PAGE
3

Тезисы доклада
на Всероссийской конференции

«Российское профессиональное образование:

опыт, проблемы, перспективы»:
«ВОПРОСЫ РАЗВИТИЯ, ПРОБЛЕМЫ И ПЕРСПЕКТИВЫ ИНЖЕНЕРНОГО ОБРАЗОВАНИЯ»
Авторы: ректор Федоров Игорь Борисович, проректор по учебной работе Москаленко Валерий Осипович
Организация: ГОУ ВПО «Московский государственный технический университет имени Н.Э. Баумана»
Город: Москва
Телефон: (495) 263-69-58, факс: (495) 263-65-24, e-mail: moskalenko@bmstu.ru
 В докладе изложены некоторые проблемы подготовки

инженеров прежде всего для высокотехнологичных областей промышленности, причем затронуты в основном профессиональные вопросы – качество подготовки, уровни образования, структура подготовки инженеров, не касаясь также очень актуальных других проблем, например социальных.

 Важнейший вопрос – качество инженерного образования. Конечно, оно может сильно отличаться от вуза к вузу, как собственно это и есть во всех странах мира и в России, поэтому рассмотрено качество подготовки в технических университетах, определяющих «лицо» инженерного корпуса страны.

С высокой степенью уверенности можно утверждать, что естественнонаучное и инженерное образование в России одно из лучших в мире и наши ведущие технические университеты не уступают лучшим технологическим школам мира. Этому есть много доказательств. Прочно установившиеся контакты российских вузов с ведущими зарубежными университетами и фирмами, огромный спрос за рубежом на выпускников технических вузов, их успехи там говорят сами за себя. Нашим выпускникам и даже студентам предлагаются самые выгодные условия работы. Факты свидетельствуют, что продукция инженерных вузов России вполне конкурентоспособна на мировом рынке.

Кстати, отношение к подобным предложениям в последние четыре-пять лет радикально изменилось. Студенты и выпускники соглашаются поехать на стажировку, заключать кратковременные (не более одного, двух лет) контракты, но они практически все, несмотря на предложения о продлении контрактов, возвращаются в Россию, т.к. опасаются потерять перспективу в нашей стране.

Интерес к нашим инженерным школам объясняется прежде всего тем, что выпускники российской технической школы всегда отличались широтой профессиональных познаний в сочетании с прочностью их фундаментальной подготовки. Это дает нам возможность вести активную деятельность в новейших областях высоких технологий, представляющих из себя сплав фундаментальных знаний с инженерным искусством.
 Сейчас, когда в стране начинает формироваться индустрия

нанотехнологий, в создании которой технические вузы принимают активное участие, необходимость глубокой фундаментальной подготовки инженеров становится еще более очевидной.

Наряду с такой подготовкой основополагающим принципом в технических университетах является «обучение на основе науки». Это означает, что преподаватели и студенты профилирующих кафедр обязаны вести научные исследования, чтобы быть на самом высоком и современном уровне в области своих профессиональных знаний.

Эти два принципа – глубокая фундаментальная подготовка и обучение на основе последних достижений науки во многом объясняют то признание и высокий авторитет, которым пользуется российское инженерное образование в мире.

Вместе с тем, новые экономические условия и реалии сегодняшней жизни ставят перед высшей технической школой ряд новых задач по совершенствованию инженерного образования. Наряду с традиционно высокой фундаментальной подготовкой, соблюдением принципа «образование на основе науки», связью с промышленностью, методической продуманностью учебного процесса надо отметить и такие проблемы, как слабое знание выпускниками инженерных вузов иностранных языков, недостаточное использование трехмерных информационных технологий и, особенно, недостатки в экономической, менеджерской подготовке выпускников. Сейчас технические университеты ведут работу по существенному изменению соответствующих учебных программ и курсов.

Но в целом инженерное образование в стране имеет глубокие традиции, высокий уровень, сохранило, несмотря на трудности 90-х годов, связи с промышленностью и готово к восприятию самых современных тенденций.

