Сергиенко В.И., д.э.н.
Болонский процесс: аттестация научных кадров высшей квалификации на постсоветском пространстве (проблемы и решения)
На постсоветском пространстве исторически сложилась стойко негативная мысль о деятельности Высших аттестационных комиссий. Этому способствовали, в первую очередь, утверждение специализированными учеными советами и ВАКом значительного количества псевдонаучных работ и расширение рынка заказных диссертаций. Одновременно, в последние годы актуализированы проблемы совершенствования системы аттестации научных кадров высшей квалификации. В России, Белоруссии, Украине, Казахстане отмечены попытки инициирования разработки регламентирующих документов и отработки методических подходов к экспертной деятельности, осуществляются общественные слушания, проводятся исследовательские работы в данной сфере общественных отношений. Однако отсутствие системного подхода к рассмотрению проблемы и объединению усилий исследователей стран СНГ, в силу исторического развития «привязанных» к регламентирующим нормам СССР в этой сфере, не дают должного эффекта в реформировании процесса аттестации кандидатов и докторов наук.
Распространение внутреннего недовольства большинства научных работников стран СНГ углублением кризиса в просветительской сфере частично реализовано в комплексном исследовании.
Имеются объективные данные, свидетельствующие об определенной деградации гуманитарных исследований. Сегодня в Украине аспирантура охватывает около 500 государственных высших учебных заведений III-IV уровней аккредитации и научных учреждений, в которых учится примерно 30 тысяч аспирантов. Министерство образования и науки Украины отмечает, что эффективность деятельности аспирантуры, адъюнктуры и докторантуры, критерием которой принято количество защищенных диссертаций в объемах обучения в аспирантуре, в целом по Украине составляет менее 20 процентов. При этом, эффективность работы аспирантуры некоторых ведущих экономических университетов в период с 1996 по 2004 годы колебалась от 0% до 59%. Одновременно, руководители ВАК с обоснованной тревогой заявляют о стабильном росте доли соискателей научной степени кандидата наук, в первую очередь в экономических и юридических науках, которые не учились в аспирантуре и не работали в научных учреждениях или высших учебных заведениях, уровень которых в 2003 году достиг, соответственно, 32% и 44,1%.

Работа в экспертном совете ВАК Украины выявила отсутствие объективных факторов оценки аттестационных дел, дискретность методической базы, затрудняющие упорядочение сквозного тракта норм. Периодические попытки скорректировать паспорта специальностей и усовершенствовать набор их видов, значительное количество не всегда эмоционально взвешенных выступлений о процессе аттестации, появившихся в средствах массовой информации, только подтверждают необходимость наработки конкретной эмпирической базы.
На первом этапе изучения ситуации в аттестационном процессе осуществлен анализ авторефератов диссертаций на получение научной степени в сфере экономических наук, поступивших на утверждение в ВАК Украины, определены основные причины низкого качества диссертационных работ.

Сравнительный анализ паспортов специальностей выявил определенную размытость границ и понятий в направлениях исследований, что приводит как к неосознанной, так и сознательной замене тем, подборе соискателем определенных специализированных советов для защиты, с последующей корректировкой диссертационных материалов, а в дальнейшем искривляет видение экспертов при рассмотрении и оценке диссертаций в соответствующих советах ВАК.

Анализ авторефератов подтвердил наличие работ, темы которых одновременно отвечают профилю паспортов нескольких специальностей, или тех, что явно выполнялись на границе отраслей экономики, но защита осуществлялась по одной научной специальности без приглашения на спецсовет дополнительных специалистов, как того требует Положение ВАК. Необходимо отметить, что указанные факты присутствуют во всех специальностях, но наибольшее количество подобных нарушений наблюдается в диссертациях, защита которых состоялась по специальности “экономическая теория”.

Значительные расхождения отмечены в структуре и степени детализации паспортов, которые формируются в соответствии с “видением” экспертных советов ВАК, при незначительном влиянии соответствующих спецсоветов ВУЗов. К примеру, паспорт специальности 08.01.01 - “экономическая теория” содержит наибольшее количество направлений для исследований - 69, а в паспорте специальности 08.05.01 - “мировое хозяйство и международные экономические отношения” - 9. Анализ содержания паспортов свидетельствует об определенной размытости границ и определения понятий в направлениях исследований, а также дублировании отдельных положений, выявлены некоторые противоречия в паспортах внутри одной специальности и между паспортами специальностей разных отраслей наук. Проявилась необходимость расширения в утвержденных паспортах перечня направлений учитывающих современные условия жизни общества, например, вопросы безработицы, пенсионного обеспечения и т.д.

