
Особенности процесса интернализации 
в мировой системе высшего образования
А. А. Кузьмина

Московский государственный университет экономики, статистики 
и информатики (МЭСИ), г. Москва

AKuzmina@mesi.ru
На современном этапе развития мирового высшего образования появляются признаки целостности, автономности по отношению к экономическим, политическим и другим мировым социальным системам. Базой для этих процессов становится наличие универсальных норм академической свободы, традиционно регулирующих деятельность классических университетов, и приобретающие все большее нормативное значение для национальных образовательных систем международные конвенции, всемирные декларации, принимаемые на международных форумах, определяющие перспективы развития высшего образования и добровольно принимаемые к исполнению всеми присоединившимися странами. Этот тип нормативной регуляции, безусловно, не имеет ничего общего с административным управлением. Формируется мировая система высшего образования ассоциативного типа, административно не регулирующая, но идеологически определяющая парадигму развития всех образовательных систем – национальных, региональных и международных.

Мировая система высшего образования обладает таким признаком системности, как устойчивость, достигающаяся вследствие постоянного воспроизводства структурных элементов, кадров и норм, регулирующих ее функционирование. Причем устойчивость предполагает постоянное развитие системы высшего образования, ее приспособление к меняющимся условиям современного мира. Рыночные механизмы, содействуя конкуренции, могут повышать эффективность высшего образования лишь при определенных условиях (наличии конкурентной среды, адекватной информации о вузах и др.). Но в сфере высшего образования концентрация учебных заведений значительно выше, чем на других уровнях образования, что затрудняет создание конкурентной среды. Концентрация производителей приводит к возникновению локальной монополии, что вместе с ограничениями мобильности (вследствие трудностей получения необходимых финансовых ресурсов и т. д.) препятствует росту эффективности высшего образования. 
Интернационализация высшего образования представляет собой объективный, динамично развивающийся процесс (табл.). На текущем этапе развития интернационализация высшего образования приобретает черты качественно нового этапа – интеграции, о чем свидетельствует появление соответствующей политико-правовой надстройки интеграционных мер. По своему содержанию интеграция высшего образования представляет собой всемерное сближение национальных образовательных систем, их взаимодополняемость, превращение высшего образования в мировую социальную систему. Следует сразу оговориться, что интеграция мировой системы высшего образования – это процесс объединения, а не само объединение [2]. В реальной действительности наблюдаются контуры системы, порождающей как достижения, так и проблемы, и противоречия.
Мировую систему высшего образования можно охарактеризовать как открытую социальную систему с нежесткой связью между элементами, системностью самих элементов и вариативностью нормативной регуляции. Вместе с тем она отвечает основным признакам системности. Мировое высшее образование представляет собой множественность взаимосвязанных элементов разного уровня и характера. К ним следует отнести образовательные учреждения, которые устанавливают прочные связи с зарубежными партнерами и организациями, отдельные национальные и региональные системы, вырабатывающие общую стратегию развития для всего мира под эгидой ЮНЕСКО и ООН, и различные международные образовательные организации и ассоциации, способствующие объединению мирового высшего образования в единую систему.

Таблица
Мотивы интернационализации образования

	Экономические
	Социально-политические
	Академические

	Увеличение дохода

Развитие современных деловых, предпринимательских тенденций 

Производственная диверсификация 
	Подготовка студентов для мира в условиях глобализации 

Управление социально-разнообразными группами населения

Профобразование, включающее понимание разных культур

Помощь развитых стран (социальная ответственность)
	Международное исследовательское сообщество 

Универсальные знания как философия либерального образования

Знание иностранных языков и культур


Расширение экспорта образовательных услуг в последние десятилетия вошло в число наиболее важных приоритетов государственной политики таких стран, как Великобритания, Франция, Германия, США, а с недавнего времени – Австралия и Китай. Причин здесь несколько. Во-первых, подготовка специалистов для зарубежных стран становится одной из наиболее выгодных статей экспорта. Во-вторых, подготовка специалистов для других стран – это содействие реализации геополитических и экономических интересов страны. В-третьих, стремление привлечь иностранных студентов подталкивает вузы к реформированию системы подготовки специалистов с учетом требований мирового рынка труда, повышению качества обучения, разработке новых учебных программ и курсов с «включением международных компонентов», обеспечивающих подготовленность выпускников к работе в условиях глобальной экономики, и, в конечном итоге, превращению национальных университетов в международные научно-образовательные комплексы. 
В-четвертых, стремление стран-экспортеров образования (в особенности США, Германии и ряда других стран) использовать лучших иностранных выпускников для развития экономики и науки своих стран. Исходя из этого, правительства государств оказывают серьезное содействие своим вузам, стимулируют их деятельность по привлечению иностранных студентов.

Конкуренция между университетами перемещается на международный уровень. Важными становятся позиционирование, брендинг, маркетинг, поиск своей идентичности, которая в дальнейшем станет их международной торговой маркой. Интернационализация влияет на все аспекты университетской жизни. Университеты, в которых учится большое количество иностранных студентов, обычно считаются престижными, их престиж связан с высоким качеством преподавания в определенной академической дисциплине. Многие вузы пытаются совместить набор иностранных студентов с расширением предложения своих образовательных услуг на перспективных рынках, организуя зарубежные отделения и филиалы, полностью подчиняющиеся основному учебному заведению. Если страна, в которой расположен филиал, юридически признает иностранный диплом, то студенты могут обучаться по программе иностранного вуза от начала и до самого выпуска. Контроль качества осуществляют как национальные, так и международные агентства. 
Наиболее известной национальной организацией, признанной на международном рынке образования, в США является Глобальный альянс транснационального образования – Global Alliancefor Transnational Education (GATE), который занимается сертификацией качества образовательных программ транснационального образования, программ вузов одной страны, которые предлагаются на рынке других стран. В Великобритании это Quality Assurance Agency (QAA) – Агентство по обеспечению качества, которое проводит регулярные аттестации всех английских вузов, а также аккредитует все международные программы, в которых участвуют английские вузы, если присуждаются их дипломы и степени. Европейский совет по бизнес-образованию (European Council for Business Education, ECBE, штаб-квартира в Женеве, Швейцария) является филиалом Международной федерации бизнес-образования (США) и также предлагает систему аккредитации школ бизнеса. Модель аккредитации стандартна по компонентам, ее прошли некоторые российские негосударственные вузы, например Международный университет в Москве. Наиболее престижной системой аккредитации является Accredited Master of BusinessAdministration (AMBA, Великобритания), которая аккредитует программы мастера делового администрирования английских и зарубежных вузов.

