2

© В.А. Проскурнин

Перспективы образования:
raison d’être автономии Нового Университета.
От романтики к прагматике.
Perspectives of education:
raison d'être of New University autonomy.
From romanticism to pragmatics.
Abstract
Университетская автономия до сих пор рассматривалась как одна из ряда форм институциальной автономии. Данная статья представляет альтернативную концепцию принципиальной университетской автономии, содержащей идею Нового Университета как надинституциальной Инстанции Природы Всего, сущностно сродственной Миру Духа, а также Церкви. Концепция задает границы рациональных оснований (raison d’être) для всех институциальных форм. Намечен также механизм порождения новых Инстанций Природы.

Работа выполнена в рамках деятельности 'Национального Центра гуманизации инженерного образования', НТУ «ХПИ».
Until now the university autonomy was considered as one form from number ones of institutional autonomy. The article represents the alternative concept of a fundamental university autonomy, which contains the idea of a New University as the meta-institutional Nature of Everything Instance, essentially being related to the World of Spirit, and to Church also. The concept sets the boundaries of the rational foundation (raison d’etre) for all institutional forms. The mechanism for generating of new Nature Instances is scheduled also.

The paper have been done within the framework of activity of 'Humanization of Engineering Education National Centre', NTU «KhPI».

Copyright

Воспроизводство разрешается с указанием на источник. Автор будет благодарен за извещение о ссылке. Переводы ПОЛНОГО ТЕКСТА на другие языки допускаются только по согласованию с автором.

Reproduction is authorised provided the source is acknowledged. The author will be grateful for the notice on the reference. The translations of the FULL TEXT on other languages are supposed only as agreed with the author.

Нам нужно идти дальше с широко открытыми глазами, чтобы мы могли использовать технологию,
вместо того, чтобы она использовала нас.

Нил Постман

Судя по тому, что происходит в нашей академической среде,
страну буквально накрыл Болонский процесс.
Наши университеты стали восстанавливать свои истоки
и задаваться вопросом своей идентификации.
Однако при этом дает о себе знать неузреваемая поначалу сложность:
в чем суть самого типа такого учебного заведения, как университет?

Предисловие*
Захватывая Украину, Болонский процесс, наконец, и здесь вызвал к прояснению сами основания университетского бытия. Как значимый и существенный на передний план вышел такой аспект этого бытия, как автономия, что, в свою очередь, должно было бы повлечь переосмысление места** университета в исторической и перспективной (ре)конструкции миропорядка. Однако первые рабочие материалы по введению университетской автономии — Проекты программ нескольких украинских университетов по проведению эксперимента по университетской автономии и «Меморандум о сотрудничестве в разработке вопросов нормативно-правового регулирования развития академических свобод и расширения институциональной автономии университетов((далее — «Меморандум об автономии университета() — пока не дают поводов к созданию фундамента бытия Нового Университета
.

Указанные материалы представляют крайне суженый подход к труднейшей исторической проблеме — институциальной автономии университета. Попытка наметить ее была сделана в упомянутом Меморандуме об автономии университета, однако вся непроясняемая сложность безосновательно сводилась к правовым, административным и хозяйственным вопросам, не затрагивая корня самой проблемы, а именно — занимаемой точки зрения и авторами, и теми, на кого они ориентируются.

Учитывая сказанное, специально отметим некий радикализм излагаемой концепции, состоящий в изначальном отказе от использования привычной, упрощающей и искажающей проблему ‘автономизации университета’ точки зрения, поскольку эффективно можно двигаться, только лишь осваивая новую.
Несмотря на то, что к настоящему моменту многочисленные разработчики темы институциальной автономии (и автономизации) университета (и на Украине, и в других странах) определенно продвинулись в ней достаточно далеко, понимая, что они будут и далее придерживаться традиционной точки зрения, а также сложившейся инерции, автор все же стремится сделать свой вклад в разрешение накопившихся в этой теме проблем, ограничиваясь самыми принципиальными, исходными положениями.

Двигаясь в намерении сложить свой ответ на вопрос, что же такое «автономия университета(, здесь будут преследоваться две цели:

1) задать теоретико-методологическую базу (или хотя бы наметить подход к таковой) для перспектив университетской прагматики;

2) найти и продемонстрировать качественные примеры ‘культурного капитала’, буквально золотым бисером рассыпанного в различных материалах и статьях по аналогичной, или близкой к таковой, проблематике, и предложить общую концепцию, наиполнейшим образом ассимилирующую этот мировой капитал.

При этом автору также интересно и важно: насколько эта тема — тема автономизации — сильна, чтобы продержаться в дискуссиях лет 20, а то и все 50, и все-таки войти в ЖИВУЮ практику университетских управленцев.

1. К смыслу институциальной автономии

Упомянутые выше Проекты планов и Меморандум об автономии университета своей административной прямолинейностью не смогли уловить и удерживать смысл ‘университетской автономии’. По какой-то причине он (смысл) не привлек внимания разработчиков этих Проектов и Меморандума, и в их обозрение попали только ‘видимые’ структуры — учреждения.

В порядке оправдания ‘утери’ смысла автономии заметим, что произошло это, по-видимому, из-за его вполне понятной неясности, а поэтому — и неуловимости. Нынешние поколения насельников академической сферы никогда не проживали и не переживали университетскую автономию. За время почти векового существования высшей школы в Советском Союзе и после его распада объективно накапливалась и разрасталась эта ‘неясность’ смысла, хоть и известного из истории высшей школы, но никем не удерживаемого, никем и никому не транслированного в качестве какой бы то ни было традиции. И вот, по-видимому, для истории характерны некие популятивные ‘пробы-повторы’, т.е. множественная реализация вполне определенной социокультурной ‘пустоты’, что значимо подтверждается, например, следующей фиксацией:

«Возможно, что причина сегодняшнего отсутствия попыток выработки философской концепции университета довольна проста — не может быть реставрировано то, чего никогда не было. Отсутствие дискуссии о легитимности не является случайным — оно глубоко укоренено в истории болгарского университета. Итак, высшее учебное заведение в Болгарии возникает в конце ХIХ века без какой-либо обеспокоенности вопросом о его ценностях и основаниях, без дискуссии, подобной той, которая имела место в 1806–1811 годах между основателями берлинского университета Гумбольдтом, Шлейермахером, Фихте и Шеллингом. Еще во времена Возрождения [имеется в виду болгарское возрождение, наступившее после освобождения Болгарии от турецкого ига...] университет существует в виде смутной идеи о “главном болгарском училище”, не обремененной дополнительной философской рефлексией (здесь и в др. цитатах курсив мой. — В.П.)(
.

Как обычно, мы не умеем учиться у истории, и этой ‘неясности’ смысла автономии пока не придаем весомого значения и не учитываем ее как важный факт новой ситуации. Однако новая социокультурная ситуация специфична хотя бы тем, что в молодой стране со своей унаследованной, сложившейся и во многом сохраненной системой высшего образования, имеющей большую историю и успешно (в свое время) прошедшей историческую пробу на качество, формируется достаточно нестандартный заказ — заказ на выработку перспектив высшего образования с ориентирами на линию развития в не очень близких нам традициях и истории западной Европы.

Казалось бы, что нужно делать дальше, так это принять установку на ОСМЫСЛЕННОЕ перепрограммирование всего самого себя в связи с историческим переопределением, а значит, в первую очередь — на репрограммирование и перепрограммирование университетского бытия.

Шаг этот сложный. Проще внести пункт об ‘автономности’ (подменив ею ‘академическую автономию’) в устав, а дальше — осуществлять некую привычную модернизацию, не задаваясь проблемами пересмотра всей системы образования и переопределения места и назначения самого университета в изменившихся существенным образом обстоятельствах. А таковыми общепризнанно считают государство и научное мировоззрение, многие столетия являвшиеся основными факторами тотального влияния на жизнь общественных систем, но в последние 40-60 лет кардинально растерявшие свой статус патерналистских институций. Очевидное разнообразие миров, рост скорости и масштабов непосредственного обозрения мировой и локальных ситуаций резко снизили уровень доверия к этим устаревшим и инертным авторитетам, вещавшим о незыблемом порядке вещей якобы из-под их единой, единственной и всамделишной крыши мира.

И здесь, как важнейший, критический момент, нужно отметить неразработанность теоретических представлений по вопросам институциальной и, в первую очередь, университетской автономии. Такое положение можно объяснить отсутствием либо неосвоенностью специфического инструментария и методологических оснований, позволяющих совершать такого рода теоретические построения, а также разрабатывать и использовать специальные механизмы (организационные формы) для работы с ними. Нет никаких оснований полагать зависимость понятий ‘социальный институт’ и ‘университет’ от любых понятий из правовых, административных и хозяйственных областей, поэтому первые должны быть заданы принципиально «до(и «вне(понятийных границ последних, которые не могут выступать базовыми для конструкции методологических и теоретических представлений об университетской автономии. Традиционное противопоставление иерархий — политической, административной и академической — не дает повод для теоретизации относительной ‘сущностей’ из сферы образования, а только лишний раз ограничивает проблемную область лишь социальной телесностью.
Предметные описания (правовые, административно-организационные и проч.) даже хорошо различенных процедур практической деятельности с социальной телесностью не имеет ничего общего с теоретическими представлениями, необходимыми для обсуждения собственно сути высшего образования (или просто образования). По этим причинам частные мнения отдельных специалистов от образования, какие бы они ни были ценные, оказываются лишенными возможности их взвешенного метапрофессионального обсуждения, а потому они, при всей их значимости, часто остаются незамеченными, несмотря на их апелляцию к разуму.
Заметим также, что «институциальные статусы(каких-либо учреждений, в том числе и университета как заведения, осуществляющего деятельность, именуемую «высшим образованием(, не образуются человеческой волей. Они могут состояться или не состояться в историческом времени и пространстве и к ‘реальному’ учреждению* автоматически не прирастают. Поэтому, вспоминая «Сказку о тройке(братьев Стругацких, отнесемся с ироничной улыбкой к спускаемым сверху указам разных начальников, и в дальнейшем будем исходить из того, что такие статусы конечно же должны иметь место, и работать следует в ориентации на их историческую природу вне зависимости мысли от административных интересов.

