

**Meždunarodnyj
naučno-issledovatel'skij
žurnal**

**ISSN 2303-9868
ПИ № ФС 77 - 51217**

www.research-journal.org
(с) Оформление типография «Литера»
(с) Авторы статей

**НАУЧНЫЙ
ЖУРНАЛ**

**№7(7) 2012
Часть 2.**

За достоверность сведений, изложенных в статьях, ответственность несут авторы. Полное или частичное воспроизведение или размножение, каким бы то ни было способом материалов, опубликованных в настоящем издании, допускается только с письменного разрешения авторов.

ОГЛАВЛЕНИЕ

ЭКОНОМИЧЕСКИЕ НАУКИ	4
АНАЛИЗ ЕВРОПЕЙСКОГО ОПЫТА УПРАВЛЕНИЯ ОТХОДАМИ НА ПРИМЕРЕ ШВЕЦИИ	4
БЕНЧМАРКИНГ КАК НАПРАВЛЕНИЕ ПОВЫШЕНИЯ КОНКУРЕНТОСПОСОБНОСТИ ПРЕДПРИЯТИЯ. ЗАРУБЕЖНЫЙ ОПЫТ	5
ПРОБЛЕМЫ РАЗВИТИЯ ИНФРАСТРУКТУРЫ ИННОВАЦИЙ КАК ЧАСТИ НАЦИОНАЛЬНОЙ ИННОВАЦИОННОЙ СИСТЕМЫ В РОССИИ И ЗА РУБЕЖОМ	6
THE EXPERIENCE OF THE STRATEGY TOOLS IMPLEMENTATION: CHINA AND RUSSIA	10
СТРОИТЕЛЬСТВО – ОДНА ИЗ ОСНОВНЫХ ОТРАСЛЕЙ ДЕЯТЕЛЬНОСТИ МАЛОГО БИЗНЕСА	11
СТРОИТЕЛЬНЫЕ ПРЕДПРИЯТИЯ НА ПОРОГЕ НОВОГО ЭТАПА РЕСТРУКТУРИЗАЦИИ	12
К ВОПРОСУ О САМОЗАНЯТОСТИ	13
СМЫСЛОВЫЕ ЗНАЧЕНИЕ ПОНЯТИЯ «ПОТЕНЦИАЛ»	14
ФОРМИРОВАНИЕ И ОСОБЕННОСТИ УПРАВЛЕНИЯ ВНУТРЕННИМИ ПОТОКАМИ КАПИТАЛОВ ТНК	15
ФОРМИРОВАНИЕ СТРАТЕГИЧЕСКОЙ ГИБКОСТИ ПРЕДПРИЯТИЯ	17
ФИЛОСОФСКИЕ НАУКИ	19
К ВОПРОСУ О ПРАВОВЫХ ОСНОВАНИЯХ СОПРОТИВЛЕНИЯ ЗЛУ СИЛОЙ В ТЕОРИИ И.А. ИЛЬИНА	19
ОСОБЕННОСТИ ФОРМИРОВАНИЯ ЛИЧНОСТИ И УРОВНЕВАЯ КОНЦЕПЦИЯ ГЛОБАЛИЗАЦИИ	21
ФИЛОЛОГИЧЕСКИЕ НАУКИ	22
РОЛЯ АПЕЛЯТывАЎ У ФАРМРАВАННІ ЎЛАСНЫХ НАМІНАЦЫЎ ТУРЫСТЫЧНЫХ АБ'ЕКТАЎ МАЗЫРШЧЫНЫ	22
СИСТЕМНО-СТРУКТУРНЫЙ ПОДХОД К ОРГАНИЗАЦИИ КОММУНИКАТИВНОГО ДИАЛОГА	23
ПРОБЛЕМА НРАВСТВЕННОСТИ В ДРАМАТИЧЕСКИХ ПРОИЗВЕДЕНИЯХ АЛЕКСАНДРА ПРТТЫ	24
THE NEW DEVELOPMENT IN THE FOREIGN LANGUAGES TRAINING (FLT) SYSTEM FOR YOUNG LEARNERS IN THE RUSSIAN EDUCATIONAL SYSTEM (RETROSPECTIVE ANALYSES)	25
А. Н. МАЙКОВ: ВОСПОМИНАНИЯ А.М.ФЕДОРОВА (ПО НЕОПУБЛИКОВАННЫМ МАТЕРИАЛАМ АРХИВА РУССКОГО ЗАРУБЕЖЬЯ)	28
ВОПРОСЫ ЛИНГВОПЕРСОНОЛОГИИ В СОВРЕМЕННЫХ ИССЛЕДОВАНИЯХ	29
ПРОДУКТИВНЫЕ ВТОРИЧНЫЕ ГЛАГОЛЬНЫЕ ПРЕФИКСЫ В РУССКОМ ЯЗЫКЕ (ПО ДАНЫМ ПСИХОЛИНГВИСТИЧЕСКОГО ЭКСПЕРИМЕНТА)	31
ЮРИДИЧЕСКИЕ НАУКИ	32
PUBLIC ORDER AS A CATEGORY OF NATIONAL AND INTERNATIONAL PRIVATE LAW	32
ТЕХНОЛОГИЧЕСКОЕ РАЗВИТИЕ Г.ДЗЕРЖИНСКА КАК ЗАЛОГ ЭФФЕКТИВНОСТИ РЕАЛИЗАЦИИ ПЕРСПЕКТИВНОГО ВИДА УГОЛОВНОГО НАКАЗАНИЯ – ПРИНУДИТЕЛЬНЫХ РАБОТ	36
ИЗУЧЕНИЕ ФРАНЧАЙЗИНГА В РОССИИ, РАССМОТРЕНИЕ ЕГО КАК РЕАЛИЗАЦИЯ МАЛОГО И СРЕДНЕГО БИЗНЕСА	38
МЕЖДУНАРОДНЫЙ ТЕРРОРИЗМ КАК ГЛОБАЛЬНАЯ ПРОБЛЕМА	39
ПЕДАГОГИЧЕСКИЕ НАУКИ	40
МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ПО ОРГАНИЗАЦИИ И ПРОВЕДЕНИЮ ЛАБОРАТОРНЫХ ЗАНЯТИЙ ПО ФИЗИКЕ	40
МЕТОДИКА РАБОТЫ НАД СОЧИНЕНИЕМ-РАССУЖДЕНИЕМ НА ЛИНГВИСТИЧЕСКУЮ ТЕМУ	42
ДИФФЕРЕНЦИРОВАННЫЙ ПОДХОД К ДЕТАМ С РАЗНЫМ ТИПОМ ТЕМПЕРАМЕНТА В УСЛОВИЯХ ДОШКОЛЬНОГО ОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ	45
ВЫБОР ПРИОРИТЕТНЫХ НАПРАВЛЕНИЙ РАЗВИТИЯ РЕСУРСОВ ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ УЧРЕЖДЕНИЙ ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ ДЕТЕЙ	46
ПОСТРОЕНИЕ СТРУКТУРНО-ФУНКЦИОНАЛЬНОЙ МОДЕЛИ ОЦЕНИВАНИЯ НЕКОГНИТИВНЫХ РЕЗУЛЬТАТОВ ОБРАЗОВАНИЯ ОБУЧАЮЩИХСЯ В УСЛОВИЯХ ПРОФИЛЬНОЙ ШКОЛЫ	48

ЛИЧНОСТНО-ОРИЕНТИРОВАННЫЙ ПОДХОД К ОБУЧЕНИЮ МЛАДШИХ ШКОЛЬНИКОВ...	50
ПОДГОТОВКА ЭКСКУРСОВОДОВ В УСЛОВИЯХ ДЕТСКОГО ДОМА: ОПЫТ РЕАЛИЗАЦИИ ИННОВАЦИОННОГО ПРОЕКТА	51
ИНТЕГРИРОВАННЫЙ ПОДХОД КАК ФАКТОР СОВЕРШЕНСТВОВАНИЯ ПРОФЕССИОНАЛЬНОЙ ПОДГОТОВКИ БУДУЩИХ ПЕДАГОГОВ.....	53
ИСПОЛЬЗОВАНИЕ ВЕБ-КВЕСТ – ТЕХНОЛОГИИ В ПОДГОТОВКЕ БАКАЛАВРОВ ПО НАПРАВЛЕНИЮ «ПСИХОЛОГО-ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ»	57
ПРОЦЕСС ГУМАНИЗАЦИИ ОБРАЗОВАНИЯ И МНОГОФАКТОРНОСТЬ ПЕДАГОГИЧЕСКИХ ЯВЛЕНИЙ В СИСТЕМЕ ПОСЛЕДИПЛОМНОГО ОБУЧЕНИЯ ПРОВИЗОРОВ	59
О НОВОЙ ЭЛЕКТРОННОЙ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЕ «СОВРЕМЕННЫЙ РУССКИЙ ЛИТЕРАТУРНЫЙ ЯЗЫК» *.....	61
ПОВЫШЕНИЕ ЭФФЕКТИВНОСТИ САМОСТОЯТЕЛЬНОЙ РАБОТЫ СТАРШЕКЛАССНИКОВ СРЕДСТВАМИ КОМПЬЮТЕРНОЙ ОБУЧАЮЩЕЙ СИСТЕМЫ.....	62
ФОРМИРОВАНИЕ КОМПЕТЕНЦИИ УЧАСТНИКА МЕЖЭТНИЧЕСКОЙ КОММУНИКАЦИИ У СТУДЕНТОВ СПЕЦИАЛЬНОСТИ «РЕКЛАМА».....	63
ПОДГОТОВКА ОРГАНИЗАТОРОВ РАБОТЫ С МОЛОДЁЖЬЮ КАК ПРИОРИТЕТНОЕ НАПРАВЛЕНИЕ РЕАЛИЗАЦИИ ГОСУДАРСТВЕННОЙ МОЛОДЁЖНОЙ ПОЛИТИКИ	64
ЗНАЧЕНИЕ ДИДАКТИЧЕСКОЙ ИГРЫ В ОБУЧЕНИИ МЛАДШИХ ШКОЛЬНИКОВ	65
МЕДИЦИНСКИЕ НАУКИ	66
ВЗАИМОСВЯЗЬ МЕЖДУ ГЕНДЕРНЫМИ РАЗЛИЧИЯМИ В АСИММЕТРИИ КОЛЕННЫХ СУСТАВОВ И ВОЗРАСТОМ	66
ТРУДНОСТИ ДИАГНОСТИКИ СИНДРОМА DIGEORGE В ПРАКТИКЕ УЧАСТКОВОГО ВРАЧА ПЕДИАТРА.....	67
ОСОБЕННОСТИ СОСТОЯНИЯ ЗДОРОВЬЯ НОВОРОЖДЕННЫХ ПОСЛЕ ВСПОМОГАТЕЛЬНЫХ РЕПРОДУКТИВНЫХ ТЕХНОЛОГИЙ	69
МОРФОМЕТРИЧЕСКИЕ ПОКАЗАТЕЛИ АСИММЕТРИИ ЛИЦЕВОГО ЧЕРЕПА ВЗРОСЛОГО ЧЕЛОВЕКА.....	70
ЗАЩИТНОЕ ВЛИЯНИЕ КВЕРЦЕТИНА У КРЫС С РАЗНЫМ ТИПОМ АЦЕТИЛИРОВАНИЯ В УСЛОВИЯХ ПОДОСТРОГО ВЛИЯНИЯ МАРГАНЦА ХЛОРИДА	71
СОЦИАЛЬНО-ЭКОНОМИЧЕСКИЕ ПЕРЕМЕНЫ В ГОСУДАРСТВЕ И ИЗМЕНЕНИЕ ЗДОРОВЬЯ НАСЕЛЕНИЯ.....	74
АРХИТЕКТУРА	74
ПРИЕМЫ ФОРМООБРАЗОВАНИЯ В ТВОРЧЕСТВЕ ДАНИЭЛЯ ЛИБЕСКИНДА	74
СОЦИОЛОГИЧЕСКИЕ НАУКИ	75
ДЕЯТЕЛЬНОСТЬ РЕФЕРЕНТА В СЕМИОТИЧЕСКОМ АСПЕКТЕ.....	75
СООТНОШЕНИЕ МАТЕРИАЛЬНОГО И ДУХОВНОГО В ПРЕДСТАВЛЕНИИ СОВРЕМЕННОЙ МОЛОДЕЖИ ОБ УСПЕХЕ.....	76
МЕЖДИСЦИПЛИНАРНЫЙ ПОДХОД К ОПРЕДЕЛЕНИЮ ТЕРМИНА «СОЦИАЛЬНЫЕ СЕТИ».	78
ПРОЕКТ «СЧАСТЛИВЫ ВМЕСТЕ».....	79
УТОПИЧЕСКИЕ ПРОЕКТЫ IV-XVII ВВ. КАК МЕЧТЫ О СПРАВЕДЛИВОЙ СОЦИАЛЬНОЙ РЕАЛЬНОСТИ.....	81
КАДРОВАЯ ПОЛИТИКА И КАДРОВОЕ ОБЕСПЕЧЕНИЕ МУНИЦИПАЛЬНОГО ОБРАЗОВАНИЯ...	83

Барцев И.А.

Соискатель, кафедра экономики и управления предприятиями и организациями
«Нижегородский государственный университет им. Н.И. Лобачевского»

АНАЛИЗ ЕВРОПЕЙСКОГО ОПЫТА УПРАВЛЕНИЯ ОТХОДАМИ НА ПРИМЕРЕ ШВЕЦИИ

Аннотация

В статье рассмотрено – внедрение европейского опыта управления отходами в странах европейского союза на примере Швеции, а также возможные способы применения данного опыта в России.

Ключевые слова: твердо-бытовые отходы, переработка, утилизация.

Key words: solid-waste, recycling, industry, waste recovery.

Проблема неэффективного управления отходами существует практически во всех населенных пунктах Российской Федерации. Видимыми ее проявлениями являются:

- наличие санкционированных и несанкционированных свалок твердо-бытовых отходов (ТБО), не отвечающих экологическим требованиям;
- низкая доля извлечения вторичного сырья (потеря ресурсного потенциала отходов);
- морально и физически устаревшая техника по удалению отходов;
- растущие платежи за отходы при остающемся низким качестве предоставления услуг и т.д.

В настоящее время в отвалах и хранилищах на территории Российской Федерации скопилось около 80 млрд. тонн отходов. Точные данные об образовании, утилизации и размещении отходов производства и потребления за последние годы отсутствуют.

Несанкционированными свалками и полигонами окружено подавляющее большинство городов России. Отходы производства и потребления складывают и захоранивают в несанкционированных местах, нередко в водоохраных зонах, в охранных зонах магистральных трубопроводов, в санитарных зонах скважин питьевого водоснабжения.

Средний уровень утилизации отходов производства составляет около 30%; из отходов потребления извлекается в виде вторичного сырья только 2% от общего объема, остальные 98% загрязняют окружающую среду.

Проблема утилизации достаточно успешно решается в странах Европы. Проведем анализ структуры системы управления отходами в странах Европейского союза на примере Швеции.

Ситуация с отходами в Швеции характеризуется достаточно низкими темпами роста отходов и высоким уровнем их переработки. Ежегодно в Швеции производится около 4,2 метрической тонны отходов. За период с 1993 г. по 1998 г. количество промышленных отходов выросло на 4,6%; с 1997 г. по 2000 г. муниципальных отходов не стало больше, тогда как ВВП в среднем рос на 3,9% ежегодно. С 1993 г. по 1998 г. уровень переработки промышленных отходов вырос с 40 до 43%, а вторичная переработка муниципальных отходов с 1994 г. по 2000 г. увеличилась с 19 до 39%. При этом несколько снизилось применение сжигания как способа утилизации - 39% в 2000 г. против 41% в 1994 г.

С 2000 г. наблюдается незначительное увеличение объемов муниципальных отходов, в основном за счет крупногабаритных составляющих и электрического и электронного оборудования.

В 2001 г. в Швеции были достигнуты следующие показатели переработки и утилизации отходов:

- вторичная переработка - 31%;
- биохимическая водоочистка - 9%;
- сжигание с получением энергии - 40% (общее количество произведенной электроэнергии составило 350000 МВт, тепла - 7500000 МВт);
- захоронение на полигонах - 20%.

Большей частью инфраструктуры для утилизации отходов владеют муниципалитеты. Основная доля полигонов (200 по стране) находится в государственной собственности. Из 26 мусоросжигательных заводов только один - частный. Также в Швеции имеется 25 государственных и один частный завод по компостированию. В настоящее время растет доля энергетических компаний в секторе сжигания отходов. Частные инвестиции направляются, как правило, в систему сбора и вторичной переработки.

Министерство окружающей среды Швеции является ответственным за систему управления отходами в стране. Контроль над вопросами обращения с отходами осуществляет также Шведское природоохранное агентство. Разработкой региональной политики в сфере обращения с отходами занимаются управления по вопросам окружающей среды в составе администраций 21 административного округа. Управление отходами в муниципалитетах осуществляется муниципальными властями. Они несут ответственность за переработку и утилизацию отходов домашних хозяйств; кроме того, местные производители отвечают за переработку отдельных фракций в рамках расширенной ответственности производителей.

Национальная политика в сфере охраны окружающей среды и обращения с отходами определяет следующие цели:

- сокращение площадей полигонов на 50% (по сравнению с 1994 г.);
- уменьшение использования опасных веществ и материалов в производстве;
- выход на следующие значения уровня вторичной переработки: (алюминий, сталь, стекло, дерево - 70%; полиэтилен (упаковка для напитков) - 90%; алюминий (упаковка для напитков) - 90%; пластик - 70%; бумага - 70%; картон - 65%; газеты - 75%).

Для достижения поставленных целей применяются следующие инструменты:

- расширенная ответственность производителя: производители несут ответственность за переработку отходов, возникших в результате производства и использования их продукции (в т.ч. упаковки). Обычно расходы на такую вторичную переработку включаются в стоимость товара. Ответственность за доставку отходов к централизованным пунктам сбора, как правило, возложена на потребителей;
- обязательная сортировка отходов;
- налог на захоронение отходов: введен в 2000 г., в 2003 г. составил 40 евро за тонну;
- запрет на захоронение биоразлагаемых и горючих отходов;
- установление для домашних хозяйств "плавающей" ставки муниципального сбора за обращение с отходами в зависимости от объема, веса или частоты вывоза отходов.

Существующая система обращения с отходами в Швеции обнаружила ряд недостатков. Так, перенесение ответственности за переработку и утилизацию отходов на производителей привела к тому, что потребитель должен производить очень тщательную сортировку отходов (более 7 фракций) и самостоятельно транспортировать отходы к местам сбора. Отсутствие хорошей координации

между муниципалитетами и производителями не позволяет четко разграничить ответственность за сбор, сортировку и переработку муниципальных отходов.

Развитие системы обращения с отходами в крупных городах России – одно из приоритетных направлений политики государства, которое необходимо реализовывать уже сейчас, при этом необходимо учитывать имеющийся передовой опыт стран европейского союза, с положительными и отрицательными сторонами. Использование различных отходов следует рассматривать как один из основных способов воспроизводства материальных ресурсов, а широкое внедрение рыночных механизмов в данную сферу хозяйствования – как стратегический резерв повышения эффективности экономики страны. Наряду с другими отраслями система обращения с отходами предполагает их рациональную переработку и в конечном итоге финансовую результативность.

Литература

1. Федеральный закон «Об отходах производства и потребления» от 24.06.1998 № 89 - ФЗ (в редакции от 21.11.2011).
2. Вирлич Е.М. Швеция: сбережение ресурсов – основной принцип утилизации отходов – Твердые бытовые отходы. 2010. № 6. С. 60-61.
3. Сопилко Н.Ю. Развитие системы сбора и утилизации отходов в крупном городе – Твердые бытовые отходы. 2011. № 5. С. 25-28.

Беспяхотных Л.А.

Аспирант, отдел маркетинга и рыночных отношений, ГНУ НИИЭОАПК ЦЧР России Россельхозакадемии

БЕНЧМАРКИНГ КАК НАПРАВЛЕНИЕ ПОВЫШЕНИЯ КОНКУРЕНТОСПОСОБНОСТИ ПРЕДПРИЯТИЯ. ЗАРУБЕЖНЫЙ ОПЫТ

Аннотация

В статье рассмотрено - актуальность использования бенчмаркинга, сущность бенчмаркинга, зарубежный опыт применения бенчмаркинга.

Ключевые слова: конкуренция, конкурентоспособность предприятия, бенчмаркинг, метод оценки.

Key words: competition, competitiveness of company, benchmarking, method of valuation.

В условиях рыночной экономики основной задачей является обеспечение и повышение конкурентоспособности предприятия. Само понятие конкурентоспособности предприятия предполагает наличие конкурентов, соответственно, для оценки уровня конкурентоспособности необходим сравнительный анализ деятельности предприятия относительно деятельности конкурентов. В качестве инструмента, позволяющего сопоставить эффективность деятельности предприятий различных отраслей и выявить основные факторы роста конкурентоспособности, следует использовать бенчмаркинг.