Австралия и Новая Зеландия начали проводить политику «наращивания доходов». Это означает, что к высшему образованию здесь стали относиться как к отдельному виду индустрии, в рамках которой необходимо обеспечить учащимся полный набор образовательных услуг. Продвижение по этому пути позволило Австралии и Новой Зеландии занять достойное место на международном рынке образовательных услуг, предлагая качественное образование по низким, по сравнению с американскими, ценам. Способствуют изменению мирового рынка образовательных услуг и такие страны, как Китай, Индия и Сингапур. Здесь рассматривают обучение своих студентов за рубежом только как способ обеспечить высококвалифицированными национальными кадрами свои собственные университеты. 

Для позиционирования университетам важно создать международную сеть, но это требует затрат и соответствующей координации и управления процессом. Двигатель интернационализации – информационные технологии, но их надо постоянно обновлять, что требует финансовых затрат и человеческих ресурсов, инвестирования в инфраструктуру. Международное сотрудничество меняет свои формы и виды деятельности, накапливая потенциал для решения триединой задачи: достижения такого уровня высшего образования, который соответствовал бы потребностям современного международного социума; выравнивания уровня национальных образовательных систем; подготовки квалифицированных кадров для национальной экономики. В этих условиях возрастают роль и значение международных организаций, фондов и программ в области образования и науки.
Образовательные учреждения все активнее включаются в конкурентную борьбу за привлечение на учебу иностранных граждан. Обучение иностранцев становится действенным фактором стимулирования экономического роста. По данным Международного бюро ЮНЕСКО по образованию, свои образовательные услуги для иностранцев предлагают многие тысячи высших учебных заведений из 129 государств, хотя основная конкуренция происходит, как правило, между наиболее развитыми странами Западной Европы и Северной Америки, а также Австралией и Японией [6]. Большинство европейских стран имеют постоянный приток студентов из своих бывших колоний. Например, значительная часть молодежи из стран Латинской Америки стремится получить диплом в университетах США и Канады. 

Существует множество разнообразных моделей и примеров успешных совместных образовательных программ и нет какой-либо одной идеальной модели партнерства. Вместе с тем ключевым критерием совместных программ является то, что они базируются на совместной разработке и осуществлении интегрированных учебных планов. При этом элемент международной мобильности является встроенным и обязательным для профессионального высшего образования, завершающимся получением совместной степени. 

Общие тенденции создания и развития совместных образовательных программ находят свое отражение и в высшем образовании России, хотя в достаточно скромных масштабах и специфических формах. Современные совместные программы российских вузов с зарубежными партнерами не являются до сих пор элементом долгосрочной государственной образовательной политики. Они создаются по инициативе отдельных университетов в результате установления ими прямых контактов с зарубежными партнерами. Одна из главных трудностей для анализа подобных программ – отсутствие систематической и достаточно полной информации о них в центральных органах образования, а иногда и на сайтах самих университетов. Для российской высшей школы это один из каналов вхождения в сети ведущих мировых университетов и регулярного сотрудничества с ними, обеспечивающего реальную интеграцию российских вузов в международное пространство высшего образования.

Развитие интернационализации высшего образования создает предпосылки для более тесного международного сотрудничества университетов на институциональной основе. Университеты не только одной страны, но и разных стран начинают объединять свои усилия в разработке и реализации образовательных программ разного типа и уровня. Подобная деятельность университетов обычно определяется как деятельность по разработке и реализации совместных учебных программ, когда стороны принимают на себя общие обязательства по поводу целей программы, ее учебного плана и организации, о присваиваемых степенях. Речь идет о развитии во всем мире в последние годы совместных программ различного типа, прежде всего программ совместных или двойных дипломов, которые представляют наиболее тесную форму взаимодействия университетов в самом научно-образовательном процессе. Последние создают новые возможности синергии образовательных культур, роста качества образовательных программ, их привлекательности и конкурентоспособности, а на их основе – нового этапа развития сотрудничества университетов на институциональном уровне, когда международный элемент академической мобильности студентов и преподавателей становится встроенным, внутренним элементом самой программы. 

Список литературы

1. Кузьмина А. А. Процессы интернализации рынка образовательных услуг // Международный журнал экспериментального образования. 2012. № 7. С. 88–89.

2. Лиферов А. П. Интеграционные процессы в мировом образовании: основные тенденции // Международный журнал по проблемам образования. 1999. С. 50.

3. Сагинова О. В. Трансформационные процессы в высшем образовании. М.: Палеотип, 2005. 272 с. 
4. Сагинова О. В. Модели создания вузами потребительской ценности // Вестник Самарской государственной экономической академии. 2005. № 1. С. 16–20. 
5. Kuzmina A. A. European higher education area: Russia on the international market of educational services // International journal of applied and fundamental research. 2011. № 6. Р. 49–51. 

UNESCO Statistical Yearbook. Paris, 2005. Р. 11.