2. С какой точки зрения смотреть на университет?
В ритмичной, повторяющейся ‘повседневности’ нам не нужно разбираться с тем, что такое заведение «высшего образования(. По устоявшейся привычке мы легко доверяем, например, неким «авторитетным» указателям и показателям: ходим на работу в организацию, на которой висит табличка с отлитыми в металле строчками, первая из которых — «Министерство высшего образования(; в кабинете руководителя на стене, в красивой рамочке, висит «Диплом об аккредитации(на ту или иную категорию «высшего(учебного заведения. Из министерских инструкций известно также, что для присвоения конкретной категории нужно иметь ... профессоров, ... доцентов, ... преподавателей, ... студентов, ... аудиторий и т.д. и т.п. Но может ли все это хоть в какой-то мере приблизить нас к раскрытию СУТИ высшего образования и связи с таковым некоего конкретного учреждения?
Подобными вопросами, по-видимому, задается и Филип Альтбах:

«Universities, from their medieval beginnings, have been teaching institutions, encompassing most of the disciplines known at the time. Universities have been imbued with a sense of responsibility for the public good, be it preserving books in libraries, sponsoring art museums, or service to local communities and have seen themselves as independent places of teaching and analysis. For almost two centuries, research, especially basic research, has been a key function of a university. Professors — often, but not always, with long-term or permanent appointments — have been at the heart of the university, exercising control over the curriculum, the admission of students, and the awarding of degrees. Universities are normally expected to offer undergraduate, graduate, and professional degrees in a variety of disciplines and fields. <...>

Universities can be publicly owned and receive their funds largely from the government, or they can be privately controlled and responsible for their own budgets. Some are managed by religious organizations. In some countries, universities are managed by families. And there are a small number of for-profit universities...(
.

Однако ответа по существу мы у него все-таки не находим. Он видит и различает «университеты(и «псевдоуниверситеты(. Мы можем ему поверить, что он говорит правду по поводу того, что он видит, мы могли бы даже поверить ему, что псевдоуниверситеты, которые совсем не такие уж и плохие учебные заведения, все-таки не настоящие университеты, но все же — почему? И какие же они — настоящие? Неужели нам достаточно для основательного ответа тех характеристик, которые дает сам Альтбах?

Вот еще типичный пример — общепринятая классификация высших учебных заведений:

«Master’s Colleges and Universities Institutions were included in these categories if they awarded at least 50 master’s degrees in 2003-04, but fewer than 20 doctorates (as defined above). Exclusively graduate-level institutions that awarded fewer than 50 master’s degrees and fewer than 20 doctoral degrees were also included...(

А вот как известный немецкий исследователь конца XIX-го — начала XX-го века выделяет историческую специфику университетов Германии, что может быть существенно значимым примером (пусть даже косвенного) ответа на вопрос, «зачем нужен университет(:

«... университеты... сохранили за собой до сего времени выдающееся положение среди германских национальных учреждений. И теперь еще они являются не лишенными важности опорными пунктами в здании немецкого единства. Обмен учителей и учащихся высших учебных заведений, происходящий изо дня в день между различными племенами и землями на севере и юге, на востоке и западе, содействует и по настоящую пору сохранению живого сознания национального единства между частями империи, разделенными государственными границами(
.

Взгляд действительно существенный, однако же и здесь ответа на интересующий нас вопрос нет.

Пока отметим пару очень сложных и критически значимых моментов:

1) очень часто мы не отдаем себе отчет в том, что количественно измерять мы можем только лишь то, что поддается такому измерению, но это совсем не означает, что полученное численное выражение имеет то практическое значение, которым мы хотели бы располагать и пользоваться — мы не можем напрямик связывать число и суть дела
;
2) мы практически не знаем, как передавать свое субъективное видение и понимание другим, а когда пытаемся делать это через, казалось бы, объективные характеристики, то они вдруг выглядят очень даже неубедительно в своей обыденности. Например, вполне можно было бы попробовать (как говорят — ‘для игры’) обосновать и такую точку зрения, с которой ‘псевдоуниверситеты’ по Ф. Альтбаху будут считаться ‘современными университетами’, а просто ‘университеты’ будут признаны устаревшими и тормозящими общественное развитие.
В поиске исконных смыслов высшего образования и университетской специфики находим, например, и такие характеристические признаки:

«Higher education includes ‘all types of studies, training or training for research at the post-secondary level, provided by universities or other educational establishments that are approved as institutions of higher education by the competent State authorities’.(

Снова спрашиваем: продвигает ли нас такое ‘знание’ (о том, что ‘высшее образование’ — это, оказывается, то образование, которое дают университеты) к сути высшего образования? Ответ очевиден: увы, нет, несмотря даже на то, что эта «definition approved by the General Conference of UNESCO at its 27th session (November 1993) in the Recommendation on the Recognition of Studies and Qualifications in Higher Education(
.

Между тем, практика создания (или процедура учреждения) высшего учебного заведения без восстановления, не говоря даже о разрабатывании и новом задании, подлинной высокой миссии вуза/университета достаточно обычна:

«Так университет еще перед своим непосредственным созданием обсуждался и планировался исходя из более близкого, не-философского горизонта: чтобы пополнить остро недостающие высшие административные и педагогические кадры. То есть легитимация его была национально-практической, а не теоретической. При его создании в 1888 году (путем прямого министерского приказа) ни в первоначальном “Постановлении”, ни в законе о Высшем образовании ... не упомянуто ни о каком raison d’être*, отличном от государственно-устроительного — вне производства учителей и чиновников; и абсолютно ничего не сказано о миссии университета, его идее, социальной цели, ценностном оправдании его автономного существования. Таким образом, он возникает как очередной модернизационный акт самого государства (тем же путем оно создает законы и линии железнодорожного полотна) по логике государственно-административного и законодательного решения, как полностью централизованное заведение, ответвление Министерства просвещения.(

Мы научились и неплохо умеем улучшать, модернизировать то, что уже функционирует. И при этом обычно у нас не возникает особой необходимости отвечать на вопрос, «что именно по своему существу (être) мы улучшаем?(, когда мы всего лишь прикасаемся своими действиями к наличному, «видимому(«объекту(. Нам некогда и невыгодно — и в моральном, и в материальном планах — усложнять себе работу поисками ответов на вопросы: с чем именно мы имеем дело, достаточно ли того пространства наших прямых действий и обслуживающих их формальных способов рассчитывания (не доходя до обмысливания) затрат и выгод, чтобы взяться за ‘полный объект’, а не только за его привычно видимую часть? Используемый подход понятен, поскольку он позволяет не уходить далеко от существующих паттернов устойчивого узнавания того, что стоит за каждым словесным выражением. Не возникнет также вопрос об идентификации тех, кто участвует в обсуждениях предлагаемых доработок. Однако остается все же критический вопрос: можно ли относить наши действия к развитию, если мы двигаемся в пределах узнаваемого и если само развитие для нас есть ценность? Остается также незатронутым вопрос и об особых формах организации работы, адекватных специфике процессов развития, к которым мы стремимся, когда строим ‘продвинутое (или, говоря точнее, — ‘опережающее’) образование’, а также о способах согласования такой работы с процессами текущего функционирования.

При всей сложности процесса автономизации главное, что нужно сделать вначале, это отойти, оторваться от существующей и превалирующей точки зрения, от привычного стандартизованного формально-административного понимания университетских организаций и сложившегося, глубоко укорененного в сознании и привычках порядка вещей. Хорошо бы умудриться и перейти на конструктивно-идеалистическую методологическую позицию, работающую — не стесненным никакими моральными, правовыми или любыми другими социально обремененными нормами образом — с ‘абстракциями’: категориями, понятиями, онтологиями, схемами, языками. Т.е. стать на необжитую, свежую, радикально-идеалистическую точку зрения.

3. Как работать с социальными институтами:
подъем на уровень абстракций.

Этот сложнейший вопрос — о том, как работать с социальными институтами, — практически не обсуждается и не освещается, как будто всем все понятно. Трудно также обнаружить и показать чистый пример работы в социотехнической действительности с институциальными объектами, поскольку текст часто приходится интерпретировать, вытаскивая на ‘свет Божий’ смысл институциальности и ту схему организации видения автора текста, которая позволяет ему видеть именно так, как он нам передает ее в своем тексте. Но вот один, на наш взгляд, достаточно показательный пример институциального видения представляет следующая характеристика ситуации:
«Transition intensified the differences between the countries concerned (each trying to emphasise its competitive advantage), and it involved powerful value changes and the formation of an “inter-regnum culture”. The meaning of the “Back to Europe” slogan shifted during this process, from referring to a desired state of “normality” (freedom and prosperity) to pointing at acquiring EU membership.(

Дадим свое толкование: здесь вполне достоверно отмечается влияние собственно смены состояний* — т.е. происходящего в ‘социальной реальности’ — на сдвиг широко распространенного в ‘общественном сознании’ значения слогана «Back to Europe(
 внутри некоторого ‘сектора культуры’, что, в свою очередь, заставило переоценивать ценность желательной «нормальности(государства (desired state of «normality().

Приведенный пример — достаточно редкий экземпляр сложной интеллектуальной техники. Он вкраплен в обычное для административных отчетов словесное окружение. И в дальнейшем обязательно нужно будет проделывать гигантскую работу по просеиванию литературы в поисках подобного рода образцов и последующей их интерпретации для накопления практики культурного означивания достижений человеческой воли и мысли.

Учитывая указанный дефицит как практики работы с ‘социальными институтами’, так и рефлексии этой практики, для основательной определенности в фундамент настоящей работы заложено, с точки зрения автора, наиболее четкое и чистое, в силу своего конструктивизма, представление о понятии ‘социальный институт’. Оно было задано еще в 60-70-х годах прошлого века известным советским/российским методологом, философом, искусствоведом О.И. Генисаретским:

«...первой проблемой социологии в отношении противопоставления “культура — общество” является проблема методологического исследования смысловой структуры этого противопоставления... Категориальная смысловая структура “культура — общество” исследуется здесь путем конструирования и рассмотрения особых методологических моделей — так называемых онтологических схем
.

Они не являются моделями эмпирических объектов социологии, а сами суть ее идеальные объекты, посредством которых социолог решает свои мыслительные задачи. <...>

Схематизация состоит в замене категориального противопоставления “культура — общество” отношением между культурной и социальной подсистемами общественной системы. Если в этом отношении отвлечься от всех общеонтологических моментов системного подхода и попытаться зафиксировать его особенное социологическое содержание, то оно предстанет перед нами как отношение между социальным предметом и культурным значением. Социальный предмет является элементом социальной системы, культурное значение — элементом культурной системы, а их отношение — элементом общественной системы (условимся именовать его нормалью). ...