Впервые бенчмаркинг появился в США в 1972 году, когда исследовательская и консалтинговая фирма PIMS установила, что для поиска необходимого решения в области конкуренции необходимо знать передовой опыт лучших компаний, действующих в схожих условиях.

Бенчмаркинговое исследование предполагает выявление эталона ведения деятельности. Таким эталоном становятся методы работы лучших компаний, которые признаются заслуживающими распространения и внедрения на других предприятиях.

Как правило, выделяют два критерия для классификации бенчмаркиговых исследований:

- источник данных,
- цели проведения (таб.1). [1]

Таблица 1. Классификация бенчмаркиговых исследований

По целям проведения	Стратегический бенчмаркинг	Операционный бенчмаркинг
По источнику данных		
Конкурентный бенчмаркинг	сопоставление общих принципов ведения бизнеса предприятий, прямо конкурирующих друг с другом в одной области или на определенном рынке	сопоставление производственных процессов прямо конкурирующих друг с другом предприятий с целью выявления лучшего опыта
Функциональный бенчмаркинг	эталонное сравнение с признанным в данной области лидером для выбора наилучшей стратегии совершенствования бизнеса	изучение определенного процесса на предприятии, лидирующем в своей отрасли, и поиск способов достижения аналогичных результатов
Внутренний бенчмаркинг	проводимое предприятием сопоставление работы своих отдельных подразделений с целью выявления возможности их совместного успешного сотрудничества	проводимое предприятием исследование работы своих подразделений и определение факторов, влияющих на успешность их деятельности
Общий бенчмаркинг	знакомство одного предприятия с опытом применения новых технологий предприятием другой отрасли	исследование одним предприятием схожего процесса на другом предприятии, работающем в другой отрасли, и поиск путей совершенствования этого процесса

Как отмечалось выше, бенчмаркинг состоит в изучении эталонного предприятия, но для того, чтобы проведения бенчмаркигового исследования было эффективным недостаточно просто выявить положительный опыт лидера, также необходимо адаптировать его к условиям конкурентного предприятия, отрасли, региона и страны. Безусловно, именно это является одной из сложнейших задач при проведении бенчмаркинга, поэтому вариант «чистого копирования» лучшего опыта не даст ожидаемых результатов [2].

Одним из лидеров в области бенчмаркинга является Великобритания. В Великобритании за распространение передового опыта отвечает департамент передового опыта менеджмента, Министерства торговли и промышленности. Департаментом представляются услуги, нацеленные главным образом на поддержку и бенчмаркинг малого и среднего бизнеса. Упомянутые услуги представляются компаниями-посредниками.

Выделяют три основные схемы поддержки предприятий: Connect, Benchmark Index и Inside UK Enterprise.

Первая из вышеупомянутых схем поддержки предприятий Connect использует серию интерактивных модулей, дающих пользователям широкие возможности изучения лучших методов организации работы и позволяющих максимально упростить предоставление консалтинговых услуг. Данные модули могут успешно использоваться при проведении презентаций, переговоров,

семинаров и иных мероприятий, представляют собой гибкую систему, подстраивающуюся под конкретные условия. Их применение стимулирует предприятия к повышению эффективности деятельности путем сравнения с другими предприятиями и изучения их опыта.

Получив общее представление о применении лучшего опыта с использованием первой схемы Connect, предприятия имеют возможность продолжить повышение своего уровня конкурентоспособности путем сравнительной оценки своих ключевых показателей с показателями других предприятий данной отрасли или региона. Для этого компании могут воспользоваться услугой Benchmark Index. Она представляет собой простую компьютерную систему, которая позволяет организации оценивать свою работу в сравнении с другими организациями при помощи ответов на вопросы, относящихся к различным аспектам финансового состояния, развития уровня менеджмента и маркетинга предприятия и др. Эта услуга создана для стимулирования использования бенчмаркинга малыми предприятиями, не располагающими необходимыми ресурсами для самостоятельного проведения бенчмаркинга. Benchmark Index обеспечивает малым предприятиям широкий доступ к высококачественной информации, необходимой для проведения бенчмаркинга в первый раз.

Данная система представляет собой сложную централизованную базу данных, содержащую информацию, собранную компаниями в результате проведения бенчмаркинга. Компания имеет возможность выбрать группу предприятий, в сравнении с которыми она хочет провести собственный бенчмаркинг. Отбор проводится по нескольким критериям: по отрасли, географическому региону, размеру и т.д. Далее формируются 11 отчетных полей, в которых будут представлены сравнительные оценки показателей работы компании относительно других организаций.

Следующим этапом после изучения общих принципов организации работы лидеров и проведения собственного бенчмаркинга является предоставление предприятиям возможности вживую познакомиться с опытом применения перспективных методов организации производства путем посещения передовых компаний. Этой цели служит услуга Inside Enterprise (IUE).

Пользователи данной услуги имеют возможность выбрать передовые компании, имеющие обширный опыт внедрения современных методов организации производства. Суть услуги состоит в однодневной экскурсии на предприятие-лидер, также возможно проведение открытых дискуссий.

Все три услуги министерства находятся в тесной связи, каждая последующая услуга является логичным продолжением предыдущей, что обеспечивает максимальный эффект от проведения бенчмаркинга в целях повышения конкурентоспособности компании [3].

На наш взгляд особого внимания заслуживает еще одна международная система поддержки предприятий, в основе которой лежит бенчмаркинг. Данная система получила название Agri Benchmark. Agri Benchmark представляет собой глобальную некоммерческую сеть, объединяющую экономистов, консультантов, производителей и специалистов ключевых отраслей сельского хозяйства. В данной системе используются стандартные методы для анализа сельскохозяйственных предприятий, производственных систем и их рентабельности.

Система подразделяется на три подсистемы в зависимости от отрасли, в которой специализируются хозяйства.

Проект Agri Benchmark Cash Crop объединяет экспертов по растениеводству и экономистов из 19 стран мира на 6 континентах.

Проект Agri Benchmark Beef & Sheep изначально объединял производителей и экспертов в производстве говядины из 17 стран. В 2010 г. к проекту также присоединились представители отрасли овцеводства.

Проект Agri Benchmark Dairy объединяет производителей молока из 17 европейских стран.

Анализ хозяйств происходит на микро-уровне, данные тщательно отбираются на производственном уровне и проходят несколько ступеней проверки, а далее анализируются по единой методологии. Такой подход позволяет максимально объективно подойти к сравнению хозяйств, которые на первый взгляд не могут быть сравнены, используя традиционные методы, и учесть такие особенности, как расположение хозяйства, природные условия, системы выращивания, или системы откорма, наличие дотаций, ценовые колебания, технологическое обеспечение производства и др.

Основными целями системы Agri Benchmark являются:

- создание устойчивого сотрудничества между экономистами и сельхозтоваропроизводителями;
- разработка мощных инструментов для анализа во всем мире отраслей сельского хозяйства;
- сравнение типичных хозяйств (производственных систем, издержек производства, конкурентоспособности, перспектив развития);
- понимание влияния главных движущих сил в отрасли сельского хозяйства;
- предоставление информации для всех клиентов, которые хотят укрепить свои позиции в мировом сельском хозяйстве.

Таким образом, бенчмаркинг дает предприятиям обширные возможности в изучении передового опыта применения современных методов организации производства и управления предприятием, что является мощным стимулом к реализации полученных навыков на базе собственной организации в целях обеспечения и повышения конкурентоспособности как на уровне отрасли, региона, так и на международном уровне, что особенно актуально в условиях присоединения Российской Федерации к ВТО.

Литература

1. Ватсон Грегори Х. Бенчмаркинг в примерах// Грегори Х. Ватсон// Деловое совершенство.-2006.- №8. – с.28-32.
2. Бенчмаркинг: как и для чего?// Управление сбытом. – 2010. - №6. – с.54-58.
3. Пилчер Терри Бенчмаркинг как средство повышения конкурентоспособности предприятий// Терри Пилчер// Европейское качество. Дайджест. – 2004. - №1. – с.40-45.
4. Пилчер Терри Реальность и мифы: факторы, влияющие на производительность компаний// Терри Пилчер// Деловое совершенство. – 2006.- №5. – с.6-11.
5. Агеева Д.Р. Бенчмаркинг как инструмент обеспечения конкурентоспособности предприятия// Д.Р. Агеева// Российское предпринимательство. – 2007. - №10. Вып.2. – с.67-71.
6. www.agribenchmark.org

Евсеев О.С.

ФГБОУ ВПО Самарский государственный экономический университет

ПРОБЛЕМЫ РАЗВИТИЯ ИНФРАСТРУКТУРЫ ИННОВАЦИЙ КАК ЧАСТИ НАЦИОНАЛЬНОЙ ИННОВАЦИОННОЙ СИСТЕМЫ В РОССИИ И ЗА РУБЕЖОМ

Целью статьи является изучение зарубежного опыта в сфере инновационной инфраструктуры и механизмов адаптации к российским реалиям. В статье рассмотрен передовой зарубежный опыт развития инновационной инфраструктуры, показаны ее место и роль в иерархии элементов национальной инновационной системы.

Ключевые слова: инновационная восприимчивость, национальная инновационная система, инновационная инфраструктура, разомкнутая система, блоки экономики знаний.

PROBLEMS OF DEVELOPMENT INNOVATIVE INFRASTRUCTURE AS PART OF THE NATIONAL INNOVATIVE SYSTEM IN RUSSIA AND ABROAD

The purpose of this paper is the study of international experience in the field of innovative infrastructure and ways of adapting its to Russian realities. The article is shown the best international experience in the development of innovation infrastructure and its place in the hierarchy of the national innovation system.

Key words: innovative susceptibility, national innovative system, innovative infrastructure, open loop innovation, parts of knowledge economy.

Инновации являются основополагающим фактором развития и обновления предприятий, рынков, регионов и целых стран.

Актуальность реализации инновационного вектора развития продиктована необходимостью обеспечения сбалансированного развития конкретной национальной экономики. В этой связи необходимо сформировать восприимчивую к инновациям экономику. Именно от этого в условиях глобальных трансформаций зависит стратегическая конкурентоспособность.

Создание механизма управления инновационной восприимчивостью экономики предполагает объединение в едином контуре таких явлений как внедрение запланированных инноваций в сложное поведение экономики, так и наличие периодов в экономическом развитии, характеризующихся восприимчивостью и невосприимчивостью к новациям. С другой стороны, управление восприимчивостью экономики к инновациям зависит также от существующей инфраструктуры, в том числе инновационной, которая является связующим звеном любого инновационного процесса.

Такой агрегированный механизм позволит создать устойчивую национальную инновационную систему (НИС) и существенно определит её качество.

Различными экономистами НИС трактовалась по-разному, ученые давали собственные определения национальных инновационных систем.

На наш взгляд следует дать определение НИС в широком и узком смысле. В узком смысле, НИС трактуется как совокупность учреждений, которые непосредственно содействуют созданию и применению новых знаний, в то время как в более широком смысле, под НИС подразумевается большее количество установок политической, экономической и культурной среды, которые поддерживают инновационный процесс.

Таким образом, успех развития экономики знаний зависит от уровня развития и эффективности взаимодействия следующих элементов национальной инновационной системы [с. 220-224, 1]:

Рисунок 1. Схема взаимодействия основных блоков экономики знаний.

Соотношение между данными блоками в разные промежутки времени и для разных стран менялось, но типовая структура у большинства стран, поддержавших инновационный вектор развития является таковой. Как видно из рисунка, всеобъемлющая роль в проникновении (диффузии) инноваций во все элементы национальной инновационной системы принадлежит инфраструктуре инноваций или инновационной инфраструктуре, место которой в иерархии элементов НИС можно схематически показать на рисунке 2:

Рисунок 2. Иерархия блоков экономики знаний.

Инновационная инфраструктура представляет собой интегрирующую подсистему НИС, способствующую объединению интересов всех блоков инновационной системы для более полной реализации инновационного потенциала. Исходя из этого, развитие инновационной инфраструктуры является очень важным для роста конкурентоспособности государства, что делает необходимым изучение опыта построения и развития инфраструктуры инновационной деятельности за рубежом, а также определение роли государства в этом процессе.

Единственно верного для всех национальных систем подхода к построению инновационной инфраструктуры не существует, поэтому представляется целесообразным проведение обзора практик, получивших развитие в различных государствах мира.

В Канаде научная и инновационная деятельность рассматривается как единый процесс развития знания, в связи с чем, на всех уровнях управления пропагандируется рациональный подход к инновациям, связанный с их использованием в бизнесе, а осознание важности инновационного развития как ключевого фактора конкурентоспособности национального бизнеса, отражается на качественном построении национальной многокомпонентной инновационной инфраструктуры. Поддержкой научно-исследовательской и инновационной деятельности на федеральном уровне занимается Национальный исследовательский совет (National Research Council - NRC), в системе которого функционируют 17 научно-исследовательских институтов, 6 технологических и инновационных центров и 17 информационных центров, поддержка инновационной деятельности в которых осуществляется путем предоставления ученым различного вида услуг по вопросам доработки и коммерциализации технологий. Институты и центры NRC рассматривают трансфер технологий и партнерские отношения с промышленностью как естественный процесс использования знаний в условиях рыночной экономики, основанной на знаниях, в связи с чем активно поддерживается национальная программа активизации инновационной деятельности в промышленности, целью которой является улучшение инновационного потенциала малых и средних предприятий, которые, согласно статистике, более половины дохода получают от продажи новой продукции менее, чем 2-х годичной давности. Именно непрерывные инновации являются основным источником повышения конкурентоспособности таких предприятий [2].

В Мексике существуют около 18 национальных институтов, поддерживающих инновации и промышленное развитие. Ключевые учреждения с момента либерализации экономики в основном ориентированы на экспорт, иностранные инвестиции и развитие малого предпринимательства. Двамя наиболее важными инфраструктурными объектами являются Bancomext (Мексиканский банк внешней торговли) и NAFIN. Bancomext существует для содействия не-нефтяному экспорту и имеет 37 отделений по всей стране. Некоторые из услуг, которые Bancomext предоставляет предприятиям, включают финансовую и техническую помощь по ряду вопросов (создание бизнес-плана, получение сертификатов, разработка рекламных каталогов продукции, улучшение производственных процессов), а также профессиональную подготовку и сертификацию. Организация также имеет огромное количество данных о торговых секторах, представляющих интерес для малых и средних предприятий инновационного сектора. NAFIN в основном предоставляет кредиты для поддержки МСП, а также предоставляет техническую помощь по стандартам качества, проблемам построения производственных цепей и бизнес-обучению [3].

Правительство Великобритании также считает содействие развитию науки и инноваций своей стратегической целью. Инновации здесь рассматриваются как ключевой фактор построения экономики, основанной на знаниях. Правительственными спонсорами науки являются сообщества Фарадея, общий портфель вложений которых в исследования превышает 100 млн. ф. ст. Финансирование базируется на привлечении университетами паевых фондов, что способствует успешной трансформации качественных исследований в конкурентный бизнес. Для помощи университетам в коммерциализации результатов правительством Великобритании также было принято решение создать фонды финансирования услуг опытных менеджеров для защиты объектов интеллектуальной собственности, осуществления предкоммерциализационных НИОКР, разработок прототипов, подготовки бизнес-планов, покрытия юридических издержек. Экономическая политика Великобритании по активизации инновационной деятельности в стране осуществляется через разнообразные национальные и региональные институты (Department of Trade and Industry Science and Innovation Strategy, Higher Education Innovation Fund, BBRSC, EPSRC, University Challenge Seed Funds, The Oxford University Challenge Seed Fund, Small Business Research Initiative) и программы поддержки инновационной активности, такие, как Mercia, Connect, Enterprise Fellowship Scheme, Medici, и признается экспертами достаточно успешной, так как число регистрируемых патентов и создаваемых венчурных компаний ежегодно растет.

Инновационная инфраструктура Швеции развивается весьма активно, так как государственные структуры поддерживают проведение НИОКР и создание новых инновационных компаний, включая и венчурные. Поддержка оказывается в форме грантов, кредитов, прямых инвестиций, а также посредством юридических консультаций и консультаций по вопросам развития бизнеса. Важным аспектом является поддержка инновационными фондами ранних стадий научных исследований в приоритетных областях знаний.

Поддержка американских инноваторов осуществляется в основном через Национальный научный фонд (National Scientific Fund) и его основные программы - Small Business Innovation Research, Grant Opportunities for Academic Liaison with Industry, Innovation and Organizational Change [5].

В Азиатском регионе государственная поддержка научно-исследовательской деятельности получила развитие в Китае, Сингапуре и Гонконге, где работают такие программы и институты как программа Факел, Совет по экономическому развитию Сингапура, Совет по стандартам, производительности и инновациям Сингапура, Комиссия по инновациям и технологиям, Фонд инноваций и технологий Гонконга (ITF), Фонд прикладных исследований (ARF), Совет по профессиональному обучению и так далее.

Стратегические вызовы отдельных стран в области инновационного развития можно сопоставить в следующей таблице:

США	удержание мирового экономического и технологического лидерства
Германия	удержание позиций в высокотехнологичных отраслях
Япония, Франция, Великобритания	поиск новых моделей роста, поиск новых инновационных товаров-драйверов роста, модернизация промышленности
Китай	обеспечение устойчивой базы для развития и достижение новых технологических уровней
Россия	ускорение технологического развития, переход к инновационной экономике и повышение её конкурентоспособности, развитие человеческого потенциала

Рисунок 3. Стратегические вызовы стран в области НТП и инноваций: макроэкономический аспект.

Опыт развитых стран в формировании инновационной инфраструктуры является важным для развивающихся экономик мира, однако он не может быть скопирован автоматически со стороны государств, как Евросоюза, так и любыми другими странами мира, в силу специфики местного институционального контекста, сложности декомпозиции опыта на всей территории конкретной национальной экономики, что приводит к неадекватному встраиванию и снижению эффективности управления.

Безусловно, важно выделить ряд особенностей экономического развития России, детерминирующих специфику формирования НИС.

Во-первых, становление национальной инновационной системы в России происходит не «на пустом» месте, как это имеет место в таких странах как Бразилия, Малайзия, Сингапур, Южная Корея. У России есть собственная традиция организации промышленности, науки и образования. В течение всего XX века России удавалось вести собственные исследования и разработки практически по всему спектру технологий, в результате чего она стала одним из мировых лидеров в технологической области (ВПК). Начало нового века, несмотря на все сложности, тоже не прошло впустую — за последнее десятилетие созданы многие важные для функционирования НИС институты. Однако по-прежнему острым остается вопрос о качестве и эффективности функционирования данных институтов.

Во-вторых, формирование и развитие НИС происходит на базе уже индустриализированной экономики, что обуславливает необходимость сочетания процесса технического обновления промышленной базы (модернизация) и организации условий для повышения конкурентоспособности отечественной экономики на базе создания оригинальных технологий и продуктов (инновации).

В-третьих, у России в наличии значительная сырьевая база. С одной стороны, это изобилие порождает «сырьевое проклятье», когда высокая рентабельность вложения средств в добычу сырья отвлекает инвестиционные ресурсы из обрабатывающей промышленности и отраслей высоких технологий. С другой — оно обеспечивает весьма емкий и платежеспособный рынок для новых технологий и продуктов. Очевидно, что заметная доля российской промышленности (в том числе высокотехнологичной) должна работать на обеспечение потребностей добычи природного сырья (как это происходит сегодня в Норвегии).

В-четвертых, масштабы и разнообразие страны обуславливают большую роль государственного регулирования национальной экономики. В результате государство играет и будет играть ведущую роль в формировании российской НИС, особенно на стадии больших проектов, когда от власти требуется фактически «принуждение к инновациям».

В-пятых, огромная территория с весьма разнообразными в социально-экономическом плане регионами предопределяет очаговость развития инновационных процессов, локализацию их в наиболее подготовленных регионах.

Данные особенности лежат в основе российской модели НИС, характерные черты которой блокируют как диффузию опыта построения НИС зарубежных стран, так и сдерживающих формирование местной НИС.

Если характеризовать состояние отечественной инновационной сферы в целом, необходимо констатировать, что все ключевые звенья её инновационной системы: бизнес, наука, образование, государственная политика не являются в настоящее время ни генератором, ни потребителем инноваций. Сама национальная инновационная система имеет разомкнутый тип¹. Российские разработки коммерциализируются за рубежом, а предприятия покупают готовые зарубежные разработки, усиливая нашу технологическую зависимость, потому что вместе с разработками они покупают и сервисы. Собственные инновации не получают достаточного спроса на их изделия. Таким образом, в России сложилась разомкнутая модель инновационной системы (см. рис. 4).

В то же время многое уже сделано. Сформирована система институтов развития, существенно выросло финансирование науки, принят целый ряд налоговых льгот, реформируются ключевые звенья национальной инновационной системы – науки и образования, вводятся административные стимулы принуждения к инновациям.

