Кобрина Л.М

Ленинградский государственный
университет имени А.С. Пушкина

Аккредитация и модернизация: сторонники или антагонисты?
Создание зоны европейского образования, в основу которой должны быть положены эквивалентные циклы обучения, системы кредитования, признание положений Лиссабонской конвенции, является основной стратегической целью развития высшего образования в Европе.

Присоединение к Болонской конвенции и, как следствие, переход Российского высшего профессионального образования на двухуровневую систему обусловлен необходимостью принятия активного участия в экономике, промышленности, культуре, искусстве, науке Европейского союза.

25 мая 1998 г. в Сорбонне (Париж, Франция) министрами Великобритании, Германии, Франции, Италии была подписана совместная декларация «О гармонизации архитектуры европейской системы высшего образования», ставшая прологом Болонского процесса.
Вышеназванные документы и практика реализации их основных положений стали базой для подписания 19 июня 1999 г. в г. Болонья совместного заявления министров образования 29 стран под общим заглавием «Зона европейского высшего образования».

Этот стратегический момент явился началом движения реализации Болонского процесса, ибо именно тогда сформулирована основная цель процесса – создание единого образовательного пространства Европы, способами достижения которого назывались: применение доступной для понимания и сопоставления системы степеней с выдачей Приложения к Диплому (Diploma Supplement); введение структуры обучения, базирующейся на двух основных циклах, соответственно первого и второго уровня (бакалавриат и магистратура); применение системы накопления и передачи кредитов – по модели ECTS; обеспечение мобильности студентов, аспирантов, преподавателей и административного персонала путем устранения препятствий к их свободному перемещению; поддержка европейского сотрудничества по вопросам обеспечения качества образования; поддержка необходимого уровня высшего образования в странах-партнерах (по материалам Ассоциации классических университетов России).

Основная цель Болонского процесса – установить к 2010 г. единое Европейское пространство высшего образования. Выполнение этой ключевой задачи отражено в 10 известных позициях, которые определены основными документами Болонского процесса.
С начала XXI века число стран, признавших/подписавших Болонскую декларацию неуклонно росло. На сегодняшний день в Болонском процессе участвуют 45 государств. 29 декабря 2001 г. Распоряжением Правительства РФ № 1756-р после общественного обсуждения и рассмотрения на заседаниях Государственного Совета и Правительства была одобрена и введена в действие подготовленная Минобрнауки России Концепция модернизации российского образования на период до 2010 года.
Россия, как и её партнеры – государства Евро-Азиатского экономического сообщества, имеет вековой опыт подготовки специалистов в разных профессиональных областях и универсальную классическую систему высшего образования. Страны – участники ЕврАзЭс, более чем страны европейского союза, заинтересованные в интеграции с Россией, сегодня активно занимаются гармонизацией систем образования и унификацией его содержания на всех его уровнях.

С принятием государственного образовательного стандарта второго поколения система государственной аккредитации вузов достигла того уровня исполнения, когда вузы Российской Федерации, как и государств ЕврАзЭс, создали систему осуществления научно-образовательной деятельности в соответствии с аккредитационными требованиями и прошли процедуру государственной аккредитации два и более раз.
Подготовка вуза к государственной аккредитации сегодня – это своего рода технологический процесс, привносящий позитивную динамику и способствующий максимальному развитию вуза, а сама система аккредитации – процедура стимулирующая его деятельность.

Четкая градация вузов по типу деятельности (университет, академия, институт) позволяют избегать смешения стилей работы, добиваясь строгого соответствия требованиям закона. Вузы, заинтересованные в развитии и прохождении очередной аккредитационной процедуры, добиваются высокого уровня качества реализации образовательных программ, совершенствуя обеспечение учебного процесса, развивая материальную базу, повышая уровень остепененности профессорско-преподавательского состава, привлекая средства на научную работу, инициируя и исполняя научно-исследовательские проекты и т. п.
Модернизация же в образовании, в том числе высшем профессиональном, ставит под сомнение сам смысл и итог аккредитационной процедуры.
Основной сегодняшней задачей реформирования системы высшего профессионального образования мы ставим развитие системы ВПО на двух основных уровнях – бакалавриат и магистратура. В проект федерального закона «О внесении изменений в законодательные акты РФ» были внесены изменения в части предоставления права представителям объединений работодателей участвовать в государственном прогнозировании и мониторинге рынка труда, формировании перечней направлений подготовки (специальностей), разработке государственных образовательных стандартов профессионального образования и процедурах контроля качества профессионального образования. На наш взгляд, работодатель, планирующий стратегию развития образовательной политики вуза, руководствуется так называемой «сегодняшней» ситуацией, не прогнозируя на перспективу, не говоря уже о том, что подбор специалистов на производство, никак не согласуется с государственной политикой в образовании, а тем более не соответствует нормативному перечню специальностей и направлений, вышедшему на рынок труда.
Таким образом, по прогнозам к 2005 г. мы должны были иметь модели подготовки бакалавров и магистров с учётом особенностей профилей подготовки в ВПО, а также перечень направлений подготовки (специальностей) ВПО с учётом российских и мировых потребностей рынка труда. К 2007–2008 гг. были запланированы разработка, утверждение и введение в действие ФГОС ВПО третьего поколения, сформированных на основе компетентностного подхода и системы зачётных единиц.
В настоящее время часть стандартов все еще остается в разработке, но тревожит не это, а ситуация с самой технологией образовательного процесса, предусматривающей совершенно отличные от предыдущих принципы и подходы к подготовке по программам высшего профессионального образования, под которые, собственно, и разрабатывалась система аккредитации вузов.