Введем в рассмотрение класс систем, элементами которых являются нормали, и условимся называть их институциальными системами. Можно показать, что понятие институциальной системы эквивалентно по смыслу понятию социального института в структурно-функциональной теории.(

Приведенный фундаментальный конструктив позволяет выразить суждение о разнообразных материалах по автономизации как представляющих работу их авторов главным образом в политической и/или административной и/или правовой действительностях, при этом никоим образом не считая, что это плохо или неправильно — просто этого крайне недостаточно. То есть, по большому счету, с точки зрения автора, нам нужна такая действительность, которая позволяет работать с понятиями, соответствующими проблемной сути высшего образования. Это достигается, в первую очередь, прорывом к смыслу Нового Университета, сменяющего* гумбольдтовский:

«During the 1960s, the traditional Humboldtian pattern was undermined by a new policy paradigm which regarded higher education no longer as an end in itself but as a means to economic growth. This policy was based on the human capital theory which was popularized and disseminated by the OECD(
,

— а также к современному содержанию понятия ‘социальный институт’, не подменяя его понятием ‘институт как функционирующее учреждение’. Этот тонкий момент нужно отметить особо: в переводе на русский язык термин ‘institution’ скорее означает ‘учреждение’ и часто путается с термином ‘институт’ в значении ‘социальный институт’. Поскольку обычно специально не оговаривается, а в дальнейшем и не контролируется понимание того, что подразумевается, например, под ‘институциальным статусом’ или ‘институциальной автономией’, то последние выражения можно понимать и так, что ‘заказчиков’ на ‘изменение такого статуса’ или ‘введение’ автономии вполне могут удовлетворить и организационно-правовые аспекты. Однако уровень организации практической работы ни в коей мере не созначен тому уровню абстракции, которая предполагается за термином в значении ‘социальный институт’ и не предполагает простых переходов, основанных на позитивистском принципе ‘параллелизма’
. В дальнейшем, поскольку мы занимаемся теоретико-методологи​ческими и идеографическими основаниями, нас будет в первую очередь интересовать именно автономия ‘социального института’ в соответствующем абстрактно-понятийном представлении
, а не «автономность(на уровне ‘живых’ организаций.

Проблема, на наш взгляд, состоит в том, что мы не умеем попадать в такую — нужную нам — действительность (или точку зрения), которую будем созначать с культурологией и культуротехникой (и, может быть, социологией и социотехникой). Поэтому для бюрократии пока будет правильным (с точки зрения нашей общей вооруженности) записывать расплывчатые дипломатические формулировки, позволяющие оставлять широкие диапазоны до‑мысливания с неконтролируемыми границами для быстрого и наиболее безопасного маневра.

Безусловно, каких-либо внятных оснований предъявлять претензии университетской и министерской бюрократии за смесь расплывчатости и формализма нет. По правде говоря, нельзя никого никаким объективным образом проконтролировать на предмет откровенности и правдивости записи в документах разного рода, будь то Меморандум или университетский устав, целей и тех средств и способов, которые в перспективе приведут вузы к новым и светлым вершинам.

И, тем не менее, все это не столько оправдывает бюрократию, но главное — характеризует современную сложную обстановку, которая все еще продолжает определять поведение управленцев от высшего образования в манифестации своей ‘политики отставания’. Тех управленцев, которые находятся пока еще с обжитой стороны высокой стены и не набираются окаянства в необходимости ее преодоления. Но «необходимость(— это только для тех, кто решился практически на невозможное, поскольку они находятся, как было сказано, в традиционных, освоенных политической и/или административной действительностях, пусть даже и хорошо оснащенных правовым образом. Последнее обстоятельство создает дополнительные и очень прочные узы, удерживающие на пути движения к новому.

И пока мы не прояснили смысл Нового Университета, нет никакой причины, кроме пресловутого примитивизма в понимании институциальности, закладывать еще один тормоз развития — ‘контроль’ университетской деятельности. Как его обычно обосновывают?

Как правило, для этого задается (или определяется) ответственность высшего образования, и задается она посредством связи с «обществом(, например, в таком виде:

«d) Ultimately, higher education should aim at the creation of a new society — non-violent and non-exploitative — consisting of highly cultivated, motivated and integrated individuals, inspired by love for humanity and guided by wisdom.(

Это хороший пример неосознанно (можно надеяться) и незримо закладываемой ошибки, причем очень широко распространенной, когда онтологический принцип (в данном случае — тотальный охват сферой образования всех прочих сфер деятельности*, что представимо только на уровне институциальной абстракции) переводят в ‘объектные’, ‘телесные’ характеристики.

Как следствие, такое замыкание целей высшей школы на социальность приводит к обязательствам отчетности бюрократического характера. Иначе нет других возможностей перевести задекларированные моральные обязательства в подконтрольные перечни стандартизованных характеристик и показателей. Они не могут быть подтверждены ничем, кроме как искусно набранной наукообразной статистикой без особого обоснования, например, такой важнейшей ее компоненты, как достоверная рандомизация. Для социокультурных объектов и экспериментов с ними ее обосновать невозможно(!), только никто в этом ни за что не признается.

Иногда делается попытка примирить ‘свободу’ и ‘бюрократию’:

«...в современных условиях ни университетская автономия, ни академические свободы не являются абсолютными, они, как правило, ограничены законодательными актами и другими механизмами. Автономия не дает университетам безусловной возможности расширяться по своему желанию или развивать только те направления, которые их интересуют. Университеты должны реагировать на потребности общества и государства, устанавливая актуальные направления развития, потолок своего расширения, уважая разумные нормы экономии, поддерживая определенную дисциплину среди студентов и преподавателей. <...>

Идеальным является достижение равновесия между автономией и государственным контролем, так как чрезмерная автономия университета может привести к тому, что он не будет отвечать потребностям общества, а слишком жесткая подотчетность разрушит его академические устои и веками складывавшиеся традиции.(

Вышесказанное позволяет достаточно здраво заключить: при традиционном подходе намеченная проблема «разрыва — примирения» не имеет решения. Альтернатива появляется только в том случае, если ответственность задается перед чем-то таким, что находится в заведомо неизмеримой и неохватываемой знанием области, а именно — в трансцендентной по отношению к человеческому миру области, которую a priori будем считать «Природой Всего» и право представлять которую должно теперь нести как честь. Тогда, кроме совести и высшего долга, нет и быть не может никаких других мерил и критериев. Формы же специально организованного общения, где участники удостоверятся в том, «Who is Who», т.е. своеобразного и очевидного для всех участвующих «гамбургского счета», — такие формы можно подобрать. По крайней мере, в качестве таковых вполне можно использовать организационно-деятельностные игры, показавшие свою адекватность процессам постановки и решения разнообразнейших проблем, как социокультурных, так и собственно методологических
. При этом можно не беспокоиться насчет мерил, когда мы обсуждаем идеальный тип того же университета. Здесь мы можем даже предположить, хотя бы идеально, наличие совести и соответствующей подотчетности с ее (и только ее) посредничеством. Сами себя (в высоком смысле) мы же не станем обманывать.

4. Что требует обязательного учета?

В стремлении стать участником процесса университетской автономизации придется осознать и учесть сложность и новизну исходного этапа из-за такого непривычного и странного для сложившихся профессионалов процесса ‘расколдовывания’
 различных точек зрения на структуры и процессы высшего образования. Кроме этого, нужно будет также различить сложившиеся формы организации массовой образованности и полагаемые в будущее пусть даже и элементарные, малые системы собственно ‘высшего образования’. Среди прочего нужно будет различить: (1) подготовку специалистов по госзаказу и/или в ориентации на рынок труда и (2) высшее образование, которое не ориентировано на вакансии (на выпуск даже сверхнужных специалистов)
, поскольку оно исходно озабочено поддержанием жизнеспособности самого верхнего слоя общественной системы — ее интеллигенции
, или одухотворенного интеллекта. Интеллект — в таком его полагании — не может быть сведен к профессиональному уровню (т.е. к оценочному показателю в отличие от аксиологического) множества специалистов.

«Меня не интересует автономия университета, меня интересует автономия себя(, — это суждение очень уважаемого мною известнейшего харьковского философа, профессора В.В. Шкоды*. И все же, продолжая заниматься автономией университета, но, придавая культурное значение сказанному философом, по-видимому, нужно понимать и принимать, что в процессе экспериментальной работы, где участниками будут авторитетные представители элитных слоев, с необходимостью придется также отвечать на вопрос о соразмерности индивидуально-личностного бытия и поли–личностно–организационного сосуществования. И это еще одна, реальная проблема.

4.1. Очевидные вопросы
Исходными на долгое время становятся следующие вопросы:

· кому и зачем нужна университетская автономия?

· как соорганизовать образовательную идеологию в ее связи с воспитанием в чистом Духе
 и идеологию конъюнктурного менеджмента
,
, необходимую при поиске и выполнении исследовательских и проектных разработок?

· каким образом следует обустраиваться в современном универсуме сетевой коммуникации, чтобы с его акультурной мозаичностью поддерживать и воспроизводить культурное наследие?

· как должна быть устроена новая типология учебных, в том числе и высших, заведений, предполагающая не только ‘правильные’ (с точки зрения Ф. Альтбаха и предлагаемой здесь концепции) университеты, но и такие учреждения, которые безусловно нужны для эффективного обеспечения социальной и хозяйственной динамики?

4.2. Проблемные моменты
· Невозможность впрямую представить университетскую автономию;

· коренное изменение роли государства — из единственного и предельного института власти
 государство, все более обыскусствляясь, трансформируется в один из рядовых институтов, подчиненных интересам общественных систем и обобществленным интересам людей. Главная обязанность развитого государства — эффективное обслуживание других институтов, ограничиваясь исключительно сервилистскими полномочиями. Наоборот, университет сегодня сам становится значимым обстоятельством в отношении власти, и, понимая это, нужно выработать новые формы взаимосвязи и взаимодействия университета и государства;

· тенденция отказа от тоталитаризма захватывает и научное мировоззрение, сужая его мнимый «всеобщий(фундаментализм до инструментализма в ограниченном круге технических задач
. За место под мировоззрение идет жесткая борьба;

· сегодняшний выход на передний план острой нужды в специфических педагогических процессах, ориентированных на значительно проявившееся органическое стремление молодых людей к общению. Это — известный факт, давно исследованный в советской педагогике: учебная деятельность свойственна только детям 6-10 лет. Уже у подростков (с 15-17 лет) ведущим становится общение, а значит, в вузе будет актуальным использование эффективных форм организации ‘учебного общения’. Однако успешность педагогических намерений университет сможет гарантировать лишь тогда, когда научится вводить молодежь в общественно-значимую деятельность с юношеской поры
.

4.3. Исходные положения для разворачивания Проекта
по введению университетской автономии
· Создается собственная (негосударственная) система управления Проектом;

· готовится и проводится решительный переход на идеалистическую точку зрения;

· выделяются экспериментальные площадки для разработок и исследований за ‘передним фронтом’ (в рамках Проекта по автономизации);

· разрабатывается и организуется перманентное профессиональное, меж- и метапрофессиональное обсуждение хода работ как непременная составляющая Проекта.