Рисунок 4. Разомкнутая модель российской НИС.

В заключение можно отметить, что в настоящее время нет готового рецепта формирования эффективно функционирующей НИС, в развитых странах, опыт которых представлен в статье также имеются значительные проблемы в инновационном развитии. Незрелость объектов инновационной инфраструктуры снижает эффективность функционирования НИС. Тем не менее, детальный анализ вышеперечисленных особенностей развития зарубежных экономик и экономики России может способствовать реализации комплекса стратегических задач, направленных на развитие национальной инновационной системы.

Литература

1. Евсеев О.С., Коновалова М.Е. Развитие инновационной инфраструктуры в условиях модернизации национальной экономики. *Фундаментальные исследования* №9, 2012, с. 220-224.
2. Маренков, Н. И. Система Форсайт как комплексный инструмент стратегического управления инновационным развитием России [Текст]. Автореф. дисс. ... соиск. уч.ст. д.э.н. М., 2008. - 50 с.
3. Casalet, M. (2000). The Institutional Matrix and Its Main Functional Activities Supporting Innovation [Text] /M. Casalet, ed. M.Cimoli// *Developing Innovation Systems: Mexico in a Global Context*, 109-136. - New York: Continuum, 2000. - 323 p.
4. Malmlund, J. (2006). Innovation: An imperative for growth [Text] / J. Malmlund, U. Bjornemark, S. Landh// *Deloitte consulting*, March 2006. - 28 p.
5. Дежина, И. Роль научных и инновационных фондов в развитии национальных инновационных систем [Текст] /И. Дежина, Б. Салтыков, Г.Д. Лаптев, Спивак В.И, С.А. Цыганов// *Информационно-аналитический бюллетень Бюро экономического анализа*. — 2004. - № 64. - 30 с.

¹ Разомкнутая система (open loop) – система, в которой для формирования входных воздействий не используется результат, полученный на выходе (система без обратной связи).

THE EXPERIENCE OF THE STRATEGY TOOLS IMPLEMENTATION: CHINA AND RUSSIA

Abstract

The article presents the overview of the experience in strategy implementation both in China and Russia, whereas the commonalities are stressed out. As China started its way to capitalistic economy earlier than Russia, it has been revealed that Western practices proved to be inefficient in Chinese culture of business. Therefore, it is essential to customize the existing strategic tools before implementation or put more effort in research and the elaboration of the Russian-type of a business strategy.

Key words: strategy implementation, balanced scorecard, strategic map, transitional economies.

Among all modern management systems the Balanced scorecard (BSC) appears to be more integrative of all previous attempts to measure and manage the performance of an organization, thus incorporating financial and non-financial measures and dimensions of company's activity. This is confirmed by the higher popularity of BSC system in both developed and developing countries. The first mention of BSC implementation in China relates to 1996' attempt by a large MNC, operating in China, to transform its organizational processes [3]. Further penetration of the BSC concept into Chinese economy have been marked by three state-owned enterprises cases, in which enterprises either experienced the lack of connection between performance measurement and strategic priorities, or found themselves to be weak in customer orientation and satisfaction, or treated performance appraisal system more like a formality with no real value created, or the interpretation of a formal strategy varied through departments and key executives.

Not only large state-owned enterprises have implemented BSC concept, but also privately held small and medium enterprises with no strategy, poor executive ability and the lack of capital. It has been identified that applying BSC concept can solve capital problems and intensify research and development activities, learning and growth of the personnel [4]. The researcher, however, urged Chinese SMEs from selecting too many measures, make sure to communicate the objectives through all levels of an organization and thoroughly select measures in order to minimize the number of factors in cause-effect relationships of strategic maps.

At the same time there is another school of thought concerning strategic management in China: those, who do not believe in Western theories and suggest the dominance of Chinese traditions and culture in all aspects of economic life [5]. For example, they speculate about applying principles of "Sun Tzu" military guidance principles to strategic management concepts, stressing out the importance of the culture. However, the overestimation of culture's influence on management processes can lead to the elaboration of irrelevant management systems, as the culture might have little to do with the strategy [7]. The authors [5] express doubts about the usefulness of ready-to-apply Western (mainly, that originated from the US) techniques for traditional Chinese companies, such as state owned enterprises. An integrative approach, combining the frameworks from popular theories and Chinese uniqueness, such as the unquestionable significance of "guanxi" as a "social networking" dimension and its dominance over the formal contract power [6] along with the clearly-shaped institutionalism in non-Western business world, can prove to be more effective for Chinese economy.

The current Russian experience and academic research on the strategic management issues reveal that both theoreticians and practitioners tend to apply Western managerial theories and methodologies to improve the efficiency of Russian enterprises. Given it has already been 20 years since the transition to market economy had begun, one can observe the slow development of the Russian-based theories and concepts as well as the growing number of unsuccessful application of Western strategic tools, such as those in managerial accounting, budgeting, risk management, performance management and customer relationship management. For example, the data from the consulting agency IBS show only two successful projects of BSC implementation out of 170 projects in total [2]. No doubt, that one can blame consultants in the insufficient assistance during the process of implementation: as it usually happens with two-day seminars for managers. Nevertheless there are real examples of the successful implementation of the tools for strategy implementation, such as the Balanced Scorecard System: most of metallurgical factories use BSC as a strategy implementation tool and we can cite one example in woodworking and paper industry and in the regional governance [1]. However, these examples cannot be generalized, as the implementing companies are listed companies with the broad foreign markets penetration and the large financial reserves. The reality suggests unsuccessful implementation to dominate in the Russian economy at its current stage of the development.

The negative results of adopting foreign experience can be traced to the global differences in the external environment and internal stimuli that accompanied the development of strategic management theory and practice. However, the main source of limitations to the application of those strategic instruments is the abrupt way of adoption, whereas most of the modern management theories have originated from US business schools and have gone through the gradual implementation through the trial – error testing. For the purpose of the current research we will identify three main types of the limitations:

First, internal characteristics of the majority of Russian companies, such as low quality of the reporting information, including financial accounting data; the absence of managerial accounting system; low levels of managerial responsibility and high employee turnover; the dominance of quantitative financial indicators and the inability to measure on a qualitative basis; top management and owners of a company are typically represented in one body, thus highly centralized hierarchy and delegation of authority;

Second, endogenous factors of Russian economy, predetermined by its immature stage of the market development, such as low qualification of both managers and employees, especially in the field of business education; highly competitive environment; fast and high growth pace of the majority of markets; low popularity of consulting services; the slow development of financial markets and infrastructure, hence, the deficit of current assets even for large profit-making companies, the greater importance of social connections and relationships with the authorities (which can be paralleled with Chinese Guanxi factor);

Last, internal characteristics of the strategic management concepts, originated from their predominantly US-based nature, such as the orientation on the maximization of shareholders value, e.g. long-term profits and sustainability along with the social responsibility. Such categories do not exist in many developing economies, when the main objective of the majority of businesses is to at least make a profit.

Bibliography

1. Герасимов Е.Ю., Русин А.Н. Сбалансированная система показателей как инструмент реализации стратегии // Корпоративный менеджмент - 25.04.2008;
2. Шелаева Е.В. Опыт внедрения системы сбалансированных показателей в российских компаниях // Управление общественными и экономическими системами - №2, 2008;
3. Johnson, Christian C., Beiman, Irv, 2007, Balanced scorecard for state-owned enterprises: driving performance and corporate governance. - Asian Development Bank. Philippines;
4. Liu, Jin, Yang, Jiehui, A Framework for applying Balanced Scorecard to Chinese SMEs/ retrieved from <http://www.seiofbluemountain.com/search/detail.php?id=3172>;
5. Li, Yuan, Mike W.Peng, Developing theory from strategic management research in China // Asia Pacific Journal of Management, Springer Science +Business Media, LLC, 2008, published online: 8 January 2008;
6. Park, S., and Luo, Y., 2001. Guanxi and organizational dynamics: Organizational networking in Chinese firms // Strategic Management Journal - # 22;

7. Singh, K. 2007. The limited relevance of culture to strategy //Asia Pacific Journal of Management - #24.

Bibliography (2)

1. Gerasimov E.Yu., Rusin A.N. Sbalansirovannaya sistema pokazatelei kak instrument realizacii strategii // Korporativnyi menedzhment - 25.04.2008;
2. Shelaeva Ye. V. Opyt vnedreniya sistemy sbalansirovannykh pokazatelei v rossiiskikh kompaniyakh // Upravlenie obshchestvennymi i ekonomicheskimi sistemami - №2, 2008;
3. Johnson, Christian C., Beiman, Irv, 2007, Balanced scorecard for state-owned enterprises: driving performance and corporate governance. - Asian Development Bank. Philippines;
4. Liu, Jin, Yang, Jiehui, A Framework for applying Balanced Scorecard to Chinese SMEs/ retrieved from <http://www.seiofbluemountain.com/search/detail.php?id=3172>;
5. Li, Yuan, Mike W.Peng, Developing theory from strategic management research in China // Asia Pacific Journal of Management, Springer Science +Business Media, LLC, 2008, published online: 8 January 2008;
6. Park, S., and Luo, Y., 2001. Guanxi and organizational dynamics: Organizational networking in Chinese firms // Strategic Management Journal - # 22;
7. Singh, K. 2007. The limited relevance of culture to strategy //Asia Pacific Journal of Management - #24.

Кропачева О.С.

Старший преподаватель кафедры экономики и управления филиала ФГБОУ ВПО «УдГУ» в г.Воткинске

СТРОИТЕЛЬСТВО – ОДНА ИЗ ОСНОВНЫХ ОТРАСЛЕЙ ДЕЯТЕЛЬНОСТИ МАЛОГО БИЗНЕСА

Аннотация

Цель работы заключалась в исследовании проблем российского малого строительного бизнеса в современных рыночных условиях и разработке рекомендаций их решения. Для достижения цели необходимо было решить следующие задачи: определить роль и значение малого бизнеса в строительстве, исследовать перспективы его развития.

Ключевые слова: строительство, малый бизнес, проблемы, перспектива

Key words: Construction, small business, problems, prospective

К предприятиям, представляющим малый бизнес в России, относятся коммерческие организации с численностью до 100 человек в промышленности, строительстве и транспорте [2, с.16].

По данным Госкомстата в России в 2010 году удельный вес субъектов малого предпринимательства, осуществлявших строительную деятельность, составил 10,6% [4].

Каково же сегодня место малого бизнеса в строительстве?

По мнению многих руководителей строительных фирм, слишком уж ограничен малый бизнес в строительстве (вытесненный в сферу субподрядных работ, он занимается устройством внутридомовых коммуникаций, монтажом отопительного и вентиляционного оборудования, кровельными и отделочными работами) и возможно обречён, если в перспективе его не развивать.

Относительно производства строительных материалов, структура малого бизнеса определяется подвидом отрасли.

Так, например, производством пластиковых окон практически целиком занимается малый бизнес.

В целом, малым строительным предприятиям приходится конкурировать с более крупными предприятиями. Как правило, при выпуске малой партии продукции ее себестоимость выше, чем при производстве больших партий. Также многое определяет ответственность сотрудников того или иного малого предприятия и их квалификация. Например, реставрационные фирмы имеют в штате уникальных специалистов, отвечающих своей репутацией за качество работ.

Необходимо отметить, что основными преимуществами малого бизнеса являются мобильность и умение быстро переориентироваться и перестроить свою деятельность. Чем точнее он реагирует на те, или иные рыночные изменения, тем выше конечный финансовый результат.

Говоря о проблемах, с которыми сталкивается малый бизнес, необходимо отметить тот факт, что развитие его происходит поэтапно и для каждого этапа характерны свои сложности (см. таблицу).

Факторы, ограничивающие производственную деятельность малых строительных предприятий (в % от числа обследованных фирм) [4].

	2009			
	I квартал	II квартал	III квартал	IV квартал
Неплатежеспособность заказчиков	41	44	45	47
Высокий уровень налогов	43	40	42	45
Недостаток заказов на работы	29	33	33	32
Высокая стоимость материалов, конструкций, изделий	32	30	30	30
Конкуренция со стороны других строительных фирм	29	29	31	34
Высокий процент коммерческого кредита	12	13	13	12
Нехватка и изношенность строительных машин и механизмов	4	4	4	3
Недостаток квалифицированных рабочих	15	12	13	12
Погодные условия	11	7	5	9

Так на начальном этапе предприятие сталкивается с насущной потребностью в интеллектуальных ресурсах и четком организационном процессе.

На следующем этапе, когда наступает некоторая стабилизация, начинает проявляться потребность в расширении производства. Именно для этого периода характерна острая нехватка как собственных, так и заёмных ресурсов.

Не секрет, что кредит на развитие бизнеса получить достаточно сложно, так как у малого предприятия нет ни производственных средств большой стоимости, ни залогового фонда (зданий, земли и т. д.).

Усугубляется ситуация тем, что испытывая острый недостаток в ресурсах, малые предприятия вынуждены скрывать свои доходы в попытке оптимизировать налогообложение.

Следующий «подводный камень», о который может разбиться малый бизнес, это размер зарплаты сотрудников. Учитывая высокий уровень конкуренции и нехватку денежных средств, далеко не каждая фирма может обеспечить своим работникам достойную зарплату. При попытке поднять её уровень, предприятие, несомненно, столкнётся с увеличением издержек и как следствие, с изменением цен и тарифов на производимую продукцию, работы, услуги. Что в свою очередь скажется на его конкурентоспособности.

Учитывая вышесказанное, необходимо отметить, что малый бизнес испытывает огромные сложности в условиях, продиктованных современным рынком, но как считают многие руководители малых строительных фирм, именно за ними остаётся инновационная составляющая, потому как в отличие от крупных компаний, они обладают высокой маневренностью и гибкостью производственной политики.

Поэтому, говоря о перспективе малого строительного бизнеса, нужно отметить, что именно его узкая специализация, жёсткая конкуренция заставляют совершенствовать производственные процессы, пересматривать технологии, искать и применять более совершенные аналоги дорогостоящих сырья и материалов. Всё вышесказанное позволяет рассматривать малый бизнес как новаторский вид деятельности с большим потенциалом.

Литература

1. Горфинкель В.Я., Швандар В.А. Экономика предприятия: учебник. М.: ЮНИТИ-ДАНА, 2009.
2. Лопарёва А.М. Экономика организации (предприятия). М.: Финансы и статистика; ИНФРА-М, 2008.
3. Экономика строительства: учебник / под общей ред. И.С. Степанова. — 3-е изд., доп. и перераб. — М.: Юрайт-Издат, 2009.
4. Электронный ресурс: gks.ru

Кропачева О.С.

Старший преподаватель кафедры финансов, учёта и управления филиала ФГБОУ ВПО «УдГУ» в г.Воткинске

СТРОИТЕЛЬНЫЕ ПРЕДПРИЯТИЯ НА ПОРОГЕ НОВОГО ЭТАПА РЕСТРУКТУРИЗАЦИИ

Аннотация

Цель работы заключалась в изучении особенностей предыдущих этапов реструктуризации, поскольку преобразования, проводившиеся в промышленности до сих пор, носили больше адаптационный к рыночным условиям характер, а также определении направления её нового этапа

Ключевые слова: строительство, новый этап, реструктуризация

Key words: construction, landmark, conversion

Строительная отрасль в России является фундаментальной основой для многих отраслей промышленности. Уровень предпринимательской активности в строительстве отражает ситуацию в национальной экономике в целом (табл.1) [4].

ТАБЛИЦА 1.

ОСНОВНЫЕ ЭКОНОМИЧЕСКИЕ ПОКАЗАТЕЛИ ПО ВИДУ ДЕЯТЕЛЬНОСТИ «СТРОИТЕЛЬСТВО» ЗА ПЕРИОД С 2005 ПО 2011 ГГ.

	2008	2009	2010	2011
Объем работ, выполненных по виду деятельности «Строительство»:				
млрд. руб. (в фактически действовавших ценах)	4528,1	3998,3	4454,2	5140,3
в % к предыдущему году (в постоянных ценах)	112,8	86,8	105,0	105,1
Инвестиции в основной капитал, направленные на развитие строительства				
млрд. руб. (в фактически действовавших ценах)	399,8	289,8	342,1	337,0
удельный вес инвестиций в строительство в общем объеме инвестиций в основной капитал, %	4,6	3,6	3,7	3,1
Наличие основных фондов в строительстве				
млрд. руб. (по полной учетной стоимости; на конец года)	1220,8	1391,1	1499,9	1490,2
в % к предыдущему году (в постоянных ценах)	102,2	102,2	101,8	101,8
удельный вес основных фондов строительства в общей стоимости основных фондов, %	1,6	1,7	1,6	1,4
Степень износа основных фондов в строительстве (на конец года), %	45,5	46,9	48,3	49,0
справочно: по экономике в целом, %	45,3	45,3	47,1	47,4

Мировой экономический кризис не лучшим образом отразился на состоянии строительства. С 2008 по 2009 гг. валовая добавленная стоимость строительства сократилась на 123,8 млрд. руб.; за этот же период удельный вес строительства в валовом внутреннем продукте сократился на 0,1%. Рентабельность за период с 2009 по 2011 гг. так и не вышла на уровень показателя 2008 года. Степень износа основных фондов в строительстве увеличивается, закономерно, что и удельный вес прибыльных предприятий в общем числе организаций не достиг докризисного уровня (2008 – 75,9%, 2011 – 71%).

Таким образом, ситуация нестабильности экономики, инфляции, снижения платежеспособного спроса населения, дефицита финансовых ресурсов заставляет строительные организации предпринимать действенные шаги, чтобы удержаться на плаву.

По мнению генерального директора Исследовательско-консультационной фирмы "АЛЪТ" А.Печерского, сегодня российские предприятия стоят на пороге нового этапа реструктуризации, поскольку преобразования, проводившиеся в промышленности до сих пор носили больше адаптационный к рыночным условиям характер [2]. Новым собственникам предстояло превратить заводы и комбинаты в полноценный бизнес. Для решения данной задачи и проводилась реструктуризация, осуществлявшаяся в трех направлениях: реструктуризация бизнеса; реструктуризация активов и реструктуризация управления.

Реструктуризация бизнеса заключалась в адаптации предприятий к условиям потребительского спроса и конкуренции. Ключевая задача реструктуризации активов заключалась в проведении мероприятий по защите собственности и проведении антикризисных мероприятий. Суть реструктуризации управления состояла в том, чтобы подвести бизнес-процессы и организационную структуру предприятий под новые условия функционирования.

Таким образом, было необходимо наладить работу системы менеджмента.

Анализируя ситуацию в строительстве сегодня, можно сказать, что многие предприятий с этими задачами справились. Однако закономерен вопрос о направлении вектора дальнейшего их движения.

По мнению многих экономистов, следующий этап реструктуризации – это повышение конкурентоспособности предприятия. По мнению Караковой З.Х., можно выделить два подхода в формировании потенциала конкурентоспособности строительных предприятий посредством технического развития на основе передовых технологий:

- приобретение лицензий на известные технологии, виды продукции и торговые марки крупных иностранных компаний;
- опора на отечественный научно-технический потенциал [1].

Варируя их применение, в зависимости от ситуации на международном и внутреннем рынке страны, строительные компании должны определиться: для того, чтобы успешно конкурировать, необходимо чётко определить целевую группу, на которую ориентирована их продукция; должны ли они выпускать «высокотехнологичный продукт» или готовы быть субпоставщиками.

Кроме того, в настоящее время решать проблемы воспроизводства и привлечения научных кадров из научной сферы, образования и высоких технологий с помощью только рыночных механизмов достаточно сложно, поэтому необходимо привлечение государства, которое должно определять приоритеты государственной инновационной политики и обеспечивать взаимодействие науки, образования, производства и финансово-кредитной сферы.

В свою очередь, активизация инновационной деятельности потребует совершенствования системы отбора, оценки, подготовки и переподготовки кадров, системы стимулирования и изменения мотивации эффективного труда.

Реализация каждой бизнес-модели является сложной задачей, требующей от всего персонала компании переосмысления бизнеса и формулирования новой долгосрочной стратегии. Тем не менее, без углубления реструктуризации в промышленности, вряд ли, можно рассчитывать на то, что компании, созданные на базе фабрик и заводов периода плановой экономики, смогут стать конкурентоспособными на международном рынке. Подводя итоги исследования экономических перспектив строительного сектора экономики России, следует отметить, что как только общеэкономическая ситуация в стране стабилизируется, строительный рынок начнёт расти.

Литература

1. Каракова З.Х., соискатель ФГБОУ ВПО СевКавГГТА. Инновационный потенциал предприятий строительного комплекса региона. uecs.ru/УЭКС...1103-2012-03-05-06-58-42
2. Печерский А. Российские промышленные компании на пороге нового этапа реструктуризации. altcr.ru...
3. Цемент П.Е., Алещенко В.В. Конкурентоспособность строительной отрасли. Журнал «ЭКО», №8.
4. www.gks.ru

Кузнецова Э.Г.

