Опыт реализации образовательных программ в системе многоуровневого образования в Томском государственном университете
А.С. Ревушкин, проректор по учебной работе Томского государственного университета
Одним из центральных и наиболее заметных преобразований в российской высшей школе, связанных с участием в Болонском процессе, является переход на многоуровневую систему образования, аналогичную европейской. Внедрение двухуровневой системы образования в российских вузах, подготовка и выпуск бакалавров и магистров несомненно важнейшее условие, обеспечивающее повышение академической мобильности и формирование единого европейского образовательного пространства. Вместе с тем идеи разработки и внедрения многоуровневого образования в российских университетах появились задолго до появления Болонской декларации.

В конце 80-х годов в ряде вузов по инициативе Министерства высшего и среднего специального образования РФ началась разработка российской модели многоуровневого образования. Одной из причин необходимости такой работы явилось смещение акцентов в высшем профессиональном образовании от удовлетворения потребности общества в высокопрофессиональных кадрах к удовлетворению потребности личности в образовании. Личностноориентированный подход потребовал от разработчиков образовательных программ предусмотреть для обучаемых возможность участия в формировании собственной образовательной программы, или точнее в построении индивидуальной образовательной траектории. Такие возможности появляются перед студентом, во-первых, при обучении в рамках многоуровневой системы (завершение обучения на уровне бакалавра или магистра) и, во-вторых, путем введения в образовательные программы факультативных и элективных дисциплин, расширяющих возможности студента в увеличении объема знаний и получения знаний из смежных научных областей. Последнее обстоятельство может иметь особое значение в связи с возможностью подготовки кадров с углубленным знанием компьютерных технологий, иностранных языков, экологических, правовых, экономических проблем и др. Введение элективных и факультативных дисциплин было хорошо воспринято университетским сообществом и затем в 90-е годы было зафиксировано как обязательная норма в государственных образовательных стандартах.

Обсуждение на первых этапах схемы многоуровневого образования показало, что она наиболее приемлема и хорошо согласуется с традициями российского университетского образования в классических университетах применительно к образовательным программам по основным направлениям фундаментальной науки (физика, химия, математика и др.). При этом подготовка магистров рассматривалась как целенаправленная подготовка высококвалифицированных кадров для научной деятельности и преподавания в высшей школе.

Более трудно было совместить эту схему с образовательными программами по специальностям, более профессионально ориентированным, имеющим прикладной характер (технические, сельскохозяйственные и др.). Очень дробный классификатор специальностей высшего профессионального образования обусловил узконаправленный, насыщенный профессиональными дисциплинами характер этих программ и сделал невозможным преобразование их в программы подготовки бакалавров, которые носят более общий научный характер. Вместе с тем многие ведущие технические вузы, получившие в это время статус технических университетов, были очень заинтересованы в открытии у себя магистерских программ. По содержанию такие программы существенно отличались от зарубежных магистерских программ в области техники, сельского хозяйства и др. и были насыщены профессиональными дисциплинами более высокого уровня и спецкурсами. Для ряда образовательных программ (в области искусства, медицины и некоторых других) была очевидна невозможность разработки и реализации бакалаврских программ с учетом российских традиций и большой их специфики.

Результатом первого этапа освоения многоуровневой системы образования в России стали ряд нормативных документов, определяющих условия и порядок внедрения этой системы в российских вузах. Открывшиеся возможности подготовки бакалавров и магистров в российских вузах были по разному восприняты в университетском сообществе. Многие ведущие вузы (в том числе МГУ) с большой осторожностью отнеслись к внедрению этой системы или предпочитали бы открывать у себя лишь магистерские программы без бакалавриата. С другой стороны вузы, занимающие в рейтингах средние и невысокие позиции, с большим энтузиазмом принимали решение о переводе всех образовательных программ на многоуровневую систему. Большинство негосударственных вузов также приступили к подготовке бакалавров, поскольку в открывающихся вузах было легче разработать и внедрить более краткосрочные и менее профессионально ориентированные бакалаврские программы.

