PAGE
1

А.В.Кузьмина – заместитель председателя Комитета Государственной Думы по делам общественных объединений и религиозных организаций, кандидат философских наук
Тел./факс: 8-495-692-33-53

Эл. почта: kuzmv@duma.gov,ru
К вопросу о правоприменительных интересах субъектов современных образовательных отношений

Степень эффективности права определяется многими объективными условиями и субъективными факторами, среди которых особую актуальность в наших современных российских условиях имеет качество, системность законодательной базы, оперативность законотворческого процесса и наличие действенных механизмов правоприменения.

Данный тезис весьма актуален применительно к детерминантам эффективности реализации отечественного образовательного законодательства.

У нас есть основания для предположений о том, что за последние десятилетия в России сложилось национальное образовательное законодательство, в главном и в основном, отвечающее признакам системности, логичности, непротиворечивости, демократизма.

Содержание, структура федерального образовательного законодательства всем нам хорошо известны, известны и планы перспективной законотворческой деятельности в этом направлении. С высокой степенью вероятности, они будут реализованы.

Но системный и интенсивный законотворческий процесс в сфере образовательного законодательства создает лишь некую универсально-правовую основу для модернизации отечественного профессионального образования. Сам же процесс качественных образовательных модернизаций, его этапная успешность обуславливается не только наличием правовой основы, но прежде всего, содержанием комплексной, оперативной, качественной, правоприменительной деятельностью субъектов образовательных отношений всех видов и уровней.

Успешная правоприменительная практика - наиболее актуальный ресурс модернизации профессионального образования.

В теории и в практике образовательного менеджмента доминируют представления о том, что главными субъектами правоприменительной деятельности являются руководители образовательных учреждений, а условием ее успешности выступает их профессиональная компетентность, корпоративная, социальная ответственность.

С подобными представлениями можно согласиться лишь отчасти. С нашей точки зрения, ядро механизма качественного, эффективного применения образовательного законодательства, причем как национального, так и международного, образуют правоприменительные интересы субъектов образовательных отношений, как представителей стратегического менеджмента вузов, других образовательных учреждений, так и обучаемых, их родителей, преподавателей, работодателей, персонала федеральных и местных органов управления образованием.

К сожалению, само понятие «правоприменительный интерес» выведено за пределы актуального профессионального терминоведения. К тому же, в юридических, в иных социально-гуманитарных науках не сложились универсально приемлемые представления о содержании данного феномена.

С далеких времен в механизме правоприменительной деятельности центральное место отводится волевому ресурсу. Подобный традиционный подход доминирует и поныне. Как отмечал известный отечественный правовед Д.А.Керимов, «…ни потребности, ни интересы, ни установки, ни цель не составляют и составлять не могут сущности права по той причине, что являются в своей основе и характере пассивными формами сознания, в то время как воля, выраженная в праве, является активной, практической силой… именно воля, как предметный, действенный, активный вид сознания, как соединение потребности, интереса, установки и цели с действием выступает творцом, ядром права, фактором его реализации».1

Не умаляя воли волюнтаризма, активного правоприменителя, особенно если он является персонифицированным носителем властно- управленческого потенциала, стоит заметить, что, в системах гуманизированных правоотношений, к разряду которых относятся правовые образовательные отношения, складывающиеся в демократических сообществах, созидательный потенциал ассоциируется с развитыми правоприменительными интересами.

Дефицит правоприменительных интересов, а не дефицит ресурсов образовательного законодательства - наша наиболее острая и актуальная проблема.

Известно, что 19 сентября 2003 г. в Берлине Россия присоединилась к европейскому правовому проекту по гармонизации унификации систем образования, в рамках Болонского процесса, что существенно расширяет нормативную правовую диспозиционную основу образовательных модернизаций. Но многие субъекты образовательного бытия не спешат осваивать правила правомерного поведения.

Следует обратить особое внимание на неразвитость правоприменительных интересов трех наиболее массовых субъектов отечественного образования - обучаемых, преподавателей, представителей легитимных общественных структур, созданных в учебных заведениях, включая работодателей, родителей, персоналий, представляющих органы власти, общественные женские, религиозные, молодежные объединения и организации.

Прежде чем выделить конкретные точки неадекватных правоприменительных интересов субъектов образовательных отношений, сформулируем авторское видение их сущности.

Латинское слово «интерес» ассоциируется с чем-то привлекательным, значимым, ценным. Интерес - это модификатор поведения (действия или бездействия). Правоприменительный интерес - это личностная установка сознания по поводу актуальности, значимости правового поведения, а в ____________

 1. Керимов Д.А. Избранные произведения в 3 т. Т.2, - М., 2007, с.224
нашем случае, установка на реализацию действующего образовательного законодательства, каждая норма которого органично включает формально-определительные правила поведения, диалектическое единство прав и обязанностей участников правоотношений в сфере образовательного законодательства.

К сожалению, в конкретных механизмах формирования и реализации правоприменительных интересов в российском образовательном пространстве накопилось множество противоречий и проблем, требующих внимания и законодателей, и образовательного менеджмента, и исследователей образовательного бытия.

Выделим, с нашей точки зрения, наиболее актуальные и острые из них:

1. Среди субъектов образовательных отношений, да и в целом общественном сознании населения не проявляется адекватного интереса к реализации тех норм образовательного законодательства, которые сориентированы на развитие его качественных параметров.
Доминируют интересы к форме, к образовательной атрибутивности.

Во многих случаях правоприменительные отношения субъектов образовательных отношений различного уровня центрированы на зачетные единицы, на приложения к диплому, на ступенчатость образования, на предметно-дисциплинарную формалистику и т.д.

Хотя очевидно, что уже существующее образовательное законодательство позволяет нам концентрировать интересы всех участников образовательного процесса на ценности содержания образования, в структуре которого важен не сам диплом или общеевропейское приложение к нему, а компетентность выпускника, приращенный за годы обучения социокультурный ресурс. Подобный правоприменительные интерес следует формировать и в семье, и среди педагогов, учащихся образовательных школ, и в системе профессионального образования. Следует также возрождать интерес к содержанию постдипломного дополнительного образования, где пока также доминируют атрибутивно-количественные установки, интересы к форме.
2. В структуре правоприменительных интересов субъектов образовательных отношений просматривается тенденция дисбаланса между диалектическим единством образовательных прав и образовательных обязанностей. Причем, в одних случаях, одни субъекты чрезмерно «обременены» правами без надлежащих обязанностей, другие действительно обременены грузом обязанностей. Это очень серьезная и глубинная проблема, предопределенная, вероятно, ментальными ресурсами правового нигилизма и скептицизма.

Нам очень трудно соединить правоприменительный интерес с нашими образовательными обязанностями как нравственного, так и правового характера. В нашем сознании с трудом укладывается смысл формул «интерес студента к своим образовательным обязанностям», «интерес профессора к своим образовательным обязанностям». Обязанности - не интересны. Подобный эгоизм, в том числе и в сфере правосознания участников образовательных отношений - явление далеко не конструктивное.
3. Низкая результативность правоприменительной деятельности в сфере образовательных отношений, во многих случаях, предопределяется низким уровнем правоприменительной культуры, явной недооценкой себя как полноправного субъекта образовательной реальности. Многие учащиеся, студенты, аспиранты, родители, да и преподаватели смирились со статусом объекта правоприменения.

Не преодолев эту тенденцию субъект-объектных отношений, мы вряд ли обеспечим воспроизводство адекватных временных правоприменительных интересов как базового условия успешной реализации отечественного и международного образовательного законодательства.