5. К смыслу университетской автономии

Фокус внимания в первую очередь здесь центрирован на принципиально Новом Университете, а модернизационные коррекции (без усомневания их важности) сложившего состояния отодвигаются на второй план. Поэтому далее следуют достаточно жесткие и предельные тезисы-максимы с небольшими пояснениями.

АВТОНОМИЯ
 здесь и далее будет пониматься как наличие у некой организованности двух согласованных планов — идеального и социального (телесного), находящихся в собственной власти. Автономная организованность своею волей и разумом обязана быть способной задавать собственные перспективы и не преклоняться перед порядком, навязываемым со стороны кого бы то ни было.

Автономия Нового Университета — ПО СУТИ, ПО ИСТИНЕ — обеспечивается в исходном пункте тем, что стремящимися к ней должны быть выработаны, поняты и приняты базовые доктринальные положения. Любой ‘живой’ университет не сможет стать автономным без соответствующей подготовки и перерождения, даже если будут приняты самые правильные Указы и Законы с последующей прописью автономии в Уставах университетов. Нельзя заставить, принудить людей изменить свою профессиональную и общественную жизнь, не говоря уже о частной. У подданных и подчиненных не может вдруг появиться будь то бытие, будь то автономия, тем более, если она корпоративная.

Автономный университет находится — по принципу — ЗА ПРЕДЕЛАМИ государства
,
 (именно это должно быть четко и однозначно закреплено в статусе Нового Университета), т.е. вне органов государственной власти и управления
, поэтому он не нуждается ни в чьей оценке — ни в государственной, ни в общественной. Он сам предназначен для порождения и перепроектирования и государства, и общественных систем. И последние не смеют ему отказывать в проведении этой деятельности
. ‘Университетская корпорация’ есть общественная организация, причем с особыми правами и защитой от постороннего вмешательства, в том числе и от «общественно-государственного(
,
. И, как бы это ни показалось странным и неприятным, давно пора бы привыкнуть к тому, что сегодня уже люди в государстве не живут.

Никаким указом или законом автономию университету дать или ввести нельзя — это будет неправовой, нелегитимный акт. Государство может лишь признать относительно самого себя (исключительно!) — и только это и должно быть зафиксировано документально-законообразно — неправомерность властной надстройки над таким-то, таким-то и таким-то университетами, тем самым не посягая на их (именно каждого или пусть даже единственного) автономию, в связи с чем принять на себя ряд перечисляемых обязательств, куда одним из первых входит пункт о полном финансовом содержании университета. И ведь это — не новость: идеи, хоть и не столь категоричные, но достаточно близкие высказанной, уже находят реализацию:

«The federal government keeps the responsibility for basic funding; resources are allocated on the basis of performance contracts. Twenty per cent of the budget allocation must be based on indicators.(
.

В случае невыполнения взятых на себя обязательств государство (не действующее правительство, а именно государство!) прекращает свое существование, будучи публично объявлено банкротом. И тогда автономные университеты (пусть даже и единственный) учреждают новое государство.

Наконец, обращаясь к практикосообразности университетского образования, приходится утверждать, что университет конечно же не является непосредственным воплотителем разработанных и вмененных студентам в образовательном процессе новейших стандартов. Он — не реализатор
. Есть масса институций, организаций, движений, которые будут в течение длительного времени воплощать то, что в них было конституировано ‘высшим образованием’.

6. Пространство университетской автономии
Чем больше в тебе бессилия,
тем охотнее примет тебя Бог.

Ж. Кальвин

Дело не в том, что где-то есть тот, кто точно ЗНАЕТ, что такое ‘университетская автономия’, осталось только его найти и спросить. Сегодня исходить нужно из того, что НИКТО ЭТОГО НЕ ЗНАЕТ, как и не знает, что такое ‘высшее образование’, что такое ‘университет’ в том числе. Именно поэтому ставится новая задача — сложить такое общее, коллективное движение, когда заинтересованные лица и организации будут сами вырабатывать разностороннее СОГЛАСОВАННОЕ ПРЕДСТАВЛЕНИЕ об университете и его автономии*. И только потом сложенное и слаженное представление еще придется делать всеобщим, способным претендовать на статус универсумального и общезначимого ‘знания’, т.е. имеющего свое место в культуре.

Что для этого нужно?

В первую очередь, для движения в реализационном плане нужно задать место бытия идеи автономии. Для этого традиционно используется специальная конструкция — структурированное идеальное пространство в виде ‘концепции’. В организованном процессе ее введения, рассмотрения, критики и переработки она — как бы внутри себя — должна позволить идеировать университетскую автономию и вырабатывать, выводить из себя самой новейшее назначение университета, а также интерпретировать взаимоопределение как консервативных, так и развивающихся социальных институтов — власти, права, семьи и т.д. и т.п.

Очередной вариант такой концепции представлен на схеме «Концепция миропорядка как универсум образования((см. Приложение 1).
Концепция — по принципу — должна собирать (в ходе ее обсуждения и использования) общее понимание и предоставлять возможность теоретизирования и критики. Кроме того, заявляемая Концепция репрезентирует не только определенное представление о мироустройстве, но также и то место в пространстве идеального, которое открыто для насыщения и альтернативными предложенной конструкциями.

Вполне правомерно здесь может возникнуть вопрос: а зачем нам нужна теоретизация? Так ли уж важно работать с идеальными объектами, если мы можем и умеем работать практически и технически с объектами реальными, тем более, что всегда будет оставаться проблема соответствия идеальной области и области нашей практики?

Краткое и очень упрощенное объяснение состоит в следующем. Идеальный объект дает возможность не придумывать и не интерпретировать интересы политических, административных и академических структур, а задавать всеобщие — по принципу — представления. В этом случае представители каждой из указанных структур имеют возможность понимать и интерпретировать этот конкретный всеобщий идеальный объект, создавая смыслы ‘здесь и теперь’, позволяя вести очный разговор всех заинтересованных сторон. Этим же обеспечивается так называемый «гамбургский счет(: все о каждом — сами и непосредственно, без подсказок — узнают, «Who is Who(.

В реализуемом процессе автономизации, начинающемся с его разработки и организации (а не с принятия несуществующего, по сути — фиктивного положения о его реализованности в виде готовой и закрепленной уставами и законодательными актами организационно-административной автономности), появляется сначала только шанс (и это еще нужно обеспечить организационно, чтобы он мог иметь место) у коллектива разработчиков — ОБРЕСТИ* свою автономию, ‘прикрепив’ ее далее к социальности в виде ‘университетской корпорации’, или ‘корпорации профессоров’. Тем, кто решился на разворачивание этих работ в своем вузе, нужно быть готовыми к длительному и жесткому противостоянию (поскольку все это будет происходить в социальности, ‘здесь и теперь’) с ретроградными и консервативными силами.

При выживании намерения и его носителей не сразу, а лишь через какое-то время, выкристаллизуется общественная инициатива в виде ядра ‘корпорации профессоров’ с проработанной и манифестируемой идеей автономии. При том, что автономия имеет место в первую очередь в мире духа, придется зарабатывать, нарабатывать, отвоевывать и отрезать себе право не столько бытийствовать (для чего право и не нужно), сколько жить и работать в мире реальных политических, административных и социальных отношений.

Теперь должно быть понятным, что хотя бы из-за этих сложностей эксперимент по автономизации не должен вестись непосредственно ‘на теле живого организма’ вуза. Пространству эксперимента необходимо придать пробный статус автономии для складывания множества (в разных университетах) оригинальных пионерных работ, носящих поисковый характер, находящихся за ‘передним краем’ нашего знания и стандартизованных процессов учения-обучения. Работы эти ведутся исключительно ‘на доверии’ и во времени, не занятом и не структурированном имеющимися легитимированными для вузов формами организации деятельности, т.е. в ‘свободном времени’. При этом обязательно должны привлекаться к работе рядом с педагогами инициативные студенты, представляющие каждый сам себя, а не некие структуры или организации, претендующие на часть властных и управленческих полномочий.

Главным образом эксперимент нужен для отработки и отслеживания процесса освоения и использования идеализма. Это и есть основное назначение эксперимента, конечно же, требующее дополнительных и развернутых формулировок. В процессе эксперимента будут происходить конфликты и согласования антагонистичных по своим основаниям позиций с обязательной ориентацией на ‘вынужденное’ (по условиям эксперимента!) сотрудничество ‘старой’ и ‘новой’ идеологий. В этой трудной работе нужно будет выращивать живое и новое содержание университетской жизни и университетского (высшего) образования. Далее оно будет рефлектироваться, нормироваться и постепенно ‘оседать’, оестествляясь на новых поколениях. При традиционном же способе, несмотря на модернизационные реформы, оестествляться будет нечему, так как процессы будут протекать в уже ставшей социальности, не затрагивая глубинных, жизненных оснований. При этом надо иметь в виду, что между ‘старым’ и ‘новым’ обязательно существует разрыв, пропасть, которая преодолевается только личным участием, личным пониманием и осмыслением в коллективе, настроенном на добросердечное, пусть и с антагонизмами, соучастие. Никаких плавных переходов в ‘будущее’ из ‘прошлого’ не бывает по принципу.
Пока не введены какие-либо ограничения на структурную полноту для включения в пространство экспериментальной работы, руководство некоторых вузов может рискнуть и решиться на полную уставную модернизацию. Таким образом, в самом Проекте по автономизации, с самого начала не входящем в систему государственного управления, мы будем иметь два ‘крыла’:

(а) университеты, принявшие автономию в уставный порядок, и

(б) университеты, выделившие в своей структуре экспериментальные площадки для длительной отработки идеи автономии и выращиванию Нового Университета в виде самодеятельной ‘корпорации профессоров’.

Кроме того, совсем не обязательно, что все те университеты, которые решили принять и ввести автономию уставным образом, согласятся на экспериментальной статус и войдут в данный Проект. Они вправе решить, что их традиционных отношений с Министерством образования вполне достаточно.

В случае (б) университеты вполне могут создавать свой НЕЗАВИСИМЫЙ проект автономизации, не ориентируясь на выдвижение административных заданий, вырабатываемых в верхних эшелонах власти под их частные и ситуативные цели. «Административные концерты((выражение М.Е. Салтыкова-Щедрина) не служат нормообразующими институциями для университетов, которые ориентированы быть исходно подлинными.

С учетом всего сказанного, максимальное пространство распространенности идеи автономизации может иметь следующий структурный вид:

I. Университеты с автономией, введенной в уставы, остающиеся внутри политической и административной рамок Министерства образования.

