес-

пе чи вает каждому возможность высказаться;

• ключевая роль в сети или ассоциации принадлежит организациям,

входящим в Совет. Работа в Совете требует много усилий, но именно

члены Совета проявляют наибольшую активность и при сбалансиро-

ванном составе способны в должной мере представлять интересы и

коммерческих, и некоммерческих, и региональных, и национальных

субъектов сферы образования взрослых.

19

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

1.6. ПЛАН РАЗВИТИЯ ВЗАИМОДЕЙСТВИЯ

ОРГАНИЗАЦИИ С ВНЕШНИМ ОКРУЖЕНИЕМ

Хотя процессы взаимодействия могут происходить на разных уровнях и

включать различных субъектов, их объединяют общие принципы построения и

управления. Чтобы взаимодействие с другими субъектами оставалось сбалан-

сированным и придерживалось намеченного пути для достижения поставлен-

ных целей, при разработке плана организация, инициирующая взаимодействие

с внешним окружением, должна пройти следующие этапы.

1. Подготовка взаимодействия:

Оценка ситуации – анализ проблемы и потребностей, удовлетворение кото-

рых требует взаимодействия разных субъектов, сбор данных, консультирова-

ние, формирование видения взаимодействия.

Опишите проблемную ситуацию, требующую привлечения других участни-

ков для ее решения:

• Кого касается данная ситуация:

• Что необходимо для решения ситуации:

Определение участников взаимодействия – анализ окружения ситуации,

определение потенциальных групп и субъектов, которые могут оказать влияние

на сложившуюся ситуацию, и их анализ.

20

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Заполните карту значимого окружения:

Кто

Интересы

Возможности

Кто

Интересы

Возможности

Кто

Интересы

Возможности

Кто

Интересы

Возможности

Ситуация, требующая

совместного решения

(опишите)

Кто

Интересы

Возможности

Кто

Интересы

Возможности

Кто

Интересы

Возможности

Кто

Интересы

Возможности

Подбор участников процесса взаимодействия можно также провести с помо-

щью анализа внешнего окружения по следующей схеме:

Субъект

В чем важность

субъекта с точки

зрения решения

проблемы

Какие ресурсы

в решение проблемы

субъект может вло-

жить

Какие выгоды

от взаимодействия

субъект может

получить

Определение стратегий установления связей с отобранными субъектами и

инициирование взаимодействия. Определив круг субъектов, чье участие важ-

но для взаимодействия, необходимо принять решение о том, какими наиболее

эффективными способами привлечь каждого из них к сотрудничеству, выйти с

ними на связь и выступить с предложением о совместных действиях.

21

ГЛАВА 1. ОБЪЕДИНЯЯ УСИЛИЯ:

ВЗАИМОДЕЙСТВИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

2. Развитие взаимодействия:

Построение взаимодействия. Выстраивание рабочих взаимоотношений

происходит за счет согласования целей, задач и основных принципов совмест-

ной деятельности. На этом этапе каждая из участвующих сторон берет на себя

определенные обязательства.

Планирование. Участвующие стороны совместно разрабатывают план со-

вместных действий, направленных на достижение цели, и распределяют роли,

кто какие действия совершает.

Управление и координация. Стороны определяют структуру управления

процессом взаимодействия, механизмы обмена информацией, принятия реше-

ний и иные необходимые процедуры взаимодействия.

3. Совместная деятельность:

Реализация. Взаимодействующие стороны осуществляют запланированные

совместные действия.

Укрепление доверия и связей между взаимодействующими субъектами.

Этот процесс обладает особой важностью для устойчивого перехода сторон к

партнерству.

4. Оценка результатов взаимодействия и планы на будущее:

Оценка эффективности взаимодействия. Стороны совместно анализируют

и оценивают полученные результаты и процесс самого взаимодействия.

Корректирование и доработка. На основании проведенной оценки и полу-

ченного опыта стороны пересматривают и, при необходимости, корректируют

механизмы взаимодействия и/или план совместных действий.

Продолжение или завершение взаимодействия. Как правило, это этап, на

котором достигается соглашение о завершении совместной деятельности или о

том, как будет обеспечено продолжение взаимодействия.

Этапы развития взаимодействия, описанные выше, распространяются на все

виды сотрудничества и партнерства, в том числе и для организаций, работаю-

щих в сфере образования взрослых. Организации вправе принять решение, что

какие-то из этапов для их взаимодействия необязательны, однако всегда край-

не важным остается еще один сквозной компонент развития – привлечение

ресурсов для построения и обеспечения взаимодействия. Для развития лю-

бого взаимодействия необходимы люди, которые будут управлять процессом,

идеи и информация. Чем больше масштаб сотрудничества субъектов сферы об-

разования взрослых, тем выше потребность в других видах ресурсов – финан-

совых, материальных, технических и технологических.

22

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

ГЛАВА 2. ВЛИЯНИЕ

ОБРАЗОВАТЕЛЬНЫХ

ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

2.1. Адвокатирование в сфере

неформального образования взрослых

Организации гражданского общества – важные игроки в реализации образо-

вательной политики. ОГО оказывают образовательные услуги для разных групп

общества; посредством обучения поощряют активность граждан, инициативных

групп и организаций; продвигают подход к образованию на протяжении всей

жизни; адаптируют и распространяют лучшие международные и национальные

практики в сфере образования. Все это делается в том числе для групп, которые

находятся в уязвимом положении, трудной жизненной ситуации, нуждаются в

дополнительной поддержке для того, чтобы качество их жизни улучшилось.

Однако для того, чтобы реально улучшить условия жизни тех, ради кого ра-

ботают ОГО, недостаточно лишь оказывать услуги или проводить обучающие

мероприятия, необходимо оказывать комплексное влияние на окружающую це-

левые группы среду и продвигать их интересы – отстаивать права, делать их

проблемы видимыми для общества и лиц, принимающих решения (ЛПР), уча-

ствовать в совершенствовании государственных политик в их интересах. Кроме

того, в условиях ограниченного пространства для деятельности гражданского

общества сектору ОГО очень важно продвигать собственные интересы, чтобы

улучшать условия для своей работы и делать голос своих целевых групп более

слышимым на государственном уровне.

Скорее всего, ваша организация уже не раз предпринимала какие-либо дей-

ствия для отстаивания и продвижения общественных интересов – направляла

государственным органам предложения по изменению нормативных правовых

актов, например, Кодекса об образовании, проводила встречи с представителя-

ми медиа, бизнеса, государства, международных организаций для обсуждения

проблем целевых групп и совместного поиска их решения, принимала участие

в разработке информационных стратегий и стандартов коммуникации в отно-

шении уязвимых групп, продвигала недискриминационный подход в обучении

и так далее.

Таким образом, продвигать общественные интересы – это говорить от имени

и защищать права широкой категории людей или всего общества. Это понятие

включает в себя привлечение внимания общества к проблемной ситуации, уси-

лия по изменению государственной и корпоративной политик, общественного

мнения и поведения в отношении группы, интересы которой продвигает ваша

организация.

23

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

Одним из способов продвижения общественных интересов является адвока-

тирование. У термина «адвокатирование», которое пришло к нам из английско-

го языка, существует множество разных определений и вариантов звучания в

русском языке (адвокатирование, адвокация, адвокаси, ДЗОИ – действия в за-

щиту общественных интересов). Английское слово «advocacy» происходит от

латинского глагола «advocare» (призывать) и означает «призыв к людям встать

на вашу сторону».

Авторы пособия предлагают определять понятие «адвокатирование» как це-

ленаправленные действия различных субъектов с целью изменения суще-

ствующих политик и решений правительства, государственных институтов

и элит посредством поощрения гражданского участия для продвижения

общественных интересов.

Отличительной особенностью адвокатирования как способа продвижения об-

щественных интересов является то, что оно направлено, прежде всего, на госу-

дарственные институты, принимающие решения. То есть конечная цель адво-

катирования – принятие конкретного решения на государственном уровне.

Например, такой целью может быть внесение изменений в нормативные акты,

которые регулируют механизм финансирования образовательных ОГО из госу-

дарственного бюджета.

Термин «адвокатирование» частично пересекается с понятием «лоббирова-

ние», однако лоббирование представляет собой непубличное, чаще политиче-

ское влияние и, как правило, преследует частный интерес и получение выгоды.

В отличие от лоббирования адвокатирование направлено на достижение обще-

го, общественного интереса.

Близко к адвокатированию часто воспринимается проведение информаци-

онных кампаний по формированию или изменению общественного мнения в

отношении той или иной группы или проблемы. И формирование обществен-

ного мнения, и адвокатирование направлены на изменения в понимании, осве-

щении, риторике, уровне приоритетности той проблемы, в отношении которой

продвигаются интересы. Однако адвокатирование нацелено не на широкую

общественность, а на людей, которые принимают решения. Тем не менее адво-

катирование практически не бывает успешным без проведения сопутствующей

информационной кампании.

24

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

АДВОКАТИРО-

ВАНИЕ

ИНФОРМАЦИОННАЯ

КАМПАНИЯ
ЛОББИРОВАНИЕ

Интерес Общественный Общественный Частный

Цель

Изменение

государственных

политик и решений

Изменение установок,

общественного

мнения и отношения

Принятие

кулуарных решений

в пользу узкой

группы лиц

и организаций

«Мишень»

влияния

Лица,

принимающие

решения

Широкая

общественность

Лица,

принимающие

решения

Пример

Появление

механизма

финансирования

образовательных

ОГО

из государственного

бюджета

Изменение

отношения людей

пожилого возраста

к дистанционному

обучению

Включение

отдельной

образовательной

ОГО

в государственную

программу

по образованию

Таким образом, адвокатирование является важной частью деятельности ор-

ганизаций гражданского общества, которые призваны отстаивать и продвигать

интересы своих целевых групп для решения социально значимых проблем, что-

бы системно и комплексно повышать качество их жизни, меняя к лучшему аспек-

ты социальной, экономической, политической, культурной и других ее сфер.

25

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

2.2. СЕМЬ ШАГОВ АДВОКАТИВНОЙ

КАМПАНИИ

Организации гражданского общества чаще всего планируют и реализуют ад-

вокативную деятельность в форме кампаний, предпринимая ряд взаимосвязан-

ных адвокативных действий, которые объединены общей целью по изменению

политики и проводятся в определенный период времени.

Планирование и реализация любой адвокативной кампании предполагает:

• сбор данных и анализ проблемной ситуации, затрагивающей обществен-

ный интерес;

• определение цели перемен – ожидаемого положительного результата ис-

правления проблемной ситуации;

• формулировку цели кампании. Цель кампании – это принятие государ-

ственными институтами такого решения, которое приведет к достижению

цели перемен;

• анализ заинтересованных сторон, определение результатов и способов

влияния на них;

• разработку и реализацию плана действий;

• оценку достигнутого результата.

Кроме того, для эффективной реализации адвокативной кампании важно на

всех этапах сопровождать ее формированием общественной поддержки и регу-

лярным мониторингом и оценкой хода кампании (Схема 3).

26

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

СЕМЬ ШАГОВ АДВОКАТИВНОЙ КАМПАНИИ

Опредеелеение ццели перемен и формулировкаи формулировка
цели кааммпаниииШШШШаШаг 22

Опредеелеение ззаинтересованных сторон
(стейкххолдероов)

Шаг г 3333

Опредеелеение ррезультатов и способов влиянияатов и спос ббббобов влилиянянияия
на заиннтересовванные стороныШаг 44

Разрабботтка пллана действийШаг 55

Реализзацция пллана действийШШаШаг 66

Оценкаа кконечнного результата кампанииШаг 77

Сбор дданнных ии анализ проблемной ситуацииШаг 11

Схема 3. Семь шагов адвокативной кампании

Сбор данных

Сбор и анализ данных необходимо провести для того, чтобы правильно сфор-

мулировать проблему, цель и задачи адвокативной кампании, точно определить

целевые аудитории, «мишени» влияния, необходимые ресурсы и временные

рамки, разработать план действий и оценить достигнутые результаты.

Для сбора данных используются все доступные источники информации, ко-

торым доверяют как сторонники, так и оппоненты кампании. Например, офици-

альная и неофициальная статистика, мониторинг нормативных и правовых ак-

тов, оценка потребностей клиентов, опросы целевой группы, анализ публикаций

в медиа и так далее.

Недостаток информации или использование непроверенных данных вызыва-

ет общее недоверие и уменьшает шансы на положительное решение проблемы.

Кроме того, в процессе реализации адвокативной кампании может оказаться

так, что проблема, которую вы стремитесь решить, не является значимой для

целевой группы или меры, предлагаемые для ее решения, не являются, по мне-

нию основных стейкхолдеров, адекватными.

Проводя сбор данных, важно не только изучить информацию, касающуюся

непосредственно проблемной ситуации и целевых групп, но и проанализиро-

вать контекст, в котором вы планируете действовать, ответив на следующие

вопросы:

27

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

Профессиональное окружение

В каких международных докумен-

тах (конвенциях, манифестах, дек-

ла ра циях и т.п.) отражены темы,

с которыми вы планируете ра-

ботать?

Эти документы могут служить эффективными инструмен-

тами адвокатирования и повышения осведомленности це-

левой аудитории. На их представлении, обсуждении, кри-

тике и продвижении можно строить медийные кампании,

публичные мероприятия и образовательные программы

Какие образовательные ассоциа-

ции, союзы, платформы могут под-

держать вас и вашу кампанию?

Другие организации могут стать союзниками в поиске зна-

ний, средств и партнеров. Большие международные ор-

ганизации также могут поддержать ваши адвокативные

действия, публично заявив о поддержке того, чем вы зани-

маетесь, и распространив об этом соответствующую ин-

формацию

Есть ли в смежных секторах инно-

вации или опыт, которые вы мо-

жете использовать для своей кам-

пании?

Многие инновации пришли в сектор неформального и граж-

данского образования благодаря сотрудничеству с органи-

зациями из других сфер гражданского общества и других

секторов, включая бизнес. Опыт адвокатирования в других

областях также может быть полезным для вашей кампании

Политический контекст

Как тема/проблема, с которой вы

планируете работать, восприни-

мается лицами, принимающими

решения?

Следует проанализировать, какие практики и подходы к те-

матике продвигают и финансируют власти на местном и на

международном уровнях. Какие законы, положения, обяза-

тельства страны, конкурсы проектов и выступления полити-

ческих лидеров имеют отношение к вашей тематике

Какие проекты/кампании поддер-

живаются?

Следует узнать, какие проекты получают финансовую, ад-

министративную, организационную поддержку, и опреде-

лить свою позицию в отношении этих проектов

Какие вопросы, касающиеся темы,

вызывают больше всего споров и

дискуссий?

Вызванные темой споры и дискуссии дают ценную инфор-

мацию, которая позволяет лучше структурировать аргумен-

тацию в вашей кампании

Схожие инициативы

Проводились ли когда-либо в стра-

не подобные кампании?

Необходимо найти информацию по проведенным в стране

схожим кампаниям из всех доступных источников. Полезно

найти людей, которые участвовали в подобных инициати-

вах. Если таких кампаний в стране не было, возможно, есть

аналогичные зарубежные примеры, исследования и мате-

риалы

Можно ли использовать опыт и

экспертизу подобных кампаний?

Можно проконсультироваться с теми экспертами и орга-

низациями, которые проводили подобные кампании, или

непосредственно включить их в подготовку и реализацию

вашей кампании

Есть ли текущие инициативы, с ко-

торыми можно сотрудничать?

Необходимо изучить существующие инициативы и решить,

может ли какая-то из них стать партнерской с точки зрения

того, что принесет такое партнерство, насколько сложной

может стать совместная работа

Есть ли группы/организации, кото-

рые предлагают противоположные

решения или могут противостоять

вашей инициативе?

Следует также обратить внимание на организации и груп-

пы, которые продвигают противоположные ценности, под-

ходы и цели. Если таковые существуют, необходимо учиты-

вать их действия и придумать стратегию более эффектив-

ную, чем у них. Можно также учиться на успехах и ошибках

подобных групп и организаций .

28

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Анализ проблемной ситуации

Для постановки цели адвокативной кампании и выбора правильного решения

проблемы целевой группы принципиальное значение имеет анализ этой про-

блемы. Проблемная ситуация в контексте адвокатирования – это совокупность

условий, которые создают существенные трудности для реализации прав и ин-

тересов определенной группы общества.

В начале анализа следует прояснить о проблемной ситуации как можно

больше деталей. Затем необходимо сформулировать проблему и ее решение.

На этом этапе могут потребоваться консультации с экспертами и людьми, ко-

торых непосредственно затрагивает проблема. Для всестороннего понимания

проблемы и выбора ее возможного решения полезно обсудить ситуацию с раз-

ных точек зрения и найти ответы на следующие вопросы:

• Сколько людей эта проблема напрямую затрагивает? Кто эти люди?

• Есть ли у этой проблемы какие-либо побочные эффекты?

• Как за последнее время изменилась проблема: обострилась, осталась

прежней или стала менее острой?

• Почему и когда появилась эта проблема?

• Почему проблема до сих пор не решена? Что мешает ее решению?

• Предпринимал ли кто-нибудь попытки решить эту проблему? К какому ре-

зультату это привело?

• Что произойдет, если проблема не будет решена?

Важно не только всесторонне проанализировать проблемную ситуацию, но и

сформулировать проблему, на решение которой будут направлены адвокатив-

ные усилия. Хорошая формулировка проблемы:

• кратко характеризует ситуацию, которая требует изменений;

• показывает круг людей, которых она касается;

• дает количественную информацию;

• связана с целью и задачами организации, которая собирается заниматься

решением проблемы.

Соблюдение этих принципов делает проблему понятной и инициаторам ад-

вокативной кампании, и ее исполнителям, и лицам, принимающим решения, и

общественности.

Чем проблема сложнее и чем выше вероятность разного ее понимания, тем

больше достоверных данных и фактов необходимо собрать и изучить для ее

анализа, чтобы получить веские аргументы, которые способны привлечь сто-

ронников и переубедить оппонентов.

Постановка целей кампании

На следующем этапе планирования адвокативной кампании следует присту-

пить к разработке целей адвокатирования, к достижению которых вы будете

стремиться в вашей работе. Для этого мы предлагаем сформулировать две

взаимо связанные цели: цель перемен и цель самой адвокативной кампании.

Цель перемен напрямую связана с проанализированной проблемной ситуа-

цией, т.е. тем, что делает существующие для целевой группы условия негатив-

ными и создает им жизненные трудности. Необходимые позитивные измене-

ния в текущей ситуации и есть цель перемен.

29

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

В ходе адвокативной кампании мы оказываем влияние на лиц, принимаю-

щих решения, чтобы получить конкретные результаты, обеспечивающие же лае-

мые перемены. Поэтому цель адвокативной кампании будет заключаться в

решении, которое должно быть принято на государственном уровне для

достижения цели перемен. Цель адвокативной кампании обычно заключается

в изменении политики, законодательства, нормативных и правовых актов, госу-

дарственных программ, перераспределении финансовых ресурсов для направ-

ления их на решение проблемы и т.п.

Так, для решения проблемы с трудоустройством людей с инвалидностью,

целью перемен может стать создание благоприятных условий для обучения

представителей целевой группы новым профессиям. Для этого государством

может быть принято решение о внесении изменений в Налоговый кодекс, ко-

торые позволят организациям сферы дополнительного образования иметь на-

логовые льготы при реализации обучающих программ для людей с инвалид-

ностью. В продвижении и принятии таких изменений в определенный период

времени и будет заключаться цель адвокативной кампании.

В большинстве случаев для того, чтобы цель перемен была полностью до-

стигнута и позитивное изменение ситуации стало стабильным, требуется не

одна адвокативная кампания, а ряд кампаний и проектов разных организаций

и инициатив, каждая из которых будет иметь свою цель и вносить свой вклад в

изменение ситуации к лучшему.

Проблемная
ситуация
условия,

создающие
трудности

для реализации
прав и интересов

Цель
перемен

позитивное
изменение

проблемной
ситуации

Цель
кампании

решение, которое
должно быть

принято
на государственном

уровне

Определяя цели адвокатирования, следует обращать внимание на следую-

щие моменты:

• цель должна соответствовать проблеме, на решение которой направлено

адвокатирование;

• цель адвокативной кампании должна способствовать достижению цели

перемен;

• цель кампании должна быть сформулирована таким образом, чтобы по за-

вершении кампании можно было вынести заключение о том, была она до-

стигнута или нет.

Анализ заинтересованных сторон и определение путей влияния на них

Анализ заинтересованных сторон (стейкхолдеров) полезен для планирования

кампании и определения партнеров, сторонников и противников продвигаемых

идей. Этот процесс состоит из следующих этапов: выявление заинтересованных

сторон, анализ их влияния и интереса, поиск возможностей для эффективного

взаимодействия с ними.

30

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Для проведения анализа мы предлагаем выполнить следующие действия:

1. Составить перечень заинтересованных сторон – лиц и организаций, кото-

рые влияют на тему и целевую группу, с которой вы планируете работать,

а также на вашу организацию и ее деятельность. На этом этапе следует

максимально полно перечислить все стороны.

2. В зависимости от того, зачем вы проводите анализ заинтересованных

сторон, выбрать из составленного перечня тех ключевых стейкхолдеров,

которые имеют наибольшее прямое или косвенное влияние на вас, и про-

должить анализ каждого из них.

3. Определить степень влияния и уровень заинтересованности каждого

стейкхолдера в отношении результатов адвокативной кампании и раз-

местить стейкхолдеров на соответствующих позициях в матрице «влия-

ние-заинтересованность» (Схема 4).