Теперь о некоторых проблемах университетского технического образования. Очень коротко о масштабах и структуре подготовки инженеров. Еще не так давно приходилось слышать утверждения о том, что у нас перепроизводство инженеров, что надо уменьшать масштабы их подготовки, что даже в такой промышленно развитой стране, как США инженеров готовят меньше, чем у нас. Достоверные цифры показывают, что выпуск инженеров в США примерно на 30% больше, чем в России. Ну, а дискуссии об уменьшении масштабов подготовки инженеров в России сейчас, в условиях подъема российской экономики вообще потеряли смысл – наоборот во многих отраслях ощущается острый недостаток инженеров, особенно в высокотехнологичных и наукоемких производствах, прежде всего в машиностроении.

И здесь, конечно, на первый план выходят вопросы структуры подготовки инженеров. Это в условиях растущей динамичной экономики – непростой вопрос, тем более, что при определении структуры вузы должны работать с пяти-шестилетним опережением, учитывая срок подготовки специалистов. В последнее время сложилась очень правильная практика, при которой госзаказ на специалистов формируется при активном участии работодателей, и вузы получают его через учредителя на конкурсных началах.

Сейчас для нас очень важен вопрос об уровнях подготовки инженеров. До начала 90-х годов было два уровня подготовки: инженер-эксплуатационник с продолжительностью подготовки 5 лет и инженер-разработчик новой техники – 5,5 лет. В начале 90-х годов прежде всего в связи с расширившимися международными контактами наряду с вышеназванной подготовкой началась подготовка и по уровням бакалавра (4 года) и магистра (+2 года). Установилось некоторое динамическое равновесие, когда производство, работодатель может выбирать выпускника любого уровня, а вуз удовлетворяет требование работодателя. На наш взгляд – это оптимальное решение вопроса об уровнях подготовки выпускников вузов. Работодатели (государственные учреждения, рынок) сами определяют, кто им нужен в смысле уровня обучения – бакалавр, магистр или специалист.

После присоединения в 2003 году России к Болонской декларации вносились предложения о всеобщем, тотальном переходе на двухуровневую схему «бакалавр-магистр». В случае инженерного образования, такой всеобщий переход вызывает серьезные возражения.

Мы считаем, что за четыре «бакалаврских» года подготовить инженера-разработчика по специальностям, связанным с высокими технологиями, наукоемкими производствами невозможно. Можно подготовить бакалавра, решающего какие-то общие вопросы, вопросы эксплуатации, но не разработчика и конструктора в сфере высоких технологий. Производственные практики, конструкторскую подготовку, лабораторные практикумы, научную работу невозможно «втиснуть» в четыре года.

Подготовка разработчиков новой техники и высоких технологий – это современный уровень формирования специалиста.

Сейчас принят закон об уровнях образования, в котором предусматриваются уровни бакалавра, магистра и специалиста, т.е. аргументы, выдвигаемые техническими университетами по сохранению уровня специалиста (инженера), приняты.
Проблема с установлением уровня специалиста и практикой его применения волнует всех. Сейчас идет работа над федеральными государственными образовательными стандартами для указанных уровней образования, в которой большую роль играют УМО и Координационный совет в области техники и технологий. Процедуры и правила применения стандартов должны быть таковы, чтобы непременно сохранить лучшие, известные во всем мире российские инженерные школы, не допускать нивелировки, выстраивания всех в один ряд.

На наш взгляд, самым правильным решением было бы такое, по которому на каждое направление подготовки были бы разработаны стандарты как по схеме «бакалавр - магистр», так и по схеме «специалист», так как одним предприятиям-заказчикам требуются разработчики новой техники, т.е. специалисты, а другим по этому же направлению – выпускники, ориентированные на научные исследования, т.е. магистры. Учредитель и работодатели через механизм госзаказа на конкурсной основе определяют задания каждому вузу по подготовке выпускников того или иного уровня.

С этим вопросом тесно связан и другой – разработка
профессиональных стандартов. Профессиональные стандарты
содержат требования к перечню знаний и компетенций, которыми
должны обладать выпускники вузов, на что и будут
ориентироваться высшие учебные заведения. В такой работе участвует
Ассоциация технических университетов, Координационный Совет в
области техники и технологий совместно с Торгово-промышленной
палатой, Российским Союзом промышленников и предпринимателей, «Опорой России», «Деловой Россией», Объединенной авиастроительной корпорацией и другими объединениями работодателей. Это позволит нам лучше сориентироваться и в уровнях образования, в которых нуждаются работодатели и скорректировать в случае необходимости государственные образовательные стандарты.