II. Университеты, включившиеся в экспериментальный Проект на принципах самоопределения:

(а) университеты с автономией, введенной в уставы;

(б) университеты, выделившие в своей структуре экспериментальные площадки.

Для всех университетов, принявших решение о присоединении к процессу автономизации, должны будут вырабатываться отдельные, в пределе — даже несопоставимые правила сотрудничества с Министерством образования в виду того, что они становятся отличными от обычных учреждений высшего образования самостоятельными субъектами пока только становящихся политических отношений в рамках Проекта и на ближней его периферии.
7. Базовые положения для автономизации университета
Образование есть выработка мировоззрения.
С.И. Гессен
Как важнейшие, определяющие перспективные статус и место университета в стране, обществе, правовой системе, должны быть рассмотрены и приняты следующее доктринальные особенности Нового Университета:

· Новый Университет наряду с Церковью играет роль первичной ‘Инстанции Природы’
, или ‘Высшего Упорядочения’, конституируя все социокультурные институты, в том числе и всякого прочего образования
, как минимум двумя предельными институциальными типами — ‘машины’ и ‘сети’. Он не служит власти и сам её не имеет. В заданном статусе он безусловно неподвластен традиционным правовым порядкам; он передает в миры Высший порядок
 и не вносит разлад в порядок текущий.

· В социальном плане отдельные фрагменты своего порядка университет по своей воле соорганизует с той правовой организацией, которая регулирует административные, технологические и социальные отношения, не поступаясь своими автономными привилегиями и будучи в статусе, равномощном и равноправном любому государству или их над- или межгосударственному легитимному объединению (типа ООН, Евросоюза, etc.).

Новый статус в социальном плане придется еще заслужить, для чего нужно настраиваться на длительную работу.

· Новый Университет функционально различается с другой Инстанцией Природы — Церковью, из лона которой он вышел, в аспекте трансляции и конституирования Идеала, или Чистого Образа. Церковь занимается трансляцией и выхаживанием ценностного отношения, воплощая функцию хранилища духовных ценностей (аксиотеки). Новый Университет ориентирован на конституирование творческого, демиургического отношения
 в отличие от прежнего университета, задававшего познавательное отношение
; теперь он оснащает ‘нижележащие системы’ возможностями создавать, видеть и принимать новое. Он задает основы и основания для перманентных прорывов в будущее. При этом подобие Образу — в вариациях культурных толкований, насыщенных ценностно-выверенными установками, — понимается и строится процедурно, т.е. в организационном, а не в предметном плане.

И Церковь, и Новый Университет есть пограничные и первичные инстанции. Новый Университет работает с заместителем Духовного Мира — идеальным планом и задает правила работы с ним и в нем. Эти мета-профессиональные и мета-институциальные надстройки вынашивают и поддерживают аксиологические и методологические формации понимания и мышления.
В ближайшем будущем следует также ожидать, что ряд Инстанций Природы обогатится еще одной-двумя, после чего придется прорабатывать новые и сильно усложняющиеся их взаимоопределения и различения.

· Наряду с традиционным результатом университетского образования — «мировоззрением((по С.И. Гессену) сегодня фундаментальным также становится учебный потенциал, т.е. способность обустраивать для себя учебные процессы разного рода на протяжении всей дееспособной жизни*.

Было бы полезным провести эти (и/или другие) доктринальные положения через множество общественных слушаний и только потом закрепить (с доработками и добавлениями) в Манифесте университетской автономии.

8. О системе управления Проектом

Один из важнейших моментов, намеченных в упоминавшемся «Меморандуме об автономии университета(, является ключевым для выращивания институциальной автономии — это организация ПЕРМАНЕНТНОГО ОБСУЖДЕНИЯ хода работ СПЛАНИРОВАННОГО ЭКСПЕРИМЕНТА по автономизации. Разработка как обсуждения, так и собственно экспериментального комплекса работ (с двуслойным устройством, когда обсуждение находится как бы во ‘втором этаже’, надстраиваясь над ходом эксперимента), должны стать первоочередными задачами системы управления проектом. Для эффективного и современного решения такого рода задач нужно будет еще разрабатывать и создавать ‘электронную корпоративную сеть’
, предусматривающую также выведение на обозрение в более широкие профессиональные круги хода и результатов работ.
Система управления Проектом с экспериментом должна быть способна к работе в сложных ситуациях, которые придется постоянно разрешать, действуя в идеологии хозяйственной дипломатии
,
,
. Направления векторов политической ориентации системы на данный момент видятся примерно такими:
· с церковью (по взаимопризнанным легитимным конфессиям!);

· с органами государственной (в первую очередь с Министерством образования) и местной власти и управления;

· с руководством университетами по трем, указанным ранее, ветвям:

(а) принявшим решение об уставной модернизации;

(б) принявшим решение о создании экспериментальных площадок;

(в) принявшим решение не входить в Проект и работать по проблеме автономизации самостоятельно;

· с профессиональной общественностью, неравнодушной к проблемам высшей школы.

Одним из приоритетов системы управления Проектом, обеспечивающим его долговременность, должна быть поставлена задача быстрого наращивания готовности к минимизированной работе при сокращении финансирования. Это означает, что пресловутые энтузиазм и личная инициатива становятся важнейшими источниками движения и успеха, а значит, и первоочередными критериями при отборе участников работ
.

Послесловие

Автор ни в коей мере не тешит себя иллюзией, что ознакомившиеся с этими материалами сразу поторопятся менять свои представления и цели и остановят текущие проекты. Отнюдь. Однако бездейственно наблюдать со стороны, как значимые процессы развития заходят, с точки зрения автора, в тупик, представляется ему делом недостойным.

Еще раз выделим основные отличия представленной Концепции:

1) предельная фиксация незнания того, ‘что такое высшее образование’, ‘что такое университет’, ‘что такое автономия’
;

2) придание весомого значения новым факторам — снижению роли государства до сервилизма и потере лидерства естественно-научным знанием в формировании мировоззрения;

3) переход от парадигмы исследования в ‘поиске истины’ (миф единственной истины и знание естественно-научного типа — «эпистеме() к парадигме креативности в ‘проектном творчестве’ (с использованием знания действенного типа — «фронезис() с подобием Образу (на свой страх и риск) по собственно акту действования.

4) переход к новой, прагматичной цели: романтическая цель «harmonisation of the architecture of the European higher education system(, поставленная еще в 1998 г. в Joint Declaration, принятой в Сорбонне, должна быть переосмыслена на тогда лишь вскользь упомянутую в документах Саламанки «конвергенцию(, но не в единой образовательной системе, а в полной мере — как конвергенция систем (любых!) в универсуме образования. Только в этом случае можно будет работать в единой понятийно развивающейся среде, намеченной, с точки зрения автора, в итоговом документе:
«Higher education institutions wish to build on convergence — in particular on common denominators shared across borders in a given subject area — and to deal with diversity as an asset(
.

Конечно же, ‘единая понятийно развивающаяся среда’ не составляет единую административную и/или политическую систему. Универсум образования должен нарабатываться постепенно, в ходе длительного, специально обустраиваемого межкультурного диалога, сохраняя накопленное разнообразие, переоценивая его и переозначивая в связи со вновь обретаемым. И если признать существенное значение этого универсума для человеческого мира
, то, может быть, удастся заметить, что этот универсум — уже есть.

ПРИЛОЖЕНИЕ 1

[image: image1.wmf]

©

Концепция

миропорядка

как

универсума

образования

ДУХОВНЫЙ МИР

ПРИРОДЫ

ВСЕГО

ИНСТАНЦИИ

ПРИРОДЫ

ЦЕРКОВЬ

ОБРАЗОВАТЕЛЬНЫЕ

РУСЛА

—

УНИВЕРСУМАТОРЫ

:

·

вузы

·

колледжи

·

школы

·

«коридорное

образование»

etc.

МИРЫ

ВЛАСТЬ

институты

…

ПРАВО

СКВОЗНЫЕ

ТРАНЗИТЫ

СЕТЕВЫХ

КОММУНИКАЦИЙ

СЕМЬЯ

ПОЛИТИКА

УПРАВЛЕНИЕ

ПАРТИСИПАТИВНАЯ ИГРА

НОВЫЙ

УНИВЕРСИТЕТ

Чтение схемы

(краткий комментарий)

Предупреждение. Ни за всей схемой, ни за каким-либо из ее графических элементов не находится какой бы то ни было ‘естественный’ объект. Схема задает пространство исключительно для мыслительной работы и не предназначена для сопоставления с ‘видимым миром’.

Всё на свете определяет Духовный Мир. Он продолжает задавать свой порядок, будучи Природой Всего (изначально). Этот порядок–универсум проводится двумя первичными инстанциями Духовного Мира — Церковью и Новым Университетом. Порядок закладывается посредством природосообразных, единых (с Природой) образовывающих универсумальностью ‘русел’ — различных образовательных институций.
Всё указанное задает нормоправие множеству миров и сложившихся социальных институтов: власти, семьи, права, etc.

Каждый из изображенных ‘предметов’ ‘живет’, как минимум, в двух измерениях: в том порядке, который поддерживается Духовным Миром, и в ‘культурной традиции’ своего рода.

Баланс двух типов законосообразности (со всем множеством ‘предметных’ трансформаций, а также с множественной реализацией двух предельных типов институциальной конституции — ‘машины’ и ‘сети’) осуществляется Партисипативной Игрой
 тех сил, которые смогли выйти в сферы Управления и Политики. Партисипативная Игра в своем обычном режиме (с очным/заочным разговором всех заинтересованных сторон) есть арена, или актуальное пространство, где эти сферы согласуют свое понимание о продолжении мысле- и жизнестроительства.
Время от времени Партисипативная Игра может порождать новую Инстанцию Природы. А может и сама оказываться в состоянии ‘природной инстантности’, действуя согласованно с двумя первичными Инстанциями Природы. Такие времена и есть благоденствие.

Январь, 2007

Примечания
* Эта статья представляет собой обновленную редакцию значительно доработанной ее первой версии: В.А. Проскурнин. Заметки к автономизации университета. Август, 2006 // http://edu.futurisrael.org/ProskAutUniver.htm.

Постоянный адрес настоящей работы — http://edu.futurisrael.org/ProskAutUniver-2.htm.

** Здесь «университетская, или академическая, автономия(будет рассматриваться принципиально и категориально отличной от административно-правового понимания «автономности хозяйствующего субъекта(.

* Английское слово institution обычно переводят русскими словами ‘учреждение’ или ‘институт’, что часто создает путаницу. Поэтому, когда имеется в виду ‘социальный институт’, нельзя допускать грубую ошибку и (культурно-историческое) значение этого словосочетания подменять указанием на реальное (‘физическое’) учреждение. К этому еще вернемся ниже.