к.э.н., доцент кафедры экономической теории и международных отношений
ФГБОУ ВПО «Чувашский государственный университет имени И.Н. Ульянова».

Kuznetsova E.G.

candidate of economic Sciences, associate Professor of the chair of economic theory and international relations
ФГБОУ ВПО «Chuvash state University named after I.N. Ulyanov».

К ВОПРОСУ О САМОЗАНЯТОСТИ

Аннотация

В статье рассмотрены вопросы снижения напряженности на рынке труда и защита граждан от безработицы. Дана информация о реализации комплекса мероприятий по организации самозанятости: общественных работ, временной занятости, профессионального обучения, выделения государственной субсидий на организацию предпринимательской деятельности. Автор отмечает необходимость государственной поддержки безработных на открытие собственного дела.

Ключевые слова: самозанятость, безработица, предпринимательство, бизнес-проект, безработные.

Key words: self-employment, unemployment, entrepreneurship, business project, and the unemployed.

«Самозанятость» является одним из стратегических направлений региональных программ, ориентированных на снижение напряженности на рынке труда. В экономическом словаре термин «самозанятость» означает занятость трудом или управлением в собственном хозяйстве или в собственной фирме. В большинстве случаев «самозанятость» - это работа, выполняемая в рамках собственного дела, а не найма. В целом данное слово связано с понятиями «предпринимательская жилка», «успешное предпринимательство» и «открытие собственного дела»[1].

По данным Государственной службы занятости населения Чувашской республики, благодаря целевой государственной поддержке, тысячи безработных граждан республики в 2009-2011 гг. сумели открыть и стать хозяевами собственного дела.

За указанный период на открытие собственного дела государством была оказана помощь 6343 безработным гражданам на сумму 374,8 млн. руб., в том числе 4068 сельчанам на сумму 240,4 млн. руб., благодаря чему бывшие клиенты службы занятости стали предпринимателями [3].

Следует отметить то, что желающих попробовать себя на поприще собственного дела оказалось в республике больше, чем ожидали руководители Государственной службы занятости. Сначала была выделена финансовая помощь на 1500 человек, а представленных бизнес-проектов с интересными и перспективными идеями для самозанятости оказалось более 2 тыс. Поэтому по согласованию с Минздравсоцразвития РФ из федерального бюджета были дополнительно выделены финансовые средства для организации собственного бизнеса еще 615 бывшим безработным гражданам.

Как известно, в связи с изменением законодательных актов по занятости, начиная с 2012г. средства федерального бюджета предусмотрены только на социальные выплаты безработным гражданам. Однако Правительство республики поддержало доброе начинание органов службы занятости о необходимости выделения средств из бюджета Чувашской республики на организацию самозанятости. Объем предоставляемой субсидии сейчас составляет 58,8 тыс. руб. Конечно, это немного, но зато стабильно.

В результате реализации целевых программ по содействию занятости населения в республике количество безработных граждан, состоящих на учете в органах службы занятости населения, уменьшилось с 25,5 тыс. человек в 2010г. до 8,1 тыс. на начало 2012г. При этом уровень регистрируемой безработицы снизился с 3,8 % по отношению к численности экономически активного населения до 1,2 %, а коэффициент напряженности рынка труда снизился в течение 2011 г. с 8,3 единицы до 0,6 единицы [2].

Следует подчеркнуть, что снижение напряженности на рынке труда и защита граждан от безработицы являются важнейшей задачей государственных органов в их повседневной работе. В этих целях реализуется целый комплекс мероприятий по организации самозанятости: общественных работ, временной занятости, профессионального обучения, выделения государственной субсидии на организацию предпринимательской деятельности и т.д. Эти мероприятия имеют актуальность по мере изменения степени напряженности рынка труда. При этом осуществляется мониторинг по целевому расходованию средств, выделяемых безработным гражданам на организацию самозанятости.

Опыт показывает, что на сегодня предпринимательскую деятельность продолжают осуществлять большинство бывших безработных, получивших субсидию на открытие собственного дела в последние три года. Из числа прекративших предпринимательскую деятельность только единицы обратились в органы службы занятости в целях трудоустройства, а остальные самостоятельно нашли место работы, так как возможностей для трудоустройства стало больше. Так, в 2011г. в органах службы занятости республики были сведения о наличии около 96 тыс. вакансий, что на одного безработного приходилось две вакансии.

Следует отметить, что в середине 90-х годов, в самый пик безработицы, для организации самозанятости органы службы занятости предложили выделить 12 кратный размер пособия по безработице. Причем тогда на одну вакансию претендовали 30-40 человек. Однако, к сожалению, такая форма организации самозанятости не была поддержана вышестоящими государственными органами. Зато опыт прошлых лет пригодился для выработки дальнейшего курса по поддержке предпринимательства сегодня и, наверное, в будущем.

В организациях самозанятости получают одобрение те бизнес-планы, которые считаются интересными, перспективными и способствующими социально-экономическому развитию города или района. В этих целях государством выделяется стартовый капитал в размере 58,8 тыс. руб. Такие проекты участвуют в различных конкурсах и завоевывают призы.

Так, в г. Новочебоксарске в 2011 г. бывший безработный Федоров Э.М. разработал и представил бизнес-план по организации развлекательного центра для детей под названием « Центр семейного отдыха «Город-чудес». На представленную органами службы занятости субсидию он приобрел различные аттракционы. Затем им был разработан более уточненный бизнес-план на создание 10 дополнительных рабочих мест для трудоустройства безработных граждан, который также был поддержан. Для реализации своих идей ему дополнительно выделили еще 588,0 тыс. руб. На эти деньги предприниматель приобрел дополнительное новое оборудование для дальнейшего развития развлекательного комплекса и тем самым обеспечил работой еще 10 безработным гражданам.

Такой же детский развлекательный центр «Капитошка» в 2011г. был открыт в г. Чебоксары. Руководит им бывшая безработная Шашкова Е.А. Коллектив состоит из 4 человек. Центр занимается проведением детских праздников и изучением познавательных и образовательных программ.

Много интересных бизнес - проектов реализовано в сельской местности. В частности, по разведению домашней птицы, кролиководства, пчеловодства, по изготовлению кованных изделий, ремонту автомобилей, чистке подушек и др.

Из преуспевающих предпринимателей за 2009-2011гг. 11 бизнесменов получили государственную поддержку в виде грантов, 8 человек из них являются сельскими жителями. Теперь объем финансовой помощи в виде грантов измеряется сотнями тысяч рублей.

Таким образом, чтобы быть активными хозяевами своего дела смелее развивать свой избранный бизнес, а государство в этом поможет.

Литература

1. Кураков Л.П. Экономика: учебник для вузов / Л.П.Кураков, Г.Е.Яковлев.– М.: Изд-во «Гелиос АРВ»,2011.
2. Чувашия в цифрах, 2011:Статсборник.– Чебоксары: Чувашстат,2012.
3. Официальный портал органов власти Чувашской Республики (электронный ресурс).– Режим доступа: <http://www.cap.ru>.

Реанович Е.А.

к.э.н., Южно-Уральский государственный университет

СМЫСЛОВЫЕ ЗНАЧЕНИЕ ПОНЯТИЯ «ПОТЕНЦИАЛ»

Аннотация

В настоящей статье представлен анализ использования понятия потенциал в различных науках. На основе сведений из энциклопедической, словарной и научной литературы сделан вывод о многозначности данного понятия. Предложен авторский вариант рассмотрения потенциала по временным параметрам: прошлое (ресурс), настоящее (резерв) и будущее (возможности), что позволяет уточнить терминологическое пространство и более точно проводить научные исследования.

Ключевые слова: потенциал, ресурсы, резервы, возможности.

Key words: potential, resources, reserves, abilities.

В этимологическом значении термин «потенциал» происходит от латинского «potentia» и в переводе означает мощь, силу, возможность. В связи с этим он трактуется по-разному. В «Словаре иностранных слов» приводится толкование термина как мощь, сила [2]. В Большой Советской Энциклопедии дается определение термина «потенциал» как «... средства, запасы, источники, имеющиеся в наличии и могущие быть мобилизованы, приведены в действие, использованы для достижения определенных целей, осуществления плана; решения какой-либо задачи; возможности отдельного лица, общества, государства в определенной области» [1]. «Толковый словарь русского языка» Д.Н. Ушакова определяет потенциал как физическое понятие, характеризующее величину потенциальной энергии в определенной точке пространства, а также как совокупность средств, условий, необходимых для ведения, поддержания, сохранения чего-нибудь [7].

Научное употребление данного термина своими корнями уходит в философию Аристотеля, который рассматривал акт и потенцию как основу онтологического развития. Соответственно бытие делилось на «потенциальное» и «актуальное», а становление (развитие) представлялось как переход от первого ко второму. При этом, потенциал рассматривался Аристотелем как способность вещи быть не тем, что она есть в категории субстанции качества количества и места, что позволяло соотнести актуализацию и движение. В то же время, согласно Аристотелю действительность всегда предшествует возможности, и лежит в основе ее реализации [5].

Проблему отношения возможного и действительного за рубежом исследовали П. Лаплас, Г. В. Лейбниц, И. Кант, Г. В. Ф. Гегель, Ф. Энгельс. В настоящее время научная литература имеет достаточно разнообразные определения термина потенциал применительно к различным сферам деятельности, группам явлений и процессов. Приведем некоторые из них в таблице.

Таблица

Определения термина «потенциал» в гуманитарных науках

Наука	Характеристика термина «потенциал»	Энциклопедии
Философия	Способность вещи быть не тем, что она есть, в категории: 1) субстанции, 2) качества, 3) количества, 4) места, т.е. способность осуществлять соответственно «движение» или «процесс»	Философский энциклопедический словарь
Биология	Доля используемой человеком энергии потребленных им продуктов питания	И. М. Сеченов
Социология	Совокупность имеющихся средств, запасов, сил в какой-либо области	Социологический энциклопедический словарь
Психология	Употребляется в отношении изменений,	Большой толковый псих.

	связанных с нервными импульсами	словарь
Обществознание	Источники, возможности, средства, запасы, которые могут быть использованы для решения какой-либо задачи, достижения определенной цели, возможности отдельного лица, общества государства в какой-либо сфере.	Современный словарь по общественным наукам
Экономика	Совокупность имеющихся средств, возможностей в какой-либо области	Новый экономический словарь
Интеграция	– Способность противостоять неблагоприятным воздействиям среды; – Объем накопленных ресурсов и результат, который возможно достичь в перспективе при оптимальном использовании имеющихся ресурсов; – Механизм, обеспечивающий современную и активную реакцию на внешние воздействия	Большая советская энциклопедия

Итак, анализ энциклопедической и научной литературы показал, что потенциал является многозначным понятием. Например, о потенциале говорят как о совокупности всех средств, запасов, источников, которые могут быть использованы в случае необходимости с какой-либо целью. Потенциал связывается со степенью возможного проявления какого-либо действия, какой-либо функции. Под потенциалом подразумевают величину, характеризующую широкий класс силовых полей (магнитный потенциал, эклектический потенциал, химический потенциал и т.п.). Наконец, потенциал предполагает возможности отдельного лица, общества, государства в определенной области. Что касается гуманитарных и социально-экономических дисциплин, то здесь потенциал используется, как правило, в качестве синонима ресурсов, резервов или возможностей и активности человека. Можно утверждать, что каждый человек располагает определенным потенциалом, который зависит от наследственности и жизненной практики.

Как показал проведенный нами анализ, в других областях научного знания потенциал используется, как правило, в качестве синонима ресурсов и активно применяется в таких сочетаниях, как «кадровый потенциал», «промышленный потенциал», «энергетический потенциал», «научный потенциал», «эстетический потенциал» и т.п. В подтверждение тому приведем слова Л. И. Абалкина, который считает, что потенциал – это «обобщенная, собирательная характеристика ресурсов, привязанная к месту и времени [6].

В научной литературе достаточно часто обсуждается вопрос о соотношении понятий «потенциал», «ресурсы», «резервы» и «возможности». Этот аспект проблемы находит отражение в работах В.П. Горшенина, С.А. Дрокина и др. [3; 4 и др.].

Не останавливаясь на анализе указанных публикаций, подчеркнем, что категории «ресурсы», «резервы» и «возможности» характеризуют отдельные проявления потенциала в целом, отражают его «с разных сторон». Это обстоятельство позволяет выделить несколько уровней проявления потенциала:

- потенциал определяет прошлое с точки зрения отражения совокупности свойств, накопленных человеком и обуславливающих его способность к какой-либо деятельности (потенциал принимает значение «ресурс»);
- потенциал отражает настоящее с точки зрения практического применения и использования человеком имеющихся способностей (потенциал обладает значением «резерв»);
- потенциал ориентирован на развитие (будущее) (потенциал имеет значение «возможности»).

Данные выводы, отражающие смысловые значения, которые принимает термин «потенциал», в схематическом виде представлены на рисунке.

Рис. Смысловые значения понятия «потенциал»

Таким образом, широкая трактовка понятия «потенциал» обуславливает возможность его рассмотрения как средств, способностей, запасов, источников, ресурсов, которые могут быть приведены в действие и использованы для решения какой-либо задачи. При этом необходимо учитывать прошлый, настоящий и будущий потенциал.

Литература

1. Большая советская энциклопедия (БСЭ) [Электронный ресурс]: 30 т. на трех CD. – М.: Бол. Рос. энцикл., 2003. – 3 Электрон. опт. диск (CD).
2. Васюкова, И.А. Словарь иностранных слов: около 5000 слов / И. А. Васюкова. – М.: АСТ, 2005. – 990 с.
3. Горшенин, В.П. Управление инновационным потенциалом персонала корпорации: автореф. дис. ... д-ра экон. наук: 08.00.05 / В.П. Горшенин. – Челябинск, 2006. – 42 с.
4. Дрокин, С.А. Управление качеством образовательного потенциала машиностроительного предприятия: дис. ... канд. экон. наук: 08.00.05 / С.А. Дрокин. – Челябинск, 2003. – 203 с.
5. История менеджмента: учеб. пособие / под ред. Д.В. Валового. – М.: ИНФРА-М, 1997. – 256 с.
6. Резанович, И.В. Бизнес-образование: профессиональное развитие менеджеров / И.В. Резанович. – Челябинск: Изд-во ЮУрГУ, 2005 – 291 с.
7. Толковый словарь русского языка: около 30 000 слов / под ред. Д.Н. Ушакова. – М.: АСТ, 2008. – 1054 с.

Рыбалко Ю.С.

ассистент кафедры международных финансов
Киевский национальный экономический университет им. В.Гетьмана

ФОРМИРОВАНИЕ И ОСОБЕННОСТИ УПРАВЛЕНИЯ ВНУТРЕННИМИ ПОТОКАМИ КАПИТАЛОВ ТНК

Аннотация

Важность эффективного управления внутренними потоками капиталов, как фактора обеспечения хозяйственной деятельности ТНК тесно связана с развитием новых принципов хозяйствования, ростом открытости и взаимозависимости национальных экономик, использованием современных методов и приемов международного финансового менеджмента. Интеграционные процессы мировой

неравномерным развитием экономик разных стран, сколько различиями их денежно-кредитной, валютной политики, социальных приоритетов, возможностью использования финансового ресурса в различных регионах как краткосрочного кредита.

Трансфертные цены - цены на продукты, услуги и «ноу-хау», которые поставляются одним подразделением ТНК в другой, расположенный за Экономически грамотное определение таких цен позволяет решать ряд задач по стимулированию и мотивации подразделений ТНК, обеспечение интенсивного роста бизнеса, согласование процессов роста корпорации со стратегическими приоритетами развития. ТНК стараются придерживаться единой политики в области трансфертных цен в глобальном масштабе, приспособив ее к: различиям законодательства, таможенной политике и налоговом регулировании разных стран, условиям и требованиям рынков принимающих стран; стратегии в области управления.

Учитывая вышеупомянутое, высший менеджмент ТНК принимает решение, какой стране и какой дочерней компании предоставить возможность получить сверхприбыли, а в какой стране следует ограничить получение прибыли дочерними компаниями с целью максимизации финансовых результатов хозяйственной деятельности ТНК. Этого можно достичь путем регулирования корпоративных финансовых потоков, используя механизм трансфертных цен.

Так ТНК используют механизм манипуляции трансфертными ценами, который заключается в установлении заведомо высоких или заведомо низких цен на продукцию (услуги) материнской компании, поставляемые дочерним компаниям. Путем установления материнской компанией завышенных цен на экспортную продукцию прибыль дочерней компании (импортера) искусственно занижается.

Трансфертные цены также используются с целью снижения общей суммы начисленных таможенных платежей в принимающей стране. Этого можно достичь занижая стоимость импортующих товаров в страну, где расположена дочерняя компания.

С целью оптимизации прибыли ТНК стараются минимизировать общую сумму налогов, уплачиваемых в глобальном масштабе. Это достигается путем перераспределения прибыли между странами с высоким и низким уровнем налогообложения с помощью трансфертных цен. При снижении цены в странах с высокими налоговыми ставками и повышении в странах с низкими ставками ТНК могут снизить общее налоговое бремя тем самым увеличил общий доход от хозяйственной деятельности.

Трансфертные цены также является механизмом централизованного распределения рынков среди дочерних компаний с целью ограничения внутренней корпоративной конкуренции и завоевание позиций на новых рынках. Отдельная филиал ТНК может получить от материнской компании низкие, даже демпинговые цены, что увеличит конкурентные преимущества данной компании на рынке принимающей стороны. Для достижения этой цели материнская компания или выделяет дополнительные средства, или изменяет структуру издержек производства путем снижения доли постоянных затрат.

Трансфертное ценообразование, как наиболее противоречивый и эффективный механизм регулирования внутрикорпоративных финансовых потоков является одним из наиболее действенных инструментов управления текущей ликвидностью, а потому открывает ТНК возможности манипулирования оборотными средствами. Используя механизм трансфертных цен ТНК уменьшают свое налоговое бремя в среднем на 10-15%. По данным ЮНКТАД 1/3 мировой торговли составляет торговля между филиалами ТНК. Учитывая, что сегодня в мире насчитывается около 82000 ТНК, имеющих 810 000 зарубежных филиалов, количество сделок подписанных между ними даже сложно представить.

Итак, вопросы управления внутренними потоками капиталов и формирования внутреннего рынка капиталов ТНК остаются одними из самых спорных и сложных, что требует дальнейшего более детального изучения.

Литература

1. Рокоча В., Плотников О., Новицкий В. Транснациональные корпорации: Учеб. пособие. – К.:Таксон, 2001. – с.118.
2. Руденко Л. Управление потоками капиталов в современной бизнес-модели функционирования транснациональных корпораций: Монография. – К.:Кондор, 2004. – 480 с.
3. Walter I.Greystoun M. Global Finance. – N.Y.:Harper&RowPublishers, 2001, p.172.
4. Thomas Risse. Transnational Actors and World Politics, 2007, Part V: , Pages 251-286.
5. Christof Beuselinck, Marc Deloof, Ann Vanstraelen. Corporate governance and cash policies of multinational corporations. February 2012.Режим доступа: <http://edocs.ub.unimaas.nl/loader/file.asp?id=1667>

Шатилова Е. В.

Ассистент кафедры менеджмента

Государственное высшее учебное заведение «Киевский национальный экономический университет им. Вадима Гетьмана», г. Киев

ФОРМИРОВАНИЕ СТРАТЕГИЧЕСКОЙ ГИБКОСТИ ПРЕДПРИЯТИЯ

Аннотация

В статье рассмотрены актуальные проблемы управления предприятием в нестабильных рыночных условиях, предложена авторская трактовка понятия «стратегическая гибкость предприятия», исследован процесс формирования стратегической гибкости на предприятии.

Ключевые слова: стратегическая гибкость предприятия.

Key words: strategic flexibility of an enterprise

В современных условиях функционирования предприятиям приходится принимать управленческие решения с учетом, как турбулентных изменений внешней среды, так и одновременно с усложнением внутриорганизационных процессов. Принимая это во внимание, возрастает актуальность поиска адекватных управленческих механизмов. Поскольку, те изменения, которые произошли в мире экономики и бизнеса привели к радикальным изменениям правил достижения стратегического успеха. Для достижения успеха сегодня, во-первых, необходимо понимать рыночные изменения и в соответствии с этим строить бизнес – модель предприятия. Во-вторых, обладать способностью предвидения изменения в будущем [2, с. 39-40]. Поскольку предприятия, использующие давно существующие модели бизнеса, почти наверняка могут утратить свои позиции в конкурентной борьбе. Успех предприятия на современном этапе развития экономики прямо пропорционально зависит от его способности трансформировать свою бизнес – модель еще до того, как его вынудят к этому обстоятельства. Успех зависит не от инерции, а от гибкости – способности к динамическим изменениям основных моделей и стратегий бизнеса в соответствии с изменениями среды.