В данное время утверждены новый перечень специальностей и соответствующие паспорта, однако, их корректировка осуществлялась чисто редакционно, без централизованной отработки методических основ, выявления корреляционных элементов и системного подхода к их разработке. В результате в новых паспортах, на наш взгляд, остались те же недостатки.
Экспертиза авторефератов диссертаций выявила ряд работ, которые в целом соответствуют формальным требованиям ВАК, но достижение научного качества в них зачастую подменяется обеспечением определенных объемов исследования. То есть, не осуществляется глубокое исследование по узко обозначенным направлениям, а предлагаются к утверждению диссертации с широким спектром рассматриваемых вопросов при упрощенном (в определенной степени) подходе к научно-методическим аспектам, т.е. к качеству. В этих работах достаточно трудно доказать их несоответствие Положению ВАК, т.к. выполнены общие требования относительно объема, структуры, содержания, присутствуют элементы новизны (как правило, не четко определенные). Расширение такой практики может привести к увеличению количества “обзорных” диссертаций.

Частотный анализ названий авторефератов по ключевым словам, выявил значительные расхождения в использовании “популярных” слов, часто декларируемых в политике, и терминов, которые определяют общественные приоритеты. К примеру, в 1999-2003 годах понятие “регион” (со всеми производными) было использовано в названиях диссертаций 189 раз. При этом, вопросы региональных приоритетов исследовались лишь в трёх работах, программирования регионального предпринимательства – в одной и т.п. Одновременно, жизненно важные проблемы бедности, борьба с которой определена в качестве первоочередного задания общества в среднесрочной перспективе, лишь в одной. Указанные направления регулирования общественных отношений нашли широкое отображение в законотворческом процессе, а приведенные цифры свидетельствуют об отсутствии системного подхода к организации исследований и своевременного формирования научной базы для поиска оптимальных путей развития.

В практике работы учебных и научных учреждений и, как следствие, соответствующих специальных советов, зачастую возникает своеобразная “мода” (практика) на подачу к защите работ по одному направлению, а в определенных случаях – по одной тематике. При этом работы выполняются рамках одной хозрасчетной темы, личное участие диссертантов в выполнении коллективной научной работы не отмечается, работы курирует один научный руководитель.

Во многих диссертационных исследованиях присутствует некорректное и научно не выверенное использование терминов и определений. Зачастую термин, который используется при определении цели (или новизны) далее в работе просто не находит своего отображения, а в некоторых случаях в тексте автореферата не применяется.

Упрощенное представление цели, тривиальность заданий и результатов приводит к общеизвестным определениям в выводах. Соискатели слишком широко трактуют определения методов исследования. Анализ выявил также элементы искусственного внедрения в исследования математических формул, использование которых приводит к некорректным результатам и, фактически, обесценивает все предложенные вычисления и выводы.

Авторы кандидатских диссертаций, имеющие проблемы с его информационным обеспечением на базе конкретного предмета исследования пробуют это компенсировать своеобразными “фантазиями” на теоретико-методические темы, приводя в научной новизне общеизвестные сентенции, неконкретные допуски, ссылки на малоизвестные и спорные теории, используя абстрактные схемы, применяя таблицы и графики, часто играющие роль своеобразной “наглядной агитации”. В значительной мере это может быть вызвано несовершенным знанием соискателями экономической теории, или заказным характером диссертации.

В данный момент отсутствуют единые требования к понятию “научная новизна” диссертационного исследования. Анализ наличия научной новизны в авторефератах по экономическим специальностям осуществлялся по трём направлениям: определение уровня корреляции результатов исследования с проведенными в соответствующих учебных и научных центрах научно-исследовательскими работами, выявление диссертаций, в которых выполняется адаптация общеизвестных, распространенных в мировой практике методик, к отечественному рынку управленческих технологий, сравнение отдельных положений и видения соискателей с реалиями. По результатам полученной выборки, как правило, остаётся неопределенным первичность и согласованность полученных материалов.