Томский университет подключился к этой деятельности на первом этапе, когда была создана рабочая исследовательская группа, в задачи которой входило анализ зарубежных систем образования и разработка схемы, приемлемой для одного из старейших университетов России. Разработанная схема включала обучение студентов в течение четырех лет по программе бакалавриата, их итоговую аттестацию и переход для дальнейшего обучения в течение года по программе дипломированного специалиста или в течение двух лет по программе магистратуры. Реализация такой схемы предполагала не столько изменение сроков обучения и перераспределение дисциплин по программам разного уровня, сколько принципиально иную идеологию построения образовательных программ. В программах закладывались широкие возможности индивидуализации обучения с учетом личных интересов студента. Более легко и органично эта схема учебного процесса была принята на факультетах физического и естественнонаучного профиля, которые уже в 1990 году перешли на многоуровневую системы образования. Гуманитарные факультеты, также имеющие известные научные школы и большой опыт обучения студентов, в основном не приняли этой системы, продолжая до сих пор обучения по традиционной схеме. Только в 1995 году началась подготовка бакалавров и магистров по направлениям философия, экономика, юриспруденция. В настоящее время около 35% контингента студентов очной формы обучения получают в Томском университете образование по многоуровневой системе.

Внедрение многоуровневой системы потребовало не только больших усилий по разработке структуры и содержания новых образовательных программ, перестройки организации учебного процесса, но и серьезной психологической адаптации к ней основных участников образовательного процесса – педагогов и студентов. Значительная часть педагогов факультетов, внедрявших многоуровневую систему, (в среднем 70-80%) сразу восприняли эту систему. При этом менее 10% педагогов видели в качестве ее преимуществ сопряженность с зарубежными системами и увеличивающиеся возможности академической мобильности. Большинство педагогов принимали эту систему, видя в ней открывающиеся возможности творчества в разработке новых программ, подключение к этой работе студентов («выстраивание индивидуальных образовательных траекторий») и сочетание нововведений с наработанным традиционным опытом подготовки специалистов. Педагоги, негативно относящиеся к этой системе, мотивировали свое отношение боязнью разрушения старого ценного опыта, отрицательным отношениям ко всему «прозападному» и психологическим напряжением, связанным с возможной оценкой педагогов студентами через выбор или невыбор элективных и факультативных дисциплин. Переход на новую систему привел на первых этапах к существенному увеличению работы педагогов и менеджеров в образовании, но он также позволил больше использовать богатейший научный потенциал Томского университета для создания оригинальных новых курсов.

Отношение студентов к многоуровневой системе на первых этапах было явно отрицательное, несмотря на большую разъяснительную работу среди них, что объясняется, прежде всего, их нежеланием сдавать государственные экзамены и защищать выпускную бакалаврскую работу после четвертого курса. Через три-четыре года отношение студентов стало более позитивным. В настоящее время большинство студентов (в среднем по разным факультетам 80-90%) относятся положительно к перспективе получения дипломов бакалавров. Положительное отношение студентов обусловлено, главным образом, психологическими моментами (желанием пораньше получить оценку своего труда в виде диплома бакалавра, привлекательность и необычность наименования статуса бакалавра). Лишь 10-15% студентов, продолжая обучение дальше по программам дипломированного специалиста и магистра, используют диплом бакалавра при устройстве на работу на должности, требующие высшего образования. Не более 5% студентов используют возможность участвовать в программах продолжения обучения в зарубежных вузах, и не более 5-7 бакалавров в год реально получают образование в магистратуре зарубежных университетов. Студенты, получившие диплом бакалавра в Томском университете, не стремятся переходить в магистратуры других вузов. Вместе с тем бакалавры других вузов стремятся получить образование следующего уровня в Томском университете (особенно по направлению «юриспруденция»).