* Raison d’être — основания бытия, фр.

* Transitions в приведенной цитате понимаются здесь как смены состояний, переходы из одного состояния страны, например, прокоммунистического, в некое другое, посткоммунистическое.

* И сменяющего, к сожалению, не всегда достойно сложившейся культурной ценности исходной гумбольдтовской идеи; часто новый смысл не ‘выводится’ из нее, не развивает ее, о чем, по-видимому, и беспокоится Ф. Альтбах, говоря о коммерческих университетах как о ‘ненастоящих’.

* «Сфера деятельности(— абстракция предельно высокого онтологического уровня, уровня специальных ‘идеальных объектов’, и ее нельзя замещать или подменять уровнем практической организации работы ‘реальных’ институций, в том числе и учреждений высшего образования.

* Цитата из нашей с ним переписки лета 2006 г., после того как он ознакомился с моими «Заметками об автономизации...((Ibid.).

* Точнее, всё выглядит ‘наоборот’: с идеалистической, философской точки зрения, университет ‘вторичен’, т.е. он должен рассматриваться как особая эманация идеи автономии. В таком повороте мысли правильнее было бы ее выражать, говоря — «автономия и ее университет(.

* ‘Обретение’ означает, что у нас есть намерение, которое движет нами из мира Духа, далее мы его пропускаем через пространство идеальных объектов, для чего используется концепция, и затем производим ‘выворачивание’ результатов проделанной работы на себя с переведением их в действенную инициативу.

* С точки зрения автора, именно эта идея заложена в выражение «open university(, но тогда слово ‘open’ точнее было бы переводить на русский как ‘сквозной’, а не ‘открытый’.

� «We need to proceed with our eyes wide open so that we many use technology rather than be used by it.» — Из: Neil Postman, Five Things We Need to Know About Technological Change. Denver, Colorado, March 27, 1998. — Цит: по: Нил Постман. Пять вопросов, которые нам нужно знать о технологических переменах. / � HYPERLINK "http://www.neilpostman.ru" ��www.neilpostman.ru�.

� Краткий обзор этих материалов см. в: В.А. Проскурнин. Заметки... Ibid.

� Александр Кьесев. Университет между фактами и нормами. // «Отечественные записки(, № 2, 2002. М. // � HYPERLINK "http://www.strana-oz.ru/?numid=3&article=172" ��http://www.strana-oz.ru/?numid=3&article=172�.

� Philip G. Altbach. The Rise of the Pseudouniversity // International Higher Education, Fall, № 25, 2001. — P. 2-3.

Перевод в российском журнале «Alma Mater(:

«С момента своего возникновения, в Средние века, университеты представляли собой учебные заведения, в которых изучалось большинство из известных тогда дисциплин. Они чувствовали свою ответственность за судьбу общества, его благо — будь то сохранение книг в библиотеках, поддержка музеев или услуги, оказываемые обществу. Самих же себя они воспринимали в качестве независимых центров обучения и исследований. Почти два столетия исследовательская работа, особенно в области фундаментальных наук, являлась ключевой задачей университета, а профессора, часто работавшие на постоянной основе, составляли его сердцевину: они контролировали учебные планы, вели прием студентов, присуждали ученые степени. Считалось, что именно университеты обеспечивают получение степеней на разных уровнях по различным дисциплинам и в разных областях знания. <...> Университеты могут быть общественными, получая значительную долю средств от правительства; могут быть и частными, самостоятельно решающими вопросы своего финансирования. Некоторые из них могут управляться религиозными организациями, а кое-где — даже семьями. Существует и небольшое число ... откровенно коммерческих университетов, цель которых — прибыль.(— Из: Филип Г. Альтбах. Возвышение псевдоуниверситетов. Вестник высшей школы (Alma Mater), № 12, 2001, с. 39.

� «В категории Магистерских Колледжей и Университетов были включены учреждения, если в 2003-04 гг. они присуждали по крайней мере 50 степеней магистров, но меньше, чем 20 докторов... В виде исключения были также включены учреждения, выпускающие дипломированных специалистов, которые присуждали менее 50 степеней магистров, и менее 20 докторских степеней...((Перевод В.П.) — Из: Basic Classification Technical Details // The Carnegie Classification of Institutions of Higher Education // The Carnegie Foundation for the Advancement of Teaching, 2001 // � HYPERLINK "http://www.carnegiefoundation.org/classification" ��http://www.carnegiefoundation.org/classification�.

� Паульсен Фр. Германские университеты. С.-Петербург, 1904, с. 8. (Цитаты из этой книги приводятся в современной орфографии.)

� Прекрасный для нашего случая образец критики числовых выражений, свидетельствующих о развитости интеллекта, мы находим в обсуждении валидности на примере тестирования интеллекта — см.: Роберт Дж. Штернберг. Интеллект, приносящий успех, Минск, «Поппури(, 2000, Глава 2. С. 83 (Пер. с англ. С.И. Ананина по изданию: Successful Intelligence: How Practical and Creative Intelligence Determine Success in Life by Robert J. Sternberg. — N. Y.: «Simon & Schuster», 1991.)

� «Высшее образование включает ‘все типы получения образования, подготовки или подготовки для исследований на послешкольном уровне, проводимые университетами или другими образовательными учреждениями, которые одобрены как институции высшего образования компетентными Государственными властями’.((Перевод В.П.). — Из: World Declaration on Higher Education for the Twenty-first Century: Vision and Action. Volume I, Final Report. UNESCO, Paris 5–9, October 1998. P. 19. // � HYPERLINK "http://unesdoc.unesco.org/images/0011/�001163/116345e.pdf" �http://unesdoc.unesco.org/images/0011/�001163/116345e.pdf�.

� «Дефиниция одобрена Общей Конференцией ЮНЕСКО на ее 27-й сессии (ноябрь 1993) в Рекомендации по Определению Образовательного Уровня и Квалификаций в Высшем образовании(. (Перевод В.П.) Это разъяснение дано в сноске 1 к предыдущему тексту из «World Declaration...(— World Declaration on Higher Education... Ibid. P. 19.

� Александр Кьесев. Ibid.

� «Переходы (из состояния в состояние. — В.П.) усилили разногласия между затронутыми странами (каждая пыталась подчеркнуть ее конкурентоспособное преимущество), и это вызвало мощные изменения значения и формирование “культуры междувластия”. В течение этого процесса значение слогана “Назад в Европу” сдвинулось от относящегося к желательной “нормальности” (свобода и преуспевание) государства к указыванию на приобретение членства в ЕС.((Перевод В.П.) — Из: 15 Years On: Educational Transitions in Central and Eastern Europe. Directions for Educational Research and Policy in the Post-Communist EU Accession and Candidate Countries Scientific Report of the ESF SCSS Exploratory Workshop, Oxford, United Kingdom, 8-10 July 2005. P. 8. // � HYPERLINK "http://www.esf.org/generic/2169/�04238Report.pdf" �http://www.esf.org/generic/2169/�04238Report.pdf�.

� У тех, кто не столько живет в Европе, сколько читает тексты из Европы, этот слоган, наверное, ассоциируется с известной рефлексивной микрокультурой, взращенной европейскими интеллектуалами — см., например, книгу Жака Деррида «Back from Moscow, in the USSR((Жак Деррида в Москве: деконструкция путешествия. М., РИК «Культура(, 1993. С. 13), творческий толчок которому дала песня The Beetls «Back in the USSR(. Поэтому здесь уместно задать также вопрос: был ли в какой-то мере этот культурный background важен автору цитируемого текста? А может, здесь подразумевается и должен звучать библейский мотив ‘возвращения’?

� См.: В.М. Розин. Структура современной науки. // Сб.: «Проблемы исследования структуры науки(, Новосибирск, 1967. (Ссылка в цитируемой статье О.И. Генисаретского.)

� О.И. Генисаретский. Опыт методологического конструирования общественных систем. // Сб.: Моделирование социальных процессов. М., Наука, 1970. Сс. 48-64.

� «В течение 1960-х традиционная гумбольдианская модель была обоснована новой политической парадигмой, которая больше не считала высшее образование самоцелью, но средством для экономического роста. Эта политика была основана на теории человеческого капитала, которую популяризировала и распространяла Организация Экономического Сотрудничества и Развития (OECD).((Перевод В.П.) — Из: Hans Pechar. University Autonomy in Austria // � HYPERLINK "http://www.iff.ac.at/hofo/WP/IFF_hofo.05.001_pechar_autonomy.pdf" ��http://www.iff.ac.at/hofo/WP/IFF_hofo.05.001_pechar_autonomy.pdf�, 2005. P. 4.

� См., например, критику этого принципа в: Щедровицкий Г.П., Алексеев Н.Г., Костеловский В.А. Принцип «параллелизма формы и содержания мышления(и его значение для традиционных логических и психологических исследований. Сообщ. I-IV // Докл. АПН РСФСР. № 2, 4, 1960.; № 4, 5, 1961.

� О.И. Генисаретский. Опыт... Ibid.

� «d) В конечном счете, высшее образование должно стремиться к созданию нового общества — без насилия и эксплуатации — состоящего из высококультурных, мотивированных и объединенных личностей, вдохновленных любовью к человечеству и управляемых мудростью.((Перевод В.П.). — Из: World Declaration on Higher Education... Ibid. P. 23.

� А.И. Галаган. Проблемы государственного контроля и автономии вузов в России и некоторых зарубежных странах. // Отечественная и зарубежные системы образования // � HYPERLINK "http://www.auditorium.ru/books/414/gl15.pdf" ��http://www.auditorium.ru/books/414/gl15.pdf�, с. 8, 10.

� См., например: Щедровицкий Г.П., Котельников С.И. Организационно-деятельностная игра как новая форма организации и метод развития коллективной мыследеятельности // Нововведения в организациях. Труды семинара. ВНИИ системных исследований. М., 1983; G.P. Shchedrovitskiy and S.I. Kotel'nikov. An Organization Game as a New Form of Organizing and a Method for Developing Collective Thinking Activity // � HYPERLINK "http://www.fondgp.ru/lib/int/0" ��http://www.fondgp.ru/lib/int/0�.

� Устойчивое современное и широко (начиная с Вебера) применяемое культурологическое понятие. См., например: Герберт Шнедельбах. Университет Гумбольда. (Логос(, 2002, № 5-6, с. 65-78. / http://www.ruthenia.ru/logos/number/35/04.pdf.