+ Сторонник
активно информировать

– Чудак
нейтрализовать

+ Консультант
сохранять удовлетворенным

– Враг
не дразнить и защищаться

+ Партнер
тесно взаимодействовать

и вовлекать
– Потенциальный конкурент
пристально контролировать

+ Потенциальный сторонник
чуть-чуть вовлекать

– Болото
присматривать

Схема 4. Матрица «Влияние-заинтересованность»

4. Выявить характер (негативный или позитивный) заинтересованности каж-

дого стейкхолдера. Определить статус стейкхолдера (согласно матрице)

и занести его имя и статус в столбцы 1 и 2 таблицы «Взаимодействие со

стейкхолдерами». Статусы заинтересованных сторон могут быть сле дую-

щими:

• + партнер;

• + консультант;

• + сторонник;

• потенциальный сторонник;

• неопределившийся;

• – чудак;

• – враг;

• – потенциальный конкурент.

ВЛИЯНИЕ

З
А

И
Н

Т
Е

Р
Е

С
О

В
А

Н
Н

О
С

Т
Ь

31

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

5. Заполнить столбцы 3 и 4 таблицы «Взаимодействие со стейкхолдерами»:

сформулировать, какую поддержку ваша организация желает получить от

каждой из заинтересованных сторон; представить их основные ожидания

и интересы и в соответствии с этим определить действия, которые необхо-

димо предпринять для получения поддержки.

Взаимодействие со стейкхолдерами

Стейкхолдер Статус
Желаемые действия

в поддержку

Способы влияния

на стейкхолдера

1 2 3 4

•

•

•

•

•

Для того чтобы определить эффективные способы влияния на заинтересо-

ванные стороны, важно понимать какие ожидания, потребности и интересы

есть у каждого из стейкхолдеров. Например, депутат парламента, с которым

мы планируем провести переговоры, планирует переизбраться на второй срок.

В таком случае во время встречи можно дать парламентарию гарантии того, что

его действия будут широко и позитивно освещаться в СМИ и найдут поддержку

избирателей.

Идеи, записанные в столбце 4 таблицы «Способы влияния на стейкхолдера»,

станут частью плана действий адвокативной кампании.

Планирование действий

Адвокативные кампании, как правило, требуют много ресурсов и активно-

го участия всех сторон, вовлеченных в их подготовку и проведение. Поэтому

решение о начале кампании должно быть обоснованным и осознанным. Чтобы

определить, готовы ли вы к проведению кампании и что вам нужно сделать, что-

бы подготовиться лучше, полезно задать себе следующие вопросы:

• Согласно ли руководство организации с вашей инициативой, готово ли оно

поддерживать вас на протяжении всей адвокативной кампании?

• Есть ли у организаторов кампании опыт в адвокатировании?

• Если нет, то какие дополнительные знания и навыки вам необходимы? По-

мощь каких экспертов нужно привлечь?

• Планируют ли люди, задействованные в кампании, оставаться в организа-

ции на протяжении всей кампании?

• Обладаете ли вы ресурсами, необходимыми для кампании? Если нет, то

как вы планируете их привлечь?

• Нужны ли вам волонтеры?

• Поддерживают ли вас партнеры и доноры организации?

Следующим шагом планирования адвокативной кампании является разра-

ботка плана действий. При составлении плана следует продумать, какие ме-

роприятия нужно провести для достижения цели кампании и какие ресурсы не-

обходимы, определить сроки выполнения и ожидаемый результат каждого ме-

роприятия.

32

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

В таблице ниже мы предлагаем примерную структуру плана адвокативной

кампании. При необходимости структура плана может корректироваться. На-

пример, можно добавить еще один столбец «Ответственный», чтобы указать в

ней человека или организацию, ответственных за проведение конкретного ме-

роприятия.

План действий

Мероприятие
Целевая

аудитория

Сроки

выполнения

Необходимые

ресурсы

Ожидаемый

результат

1.

2.

3.

4.

Мероприятие – это разовая деятельность, направленная на выполнение по-

ставленной задачи и достижение цели. Например, разработка предложений по

изменению законодательства, проведение круглого стола, пресс-конференции,

встреча с лицами, принимающими решения (ЛПР) и т.п.

Целевая аудитория является «мишенью» адвокативной кампании. Это та

группа общества или категория ЛПР, на которую мы воздействуем в рамках ме-

роприятия (жители региона, журналисты, министерство образования, депутаты

парламента и т.д.). Целевая аудитория может включать как отдельных лиц, так

и организации, которые наделены полномочиями принимать решения, а также

тех, кто может оказать влияние на них.

Сроки выполнения. Во-первых, сроки выполнения мероприятия должны быть

реалистичны. Во-вторых, по возможности совместите проведение ваших актив-

ностей с другими мероприятиями или акциями, которые могут помочь в дости-

жении цели кампании. Например, если адвокатирование направлено на реше-

ние проблем беженцев с доступом к дополнительному образованию, то можно

использовать для этого такую дату, как 20 июня, – Всемирный день беженцев.

Обычно в этот день многие организации проводят мероприятия или акции, ко-

торые можно использовать для вашей кампании. Кроме того, в подобные даты

медиа уделяют теме особое внимание. Другим примером может быть период

выборов в органы власти, когда кандидаты стремятся принять участие в разных

общественно полезных инициативах, чтобы получить дополнительные голоса.

Необходимые ресурсы. Определите, какие человеческие, финансовые, тех-

нические и информационные ресурсы необходимы для проведения вашей кам-

пании. Если уже имеющихся у вас ресурсов недостаточно, спланируйте, как вы

можете их привлечь, к каким организациям обратиться за помощью.

Ожидаемый результат. Чтобы оценивать эффективность каждого меро прия-

тия, необходимо определить его ожидаемый результат, то есть зачем вы его

проводите и чего хотите им достичь.

Для успешной адвокативной кампании очень важно, чтобы в разработке пла-

на действий принимали участие все вовлеченные стороны (сотрудники, члены и

активисты организации, ее партнеры). В будущем им нужно будет вместе пре-

творять этот план в жизнь, поэтому согласованное понимание всех этапов кам-

пании поможет минимизировать внутренние проблемы при ее проведении.

33

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

Привлечение общественной поддержки

Формирование общественной поддержки заключается в приобретении союз-

ников среди других организаций гражданского общества, СМИ, бизнеса, между-

народных агентств и фондов, а также в привлечении к адвокативной кампании

внимания широкой общественности. Чем шире база поддержки вашей кампа-

нии, тем больше шансов на успех.

Важно понимать, что общественная поддержка не всегда оказывает на ЛПР

прямое влияние, но позволяет им осознать важность и актуальность проблемы

и необходимость заняться ею. Поэтому не отказывайтесь от работы с обще-

ственностью, даже если в ходе кампании вы планируете воздействовать только

на органы госуправления.

Мониторинг и оценка кампании

Мониторинг и оценка процесса адвокатирования проводится для того, чтобы

улучшить план действий и методы его реализации и, таким образом, повысить

эффективность кампании. Мониторинг – это процесс регулярного сбора и фик-

сации данных для отслеживания и сопоставления с планом ключевых элемен-

тов реализации кампании на протяжении ее проведения. Мониторинг позволяет

своевременно скорректировать план действий, повысить эффективность ис-

пользования ресурсов, минимизировать отрицательные последствия.

Оценка результатов адвокативной кампании позволяет определить, на-

сколько принятые решения достигли поставленных целей, проанализировать,

почему то или иное мероприятие достигло или не достигло желаемого резуль-

тата, какие факторы способствовали достижению цели или помешали этому,

какие шаги нужно предпринять для того, чтобы сделать будущие адвокативные

кампании более эффективными. Такая оценка проводится сразу после завер-

шения кампании или некоторое время спустя.

И мониторинг, и оценка адвокативной кампании предполагают сбор данных,

которые можно получить из различных источников – отчетов о проведении ме-

роприятий, статистики, исследований, а также из анкет, личных или групповых

интервью, анализа публикаций в медиа и так далее.

Провести внутреннюю оценку кампании можно, ответив на следующие во-

просы:

• Достигнута ли цель адвокативной кампании?

• Благодаря чему мы достигли успеха или почему потерпели неудачу?

• Какие действия и инструменты лучше всего сработали для достижения

цели?

• Что сработало наименее эффективно и почему?

• На что во время кампании мы потратили больше всего ресурсов, стоило ли

оно того?

• Были ли успешными наши коммуникации с потенциальными сторонниками

и благодаря чему? Что позволило привлечь общественную поддержку и

что повлияло на нее негативно?

• Какие проблемы возникали в ходе кампании, как мы реагировали и как их

решали?

34

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

2.3. ПРАВО НА ОБРАЗОВАНИЕ

КАК ПРЕДМЕТ АДВОКАТИВНОЙ КАМПАНИИ

Одним из подходов, который может быть использован в кампании по адво-

катированию для достижения ее целей, являются права человека, в том числе

право на образование. Это одно из основных социально-экономических и куль-

турных прав человека. Нормативной базой права на образование является:

• статья 26 Всеобщей декларации прав человека;

• статьи 13 и 14 Международного пакта об экономических, социальных и

культурных правах;

• статьи 28 и 29 Конвенции о правах ребенка;

• статья 2 Первого протокола Европейской Конвенции о защите прав челове-

ка и основных свобод;

• статья 17 Пересмотренной Европейской социальной хартии.

Комитет ООН по экономическим, социальным и культурным правам выделяет

четыре основные характеристики права на образование:

1. Наличие – под юрисдикцией государства должно иметься достаточное ко-

личество действующих учебных заведений и программ;

2. Доступность – учебные заведения и программы должны быть доступны

каждому человеку без всякой дискриминации. Доступность характеризу-

ется тремя взаимосвязанными чертами:

• недискриминация – образование должно быть доступным для всех, в осо-

бенности для наиболее уязвимых групп, де-юре и де-факто, без дискрими-

нации по какому-либо из признаков;

• физическая доступность – образование должно быть безопасно и досягае-

мо географически, когда место получения образования находится не слиш-

ком далеко, либо технологически, когда современные средства коммуника-

ции позволяют обучаться дистанционно;

• экономическая доступность – образование должно предоставляться либо

бесплатно, либо по стоимости, которую в состоянии оплатить потенциаль-

ные обучающиеся;

3. Приемлемость – форма и содержание образования, включая программы

и методы обучения, должны быть приемлемыми, т.е. адекватными, учи-

тывающими культурные и социальные особенности, и качественными для

обучающихся;

4. Адаптируемость – образование должно быть гибким, способным адапти-

роваться к потребностям изменяющихся обществ и сообществ и соответ-

ствовать потребностям обучающихся в рамках их различных социально-

культурных норм.

Кроме того, Комитет ООН указывает, что «право на образование может осу-

ществляться лишь при наличии у преподавателей и учащихся академической

свободы».

В Беларуси право на образование закреплено в статье 49 Конституции Рес-

пуб лики Беларусь и статье 3 Кодекса Республики Беларусь об образовании, ко-

торая также регулирует Государственные гарантии прав в сфере образования.

35

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

Права человека касаются взаимоотношений между отдельным человеком и

государством. Важно понимать, что обязанности по соблюдению и защите прав

человека лежат на государстве и его органах, а не на гражданах. Поэтому лю-

бое нарушение или ограничение права на образование для какой-либо группы

может стать предметом адвокативной кампании, а концепция прав человека –

ее рамочными условиями.

Пример из практики

Продвижение права на образование людей, находящихся в местах

лишения или ограничения свободы

В 2015–2017 годах Представительством зарегистрированного обще-

ства «Deutscher Volkshochschul-Verband e.V.» в Республике Беларусь и Го-

мельским областным общественным объединением «Социальные проек-

ты» в партнерстве с Департаментом исполнения наказаний Министерства

внутренних дел Республики Беларусь был реализован проект «Образова-

ние открывает двери». Проект был направлен на привлечение внимания

к образованию лиц, отбывающих наказания в местах лишения или огра-

ничения свободы, и расширение для них образовательных возможностей.

В местах лишения или ограничения свободы доступ к образованию, как

профессиональному, так и дополнительному, на различных уровнях огра-

ничен. Однако именно образование является важным фактором социаль-

ной адаптации и социальной реабилитации осужденных, их эффективного

возвращения в общество и предупреждения совершения повторных пра-

вонарушений. Чтобы помочь целевой группе реализовать свое право на

образование и адвокатировать ее интересы, необходимо было повлиять

на принятие руководством исправительных учреждений решения о введе-

нии для осужденных новых обучающих курсов по различным тематикам.

Для этого в ходе проекта партнеры совместно работали на:

 – повышение квалификации сотрудников системы исполнения наказа-

ний по вопросам теории и практики образования взрослых, расшире-

ния сотрудничества с различными социальными партнерами;

 – увеличение количества и расширение тематики образовательных

программ для осужденных через поддержку образовательных мини-

проектов в отобранных исправительных учреждениях. Командами

отобранных исправительных учреждений были подготовлены шесть

образовательных мини-проектов, ориентированных на использова-

ние современных подходов в работе с осужденными;

 – привлечение внимания общественности к вопросам реализации пра-

ва на образование и гуманизации исправительной системы.

Основные адвокативные действия были направлены на различные

управления Департамента исполнения наказаний Министерства внутрен-

них дел (ДИН), администрацию исправительных учреждений и другие

структуры МВД.

36

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

В результате проекта в исправительных учреждениях были улучшены

условия для обучения лиц, находящихся в местах лишения и ограничения

свободы. В шести исправительных учреждениях Гомельской области, ко-

торые реализовали свои мини-проекты, было запущено 15 новых образо-

вательных программ, 595 человек получили новые профессиональные и

жизненные компетенции, 400 осужденных приняли участие в социальных

мероприятиях.

Благодаря тому что и Департамент исполнения наказаний, и сами осуж-

денные увидели положительные результаты мини-проектов, все обучаю-

щие курсы продолжают работать и сегодня. Успешный опыт распростра-

няется и на другие регионы – образовательные программы стартовали и в

других учреждениях уже без поддержки проекта. Так, в рамках проекта в

четырех колониях были созданы центры для получения осужденными дис-

танционного высшего образования. В конце 2016 года эта практика была

признана успешной, а Департамент исполнения наказаний принял реше-

ние не только поддерживать уже созданные центры, но и распространить

опыт на еще восемь исправительных учреждений по всей стране.

Кроме того, в проекте удалось продемонстрировать государственным

органам эффективность работы общественных организаций, наладить

более доверительные отношения и сотрудничество Департамента испол-

нения наказаний, руководства исправительных учреждений и НГО в ин-

тересах людей, находящихся в местах лишения и ограничения свободы.

Среди факторов, которые способствовали успешной реализации адво-

кативной кампании, команда проекта выделяет:

 – предыдущий опыт работы организаторов проекта в сфере образова-

ния лиц, находящихся в местах лишения или ограничения свободы, а

также уже налаженное взаимодействие с представителями Департа-

мента исполнения наказаний;

 – вовлечение всех организаций, принимающих решения, в планиро-

вание, реализацию и оценку результатов проекта. Для этого в том

числе был создан Совет проекта, в который вошли все заинтересо-

ванные стороны;

 – регулярные коммуникации с партнерами проекта и другими структу-

рами МВД, которые влияют на ситуацию с образованием в исправи-

тельных учреждениях, учет их предложений, комментариев и реко-

мендаций;

 – привлечение более широкого внимания медиа и общественности к

проблеме благодаря тому, что знаковые события, например, откры-

тие центра дистанционного образования, были приурочены к 13 октя-

бря – Международному дню образования в тюрьмах.

Представители уязвимых групп общества наравне с другими гражданами

Беларуси имеют право на гарантированные Конституцией доступность и бес-

платность общего среднего и профессионально-технического образования.

Согласно Кодексу об образовании, государство берет на себя обязательства

«по обеспечению доступности образования, в том числе лицам с особенностя-

ми психофизического развития в соответствии с их состоянием здоровья и по-

знавательными возможностями, на всех уровнях основного образования и при

получении дополнительного образования».

37

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

Однако практика такова, что представители определенных групп общества

зачастую не могут в полной мере реализовать гарантированное право на об-

разование. Особенно эта проблема затрагивает уязвимые группы – людей, на-

ходящихся в трудной жизненной ситуации, жителей отдаленных регионов, пред-

ставителей групп, которые дискриминируются или стигматизируются в обще-

стве, людей с низким уровнем образования, не позволяющим им конкурировать

на рынке труда, и т.п. Поэтому общественные организации и инициативы рабо-

тают над расширением спектра образовательных услуг для таких групп.

Пример из практики

Мини-проект «Учимся управлять финансами сами»

Образовательный проект учреждения «Центр успешного человека»,

реа ли зуемый в 2018 году, направлен на включение людей с инвалидно-

стью по зрению в образовательный процесс в сфере современных ком-

пьютерных технологий через обучение пользованию мобильным интер-

нет-банкингом без зрительного контроля.

Большинство незрячих людей не могут самостоятельно посещать бан-

ковские учреждения и попадают в полную зависимость в решении финан-

совых вопросов от других людей. В то же время банки ведут целенаправ-

ленную работу по внедрению системы безналичных платежей и постоянно

развивают свои программы и приложения для мобильного и интернет-

банкинга. Поэтому людям с инвалидностью по зрению важно научиться

использовать смартфон для самостоятельного управления финансами и

получить таким образом большую личную свободу и независимость.

Для достижения этой цели организаторы проекта планируют сделать

мобильный интернет-банкинг доступным для людей с глубокими наруше-

ниями зрения таким образом, чтобы банковские операции могли осущест-

вляться без зрительного контроля.

Реализация проекта началась с мониторинга приложений для совер-

шения банковских операций на предмет доступности для слабовидящих

людей и привлечения банковских и финансовых учреждений к решению

поставленной задачи. Проект также включает в себя адаптацию пяти наи-

более популярных мобильных банковских приложений, обучение людей с

инвалидностью по зрению пользованию мобильным банкингом, подготов-

ку региональных тренеров и организацию онлайн-консультирования для

участников проекта.

В обсуждении планов и результатов проекта принимают участие раз-

личные стейкхолдеры – представители Министерства труда и социальной

защиты, Национального банка Республики Беларусь, коммерческих бан-

ков, кредитно-финансовой организации «ЕРИП», территориальных цен-

тров социального обслуживания населения и Белорусского товарищества

инвалидов по зрению.

Мини-проект «Учимся управлять финансами сами» осуществляется в

рамках проекта «Учиться, чтобы действовать», который финансируется

Европейским Союзом и софинансируется DVV International – Институтом

международного сотрудничества Немецкой ассоциации народных универ-

ситетов (Федеративная Республика Германия).

38

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Пример из практики

Продвижение права на доступ к информации для людей с инвалид-

ностью

Общественное объединение «Белорусская ассоциация помощи детям-

инвалидам и молодым инвалидам» при содействии Программы поддерж-

ки Беларуси реализует проект «Доступ к информации для людей с инва-

лидностью, или Ясный язык», направленный на создание безбарьерной

коммуникационной среды для людей с умственными нарушениями в соот-

ветствии с требованиями Конвенции ООН о правах инвалидов.

В 2016 году Беларусь ратифицировала Конвенцию о правах инвалидов.

Ратификация Конвенции обязывает страну осуществлять ее требования и

претворять в жизнь ее цели, одной из которых является создание безбарь-

ерной коммуникационной среды для людей с инвалидностью. Для этого

организаторы проекта предлагают использовать концепцию «ясного

языка».

Ясный Язык – это язык, понятный людям, испытывающим трудности в

чтении текста. В нем сокращен словарь и упрощена структура высказыва-

ний, при печати текста используется специальный шрифт и иллюстрации.

Благодаря разработке и внедрению инновационной методики организа-

ции социальной и образовательной сферы смогут улучшить предлагае-

мые услуги таким образом, чтобы люди с умственными нарушениями по-

лучали необходимую информацию на понятном для них языке.

В 2017 году был разработан Национальный план действий по реа-

лизации в Республики Беларусь положений Конвенции ООН о правах

инвалидов на 2017–2025 годы, в текст которого вошли предложения

ОО «БелАПДИиМИ». План определяет понятие «ясного языка» и преду-

сматривает, что в разработке основ «ясного языка» и преобразования

информации в символы будут принимать участие общественные объеди-

нения людей с инвалидностью.

Одной из задач проекта является разработка методических рекомен-

даций по использованию методики «ясный язык» и адаптации правил

«ясного языка» в коммуникации с людьми с умственными нарушениями.

В разработке принимают участие представители министерства информа-

ции Республики Беларусь, Института инклюзивного образования БГПУ

им. М. Танка. Разработанные в рамках проекта рекомендации по перево-

ду текстов на «ясный язык» будут распространены среди профильных бе-

лорусских государственных и негосударственных организаций, изучение

«ясного языка» будет включено в программу подготовки специалистов

педагогического профиля.

По мнению организаторов проекта, авторитетность и разный профиль

организаций-партнеров проекта (общественные организации, государ-

ственные учреждения, бизнес) способствуют активному продвижению

«ясного языка» и вовлечению широкого круга других заинтересованных

сторон, что, в свою очередь, создает условия для дальнейшего развития

инклюзивного общества.

39

ГЛАВА 2. ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ

НА ПРИНЯТИЕ РЕШЕНИЙ

2.4. ОСОБЕННОСТИ ПРОВЕДЕНИЯ

АДВОКАТИВНЫХ КАМПАНИЙ

В СФЕРЕ ОБРАЗОВАНИЯ ВЗРОСЛЫХ

При подготовке адвокативной кампании важно понимать некоторые особен-

ности как самой адвокативной деятельности, так и сферы адвокатирования в

Беларуси, а также учитывать контекст, в котором развивается сектор нефор-

мального и гражданского образования:

• Адвокатирование – это долгосрочный и длительный процесс, который мо-

жет занимать от нескольких месяцев до нескольких лет в зависимости от

того, на каком уровне планируется добиться изменений и на какой стадии

находится проблема, требующая решения.