Проблемы стратегического управления, основанного на принципе гибкости, рассматриваются в трудах таких ученых, как: И. Ансофф, Т. Дас, С. ДеМаре, В. Китс, Д. О'Нилл, К. Прахалад, Р. Санчес, М. Хитт, Г. Хэмэл, В. Эланго и др.

В отличие от традиционных моделей управления, которые базируются на реактивном подходе принятия управленческих решений в ответ на угрозы потери новых возможностей, стратегическая гибкость является принципиально новым подходом эффективного взаимодействия предприятия с внешней средой. Исходя из этого, возникает необходимость в исследовании теоретических и прикладных аспектов формирования стратегической гибкости предприятия.

Прежде всего, следует уточнить, что же собой представляет стратегическая гибкость предприятия. Проведя анализ трактовки данного понятия разными учеными, мы пришли к выводу, что на сегодняшний день отсутствует единое понимание стратегической гибкости предприятия [1, 3, 5, 6, 7]. В рамках нашего исследования мы придерживаемся мнения, что стратегическая гибкость предприятия – это способность предприятия к эффективному варьированию целями, обеспечивающая своевременное изменение набора

бизнес – направлений с целью быстрой адаптации к рыночным потребностям, которая основывается на постоянной готовности к предвидению и проявляется в изменениях среды функционирования [4, с. 144].

Исходя из этого, мы считаем, что процесс формирования стратегической гибкости предприятия следует рассматривать как непрерывный процесс, который состоит из таких основных взаимосвязанных составляющих, как: предвидение, формулировка, аккумуляция и реализация (рис. 1).

Рис.1. Циклический процесс формирования стратегической гибкости предприятия

Предвидение начинается с анализа внешней среды предприятия. Этот этап включает в себя сбор информации о внешней среде, регистрацию и распознавание изменений, а также поиск новых возможностей в будущем согласно с текущими интересами предприятия. Важной составляющей данного этапа является разработка адекватной прогнозной модели развития целевого рынка.

Следующим шагом после определения возможных сценариев развития событий является разработка стратегии. В отличие от традиционного подхода, концепция стратегического управления, основанного на принципе гибкости, вместо одной предполагает разработку нескольких стратегий в соответствии с возможными сценариями. После этого следует проводить сравнительный анализ этих стратегий. Общие инициативы, которые предлагаются для разных стратегий, в свою очередь, образуют ключевую общекорпоративную стратегию – стратегию, которая позволит предприятию уверенно развиваться намеченным путем с использованием будущих возможностей. Другие специфические инициативы, которые не вошли в ключевую стратегию, называются возможными альтернативными стратегиями и предоставляют предприятию возможность для маневра в случае непредвиденного развития событий. В соответствии с выбранной стратегией необходимо проводить оптимизацию бизнес - портфеля предприятия.

Вторым важным вопросом на этапе формулировки является определение границ стратегической уязвимости предприятия. Стратегическую уязвимость предприятия можно оценить по уровню концентрации продаж и прибыли. Например, если более чем 90% продаж либо 80% прибыли предприятия обеспечивает одно или два бизнес – направления, то в таком случае можно говорить о том, что в определенных ситуациях данное предприятие может быть стратегически уязвимым.

На этапе аккумуляции происходит обеспечение альтернативных стратегий необходимыми ресурсами. Ресурсы, необходимые для реализации ключевой стратегии, должны быть обязательно в наличии или приобретаться дополнительно, и наоборот, предприятие должно избавиться от тех ресурсов, которые не будут использоваться при реализации ни одной из стратегий, ни ключевой, ни альтернативных. Закономерно возникает вопрос о действиях предприятия относительно тех ресурсов, которые необходимы только для одной из возможных альтернативных стратегий. Поскольку многогранность возможного будущего требует одновременной готовности и дифференцированной комплексной реакции на новые нужды. Ключ к успеху в данном случае, по нашему мнению, кроется в творческом использовании реальных альтернатив, которые требуют от предприятия незначительных инвестиций в сравнении с возможными выгодами.

Поскольку формирование стратегической гибкости предприятия представляет собой больше чем подход к принятию управленческих решений, завершающим этапом этого процесса выступает их реализация. Руководство высшего уровня должно следить за реализацией ключевой стратегии, принимать решения относительно принятия или отказа от альтернативных стратегий и обосновывать свои решения, используя информацию постоянного мониторинга внешней среды и анализ конкурентных позиций предприятия.

После определения сфер бизнеса, в которых будет работать предприятие, необходимо сбалансировать портфель бизнес – направлений предприятия в краткосрочном и долгосрочном периодах. Механизм балансировки в данном случае состоит в формировании набора видов деятельности, которые находятся на разных стадиях жизненного цикла. Следует также отметить, что в рамках одного предприятия отдельные подразделения имеют различные стратегические потребности, и, соответственно, отличные друг от друга структуры и практики. Исходя из этого, наиболее важным заданием высшего руководства предприятия выступает достижение баланса потребностей текущих и потенциальных товарных линий. Решением данной проблемы, по нашему мнению, является создание стратегического портфеля предприятия.

Подводя итоги, можно сделать следующие выводы:

1. Использование концепции гибкости предоставляет предприятию возможность формирования приемлемой стратегии взаимодействия с внешней средой, что, в свою очередь, обеспечит его успешное устойчивое функционирование в изменчивых рыночных условиях.

2. Процесс формирования стратегической гибкости предприятия следует рассматривать как непрерывный циклический процесс, который состоит из таких этапов, как: предвидение, формулировка, аккумуляция и реализация.

3. Среди перспектив дальнейших исследований особое внимание, по нашему мнению, следует уделить разработке эффективных прикладных механизмов обеспечения и управления стратегической гибкостью предприятия.

Література

1. Ансофф И. Новая корпоративная стратегия: пер. с англ. / И. Ансофф; под ред. Ю. Н. Каптуревского. – СПб.: Издательство «Питер», 1999. – 416 с.
2. Сливоцкий А. Нові методи стратегічного мислення / А. Сливоцкий. – К.: 2002. – 46 с.
3. Хэмэл Г. Стратегическая гибкость: пер. с англ. / Г. Хэмэл, К. Прахалад, Д. О'Нил. – СПб.: Питер, - 2005. – 384 с.: ил.
4. Шатілова О.В. Сучасна парадигма стратегічної гнучкості підприємства / О. В. Шатілова // Стратегія економічного розвитку України: зб. наук. праць. - Випуск 19. - за ред. А. П. Наливайко. – К.: КНЕУ, 2006. – С. 140 -146.
5. Das, T. K. and B. Elango. 1995. Managing Strategic Flexibility: Key to Effective Performance. Journal of General Management 20 (Spring): 60 – 75.
6. Hitt, Michael A., Barbara W. Keats, and Samuel M. De Marie. 1998. Navigating in the New Competitive Landscape: Building Strategic Flexibility and Competitive Advantages in the 21st Century. Academy of Management Executive 12 (November): 22 – 42.
7. Sanchez, Ron. 1995. Strategic Flexibility in Product Competition. Strategic Management Journal 16 (Summer): 135 – 159.

ФИЛОСОФСКИЕ НАУКИ

Коршун Т.С.

Аспирантка кафедры философии Национальной металлургической академии Украины, г.Днепропетровск, Украина

К ВОПРОСУ О ПРАВОВЫХ ОСНОВАНИЯХ СОПРОТИВЛЕНИЯ ЗЛУ СИЛОЙ В ТЕОРИИ И.А. ИЛЬИНА

Аннотация

В статье анализируются правовые аспекты проблемы допустимости легального сопротивления злу силой в философии права И.А. Ильина. Подчеркивается ключевая роль права для формирования духовной личности, способной оказывать действенное сопротивление злу.

Ключевые слова: непротивление, сопротивление злу, право, государство, правосознание

Korshun T.S.

ON THE QUESTION OF THE LEGAL BASIS OF RESISTANCE TO EVIL BY FORCE IN I.A.ILYIN THEORY

This article analyzes the legal aspects of the legal admissibility of resistance to evil by force in the I.A. Ilyin philosophy of law. Emphasizes the key role of the right to form a spiritual person, capable to provide effective resistance to evil.

Key words: non-resistance, resistance to evil, law, state, legal conscience

Основным отличием права от других социальных норм выступает возможность принудительного исполнения юридических требований, из чего можно сделать вывод, что принуждение является неотъемлемой чертой права как такового. Право, следовательно, всегда содержит в себе элементы силового, властного характера, а правосознание во многом основано на осознании допустимости применения силы в случае нарушения требований правовых норм. Именно в контексте исследования проблем философии права И.А. Ильин вступает в полемику с учением Л.Н. Толстого о непротивлении злу силой.

Наиболее полно позиция Л.Н. Толстого раскрыта в работе «В чем моя вера», «Три притчи» [5, 6], хотя отдельные положения его морального учения представлены во многих публицистических и литературных произведениях писателя. Идеи Л.Толстого вызвали широкое обсуждение в среде русской интеллигенции, оказали значительное влияние на развитие философской и политической доктрины непротивления. Многие русские философы оценивали концепцию непротивления злу насилем Л.Н. Толстого, важно отметить работы Н.А. Бердяева, В.В. Розанова, В.Ф. Булгакова. Целостный анализ идей о непротивлении представлен в работе И.А. Ильина «О сопротивлении злу силой», которую американский исследователь П.Робинсон оценивает как одну из наиболее значительных в сфере правомерности правового принуждения [7, с.151].

Работа И.А. Ильина вызвала широкое обсуждение: Н.А.Бердяев, Н.Вакар, З. Гиппиус, В. Даватц, Л. Добронравов, М. Кольцов, Е.Кускова, Д. Пасманик, Н. Рыбинский, Ф.О. Стогов, П. Струве, В. Чернов выступили с оценкой проблемы допустимости сопротивления злу насилем и анализом аргументов, изложенных Л.Н. Толстым и И.А. Ильиным. Теорию допустимости сопротивления злу И.А. Ильина критиковали с позиций ее несовместимости с христианскими постулатами (Н.Бердяев, Н.Вакар, Л.Добронравов, В.Зеньковский), обвиняли И.А. Ильина в политической подоплеке указанной теории (З.Гиппиус, Д.Пасманник, Е.Кускова), в призыве к неконтролируемому насилию (З.Гиппиус, В.Чернов). С другой стороны, митрополит Антоний указывает не только на соответствие выводов И.А. Ильина православным догматам, но и на необходимость практического применения принципов, подчеркнутых И.А. Ильиным, для защиты православной веры. О. Антоний указывает, что И.А. Ильин «глубоко и всестороннее понимает христианское учение о степенях совершенства и смотрит правде в глаза без замалчивания» [2, с. 648]. Другим положительным аспектом теории И.А. Ильина о.Антоний называет раскрытие «обязанности члена человеческого общества защищать учреждение, коим охраняется не только его благополучие, но и самая возможность существования на земле» [2, с. 647].

Обширную оценку в литературе получили религиозные и политические идеи доктрины о сопротивлении злу силой, исследователи с различных сторон анализируют основные нравственные противоречия теорий Л.Н. Толстого и И.А. Ильина. Вместе с тем, недостаточно внимания уделяется правовым аспектам применения насилия в целях сопротивления злу. И Л.Н. Толстой, и И.А. Ильин обращаются к анализу правовых аспектов проблемы, для И.А. Ильина именно правовой анализ составляет ядро аргументации о допустимости сопротивления злу насилем. Целью данной статьи выступает уточнение позиции И.А. Ильина относительно проблемы сопротивления злу в контексте его представлений о праве.

Л.Н. Толстой исходит из того понимания учения Христа, «в котором проповедуется любовь, смирение, унижение, самоотвержение и возмездие добром за зло» [5, с.306]. Основой идеей Л.Н. Толстого о непротивлении становится стих 39 главы V Евангелия от Матфея: «Вы слышали, что сказано древним: око за око, зуб за зуб. А я вам говорю: не противьтесь злу». Именно этот тезис Л.Н. Толстой воспринимает буквально, отрицая необходимость введения дополнительных условий для его реализации. В «Трех притчах» Л.Н. Толстой пишет, что «по учению Христа вся жизнь человека есть борьба со злом, противление злу разумом и любовью, но что из всех средств противления злу Христос исключает одно неразумное средство противления злу насилем, состоящее в том, чтобы бороться со злом злом же» [6, с.59]. Более того, поскольку «главное содержание учения Христа есть учение о жизни людей: как надо жить людям между собою» [5, с.340], основное содержание евангельской заповеди, по мнению Л.Н. Толстого, направлено против государственно организованного насилия в форме права, системы наказаний, судопроизводства. «В положении о непротивлении злу Христос говорит не только, что выйдет непосредственно для каждого от непротивления злу, но он, в противоположение той основы, которую жил при нем по Моисею, по римскому праву и теперь по разным кодексам живет человечество, ставит положение непротивления злу, которое, по его учению, должно быть основой жизни людей вместе и должно избавить человечество от зла, наносимого им самому себе. Он говорит: вы думаете, что ваши законы исправляют зло, - они только увеличивают его. Один есть путь пресечения зла - делание добра за зло всем без всякого различия. Вы тысячи лет пробовали ту основу, попробуйте мою - обратную» [5, с.328]. Такая позиция Л.Н. Толстого позволяет характеризовать ее как разновидность анархизма, и именно это положение вызывает острую критику со стороны представителей православной церкви, философов права, российской интеллигенции. Особое значение имеет критика анархических взглядов Л.Н. Толстого И.А. Ильиным.

Для обсуждения проблемы сопротивления злу насилем важным является определение сущности насилия. Заметим, что Л.Н. Толстой безоговорочно называет любое насилие злом, поскольку насилие - это навязывание другому человеку чуждой ему воли, подчинение его воли своей, в то время как любовь - это подчинение своей воли другой. И.А. Ильин считает недопустимым отождествление насилия и любого применением силы. Ключевым фактором в разграничении этих понятий становится духовность. *«Добро и зло в действительности не равноценны и не равноправны; и точно так же не равноценны и не равноправны их живые носители, осуществители и слуги. Называть того, кто пресекает злодейство, "насилником" можно только от слепоты или от лицемерия; осуждать "наравне" казнь злодея и убийство праведного мученика можно только от лицемерия или от слепоты»* [1, с.126]. Ни физическое, ни психическое принуждение само по себе И.А. Ильин не считает злом. Для вынесения подобного «приговора» необходимо оценивать нравственную сторону поступков, намерения и цели человека, совершающего поступки. Насилием И.А. Ильин называет физическое воздействие на другого человека против его воли, и считает применение силы духовно верным и общественно допустимым в том случае, когда другой человек не в состоянии самостоятельно справиться с душевными порывами, что приводит к катастрофическим, непоправимым последствиям. *«Прав тот, кто оттолкнет от пропасти зазевавшегося путника; кто вырвет пузырек с ядом у ожесточившегося самоубийцы; кто вовремя ударит по руке прицеливающегося революционера; кто в последнюю минуту собьет с ног поджигателя; кто выгонит из храма кощунствующих бесстыдников; кто бросится с оружием на толпу солдат, насилующих девочек; кто свяжет невменяемого и укропит одержимого злодея»* [1, с.75-76]. Применение силы в данном случае будет не насилем или заставлением, а утверждением в себе духовного начала и *«волевым призывом к нему в другом, обнаруживающем свою несостоятельность»* [1, с.76], наставлением на путь истины и духовности, призывом к мобилизации внутренних сил в борьбе со злым, разрушительным началом в себе. Разница между насилником и человеком, применяющим силу во имя духа, (И.А. Ильин использует термин «понудитель») заключается в цели их действий. Насилник использует жертву как средство для удовлетворения личного интереса. Понудитель же не воспринимает человека как средство, он признает его автономность и духовное достоинство, его право самостоятельно принимать решения о своей жизни и судьбе. Насилие И.А. Ильин считает злом только в том случае, когда внешнее принуждение соединяется с намерением насилника подчинить другого человека своей воле ради преследования личного интереса.

Совершенно другие цели преследует воспитание, а также организованное принуждение в виде государственной власти и правовых норм. Задачей воспитания правосознания является укрепление способности духовного самообязывания личности. *«Воспитываемый — и ребенок, и взрослый — остается при всех условиях самоуправляющимся, автономным центром (личностью, субъектом права, гражданином), волеизъявление и почин которого не могут быть заменены ничем внешним. И задача этого воздействия на его автономную волю состоит в том, чтобы побудить его самого к необходимому и духовно верному автономному самопринуждению»* [1, с.63]. Человек часто склонен избегать необходимых духовных усилий, поэтому целью воспитания является побуждение к концентрации сил в противостоянии лени и злему началу в душе. *«Психическое давление извне понуждает его или сначала совершить эти усилия, постигнуть во внутреннем опыте законы справедливости и взаимности, строящие здоровое общежитие, и тогда свободно совершить необходимые поступки, или же сначала подвергнуть себя самопринуждению и потом разобраться в том, что с ним произошло»* [1, с.63]. Психическое принуждение, имеющее своей целью воспитание духовной личности, чаще всего происходит в семье, носит частный характер. И в этом случае оно безразлично для правового регулирования и не является непосредственным предметом правосознания.

Интересно, что Л.Н. Толстой не выступает против психического принуждения, наоборот, именно возможность психологического влияния на насилника служит основным аргументом против необходимости применения насилия для борьбы со злом. Психологическое насилие, следовательно, выступает наиболее эффективным методом борьбы со злом. Однако отрицание права Л.Н. Толстым является, в то же время, отрицанием мощного психологического влияния правовых норм на субъектов права. Психологическое влияние права объясняется тем, что право, в отличие от нравственности, обладает свойством применять силу, *«принудительный характер закона становится необходимостью»* [4, с.409]. И.А. Ильин, наделяя право духовным статусом, считает возможность легального принуждения естественным признаком правопорядка, не противоречащим духовной природе личности и ее автономии.

Правовые нормы, принятые органами государственной власти, создаются ради воспитания в людях наилучших качеств, демонстрации верного направления для *«саморуководства и самовоспитания»*. Право в своей основе пользуется элементами психического принуждения, которое заключается в признании авторитета юридических норм, в общественном мнении, и в угрозе физического принуждения за неисполнение требований права. Но это психическое принуждение имеет целью развитие духовного потенциала граждан, а потому не является насилем. *«В основной своей идее и в своем нормальном действии правовой закон есть формула зрелого правосознания, закреплённая мыслью, выдвинутая волею и идущая на помощь незрелому, но воспитывающему себя правосознанию; при этом именно волевой элемент закона представляет собою начало психического понуждения. Правовой закон отнюдь не насилует человека, не попирает его достоинства и не отменяет его духовного самоуправления: напротив, он только и живет, только и действует, только и совершенствуется от свободного личного приятия и самовменения»* [1, с.64]. Тот же аргумент о необходимости воспитания посредством правовых норм использует В.В. Розанов, вступая в полемику с Л.Н. Толстым: *«ест, однако, между нами слабейшие, в которых демоническое властнее, Божеская искра вот-вот погаснет. Их без призора оставить — безжалостно; нужно поддерживать в них этот гаснущий огонь. И именно потому, что он гаснет — они не внимают более слову; их не влечет та сила, которая для лучших достаточна. Эта крупинка железа так мала, что ее не влечет магнит, и она носится ветром туда и сюда. Дурно ли поставить для нее преграды в этом движении; ограничить в идее и слове (закон) для нее свободу? И, наконец, в самую эмоцию движений, во внутренний порыв — примешать ограничивающий и смущающий страх? вот идея наказаний, вот оправдание суда. Влеку ли я к добру, отгалкиваю ли от зла, я равно творю благое»* [3, с.17].

Следовательно, принуждение не может считаться адекватным способом преодоления зла, его задача - в уменьшении негативных последствий проявлений злой воли и препятствовании его распространению. Только убедившись в неэффективности всех остальных средств воздействия, можно принимать решение о мерах физического воздействия. Физическое принуждение является крайней мерой,

исключительным этапом в сопротивлении злу, а потому применимым только в отдельных случаях. Согласно И.Ильну, физическое принуждение необходимо потому, что в человеке может зародиться зло, и не каждый может в течение жизни бороться с ним и выигрывать каждую из внутренних битв. Но даже в случае необходимости применения физического принуждения, следует постоянно проявлять заботу о его воздействии на духовный мир человека, помнить о конечной цели борьбы со злом – помочь насильнику в познании духовно истинного пути развития. Сопротивление злу иногда самим своим фактом может заставить преступника задуматься и осознать неправильность своих поступков, нежелательность их последствий. Организованное государственное принуждение выполняет и еще одну функцию – приучение к общественной жизни.