Выполнение углубленного анализа авторефератов за весь период работы по одной специальности - “Бухгалтерский учет” позволило не только лучше понять тенденции развития в данном секторе экономической науки, но и обозначить диссертационные советы, выпускающие недоброкачественную научную продукцию. Данная специальность выбрана как наиболее консервативный, на наш взгляд, сектор экономической науки. Вместе с тем, территориально-отраслевой подход к выбору темы исследования наблюдается в 70% диссертаций, что ставит под сомнение качество научных работ. Очень часто принимаются к рассмотрению диссертации, в которых общеизвестные научные положения в сфере бухгалтерского учета (как правило, раздел 1) и ранее утвержденные методики выполнения (раздел 2) “привязываются” к статистическим данных отдельных предприятий, которые соискатель получает во время выполнения хозрасчетных договорных тем.

Проведенное исследование не рассматривалось как пособие по написанию диссертаций, но позволило выявить методически ошибочные подходы при подготовке и утверждении диссертационных работ, которые должны оказать помощь соискателям и их научным руководителям в качественном улучшении аттестационного пакета документов.

Практической целью работы определялась ее направленность на ученых секретарей специализированных ученых советов, которые, согласно Положению ВАК, почти единолично несут персонифицированную ответственность за содержание и наполнение авторефератов. В аналогичном положении и институт экспертов, которые более всего морально страдают при наличии, на разных этапах аттестационного процесса, проявлений круговой поруки, формировании ощутимых «сигналов» общества в «коридоры власти» по животрепещущей проблеме.
Результаты анализа дают возможность получения предварительных выводов:

1. Учитывая негативные тенденции в организации контроля и методическом обеспечении исследований в сфере экономических наук, необходимо проведение широкого профессионального обсуждения в научном сообществе путей дальнейшего улучшения ситуации в аттестационном процессе и осуществление дальнейшего углубленного исследования по согласованным направлениям, в том числе ретроспективных исследований по отдельным специальностям.

2. Требуют неотложной системной корректировки паспорта специальностей, на основе:

2.1. Предварительного утверждения принципов формирования паспортов, предусматривая, в том числе единую структуру и уровень детализации паспортов, четкость и конкретность определений в формуле специальности и направлениях исследований, отсутствие дублирования каких-либо положений (даже составных частей) в паспортах разных специальностей и отраслей наук, четко очерчивая границы заданий в паспортах по функциональным и отраслевым признакам (последние формировать по остаточному принципу).

2.2. Инициирования проведения научно-исследовательской работ по вопросам системной корректировки паспортов экономических специальностей, в т.ч. упорядочения направлений диссертационных исследований, внесения изменений в связи с обновлением тематики исследований.

2.3. Рассмотрения возможности создания постояннодействующей координационной группы ВАК для выявления корреляционных элементов и редактирования паспортов, разработки методических рекомендаций. По результатам научно-исследовательской работы рассмотреть структуру спецсоветов, целесообразность перераспределения специальностей между экспертными советами ВАК.
На наш взгляд, приведенные проблемы и выводы в предельно мягкой форме отражают угрожающие тенденции в организации процесса аттестации и регулировании общественных отношений. Последующие анализ публикаций по проблемам качественного улучшения аттестации научных кадров высшей квалификации, изданных на постсоветском пространстве, изучение наработанной методико-нормативной базы, обработка статистических данных по научно-педагогическим кадрам высшей квалификации, позволили определить основные направления упорядочения и реформирования системы аттестации для стран СНГ, с учетом расширения интеграции в образовательное европейское пространство.
Нельзя не согласиться с многими авторами публикаций, что получение ученых степеней людьми, не принимающими должного участия в научных исследованиях, подрывает доверие общества к научной сфере, снижает общий уровень научной продукции, стимулирует поиск кратчайших путей к получению искомых “корочек”. Ссылаясь на переход в процессе реформы системы образования на международный профессиональный стандарт, предполагается и перспективная реформа порядка присуждения научных степеней, с выходом на одну степень западного образца - докторскую. При этом авторами предполагается “трансформация всей системы научных организаций и университетов страны”, допускается проявление “социальных издержек и психологического шока”, возможность ликвидации ВАК.

Не дискутируя о целесообразности учреждения и функционирования государственного органа по аттестации научных кадров, считаем необходимым отметить, что в нынешних условиях государство имеет ряд значительных социально-финансовых обязательств по отношению к обладателям научных степеней и званий, действующее законодательное поле предусматривает наличие соответствующих дипломов при рассмотрении организационно-кадровых вопросов, что a priori предопределяет право государства на организацию процесса.