В частности, кредитно-зачетная система, право выбора студентом образовательной программы и прочие авансы Болонскому процессу ограничат возможности вуза при планировании нагрузки преподавателей более чем на семестр, лишая всяческого смысла такой аккредитационный показатель, как «штатность» профессорско-преподавательского состава, а со временем «остепененность» (показатель, как раз и гарантирующий качество подготовки), а также подсчет процента совместителей.

Если говорить о проблемах, то первостепенной на сегодня остается проблема качества образования и разработки сопоставимых методологий и критериев оценки качества образования. В этом направлении планировалось создание системы сопоставимых критериев, методик и технологий оценки качества образования с целью обеспечения гармонизации российской системы оценки качества образования с европейскими; создание инфраструктуры признания российской системы оценки качества образования другими странами – участницами Болонского процесса, создание банка данных образовательных программ российских и зарубежных вузов, лицензированных в РФ, и результатов их оценивания при аккредитации; привлечение зарубежных экспертов к работе экспертных комиссий по оценке качества образования; участие в работе международных организаций (сетей); создание Евразийской сети органов по оценке качества образования (стран СНГ и Балтии) и обеспечение их совместной деятельности.
В прогнозе развития новой системы высшего образования планировались мероприятия по содействию развитию академической мобильности студентов и преподавателей вузов, что предполагало создание нормативно-правовой базы; создание системы предоставления институциональных и индивидуальных грантов для обеспечения внутрироссийской и европейской мобильности российских студентов и преподавателей.

В это же время, параллельно с вышеуказанными процессами в профессиональном образовании активно разрабатывалась и внедрялась существующая ныне система государственной аккредитации в соответствии с требованиями стандарта второго поколения, который все еще не учитывал компетентностный подход, а ориентировался на информационно-знаниевую модель, не рассматривая потребности работодателя.
Несмотря на то, что государственные образовательные стандарты как первого, так и второго поколений значительно расширили академическую свободу вузов в формировании образовательных программ, они в полной мере не изменили культуру проектирования содержания высшего образования, поскольку основной акцент в реализации программ ВПО делается на формировании перечня дисциплин, их объемов и содержания, а не на требованиях к уровню освоения учебного материала, а кроме того, не преодолели отрыва от развивающейся экономики страны и отдельных регионов при проектировании вузовского компонента, обеспечивающего подготовку специалиста под конкретного потребителя. Кроме того, они не слишком хорошо «встраивались» в европейскую образовательную практику и не предполагали студенческой мобильности в образовательном процессе, когда обучающийся мог свободно выбирать себе индивидуальную программу обучения и учиться в других профильных вузах и даже за рубежом без потери времени, повторной сдачи дисциплин в своем вузе и т. д. (по данным Ассоциации классических университетов России).
Отличительными особенностями ФГОС ВПО являются: выраженный компетентностный характер; разработка пакета стандартов по направлениям как совокупности образовательных программ бакалавра, специалиста и магистра, объединяемых на базе общности их фундаментальной части; обоснование требований к результатам освоения основных образовательных программ (результатов образования) в виде компетенций; отсутствие компонентной структуры (федерального, национально-регионального, вузовского) с одновременным значительным расширением академических свобод высших учебных заведений в части разработки основных образовательных программ; установление новой формы исчисления трудоемкости в виде зачетных единиц (кредитов) вместо часовых эквивалентов.

При этом реализация компетентностного подхода предполагает предоставление студентам возможности освоения образовательной программы по частям, в том числе меняя учебные заведения, что логично приводит к модульному принципу проектирования программы, в которой блоки дисциплин, образующих целостную совокупность учебных предметов, практик, форм контроля, содержания методического обеспечения и т. п., ответственных за формирование определенной компетенции (компетенций), являются логической составляющей внутри общей структурной программы.
Система государственной аккредитации структурно и четко разводит показатели деятельности вуза по логике обеспечения качества реализации образовательной программы, подводя под данную проверенную логику число отраслей науки, в рамках которой выполняются научно-исследовательские работы, число отраслей наук по специальностям аспирантуры, процент аспирантов, защитившихся в течение года после её окончания, количество монографий, изданных в вузе по направлениям и результатам научных исследований.
Модульный принцип проектирования образовательных программ лишает смысла соблюдение критериальных показателей, поскольку снимает проблему постоянных сотрудников из числа профессорско-преподавательского состава, и, как следствие, научную работу в вузе, в том числе работу в диссертационных советах, подготовку аспирантов и докторантов, издание результатов научных исследований.
В системе взаимозачетов между вузами предполагается иметь значительное количество модулей образовательной программы, необходимое для получения определенной академической степени и (или) квалификации, а также их трудоемкость, выраженная в кредитных единицах.
Таким образом, остается открытым вопрос, каким образом будет осуществляться наполнение унифицированного Diploma Supplement, когда при реализации указанного модульного принципа в высшем образовании и гибкой «мобильной» системе обучения студент будет вынужден лавировать между накапливанием кредитов и усвоением материала. Выпускающие кафедры перестанут быть профильными, подстраиваясь под гибкую систему, заинтересованные в удерживании профессорско-преподавательского состава в штате.
Что касается аккредитационных показателей, логику которых мы пытаемся проанализировать в свете последних веяний в системе ВПО, то непонятная судьба, в этой связи, ожидает и такой показатель, как объемы НИР, ибо, научно-исследовательскую и опытно-экспериментальную деятельность осуществляют штатные сотрудники, в основном доктора наук, имена которых и являются привлекательными для поступающих инвестиций и конкурсных комиссий.