По мнению И.А. Ильина, право призвано содействовать мирному сосуществованию и исключению насилия из жизни. Но в случае необходимости, право использует силу для гарантирования исполнения своих требований. И.А. Ильин с сожалением вынужден констатировать, что «*право и порядок необходимы как своего рода "намордник" для своекорыстной злой воли и для хищного инстинкта. И этот своекорыстный инстинкт каждый должен усмотреть в себе самом и сказать о самом себе: "да, и для меня необходимо положительное право". Общественному животному необходимо представление о строгом пределе допустимого и недопустимого, дабы не впасть в борьбу всех со всеми, и мысль эта стара и неизбежна как мир*» [1, с.183-184]. Основная проблема заключается в том, что пресечение зла при помощи физического воздействия не приводит автоматически к победе над ним. При этом заставление может остаться единственной формой борьбы со злом. Право, являясь средством физического принуждения, вместе с тем выступает необходимым условием духовного развития личности. Право предназначено для разрешения конфликтов в обществе, устранения насилия, и парадокс здесь заключается в установлении монополии права применять силу. Право служит целям организации мирного существования в обществе и защиты основных потребностей человека, используя принуждение в качестве одного из основных средств обеспечения этой задачи. Убежденность в возможности применения силы в случае нарушения правовых норм всегда будет одной из важнейших сторон правосознания. И несмотря на то, что страх наказания сам по себе никогда не может гарантировать общественный порядок, его значение заключается в установлении неприкосновенного авторитета государственной власти и права. В известном смысле, пожалуй все представители философии права противостоят отрицанию Л.Н. Толстым необходимости существования права и государства.

Оценка И.А. Ильиным допустимости внешнего принуждения является неотъемлемой частью его учения о правосознании и философии права в целом. Общество не может существовать без принуждения потому, что человек может быть заражен духовной злобой, внешние проявления которой ставят под угрозу материальные и духовные ценности отдельного человека и общества в целом. И.А. Ильин допускает целесообразность использования принуждения отдельно взятым человеком, способным принять вызов на борьбу со злом. При этом он подчеркивает, что при помощи права, осуществляющего организованное принуждение, можно достичь значительно большего эффекта и в кратчайшие сроки оградить общество от воздействия злой воли. Следовательно, человек со здоровым правосознанием, осознающий ценность права и следующий аксиомам правосознания, не может стать на позиции анархизма и отрицать необходимость правового принуждения в деле сопротивления злу.

Литература

1. Ильин И.А. О сопротивлении злу силою // Ильин И. А. Собрание сочинений: В 10т. Т. 5 /Сост., вступ. ст. и коммент. Ю. Т. Лисицы.— М.: Русская книга, 1996.— С. 31-210
2. Митрополит Антоний О книге И.Ильина // И.А. Ильин: Pro et contra. СПб.: Изд-во РХГИ, 2004. - С. 644-649
3. Розанов В.В. Еще о гр.Л.Н.Толстом и его учении о несопротивлении злу // Розанов Василий Васильевич. Собрание сочинений. О писательстве и писателях / Под общ. ред. А. Н. Николюкина.— М.: Республика, 1995.— С.11-19
4. Соловьев В.С. Оправдание добра // Собрание сочинений Владимира Сергеевича Соловьева с тремя портретами и автографом. Под редакцией и с примечаниями С. М. Соловьева и Э.Л. Радлова. Второе издание. — СПб.: Книгоиздательское Товарищество «Просвещение», В 10 т. – Т.8. – С.3-516
5. Толстой Л.Н. В чем моя вера // Толстой, Лев Николаевич. Полное собрание сочинений. Том 23. Произведения 1879-1884 / Л.Н. Толстой; издание осуществляется под наблюдением Государственной редакционной комиссии ; подготовка текста и комментарии Н.Н. Гусева. - М.: РГБ, 2006. - С.304-465
6. Толстой Л.Н. Три притчи // Толстой Л.Н. Полное собрание сочинений. Т.31 / Л.Н. Толстой; издание осуществляется под наблюдением Государственной редакционной комиссии ; подготовка текста и комментарии Н.Н. Гусева. - М.: РГБ, 2006. – С.57-68
7. Robinson Paul. On Resistance to Evil by Force: Ivan Il'in and the Necessity of War // Journal of Military Ethics, 1502-7589, Volume 2, Issue 2, 2003, Pages 145 – 159

Песоцкая Е.Н.

доцент кафедры философии для естественно-научных и инженерных специальностей
Историко-социологический институт ФГ БОУ ВПО «Мордовского государственного университета им. Н.П. Огарёва»

ОСОБЕННОСТИ ФОРМИРОВАНИЯ ЛИЧНОСТИ И УРОВНЕВАЯ КОНЦЕПЦИЯ ГЛОБАЛИЗАЦИИ

Аннотация

Данная статья посвящена социально-философскому анализу процессов глобализации с позиций концепции уровневости, системно охватывающей взаимодействия личности как социального субъекта, общества и сетевых систем, что имеет важное социально-практическое значение в исследовании условий формирования модели новых коммуникативных отношений и ценностных регулятивов.

Ключевые слова: глобализация, глокализация, концепция уровневости, регионализация, личность.

Key words: globalization, glocalization, regionalization, personal, glocalization

Системно-структурный анализ глобализации в России, сделанный на основе концепции уровневости, эффективно отражает специфические черты и социальность каждого уровня (2,с.85). Её проекция на социокультурную глобализацию в России характеризует процессуальные характеристики каждого уровня для анализа конкретных социальных процессов и феноменов. **Метауровень** глобализации воссоздаёт процессы на уровне метагаллактики, каждое новое состояние которой суть возможный ответ на жизнедеятельность человечества. **Мегауровень** воспроизводит глобализацию мирового пространства, оказывающую воздействие на Россию. **Мезоуровень** отражает глобализацию постсоветского пространства стран СНГ. **Макроуровень** непосредственно охватил глобализацию в рамках региональных пространств России. **Микроуровень** означает её проявление на уровне личности (Там же. С.86). Мощные современные мегапроцессы, воздействуя на нижние пласты, вызывают ответную реакцию в виде регионализации. **Регионализация** является вариантом политики альтерглобализма как альтернативы антиглобализма, попыткой ухода от пагубных тенденций и последствий глобализации по-американски. В национальных процессах в России все более значимы духовные параметры. Регионализация ценностей как положительная сторона глобализации, в альтернативу глобализационным процессам означает рациональное обновление ценностей.

Успешность функционирования регионов зависит от использования местных ресурсов, построения собственной локальности по отношению к глобальному контексту (1, с.69). В каждом регионе формируется собственная общественная система как человеческое объединение с определёнными исторически значимыми ценностно-целевыми ориентирами, традициями и мировоззрением, приращение

которых определяет динамику регионального развития и связывает мезо- и макроуровень глобализации, этнонациональный фактор как основу, потенциал государственного, общественного и духовно-нравственного развития. Человеческое бытие, ментальность перетекают в мир расширенных реальных и виртуальных горизонтов, происходит синтез культурных универсалий в синтетическое бытие. Этнокультуры как основания **синтетической** культуры взаимодействуют в структуре этого ансамбля, включаясь в единый цикл через адаптационную роль менталитета. В этой цикличности современной глобализации успешно сопутствует «глокализация» как разработка собственных местных форм культуры, генетически связывающая региональную и национальную культуры. В обществе переходного типа идеи глобальной культуры перемежаются с процессами размывания традиционных ценностей многочисленных народов. Пребывание субъекта в ситуации постоянного личного выбора означает его ценностную деятельность, обусловленную менталитетом, опытом, качеством жизни, культурным, социально-экономическим, политическим развитием региона. Наряду с объективной стороной глобализационные процессы обретают субъективную составляющую, выступая «сконструированной» реальностью.

Формируются новые регулятивы гуманистической культуры: в сфере ценностей таким регулятивом служит гуманизация взаимоотношений людей, их отношений с природой, принцип толерантности; в сфере социальной деятельности – сотрудничество и взаимопомощь; в познании – синтез естественнонаучного и гуманитарного знания и их методологий.

Последствия глобализации разнообразны для конкретных народов, регионов и самой личности. В условиях единой глобальной потребительской сети активно распространяется психология «одномерного человека». Социальные институты, культура и личностный ценностный выбор, определяют подобную психологию, поскольку локальные явления всё больше сказываются на жизни отдельной личности через сетевую социальность, а общество всё более «структурируется вокруг противостояния сетевых систем и личности, что в определённом смысле отражает противостояние процессов самопрезентации и идентичности.»(4,с.50). Виртуальная реальность как развивающийся объект познания трансформирует личностное мировосприятие и социальные аспекты жизни, претендуя на особое пространство коммуникации. Через личность она усиливает интеллектуальные возможности цивилизации. Ситуации, связанные с использованием компьютерных сетей и Интернета показательны в этом плане. Конкретизация проблемы субъектности в сфере информационных коммуникаций сопрягается с идеями автономности мира знания, подчинения деятельности субъекта познания логике этого мира. Новые информационные и коммуникационные технологии приводят к возникновению локальных и региональных информационных сетей и фондов, работая на сохранение, либо на разрушение ценностей.

Формирование индивидуальных и национальных информационных сетей и фондов в условиях возрастания информационных ресурсов и их доступности предполагает две составляющие - *технологическую* и *культурно-аксиологическую*. Технологическая предполагает собой решение проблемы качества информации, то есть её прагматических и семантических характеристик. Культурно-аксиологическая составляющая связана с уже сложившейся традицией обсуждения социальных эффектов информационных технологий в рамках проблемы сохранения культурной идентичности, где многообразие культур само по себе рассматривается как ценность.

Уровень развития личности всё больше определяется её вовлечённостью в сетевое общество, поэтому в новых условиях «опыт функционирования виртуальной реальности становится одним из основных показателей «развитости» и «современности» человека.»(3,с.65). Движение к удовлетворению потребностей индивида в оперативном получении информации любого вида и назначения постоянно расширяет сферу его интеллектуального суверенитета. Взаимодействие современного человека как субъекта познания и виртуальной реальности как особого объекта этого познания приводит к постоянным изменениям в системе ценностных координат в направлении появления качественно иных видов социальных и индивидуальных коммуникативных отношений личности и стратегий их развития. Таким образом происходит процесс постепенного формирования новой модели социально-мобильной личности с качественно иными характеристиками и потребностями, которыми являются вызовы современного общества и созидательно-преобразующая деятельность, включённая в разные уровни глобализации. Настоящая модель предполагает для своего целостного изучения использование методологии социально-философского анализа.

Литература

1. Иконникова Н.К. Символические границы местных сообществ. // Местные сообщества: проблемы социокультурного развития. М., 2010, С. 69-71.
2. Ирхен И.И., Ремизов В.А. Социально-культурная регионализация современной России как глобализационный процесс. // Современные социально-политические процессы в регионах России и мира. — Краснодар.: АНО «Центр социально-политических исследований «Премьер», 2011.-С.78-108.
3. Немыкина О.И. Виртуальная реальность как новая коммуникативная система глобализации // Философия и современность: Матер. Междунар. Науч. теоретич. конф. (Саранск, 21-22 января 2008 г.): в 2-х частях / [ред.- кол.: Кевбрин (отв. ред) и др.]; Саранск. кооп. ин-т РУК.- Саранск, 2008. - Ч.2 – С. 65-70.
4. Шерикбаева Н.А. Виртуальная реальность и проблема «разорванности» современного информационного общества. // XXXVIII Огарёвские чтения. Матер. науч. конф. В 3-х ч. Ч.1.- Саранск, Изд-во МГУ, 2010. - С.48-50.

ФИЛОЛОГИЧЕСКИЕ НАУКИ

Бервячонак А. У.

аспірант кафедры беларускага мовазнаўства, УА “Мазырскі дзяржаўны педагагічны ўніверсітэт імя І.П. Шамякіна”

РОЛЯ АПЕЛЯТЫВАЎ У ФАРМИРАВАННІ ЎЛАСНЫХ НАМІНАЦЫЙ ТУРЫСТЫЧНЫХ АБ’ЕКТАЎ МАЗЫРШЧЫНЫ

Анотацыя

В статье рассматриваются апеллятивы разных семантических видов, которые являются доминантами в образовании туристических онимов, а также определяется их место и роль во взаимоотношениях с названиями.

Ключевые слова: ономастика, апеллятив, туристический объект.

Key words: onomastics, appellative, tourist object.

Для больш глыбокага разумення аб узаемаадносінах і ўзаемасувязі чалавека і прыроды неабходна звяртацца да тлумачэння паходжання мясцовых назваў. Найменні, дадзеныя аб’ектам, дапамагаюць іншы раз растлумачыць спецыфічнасць прыроды, адметнасць гаспадаркі, этнічныя асаблівасці, гістарычнае мінулае вывучаемай тэрыторыі.

Сярод турыстычных онімаў важнае месца займаюць апелятывы (агульныя імёны), якія з’яўляюцца пастаяннымі матывіруючымі дамінантамі ў складзе ўсёй структурнай тэрмінаадзінкі пэўнага аб’екта. У якасці апелятываў онімаў турыстычных аб’ектаў Мазыршчыны выступаюць: *касцёл, яр, заказнік, балота, царква, тэатр, сабор, гарадзішча, сінагога, кляштар, парк, манастыр, рака, капліца, храм, скульптура, крыніца, урочышча, помнік, аграрыялізацыя, музей* і інш. Яны абазначаюць:

аграсядзіба – жылая і гаспадарчая пабудова разам з садам, агародам, якія складаюць адну гаспадарку (у сельскай мясцовасці) [5, с.445]: *аграсядзіба Панскі сад*, *аграсядзіба У Мельніка*, *аграсядзіба Бабраняты* і інш.;

балота – нізкае багністае месца, звычайна з стаячай вадой і вільгачелюбнай расліннасцю [1, с.334]: *Чырвоная балота*, *Аверкава балота*, *балота Зарэчка*, *балота Алёс* і інш.;

гарадзішча – месца, дзе захаваліся рэшткі старажытнага пасялення [2, с.28]: *гарадзішча Кімбараўка*, *Глініцкае гарадзішча* і інш.;

заказнік – род запаведніка, у якім поўнае або частковае выкарыстанне прыродных багаццяў (паляванне, рыбная лоўля, высечка лесу і пад.) забараняецца звычайна толькі на пэўны тэрмін [2, с.319]: *заказнік Мазырскія яры*, *заказнік Алёс*, *тарфянік-заказнік Драгва* і інш.;

капліца – невялікі царкоўны або касцёльны будынак з абразамі без алтара, малельня [2, с.631]: *капліца свяціцэнапакутніка Макарыя Кіеўскага*;

касцёл – каталіцкі храм [2, с.659]: *касцёл святога Міхаіла Архангела*;

кляштар – каталіцкі манастыр [2, с.704]: *кляштар бернардзінаў*;

манастыр – жылое памяшканне, якое належыць манахам [3, с.101]: *манастыр цыстэрцыянак*, *манастыр цыстэрцыянаў*;

музей – установа, якая збірае, вывучае, зберагае і выстаўляе для агляду помнікі матэрыяльнай і духоўнай культуры, а таксама прыродазнаўчыя калекцыі [3, с.179]: *музей Палеская Веда*, *Краязнаўчы музей* і інш.;

парк – частак з прыроднымі ці штучнымі насаджэннямі, дарожкамі, аляямі, вадаёмамі, прызначаны для адпачынку [4, с.53]: *парк Перамогі*, *Панскі парк*, *Барбароўскі парк* і інш.;

помнік – архітэктурнае або скульптурнае збудаванне ў знак ушанавання памяці якой-небудзь асобы або падзеі [4, с.291]: *царкоўны помнік у гонар мітрапаліта Кіеўскага і ўсяе Русі Макарыя*, *помнік Ахвярам Чарнобыля* і інш.;

рака – прыродны вадаём, які пастаянна цячэ па пракладзеным вадой рэчышчы ад вытоку ўніз да вусця [4, с.631]: *рака Прыпяць*, *рака Тур* і інш.;

сабор – галоўная або вялікая царква ў горадзе [5, с.10]: *Свята-Міхаілаўскі сабор*;

скульптура – від выяўленчага мастацтва — стварэнне аб'ёмных вобразаў (барэльефаў, статуяў і інш.) з гліны, каменя, металу [5, с.190]: *скульптура Леніна*, *скульптура Пушкіна* і інш.;

тэатр – установа, арганізацыя, якая мае пэўны састаў артыстаў і ставіць спектаклі [5, с.570]: *драматычны тэатр імя І.Мележа*, *кінатэатр Мір*;

урочышча – любая частка мясцовасці, якая адрозніваецца чым-небудзь ад навакольных тэрыторый і звычайна мае сваю назву [6, с.49]: *урочышча Дубкоўка*, *урочышча Аконы* і інш.;

царква – будынак, у якім адбываецца праваслаўнае набажэнства [6, с.228]: *царква святога Мікалая Цудатворца*, *царква святога велікамучаніка Георгія Пабеданосца* і інш.;

яр – роў, лагчына [6, с.502]: *яр Курганскі Роў*, *яр Белы Роў* і інш..

Пры ўтварэнні ўсёй намінацыі турыстычнага аб'екта апелятывы займаюць прэ- і постпазіцыйнае становішча, тым самым кваліфікуюць від канкрэтнага аб'екта і яго статусную сутнасць. Паміж апелятывам і назвай устанаўліваюцца рода-відавны адносіны.

Такім чынам, апелятыў фарміруе ўласны намінацыі, служыць дыферэнцыруючым сродкам, выступае ў ролі родавага кампанента ў дачыненні да ўласнай назвы (відавога кампанента).

Онімы – гэта не толькі гукавыя знакі аб'ектаў (апелятываў), яны адлюстроўваюць культуру народа, яго гісторыю, асяроддзе пражывання людзей, характар ландшафту, флоры, фаўны, кліматычныя асаблівасці і інш.

Літаратура

1. Тлумачальны слоўнік беларускай мовы: у 5 т. / пад агул. рэд. К.К.Атраховіча (К. Крапіва). – Мінск: Гал. рэд. Бел СЭ, 1977. – Т.1. – 608с.
2. Тлумачальны слоўнік беларускай мовы: у 5 т. / пад агул. рэд. К.К.Атраховіча (К. Крапіва). – Мінск: Гал. рэд. Бел СЭ, 1978. – Т.2. – 768с.
3. Тлумачальны слоўнік беларускай мовы: у 5 т. / пад агул. рэд. К.К.Атраховіча (К. Крапіва). – Мінск: Гал. рэд. Бел СЭ, 1979. – Т.3. – 672с.
4. Тлумачальны слоўнік беларускай мовы: у 5 т. / пад агул. рэд. К.К.Атраховіча (К. Крапіва). – Мінск: Гал. рэд. Бел СЭ, 1980. – Т.4. – 768с.
5. Тлумачальны слоўнік беларускай мовы: у 5 т. / пад агул. рэд. К.К.Атраховіча (К. Крапіва). – Мінск: Гал. рэд. Бел СЭ, 1982. – Т.5. – Кн.1. – 663с.
6. Тлумачальны слоўнік беларускай мовы: у 5 т. / пад агул. рэд. К.К.Атраховіча (К. Крапіва). – Мінск: Гал. рэд. Бел СЭ, 1984. – Т.5. – Кн.2. – 608с.

Гаркуша А.А.

Старшы прэподаватель кафедры французскага языка і лінгвостадыі,
ГБОУ ВПО Московский городской педагогический университет, сонскагель

СИСТЕМНО-СТРУКТУРНЫЙ ПОДХОД К ОРГАНИЗАЦИИ КОММУНИКАТИВНОГО ДИАЛОГА

Аннотацыя

В статье освещена проблема изучения структуры диалога. Дан подробный анализ диалогического единства. Представлены структура и типы взаимодействия участников диалога. Описаны проблемы передачи информации.

Ключевые слова: диалог, язык, коммуникация, структура, dialogue, language, communication, structure.

Реализуя системно-структурный подход при изучении коммуникативного диалога, мы должны в первую очередь выявить системообразующие единицы и характер взаимоотношений между ними, при этом системно-структурному рассмотрению подвергается как языковой, так и коммуникативно-речевой уровни.

Диалог (англ. dialogue) – понимается как одна из форм речи, при которой каждое высказывание прямо адресуется собеседнику и оказывается ограниченным непосредственной тематикой разговора.[1] Основной единицей диалога является диалогическое единство – смысловое (тематическое) объединение нескольких реплик, представляющее собой обмен мнениями, высказываниями, каждое последующее из которых зависит от предыдущего.

Диалогическое единство обеспечивается связью различного рода реплик (формулы речевого этикета, вопрос – ответ, добавление, повествование, распространение, согласие – несогласие). В некоторых случаях диалогическое единство может существовать за счет реплик, обнаруживающих реакцию не на предшествующую реплику собеседника, а на общую ситуацию речи.