• Поскольку в структуре областных и районных исполнительных органов

власти отсутствует структура или специалисты, занимающиеся развитием

сферы дополнительного образования взрослых, а управления образования

отвечают за образовательную работу с детьми и подростками, отсутству-

ют «мишени», на которые следует направлять адвокативные действия на

местном уровне. В такой ситуации приходится находить лиц, принимающих

решения, в смежных сферах (например, при работе с людьми, оказавши-

мися в трудной жизненной ситуации, целесообразно взаимодействовать с

управлением по труду, занятости и социальной защите) либо вести адвока-

тирование на национальном уровне.

• Кампании, направленные на точечные изменения в законодательстве,

чаще достигают положительных результатов, чем те, которые нацелены

на масштабные, глубокие изменения. К примеру, во многих сферах проще

добиться внесения изменений в существующие нормативные и правовые

акты, чем принятия нового закона.

• В секторе неформального образования действуют разные игроки, чьи ин-

тересы могут быть так или иначе затронуты продвигаемыми изменениями.

Поэтому при организации адвокативной кампании особое значение имеют

обсуждение и согласование позиций различных субъектов. При этом в сек-

торе мало ассоциаций, сетей, союзов и других объединений, выражающих

общие позиции и интересы разных организаций, что порой ведет к чрез-

мерным затратам времени и усилий для выработки согласованных пред-

ложений.

• Термины «неформальное образование» и «гражданское образование»

пока не вошли в риторику органов власти. Планируя и осуществляя ком-

муникации с государственными органами, следует учитывать это и либо

использовать терминологию и язык, принятые и понятные в кругу госслу-

жащих, либо направлять часть усилий кампании на введение этих понятий

в дискурс.

40

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

• Проблемы, связанные со сферой образования взрослых, воспринимаются

и лицами, принимающими решения, и общественностью как исключитель-

но личное дело взрослого человека. В связи с этим при проведении адвока-

тивных кампаний в этой сфере, как правило, сложно вызвать эмоциональ-

ный отклик, сопереживание и заручиться поддержкой общества в отличие

от того, как это происходит при работе с другими проблемами и целевыми

группами, например, при обучении детей с онкологическими заболевания-

ми или создании безбарьерной физической среды в школах.

• Адвокатирование пока не является для белорусских общественных орга-

низаций и инициатив распространенной практикой. Это связано с долго-

срочностью и ресурсозатратностью адвокатирования и распространенным

мифом о том, что успешное влияние на принятие решений в условиях Бела-

руси проблематично. Этот факт важно осознавать при анализе заинтересо-

ванных сторон и поиске партнеров для адвокативной кампании.

41

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

ГЛАВА 3.

ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ

ОРГАНИЗАЦИЙ И ПРОЕКТОВ

3.1. ЦЕЛЕВЫЕ АУДИТОРИИ

В КОММУНИКАЦИЯХ ОРГАНИЗАЦИИ:

КАК ПОПАСТЬ В ЦЕЛЬ

Четкое определение и понимание аудитории – один из ключевых элементов

эффективной коммуникации. Для продвижения услуг и проектов организации,

привлечения сторонников, волонтеров и спонсоров, обеспечения общественной

поддержки для влияния на принятие решений в первую очередь необходимо

определить, кто будет являться «мишенью», то есть целевой аудиторией ваших

действий.

Целевая аудитория (ЦА) – это группа людей, объединенных общими призна-

ками и характеристиками, на отклик которой вы рассчитываете. Именно на эту

группу будет нацелено и ориентировано ваше рекламное сообщение, фандрей-

зинговое или PR-мероприятие, адвокативная или информационная кампания.

Как правило, у организации гражданского общества есть разные аудитории:

бенефициары, члены организации, волонтеры, доноры и спонсоры, экспертное

сообщество, представители органов государственного управления и др. Один

из подходов определения целевой аудитории ОГО предлагает разделять объ-

ектную и субъектную аудитории. Субъектная аудитория – это люди, на которых

непосредственно направлена деятельность организации, к примеру, люди по-

жилого возраста. Объектная аудитория – это люди, через которых реализуется

деятельность ОГО – школьники, которые помогают ветеранам, или бизнесмены,

которые вносят пожертвования в благотворительный фонд.

При определении целевой аудитории чаще всего называется какая-либо де-

мографическая выборка (женщины в возрасте от 20 до 60 лет), география про-

живания (жители Гродненской области) или принадлежность к уязвимой группе

(пострадавшие от насилия, люди с инвалидностью, общественные активисты,

многодетные семьи и т.п.). Однако такое определение целевой аудитории слиш-

ком размыто, и для построения эффективных коммуникаций этого недостаточ-

но. Если вы стараетесь создать сообщение для всех и каждого, скорее всего,

ваше послание просто растворится в информационном потоке и останется не-

замеченным.

42

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Анализ целевой аудитории

Анализ и составление правильного портрета целевой аудитории – первый

шаг на пути к успешным коммуникациям. Доскональное понимание целевой

аудитории, знание ее интересов и ее сегментирование позволяют говорить с

аудиторией на одном языке и послать наиболее подходящее сообщение каждой

конкретной группе, основываясь на ее предпочтениях, а не внутренних ощуще-

ниях организации.

Шаг 1. Определение целевой аудитории

Существует множество алгоритмов, разработанных для эффективного ана-

лиза аудитории. Необходимо понимать возраст, культурный и образовательный

опыт (бэкграунд), образ жизни, потребности, интересы и мотивы аудитории.

Для определения целевой аудитории существует несколько основных ха рак те-

ристик:

• демографические – пол, возраст, образование, уровень дохода, семейное

положение, профессия, место работы, национальность, география прожи-

вания;

• социальные – статус, положение в обществе, круг общения;

• психографические – стиль жизни, установки, ценности, отношение к важ-

ным социальным проблемам, увлечения, хобби.

Пример описания ЦА по таким характеристикам: женщины 45–55 лет со сред-

ним доходом, имеющие высшее или средне-специальное образование, средне-

статистические офисные работники или руководители среднего звена, прожи-

вающие в районных городах; стремятся к самовыражению и самоутверждению

в обществе и хотят быть более социально активными.

Шаг 2. Разделение целевой аудитории на группы

Скорее всего, после первого шага ваша целевая аудитория осталась слиш-

ком широкой или, наоборот, при ее определении не были учтены какие-либо

группы, например, люди, которые влияют на принятие решений представителя-

ми ЦА. Если ваша организация занимается обучением людей пожилого возрас-

та, то одной из ваших целевых аудиторий могут быть их дети, внуки и другие

близкие родственники более молодого поколения.

На втором этапе анализа ЦА подумайте, какие среди вашей целевой ауди-

тории можно выделить отдельные группы, объединенные каким-либо дополни-

тельным признаком.

43

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

Шаг 3. Описание портрета типичного представителя целевой аудитории

Когда группы, среди которых вы будете продвигать проект, услугу или искать

спонсоров, определены, постарайтесь нарисовать образ типичного представи-

теля ЦА и понять, каким образом он привык получать информацию. Для этого

можно ответить на следующие вопросы:

• Сколько этому человеку лет?

• Кем и где он работает?

• Как проводит свободное время?

• С кем общается?

• Какие источники информации он предпочитает?

• На какие сайты заходит?

• Что движет представителем вашей аудитории? К чему он стремится?

• Каковы его интересы?

• Какие у него потребности, проблемы, разочарования?

• Как ваша идея, услуга или продукт могут ему помочь?

• Что побуждает его принимать решение обратиться в вашу организа-

цию, сделать пожертвование, стать волонтером?

• Является ли он в настоящее время клиентом или сторонником вашей орга-

низации? Поддерживает ли он аналогичные инициативы?

• Что мешает ему принять ваше обращение и действовать? Что заставляет

его сопротивляться?

После того как вы определили ЦА и разделили ее на группы, работайте

с каждой из этих групп отдельно, учитывая их общие свойства и специфические

особенности. Выбирайте разные каналы коммуникаций, составляйте разные

тексты и разрабатывайте разный дизайн информационных материалов, чтобы

ваши действия соответствовали интересам, предпочтениям и особенностям це-

левой аудитории.

44

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

3.2. КОММУНИКАЦИИ

В СОЦИАЛЬНЫХ МЕДИА

Большая часть интернет-коммуникаций сегодня происходит посредством со-

циальных медиа. Социальные медиа – это интернет-ресурсы, позволяющие

людям создавать контент, делиться им, а также устанавливать и поддерживать

связь с другими пользователями или группами при помощи обмена инфор-

мационными сообщениями. Социальные медиа объединяет несколько общих

свойств: они стимулируют возникновение онлайн-сообществ, а контент (содер-

жание) в виде текстовых, аудио-, фото- и видеоматериалов создают сами поль-

зователи, которым для присоединения необходимо создать личную страницу.

К социальным медиа относятся блоги и микроблоги, социальные сети, фору-

мы, сервисы для публикации фотографий, видео и музыки, платформы для под-

держки деловых контактов и краудфандинга, свободные энциклопедии и другие

интернет-ресурсы.

Ключевой отличительной особенностью социальных медиа является то, что

их пользователь постоянно меняет свою роль, выступая то в качестве аудитории

и потребителя информации, то в качестве автора и производителя сообщений.

Социальные медиа позволяют любому человеку без специальных знаний в об-

ласти программирования и кодирования размещать, комментировать, редакти-

ровать информацию и создавать сообщества вокруг разделяемых интересов.

Большинство социальных медиа характеризует:

• мультимедийность;

• интерактивность;

• возможность корректировки опубликованной информации;

• доступное отслеживание популярности публикаций;

• быстрая доступность старых материалов;

• отсутствие процедуры согласования материалов;

• неограниченность по объему.

Общение, потребление и публикация материалов в социальных медиа ста-

новится основным способом времяпрепровождения онлайн. Среднестатисти-

ческий интернет-пользователь регистрирует не менее пяти личных страниц.

И если в 2012 году он проводил в социальных медиа в среднем 45 минут в день,

то сейчас этот показатель достиг 120 минут, а подростки из развитых странах

посвящают социальным медиа около 9 часов ежедневно. Поэтому социальные

медиа дают самые широкие возможности для коммуникаций с целевыми ауди-

ториями.

45

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

3.3. ВЕБ-САЙТ ОБРАЗОВАТЕЛЬНОЙ

ОРГАНИЗАЦИИ

Веб-сайт (от англ. website: web – «паутина, сеть» и site – «место, площадка») –

это совокупность логически связанных между собой страниц, расположенных в

интернете по уникальному адресу, которая воспринимается пользователем как

единое целое.

Сайт организации предоставляет интернет-пользователям информацию об

организации или инициативе, ее деятельности, проектах и услугах. Кроме того,

сайт может обладать функционалом для связи с представителями организации,

содержать формы для сбора пожертвований, базы данных, полезные материа-

лы для посетителей и другую информацию.

Сайт организации – это ее лицо в интернете. От того, насколько понятным,

удобным и функциональным будет сайт для пользователей, зависит их первое

впечатление об организации и принятие решения о взаимодействии с ней.

Если у вашей инициативы недостаточно средств для разработки сайта про-

фессиональными веб-дизайнерами и программистами, вы можете само стоя-

тельно создать сайт, наполнить его содержанием и получить доменное имя

(адрес или имя сайта в интернете) на одной из бесплатных платформ – Google

Сайты, WordPress, Wix, Tilda и другие.

Каким может быть сайт организации или инициативы, занимающейся

образованием взрослых

Чаще всего сайт организации состоит из следующих стандартных разделов:

 – главная страница – центральный фокус всех материалов сайта;

 – информация об организации/инициативе – ее миссия, сфера деятельности

и компетенций, основные достижение и результаты работы, команда и дру-

гая информация, которая может быть полезна и интересна вашей целевой

аудитории;

 – новости – освещение последних новостей организации, анонсы предстоя-

щих мероприятий, пост-релизы, фотоотчеты, материалы о важных событи-

ях, происходящих в сфере деятельности организации;

 – отзывы клиентов, людей, которым помогла организация – отзывы и личные

истории реальных людей помогут продемонстрировать результаты вашей

работы и убедить посетителей в ваше компетентности и полезности;

 – контакты, форма обратной связи – информация обо всех видах связи с ор-

ганизацией и ее представителями.

В зависимости от специфики работы организации и цели сайта на нем может

размещаться календарь мероприятий с формой регистрации или онлайн-записи

на обучение, каталог курсов и расписание занятий, библиотека изданий органи-

зации, информация о партнерах и источниках финансирования, публичные от-

четы, ссылки на полезные ресурсы по теме, разделы для сбора пожертвований

и привлечения новых членов, сторонников и волонтеров, проведения опросов и

голосований.

46

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Важно, чтобы посетителю вашего сайта с первых секунд стало понятно, на

какой сайт он попал и что это сайт именно вашей организации. Для этого по-

местите в «шапку» сайта название организации или проекта, логотип, слоган, а

еще лучше – простой и лаконичный заголовок, который сразу подскажет поль-

зователю, о чем этот сайт и какую информацию можно на нем найти.

Если перед вашим сайтом стоит цель привлечь новых клиентов, расскажи-

те, как будут решаться проблемы пользователя с помощью услуги, которую

вы предлагаете. Эта информация должна помочь понять, с какими вопросами,

предложениями и проблемами к вашей организации можно обращаться, какую

полезную информацию пользователь может получить на сайте.

Затем у пользователя сайта необходимо сформировать доверительное отно-

шение к вашей организации. Будьте открытыми, избегайте формализмов, регу-

лярно обновляйте информацию на сайте, старайтесь быстро исправлять ошиб-

ки в текстах, верстке и программном обеспечении, публикуйте отчеты о работе

организации, ее партнерах и сторонниках, делитесь историями успеха людей,

которым вы помогли. Такие материалы на сайте не только помогают раскрывать

смысл вашей деятельности, но и показывают общую открытость и прозрачность

деятельности организации, готовность к диалогу.

После того как посетителю сайта стало ясно, куда он попал, чем занимается

и какие проблемы решает организация, и он уже доверяет вам, предложите ему

совершить действие в вашу поддержку – зарегистрироваться на мероприятие

или записаться на обучающий курс, получить консультацию, помочь проекту,

подписаться на новостную рассылку, написать в организацию и т.п. Ссылку на

страницу получения услуг, кнопку для регистрации на мероприятие или сбора

пожертвований нужно разместить в доступном и заметном месте.

Используйте на вашем сайте различные форматы и виды контента (содержа-

ния) – тексты, фотографии, видео, инфографику, документы, аудиозаписи и т.п.

Это сделает сайт более интересным, поможет с разных сторон раскрыть вашу

деятельность и позволит донести ваши идеи людям, которые по-разному вос-

принимают информацию.

Главное – помните, что каким бы ни был ваш сайт, он должен быть удобен и

интуитивно понятен людям, которые будут его посещать.

Примеры удачных сайтов образовательных организаций, инициа-
тив, проектов и мероприятий:

• Университет Золотого Века в Гродно – http://uzv.by;

• Лятучы ўніверсітэт – https://fly-uni.org;

• Европейский колледж Liberal Arts в Беларуси (ECLAB) –

http://eclab.by;

• Культурный техникум – http://foxhunt.by/kultech;

• Тренинговый центр «Квадратный апельсин» – https://kv-apelsin.com;

• Мастерская образовательных проектов школы креативного мышле-

ния «ИКРА» – http://open.ikraikra.ru;

• Институт «Стрелка» – http://strelka.com/ru.

47

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

3.4. СТРАНИЦА ОРГАНИЗАЦИИ

В СОЦИАЛЬНЫХ СЕТЯХ

Социальные сети входят в топ-10 наиболее посещаемых интернет-ресурсов

в мире. Среднестатистический пользователь социальной сети ежедневно про-

водит более двух часов, просматривая последние новости своих друзей, сооб-

ществ, брендов и общаясь с ними.

Преимущества работы в социальных сетях

У социальных сетей есть множество преимуществ и возможностей для про-

движения образовательной организации, проекта или инициативы:

• большой охват аудитории;

• очень высокая скорость распространения информации среди пользова-

телей;

• высокий уровень доверия к публикациям благодаря существующим соци-

альным связям между пользователями;

• возможность точечного воздействия на целевую аудиторию в соответствии

с ее интересами, возрастом, географией проживания, социальным положе-

нием;

• активное взаимодействие между пользователями, моментальная реакция

на вызовы;

• возможность оперативно получить обратную связь;

• разнообразие и частота обновления контента;

• меньшее количество ресурсов, необходимых для размещения контента в

соцсетях, чем в традиционных медиа.

Особенности аудитории

По состоянию на февраль 2018 года 4,67 млн жителей Беларуси (49% насе-

ления) являются активными пользователями социальных сетей. При этом более

70% заходят в соцсети через мобильные устройства. Самые популярные соци-

альные сети в Беларуси – «ВКонтакте», «Одноклассники», Facebook, Instagram

и Twitter.

Однако популярность и общий охват той или иной социальной сети не са-

мый важный аспект, который нужно учитывать при планировании продвижения

в соцсетях. При выборе платформы, на которой вы будете представлять свою

организацию, главное – понимать, как функционирует социальная сеть и каким

образом происходит общение в ней, кто является аудиторией сети и как она

может помочь в достижении целей организации или проекта.

Аудитория активных пользователей и их поведение в разных социальных

сетях сильно отличается. К примеру, платформа «ВКонтакте» популярна в ос-

новном среди школьников и студентов, а Facebook – сеть для общения людей

более старшего возраста с высшим образованием и стабильным заработком,

креативного класса. Публичные люди и представители власти часто использу-

ют Twitter. Как следствие, эти социальные сети помогут достичь разных целей.

48

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Рекомендации по продвижению в социальных сетях

Информация страницы

Начните работу с заполнения сведений вашего аккаунта. Загрузите логотип,

фотографию вашей команды, расскажите о деятельности организации и ее

миссии. Добавьте ссылку на веб-сайт и другие страницы.

Функционирование страницы

• Алгоритмы работы социальных сетей и опции для публикаций постоянно

меняются – будьте в курсе этих изменений.

• Решите, с какой частотой и в какое время вы будете делать публикации, и

делайте их регулярно.

• Разработайте уникальное оформление аккаунтов во всех соцсетях: идея,

общение с аудиторией, лексика, визуальная информация должны быть

представлены в одном стиле.

• Придумайте и используйте хэштеги – метки, начинающиеся со знака ре-

шетки, которые используются для распределения и поиска постов по те-

мам, например, #школатренеров. Они могут обозначать название орга-

низации или быть посвящены отдельному мероприятию, чтобы участники

могли размещать свои фото и записи под этим же хэштегом. Не используй-

те много хэштегов, оптимальное количество – до трех.

• В публикациях используйте упоминания людей или других организаций с

помощью @. Такие посты повышают охват и вовлеченность пользователей.

Содержание профиля

• На странице организации нельзя писать все, что захочется и когда захочет-

ся. Продумайте стратегию, выстраивайте коммуникации системно, создай-

те контент-план.

• Формулируйте идеи кратко, лаконично и ясно. Среднее время концентра-

ции на тексте поста в социальной сети – 8 секунд.

• Главное в социальных сетях – это визуальный контент. Люди могут воспри-

нимать визуальную информацию в 60 000 раз быстрее, чем текст, поэтому

важно, чтобы ваши публикации содержали подходящие, качественные и

привлекающие внимание изображения.

• Оперативно отвечайте на вопросы и комментарии пользователей.

• Не используйте верхний регистр, большое количество смайликов и воскли-

цательных знаков.

• Выкладывайте отчеты о мероприятиях, акциях вашей организации.

• Визуализируйте ценности и миссию организации.

• Описывайте достигнутые результаты и истории успеха.

• Публикуйте видео – это на сегодняшний день самый популярный среди

пользователей формат.

• Вовлекайте подписчиков в жизнь организации. Делитесь впечатлениями и

историями из жизни, знакомьте пользователей с вашей командой.

• Делитесь отзывами ваших клиентов и их историями.

• Не забывайте рассказывать о волонтерах и партнерах.

• Установите контакт с аудиторией: спросите их мнение, инициируйте дис-

куссии, проводите голосования.

• Проводите конкурсы, опросы, флешмобы – это возможность получить мно-

го новых подписчиков и привлечь внимание к организации и ее работе.

• Используйте информационные поводы – праздники, памятные даты, важ-

ные события в вашей сфере.

49

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

Если вы правильно выберете социальную сеть и будете работать в ней соот-

ветствующим образом, вы не только достигнете своих основных целей, но смо-

жете увеличить аудиторию и привлечь новых сторонников, готовых поддержать

вас. Используйте яркие, качественные картинки и интересные тексты, делайте

публикации регулярно, установите обратную связь с подписчиками, анализи-

руйте статистику аккаунтов и не бойтесь экспериментировать.

Как ведут свои страницы в социальных сетях образовательные и
общественные проекты:

• Региональный ресурсный центр по развитию дополнительного обра-

зования взрослых в Витебске – www.facebook.com/vitebskrrc;

• Школа «Инклюзивный бариста» –

https://www.facebook.com/InclusiveBarista;

• Молодежный центр «Понемонцы» – https://vk.com/ponemontsy;

• Ассоциация российских тренеров – www.facebook.com/artazdes;

• Студия полезных компетенций – www.instagram.com/edustudio.hrodna;

• Зеленый портал экологического товарищества «Зеленая сеть» –

www.facebook.com/green.belarus;

• Образовательная платформа «LABA» –

www.facebook.com/labaplatform;

• Белорусский хельсинский комитет – www.facebook.com/belhelcom;

• Всемирный фонд дикой природы – vk.com/wwf.

50

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

3.5. E-MAIL РАССЫЛКИ:

КАК, КОМУ И ЗАЧЕМ ПИСАТЬ ПИСЬМА

E-mail рассылка – это отправка писем по электронной почте определенной

группе адресатов. Этот способ коммуникации позволяет донести информацию

максимально удобно и для организации, и для адресатов, так как электронная

почта есть практически у каждого интернет-пользователя.