Большинство студентов, получивших диплом бакалавров, продолжают обучение в родном вузе (около 20% по магистерским программам, остальные по программам подготовки дипломированных специалистов). Не более 5% бакалавров ограничиваются этим уровнем образования и покидают университет. Чаще всего это связано с наличием хорошо оплачиваемой работы, при этом высказывается желание через какое-то время получить образование высшего уровня.

Предоставляющаяся студентам возможность участия в разработке своих индивидуальных образовательных траекторий требует психолого-педагогической поддержки. Поэтому студентам младших курсов в рамках специального курса подробно излагается схема многоуровневого образования, показываются ее преимущества и дополнительные возможности, назначаются кураторы и тьюторы, оказывающие консультативную помощь студентам в выборе элективных и факультативных дисциплин. В качестве методической поддержки опубликованы учебные пособия «Первокурснику о многоуровневой системе образования», «Выпускная работа бакалавра» и «Магистерская диссертация».

Магистерские программы, ориентированные на подготовку исследователей и педагогов высшей школы, хорошо сочетаются с аспирантскими программами. Как правило, тема магистерской диссертации соответствует теме кандидатской диссертации, поэтому на факультетах, выпускающих магистров, заметно выросла эффективность аспирантуры (процент защиты кандидатских диссертаций в срок).

В последнее десятилетие Томский университет в рамках программы «TEMPUS Tacis» совместно с университетами Великобритании (Оксфорд, Шеффилд), Нидерландов (Утрехт) разработал и реализовал магистерские программы. Кроме этого педагоги и руководство вуза достаточно подробно познакомились с различными вариантами многоуровневой системы образования в европейских и американских университетах. Сравнивая магистерские программы российских университетов и, прежде всего, Томского университета, можно отметить ряд существенных отличий. Магистерские программы зарубежных университетов обычно носят комплексный или междисциплинарный характер. Число дисциплин ограничено, и они обычно проблемноориентированы. Поскольку магистерские программы открыты для всех бакалавров независимо от профиля их базового образования в них могут быть один или два базовых курса общепрофессионального характера. Уровень магистерских диссертаций в зарубежных вузах примерно соответствует российскому, но иногда не носит исследовательский характер и представляет собой литературный обзор. В российских вузах магистерские программы в основном более узкопрофильные, курсы дисциплины предметноориентированные, а диссертации исследовательского характера. Они более соответствуют специализации на старших курсах, которые реализовывались в рамках программ подготовки специалистов.

В качестве иллюстрации разницы в подходах российских и зарубежных ученых к разработке магистерских программ можно привести совместную магистерскую программу по экологическому менеджменту (разработчики из Томского университета, университетов Оксфорда, Шеффилда и Утрехта). Дисциплины, предложенные разработчиками из Томска, были связаны с объектами менеджменты («Менеджмент лесных ресурсов», «Менеджмент водных ресурсов», «Менеджмент биологических ресурсов» и др.). Европейские коллеги предложили проблемноориентированные дисциплины («Политика и институты в области охраны окружающей среды», «Экологический менеджмент и фирма», «Принятие решений в области охраны окружающей среды»). Поскольку программа была открыта для любых бакалавров, в нее были включены курсы «Принципы менеджмента», «Введение в науку об окружающей среды», «Методы социальных исследований». В реализации программы большое место отводилось активным методам обучения, самостоятельной работе студентов и оценке эффективности реализации программы. Последнее заключалось в том, что после завершения каждого курса проводилось обсуждение анкетирования студентов, самоанализ лектора и предлагались меры по улучшению курса.

Ситуация вокруг введения системы многоуровневого образования в российских вузах существенно изменилась в последние годы в связи с участием России в Болонском процессе. Основной причиной этого явилась необходимость соблюдения Россией условий вхождения в европейское образовательное пространство и в том числе введение этой системы во всех (или в большинстве) вузов России.