Диалог имеет свою структуру, которая в большинстве типов диалогов, как в принципе и в любом тексте, остается стабильной: зачин – основная часть – концовка. Зачин может быть формула речевого этикета (Добрый день, Петр Иванович!) или первая реплика-вопрос (Сколько сейчас времени?), или реплика-суждение (Хорошая сегодня погода). Следует заметить, что размеры диалога теоретически безграничны, поскольку его нижняя граница может быть открытой: продолжение практически любого диалога возможно за счет увеличения составляющих его диалогических единств. На практике же любой диалог имеет свою концовку (реплику речевого этикета (Пока!), реплику-согласие (Да, конечно!) или реплику-ответ). То есть структура диалога является неизменной, а диалогические единства, используемые в нём могут варьироваться.

Организация системности в диалоге, а так же во всем процессе коммуникации играет важную роль. Существуют десятки определенных системы языка; суть их сводится к тому, что это совокупность языковых элементов, организованных через структуру своих

связей и отношений в целостное единство. К элементам языка относят вербальные знаки, которые по своему строению и функции представляют различные уровни системы - фонемный, морфемный, лексемный (словесный) и синтаксический (уровень предложения). Внутренние связи языковых элементов устанавливаются как "по горизонтали" - внутри каждого уровня, так и "по вертикали" - межуровневые связи, что придает системе целостность. Эта система актуализируется в речи, в которой язык выступает в одной из основных своих функций коммуникативной. Сама система языка была выделена из речи как первичного источника речевой деятельности человека. (Кстати, в том случае, когда подчеркивают противопоставление языка и речи, говорят обычно о "системе языка"; в том случае, когда необходимо подчеркнуть противопоставление языка другим средствам общения, говорят о "языковой (вербальной) системе", отличной от неязыковых (невербальных) систем). Таким образом, система языка и коммуникация соотносятся как сущность и явление.

Целостность системы определяется: а) ее способностью функционировать в конкретных условиях общения, то есть обеспечивать передачу и восприятие информации, б) наличием вариативности - выбора коммуникативных средств, не нарушающего функционирование, в) онтологической однородностью коммуникативных средств. В коммуникации, так же как и в языковой системе, целостность имеет относительный характер. В коммуникации это объясняется возможностью одновременного использования разнородных коммуникативных средств, например, вербальных и невербальных, естественных коммуникативных единиц и искусственных, а также многомерной обусловленностью выбора коммуникативных средств и способов коммуникации.

Изучая системно-структурный подход к организации коммуникативного диалога, следует обратить внимание на процесс понимания в ходе ведения общения. Так как структура диалога включает в себя огромное разнообразие реплик, то есть диалогических единств, то при неправильном их употреблении акт коммуникации может быть неудачным.

Можно выделить в соответствии с работами Шеннона и Уивера три следующие проблемы коммуникаций (передачи — приема информации).

1. Техническая проблема. Насколько точно могут быть переданы символы коммуникации?
2. Семантическая проблема. Насколько точно переданные символы выражают желаемый смысл?
3. Проблема эффективности. Насколько эффективно воспринятый смысл влияет на людей в желаемом направлении? [2]

Все эти проблемы тесно связаны между собой. Так, технические помехи какого-либо передающего устройства или неточность используемых понятий могут уменьшать степень эффективности той или иной коммуникации. При научном анализе коммуникаций обычно исходят из модели Шеннона, в соответствии с которой можно выделить следующие основные элементы коммуникационной цепи:

- 1) источник информации (ее отправитель, коммуникатор);
- 2) передатчик;
- 3) приемник;
- 4) получатель информации (коммуникант, адресат коммуникации).

В роли отправителя информации может выступать любой индивид, имеющий намерение что-либо сообщить другому лицу или группе лиц, а также повлиять на них соответствующим образом. Отправитель информации зачастую является в то же самое время и источником информации, однако эти две роли не следует полностью отождествлять. Например, когда на лекции преподаватель рассказывает об исследованиях других ученых, то он выступает скорее как коммуникатор, а не как источник данной информации.

Подводя итог вышесказанному, следует сказать о том, что диалог, являясь произведением словесного искусства, средством интеракции, имеет свою систему организации и структуру. Системно-структурный подход в коммуникативной организации диалога опирается на речевую деятельность и проявляется в диалоге благодаря тому, что в составе целостной речевой деятельности имеется связь и преемственность речеспихических действий и операций.

Литература

1. Ахманова О.С. «Словарь лингвистических терминов», М., 1966. – 608с.
2. Shannon, C. & Weaver, W. The mathematical theory of communication. Urbana : University of Illinois Press. – 1949

Никитина М.В.

Соискатель, кафедра культурологии и межкультурной коммуникации,
ФГБОУ ВПО «Чувашский государственный университет имени И.Н.Ульянова»

ПРОБЛЕМА ПРАВСТВЕННОСТИ В ДРАМАТИЧЕСКИХ ПРОИЗВЕДЕНИЯХ АЛЕКСАНДРА ПРТТЫ

Аннотация

Статья посвящена проблеме безнравственности в драматических произведениях. В ней рассматривается понятие нравственности, представлены конфликтные сюжеты чувашского драматурга А.Пртты.

Ключевые слова: нравственность, драматургия, театр.

Keywords: morality, drama, theater.

Нравственность означает набор нравов, где нрав есть способ поведения человека в обществе. Деятели чувашского сценического искусства, драматурги в своих творениях отражают вечные темы о добре и зле, о жизни и смерти, о нравственности и безнравственности через реальные события, происходящие в жизни этноса.

Чувашский драматург А. Пртта в пьесах *Укса чул кастарать* «Деньги глаза слепят», *Качча кайиччен* «До замужества», *Килех килч тур сырни* «Суженая сама пришла» и в других драматических произведениях выступает с проблемами о падении духовности, нравственности в современном обществе.

Семейная драма *Укса чул кастарать* «Деньги глаза слепят» [5] заключает в себе серьёзный посыл. Всё происходящее на сцене взято из жизни, из семейной истории, в которой не без участия детей, борьба родственников за деньги приводит к трагедии. И Александр Пртта хочет сказать молодым, что в жизни всё взаимосвязано и переплетено: трагическое и комическое, грусть и радость, чёрное и белое. Но в сознании Инги – внучки бабушки Альтук – нравственность – не основная концепция жизни. Она, оценивая поведение городских молодых, руководствуется их принципами нравственности. Для неё одежда, причёска, дорогие вещи и состоятельность в деньгах превыше человеческих ценностей. Она не приемлет поступки бабушки с моральными ценностями, которые имеют социальное значение. О нравственности человека Инга не судит по поступкам, которые отражают внутренний мир, интеллект и формируют отношение с окружающими.

Драматург представил образ Инги, как предприимчивой образованной девушки, которая находит для бабушки Альтук работу – лечить людей травмами и заговорами и заработать много денег. Образование для Инги является не столько самостоятельной ценностью и становится преимущественно средством для достижения более высоких позиций в обществе, связанных с материальным благосостоянием и властью. Она «ценит своё знание в той мере, в какой оно приносит доход и повышает статус» [3]. В силу своих социальных и психологических особенностей Инга, как и вся молодёжь наиболее остро ощущает перемены в жизни и быстро приспосабливается к новым условиям современности. Но, как известно, конфликт из-за денег приводит к не добру.

В пьесе *Качча кайиччен* «До замужества» [5] А. Пртта хочет предостеречь молодых от ошибки на определённых этапах жизни человека. Пьеса начинается с подготовки к свадьбе и автор даёт возможность и время для обдумывания серьёзного момента в судьбе

своей, любимого человека, родных и близких. «Чистая душой, как первый белый снег, Настя ожидает прибытия свадьбы со стороны жениха Николая. В свадебном белом платье она на память фотографируется одна, волнуется, когда её прячут в клеть, шокируется, когда её находит не жених Николай, а его свидетель, её первая любовь Сергей... Как быть девушке в день свадьбы с такой внезапной встречей?» [2]. Ответ содержится в безнравственных действиях Николая. Оказывается, он не способен на настоящую любовь. В день свадьбы же все узнают об его предательстве и измене, о непризнании своего ребёнка. Для него нравственные устои общества, морально-этические ценности «отодвигаются на задний план меркантильными, потребительскими личными интересами» [5]. Будучи эгоистичным, он начинает истязать любимого человека и стреляет в Настю, пуля насмерть ранит её сердце. Эту проблему Николай не смог решить нравственным путём. А.Пртта приводит досвадебный конфликт и призывает пытаться разрешить проблему без человеческих жертв.

В драме Вярмана юлнă самрăклăх «Потерянная юность» [5] сцена свадьбы уже сыграна и молодожёны с основными трудностями и вопросами нравственности сталкиваются в перипетии семейно-психологических отношений. Здесь эпиграфом выступают слова автора: «Произнося слово «Женщина», перед моим взором, в воображении предстаёт прекрасное, нежное и светлое создание. Каждая – целая вселенная, необъяснимый, загадочный мир. Бог наделил её многотерпением, жизненной стойкостью больше, чем мужчину. Однако, безмерные тяжкие испытания подрывают её жизненные силы» [5]. Женщина ведёт к гибели своих возлюбленных.

Досвадебные, свадебные и послесвадебные супружеские отношения драматург показывает в драме Çиçем тивнĕ чунсем «Поражённые молнией сердца» [5]. Поступки Олега – мужа Кати сравнимо похожи с безнравственными действиями Николая из пьесы Качча кайиччен «До замужества». «С любимыми не расставайтесь» – к этой мысли подводит автор пьесы Александр Пртта зрителей. Данный спектакль – о молодёжи и для молодёжи, об истории любви двух молодых людей – Кати и Олега. Действие пьесы начинается с лирико-романтической сцены, в которой раскрывается красота и нежность отношений влюбленной пары. Однако, словной молнией сердца двоих пронзают внешние обстоятельства: обманом и хитростью Олега заставляют поверить, что Катя предала своего возлюбленного. Доверяя только тому, что видят глаза и говорят другие, не слушая зова сердца, находясь во власти горечи и боли, Олег женится на другой. Катя, в свою очередь, принимает предложение о замужестве от нелюбимого. Грозовая молния, которая в самом начале действия служит ещё только предзнаменованием, вскоре проникает в сердца молодых людей в виде недоверия, ревности, обиды, боли и желания отомстить друг другу.

– Я хотела отомстить Олегу, но получилось, что отомстила себе, – со слезами на глазах, с трудом сдерживая боль, с надломленным сердцем, Катя – уже будучи замужем – признаётся в этом маме.

Олег также приходит к пониманию, что совершил большую ошибку, оставив любимую.

Сердца вновь воссоединяются. И словно после страшной грозы, радостью и свежестью чувства льются со сцены, лучами тепла обогревая всех окружающих...» [5]. Как и в пьесе Качча кайиччен «До замужества» А.Пртта не видит совершенства в отношениях молодых и заставляет задуматься прежде, чем предпринимать важные шаги в обустройстве личной жизни. Как бы там не было, надо нравственно смотреть на мир и добрее относиться к человеку, не впадать в безрассудные и безнравственные действия. Пьеса Çиçем тивнĕ чунсем «Поражённые молнией сердца» не соединяет судьбы влюбляющихся сердец, не показывает счастливую семейную пару. Не прощая измену жены, муж совершает тяжкое преступление: убивает Катю.

В своих драматических произведениях Александр Пртта показывает пути разрешения проблемы безнравственности в современной молодёжной среде. По мнению драматурга, «соблюдение традиций нации – помнить и уважать прошлое, любить святое – родителей, окружающий мир, Отечество, воспитывать достойных сыновей, дочерей» [1] спасёт человеческую жизнь, семью и мир. Драматургия Александра Пртты представляет вечные проблемы: жизни и смерти, добра и зла, освещает духовно-нравственные вопросы развития человека, также может развивать творчество и самостоятельность молодёжи, патриотизм, нравственное и духовное воспитание, вовлечь юношей и девушек во все сферы жизни, в международные культурные процессы.

Таким образом, для того чтобы научиться строить хорошие отношения с любимыми, с родными, с друзьями, с окружающими, каждому человеку надо посещать культурные заведения, как театр и «необходимо повышать религиозный, нравственный и культурный уровень, руководствоваться в своих действиях моралью, Божественными заповедями и голосом совести и приобщать к этому близких тебе людей» [4].

Литература

1. Грекова Н.В., Яковлева Н.Н. Ода чувашской женщине. // Народная школа. 2009. № 4. С. 54-56.
2. Никитина М.В. Особенности символа свадьбы в драматургии народов Урало-Поволжья. //Вестник Чувашского университета. - № 4. 2012.
3. Никитина М.В. Современная чувашская драматургия в контексте русских и татарских драматических произведений. //Вестник Чувашского университета. - № 2. 2011. С.368-370.
4. Нравственность в современном обществе. /Режим доступа: <http://www.ndelo.ru>.
5. Пртта А.И. Деньги глаза слепят. Потерянная юность. До замужества. /Режим доступа: <http://teatr.culture21.ru>.

Nurutdinova A.R.

Associate Professor in Comparative Education, Ph.D
Department of Foreign Languages for Professional Communication
Kazan National Research Technological University
Kazan, Russia

THE NEW DEVELOPMENT IN THE FOREIGN LANGUAGES TRAINING (FLT) SYSTEM FOR YOUNG LEARNERS IN THE RUSSIAN EDUCATIONAL SYSTEM (RETROSPECTIVE ANALYSES)

Abstract

The article will dwell upon the issue of training teachers of foreign languages for young learners in Russia. It will describe the system of training with the reference to how it emerged, and it will summarize the current discussions of the issues related to the professional competences of the teacher that are of relevance due to the introduction of new Standard of Higher Professional Education. The article will offer suggestions for the competences of the teachers of foreign languages for young learners and relating modules. The suggestions are open for discussions for reaching a joint approach.

Key words: Education, foreign languages, and teacher training universities, pedagogical universities, philology, communication, method, skill and science.

Introduction

After a very long period of stability, the system of higher education in Russia has been going through a series of serious modifications. As any modifications, they have been motivated by the strife for improvement, although the most recent changes started by the Bologna process are not considered by everyone as improvements, moreover, they are regarded by many as an attempt to ruin the remnants of the former system of education. A survey of the transformations of the system of training teachers of foreign languages will set an example of the modifications, which the whole system of higher education in Russia is going through, and reveal the main issues of concern in the search of improvements.

1. The Traditional System of Training Teachers in Russia

Teachers of foreign languages were traditionally trained in Russia at Pedagogical Institutes, at Faculties of Modern Languages. The training took 5 years, and the students learnt 2 modern languages, with a profound study of Linguistics and with courses in Psychology, Pedagogy, and Methods of Teaching. The graduates were awarded not a degree, but the so-called "specialty" in foreign languages and a qualification of a teacher of two foreign languages (for example, English and German) at a secondary school level. They were not qualified for teaching in primary schools and kindergartens, as they were not trained in this field, and there was no need in it, as at schools foreign languages programs started at grade 5 (and later at grade 4), when children were 10 years of age. There were, though, very few and very prestigious schools, the so-called schools specializing in English, where training in English started at primary school level.

It should be admitted, though, that in the 1960s there was a trend to start teaching foreign languages to preschoolers, and there appeared even TV programs with English classes, textbooks for children were published and syllabi for teaching suggested. But gradually this trend vanished. This seems to be natural, given that in the Soviet Union, isolated from the outside world, there was practically no communication with other nations, or if it existed, it was too limited. In fact, in the 1970s and early 1980s it was a hard task to motivate people to learn foreign languages at all.

And it was also quite natural that the political and social changes of the late 1980s influenced tremendously motivation for learning languages, it was the time that training teachers of English for preschoolers and for primary school students started. It was done to meet the demand of parents who became aware of the fact that the future success of their children with the opportunities granted by freedom will be impossible without proficiency in foreign languages.

2. The Current System of Training Teachers of Foreign Languages for Young Learners

The training of teachers for young learners, when it just started, was based on the 5-year curriculum, which combined courses in English and Children's Psychology and Pedagogy.

With the adoption of Bachelor's and Master's degree programs, in the late 1990s, the curricula changed, and a 4-year Bachelor degree program was introduced. The courses offered might be described through modules, which are Foreign Language, Linguistics, and Methods of Teaching Children.

The Linguistics module includes courses in General Linguistics, History of the Foreign Language, Theory of Phonetics, Theory of Grammar, Lexicology, and Stylistics. The courses in the Foreign Language include besides the 4 language skills, the so-called "Country studies" incorporating Geography, history, literature, children's literature, culture of the country where the language is spoken. Methodology includes general Methodology of teaching foreign languages, i.e. irrespectively of the age of learners, and Methods of teaching children and field experience and student teaching. There is one very special course called Children's Country Study aiming to make students acquainted not just with the country and the culture related to the language they study, but also with the life of its children: what games they play, what books they read, their interests and values.

After getting Bachelor degrees, the graduates can start working, but in fact they are not supposed to. They are supposed to continue their education, and two options are offered for them. One option is to pursue a master degree course. This is a 2-year program with 14 hours of face-to-face sessions per week. The students are supposed to write a dissertation of up to 75 pages which is a serious research of issues related either with teaching young learners or with training pre-service teachers of foreign languages. The courses they are offered focus on higher education, cross-cultural communication, intensive methods of teaching languages, research methods. They also can take a special 1-year course qualifying them as university lecturers.

Another opportunity offered to bachelor's degree holders is a one-year course leading to the qualifications either for teaching in vocational teachers' training colleges, or in primary schools. This program mainly involves student teaching and writing a graduation paper of up to 50 pages.

The system described has been established in the late 1990s. After a decade since it has been introduced it is possible to claim that the students who took it are really well trained for teaching children: they know what is very relevant for teaching children, they are aware of the child's cognitive and physiological development, of psycho-linguistic peculiarities of language acquisition, that is, they know how to teach foreign languages to children and they really do it efficiently.

But although the program is fairly new, now it faces changes due to several factors. One of them seems to be entailing modifications in European higher education in general, as this factor is the Bologna process aiming at harmonizing various educational systems of training. The second factor also results from the Bologna process that launched attempts to search for competences of university graduates. As a result, a new concept of higher education is being developed in Russia and it is assumed that the new programs based on this concept will be offered since 2009.

3. In Search for Competences of a Foreign Language Teacher

The main idea of the new concept of training teachers is based on the competence approach, implementing this approach entails a new procedure of designing curricula: from identifying professional competences of the in-service teacher to identifying the courses that would allow the pre-service teachers acquire those competences. As a result there is expected congruence between the competences to be gained and the training. This procedure seems to be quite reasonable, and that is exactly the way it should be: if this congruence does not exist, it is not clear what the universities are for. At the same time it should be admitted that most of current Russian programs are rather knowledge oriented than competence oriented. This knowledge orientation is quite obvious if tests and exams are taken into consideration, as they usually are targeted at finding out what the student knows and what he/she does not know which is the main criterion of the academic success, but which does not allow to assess the prospective performance of the graduate. The competence based approach is targeted at training for professional competences, for the ability to perform the duties of the teacher, in this respect the approach is focused on the abilities rather than knowledge, and this implies that all the aspects of training teachers should be reconsidered: its goals, content, curricula, syllabi, etc.

The concept of professional competencies has been widely discussed and developed by educators and several suggestions have been made. But, although the main idea seems to be new, something of the kind existed in the former days. Professional requirements for teachers of foreign languages published in 1985 identified not only the skills of in-service teachers of foreign languages, but also set the goals of pre-service training. These requirements were based on the functional approach to the professional activities of the teacher, i.e. content of training pre-service teachers was determined by the content, the sphere, and the conditions of the activities of in-service teachers.

According to S. Shatilov and K. Salomatov, the goal of training teachers was to develop the following competences:

- language (linguistic) competence regarded as the knowledge of the system of the foreign language and the rules of using it in communication;
- linguistic-cultural competence regarded as the awareness of interrelationship language and culture of the countries speaking the foreign language, the acquisition of cultural semantics, and the cultural function of the foreign language;
- communicative competence regarded as the ability to produce and understand utterances in the foreign language adequate to the conditions and factors of communication, as the adequate proficiency in the foreign language, which for the teacher is a means of communication, of teaching, and of self-education. S. Shatilov and K. Salomatov described the professional objective of the course of training of pre-service teachers as developing communicative-methodological competence which consists of professional-adaptive skills, gnostic skills (the ability to compare and analyze language units, monologues, dialogues, etc.), constructive skills (the ability to adapt texts for teaching various language skills, etc.), organizing skills.

During the recent period of transformations and search for competences, these requirements haven't been completely discarded, have been analyzed, re-estimated, developed by various scholars, they are usually referred to in the major publications, though mostly by those scholars who write on the competences of foreign language teachers, while they are practically never mentioned by those who develop the general concept of higher education. This general concept has been widely discussed, various proposals have been made suggesting different names for competences, different definitions of competences, allocating different relevance to certain competences, but it seems that there is no contradiction to trace. Let us examine some of the

proposals. In 2003 the project of the Ministry of Education of the Russian Federation titled "Development of recommendations and instructional materials for training specialists in the field of education for the strategic goals of school renewal" described the professional competence of the teacher as an integral ability to solve typical professional problems arising in real situations of professional pedagogical activities, this ability is based on knowledge, professional and life experiences, values, inclinations.

