Саратов, 25-26 сентября 2006 года
ВЫСТУПЛЕНИЕ РЕКТОРА
РОССИЙСКОГО ГОСУДАРСТВЕННОГО
ГУМАНИТАРНОГО УНИВЕРСИТЕТА Е. И. ПИВОВАРА
Уважаемый Андрей Александрович, уважаемый Виктор Антонович, ува​жаемый Александр Оганович!
Прежде всего я хочу констатировать, что сама идея реальной работы ассо​циации воплощается сегодня впервые. Мне кажется, что доклады и вступитель​ное слово нашего министра необходимо очень серьезно учесть в подготовке итоговых документов. Особенно то, о чем говорил во вступительном слове Ан​дрей Александрович. Мы постараемся обсудить это еще более подробно. Это один из судьбоносных, я бы сказал, существенных вопросов вообще гумани​тарного знания в целом и гуманитарного образования в частности.
Я хотел бы затронуть сегодня несколько вопросов.
Первый вопрос - это гуманитарное образование в гуманитарном вузе. Можно даже шире поставить вопрос - гуманитарное образование в гуманитар​ном вузе, который имеет другой профиль, например историческое образование у экономистов, философское - у филологов, экономическое — у историков и т.д. Мы все очень много говорим о том, чтобы министерством как обязательные были зафиксированы те или иные дисциплины. Я не возражаю, может, даже поддерживаю саму идею, чтобы философия, история, как все-таки это было ут​верждено, действительно реализовывались бы как обязательные дисциплины, но, мне кажется, есть и другая сторона этого вопроса, а именно - качество этого образования. Тут речь должна идти не только о часах, хотя часы, конечно, важ​ны, но и о содержании. По-моему, гуманитарное сообщество пока еще об этом совершенно не говорит. Если мы получим интересный опыт преподавания гу​манитарных аспектов в других областях гуманитарного знания, в гуманитарных высших школах, это будет существенный шаг вперед. Этот обмен опытом мне кажется крайне важным, но он пока еще не состоялся, потому что без адресно​сти этой подготовки очень трудно говорить о качестве, повышении качества. Пока эти стандарты для высшей школы для всех - инженерного, филологиче​ского образования и т.п. Они общие, и в них нет никакой привязки к той про​фессии, по которой идет подготовка. Это первый вопрос, который, мне кажется, надо обсуждать.
Второй вопрос - о значении составляющей подготовки выпускника высшей школы. В начале 90-х годов, я помню, были попытки активно это обсуждать, но сейчас почему-то этот вопрос считается уже решенным. На самом деле, мне кажется, данный вопрос, наоборот, не решен, учитывая, что мы живем в другой стране с совершенно другими, так сказать, элементами жизнедеятельности, иной ситуацией в мире. По-моему, сейчас этот вопрос - связь школы и вуза -назрел. Он ставился здесь, и я поддерживаю саму идею о необходимости уси​ления преемственности школьного и вузовского образования в гуманитарных областях. Но есть некоторые механизмы, которые мы почему-то совершенно не используем, а они уже на поверхности. Можно спорить, и, конечно, спор будет продолжаться — об эффективности ЕГЭ, о том, насколько это правильная форма контроля знаний, насколько она, так сказать, абсолютна и т.д. Но ведь, на​сколько я знаю, например, как историк, я могу сказать, что пока еще ни в одном школьном учебнике истории опыта подготовки выпускника к тому, чтобы он его сдал, нет. Между прочим, в какой-то степени мы взяли эту технику из-за рубежа. Однако в американской системе школьного образования это все очень жестко методически оформлено во всех школьных учебниках и комплексах. У нас же пока, строго говоря, мне кажется, этого нет в полной мере. Я не хочу, чтобы мы копировали этот опыт полностью, но положительные моменты, на мой взгляд, нужно использовать.
Еще один вопрос связан со среднеспециальным образованием. Во многих вузах уже есть или структуры, которые обеспечивают средиеспециальное обра​зование, или партнеры, которые работают с вузами. Есть такая структура и у нас, но гуманитарная составляющая этой формы образования нуждается, ко​нечно, в решительном качественном изменении, поскольку в значительной час​ти стандартов это представлено крайне скупо. Я знаю обращения ряда изда​тельств, которые готовят такую литературу. Таких учебников, которые ориен​тированы на среднеспециальную форму обучения и профтехобразование в це​лом, нет.
Несколько слов о других вопросах.
Михаил Петрович обсуждал задачи, связанные с ВАКом, но есть две про​блемы, почему-то до сих пор нерешаемые.
Первая. Номенклатура специальностей аспирантуры вузов никак не связана с номенклатурой диссертационных советов. Может быть один перечень в аспи​рантуре, совершенно другой - у советов, которые действуют в этом вузе. Или их вообще пет в этом вузе, а аспирантура есть, и они никак не связаны, так ска​зать, одно с другим.
Вторая проблема тоже давняя - проблематика названий диссертационных исследований. В диссертационный совет приходят только итоги работы, а темы утверждает совет ученых, который никакого отношения к этому диссертацион​ному совету не имеет. Я знаю, сколько было нареканий по названию диссерта​ций диссертационным советам. Нарекания - к советам, а советы ничего не мо​гут, это утверждается заранее. Это тоже вопрос, который, видимо, можно ре​шить.
В заключение я хочу еще раз поблагодарить нашего хозяина, Владимира Александровича Динеса, за то, что он предоставил нам возможность встретить​ся. Хочу отметить, как историк, что 193! год - это вообще-то знаменательный год по организации высших учебных заведений. Не только этот вуз блестяще празднует свой юбилей. Буквально через несколько недель Мордовский государственный университет тоже празднует свое 75-летие. Так что, видимо, нача​ло первой пятилетки - это был период, когда очень много вузов начали свою деятельность, что неслучайно. Еще раз поздравляю с юбилеем. Спасибо.