С помощью e-mail рассылки вы можете:

• собрать собственную базу адресатов и информировать разных подписчи-

ков удобным для них способом;

• привлечь и удержать целевую аудиторию, получить от нее быструю обрат-

ную связь и наладить диалог;

• получить необходимые действия от подписчиков – заявки, просмотры, ска-

чивание материалов, пожертвования и т.д.

• автоматизировать процесс коммуникации с аудиторией;

• использовать недорогой способ эффективной рекламы.

Подписка на рассылку: как сформировать базу адресатов

Большинство общественных проектов и инициатив собирает базу контактов

для рассылки через свой сайт.

Форма подписки на сайте должна быть яркой и сразу заметной посетителям

сайта. Предлагая пользователям оставить электронный адрес, желательно рас-

сказать, что именно они получат, подписавшись на вашу рассылку. Например:

«Быть в курсе актуальных новостей в сфере инклюзивного образования про-

сто. Подпишитесь на рассылку “название организации” и получайте полезную

информацию каждый четверг». Или: «Подборки статей, полезных сервисов и

вакансий, анонсы бесплатных мероприятий и бонусы. Присоединяйтесь!».

Форма подписки может быть отдельным блоком на страницах сайта, появ-

ляться на экране пользователей в виде всплывающего окна при первом посе-

щении или при закрытии сайта. К примеру, с текстом «Вы уже уходите? Под-

пишитесь на нашу рассылку, чтобы всегда оставаться на связи». Предложить

пользователям подписаться на рассылку можно и в момент регистрации или

совершения пожертвования на сайте.

Пользователям будет удобно, если, оставив свой адрес в форме, они увидят

окно на сайте или получат письмо с подтверждением подписки. Хорошо, если в

тексте подтверждения содержатся:

• благодарность за подписку;

• электронный адрес, с которого будет приходить рассылка;

• e-mail, на который будут отправляться письма;

• ссылка для отмены подписки для тех, кто подписался по ошибке или боль-

ше не хочет получать рассылку;

• подсказки о том, что делать, если рассылка не приходит. Например, пред-

ложите проверить папку «Спам», укажите адрес для писем по вопросам

рассылки.

51

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

Для формирования базы адресатов вы также можете использовать социаль-

ные сети, предложить участникам ваших мероприятий оставить электронный

адрес для получения рассылки, например, в списке регистрации, или разослать

предложение подписаться на рассылку всем, кто обращался в вашу органи-

зацию.

Подготовка и отправка писем

Некоммерческим организациям чаще всего необходимо рассылать три типа

писем:

• информационные – новости, объявления, полезные советы, истории, бла-

годарности;

• предложение совершить какое-либо действие – приглашение на меро прия-

тие, опрос, просьба о помощи;

• фандрейзинговые – просьба сделать пожертвование или поддержать про-

ект другими ресурсами.

Работая с рассылкой, не отправляйте письма с обычных почтовых аккаунтов

(gmail, yandex, tut.by). Лучше используйте для этого специальные сервисы –

Mailchimp, Unisender, GetResponse, SendPulse и др. На этих платформах есть

удобные конструкторы писем и множество возможностей для настроек их от-

правки, которые упростят процесс создания рассылки.

При составлении письма:

• используйте логотип и фирменные цвета организации для узнаваемости;

• выбирайте изображения хорошего качества, красивые фотографии и

иконки;

• используйте цепляющие заголовки для темы письма, чтобы адресат обра-

тил внимание на письмо и захотел его прочитать;

• добавьте ссылку отписки от рассылки, чтобы любой пользователь мог лег-

ко отказаться от ваших писем в удобный для него момент;

• перед отправкой письма обратите внимание на первое предложение, кото-

рое появится в почте адресатов (прехедер);

• старайтесь уменьшить шансы на попадание письма в спам – не исполь-

зуйте слова «бесплатный», «прямо сейчас», «подарок» и т.п., отправляйте

письма с не вызывающих подозрения адресов и через надежные сервисы,

проверяйте ссылки и отслеживайте, как часто получатели помечают ваши

письма как спам;

• если это уместно, обращайтесь к получателям письма по имени. Например,

«Добрый день, Елена!» или «Артем, нам нужна ваша помощь».

Очень важно, чтобы письмо, которое получит подписчик, одинаково хорошо

выглядело на разных устройствах: чтобы изображения, кнопки и блоки текстов

адаптировались и под мобильную версию, и под экран компьютера и планшета.

52

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Оценка эффективности рассылки

Для того чтобы оценить, насколько эффективна ваша e-mail рассылка, нужно

отслеживать три основных критерия:

• количество подписчиков – получателей рассылки;

• количество открытий писем;

• количество предполагаемых действий – переходов по ссылкам, скачиваний

материала, просмотров видео; число людей, зарегистрировавшихся на ме-

роприятие; сумма пожертвований и т.п.

Следите за статистикой, анализируйте, насколько часто ваше письмо откры-

вают и переходят по ссылкам внутри, отслеживайте, как часто пользователи

жалуются на спам от вас. Если что-то в результатах рассылки вас не устраивает,

пересмотрите содержание писем, измените стиль текстов, улучшите дизайн, а

еще лучше – спросите у подписчиков, что им нравится и не нравится в ваших

письмах и какую информацию они хотели бы получать.

Получать интересные и качественные письма, можно подписав-
шись на рассылки:

 – Ассамблеи НДО Беларуси – http://belngo.info/list;

 – Пресс-клуба – https://press-club.by;

 – Офиса европейской экспертизы и коммуникаций – http://oeec.by;

 – Образовательного центра «ПОСТ» – https://www.larpwriter.by;

 – Университета интернет-профессий «Нетология» –

https://netology.ru/#;

 – Проекта Arzamas.academy – https://arzamas.academy;

 – Сервиса для изучения английского языка Lingualeo – lingualeo.com/ru.

53

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

3.6. БЛОГИ ОБРАЗОВАТЕЛЬНЫХ ПРОЕКТОВ

Блог – это интернет-дневник, сайт, основное содержимое которого – регу-

лярно добавляемые записи, содержащие текст, изображения или мультимедиа.

В большинстве блогов читатели могут оставлять комментарии к публикациям

блогера.

Блог может быть создан на отдельном хостинге под выбранном вами домен-

ным именем, быть частью сайта организации или проекта, но большинство бло-

гов размещаются на специальных интернет-платформах. Например – WordPress,

Blogger, Tumblr, LiveJournal, Weebly и другие.

Для чего заводить блог

Блог образовательной организации, инициативы или проекта может исполь-

зоваться как в качестве PR-инструмента, так и для организации внутренней ра-

боты команды или учебной группы.

Внутренний корпоративный блог может дополнить другие средства комму-

никации внутри команды, особенно в крупных организациях, имеющих филиалы

в разных странах и регионах.

Публичный блог используется для коммуникации с целевыми аудиториями.

В нем можно публиковать новости, отчеты о прошедших событиях, интервью,

рецензии, обсуждать проблемы и делиться экспертным мнением. В блоге можно

представлять альтернативную точку зрения по какому-либо вопросу, описывать

деятельность более простым и доступным языком, высказываться и руководи-

телям, и сотрудникам, и волонтерам.

Образовательным инициативам полезно использовать блог для того, чтобы

дополнить процесс обучения, организовать работу и взаимодействие людей в

учебной группе. В таком блоге учащиеся образовательной программы могут

делиться впечатлениями, обсуждать важные для них вопросы, анализировать

успехи и проблемы обучения, а адукаторы – ставить задачи, делиться дополни-

тельными полезными материалами, давать рекомендации, проводить опросы.

54

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Преимущества использования блога в процессе обучения:

• Стать автором постов в блоге может стать любой желающий в зависимости

от правил образовательной программы или группы.

• При использовании блога образовательный процесс становится более не-

формальным и свободным.

• Группа может активно участвовать в обсуждении публикаций, а ведущий

образовательной программы – проследить направление рассуждений как

группы, так и отдельных ее членов.

• Благодаря общению в блоге учащиеся вовлекаются в активное взаимодей-

ствие друг с другом и с адукатором на протяжении всего обучающего курса.

• Для некоторых сфер и целевых групп важно научиться выражать свои мыс-

ли в письменной форме. Публикация своих постов и комментариев в блоге

может им в этом помочь.

• К ведению блога можно привлекать экспертов или давать возможность

присоединяться к обсуждениям совершенно разным людям, которые инте-

ресуются темой.

• У участвующих всегда есть возможность вернуться к материалам блога,

даже после завершения курса.

Примеры блогов образовательных проектов и программ

 – Блог о неформальном образовании «Сколки» –

https://skolki-project.com;

 – Блог образовательной программы «Школа адукаторов»,

созданный участвующими на одном из модулей программы –

http://adukatary.blogspot.com;

 – Блог Ассоциации по содействию развитию образовательных инициа-

тив в области точных наук и высоких технологий «Образование для

будущего» на сайте организации – http://edu4future.by/blog;

 – Блог о корпоративном обучении для тренеров и коучей –

https://www.dashe.com/blog;

 – Блог университетского курса юридического факультета –

http://gppalieva.blogspot.

55

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

3.7. КОММУНИКАЦИИ В МЕССЕНДЖЕРАХ

Мессенджер – это мобильное приложение, программа или интернет-сервис

для мгновенного обмена сообщениями. Современные мессенджеры помимо

обмена сообщениями позволяют совершать голосовые и видеозвонки, обмен

файлами, веб-конференции и другие коммуникации.

Мировая аудитория мессенджеров составляет 2,5 миллиарда человек. В Бе-

ларуси мессенджерами пользуются более 5,37 миллионов. Наиболее популярны

Viber, WhatsApp, Telegram и Facebook Messenger. Согласно различным оценкам

мессенджеры обгоняют социальные сети по уровню вовлеченности поль зо ва-

телей.

Благодаря своей популярности мессенджеры перестали быть просто сред-

ством для общения с друзьями, а превратились в эффективный инструмент

взаимодействия организаций с аудиторией.

Для чего использовать мессенджеры в коммуникациях образователь-

ной организации и инициативы

Организовать внутренние коммуникации. Выберите мессенджер, наибо-

лее удобный для членов вашей команды, создайте групповой чат и оперативно

обменивайтесь в нем информацией друг с другом. То же самое можно сделать

для налаживания взаимодействия в учебной группе или обсуждения текущих

вопросов с партнерами.

Отвечать на вопросы клиентов, предоставлять оперативную поддерж-

ку и консультации целевой группе. Мессенджеры гораздо быстрее, а также

более удобны, особенно для молодой аудитории, чем разговоры по телефону и

переписка по электронной почте.

Информировать целевые аудитории о мероприятиях, акциях, делиться

новостями. Мессенджеры – это оперативный и бесплатный канал коммуника-

ции, через который можно запустить рассылку или общаться лично с каждым

клиентом. Новое сообщение в мессенджере пользователи открывают в среднем

в течение 90 секунд, а в электронной почте – в течение 90 минут.

Продвигать организацию, ее услуги и проекты. Продвижение через мес-

сенджеры – отличный способ привлечения дополнительного внимания к вашей

деятельности, формирования позитивного имиджа организации и доверитель-

ного отношения к ней.

Какие инструменты можно использовать для продвижения в мессен-

джерах

Чаты

В чатах удобно вести диалог с аудиторией – общаться один на один с кли-

ентом, отправлять публичные сообщения всем подписчикам одновременно или

вести паблик-чат. В паблик-чате общаются приглашенные пользователи, но

следить за перепиской может любой подписчик паблик-аккаунта.

Чат в мессенджере можно интегрировать с сайтом организации. Если у чело-

века, зашедшего на сайт, появится вопрос, он сможет сразу задать его в при-

вычном мессенджере, не подписываясь на аккаунт организации.

56

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Рассылки

Сообщать о новых услугах, акциях, мероприятиях и других новостях через

мессенджеры не менее эффективно, чем по электронной почте. Делая рассыл-

ку, не отправляйте сообщения людям, которые не дали согласие на это, и давай-

те всем контактам возможность отписаться от рассылки.

Каналы

Каналы – это особенность мессенджера Telegram. Через свой канал органи-

зация может делиться с подписчиками разного рода материалами – анонсами,

новостями, комментариями, полезными ссылками, экспертным мнением, а так-

же проводить опросы.

Каналы в Telegram частично похожи на информационные сообщества и стра-

ницы в соцсетях, однако охват каналов в Telegram гораздо выше. Подписавшись

на определенный канал, пользователь, скорее всего, не пропустит ваше сооб-

щение.

Стикерпаки

Пользователи мессенджеров любят отправлять друг другу стикеры. Вы може-

те этим воспользоваться и разработать с дизайнером брендированный стикер-

пак (набор стикеров). Это поможет увеличить узнаваемость организации или

привлечь внимание к проблеме, с которой вы работаете. Главное – придумать

креативную идею и сделать хороший дизайн.

Реклама

В мессенджерах можно размещать рекламные баннеры. Пользователи уви-

дят вашу рекламу после звонка, покупки стикеров или в версии мессенджера

для компьютера.

Как вести коммуникацию с пользователями в мессенджерах:

• Не заводите пользовательский аккаунт для коммуникации от имени органи-

зации – такие аккаунты не функциональны и им не доверяют пользователи;

• Находите общий язык с подписчиками, ориентируясь на то, как общается

ваша целевая аудитория и какой образ организации вы хотите донести;

• Не пишите большие сообщения: в мессенджерах не читают длинные тек-

сты. При необходимости поделиться объемным материалом дайте на него

ссылку, сопроводив анонсом;

• Не пишите часто: постоянные уведомления и частые сообщения в мессен-

джерах утомляют пользователей.

57

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

Посмотрите, как ведут свои Telegram-каналы общественные ор-
ганизации, медиа, активисты и эксперты:

 – канал Теплицы социальных технологий – @TeplitsaPRO;

 – лайфхаки фандрайзинга (@lifehack_fundraising) – канал о привлече-

нии средств для социальных проектов;

 – #МотолькоПомоги (@motolkohelp) – новости инфраструктуры, фото-

графии с минских улиц, обсуждение письменных ответов чиновников

от Антона Мотолько;

 – https://t.me/donotthank – канал с информацией о стажировках, сти-

пендиях, грантах, конкурсах и других возможностях «Не благодари»

(@donotthank);

 – канал проекта «Живая библиотека» – @humanlibraryby;

 – официальный (@сахар) и неофициальный (@erica4kopii) каналы рос-

сийского Сахаровского центра;

 – канал, который поможет в изучении английского языка, – @dailyeng;

 – стикерпак для популяризации донорства крови от проекта

DonorSearch – https://t.me/addstickers/BloodDonors_DonorSearch.

58

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

3.8. ГДЕ ХРАНИТЬ ДАННЫЕ:

ОБЗОР ОБЛАЧНЫХ СЕРВИСОВ

Если вы хотите всегда иметь под рукой нужные файлы и быстро делиться

ими с вашей командой, иметь доступ к информации на любом компьютере или

мобильном устройстве и совместно работать над документами вместе с партне-

рами, вам помогут облачные сервисы.

Облако – это технология, которая позволяет использовать ресурсы разных

компьютеров, находящихся даже в тысячах километров друг от друга, так, как

будто они находятся у вас в комнате.

Облачный сервис, или облачное хранилище данных, – это площадка, на

которой данные хранятся на многочисленных, распределенных в сети серверах,

которые предоставляются третьей стороной. Облачные сервисы созданы для

хранения информации и позволяют в любой момент воспользоваться ею, имея

выход в интернет.

В облаке можно не только хранить файлы разного формата (документы, изо-

бражения, видео), но и перенести туда коммуникации внутри команды, элек-

тронную почту, бухгалтерию, приложения, инструменты планирования и другие

сервисы.

Облачные сервисы полезны и удобны в первую очередь потому, что они:

 – делают информацию доступной. Вам не нужно всегда иметь с собой

флешку, жесткий диск или рабочий компьютер. Через облачные сервисы

вы или ваша команда могут быстро получить доступ к нужным файлам в

любом месте, в любое время и посредством любых устройств – стационар-

ных компьютеров и ноутбуков, смартфонов, планшетов и смарт-часов.

 – позволяют быстро корректировать принципы работы – увеличить ме-

сто для хранения информации, сделать резервное копирование данных,

создать защищенные папки и т.п.

 – предоставляют возможность самостоятельного управления. Для того,

чтобы совершить действия, описанные выше, не нужно привлекать персо-

нал облачного сервиса, все осуществляется автоматически. Пользователь

в любое время может самостоятельно управлять работой в хранилище.

Для доступа к вашим данным в облаке всегда нужен логин и пароль. Несмот-

ря на то, что облачные сервисы много внимания уделяют технологиям шифро-

вания данных и защиты каналов связи, вы должны серьезно относиться к обес-

печению собственной информационной безопасности, чтобы сторонние лица не

получили доступ к вашей учетной записи и информации.

Рассмотрим 5 наиболее популярных облачных сервиса – Google Диск, Dropbox,

OneDrive, Яндекс.Диск и iCloud.

Google Диск (Google Drive) – облачное хранилище данных от Google. Этот

сервис позволяет хранить данные в облаке и делиться ими с другими пользова-

телями в интернете.

Облачное хранилище Google делит пространство между Google Диском, элек-

трон ной почтой почтой Gmail и сервисом Google Фото. В хранилище можно до-

бавлять файлы тридцати различных форматов – документы, фото, видео, му-

зыку и многие другие. В бесплатной версии пользователям доступно 15 ГБайт.

59

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

Dropbox – облачное хранилище, работа которого построена на синхрониза-

ции данных. В Dropbox вы можете отслеживать историю изменений файлов и

восстанавливать их в нужной версии, создавать ссылки доступа к файлам и

папкам с паролем и сроком действия, настраивать различные уровни доступа

для пользователей (просмотр, комментирование, редактирование).

Изначально сервис дает пользователям доступ к 2 Гбайтам памяти без до-

полнительной платы. Однако если связать Dropbox с аккаунтами в социальных

сетях и пригласить нескольких друзей пользоваться сервисом, объем бесплат-

ного места можно расширить до 16 ГБ.

OneDrive – интернет-сервис хранения данных с функцией файлообмена от

компании Microsoft. Преимущество сервиса заключается в том, что он по умол-

чанию встроен в новые версии системы Windows. Пользователям не нужно до-

полнительно заходить на интернет-платформу или скачивать приложение, а

можно сразу создавать, редактировать и сохранять файлы Excel, PowerPoint,

Word и OneNote в службе Windows Live OneDrive.

Сервис позволяет хранить бесплатно 5 Гбайт информации.

Яндекс.Диск – российский облачный сервис, принадлежащий компании

Яндекс.

По умолчанию пользователям доступно 10 Гбайт для хранения файлов.

В 2017 году сервис начал бесплатно предоставлять неограниченный объем для

хранения фото и видео, которые автоматически загружаются со смартфона

через специальное мобильное приложение.

iCloud Drive – облачное хранилище данных от Apple, самое удобное для хра-

нения и синхронизации файлов для владельцев устройств от этой компании.

iCloud предоставляет 5 ГБ бесплатного пространства. Для безопасности поль-

зователей этот сервис шифрует данные и использует шифрование для их пере-

дачи.

У сервиса разработан и официальный клиент для Windows, что поможет вам

поддерживать файлы в актуальном состоянии, если вы работаете на разных

операционных системах.

60

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

3.9. СМЕШАННОЕ ОБУЧЕНИЕ:

ВОЗМОЖНОСТИ И ОГРАНИЧЕНИЯ

Смешанное обучение (англ. «blended learning») – это образовательный под-

ход, который совмещает традиционные формы аудиторного обучения с элемен-

тами электронного обучения с использованием информационных технологий.

Учебный процесс при смешанном обучении представляет собой последова-

тельность фаз обучения лицом к лицу и онлайн-обучения, которые чередуются

во времени. По мнению разных экспертов и исследователей, при смешанном

обучении доля дистанционных занятий может составлять от 30% до 79%.

Зачем «смешивать» разные форматы обучения

Применение принципов смешанного обучения позволяет повысить эффек-

тивность образовательного процесса:

• расширить доступ к образованию и возможности учащихся за счет доступ-

ности и гибкости процесса обучения и учета их индивидуальных потреб-

ностей;

• персонализировать образовательный процесс, когда учащиеся само стоя-

тельно формулируют личные цели и способы их достижения, учитывая свои

способности, интересы и потребности, а тренер выполняет роль наставника

и помощника;

• повысить мотивацию, самостоятельность и личную активность учащихся

при освоении материала, рефлексии и самоанализе;

• трансформировать стиль адукатора – перейти от транслирования знаний к

созданию условий, которые помогут учащимся конструировать собствен-

ные знания и опыт.

Преимущества и ограничения смешанного обучения

Смешанное обучение сочетает в себе достоинства обучения онлайн и офлайн

и имеет множество преимуществ:

• благодаря онлайн-занятиям у учащихся появляется больше свободы. Они

могут самостоятельно выбирать время и место обучения, канал обмена ин-

формацией, интересующую тему и спикера, учебный материал и способы

работы с ним;

• учащиеся самостоятельно контролируют темп своего дистанционного обу-

чения. У них всегда есть возможность вернуться к сложной теме, пере смот-

рев вебинар или комментарии преподавателя;

• встречи учащихся и адукатора лицом к лицу помогают наладить взаимо-

действие в группе. В процессе совместной работы создается благо прият-

ная образовательная среда, участвующие быстро получают обратную

связь, обсуждают материал друг с другом, задают вопросы;

• использование разных форматов подачи материала (аудиозаписи, видео-

ролики и конференции, интерактивные презентации) и методов обучения

делает образовательный процесс более разнообразным и увлекательным;

• обучение только дистанционно далеко не всегда позволяет отработать на

практике полученные знания и навыки. При симбиозе двух форм обучения

онлайн можно более глубоко изучать теорию, а на «живых» занятиях – при-

менять ее практически.