� Ср.: «“Противником позавчерашнего дня” был средневековый цеховой университет, который в век Просвещения долгое время был предметом презрения и пренебрежения. “Противник вчерашнего дня” — это утилитаристки спланированный, предназначенный для целей государственного и социального использования университет эпохи Просвещения и абсолютизма... Университет как instrumentum dominationis, как мануфактура чиновников, как фабрика рекрутирования — таков был в глазах современников и многочисленных противников Гумбольдта тот единственный разумный смысл, который еще можно было связать с этим покрытым пылью учреждением.(— Из: Герберт Шнедельбах. Ibid.

� Ср.: «Со времен Вильгельма фон Гумбольдта (1767-1835) университет призван воспитывать национально сознательную элиту, которая, в свою очередь, развивает собственное государство(. — Из: Сергей Квит. Предназначение университета и клетка для тигра // � HYPERLINK "http://www.zerkalo-nedeli.com/nn/show/582/52418/zerkalo-nedeli.comopprint52418.htm" ��http://www.zerkalo-nedeli.com/nn/show/582/52418/zerkalo-nedeli.comopprint52418.htm�.

� Ср.: «Если мы говорим о предназначении университета, то непременно возвращаемся к идее модерности как определенности в поиске истины. Эта определенность формируется также с помощью модерного европейского принципа продуцирования идентичностей — индивидуальной, национальной, европейской. Хосе Ортега-и-Гассет даже называет университет ведущим началом европейской истории. По мнению Юргена Габермаса, то, что со времен Гумбольдта называется «идеей университета», является проектом воплощения определенной идеальной формы жизни. Эта идея отсылает нас к законам созидания, за которыми стоят все формы объективного духа.(Сергей Квит, Ibid.

� Например, так, как это задают в следующем представлении:

«Конкурентоспособность

Ни в высшем образовании, ни в секторе доуниверситетской подготовки не существует достаточно развитой конкурентоспособности. <...>

Конкурентоспособность вузов связана с экономической конкурентоспособностью, столь важной для стран региона. Исходя из положения, что высшее образование должно всегда на шаг опережать социальные и экономические реалии, вряд ли можно ожидать готовности к переменам в обществе, где высшее образование большей частью консервативно. Можно говорить о некоем состязании между двумя взаимосвязанными видами конкурентоспособности, но не об истинной конкурентоспособности образования.

По вопросам конкурентоспособности системы высшего образования Юго-Восточной Европы по большей части склонны держаться за свою традиционалистскую структуру и ментальность и весьма неохотно меняют свой образ мышления. Мотивация для развития конкурентоспособности действует извне: во многих странах университетам приходится конкурировать за то, чтобы привлечь студентов и удовлетворить требованиям рыночной экономики.(— Из: Мирча Малитца. Вхождение стран черноморского региона в европейское пространство высшего образования // � HYPERLINK "http://www.informika.ru/text/magaz/evropa/2003/3/�art003.html" ��http://www.informika.ru/text/magaz/evropa/2003/3/�art003.html�.

� Вот, например, одно из явных указаний на эту проблему:

«Identification and understanding of the differences of the value systems of business and HE and recognition of the impact of this cultural divide on barriers to interaction is also key. Universities do not communicate well with business on potential opportunities for interaction. This seems partly due to a low realization of the need to translate technology into compelling value propositions and the lack of the capacity and expertise so to do — a reluctance to test ideas with potential customers.([«Идентификация и понимание различий систем значений бизнеса и ВО и распознавание воздействия этого культурного разделения барьерами от взаимодействия также является ключом. У университетов нет потенциальных возможностей в хорошей связи для взаимодействия с бизнесом. Частично, как кажется, это происходит из-за низкой реализации потребности в переводе технологии в побуждающе значимые предложения и недостатка для этого возможности и экспертизы, — от нежелания проверять идеи на потенциальных потребителях. (Перевод В.П.)] — Из: Summary of Issues for Discussion with DTI 2/11/2004 // The council for industry and higher education. // 0411KnowledgeTransferDTI.pdf, November 2004, A discussion with OST on the future of HEIF2: background paper for consultation tabled at a recent meeting at the Department of Trade and Industry. // � HYPERLINK "http://www.cihe-uk.com" ��http://www.cihe-uk.com�.

� Вот типичный пример оправдания вмешательства государства:

«A nation without an established formal procedure for regulating the existence of higher education institutions will be plagued by chaos. Therefore, government seal of approval is essential for an institution to exist. If government seal of approval is essential, government must have a set of criteria for determining which proposal for establishing an institution receives government blessing.([«Нацию будет мучить хаос без установленной формальной процедуры регулирования существования учреждений высшего образования. Следовательно, для существования учреждения необходимы правительственные гарантии. А если правительственные гарантии необходимы, правительство должно иметь набор критериев для определения, какое же предложение об установлении учреждения получит правительственное благословение.((Перевод В.П.)] — Из: The Management of Higher Education: Challenges Before Higher Education Leaders in the Twenty-First Century // A Keynote Address Presented at The First International Conference on Moldovan Higher Education By Steve O. Michael, Ph.D., P. 26., Chisnau, Moldova, December 18-19, 2001. // Articol Steve Michael.pdf.

� Понимание этого с большим трудом, но все-таки пробивает себе место как в профессиональном, так и в общественном сознании. См., например, дискуссию в редакции газеты «НГ»-«Наука»: «Перспективы научной рациональности в XXI веке: Будет ли в следующем столетии положен конец диктату естествознания?(// � HYPERLINK "http://science.ng.ru/printed/policy/2000-02-16/1_rationality1.html" ��http://science.ng.ru/printed/policy/2000-02-16/1_rationality1.html�; Г. Копылов. Вверх по циклам, ведущим вниз (Рецензия на книгу: Симон Кордонский. Циклы деятельности и идеальные объекты) // � HYPERLINK "http://www.russ.ru/ist_sovr/20010523.html" ��http://www.russ.ru/ist_sovr/20010523.html�; а также: «Наука не покрывает всю реальность, не дает ответа на все вопросы...(— из: Б. Рудый, В. Ольховский. Начинать историю человека с обезьяны — агрессивно навязываемая однобокость. // «2000(, Киев, 15.09.06, С5.

� «...вуз есть механизм первого социокультурного института (т.е. института высшего образования), переводящего человека на его пути в жизнь и профессию из “атомарного” состояния в “молекулярное”. Причем эти “молекулы”, формируемые в вузе, должны представлять собой единицы большого мира.(— Из: В.А. Проскурнин. Современные ориентиры высшего инженерного образования: к управлению опережением. // Проблеми та перспективи формування національної гуманітарно-технічної еліти: Збірник наукових праць // Х.: НТУ «ХПІ(, 2003., а также на сайте � HYPERLINK "http://edu.futurisrael.org/Prosk_Forestalling.htm" ��http://edu.futurisrael.org/Prosk_Forestalling.htm�.

� Приведенная словесная формула основана на схематизации смыслов автономии, заданных еще в Древней Греции: αυτο- [αυτός] приставка, обознач.: 1) природное свойство, естественность (αυτόρριζος); 2) подлинность, чистоту (αυτοσίδηρος); 3) внутреннюю независимость, самоопределение, самопроизвольность (αυτόνομος); 4) совместность (αυτόπρεμνος); 5) точность (αυτόδεκα); 6) возвратность и взаимность действия (αυτόκτονέω); 7) (филос.) отвлеченность, идеальность (αυτοϊππος). — Из: И.Х. Дворецкий. Древнегреческо-русский словарь (Под ред. С.И. Соболевского.). Гос. изд. иностранных и национальных словарей. М. 1958 // Электронная версия � HYPERLINK "http://www.tomsk.net/2q/gurin/alpha.html" ��http://www.tomsk.net/2q/gurin/alpha.html�.

Кроме того, автор старался также придерживаться изначального смысла древнегреческого понятия ‘природы’, по поводу чего см.: Ахутин А.В. Понятие (природа(в античности и в Новое время ((фюсис(и (натура(). М., Наука, 1988; Вильгельм Шадевальд. Понятия (природа(и (техника(у греков. В кн.: Философия техники в ФРГ. М., Прогресс, 1989, с. 90-103.

� Ср: «С подписанием Великой Хартии Вольностей природа университетов как надгосударственных учреждений стала вновь ясна, вырвавшись из тени закрытых систем отдельных государств, ограничений бюрократии и временами недальновидной и ошибочной интерпретации определенных культурных тенденций.» — Из выступления профессора Фабио Роверси-Монако, Президента Коллегии, «Установление Великой Хартии Вольностей.» Observatory for Fundamental University Values and Rights, 24 октября 2003 года // � HYPERLINK "http://www.magna-charta.org/pdf/mc_pdf/mc_russian.pdf" ��http://www.magna-charta.org/pdf/mc_pdf/mc_russian.pdf�.

� Ср. также: «The substance of the new organisational act … can be summarised as follows:

— Universities are no longer agencies of the state without legal capacity, but they remain in the domain of the public law, they are ‘legal persons under public law’ (Körperschaften öffentlichen Rechts).

[Сущность нового организационного акта … может быть выражена в итоге следующим образом:

— Университеты более не государственные агентства без правоспособности, но они остаются в области публичного права, они — ‘юридические лица под публичным правом’... (Перевод В.П.)](— Из: Hans Pechar. Ibid. P. 10.

� Так, в Англии еще XIX века «... университет представляет собой автономную корпорацию; он сам управляет собой и содержит себя на доходы с капиталов, источником которых является благотворительность; правительственная администрация не имеет никакого отношения к управлению университета.(— Из: Паульсен Фр. Ibid., с. 1.

� Очень близкое по своему духу понимание излагает проф. А. Кьесев: «...современная, ставшая традиционной, университетская идея утверждает, что университет обладает автономией благодаря своей собственной деятельности, которую никто другой не может осуществлять. Он является бескорыстной институцией истины, местом, где она сама себя ищет в уединении, свободе и честной дискуссии, без оглядки на государственный, рыночный и общественный интерес; и его академическая организация гарантирует целостный космос знания и фокусирует в себе весь моральный облик нации.(— Из: Александр Кьесев. Ibid.

Почему же до сих пор наше понимание не трансформируется в социальную реализацию?

� Для сравнения приводим отношение к сторонней оценке деятельности университетов в Нидерландах: «Получая автономию, университеты берут на себя ответственность за качество обучения и научных исследований. Ярким примером в этом отношении являются университеты Нидерландов, которые декларировали, что качество образования — это их собственная задача и обязанность, и что инспекторские службы должны ограничить свою деятельность оценкой общих достижений университетов в этой области. “Совет со стороны равного с университетом органа, а не контроль администратора” — таково кредо нидерландских университетов.(— Из: А.И. Галаган. Проблемы... Ibid., с. 4.

