ПРОБЛЕМЫ ВЫСШЕГО ОБРАЗОВАНИЯ В СОВРЕМЕННЫХ УСЛОВИЯХ

Ковалинский Анатолий Иванович
Институт бизнеса и менеджмента технологий БГУ

Систему высшего образования Республика Беларусь получила в наследство от бывшего Советского Союза. Приобретя независимость, мы начали «преобразования», переименовав институты в университеты, разрешили существование частных вузов. Во многих университетах появились новые специальности, которыми ранее они не занимались, а значит и не имели квалифицированных преподавателей и соответствующей материальной базы. Практически везде стали готовить юристов, экономистов, менеджеров. Хорошо это или плохо, никто 15 лет назад об этом не задумывался. Экономика начала входить в рыночные условия, и тут мы начали ощущать первые результаты: нехватку инженеров, программистов, рабочих специальностей. Александр Григорьевич Лукашенко на недавнем совещании отметил, что выпускники работают не по профилю, в стране наблюдается нехватка технарей и избыток гуманитариев, треть вузовской программы в жизни абсолютно не нужна и что сроки обучения в университетах можно сокращать на 25%. 
На сегодняшний день в Беларуси насчитывается 53 вуза, много это или мало? Для страны с населением 9,5 млн человек, наверное, уже много, особенно если учесть, что в это число входят такие гиганты высшего образования, как БГУ, БНТУ, БГЭУ, в которых обучаются десятки тысяч студентов по десяткам специальностей.
Как же регулировались процессы подготовки специалистов с высшим образованием? Конечно, так, как научили нас при советской власти, в основном бюрократическими методами. Ограничивали прием по бюджету на отдельные специальности, устанавливали соотношение между очным и заочным обучением, регулировали бюджетные поступления в вузы, ввели лицензирование, аттестацию, аккредитацию. Хотим готовить специалистов по заявкам предприятия, а хотят ли предприятия и студенты такую форму сотрудничества? Даже принятие кодекса об образовании, широко разрекламированного в СМИ, вызвало не упорядочение системы, а массу новых вопросов, потому что кодекс вобрал в себя ранее действовавшие нормативные документы, слегка «припудрив» имеющиеся проблемы. Так, например, в кодексе появилась заочная дистанционная форма обучения, а что дальше? Где нормативные акты, регламентирующие прием, обучение, контроль, выпуск и т. д.? Хотя во всем мире такая форма обучения широко применяется, особенно сейчас, когда информационные технологии активно внедряются везде. 
Благие намерения, наверное, преследовались, когда разрабатывались учебные планы третьего поколения, которые можно с успехом относить к «хотели как лучше, получили как всегда». Чего только стоит введение интегрированных модулей в блок социально-гуманитарных дисциплин. Ситуация не поддается никакой логике, студент ранее сдававший, например, дисциплины «Основы педагогики и психологии» и «Философию» получал по каждой дисциплине оценки, которые выставлялись в зачетку и переходили в выписку из диплома. Вроде бы все логично и объективно. Теперь студент сдает, например, дисциплину «Основы педагогики и психологии» получает по ней 10 баллов, а по «Философии» получает 4 балла, ему в зачетку и выписку из диплома вносится средняя оценка по интегрированному модулю. Что видит работодатель? Спрашивается, зачем нужен модуль, что это дает студенту и преподавателю, а в итоге заказчику специалиста, информацию, как студент сдал интегрированный модуль или как он знает конкретные дисциплины. Возникает вопрос: кто конкретно придумывает эти нововведения? Наверное, конкретные люди. Несут ли они какую-то персональную ответственность за те последствия, которые мы имеем? Это тоже очередная проблема, которую обсуждали на многочисленных совещаниях, но решили так, как захотели решить. 
Теперь взглянем на приемную кампанию 2014 г., что она высветила. Министерство образования Республики Беларусь пытается сократить прием в юристы, экономисты, а клиент выбирает конкурсом и проходным баллом. Недоборы на бюджет в педагогических и сельскохозяйственных вузах – это первый звонок, что надо радикально менять систему мотивации работников в этих отраслях. Отсюда и другой вопрос: надо ли нашей стране столько педагогических вузов? Наверное, нет, стоило бы подумать о создании в каждом областном городе одного крепкого университета, в котором должны быть сконцентрированы все специальности, востребованные в регионе, в том числе и педагогические; сколько бы сэкономилось бюджетных средств, которые сейчас идут на поддержание жизнедеятельности многочисленных малых вузов, расположенных в областных городах и конкурирующих между собой.
Тот, кто работает в системе высшего образования, непосредственно в вузах, эти проблемы видит изнутри: 
– слабая практическая составляющая высшего образования;
– отсутствие рыночных методов регулирования численного и качественного набора на востребованные народным хозяйством специальности;
– сложная система регулирования перечня специальностей в вузах;
– несовершенная система распределения выпускников вузов;
– необоснованное бюджетное финансирование вузов;
– международное признание дипломов;
– необоснованные ограничения свободы университетов при разработке учебных планов;
– нестыковка школьных программ с вузовскими учебными планами;
– катастрофическое уменьшение молодых, остепененных преподавателей в вузах;
– перегруженность преподавателей по часам.
Проблем много, но выход есть. Надо постепенно строить систему высшего образования с возможностью ее существования в рыночных условиях. Начнем с бюджетного финансирования: все абитуриенты поступают на платную форму обучения, государство заказывает в вузах места по востребованным специальностям, студент, выбирающий заказанные государством места, получает беспроцентный кредит, который будет погашен государством после отработки студентом двух лет по распределению. Если в процессе обучения студент отчислился или не отработал положенного срока, то он погашает кредит сам. В этом случае все вузы оказываются в равных условиях, работая по системе полного хозрасчета. Если вуз не востребован студентами и государством, значит он не нужен на рынке образовательных услуг.
Необходимо предоставить больше свободы университетам в части разработки учебных планов, увеличив вузовский компонент до 70%, установления учебной нагрузки для преподавателей, снятия ограничений при приеме абитуриентов, ограничений по материальному стимулированию преподавателей. Все это в совокупности позволит решить многие проблемы высшего образования в современных непростых условиях, складывающихся на рынке образовательных услуг. 