61

ГЛАВА 3. ИНТЕРНЕТ-КОММУНИКАЦИИ

ДЛЯ ОБРАЗОВАТЕЛЬНЫХ ОРГАНИЗАЦИЙ И ПРОЕКТОВ

Одним из препятствий для успешного смешанного обучения может быть низ-

кий уровень владения информационными технологиями у преподавателя и уча-

щихся. Разный уровень владения компьютером и интернетом может затруднить

процесс групповой работы.

Дистанционное обучение часто требует от учащихся более высокого уровня

самостоятельности, самодисциплины и самоконтроля, чем традиционная фор-

ма обучения. Поэтому у онлайн-курсов гораздо выше процент тех, кто не про-

шел обучение до конца. В среднем только 1 из 10 участников курса проходят его

полностью.

Кроме того, смешанное обучение требует постоянной технической поддержки

и некоторых затрат на создание программ, видеоматериалов и тестирование.

Для организации дистанционного компонента обучения можно исполь-

зовать:

• платформы для онлайн-обучения, которые работают по принципу массо-

вых открытых онлайн-курсов (Massive open online courses, MOOC) – инте-

рактивных обучающих курсов с неограниченным количеством участников и

открытым доступом к материалам через интернет. По такому принципу ра-

ботают платформы Coursera, Udemy, edX, iSpring Online, Skillshare и другие.

Они имитируют реальное учебное пространство, в котором можно разме-

щать разнообразный учебный контент (тексты, презентации, видео, тесты,

опросы) и вести интерактивный разговор с участниками курса;

• систему управления обучением Moodle (Modular Object-Oriented Dynamic

Learning Environment) – самую популярную в мире платформу для дистанци-

онного обучения. Moodle представляет собой бесплатное веб-приложение,

которое нужно установить на сервер, чтобы создать сайт для онлайн-обу-

чения. Система позволяет создать курс из различных дополняющих друг

друга элементов – лекций, практических заданий, тестов, форумов, блогов,

глоссария и т.п.;

• платформы для проведения вебинаров – eTutorium, Webinar, Clickmeeting

и другие;

• YouTube, социальные сети, блоговые платформы, где можно размещать

видеоуроки, тексты, аудиозаписи и другие обучающие материалы.

62

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ
П

р
и

л
о

ж
е

н
и

е
 1

.
П

р
и

м
е

р
н

ы
й

 п
л

а
н

 з
а

н
я
т
и

й

д
л

я
 о

р
га

н
и

з
а

ц
и

й
 г

р
а

ж
д

а
н

с
к

о
го

 о
б

щ
е

с
т
в

а

п
о

 в
з
а

и
м

о
д

е
й

с
т
в

и
ю

 в
 с

ф
е

р
е

 о
б

р
а

з
о

в
а

н
и

я
 в

з
р

о
с

л
ы

х

О
б

щ
а

я
 п

р
о

д
о

л
ж

и
т
е

л
ь

н
о

с
т
ь

 з
а

н
я
т
и

я
:

1
4
 ч

а
с

о
в

Т
е

м
а

,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

В
с
т
у
п
л

е
н
и

е

(3
0

 м
и

н
)

З
н
а

к
о

м
с
тв

о
 у

ч
а

с
тн

и
к
о

в
.

(П
р

е
д

с
та

в
л

е
н
и

е
 у

ч
а

с
тв

у
ю

щ
и

м
и

 с
е
б

я
 о

б
щ

е
м

у
 к

р
у
гу

)

З
а

д
а
ч
и

 и
 п

р
о

гр
а

м
м

а
 т

р
е
н
и

н
га

.

(П
р

е
д

с
та

в
л

е
н
и

е
 в

е
д

у
щ

и
м

 и
н
ф

о
р

м
а

ц
и

и
 у

ч
а

с
т-

в
у
ю

щ
и

м
)

В
с
е
м

 п
р

и
с
у
тс

тв
у
ю

щ
и

м
 и

з
в
е
с
тн

ы
 и

м
е
н
а

 д
р

у
г

д
р

у
га

и
 к

р
а

тк
а

я
 и

н
ф

о
р

м
а

ц
и

я
 о

 и
х
 д

е
я
те

л
ь
н
о

с
ти

 в
 с

ф
е
р

е

о
б

р
а

з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
,
а

 т
а

к
ж

е
 к

о
м

п
е
те

н
ц

и
и

,
к
о

то
-

р
ы

м
и

 у
ч
а

с
тв

у
ю

щ
и

е
 с

м
о

гу
т

о
в
л

а
д

е
ть

 в
 х

о
д

е
 з

а
н
я
ти

й

и
 п

р
о

гр
а

м
м

а
 т

р
е
н
и

н
га

С
о

тр
у
д

н
и

ч
е
с
тв

о
 и

 п
а

р
тн

е
р

-

с
тв

о
 в

 с
ф

е
р

е
 о

б
р

а
з
о

в
а

н
и

я

в
з
р

о
с
л

ы
х

(2
0

 м
и

н
)

П
о
ч
е
м

у
 в

а
ж

н
о

 р
а

з
в
и

в
а

ть
 с

о
тр

у
д

н
и

ч
е
с
тв

о
 с

 р
а

з
л

и
ч
-

н
ы

м
и

 с
у
б

ъ
е
к
та

м
и

 с
ф

е
р

ы
 о

б
р

а
з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
.

(И
н
те

р
а

к
ти

в
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
 и

 п
р

е
з
е
н
та

ц
и

я
 м

а
те

-

р
и

а
л

а
)

У
ч
а

с
тв

у
ю

щ
и

е
 в

л
а

д
е
ю

т
с
о

гл
а

с
о

в
а

н
н
ы

м
и

 п
р

е
д

с
та

в
-

л
е
н
и

я
м

и
 о

б
 о

с
н
о

в
н
ы

х
 п

о
н
я
ти

я
х
 п

о
 т

е
м

е
 в

з
а

и
м

о
д

е
й

-

с
тв

и
я

О
п
ы

т
о

р
га

н
и

з
а

ц
и

й
 в

 с
о

тр
у
д

-

н
и

ч
е
с
тв

е

(2
0

 м
и

н
)

А
н
а

л
и

з
 о

п
ы

та
 о

р
га

н
и

з
а

ц
и

й
-у

ч
а

с
тн

и
ц

 в
 р

а
з
н
ы

х
 ф

о
р

-

м
а

х
 в

з
а

и
м

о
д

е
й

с
тв

и
я
 с

 р
а

з
л

и
ч
н
ы

м
и

 с
у
б

ъ
е
к
та

м
и

.

(П
р

е
з
е
н
та

ц
и

я
 к

а
ж

д
о

й
 о

р
га

н
и

з
а

ц
и

е
й

 с
в
о

е
го

 о
п
ы

та

о
б

щ
е
й

 г
р

у
п
п
е
)

У
ч
а

с
тв

у
ю

щ
и

е
 з

н
а

ю
т,

 к
а

к
и

м
 о

п
ы

то
м

 в
о

 в
з
а

и
м

о
д

е
й

-

с
тв

и
и

 о
б

л
а

д
а

ю
т

и
х
 к

о
л

л
е
ги

 п
о

 о
б

у
ч
е
н
и

ю
,
к
а

к
о

й

р
е
с
у
р

с
 ч

л
е
н
о

в
 г

р
у
п
п
ы

 в
 р

а
з
в
и

ти
и

 в
з
а

и
м

о
д

е
й

с
тв

и
я

м
о
ж

н
о

 п
р

и
 н

е
о

б
х
о

д
и

м
о

с
ти

 и
с
п
о
л

ь
з
о

в
а

ть

Л
о

в
у
ш

к
и

 в
з
а

и
м

о
д

е
й

с
тв

и
я

(6
0

 м
и

н
)

К
а

к
и

е
 н

е
о
ж

и
д

а
н
н
о

с
ти

 м
о

гу
т

с
о

з
д

а
в
а

ть
 с

у
б

ъ
е
к
ты

в
з
а

и
м

о
д

е
й

с
тв

и
я
 д

р
у
г

д
р

у
гу

 н
а

 п
у
ти

 к
 д

о
с
ти

ж
е
н
и

ю

о
б

щ
и

х
 ц

е
л

е
й

(И
н
те

р
а

к
ти

в
н
о

е
 с

тр
у
к
т
у
р

и
р

о
в
а

н
н
о

е
 у

п
р

а
ж

н
е
н
и

е

н
а

 к
о

н
к
у
р

е
н
ц

и
ю

 и
 с

о
тр

у
д

н
и

ч
е
с
тв

о
,
н
а

п
р

и
м

е
р

 «
Х

-У
:

К
О

Н
К

У
Р

Е
Н

Ц
И

Я
 М

Е
Ж

Д
У

 Т
Р

Е
М

Я
 Г

Р
У

П
П

А
М

И
»

 и
л

и

а
н
а

л
о

ги
ч
н
о

е
)

У
ч
а

с
тв

у
ю

щ
и

е
 и

с
с
л

е
д

у
ю

т
д

о
в
е
р

и
е
 м

е
ж

д
у
 л

ю
д

ь
м

и
,

в
о

з
м

о
ж

н
ы

е
 п

о
с
л

е
д

с
тв

и
я
 с

о
тр

у
д

н
и

ч
е
с
тв

а
,
к
о

н
к
у
р

е
н
-

ц
и

и
 и

 п
р

е
д

а
те

л
ь
с
тв

а
,
с
о

гл
а

с
о

в
ы

в
а

ю
т

п
р

е
и

м
у
щ

е
с
тв

а

к
а

к
 м

о
д

е
л

и
 к

о
н
к
у
р

е
н
ц

и
и

,
та

к
 и

 м
о

д
е
л

и
 с

о
тр

у
д

н
и

ч
е
-

с
тв

а
 в

 м
е
ж

гр
у
п
п
о

в
ы

х
 о

тн
о

ш
е
н
и

я
х

В
к
л

а
д

 с
у
б

ъ
е
к
то

в
 в

 о
б

щ
е
е

д
е
л

о
 в

 у
с
л

о
в
и

я
х
 в

з
а

и
м

о
д

е
й

-

с
тв

и
я

(3
0

 м
и

н
)

К
а

к
о

й
 в

к
л

а
д

 м
о

гу
т

в
н
о

с
и

ть
 с

у
б

ъ
е
к
ты

,
в
к
л

ю
ч
а

я
 н

е
-

го
с
у
д

а
р

с
тв

е
н
н
ы

е
 о

р
га

н
и

з
а

ц
и

и
,
го

с
у
д

а
р

с
тв

о
 и

 б
и

з
-

н
е
с
,

в
з
а

и
м

о
д

е
й

с
тв

у
я
 д

р
у
г

с
 д

р
у
го

м
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
,

п
р

е
д

с
та

в
л

е
н
и

е
 р

е
з
у
л

ь
та

то
в
 в

 о
б

щ
е
й

 г
р

у
п
п
е
)

У
ч
а

с
тв

у
ю

щ
и

е
 и

м
е
ю

т
о

д
и

н
а

к
о

в
о

е
 п

р
е
д

с
та

в
л

е
-

н
и

е
 о

 в
и

д
а

х
 р

е
с
у
р

с
о

в
 и

 о
 т

о
м

,
к
а

к
и

м
и

 р
е
с
у
р

с
а

м
и

п
р

и
 в

з
а

и
м

о
 д

е
й

с
тв

и
и

 м
о

гу
т

д
е
л

и
ть

с
я
 р

а
з
л

и
ч
н
ы

е

с
у
б

ъ
е
к
ты

63

ПРИЛОЖЕНИЯ

Т
е

м
а

,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

П
л

ю
с
ы

 и
 м

и
н
у
с
ы

 к
о

о
п
е
р

а
ц

и
и

(2
0

 м
и

н
)

П
р

е
и

м
у
щ

е
с
тв

а
 и

 п
р

о
б

л
е
м

ы
,
в
о

з
н
и

к
а

ю
щ

и
е
 п

р
и

 р
а

з
-

в
и

ти
и

 с
о

тр
у
д

н
и

ч
е
с
тв

а
 м

е
ж

д
у
 с

у
б

ъ
е
к
та

м
и

 в
 с

ф
е
р

е

о
б

р
а

з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
.

(Р
а

б
о

та
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х
,
п
р

е
д

с
та

в
л

е
н
и

е
 р

е
з
у
л

ь
-

та
то

в
)

С
ф

о
р

м
и

р
о

в
а

н
о

 б
о
л

е
е
 о

с
о

з
н
а

н
н
о

е
 о

тн
о

ш
е
н
и

е

у
ч
а

с
тв

у
ю

щ
и

х
 к

 с
о

тр
у
д

н
и

ч
е
с
тв

у
,
п
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

в
ы

го
д

ы
 и

 р
и

с
к
и

 к
о

о
п
е
р

а
ц

и
и

У
р

о
в
н
и

 в
з
а

и
м

о
д

е
й

с
тв

и
я

с
у
б

ъ
е
к
то

в
 в

 о
б

л
а

с
ти

 н
е
ф

о
р

-

м
а

л
ь
н
о

го
 и

 г
р

а
ж

д
а

н
с
к
о

го

о
б

р
а

з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х

(3
0

 м
и

н
)

С
о

тр
у
д

н
и

ч
е
с
тв

о
 н

а
 у

р
о

в
н
е
 о

б
м

е
н
а

 и
н
ф

о
р

м
а

ц
и

е
й

,

ф
у
н
к
ц

и
о

н
а

л
ь
н
о

го
 в

з
а

и
м

о
д

е
й

с
тв

и
я
 и

 п
а

р
тн

е
р

с
тв

а
.

П
р

и
н
ц

и
п
ы

 п
а

р
тн

е
р

с
тв

а
.

(И
н
те

р
а

к
ти

в
н
а

я
 п

р
е
з
е
н
та

ц
и

я
.
Г
р

у
п
п
о

в
а

я
 д

и
с
к
у
с
с
и

я
)

С
о

гл
а

с
о

в
а

н
ы

 п
р

е
д

с
та

в
л

е
н
и

я
 у

ч
а

с
тв

у
ю

щ
и

х
 о

б
 у

р
о

в
-

н
я
х
 в

з
а

и
м

о
д

е
й

с
тв

и
я
,
о

 п
р

и
н
ц

и
п
а

х
 о

тл
и

ч
и

я
 п

а
р

тн
е
р

-

с
тв

а
 о

т
д

р
у
ги

х
 в

и
д

о
в
 в

з
а

и
м

о
д

е
й

с
тв

и
я

Ф
о

р
м

а
л

и
з
а

ц
и

я
 в

з
а

и
м

о
д

е
й

-

с
тв

и
я

(2
0

 м
и

н
)

Н
е
ф

о
р

м
а

л
ь
н
ы

е
 и

 ф
о

р
м

а
л

и
з
о

в
а

н
н
ы

е
 с

тр
у
к
т
у
р

ы

в
з
а

и
м

о
д

е
й

с
тв

и
я
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 в
а

р
и

а
н
ты

 в
з
а

и
м

о
д

е
й

с
тв

и
й

 о
р

га
-

н
и

з
а

ц
и

й
 с

ф
е
р

ы
 о

б
р

а
з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
,
и

х
 н

е
д

о
с
та

т-

к
и

 и
 п

р
е
и

м
у
щ

е
с
тв

а

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

В
ы

р
а

б
о

та
н
ы

 р
е
к
о

м
е
н
д

а
ц

и
и

 в
 о

тн
о

ш
е
н
и

и
 в

а
р

и
а

н
то

в

в
з
а

и
м

о
д

е
й

с
тв

и
й

 о
р

га
н
и

з
а

ц
и

й
 с

ф
е
р

ы
 о

б
р

а
з
о

в
а

н
и

я

в
з
р

о
с
л

ы
х

Э
ф

ф
е
к
ти

в
н
о

с
ть

 в
з
а

и
м

о
д

е
й

-

с
тв

и
я

(2
0

 м
и

н
)

Т
и

п
и

ч
н
ы

е
 о

ш
и

б
к
и

 п
р

и
 н

а
л

а
ж

и
в
а

н
и

и
 в

з
а

и
м

о
д

е
й

-

с
тв

и
я
 и

 в
а

р
и

а
н
ты

 и
х
 п

р
е
о

д
о
л

е
н
и

я

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 с
п
о

с
о

б
ы

 п
р

е
о

д
о
л

е
н
и

я
 ф

а
к
то

р
о

в
,

м
е
ш

а
ю

щ
и

х
 э

ф
ф

е
к
ти

в
н
о

с
ти

 в
з
а

и
м

о
д

е
й

с
тв

и
й

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

В
ы

р
а

б
о

та
н
ы

 р
е
к
о

м
е
н
д

а
ц

и
и

 п
о

 о
б

е
с
п
е
ч
е
н
и

ю
 э

ф
ф

е
к
-

ти
в
н
о

с
ти

 в
з
а

и
м

о
д

е
й

с
тв

и
й

 о
р

га
н
и

з
а

ц
и

й
 с

ф
е
р

ы
 о

б
р

а
-

з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х

1
1

 ш
а

го
в
 о

р
га

н
и

з
а

ц
и

и

в
з
а

и
м

о
 д

е
й

с
тв

и
я

(1
0

 м
и

н
)

П
л

а
н
 р

а
з
в
и

ти
я
 в

з
а

и
м

о
д

е
й

с
тв

и
я
 о

б
р

а
з
о

в
а

те
л

ь
н
о

й

о
р

га
н
и

з
а

ц
и

и
 с

 в
н
е
ш

н
и

м
 о

к
р

у
ж

е
н
и

е
м

.

(И
н
те

р
а

к
ти

в
н
а

я
 п

р
е
з
е
н
та

ц
и

я
.
Г
р

у
п
п
о

в
а

я
 д

и
с
к
у
с
с
и

я
)

У
ч
а

с
тв

у
ю

щ
и

е
 и

м
е
ю

т
о

д
и

н
а

к
о

в
о

е
 п

р
е
д

с
та

в
л

е
н
и

е
 о

ш
а

га
х
,
н
е
о

б
х
о

д
и

м
ы

х
 д

л
я
 р

а
з
в
и

ти
я
 в

з
а

и
м

о
д

е
й

с
тв

и
я

о
б

р
а

з
о

в
а

те
л

ь
н
о

й
 о

р
га

н
и

з
а

ц
и

и
 с

 в
н
е
ш

н
и

м
 о

к
р

у
 ж

е
-

н
и

е
м

П
р

о
д

о
л

ж
е
н
и

е
 п

р
и

л
о
ж

е
н
и

я
 1

64

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ
Т

е
м

а
,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

Р
а

з
р

а
б

о
т
к

а
 у

ч
а

с
т
в
у
ю

щ
и

м
и

 п
л

а
н

о
в
 р

а
з
в
и

т
и

я
 в

з
а

и
м

о
д

е
й

с
т
в
и

я
:

Ш
а

г
1
.