� Ср: «Here again the principle of subsidiarity must be respected: a community of a higher order should not interfere in the internal life of a community of a lower order, depriving the latter of its functions, but rather should support it in case of need and help to coordinate its activity with the activities of the rest of society, always with a view to the common good [Здесь снова должен уважаться принцип субсидиарности: объединение более высокого уровня не должно вмешиваться во внутреннюю жизнь объединения более низкого уровня, лишая его функций, а скорее должно поддержать его в случае потребности и помогать координировать его деятельность с действиями остальной части общества, всегда с целью к общему благу].». (Cfr. John Paul II, Lettera Enciclica Centesimus Annus, in «Acta Apostolicae Sedis», 83 (1991), n. 48.) — Цит. по: The collection of quotes on the topic of governance on: � HYPERLINK "http://www.coe.int/Default_EN.htm/Collection_EN.htm" ��http://www.coe.int/Default_EN.htm/Collection_EN.htm�.

Т.е. даже на иерархию такой общепризнанный авторитет, как Иоанн Павел II, накладывает ограничение принципом субсидиарности относительно влияния «верхних этажей» власти на «нижние».

� «Федеральное правительство несет ответственность за основное финансирование; ресурсы распределяются на основе контрактов. Двадцать процентов от распределения бюджета должны быть основаны на [нормативных] показателях.((Перевод В.П.) — Из: Hans Pechar. Ibid. P. 10.

� Эта проблема также известна, ср., наприм.: «...одним из важнейших компонентов университетского мироощущения продолжает и ныне оставаться так называемый кризис первоочередности, обусловленный необходимостью выработки в сознании и поведении каждого студента справедливого отношения ко всем членам общества, отказа от неперспективных, затратных и эгоистически-потребительских моделей социальной и экономической жизни. Этот кризис порожден, по выражению известного в США специалиста по проблемам современного высшего образования проф. Дж. Перкинса (Перкинс Дж. Пять кризисов в университетах западного мира. // Диалог США. 1976. 3. С. 8.), шизофренической дилеммой, до сих пор не нашедшей своего разрешения, а именно, в чем ценность университета: в том ли, чтобы служить нейтральной ареной приобретения знаний и проведения интеллектуальных дискуссий, или же в том, чтобы стать рычагом общественных реформ.(— Из: Александр Кубышкин. Розы и тернии Академа (или некоторые проблемы коммуникации в свободно структурированном пространстве американского университета) // � HYPERLINK "http://www.prof.msu.ru/publ/�book5/c5_2_8.htm" �http://www.prof.msu.ru/publ/�book5/c5_2_8.htm�.

� В приведенном виде схематизация идеи Нового Университета как ‘Инстанции Природы Всего’ оформилась в основном благодаря понятиям ‘власть’ и ‘инстанция власти’, заданным в книге: Рифат Шайхутдинов. Охота на власть. М., ММАСС, 2005. // � HYPERLINK "http://www.provlast.ru" ��http://www.provlast.ru�.

� Это понималось (не восходя к основаниям) и ранее: «c) Higher education should enhance its contribution to the development of the whole education system, notably through improved teacher education, curriculum development and educational research. [с) Высшее образование должно расширить свое участие в развитии всей системы образования, особенно через улучшение образования преподавателей, развитие учебных планов и учебные исследования (перевод В.П.)].(— Из: Missions and Functions of Higher Education. Article 6. // World Declaration on Higher Education… Ibid. P. 23.

Теперь место Нового Университета задано на схеме (см. Приложение 1). Далее схема используется уже в качестве методологического основания. Ее соотносят с движением в нужных целях, и она организует интерпретации отношений заданных на схеме позиций для создания полезных и адекватных смыслов, например, таких, как представленный в приведенной цитате из «World Declaration on Higher Education...(.

� Автор не стремится здесь к выдумыванию псевдоидей, но старается современными средствами компактно и четко выразить суть проблемы, улавливаемую многими исследователями и разбросанную по многим источникам: «Там, где одни сомневаются в их (университетов) разумности, полезности и функциональности, других тревожит: сумеют ли университеты сохранить свою афункциональность и внеполезность и окажутся ли в состоянии, критикуя сами основания рациональности, стать не неразумной, а внеразумной институцией. <…> "высшая" цель (которая в других географических регионах есть автономия чистой науки, основанная на любви к истине и самодвижении познающего себя духа, а также на самодвижении “образующегося-образовывающегося” молодого человека) в болгарской ситуации оказывается неотличимой от прикладной административной цели. Первоначально даже в мечтах, даже в проектах и предварительных юридических документах, касающихся будущего болгарского университета, не предполагалось, чтобы вышеназванное заведение явилось институцией высшей духовной сферы и именно поэтому обладало бы гумбольдтовской автономией.(— Из: Александр Кьесев. Ibid.

� Подобная точка зрения уже высказывалась и ранее: «...с середины ХХ века начинает оформляться университет, ориентированный на получение проектного знания и разрешающий проблему соотнесения объектов традиционного естественно-научного знания и объектов деятельности. Университет нового цикла связан с получением знаний о человеческом мире как мире мышления и деятельности. Но как таковые они могут сложиться только в том случае, если через них будет пропущена и в столкновении преобразована европейская, а возможно, и восточная традиция образования и науки.(— Из: В.А. Никитин. К представлению об исторических циклах университетского образования. // Вопросы методологии № 2-91, с. 67-68.

� Если действительно кто-то это помнит. Как утверждает Сергей Квит: «...Гумбольдт не ставит на первое место задачу воспитания молодежи как таковую. В соединении “объективной науки и субъективного образования” главным измерением для него остается наука. До сих пор академическое сообщество студентов и преподавателей является добровольным объединением именно ради развития науки.(— Из: Сергей Квит, Ibid.

� См., например: Global University Network for Innovation. Higher Education in the World 2007: Accreditation for Quality Assurance: What Is at Stake? Basingstoke, UK: Palgrave-Macmillan, 2007. 415 pp.

� Об использовании идеологии и политики ‘хозяйственной дипломатии’ см.: В. Проскурнин. Экспрессом шесть часов? Многовато будет... // «День(№ 128 от 19.07.02, Киев (в редакционном сокращении), а также на сайте � HYPERLINK "http://www.circle.ru:10125/personalia/prosk/vap02a.zip" ��http://www.circle.ru:10125/personalia/prosk/vap02a.zip� (без сокр.).

� На наш взгляд, близкая по духу идея имеет устойчивую реализацию в австрийской политической практике: так, Hans Pechar указывает на «австрийскую традицию политики согласия((«Austrian tradition of consensus politics(), принесшую хороший результат в 1998 при разработке нового проекта реформы высшей школы коалиционным правительством, состоявшим из социальных демократов и консерваторов. Очень важная для нашего дискурса специфическая черта этой политики состоит в том, что «она позволяет оставлять достаточное пространство для дебатов и переговоров((«it left sufficient room for debate and negotiations(). См.: Hans Pechar. Ibid. P. 8.

� Еще одна значимая специфика ‘хозяйственной дипломатии’ (предположительно, и австрийской ‘политики согласия’) состоит, на наш взгляд, в принципе ‘рефлексивного замедления’, очень емко и точно выписанном советским/российским архитектором и методологом А.Г. Раппапортом — см.: А.Г. Раппапорт. Рефлексивное замедление. // � HYPERLINK "http://shh.neolain.lv/seminar14/alm6rapoport.htm" ��http://shh.neolain.lv/seminar14/alm6rapoport.htm�.

� Ср.: «Главным двигателем реформ являются твердая реформаторская позиция и энтузиазм ректора.(— Из: Система управления в секторе высшего образования: сравнительный анализ и возможные варианты стратегии для Российской Федерации. // Всемирный банк, Национальный фонд подготовки кадров. (Серия «Актуальные вопросы образовательной политики»). М.: ООО «ТОРГТРАСТ», 2005. С. 83. // � HYPERLINK "http://194.84.38.65/files/esw_files/edu004-full-rus.pdf" ��http://194.84.38.65/files/esw_files/edu004-full-rus.pdf�.

� Именно подобные вопросы делают возможной подлинную легитимацию университета, о чем и пишет проф. А. Кьесев: «В современном обществе предполагается, что университет представляет собой такое место, где возможна постановка вопросов — таких, как, например, “что есть смысл”, “что есть этос”, “что есть истина”, “что есть разум”, “что есть существование” — т. е. вопросов о сути существования, о возможности познания, о различных частных видах и формах этого познания. Иными словами, речь в данном случае идет о специфической и содержательной самолегитимации, а не о социальном убеждении “внешних” значимых актеров. С этой точки зрения, университет является легитимным потому, что он в состоянии осуществить то, чего любая другая общественная институция не может выполнить, — это место, где в уединении или сократических дискуссиях исследуется и преподается истина (и под этим углом зрения оказывается безразличным, признает ли его кто-либо извне в качестве значимого или нет, классическая университетская идеология воспринимает истину как высшую цель в себе, а не нечто, в чем кто-либо должен быть убеждаем, будь это даже само болгарское общество).(— Из: Александр Кьесев. Ibid.

� «Высшие учебные заведения хотят пользоваться конвергенцией — в частности, в общих понятиях, общедоступных в данной предметной области вне границ — и иметь дело с разнообразием как с активом...(— Из: Формирование будущего (Shaping the future) // Саламанка, 29-30 марта 2001 года. // Болонский процесс в документах и статьях (Сорбонна-Болонья-Саламанка-Прага). Сост. Е.В. Шевченко. СПбГТУ. 2001. Сс. 33-42.

� Ср.: «Первая реальность, в которой общественность обретает свое существование, или мир человеческий, — это разговор; и важная для нас область существования современного профессионала как человека в первую очередь задается дискуссией.» — Из: В.А. Проскурнин. Современные ориентиры высшего инженерного образования… Ibid.

� Как могут быть устроены такие «большие((и «ничьи() игры, можно было бы взвешенно судить по известной практике подготовки, организации и проведения ОДИ — см., например: Щедровицкий Г.П., Котельников С.И. Организационно-деятельностная игра... Ibid.; А.П. Зинченко. Игровая педагогика. Тольятти, Международная академия бизнеса и банковского дела, 2000.

_1341650113.doc

ДУХОВНЫЙ МИР�ПРИРОДЫ ВСЕГО

миры

власть

институты

© Концепция миропорядка как универсума образования

образовательные �русла — универсуматоры:

вузы

колледжи

школы

«коридорное образование» etc.

семья

…

право

новый �университет

церковь

сквозные транзиты сетевых коммуникаций

инстанции природы

партисипативная игра

управление

политика