В связи с предстоящими в ближайшее время изменениями в высшей школе в этом направлении можно прогнозировать три варианта развития событий. Следует отметить невозможность точного копирования западной системы в России по нескольким причинам. Во-первых, различное понимание объема и содержания бакалаврских и магистерских программ, различные подходы и педагогические технологии в реализации программ. Во-вторых, неготовность работодателей и нормативно-правовой базы воспринимать бакалавров и широко распространенное мнение о бакалаврах как «недоучках». В третьих, неспособность учреждений и предприятий завершать профессиональную подготовку бакалавров у себя, как это нередко делается в западных странах. И, наконец, в европейских странах схемы многоуровневого образования тоже существенно различаются.

Первый вариант представляет собой быстрое и повсеместное введение жесткой схемы четыре (или три) года обучения в бакалавриате и два года в магистратуре и закрытие любых программ подготовки дипломированных специалистов. Такой шаг может привести к кризисной ситуации невостребованности выпускников вузов, ослаблению связей между вузами и потребителями выпускников и сокращению финансирования учебного процесса в вузах примерно на 15%. Последнее связано с тем, что большая часть студентов будет обучаться в течение четырех, а не пяти лет как сегодня. Как следствие этого может происходить образование специальных структур в учреждениях и на предприятиях, в задачи которых будет входить повышение профессионального статуса бакалавров исходя из задач этих фирм. Возможно создание сети мелких образовательных организаций (курсов, центров и т.д.) вокруг университетов, которые будут выполнять аналогичные задачи. Профессиональная направленность в содержании образовательных программ в вузах может резко сократиться, что, несомненно, отразится на инновационных процессах и внедрении научных разработок.

Второй вариант, представляющий собой постепенное расширение эксперимента по внедрению многоуровневого образования в российских вузах, может занять очень много времени и, в конечном счете, не будет соответствовать условиям и темпам Болонского процесса.

Третий вариант основан на многолетнем опыте ряда российских вузов, в том числе Томского университета. Он позволяет сочетать европейскую систему многоуровневого образования, включающую образовательные программы подготовки бакалавров и магистров, с российской традицией подготовки специалистов (в последние годы появился специфический термин для такой программы – «специалитет»). В структурном отношении такая схема включает подготовку бакалавров (4 года) и затем обучение по программе подготовки специалистов (в течение года) или по программе магистров (в течение двух лет). При этом соотношение контингента обучаемых по программам высшего уровня может быть различно в различных вузах. В университетах с большим объемом аспирантской подготовки и наличием ведущих научных школ прием в магистратуру может быть увеличен. В других вузах целесообразно в основном сосредоточиться на подготовке бакалавров и специалистов. Со временем, возможно, будет развиваться на крупных предприятиях и в фирмах собственные отделы, занятые профессиональным «доучиванием» бакалавров, повышением профессионализма сотрудников. Такая диверсификация институтов образования может быть использована как один из инструментов эффективного управления образованием на федеральном уровне. Реализация такой «синтетической» схемы многоуровневого образования в российских вузах способствовало бы эволюционной («мягкой») модели вхождения России в европейское образовательное пространство, формированию нового понимания содержания и смысла образовательных программ различного уровня, внедрения новых технологий обучения и реализации, в конечном счете, системы непрерывного образования. Очень перспективным для повышения эффективности магистратуры может оказаться проектноориентированный подход к разработке и реализации магистерских программ междисциплинарного характера. Большое значение для повышения академической мобильности может иметь открытость магистерских образовательных программ.

Таким образом, опыт, наработанный в российских вузах в последние полтора десятка лет свидетельствует о возможности достаточно быстрого и эффективного внедрения в российскую высшую школу многоуровневой системы образования, не противоречащей и соответствующей европейским стандартам образования и сохраняющей традиции российского образования, удовлетворяющей потребности общества и личности в качественном и доступном образовании.

Статья опубликована: «Мягкий» путь вхождения российских вузов в Болонский процесс / Под ред. проф. А.Ю. Мервиль // Интернет: Сайт «Межрегиональные исследования в общественных науках» <http://www.iriss.ru/display_project?id=000150072090>. – 19 января 2005 г., Источник: ИНО-Центр.