О
ц

е
н
к
а

 с
и

т
у
а

ц
и

и

(4
0

 м
и

н
)

А
н
а

л
и

з
 п

р
о

б
л

е
м

 и
 п

о
тр

е
б

н
о

с
те

й
,
у
д

о
в
л

е
тв

о
р

е
н
и

е

к
о

то
р

ы
х
 т

р
е
б

у
е
т

в
з
а

и
м

о
д

е
й

с
тв

и
я
 р

а
з
н
ы

х
 с

у
б

ъ
е
к
то

в

н
а

 о
с
н
о

в
е
 д

о
с
то

в
е
р

н
ы

х
 д

а
н
н
ы

х
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 с
у
щ

е
с
тв

у
ю

щ
и

е
 в

 с
ф

е
р

е
 о

б
р

а
з
о

-

в
а

н
и

я
 в

з
р

о
с
л

ы
х
 п

р
о

б
л

е
м

ы
 и

 п
о

тр
е
б

н
о

с
ти

 в
з
р

о
с
л

ы
х
,

а
 т

а
к
ж

е
 с

у
б

ъ
е
к
то

в
,
п
р

е
д

о
с
та

в
л

я
ю

щ
и

х
 о

б
р

а
з
о

в
а

те
л

ь
-

н
ы

е
 у

с
л

у
ги

,
о

п
р

е
д

е
л

е
н
ы

 д
а

н
н
ы

е
,
о

б
е
с
п
е
ч
и

в
а

ю
щ

и
е

д
о

с
то

в
е
р

н
о

с
ть

 в
ы

в
о

д
о

в
 а

н
а

л
и

з
а

Ш
а

г
2

.
О

п
р

е
д

е
л

е
н
и

е
 у

ч
а

с
тн

и
-

к
о

в
 в

з
а

и
м

о
д

е
й

с
тв

и
я

(4
0

 м
и

н
)

К
а

р
та

 з
н
а
ч
и

м
о

го
 о

к
р

у
ж

е
н
и

я
.
О

п
р

е
д

е
л

е
н
и

е
 п

о
-

те
н
ц

и
а

л
ь
н
ы

х
 г

р
у
п
п
 и

 с
у
б

ъ
е
к
то

в
,
к
о

то
р

ы
е
 м

о
гу

т

о
к
а

з
а

ть
 в

л
и

я
н
и

е
 н

а
 с

л
о
ж

и
в
ш

у
ю

с
я
 с

и
т
у
а

ц
и

ю
,
и

 и
х

а
н
а

л
и

з
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

В
ы

я
в
л

е
н
ы

 и
 п

р
о

а
н
а

л
и

з
и

р
о

в
а

н
ы

 к
л

ю
ч
е
в
ы

е
 с

у
б

ъ
е
к
ты

,

о
к
а

з
ы

в
а

ю
щ

и
е
 в

л
и

я
н
и

е
 н

а
 с

ф
е
р

у
 о

б
р

а
з
о

в
а

н
и

я
 в

з
р

о
с
-

л
ы

х
,
з
а

п
о
л

н
е
н
ы

 с
о

о
тв

е
тс

тв
у
ю

щ
и

е
 ф

о
р

м
ы

 а
н
а

л
и

з
а

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(6
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 а

н
а

л
и

з
а

 п
р

о
б

л
е
м

 и
 п

о
тр

е
б

н
о

-

с
те

й
,
а

н
а

л
и

з
а

 з
н
а
ч
и

м
о

го
 о

к
р

у
ж

е
н
и

я

Ш
а

г
3

.
О

п
р

е
д

е
л

е
н
и

е
 с

тр
а

те
-

ги
й

 у
с
та

н
о

в
л

е
н
и

я
 с

в
я
з
е
й

(2
0

 м
и

н
)

В
ы

б
о

р
 о

с
н
о

в
н
ы

х
 н

а
п
р

а
в
л

е
н
и

й
 с

о
в
м

е
с
тн

ы
х
 д

е
й

-

с
тв

и
й

 и
 с

п
о

с
о

б
о

в
 в

з
а

и
м

о
д

е
й

с
тв

и
я
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

О
п
р

е
д

е
л

е
н
ы

 о
с
н
о

в
н
ы

е
 с

тр
а

те
ги

и
 в

з
а

и
м

о
д

е
й

с
тв

и
я

с
у
б

ъ
е
к
то

в
 д

л
я
 р

е
ш

е
н
и

я
 о

б
щ

е
й

 п
р

о
б

л
е
м

ы

Ш
а

г
4

.
П

о
с
тр

о
е
н
и

е
 в

з
а

и
м

о
-

д
е
й

с
тв

и
я

(4
0

 м
и

н
)

С
о

гл
а

с
о

в
а

н
и

е
 ц

е
л

е
й

,
з
а

д
а
ч
 и

 о
с
н
о

в
н
ы

х
 п

р
и

н
ц

и
п
о

в

с
о

в
м

е
с
тн

о
й

 д
е
я
те

л
ь
н
о

с
ти

.
Р

о
л

ь
 у

ч
а

с
тв

у
ю

щ
и

х
 с

то
-

р
о

н
 и

 и
х
 о

б
я
з
а

те
л

ь
с
тв

а
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

У
то

ч
н
е
н
ы

 ф
о

р
м

у
л

и
р

о
в
к
и

 ц
е
л

е
й

 и
 з

а
д

а
ч
 с

о
в
м

е
с
тн

о
й

д
е
я
те

л
ь
н
о

с
ти

.
П

р
о

п
и

с
а

н
 н

а
б

о
р

 п
р

и
н
ц

и
п
о

в
,
р

е
 гу

 л
и

-

р
у
ю

 щ
и

х
 в

з
а

и
м

о
д

е
й

с
тв

и
е
.
С

ф
о

р
м

у
л

и
р

о
в
а

н
а

 р
о
л

ь

с
у
б

ъ
е
к
то

в
,
в
о

в
л

е
ч
е
н
н
ы

х
 в

о
 в

з
а

и
м

о
д

е
й

с
тв

и
е

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(6
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 с

тр
а

те
ги

ч
е
с
к
и

х
 р

а
м

о
к
 в

з
а

и
м

о
-

д
е
й

с
тв

и
я
 с

у
б

ъ
е
к
то

в

Ш
а

ги
 5

,
6

 и
 7

.
Р

а
з
р

а
б

о
тк

а

п
л

а
н
а

 д
е
й

с
тв

и
й

,
у
п
р

а
в
л

е
н
и

е
,

и
 к

о
о

р
д

и
н
а

ц
и

я
,

и
 р

е
а

л
и

з
а

ц
и

я

п
л

а
н
а

(4
0

 м
и

н
)

П
л

а
н
 д

е
й

с
тв

и
й

,
н
а

п
р

а
в
л

е
н
н
ы

х
 н

а
 д

о
с
ти

ж
е
н
и

е
 ц

е
л

и
,

р
а

с
п
р

е
д

е
л

е
н
и

е
 р

о
л

е
й

 и
 п

р
и

н
ц

и
п
о

в
 р

е
а

л
и

з
а

ц
и

и

п
л

а
н
а

.

О
п
р

е
д

е
л

е
н
и

е
 с

тр
у
к
т
у
р

ы
 у

п
р

а
в
л

е
н
и

я
 п

р
о

ц
е
с
с
о

м

в
з
а

и
м

о
д

е
й

с
тв

и
я
,
м

е
х
а

н
и

з
м

о
в
 о

б
м

е
н
а

 и
н
ф

о
р

м
а

ц
и

-

е
й

,
п
р

и
н
я
ти

я
 р

е
ш

е
н
и

й
 и

 п
р

о
ц

е
д

у
р

 в
з
а

и
м

о
д

е
й

с
тв

и
я
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

Р
а

з
р

а
б

о
та

н
ы

 п
р

и
м

е
р

н
ы

е
 п

л
а

н
ы

 в
з
а

и
м

о
д

е
й

с
тв

и
я
.

С
ф

о
р

м
у
л

и
р

о
в
а

н
ы

 п
р

и
н
ц

и
п
ы

 р
е
а

л
и

з
а

ц
и

и
 п

л
а

н
о

в
 и

о
го

в
о

р
е
н
ы

 р
о
л

и
 в

к
л

ю
ч
е
н
н
ы

х
 в

о
 в

з
а

и
м

о
д

е
й

с
тв

и
е
.

С
о

с
та

в
л

е
н
ы

 в
о

з
м

о
ж

н
ы

е
 с

тр
у
к
т
у
р

ы
 у

п
р

а
в
л

е
н
и

я
 в

з
а

и
-

м
о

д
е
й

с
тв

и
е
м

П
р

о
д

о
л

ж
е
н
и

е
 п

р
и

л
о
ж

е
н
и

я
 1

65

ПРИЛОЖЕНИЯ

Т
е

м
а

,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

Ш
а

г
8

.
У

к
р

е
п
л

е
н
и

е
 д

о
в
е
р

и
я
 и

с
в
я
з
е
й

(2
0

 м
и

н
)

В
о

з
м

о
ж

н
ы

е
 м

е
р

о
п
р

и
я
ти

я
 и

 м
е
р

ы
,
н
а

п
р

а
в
л

е
н
н
ы

е
 н

а

у
к
р

е
п
л

е
н
и

е
 д

о
в
е
р

и
я
 и

 о
б

е
с
п
е
ч
е
н
и

е
 у

с
то

й
ч
и

в
о

с
ти

с
в
я
з
е
й

 м
е
ж

д
у
 с

у
б

ъ
е
к
та

м
и

 п
о

 в
з
а

и
м

о
д

е
й

с
тв

и
ю

.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

С
о

с
та

в
л

е
н
ы

 р
е
к
о

м
е
н
д

а
ц

и
и

 в
 о

тн
о

ш
е
н
и

и
 м

е
р

 и
 м

е
-

р
о

п
р

и
я
ти

й
,
о

б
е
с
п
е
ч
и

в
а

ю
щ

и
х
 у

с
то

й
ч
и

в
о

с
ть

 с
в
я
з
е
й

 и

н
е
о

б
х
о

д
и

м
ы

й
 у

р
о

в
е
н
ь
 д

о
в
е
р

и
я
 м

е
ж

д
у
 с

у
б

ъ
е
к
та

м
и

п
о

 в
з
а

и
м

о
д

е
й

с
тв

и
ю

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 п
р

е
д

л
о
ж

е
н
и

я
 и

 в
ы

р
а

б
о

та
н
ы

 р
е
-

к
о

м
е
н
д

а
ц

и
и

 в
 о

тн
о

ш
е
н
и

и
 с

о
с
та

в
л

е
н
и

я
 и

 р
е
а

л
и

з
а

ц
и

и

п
л

а
н
а

 э
ф

ф
е
к
ти

в
н
о

го
 в

з
а

и
м

о
д

е
й

с
тв

и
я

Ш
а

ги
 9

,
1
0

 и
 1

1
.
О

ц
е
н
к
а

э
ф

ф
е
к
ти

в
н
о

с
ти

 в
з
а

и
м

о
д

е
й

-

с
тв

и
я
,

к
о

р
р

е
к
ти

р
о

в
а

н
и

е
 и

д
о

р
а

б
о

тк
а

,
п
р

о
д

о
л

ж
е
н
и

е
 и

л
и

з
а

в
е
р

ш
е
н
и

е
 в

з
а

и
м

о
д

е
й

с
тв

и
я

(4
0

 м
и

н
)

О
ц

е
н
к
а

 р
е
з
у
л

ь
та

ти
в
н
о

с
ти

 в
з
а

и
м

о
д

е
й

с
тв

и
я
.

П
о

к
а

з
а

те
л

и
 э

ф
ф

е
к
ти

в
н
о

с
ти

 и
 п

л
а

н
 м

о
н
и

то
р

и
н
га

 и

о
ц

е
н
к
и

 в
з
а

и
м

о
д

е
й

с
тв

и
я
 с

у
б

ъ
е
к
то

в
 с

ф
е
р

ы
 о

б
р

а
з
о

-

в
а

н
и

я
 в

з
р

о
с
л

ы
х
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

С
о

с
та

в
л

е
н
ы

 п
р

о
ц

е
д

у
р

ы
 м

о
н
и

то
р

и
н
га

 и
 о

ц
е
н
к
и

 р
е
-

з
у
л

ь
та

ти
в
н
о

с
ти

 в
з
а

и
м

о
д

е
й

с
тв

и
я
 с

 ф
о

р
м

у
л

и
р

о
в
к
о

й

с
о

о
тв

е
тс

тв
у
ю

щ
и

х
 п

о
к
а

з
а

те
л

е
й

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 в

ы
б

о
р

а
 и

 ф
о

р
м

у
л

и
р

о
в
к
и

 и
н
д

и
к
а

-

то
р

о
в
 д

л
я
 м

о
н
и

то
р

и
н
га

 и
 о

ц
е
н
к
и

 в
з
а

и
м

о
д

е
й

с
тв

и
я

З
а

к
л

ю
ч
е
н
и

е
.

П
о

д
в
е
д

е
н
и

е

и
то

го
в
 з

а
н
я
ти

й

(4
0

 м
и

н
)

Ф
и

н
а

л
ь
н
ы

й
 о

б
щ

и
й

 к
р

у
г

с
 п

о
д

в
е
д

е
н
и

е
м

 и
то

го
в
 р

а
-

б
о

ты
 н

а
 т

р
е
н
и

н
ге

 п
о

 р
а

з
л

и
ч
н
ы

м
 а

с
п
е
к
та

м
 о

б
у
ч
а

ю
-

щ
е
го

 п
р

о
ц

е
с
с
а

.

С
о

б
р

а
н
ы

 з
а

м
е
ч
а

н
и

я
 и

 р
е
к
о

м
е
н
д

а
ц

и
и

 у
ч
а

с
тв

у
ю

щ
и

х

п
о

 д
а

л
ь
н
е
й

ш
е
м

у
 с

о
в
е
р

ш
е
н
с
тв

о
в
а

н
и

ю
 о

б
у
ч
а

ю
щ

и
х

з
а

н
я
ти

й
 п

о
 в

з
а

и
м

о
д

е
й

с
тв

и
ю

 с
у
б

ъ
е
к
то

в
 с

ф
е
р

ы
 о

б
р

а
-

з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х

О
к
о

н
ч
а

н
и

е
 п

р
и

л
о
ж

е
н
и

я
 1

66

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ
П

р
и

л
о

ж
е

н
и

е
 2

.
П

р
и

м
е

р
н

ы
й

 п
л

а
н

 з
а

н
я
т
и

я
 п

о
 а

д
в

о
к

а
т
и

р
о

в
а

н
и

ю

в
 с

ф
е

р
е

 о
б

р
а

з
о

в
а

н
и

я
 в

з
р

о
с

л
ы

х

О
б

щ
а

я
 п

р
о

д
о

л
ж

и
т
е

л
ь

н
о

с
т
ь

 з
а

н
я
т
и

я
 1

3
 ч

а
с

о
в

Т
е

м
а

,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

В
с
т
у
п
л

е
н
и

е

(3
0

 м
и

н
)

З
н
а

к
о

м
с
тв

о
 у

ч
а

с
тн

и
к
о

в
.

(П
р

е
д

с
та

в
л

е
н
и

е
 у

ч
а

с
тв

у
ю

щ
и

м
и

 с
е
б

я
 о

б
щ

е
м

у
 к

р
у
гу

)

З
а

д
а
ч
и

 и
 п

р
о

гр
а

м
м

а
 т

р
е
н
и

н
га

.

(П
р

е
д

с
та

в
л

е
н
и

е
 в

е
д

у
щ

и
м

 и
н
ф

о
р

м
а

ц
и

и
 у

ч
а

с
т-

в
у
ю

щ
и

м
)

В
с
е
м

 п
р

и
с
у
тс

тв
у
ю

щ
и

м
 и

з
в
е
с
тн

ы
 и

м
е
н
а

 д
р

у
г

д
р

у
га

и
 к

р
а

тк
а

я
 и

н
ф

о
р

м
а

ц
и

я
 о

 и
х
 д

е
я
те

л
ь
н
о

с
ти

 в
 с

ф
е
р

е

о
б

р
а

з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
,
а

 т
а

к
ж

е
 к

о
м

п
е
те

н
ц

и
и

,
к
о

то
-

р
ы

м
и

 у
ч
а

с
тв

у
ю

щ
и

е
 с

м
о

гу
т

о
в
л

а
д

е
ть

 в
 х

о
д

е
 з

а
н
я
ти

й

и
 п

р
о

гр
а

м
м

а
 т

р
е
н
и

н
га

В
в
е
д

е
н
и

е
 в

 а
д

в
о

к
а

ти
р

о
в
а

-

н
и

е
 в

 с
ф

е
р

е
 о

б
р

а
з
о

в
а

н
и

я

в
з
р

о
с
л

ы
х

(3
0

 м
и

н
)

П
о

н
я
ти

е
 а

д
в
о

к
а

ти
р

о
в
а

н
и

я
.
О

с
о

б
е
н
н
о

с
ти

 п
о

н
я
ти

й

п
р

о
д

в
и

ж
е
н
и

я
 и

н
те

р
е
с
о

в
,
а

д
в
о

к
а

ти
р

о
в
а

н
и

я
 и

 л
о

б
-

б
и

р
о

в
а

н
и

я
 в

 б
е
л

о
р

у
с
с
к
и

х
 р

е
а

л
и

я
х
 в

 п
р

е
л

о
м

л
е
н
и

и

к
 с

ф
е
р

е
 о

б
р

а
з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
.

(И
н
те

р
а

к
ти

в
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
 и

 п
р

е
з
е
н
та

ц
и

я
 м

а
те

-

р
и

а
л

а
)

У
ч
а

с
тв

у
ю

щ
и

е
 в

л
а

д
е
ю

т
о

д
и

н
а

к
о

в
ы

м
и

 с
о

гл
а

с
о

в
а

н
н
ы

-

м
и

 п
р

е
д

с
та

в
л

е
н
и

я
м

и
 о

б
 о

с
н
о

в
н
ы

х
 п

о
н
я
ти

я
х
 с

ф
е
р

ы

п
р

о
д

в
и

ж
е
н
и

я
 и

н
те

р
е
с
о

в

О
п
ы

т
о

р
га

н
и

з
а

ц
и

й
 в

 а
д

в
о

к
а

-

ти
р

о
в
а

н
и

и

(3
0

 м
и

н
)

А
н
а

л
и

з
 о

п
ы

та
 о

р
га

н
и

з
а

ц
и

й
-у

ч
а

с
тн

и
ц

 в
 п

р
о

д
в
и

ж
е
-

н
и

и
 с

в
о

и
х
 и

н
те

р
е
с
о

в
 и

 и
н
те

р
е
с
о

в
 ц

е
л

е
в
ы

х
 г

р
у
п
п
.

(П
р

е
з
е
н
та

ц
и

я
 к

а
ж

д
о

й
 о

р
га

н
и

з
а

ц
и

е
й

 с
в
о

е
го

 о
п
ы

та

о
б

щ
е
й

 г
р

у
п
п
е
)

У
ч
а

с
тв

у
ю

щ
и

е
 з

н
а

ю
т,

 к
а

к
и

м
 о

п
ы

то
м

 в
 а

д
в
о

к
а

ти
р

о
в
а

-

н
и

и
 о

б
л

а
д

а
ю

т
и

х
 к

о
л

л
е
ги

 п
о

 о
б

у
ч
е
н
и

ю
,
к
а

к
о

й
 р

е
с
у
р

с

ч
л

е
н
о

в
 г

р
у
п
п
ы

 в
 а

д
в
о

к
а

ти
р

о
в
а

н
и

и
 м

о
ж

н
о

 п
р

и
 н

е
о

б
-

х
о

д
и

м
о

с
ти

 и
с
п
о
л

ь
з
о

в
а

ть

О
с
н
о

в
ы

 у
ч
а

с
ти

я
 О

Г
О

 в
 п

р
о

-

ц
е
с
с
а

х
 п

р
и

н
я
ти

я
 г

о
с
у
д

а
р

-

с
тв

е
н
н
ы

х
 р

е
ш

е
н
и

й

(3
0

 м
и

н
)

В
о

з
м

о
ж

н
о

с
ти

 у
ч
а

с
ти

я
 г

р
а

ж
д

а
н
с
к
о

го
 о

б
щ

е
с
тв

а

в
 п

р
о

ц
е
с
с
а

х
 п

р
и

н
я
ти

я
 р

е
ш

е
н
и

й
.

С
е
м

ь
 ш

а
го

в
 а

д
в
о

к
а

ти
в
н
о

й
 к

а
м

п
а

н
и

и
.

(И
н
те

р
а

к
ти

в
н
а

я
 п

р
е
з
е
н
та

ц
и

я
.
Г
р

у
п
п
о

в
а

я
 д

и
с
к
у
с
с
и

я
)

У
ч
а

с
тв

у
ю

щ
и

е
 и

м
е
ю

т
о

д
и

н
а

к
о

в
о

е
 п

р
е
д

с
та

в
л

е
н
и

е

о
 п

р
о

ц
е
с
с
е
 п

р
и

н
я
ти

я
 г

о
с
у
д

а
р

с
тв

е
н
н
ы

х
 р

е
ш

е
н
и

й
,

о
 р

о
л

и
 г

р
а

ж
д

а
н
с
к
о

го
 о

б
щ

е
с
тв

а
 в

 п
р

и
н
я
ти

и
 г

о
с
у
д

а
р

-

с
тв

е
н
н
ы

х
 р

е
ш

е
н
и

й
 и

 в
л

и
я
н
и

и
 н

а
 э

то
т

п
р

о
ц

е
с
с
,
з
н
а

ю
т

э
та

п
ы

 а
д

в
о

к
а

ти
в
н
о

й
 к

а
м

п
а

н
и

и

Ш
а

г
1
.

С
б

о
р

 д
а

н
н
ы

х
 и

 а
н
а

л
и

з

п
р

о
б

л
е
м

н
о

й
 с

и
т
у
а

ц
и

и

(4
0

 м
и

н
)

А
н
а

л
и

з
 п

р
о

б
л

е
м

н
о

й
 с

и
т
у
а

ц
и

и
 в

 с
ф

е
р

е
 о

б
р

а
з
о

в
а

н
и

я

в
з
р

о
с
л

ы
х
 н

а
 о

с
н
о

в
е
 д

о
с
то

в
е
р

н
ы

х
 д

а
н
н
ы

х
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 с
у
щ

е
с
тв

у
ю

щ
и

е
 в

 с
ф

е
р

е
 о

б
р

а
з
о

-

в
а

н
и

я
 в

з
р

о
с
л

ы
х
 п

р
о

б
л

е
м

н
ы

е
 с

и
т
у
а

ц
и

и
,
о

п
р

е
д

е
л

е
н
ы

д
а

н
н
ы

е
,
о

б
е
с
п
е
ч
и

в
а

ю
щ

и
е
 д

о
с
то

в
е
р

н
о

с
ть

 в
ы

в
о

д
о

в

а
н
а

л
и

з
а

Ш
а

г
2

.
О

п
р

е
д

е
л

е
н
и

е
 ц

е
л

и
 п

е
-

р
е
м

е
н
 и

 ф
о

р
м

у
л

и
р

о
в
к
а

 ц
е
л

и

к
а

м
п
а

н
и

и

(3
0

 м
и

н
)

П
о

с
та

н
о

в
к
а

 ц
е
л

и
 п

е
р

е
м

е
н
 и

 ц
е
л

и
 а

д
в
о

к
а

ти
в
н
о

й

к
а

м
п
а

н
и

и
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

У
ч
а

с
тв

у
ю

щ
и

е
 з

н
а

ю
т

о
тл

и
ч
и

я
 ц

е
л

и
 п

е
р

е
м

е
н
 о

т
ц

е
л

и

к
а

м
п
а

н
и

и
 и

 у
м

е
ю

т
ф

о
р

м
у
л

и
р

о
в
а

ть
 о

б
а

 т
и

п
а

 ц
е
л

е
й

67

ПРИЛОЖЕНИЯ

Т
е

м
а

,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(6
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 а

н
а

л
и

з
а

 п
р

о
б

л
е
м

н
о

й
 с

и
т
у
а

ц
и

и
,

п
о

с
та

н
о

в
к
и

 ц
е
л

е
й

 п
е
р

е
м

е
н
 и

 к
а

м
п
а

н
и

и

Ш
а

г
3

.
О

п
р

е
д

е
л

е
н
и

е
 з

а
и

н
те

-

р
е
с
о

в
а

н
н
ы

х
 с

то
р

о
н

(4
0

 м
и

н
)

А
н
а

л
и

з
 з

н
а
ч
и

м
о

го
 о

к
р

у
ж

е
н
и

я
.
В

о
з
м

о
ж

н
о

с
ти

д
л

я
 в

з
а

и
м

о
д

е
й

с
тв

и
я
.