Существует много кадровых проблем. Это, в первую очередь, нехватка специалистов на предприятиях и в научных организациях высокотехнологического комплекса, отсутствие молодежи. Предлагаются различные варианты решения проблемы, вплоть до возобновления обязательного распределения выпускников. Однако, действенного, эффективного способа привлечения молодых специалистов на предприятия пока нет.

В последнее время наметился такой путь решения проблемы –совместная работа крупных, интегрированных производственных структур с высшей школой – создание корпоративных университетов, предназначенных для подготовки кадров в эти структуры. Такое сотрудничество дает уникальную возможность сочетать обучение на основе фундаментальных знаний, полученных в университете, с практическим опытом производственной работы. При этом фирма оплачивает университету как часть кадрового заказа, так и заказ на НИОКР, поддерживая тем самым научную работу в университете. Вообще вопросы интеграции науки и образования, как средство повышения качества подготовки, всегда были для технических университетов важнейшими. Есть множество форм такой интеграции.

О внешней интеграции, значение которой в последнее время многократно возросло в связи с резким усложнением и удорожанием лабораторного и экспериментального оборудования в сфере разработки высоких технологий и наукоемких производств, особенно в области нанотехнологий. Технический университет, даже с очень развитой материальной базой не может приобрести и содержать полный комплекс необходимого оборудования по всем специальностям Университета в сфере высоких технологий. Выход только в создании кооперации с институтами Академии Наук, отраслевыми НИИ, с предприятиями промышленности. Формы этой кооперации различны – центры коллективного пользования, в том числе суперкомпьютерные, центры нанотехнологий, лаборатории удаленного доступа, конечно бюджетные и особенно для технических университетов, хоздоговорные НИР.

Одной из самых эффективных форм интеграции науки и образования является создание базовых кафедр на предприятиях и научных лабораторий НИИ в вузах. Эту форму целесообразно поддерживать и развивать. Во всем мире развитые страны придают особое значение созданию и поддержке национальных инновационных систем, связывающих науку и бизнес, что во многом определяет конкурентоспособность страны на мировом рынке.

Сейчас в России существенно усилено внимание к инновациям как к инструменту более полного использования научно-технического потенциала ученых, коммерциализации научных разработок, реализации тезиса «экономика знаний». Если говорить о высшей школе, нам есть что предложить бизнесу, рынку. Перечень современных, эффективных разработок, выполненных учеными вузов, займет не один том. Но процесс коммерциализации созданного интеллектуального продукта идет очень медленно. Если говорить о стране, то наша высокотехнологичная продукция на мировом рынке занимает меньше 1%. В развитых странах мира около 60% роста экономики достигается за счет технологических секторов, в то время как в России такой рост составляет лишь 8% и положение к лучшему, а также масштабы инноваций растут очень медленно. В чем причина? Здесь и отсутствие опыта, неразвитость венчурных этапов коммерциализации, проблемы психологического порядка. Но главная причина в другом. Важнейшим условием развития инновационной системы является законодательная поддержка этого развития, особенно в части использования интеллектуальной собственности государственными учреждениями, в частности вузами. Сейчас это не так.

Государственные образовательные учреждения не имеют возможности самостоятельно распоряжаться созданными результатами интеллектуальной деятельности.

Законодательные ограничения сдерживают организацию в государственных образовательных учреждениях полноправных центров трансферта технологий, взаимодействующих с инвесторами, в том числе зарубежными. Необходимо отметить, что во многих развитых странах мира ограничение самостоятельного распоряжения объектами интеллектуальной собственности правообладателями снято на законодательном уровне.

В соответствии со статьей 123 Федерального закона «О Федеральном бюджете на 2006 год» средства, полученные от предпринимательской и иной приносящей доход деятельности, не могут направляться федеральными государственными учреждениями на создание других организаций и покупку ценных бумаг. Данное ограничение существенно усложняет участие государственных учреждений в инновационных процессах, так как запрещает государственному учреждению образование других организаций, в том числе инновационных, в сфере малого и среднего бизнеса.

На вопрос о перспективах российского высшего технического образования видимо следует ответить, что эти перспективы определяются востребованностью реального сектора российской экономики. Уровень и традиции инженерного образования позволяют утверждать, что технические университеты России готовы выполнить практически любой кадровый заказ науки и промышленности страны. Еще одним доказательством этого является ход выполнения национального проекта «Образование», в котором инженерные вузы успешно разрабатывают самые передовые технологии в образовании и науке.
PAGE