Учитывая сомнительные перспективы быстрого улучшения материального положения ученых наших стран, во многом зависящих от наличия квалификационных степеней, вряд ли целесообразно рассматривать предложение о ликвидации ВАК в качестве действенного шага. Не получившая логического завершения дискуссия по вопросам реформирования организации науки в России также не дает оснований для ускоренного перевода университетов на независимые от государства источники финансирования. Кроме того, внесенные предложения не позволяют радикально изменить ментальность народа, повлиять на “личностный фактор”, устранить причины “круговой поруки” при рассмотрении диссертаций. Таким образом, предложенные пути выхода из “диссертационной ловушки” могут стать тупиковыми.

 Болонская декларация определяет, прежде всего, пути развития сферы образования. Отметим, что в ряде стран Европы действует двухуровневая система, а в декларации не введено ограничений по формированию национальных систем. Признавая отсутствие в наших странах полноценного рынка труда, нужно поддержать включение докторской степени (в разных видах) в качестве третьего цикла Болонского процесса для формирования реальных действенных связей учеба-наука-производство.

Определенная цель исследования обусловила рассмотрение сопутствующих проблем, которые нуждаются в отдельном углубленном изучении – вопросы реформирования высшей школы и фундаментальной науки, соотношение темпов их развития, разработка механизмов организации классических, финансово независимых университетов, направления усовершенствования соответствующей законодательной базы. Обоснование необходимости неотложного разрешения указанных задач требует проведения некоторых сравнений, изучения существующего опыта разных стран мира, в первую очередь – Российской Федерации и европейских стран.

Сравнивая состояние нормативного обеспечения аттестационного процесса в Украине и России, анализируя тенденции его развития можно отметить единство в определении путей усовершенствования, понимание необходимости совместного решения проблем. При этом на наш взгляд, в данное время в России разработка проектов реформирования образования и науки опирается на более широкие и глубокие исследования, в первую очередь в сфере науковедения, статистики и социологии образования и науки. В Украине аттестационный процесс регламентируется рядом более жестких норм и правил, наблюдается стремление их естественной интеграции в нормативное поле демократического мирового научного товарищества.

Правовое регулирование аттестации научных кадров высшей квалификации осуществляется на основе соответствующего Порядка, структура и текст которого мало отличается от аналогичных нормативных актов СССР. В 2003 году в Верховной Раде Украины было зарегистрировано три законопроекта, от действительных членов Национальной Академии наук, охватывающих в нормах регулирования, по нашему мнению, весь спектр интересов и настроений – радикальный, консервативный и реформаторский.

Комитетом Верховной Рады Украины по вопросам науки и образования было принято сверхкомпромиссное решение о внесении всех трех законопроектов для обсуждения на сессии, что привело к их аннулированию. Задержка в рассмотрении столь актуальных для нашего общества проектов законов стимулировала поиск путей оптимизации организационной составляющей аттестационного процесса и наработку соответствующего методического материала. В качестве переходной модели, в целях апробации идей либерализации отношений в цепочке соискатель –спецсовет - экспертный совет - Президиум ВАК, предложено проведение эксперимента, предусматривающего повышение уровня самоуправления и ответственности в ряде научных центров, а также введение института профессиональных экспертов ВАК. В настоящее время завершена разработка основополагающих материалов для проведения трехлетнего эксперимента, которым предусматривается предоставление полномочий ученым советам Научных центров по формированию составов всех специализированных диссертационных советов, присуждение научной степени соискателю решением Ученого совета на основе представления спецсовета.

Главной целью проведенного исследования считаем актуализацию проблемы и научный поиск путей ликвидации существующих негативных явлений. В качестве основного направления рассматриваем реализацию двух основных принципов Болонской конвенции, о которых многие забывают в стремлении к внешним признакам «европеизации» образования: прозрачность и согласованность действий, полноценная оценка качества знаний и научного продукта. Коммюнике Бергенской конференции увязывает воедино вызовы будущего, приоритеты высшего образования и исследовательскую деятельность, рассматривая всех участников Болонского процесса в качестве исследователей и нацеливая их на проведение оригинальных авторских разработок, базирующихся на результатах.