А
н
а

л
и

з
 в

н
у
тр

е
н
н
е
го

 п
о

те
н
ц

и
а

л
а

 о
р

га
н
и

з
а

ц
и

й
 г

р
а

ж
-

д
а

н
с
к
о

го
 о

б
щ

е
с
тв

а
.
О

Г
О

 к
а

к
 а

в
то

р
и

те
тн

ы
е
 э

к
с
п
е
р

-

ты
 д

л
я
 з

н
а
ч
и

м
о

го
 о

к
р

у
ж

е
н
и

я
 и

 л
и

ц
,
п
р

и
н
и

м
а

ю
щ

и
х

р
е
ш

е
н
и

я
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

В
ы

я
в
л

е
н
ы

 и
 п

р
о

а
н
а

л
и

з
и

р
о

в
а

н
ы

 к
л

ю
ч
е
в
ы

е
 з

а
и

н
те

-

р
е
с
о

в
а

н
н
ы

е
 с

то
р

о
н
ы

,
п
о

те
н
ц

и
а

л
 о

р
га

н
и

з
а

ц
и

й
-и

н
и

-

ц
и

а
то

р
о

в
 к

а
м

п
а

н
и

и
,
з
а

п
о
л

н
е
н
а

 с
о

о
тв

е
тс

тв
у
ю

щ
а

я

м
а

тр
и

ц
а

 а
н
а

л
и

з
а

Ш
а

г
4

.
О

п
р

е
д

е
л

е
н
и

е
 р

е
з
у
л

ь
-

та
то

в
 и

 с
п
о

с
о

б
о

в
 в

л
и

я
н
и

я

н
а

 з
а

и
н
те

р
е
с
о

в
а

н
н
ы

е

с
то

р
о

н
ы

(4
0

 м
и

н
)

О
п
р

е
д

е
л

е
н
и

е
 п

у
те

й
 в

л
и

я
н
и

я
 н

а
 з

а
и

н
те

р
е
с
о

в
а

н
н
ы

е

с
то

р
о

н
ы

.
Р

о
л

ь
 п

а
р

тн
е
р

о
в
 и

 с
о

ю
з
н
и

к
о

в
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

О
п
р

е
д

е
л

е
н
о

,
к
а

к
а

я
 п

о
д

д
е
р

ж
к
а

 д
о
л

ж
н
а

 б
ы

ть
 п

о
л

у
-

ч
е
н
а

 о
т

к
а

ж
д

о
й

 и
з
 з

а
и

н
те

р
е
с
о

в
а

н
н
ы

х
 с

то
р

о
н
 и

 с
п
о

-

с
о

б
ы

 в
л

и
я
н
и

я
 н

а
 н

и
х
.
З

а
п
о
л

н
е
н
а

 с
о

о
тв

е
тс

тв
у
ю

щ
а

я

та
б

л
и

ц
а

 а
н
а

л
и

з
а

.
С

ф
о

р
м

у
л

и
р

о
в
а

н
а

 р
о
л

ь
 п

а
р

тн
е
р

о
в

в
 к

а
м

п
а

н
и

и
 и

 п
р

и
н
ц

и
п
ы

 в
з
а

и
м

о
д

е
й

с
тв

и
я
 с

 н
и

м
и

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(6
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 а

н
а

л
и

з
а

 з
а

и
н
те

р
е
с
о

в
а

н
н
ы

х
 с

то
-

р
о

н
,
п
о

те
н
ц

и
а

л
а

 о
р

га
н
и

з
а

ц
и

й
,
о

п
р

е
д

е
л

е
н
и

я
 р

е
з
у
л

ь
-

та
то

в
 и

 с
п
о

с
о

б
о

в
 в

л
и

я
н
и

я
 н

а
 с

те
й

к
х
о
л

д
е
р

о
в

И
н
с
тр

у
м

е
н
ты

 в
л

и
я
н
и

я

(2
0

 м
и

н
)

О
б

з
о

р
 и

н
с
тр

у
м

е
н
то

в
 в

л
и

я
н
и

я
 н

а
 п

р
и

н
я
ти

е
 р

е
-

ш
е
н
и

й
.

(И
н
те

р
а

к
ти

в
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
)

У
ч
а

с
тв

у
ю

щ
и

е
 и

м
е
ю

т
о

д
и

н
а

к
о

в
о

е
 п

р
е
д

с
та

в
л

е
н
и

е

о
б

 о
с
н
о

в
н
ы

х
 и

н
с
тр

у
м

е
н
та

х
 в

л
и

я
н
и

я
 н

а
 п

р
и

н
я
ти

е
 р

е
-

ш
е
н
и

й
 и

 в
о

з
м

о
ж

н
о

с
тя

х
 и

х
 и

с
п
о
л

ь
з
о

в
а

н
и

я
 в

 а
д

в
о

к
а

-

ти
в
н
ы

х
 к

а
м

п
а

н
и

я
х

М
е
д

и
а

 в
 а

д
в
о

к
а

ти
в
н
ы

х
 к

а
м

-

п
а

н
и

я
х

(4
0

 м
и

н
)

Р
а

б
о

та
 с

 м
е
д

и
а

 д
л

я
 в

л
и

я
н
и

я
 н

а
 п

р
и

н
я
ти

е
 р

е
ш

е
н
и

й

н
а

 р
а

з
н
ы

х
 у

р
о

в
н
я
х
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

С
о

гл
а

с
о

в
а

н
ы

 о
с
н
о

в
н
ы

е
 о

с
о

б
е
н
н
о

с
ти

 и
 п

р
и

н
ц

и
п
ы

в
з
а

и
м

о
д

е
й

с
тв

и
я
 с

 м
е
д

и
а

 в
 а

д
в
о

к
а

ти
в
н
ы

х
 к

а
м

п
а

н
и

я
х
.

Р
а

з
р

а
б

о
та

н
ы

 п
р

и
м

е
р

н
ы

е
 п

л
а

н
ы

 в
з
а

и
м

о
д

е
й

с
тв

и
я

с
 м

е
д

и
а

 в
 к

а
м

п
а

н
и

и
,
с
о

с
та

в
л

е
н
ы

 п
р

е
с
с
-р

е
л

и
з
ы

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 п

л
а

н
а

 в
з
а

и
м

о
д

е
й

с
тв

и
я
 с

 м
е
д

и
а

и
 с

о
с
та

в
л

е
н
и

я
 п

р
е
с
с
-р

е
л

и
з
о

в

Ш
а

ги
 5

 и
 6

.
Р

а
з
р

а
б

о
тк

а

п
л

а
н
а

 д
е
й

с
тв

и
й

 и
 е

го
 р

е
а

л
и

-

з
а

ц
и

я

(4
0

 м
и

н
)

П
л

а
н
 д

е
й

с
тв

и
й

 в
 а

д
в
о

к
а

ти
в
н
о

й
 к

а
м

п
а

н
и

и
 и

 е
го

 р
е
а

-

л
и

 з
а

ц
и

я
.

Р
а

з
р

а
б

о
тк

а
 п

л
а

н
а

 д
е
й

с
тв

и
й

 и
 м

о
н
и

то
р

и
н
га

 е
го

 в
ы

-

п
о
л

н
е
н
и

я
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

Р
а

з
р

а
б

о
та

н
ы

 п
р

и
м

е
р

н
ы

е
 п

л
а

н
ы

 д
е
й

с
тв

и
й

 в
 а

д
в
о

к
а

-

ти
в
н
о

й
 к

а
м

п
а

н
и

и
 с

 у
ч
е
то

м
 в

з
а

и
м

о
д

е
й

с
тв

и
я
 с

 п
а

р
тн

е
-

р
а

м
и

.
С

ф
о

р
м

у
л

и
р

о
в
а

н
ы

 п
р

о
ц

е
д

у
р

ы
,
о

б
е
с
п
е
ч
и

в
а

ю
-

щ
и

е
 в

е
д

е
н
и

е
 м

о
н
и

то
р

и
н
га

 в
ы

п
о
л

н
е
н
и

я
 п

л
а

н
а

П
р

о
д

о
л

ж
е
н
и

е
 п

р
и

л
о
ж

е
н
и

я
 2

68

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ
Т

е
м

а
,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

И
н
с
тр

у
м

е
н
ты

 в
л

и
я
н
и

я
 н

а
 п

р
и

-

н
я
ти

е
 р

е
ш

е
н
и

й
 в

 п
и

с
ь
м

е
н
н
ы

х

к
о

м
м

у
н
и

к
а

ц
и

я
х

(4
0

 м
и

н
)

П
и

с
ь
м

е
н
н
ы

е
 к

о
м

м
у
н
и

к
а

ц
и

и
 с

о
 з

н
а
ч
и

м
ы

м
 о

к
р

у
ж

е
-

н
и

е
м

,
в
к
л

ю
ч
а

я
 п

р
е
д

с
та

в
и

те
л

е
й

 г
о

с
у
д

а
р

с
тв

а
 (

а
н
а

л
и

-

ти
ч
е
с
к
и

е
 д

о
к
у
м

е
н
ты

 в
л

и
я
н
и

я
,
п
и

с
ь
м

а
,
о

б
р

а
щ

е
н
и

я
,

п
е
ти

ц
и

и
).

О
н
л

а
й

н
-п

е
ти

ц
и

и
 к

а
к
 и

н
с
тр

у
м

е
н
т

п
р

о
д

в
и

ж
е
н
и

я
 и

н
-

те
р

е
с
о

в
.

М
е
ж

д
у
н
а

р
о

д
н
ы

е
 и

 с
тр

а
н
о

в
ы

е
 о

б
я
з
а

те
л

ь
с
тв

а
 Б

е
-

л
а

р
у
с
и

 в
 с

ф
е
р

е
 о

б
р

а
з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
 к

а
к
 и

н
с
тр

у
-

м
е
н
т

в
л

и
я
н
и

я
 н

а
 п

р
и

н
я
ти

е
 р

е
ш

е
н
и

й
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

С
о

с
та

в
л

е
н
 п

р
и

м
е
р

н
ы

й
 п

л
а

н
 а

н
а

л
и

ти
ч
е
с
к
о

го
 д

о
-

к
у
м

е
н
та

 в
л

и
я
н
и

я
,
н
а

п
и

с
а

н
а

 п
е
ти

ц
и

я
 д

л
я
 п

е
р

е
д

а
ч
и

п
о

 п
о
ч
те

 и
 о

н
л

а
й

н
-п

е
ти

ц
и

я
,
в
 т

о
м

 ч
и

с
л

е
 с

 у
ч
е
то

м

м
е
ж

д
у
н
а

р
о

д
н
ы

х
 и

 с
тр

а
н
о

в
ы

х
 о

б
я
з
а

те
л

ь
с
тв

 Б
е
л

а
р

у
с
и

в
 с

ф
е
р

е
 о

б
р

а
з
о

в
а

н
и

я

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

-

м
е
н
д

а
ц

и
и

 в
 о

тн
о

ш
е
н
и

и
 п

и
с
ь
м

е
н
н
ы

х
 и

н
с
тр

у
м

е
н
то

в

в
л

и
я
н
и

я

И
н
с
тр

у
м

е
н
ты

 в
л

и
я
н
и

я
 н

а
 п

р
и

-

н
я
ти

е
 р

е
ш

е
н
и

й
 в

 у
с
тн

ы
х
 к

о
м

-

м
у
н
и

к
а

ц
и

я
х

(4
0

 м
и

н
)

П
е
р

е
го

в
о

р
ы

 с
 л

и
ц

а
м

и
,
п
р

и
н
и

м
а

ю
щ

и
м

и
 р

е
ш

е
н
и

я
.

В
з
а

и
м

о
д

е
й

с
тв

и
е
 с

 д
е
п
у
та

та
м

и
 и

 ч
и

н
о

в
н
и

к
а

м
и

.

О
с
н
о

в
ы

 в
е
д

е
н
и

я
 г

р
у
п
п
о

в
ы

х
 в

с
тр

е
ч
.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

С
о

с
та

в
л

е
н
ы

 п
л

а
н
ы

 р
а

з
н
ы

х
 т

и
п
о

в
 в

с
тр

е
ч
 с

 л
и

ц
а

-

м
и

,
п
р

и
н
и

м
а

ю
щ

и
м

и
 р

е
ш

е
н
и

я
.
О

п
р

о
б

о
в
а

н
ы

 у
м

е
н
и

я

у
ч
а

с
т в

у
ю

 щ
и

х
 в

 п
р

о
в
е
д

е
н
и

и
 п

о
д

о
б

н
ы

х
 у

с
тн

ы
х
 к

о
м

м
у
-

н
и

к
а

ц
и

й

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 у

с
тн

ы
х
 и

н
с
тр

у
м

е
н
то

в
 в

л
и

я
н
и

я

Ш
а

г
7

.
О

ц
е
н
к
а

 к
о

н
е
ч
н
о

го
 р

е
-

з
у
л

ь
та

та
 к

а
м

п
а

н
и

и

(4
0

 м
и

н
)

О
ц

е
н
к
а

 р
е
з
у
л

ь
та

ти
в
н
о

с
ти

 а
д

в
о

к
а

ти
в
н
о

й
 к

а
м

п
а

н
и

и
.

О
ц

е
н
к
а

 п
е
р

с
п
е
к
ти

в
 и

 д
а

л
ь
н
е
й

ш
и

х
 н

е
о

б
х
о

д
и

м
ы

х

д
е
й

с
тв

и
й

.

(В
в
о

д
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х
 г

р
у
п
п
а

х
)

С
о

с
та

в
л

е
н
 п

л
а

н
 о

ц
е
н
к
и

 р
е
з
у
л

ь
та

ти
в
н
о

с
ти

 к
а

м
п
а

н
и

и

с
 ф

о
р

м
у
л

и
р

о
в
к
о

й
 и

н
д

и
к
а

то
р

о
в
 и

з
м

е
н
е
н
и

й
,
у
к
а

з
ы

-

в
а

ю
 щ

и
х
 н

а
 д

о
с
ти

гн
у
ты

е
 р

е
з
у
л

ь
та

ты
.
О

п
р

е
д

е
л

е
н
ы

в
о

з
м

о
ж

н
ы

е
 ш

а
ги

 п
о

 р
а

з
в
и

ти
ю

 у
с
п
е
х
а

 с
п
л

а
н
и

р
о

в
а

н
-

н
о

й
 к

а
м

п
а

н
и

и
 в

 б
у
д

у
щ

е
м

И
то

ги
 р

а
б

о
ты

 в
 г

р
у
п
п
а

х

(4
0

 м
и

н
)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

е
з
у
л

ь
та

то
в
 в

ы
п
о
л

-

н
е
н
и

я
 п

р
а

к
ти

ч
е
с
к
и

х
 з

а
д

а
н
и

й
 в

 м
а

л
ы

х
 г

р
у
п
п
а

х

П
р

о
а

н
а

л
и

з
и

р
о

в
а

н
ы

 о
ш

и
б

к
и

 и
 в

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
-

д
а

ц
и

и
 в

 о
тн

о
ш

е
н
и

и
 в

ы
б

о
р

а
 и

 ф
о

р
м

у
л

и
р

о
в
к
и

 и
н
д

и
к
а

-

то
р

о
в
 д

л
я
 о

ц
е
н
к
и

 к
а

м
п
а

н
и

и

З
а

к
л

ю
ч
е
н
и

е
.

П
о

д
в
е
д

е
н
и

е

и
то

го
в
 з

а
н
я
ти

й

(4
0

 м
и

н
)

Ф
и

н
а

л
ь
н
ы

й
 о

б
щ

и
й

 к
р

у
г

с
 п

о
д

в
е
д

е
н
и

е
м

 и
то

го
в
 р

а
-

б
о

ты
 н

а
 т

р
е
н
и

н
ге

 п
о

 р
а

з
л

и
ч
н
ы

м
 а

с
п
е
к
та

м
 о

б
у
ч
а

ю
-

щ
е
го

 п
р

о
ц

е
с
с
а

.

С
о

б
р

а
н
ы

 з
а

м
е
ч
а

н
и

я
 и

 р
е
к
о

м
е
н
д

а
ц

и
и

 у
ч
а

с
тв

у
ю

щ
и

х

п
о

 д
а

л
ь
н
е
й

ш
е
м

у
 с

о
в
е
р

ш
е
н
с
тв

о
в
а

н
и

ю
 о

б
у
ч
а

ю
щ

и
х

з
а

н
я
ти

й
 п

о
 а

д
в
о

к
а

ти
р

о
в
а

н
и

ю
 в

 с
ф

е
р

е
 о

б
р

а
з
о

в
а

н
и

я

в
з
р

о
с
л

ы
х

О
к
о

н
ч
а

н
и

е
 п

р
и

л
о
ж

е
н
и

я
 2

69

ПРИЛОЖЕНИЯ

П
р

и
л

о
ж

е
н

и
е

 3
.
П

р
и

м
е

р
н

ы
й

 п
л

а
н

 з
а

н
я
т
и

я

«
С

о
в
р

е
м

е
н

н
ы

е
 и

н
с

т
р

у
м

е
н

т
ы

 к
о

м
м

у
н

и
к

а
ц

и
й

д
л

я
 о

р
га

н
и

з
а

ц
и

й
 г

р
а

ж
д

а
н

с
к

о
го

 о
б

щ
е

с
т
в

а

с
ф

е
р

ы
 н

е
ф

о
р

м
а

л
ь

н
о

го
 и

 г
р

а
ж

д
а

н
с

к
о

го
 о

б
р

а
з
о

в
а

н
и

я
 в

з
р

о
с

л
ы

х
»

О
б

щ
а

я
 п

р
о

д
о

л
ж

и
т
е

л
ь

н
о

с
т
ь

 з
а

н
я
т
и

я
:

7
 ч

а
с

о
в

Т
е

м
а

,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

В
с
т
у
п
л

е
н
и

е

(3
0

 м
и

н
у
т)

З
н
а

к
о

м
с
тв

о
 у

ч
а

с
тн

и
к
о

в
.

З
а

д
а
ч
и

 и
 п

р
о

гр
а

м
м

а
 т

р
е
н
и

н
га

.

(П
р

е
д

с
та

в
л

е
н
и

е
 в

е
д

у
щ

и
м

 и
н
ф

о
р

м
а

ц
и

и
 у

ч
а

с
т-

в
у
ю

щ
и

м
)

В
с
е
м

 п
р

и
с
у
тс

тв
у
ю

щ
и

м
 и

з
в
е
с
тн

ы
 и

м
е
н
а

 д
р

у
г

д
р

у
га

и
 к

р
а

тк
а

я
 и

н
ф

о
р

м
а

ц
и

я
 о

 и
х
 д

е
я
те

л
ь
н
о

с
ти

 в
 с

ф
е
р

е

о
б

р
а

з
о

в
а

н
и

я
 в

з
р

о
с
л

ы
х
,
а

 т
а

к
ж

е
 к

о
м

п
е
те

н
ц

и
и

,
к
о

то
-

р
ы

м
и

 у
ч
а

с
тв

у
ю

щ
и

е
 с

м
о

гу
т

о
в
л

а
д

е
ть

 в
 х

о
д

е
 з

а
н
я
ти

й

и
 п

р
о

гр
а

м
м

а
 т

р
е
н
и

н
га

О
п
ы

т
у
ч
а

с
тв

у
ю

щ
и

х
 в

 р
а

б
о

те

с
 с

о
ц

и
а

л
ь
н
ы

м
и

 м
е
д

и
а

(2
0

 м
и

н
у
т)

А
н
а

л
и

з
 о

п
ы

та
 г

р
у
п
п
ы

 в
 р

а
б

о
те

 с
 р

а
з
л

и
ч
н
ы

м
и

 к
а

-

н
а

л
а

м
и

 и
 ф

о
р

м
а

м
и

 к
о

м
м

у
н
и

к
а

ц
и

й
 в

 с
о

ц
и

а
л

ь
н
ы

х

м
е
д

и
а

.

(П
р

е
з
е
н
та

ц
и

я
 к

а
ж

д
о

й
 о

р
га

н
и

з
а

ц
и

е
й

 и
 и

н
и

ц
и

а
ти

в
о

й

с
в
о

е
го

 о
п
ы

та
 о

б
щ

е
й

 г
р

у
п
п
е
)

У
ч
а

с
тв

у
ю

щ
и

е
 з

н
а

ю
т,

 к
а

к
и

м
 о

п
ы

то
м

 п
о

 т
е
м

е
 з

а
н
я
ти

я

о
б

л
а

д
а

ю
т

и
х
 к

о
л

л
е
ги

,
к
а

к
у
ю

 э
к
с
п
е
р

ти
з
у
 г

р
у
п
п
ы

 м
о
ж

-

н
о

 п
р

и
 н

е
о

б
х
о

д
и

м
о

с
ти

 и
с
п
о
л

ь
з
о

в
а

ть

К
о

м
м

у
н
и

к
а

ц
и

я
 Н

Г
О

 в
 с

о
ц

и
-

а
л

ь
н
ы

х
 м

е
д

и
а

(2
0

 м
и

н
у
т)

Ч
то

 т
а

к
о

е
 с

о
ц

и
а

л
ь
н
ы

е
 м

е
д

и
а

 и
 к

а
к
и

е
 о

н
и

 б
ы

в
а

ю
т.

О
с
о

б
е
н
н
о

с
ти

 п
о

в
е
д

е
н
и

я
 а

у
д

и
то

р
и

и
 в

 и
н
те

р
н
е
те

.

В
о

з
м

о
ж

н
о

с
ти

 с
о

ц
и

а
л

ь
н
ы

х
 м

е
д

и
а

 д
л

я
 п

р
о

д
в
и

ж
е
н
и

я

о
р

га
н
и

з
а

ц
и

й
/и

н
и

ц
и

а
ти

в
 и

 о
р

га
н
и

з
а

ц
и

и
 о

б
у
ч
е
н
и

я
.

(И
н
те

р
а

к
ти

в
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
 и

 п
р

е
з
е
н
та

ц
и

я
 м

а
те

-

р
и

а
л

а
)

У
ч
а

с
тв

у
ю

щ
и

е
 в

л
а

д
е
ю

т
с
о

гл
а

с
о

в
а

н
н
ы

м
и

 п
р

е
д

с
та

в
л

е
-

н
и

я
м

и
 о

б
 о

с
н
о

в
н
ы

х
 п

о
н
я
ти

я
х
 п

о
 т

е
м

е
 с

о
в
р

е
м

е
н
н
ы

х

и
н
с
тр

у
м

е
н
то

в
 к

о
м

м
у
н
и

к
а

ц
и

й
.
П

р
о

а
н
а

л
и

з
и

р
о

в
а

н
ы

в
о

з
м

о
ж

н
о

с
ти

 и
с
п
о
л

ь
з
о

в
а

н
и

я
 с

о
ц

и
а

л
ь
н
ы

х
 м

е
д

и
а

д
л

я
 ц

е
л

е
й

 и
х
 о

р
га

н
и

з
а

ц
и

й
 и

 и
н
и

ц
и

а
ти

в

Ц
е
л

е
в
ы

е
 а

у
д

и
то

р
и

и
 к

о
м

м
у
-

н
и

к
а

ц
и

й
 о

р
га

н
и

з
а

ц
и

й
 и

 и
н
и

-

ц
и

а
ти

в

(3
0

 м
и

н
у
т)

К
а

к
 о

п
р

е
д

е
л

и
ть

 и
 о

п
и

с
а

ть
 ц

е
л

е
в
ы

е
 а

у
д

и
то

р
и

и
.

С
о

з
д

а
н
и

е
 п

о
р

тр
е
та

 т
и

п
и

ч
н
о

го
 п

р
е
д

с
та

в
и

те
л

я
 ц

е
л

е
-

в
о

й
 а

у
д

и
то

р
и

и
.

(И
н
те

р
а

к
ти

в
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
,
р

а
б

о
та

 в
 м

а
л

ы
х

гр
у
п
п
а

х
)

У
ч
а

с
тв

у
ю

щ
и

е
 з

н
а

ю
т

а
л

го
р

и
тм

 о
п
р

е
д

е
л

е
н
и

я
 и

 а
н
а

л
и

-

з
а

 ц
е
л

е
в
ы

х
 а

у
д

и
то

р
и

й
.
С

о
с
та

в
л

е
н
ы

 п
о

р
тр

е
ты

 т
и

п
и

ч
-

н
ы

х
 п

р
е
д

с
та

в
и

те
л

е
й

 н
е
с
к
о
л

ь
к
и

х
 ц

е
л

е
в
ы

х
 а

у
д

и
то

р
и

й

о
р

га
н
и

з
а

ц
и

й
-у

ч
а

с
тн

и
ц

70

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ
Т

е
м

а
,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

С
о

з
д

а
н
и

е
 м

и
н
и

-с
тр

а
те

ги
й

к
о

м
м

у
н
и

к
а

ц
и

й
 в

 с
о

ц
и

а
л

ь
н
ы

х

м
е
д

и
а

(1
 ч

а
с
)

У
ч
а

с
тв

у
ю

щ
и

е
 с

о
з
д

а
ю

т
м

и
н
и

-с
тр

а
те

ги
ю

 к
о

м
м

у
н
и

к
а

-

ц
и

й
 с

в
о

е
й

 о
р

га
н
и

з
а

ц
и

и
 и

л
и

 и
н
и

ц
и

а
ти

в
ы

,
о

тв
е
ч
а

я

н
а

 с
л

е
д

у
ю

щ
и

е
 в

о
п
р

о
с
ы

:

•
К

то
 м

ы
?

 Ч
то

 м
ы

 д
е
л

а
е
м

?
 З

а
ч
е
м

 м
ы

 э
то

 д
е
л

а
е
м

?

•
Н

а
 к

о
го

 м
ы

 х
о

ти
м

 в
о

з
д

е
й

с
тв

о
в
а

ть
?

 О
п
р

е
д

е
л

е
-

н
и

е
 ц

е
л

е
в
ы

х
 а

у
д

и
то

р
и

й
.

•
Ч

е
го

 м
ы

 х
о

ти
м

 д
о

с
ти

ч
ь
,

в
з
а

и
м

о
д

е
й

с
тв

у
я
 с

 к
а

ж
-

д
о

й
 и

з
 ц

е
л

е
в
ы

х
 а

у
д

и
то

р
и

й
?

(П
е
р

с
о

н
а

л
ь
н
а

я
 р

а
б

о
та

 к
а

ж
д

о
го

 у
ч
а

с
тв

у
ю

щ
е
го

с
 п

р
е
д

с
та

в
л

е
н
и

е
м

 п
р

о
м

е
ж

у
то

ч
н
ы

х
 р

е
з
у
л

ь
та

то
в

р
а

б
о

ты
 п

о
 ж

е
л

а
н
и

ю
 у

ч
а

с
тн

и
к
о

в
 и

 у
ч
а

с
тн

и
ц

)

П
р

е
д

с
та

в
л

е
н
и

е
 о

б
щ

е
й

 г
р

у
п
п
е
 р

а
з
р

а
б

о
та

н
н
ы

х
 м

и
н
и

-

с
тр

а
те

ги
й

.
О

б
с
у
ж

д
е
н
и

е
 р

е
з
у
л

ь
та

то
в

Р
а

з
р

а
б

о
та

н
ы

 м
и

н
и

-с
тр

а
те

ги
и

 к
о

м
м

у
н
и

к
а

ц
и

й
 о

р
га

-

н
и

з
а

ц
и

й
 и

 и
н
и

ц
и

а
ти

в
н
ы

х
 г

р
у
п
п
,
к
о

то
р

ы
е
 п

р
и

н
и

м
а

ю
т

у
ч
а

с
ти

е
 в

 о
б

у
ч
е
н
и

и
.
В

ы
р

а
б

о
та

н
ы

 р
е
к
о

м
е
н
д

а
ц

и
и

п
о

 с
о

в
е
р

ш
е
н
с
тв

о
в
а

н
и

ю
 м

и
н
и

-с
тр

а
те

ги
й

И
н
с
тр

у
м

е
н
ты

 и
н
те

р
н
е
т-

к
о

м
-

м
у
н
и

к
а

ц
и

й

(3
0

 м
и

н
у
т)

И
н
с
тр

у
м

е
н
ты

,
к
о

то
р

ы
е
 о

р
га

н
и

з
а

ц
и

и
/и

н
и

ц
и

а
ти

в
ы

м
о

гу
т

и
с
п
о
л

ь
з
о

в
а

ть
 д

л
я
 п

р
о

д
в
и

ж
е
н
и

я
 и

 о
р

га
н
и

з
а

-

ц
и

и
 о

б
у
ч
е
н
и

я
,
и

х
 п

р
е
д

н
а

з
н
а
ч
е
н
и

е
 и

 о
тл

и
ч
и

те
л

ь
н
ы

е

о
с
о

б
е
н
н
о

с
ти

:

•
в
е
б

-с
а

й
т;

•
с
о

ц
и

а
л

ь
н
ы

е
 с

е
ти

;

•
e
-m

a
il

р
а

с
с
ы

л
к
и

;

•
б

л
о

ги
;

•
м

е
с
с
е
н
д

ж
е
р

ы
.

(И
н
те

р
а

к
ти

в
н
а

я
 м

и
н
и

-л
е
к
ц

и
я
)

У
ч
а

с
тн

и
к
и

 и
 у

ч
а

с
тн

и
ц

ы
 з

н
а

ю
т,

 к
а

к
и

е
 и

н
с
тр

у
м

е
н
ты

д
л

я
 к

о
м

м
у
н
и

к
а

ц
и

й
 с

 ц
е
л

е
в
ы

м
и

 а
у
д

и
то

р
и

я
м

и
 в

 и
н
-

те
р

н
е
те

 м
о

гу
т

и
с
п
о
л

ь
з
о

в
а

ть
с
я
 и

х
 о

р
га

н
и

з
а

ц
и

я
м

и
 и

и
н
и

ц
и

а
ти

в
а

м
и

И
н
с
тр

у
м

е
н
ты

 и
н
те

р
н
е
т-

к
о

м
-

м
у
н
и

к
а

ц
и

й

(2
5

 м
и

н
у
т)

Д
л

я
 к

а
к
и

х
 ц

е
л

е
й

 и
 к

а
к
и

х
 ц

е
л

е
в
ы

х
 а

у
д

и
то

р
и

й
 м

о
гу

т

б
ы

ть
 и

с
п
о
л

ь
з
о

в
а

н
ы

 с
а

й
ты

,
e
-m

a
il

р
а

с
с
ы

л
к
и

,
б

л
о

ги
,

м
е
с
с
е
н
д

ж
е
р

ы
,
с
о

ц
и

а
л

ь
н
ы

е
 с

е
ти

 F
a

c
e
b

o
o

k
,
В

К
о

н
-

та
к
те

,
In

s
ta

g
ra

m
 и

 О
д

н
о

к
л

а
с
с
н
и

к
и

.

(Р
а

б
о

та
 в

 п
а

р
а

х
/м

а
л

ы
х
 г

р
у
п
п
а

х
.
П

р
е
д

с
та

в
л

е
н
и

е
 р

е
-

з
у
л

ь
та

то
в
 р

а
б

о
ты

 в
с
е
м

 у
ч
а

с
тв

у
ю

щ
и

м
)

У
ч
а

с
тв

у
ю

щ
и

е
 з

н
а

ю
т,

 к
а

к
и

е
 и

н
с
тр

у
м

е
н
ты

 э
ф

ф
е
к
ти

в
-

н
е
е
 и

с
п
о
л

ь
з
о

в
а

ть
 д

л
я
 р

а
з
л

и
ч
н
ы

х
 ц

е
л

е
й

 к
о

м
м

у
н
и

к
а

-

ц
и

й
 и

 р
а

з
н
ы

х
 ц

е
л

е
в
ы

х
 а

у
д

и
то

р
и

й

П
р

о
д

о
л

ж
е
н
и

е
 п

р
и

л
о
ж

е
н
и

я
 3

71

ПРИЛОЖЕНИЯ

Т
е

м
а

,
в
р

е
м

я
О

п
и

с
а

н
и

е
 д

е
я
т
е

л
ь

н
о

с
т
и

Р
е

з
у
л

ь
т
а

т
ы

Д
о

р
а

б
о

тк
а

 м
и

н
и

-с
тр

а
те

ги
й

к
о

м
м

у
н
и

к
а

ц
и

й
 в

 с
о

ц
и

а
л

ь
н
ы

х

м
е
д

и
а

(1
5

 м
и

н
у
т)

У
ч
а

с
тв

у
ю

щ
и

е
 д

о
п
о
л

н
я
ю

т
м

и
н
и

-с
тр

а
те

ги
ю

 к
о

м
м

у
-

н
и

к
а

ц
и

й
 с

в
о

е
й

 о
р

га
н
и

з
а

ц
и

и
 и

л
и

 и
н
и

ц
и

а
ти

в
ы

 е
щ

е

о
д

н
и

м
 р

а
з
д

е
л

о
м

 –
 и

н
с
тр

у
м

е
н
та

м
и

 к
о

м
м

у
н
и

к
а

ц
и

й

в
 и

н
те

р
н
е
те

 в
 с

о
о

тв
е
тс

тв
и

и
 с

 ц
е
л

я
м

и
 и

 ц
е
л

е
в
ы

м
и

а
у
д

и
то

р
и

я
м

и
 к

о
м

м
у
н
и

к
а

ц
и

й
.

(П
е
р

с
о

н
а

л
ь
н
а

я
 р

а
б

о
та

 к
а

ж
д

о
го

 у
ч
а

с
тв

у
ю

щ
е
го

с
 п

р
е
д

с
та

в
л

е
н
и

е
м

 р
е
з
у
л

ь
та

то
в
 р

а
б

о
ты

 о
б

щ
е
й

гр
у
п
п
е
)

О
п
р

е
д

е
л

е
н
ы

 и
н
с
тр

у
м

е
н
ты

 и
н
те

р
н
е
т-

к
о

м
м

у
н
и

к
а

ц
и

й
,

к
о

то
р

ы
е
 у

ч
а

с
тв

у
ю

щ
и

е
 м

о
гу

т
и

с
п
о
л

ь
з
о

в
а

ть
 д

л
я
 д

о
-

с
ти

ж
е
н
и

я
 ц

е
л

е
й

 с
в
о

и
х
 о

р
га

н
и

з
а

ц
и

й
/и

н
и

ц
и

а
ти

в
.

Д
о

р
а

б
о

та
н
ы

м

и
н
и

-с
тр

а
те

ги
и

 к
о

м
м

у
н
и

к
а

ц
и

й
 о

р
га

-

н
и

з
а

ц
и

й
 и

 и
н
и

ц
и

а
ти

в
н
ы

х
 г

р
у
п
п
,
к
о

то
р

ы
й

 п
р

и
н
и

м
а

ю
т

у
ч
а

с
ти

е
 в

 о
б

у
ч
е
н
и

и

П
р

и
м

е
р

ы
 у

с
п
е
ш

н
о

го
 и

с
п
о
л

ь
-

з
о

в
а

н
и

я
 р

а
з
л

и
ч
н
ы

х
 и

н
с
тр

у
-

м
е
н
то

в
 и

н
те

р
н
е
т-

к
о

м
м

у
н
и

к
а

-

ц
и

й
 в

 с
ф

е
р

е
 о

б
р

а
з
о

в
а

н
и

я

(2
0

 м
и

н
у
т)

Д
е
м

о
н
с
тр

а
ц

и
я
 г

р
у
п
п
е
 п

р
и

м
е
р

о
в
 г

р
а

м
о

тн
о

го
 и

 э
ф

-

ф
е
к
ти

в
н
о

го
 и

с
п
о
л

ь
з
о

в
а

н
и

я
 р

а
з
л

и
ч
н
ы

х
 и

н
с
тр

у
м

е
н
-

то
в
 и

н
те

р
н
е
т-

к
о

м
м

у
н
и

к
а

ц
и

й
 в

 с
ф

е
р

е
 о

б
р

а
з
о

в
а

н
и

я
.

О
б

с
у
ж

д
е
н
и

е
 у

с
п
е
ш

н
ы

х
 к

е
й

с
о

в
.

(Г
р

у
п
п
о

в
а

я
 д

и
с
к
у
с
с
и

я
)

У
ч
а

с
тв

у
ю

щ
и

е
 з

н
а

к
о

м
ы

 с
 у

с
п
е
ш

н
ы

м
и

 к
е
й

с
а

м
и

 и
с
-

п
о
л

ь
з
о

в
а

н
и

я
 и

з
у
ч
е
н
н
ы

х
 и

м
и

 и
н
с
тр

у
м

е
н
то

в
 к

о
м

м
у
н
и

-

к
а

ц
и

й
,
о

п
р

е
д

е
л

и
л

и
,
к
а

к
и

е
 ф

а
к
то

р
ы

 п
о

в
л

и
я
л

и
 н

а
 э

ф
-

ф
е
к
ти

в
н
о

с
ть

 п
р

о
д

е
м

о
н
с
тр

и
р

о
в
а

н
н
ы

х
 п

р
и

м
е
р

о
в

С
о

з
д

а
н
и

е
 м

а
те

р
и

а
л

о
в

д
л

я
 р

а
з
л

и
ч
н
ы

х
 к

а
н
а

л
о

в

и
н
те

р
н
е
т-

к
о

м
м

у
н
и

к
а

ц
и

й

(2
 ч

а
с
а

;
в
 с

л
у
ч
а

е
 е

с
л

и
 о

б
у
-

ч
е
н
и

е
 д

л
и

тс
я
 б

о
л

ь
ш

е
 о

д
н
о

го

д
н
я
,

р
а

з
р

а
б

о
тк

у
 м

а
те

р
и

а
л

о
в

ц
е
л

е
с
о

о
б

р
а

з
н
о

 д
а

ть
 в

 к
а

-

ч
е
с
тв

е
 д

о
м

а
ш

н
е
го

 з
а

д
а

н
и

я

к
 с

л
е
д

у
ю

щ
е
м

у
 д

н
ю

)

П
о

д
го

то
в
к
а

 п
у
б

л
и

к
а

ц
и

й
 и

 м
а

те
р

и
а

л
о

в
 н

а
 з

а
д

а
н
н
у
ю

те
м

у
 д

л
я
 р

а
з
л

и
ч
н
ы

х
 к

а
н
а

л
о

в
 к

о
м

м
у
н
и

к
а

ц
и

й
 в

 и
н
-

те
р

н
е
те

 –
 с

о
з
д

а
н
и

е
 п

и
с
ь
м

а
 д

л
я
 р

а
с
с
ы

л
к
и

,
п
у
б

л
и

-

к
а

ц
и

и
 в

 б
л

о
ге

,
п
о

с
то

в
 д

л
я
 р

а
з
н
ы

х
 с

о
ц

и
а

л
ь
н
ы

х
 с

е
-

те
й

,
м

а
те

р
и

а
л

а
 д

л
я
 с

а
й

та
,
з
а

п
у
с
к
 к

а
н
а

л
а

 и
л

и
 ч

а
та

в
 м

е
с
с
е
н
д

ж
е
р

е
.

(Р
а

б
о

та
 в

 п
а

р
а

х
/м

а
л

ы
х
 г

р
у
п
п
а

х
)

П
р

е
д

с
та

в
л

е
н
и

е
 р

е
з
у
л

ь
та

то
в
 р

а
б

о
ты

 в
с
е
м

 у
ч
а

с
тв

у
ю

-

щ
и

м
 п

о
 с

л
е
д

у
ю

щ
е
й

 с
х
е
м

е
:

•
ц

е
л

ь
 п

у
б

л
и

к
а

ц
и

и
/м

а
те

р
и

а
л

а
;

•
ц

е
л

е
в
а

я
 а

у
д

и
то

р
и

я
;

•
с
о

д
е
р

ж
а

н
и

е
 и

 о
ф

о
р

м
л

е
н
и

е
 п

у
б

л
и

к
а

ц
и

и
.

О
б

с
у
ж

д
е
н
и

е
 р

е
з
у
л

ь
та

то
в
 р

а
б

о
ты

 г
р

у
п
п

У
ч
а

с
тн

и
к
и

 и
 у

ч
а

с
тн

и
ц

ы
 в

л
а

д
е
ю

т
б

а
з
о

в
ы

м
и

 н
а

в
ы

к
а

-

м
и

 и
с
п
о
л

ь
з
о

в
а

н
и

я
 и

н
с
тр

у
м

е
н
то

в
 и

н
те

р
н
е
т-

к
о

м
м

у
н
и

-

к
а

ц
и

й
,
п
о

д
го

то
в
к
и

 и
 п

у
б

л
и

к
а

ц
и

и
 м

а
те

р
и

а
л

о
в
 д

л
я
 н

и
х

З
а

к
л

ю
ч
е
н
и

е
.

П
о

д
в
е
д

е
н
и

е

и
то

го
в
 з

а
н
я
ти

й

(4
0

 м
и

н
у
т)

П
о

д
в
е
д

е
н
и

е
 и

то
го

в
 р

а
б

о
ты

 н
а

 т
р

е
н
и

н
ге

 п
о

 р
а

з
л

и
ч
-

н
ы

м
 а

с
п
е
к
та

м
 о

б
у
ч
а

ю
щ

е
го

 п
р

о
ц

е
с
с
а

У
ч
а

с
тв

у
ю

щ
и

е
 и

 в
е
д

у
щ

и
е
 п

о
н
и

м
а

ю
т,

 н
а

с
к
о
л

ь
к
о

 д
о

-

с
ти

гн
у
ты

 и
х
 ц

е
л

и
,
и

 у
р

о
в
е
н
ь
 у

д
о

в
л

е
тв

о
р

е
н
н
о

с
ти

гр
у
п
п
ы

 п
р

о
ц

е
с
с
о

м
 и

 р
е
з
у
л

ь
та

та
м

и
 о

б
у
ч
е
н
и

я
.
С

о
-

б
р

а
н
ы

 з
а

м
е
ч
а

н
и

я
 и

 р
е
к
о

м
е
н
д

а
ц

и
и

 у
ч
а

с
тв

у
ю

щ
и

х

п
о

 д
а

л
ь
н
е
й

ш
е
м

у
 с

о
в
е
р

ш
е
н
с
тв

о
в
а

н
и

ю
 о

б
у
ч
а

ю
щ

и
х

з
а

н
я
ти

й
 п

о
 т

е
м

е

О
к
о

н
ч
а

н
и

е
 п

р
и

л
о
ж

е
н
и

я
 3

Учебное издание

КОРЖ Владимир Степанович

ЛАНДО Мария Алексеевна

СЕТЕВОЕ ВЗАИМОДЕЙСТВИЕ, АДВОКАТИРОВАНИЕ

И ИСПОЛЬЗОВАНИЕ НОВЫХ МЕДИА

В НЕФОРМАЛЬНОМ И ГРАЖДАНСКОМ ОБРАЗОВАНИИ

Учебно-методическое пособие

Публикуется

в авторской редакции

Содержание публикации

является предметом ответственности ее авторов и может

не отражать точку зрения Европейского союза и DVV International

Ответственный за выпуск И. Л. Кравчонок

Компьютерная верстка В. В. Анцух

Дизайн обложки М. Р. Кобахидзе

Корректор М. Д. Липницкая

Подписано в печать 29.12.2018.

Формат 60×84/8. Бумага мелованная.

Усл. печ. л. 8,37. Уч.-изд. л. 8,45.

Тираж 1000 экз. Заказ 617.

Издатель и полиграфическое исполнение:

ОДО «Издательство “Четыре четверти”».

Свидетельство о государственной регистрации

издателя, изготовителя и распространителя печатных изданий

№ 1/139 от 08.01.2014, № 3/219 от 21.12.2013.

Ул. Б. Хмельницкого, 8-215, 220013, г. Минск.

Тел./факс: (+375 17) 331 25 42. E-mail: info@4-4.by