In most publications professional competence is regarded as an integral indicator of quality of university education and is described as the ability to solve typical professional problems. Professional pedagogical competence is usually described as consisting of two basic components: competence in teaching certain subjects, and competence in developing and upbringing students, the second component being regarded as an invariable component of educators' competence regardless of the subject they teach.

The Ministry of Education of the Russian Federation has recently suggested a new model of the Federal Standard of Higher Education. The framework of this model is also based on two components, the former is described as universal, and the latter is a variable one. Thus, according to the suggested model, a university graduate should have the following competences:

a) Universal competences including, for example, competences in science, such as the ability to apply the knowledge of the basic laws of natural sciences in the professional activities, to apply mathematical analysis methods and models, theoretical and experimental research in physics, chemistry, ecology; the ability to identify the essence of natural sciences in the problems arising in the professional activities and to employ the required tools and instrument of physics and mathematics for solving the problems; instrumental competences, such as the computer skills, the ability to use the state language in written and oral communication, as well as proficiency in a foreign language; the ability to manage small teams; the ability to work with information coming from various sources; social and cultural competences resulting from learning humanities, economics, for example; the ability to organize communities of learners, the ability to cooperate with social partners.

b) Professional competences related to the field of qualification. The two approaches to the issue of professional pedagogical competences described above demonstrate that they do not contradict each other. On the other hand, the variety of the uncontradictory classifications is fairly confusing. While Russian educators are making attempts to come to agreement with each other in terms of these classifications, it might be more helpful to work with European educators and develop a joint approach, as the Bologna process will in any way unite the efforts made at national levels and as a result most of the concepts proposed now will have to be reconsidered. But in any case, the above deliberations touched upon the issue of general understanding of professional pedagogical competences without going into details of competences of teachers of foreign languages.

E. Solovova, V. Safonova, and K. Makhmurian, the authors of the publication of "Attestation of foreign language teachers of educational establishments" identify 3 main competences of the foreign language teacher: communicative, general pedagogical competence (psycho-pedagogical and methodological), and cultural and philological. They interpret the communicative competence in the conventional way, as the ability to communicate in a foreign language. Psycho-pedagogical competence is described as a wide scope of knowledge in the field of psychology and pedagogy and the ability to apply this knowledge in designing lesson plans and in teaching as well as in various extracurricular activities and in communicating with students and their parents and with colleagues.

The cultural competence is understood as the general level of culture and education, and the philological competence implies a high level of proficiency in the native language. Another aspect of philological competence is related to the foreign language proficiency, that is why, as Kolesnikova and Tamashevich suggest, it should be regarded as a part of communicative competence. Methodological competence is described as the ability to teach a foreign language in accordance with the goals and conditions of instruction as well as with the age, the level of language proficiency, and individual needs of students.

This interpretation of competences of the foreign language teacher on the one hand is in line with the current views on competences in Russian education, on the other hand, it does not contradict the above mentioned views of Shatilov and Salomatov expressed in 1985 which still remain the most cited in the deliberations of scholars designing the set of competences of the foreign languages teachers.

4. Competences of Teachers of the Foreign Languages for Young Learners

Below is given an attempt of specifying the competencies of a teacher of foreign languages specializing in teaching young learners:

- Communicative competence in the foreign language (professional communicative proficiency involving besides the general foreign language proficiency the ability to communicate with young learners in a comprehensible way which implies adapting the utterances and texts appropriately to the cognitive development of learners)

- Linguistic competence (the ability to apply in teaching the knowledge of the system of the language taught, the ability to compare the native and the foreign language and thus to predict the common mistakes the learners will tend to make based on the interference of the native language)

- Linguistic-cultural competence (the awareness of the relationship between language and culture, the knowledge about the culture of the country where the foreign language is spoken, its history, everyday life of its people, traditions, customs, values, attitudes, popular books, films, cartoons, games, songs, interests of the children, etc. and the ability to apply this knowledge in teaching children)

- Didactic competence (the knowledge of psychological, physiological, mental, cognitive development of young learners, the awareness of native and foreign language acquisition processes inherent to the age of the learners, the wide knowledge of various approaches, techniques of teaching foreign languages to young learners and the ability to apply this knowledge in designing, analyzing and critical evaluating the instruction and its outcomes)

The curriculum for developing these competences should include, besides general education courses training for universal competences, the following modules:

- Foreign language and culture
- Linguistics Methodology of teaching foreign languages
- Children Psychology and Pedagogy

Summarizing the current trends in Russian pedagogy, the suggested competences are open for discussions for reaching a joint approach in the framework of Bologna process.

References

1. Аттестация преподавателей иностранного языка. Рекомендации и методы. – 2 –е издание. – М.: Ирбис, 2004. – 150 с.
2. Бердычевский А. Достижение оптимальных путей в подготовке преподавателей иностранного языка в педагогических университетах. – Москва: Изд-во Высшая школа, 1989. – 220 с.
3. Профессиональная педагогическая компетентность преподавателя иностранного языка: характеристика и структура / И. Колесникова, М. Тамашевич – СПб.: КАРО, 2007. – 100 с.
4. Нурутдинова А.Р. Методика современного языкового образования как способа освоения средств мужькультурной коммуникации. - Педагогическое образование: современные проблемы, концепции, теории и практика: сб. науч. ст. – СПб.: Учреждение РАО ИПО, 2009. – С. 141 – 144
5. Нурутдинова А. Р. Translation events in cross-language information retrieval - I Международная заочно научно-практическая конференция «Филология и лингвистика: современные тренды и перспективы исследования»: сборник материалов конференции (30 сентября, 2011 г.) – Краснодар, 2011. – С. 189 - 193
6. Shatilov, S., Salomatov, K., Ye. Rabunsky. 1985 Professional requirements to the foreign language teacher. Leningrad. [
7. Solovova, E. 2004. Training and retraining in methodology of foreign language teachers: an integrative-reflexive approach. Moscow: GLOSSA-PRESS.

А. Н. МАЙКОВ: ВОСПОМИНАНИЯ А.М.ФЕДОРОВА (ПО НЕОПУБЛИКОВАННЫМ МАТЕРИАЛАМ АРХИВА РУССКОГО ЗАРУБЕЖЬЯ)

Поступила в редакцию

Аннотация

В статье представлена публикация, комментарий и литературоведческий анализ рукописей неизвестных мемуаров русского писателя А.М. Федорова из Архива Русского Зарубежья.

В данной статье рассмотрены проблемы оценки литературного творчества русских поэтов XIX века А.Н. Майкова в мемуарах прозаика А. М. Федорова из Архива Русского Зарубежья. Федоров был одним из популярных беллетристов конца XIX – начала XX вв.; эмиграция из Советской России надолго вычеркнула его имя из истории русской литературы. Признание писателя вновь состоялось в 80-90-ых годах XX века после отдельных публикаций, а затем и возвращения многочисленных материалов личного архива Федорова на родину.

Ключевые слова: Архив Русского Зарубежья, рукопись, литературные связи, мемуарно-биографический жанр, мемуары.

The article considers the problem of estimating the literary works of Russian poets of the nineteenth century A.N. Maikova in the memoirs of the prose by writer M. Fedorov from the Archive of the Russian Foreignness. Fedorov was one of the most popular writers of the late XIX - early XX centuries; emigration from the Soviet Russia for a long time cancel his name from the history of Russian literature. Recognition of the writer again took place in the 80-90-years of XX century, after a certain publications and then the return of numerous materials personal archive of Fedorov to their homeland.

Key words: Archive of the Russian Foreignness, the manuscript, literary connections, memoirs biographical genre, memoirs.

Материалом для статьи послужили автографы черновых записок А. М. Федорова из его личного фонда, которые находятся в собрании Архива Русского Зарубежья. Воспоминания восстановлены по рукописям, посвященным литературным связям писателя 80-90-ых годов XIX века. В статье вводятся в научный оборот мемуарно-биографические очерки, включающие литературный портрет А. Н. Майкова из цикла «Встречи и воспоминания», представлена попытка анализа поэтики жанровой специфики мемуаров А.М. Федорова, даны отдельные уточняющие детали историко-литературной характеристики творчества этих поэтов в оценке В. Г. Белинского, отражено своеобразие атмосферы литературного Петербурга конца XIX века в восприятии современников.

Александр Митрофанович Федоров (1868-1949 гг.) – один из многих талантливых русских писателей-прозаиков, эмигрировавших в 1919 году. Его плодотворная и многогранная творческая деятельность на родине в конце XIX – начале XX вв, а затем в Болгарии, где он жил, заслуживает признания и уважения. Литературные произведения А. М. Федорова стали одним из документов сложной и противоречивой эпохи, бытописателем которой он был на протяжении шестидесяти лет. В числе этих «свидетельств» времени – мемуары писателя, включенные им в неопубликованный цикл «Встречи и воспоминания», собранный из записок, очерков и статей разных лет.

Александр Митрофанович Федоров принадлежал к тем литераторам, выходцам из народной среды, которых причисляли к «самородкам». Его отец был из крепостных; в одиннадцать лет будущий писатель остался круглым

сиротой. Печататься он стал в газете «Саратовский листок», еще учась в реальном училище, из которого был вскоре исключен. А. Федорову повезло: его стихами заинтересовался А. Н. Майков; личному знакомству в Петербурге с одним из своих первых литературных наставников он и посвящает воспоминания [1, стр. 153-158]. А. М. Федоров начинает мемуары с автобиографических деталей; в контексте очерка они важны как экспозиция сюжета: «<...>18-летний ученик Саратовского реального училища, я робко выступил со своими первыми стихами. С юношеским тщеславием подписал их полной фамилией <...>. Стихи мои привлекли внимание одного из известных писателей, <...> и он отправил стихи мои Аполлону Николаевичу на суд. <...> Я замахал крыльями и домахался до того, что был за мои литературные занятия исключен из училища до окончания курса. <...>С тех пор, как Майков так лестно отозвался о моих стихах, моей заветной мечтой было поехать в Петербург и явиться к Майкову. Но только через три года после этого я имел возможность попасть в Петербург». [2, л. 1].

Автор передает впечатление от первой встречи в 1887 г, не скрывая волнения: «<...>Протягивая ему руку, я подумал, что это рука писателя. <...> Так вот тот самый Майков, которого так расхваливал Белинский в своих критических отзывах: тот Майков, поэт Пушкинской плеяды». [3, л.2]. Следует отметить, что А.Федорову свойственно критическое отношение к своему литературному учителю; он исторически точно дает определение его поэтической славы – «кристальная чистота духа» А. Н. Майкова является составляющей его творчества, в котором он наследует традиции А.С.Пушкина, вместе с тем, автор мемуаров акцентирует и противопоставляет две наиболее противоположные точки зрения современников на стихи А.Н. Майкова: «Майков принадлежал у нас к числу писателей, имена которых пользуются гораздо большей популярностью, чем их произведения, ясно, что тут кроется какое-то недоразумение. Можно возразить: кто не знает произведения Майкова <...>. Появись такой по-эт как Майков за границей, он давно был бы мировой известностью. <...>

Кристальная чистота духа, бескорыстие и неподкупность мысли, фанатическая, доходящая до самоотверженности твердость и стойкость убежденности - таков был и наш <...> художник. В этом требовании сурового аскетизма, почти не совместного со слабостью человеческой природы, весь автор, его гений и талант <...>». [4, л. 3]. Объективность мемуарных записок – несомненное достоинство очерка А. М. Федорова; автор объясняет и причины отрицательной оценки современниками поэзии своего учителя: «Майкова обвиняют в том, что он <...> «ему огонь доверенный - до срока утерял» <...>, потому что видели во всем его творчестве корыстную цель: Майков был камергер». [5, л. 5]. Это противопоставление еще отчетливее акцентирует литературно-историческую оценку поэзии А.Н. Майкова, данную ему В. Г. Белинским.

В контексте воспоминаний о А. Н.Майкове лейтмотивом очерка стала тема отношения к поэту В.Г.Белинского. А. Майков воспринял о себе любопытный факт: в присутствии И.А.Гончарова и Н.В. Станкевича В.Г.Белинский однажды произнес слова, которые Майков считал заветом критика и говорил, что он выполнил завещание В.Г.Белинского, сказанное ему, как напутствие: «<...> Ты дорожью свободною иди, куда влечет тебя свободный ум, усовершенствуя плоды души». [5, л.5].

А. Федоров подчеркивает взаимосвязь творчества А. Н. Майкова с народом, родиной, вопреки традиционной оценке его стихов как принадлежащей поэзии «чистого искусства»: «Сами русские писатели много сделали для того, чтобы укрепить особый взгляд на носителей «божественного дара»: меня поразили этот взгляд на мужика: <...> он доказывает глубокую любовь Майкова к народу, любовь, которая светится и во многих произведениях Майкова». [5, л.5]. И в заключение просто и правдиво, как исповедь, звучат слова А.М. Федорова: «Вот все, что я хотел сказать в отношении великого поэта... <...>, все от первой строки до последней <...> - искренно и свободно, как творчество Майкова». [5, л.5.].

В публикуемых фрагментах автор мемуаров сохраняет документальную точность, дополняя их вставками текста, сделанными позднее, в эмиграции: «На-днях минуло тридцать лет со дня смерти А.Н. Майкова.» [2, л.1] Эта дата важна: текст автографа включает в себя мемуары, завершённые в эмиграции в 1927 году; первая публикация текста состоялась в 1917 г. [1, стр. 153-158.], сами события очерка относятся к 1887 году, Среди рукописей цикла «Встречи и воспоминания» очерк о А. Н. Майкове занимает особое место – это один из наиболее ранних фрагментов мемуаров А. Федорова, относящийся так же к началу его литературного творчества; в нем непосредственные и живые впечатления современника о своей эпохе, у истоков которой стояли А. С. Пушкин и В. Г. Белинский.

Жанровая природа мемуаров определяет композицию, стилистические приемы, оставляя за автором не только право их выбора, но и позволяя максимально индивидуализировать повествование. В центре очерков – изображение самосознания автобиографического героя, юного поэта А. М. Федорова, испытывающего огромную потребность выразить свои впечатления о великих людях, об эпохе с точки зрения одного из ее многочисленных современников. Автор-герой является организующим центром повествования, а его образ позволяет раскрыть в противоречиях общего многогранного литературного процесса «изнутри» духовный мир и личностные ценности поэтов, принадлежавших к разным поколениям. Так, элементы мемуарного повествования, биографические и автобиографические приемы в записках тяготеют по степени искренности и откровенности к исповедальному очерку. Собственно авторские впечатления, записанные им, важны для читателей как отражение литературной эпохи на рубеже XIX-XX вв. непосредственно ее современником, дан очерк тех внутренних взаимосвязей и закономерностей духовного развития, благодаря которым А. М. Федоров мог повторить слова одного из своих литературных наставников поэта Я. П. Полонского, оставившего мемуарные записки о А.С. Пушкине:

«Мои воспоминания будут, во-первых, не чем иным, как проблеском того, что особенно на меня влияло <...>, и, во-вторых, они если и будут иметь какой-нибудь интерес, то прежде всего интерес психологический и затем бытовой» [11, с. 163-165].

Литература

1. Федоров А.М. Аполлон Николаевич Майков: воспоминания. // Журнал «Пробуждение». 1917 г. № 3. стр. 153-158.
2. Культурный центр Дом-музей М. Цветаевой. Фонд А.М. Федорова КП 1291/1-9 л.1, 2, 5. л. 1.
3. ДМЦ. КП 1291/1-9 л.1, 2, 5. л. 2.
4. ДМЦ. КП 1291/1-9 л.1, 2, 5. л. 3.
5. ДМЦ. КП 1291/1-9 л.1, 2, 5. л. 4.
6. Смирнова-Россет А.О. Из «Автобиографических записок». Рассказы о Пушкине, записанные Я. Полонским. В кн: А. С. Пушкин в воспоминаниях современников в 2-х т., т. 2. – 3-е изд. М.: 1998. стр. 163-165.

Отзыв

на статью Рогозиной Н. М. «А. Н. МАЙКОВ: ВОСПОМИНАНИЯ А.М.ФЕДОРОВА (ПО НЕОПУБЛИКОВАННЫМ МАТЕРИАЛАМ АРХИВА РУССКОГО ЗАРУБЕЖЬЯ)»

Статья посвящена актуальной проблеме изучения неопубликованных материалов из Архива русского зарубежья, в частности, личного архива писателя-эмигранта А. М. Федорова. **Научная новизна** статьи состоит в том, что в научный оборот вводится ряд автографов А. М. Федорова, представляющих собой фрагменты его мемуарной книги «Встречи и воспоминания». Комментарий этих фрагментов, проведенный в статье Н.М.Рогозиной, позволяет не только уточнить отдельные факты биографии писателя, но и внести существенные дополнения в характеристику литературного процесса России рубежа XIX–XX вв., дать анализ жанровых особенностей очерков воспоминаний об А. Н. Майкове.

Следует отметить, что архивные разыскания и подготовка к публикации рукописных материалов, проведенные автором статьи, позволяют Н.М.Рогозиной утверждать, что они являются существенным дополнением к произведениям мемуарного жанра о литературной эпохе конца XIX – начала XX вв., в частности, к литературным портретам А. Н. Майкова, поэта Пушкинской плеяды, по оценке В.Г.Белинского. Исследование неопубликованных автографов мемуарного наследия А. М. Федорова является, на наш взгляд, перспективным направлением в научной деятельности автора статьи.

Практическая ценность публикуемой статьи заключается в том, что ее материалы могут быть использованы при подготовке элективного курса «Литература Русского зарубежья: неизвестные имена».

Статья Н.М.Рогозиной может быть рекомендована к публикации.

Уртминцева М. Г., д.ф.н., профессор кафедры русской литературы Нижегородского государственного университета им. Н.И. Лобачевского

Салимова Л.М.

кандидат филологических наук, Башкирский государственный университет

ВОПРОСЫ ЛИНГВОПЕРСОНОЛОГИИ В СОВРЕМЕННЫХ ИССЛЕДОВАНИЯХ

Аннотация

Статья содержит аналитический обзор основных вопросов лингвоперсоналогии – новой области языкознания, изучающей языковую личность в общении. Предлагается анализ тенденций в развитии лингвоперсоналогии. Представленный материал позволяет определить перспективы дальнейшего изучения теории языковой личности.

Ключевые слова: язык, лингвистика, языковая личность, лингвоперсоналогия.

Key words: Language, Linguistics, linguistic identity, linguo-personology.

Российская лингвистика конца XX – начала XXI вв. достигла значительных успехов в изучении человека во всех его ипостасях по отношению к языку – «человека говорящего», «речевой личности», «коммуникативной личности», «культурной идентичности», но прежде всего – как языковой личности (homo loquens), то есть личности, представленной в языке. Языковая личность, с ее когнитивными способностями, коммуникативными потребностями, речевой деятельностью, представляет настолько сложное, многогранное явление, требует такого глубокого анализа и всестороннего наблюдения, что высказывания о полной разработанности и изученности данной научной проблемы представляются преждевременными. Отечественная наука продолжает исследования в этом направлении, поскольку обращение к рассмотрению человека как носителя языка соответствует антропоцентрической парадигме современного языкознания, становится средоточием интересов новейших направлений в лингвистике.

В настоящее время теория языковой личности разрабатывается с точки зрения различных подходов, с помощью разнообразных методов исследования, путем рассмотрения отдельных аспектов проблемы, на основе выбора разных объектов для наблюдения. В научный обиход вводится термин «лингвистическая персоналогия» (В.П.Нерознак), понимаемая как направление лингвистики, предметом изучения которой становится личность, находящаяся в процессе общения.

Лингвистическая персоналогия, или лингвоперсоналогия, окружена пристальным вниманием языковую личность как носителя языковой способности – когнитивные возможности, компетентности, социо- и психолингвистические характеристики, коммуникативное поведение, особенности дискурса и т.д.

Признанию научного статуса понятия, введенного В.В.Виноградовым и Ю.Н.Карауловым, способствовала солидная научно-методологическая база, накопленная в отечественной науке по изучению языковой личности. Ее описанию посвящены отдельные научно-исследовательские труды (Ю.Н.Караулова, В.В.Воробьева, Т.В.Кочетковой, В.И.Карасика, В.П.Нерознака, Л.Н.Чурилиной и др.), статьи в разнообразных сборниках, подготовленных в Москве, Волгограде, Саратове, Уфе и т.д. За небольшой период времени отечественная лингвистика пополнилась интереснейшими научными идеями, представленными в диссертационных исследованиях и отдельных статьях в различных журналах и сборниках как молодыми, так и авторитетнейшими в этом вопросе учеными (Ю.Н.Карауловым, К.Ф.Седовым, Т.В.Кочетковой, О.Б.Сиротининой, В.В.Воробьевым, С.Г.Воркачевым, В.И.Карасиком, Л.П.Крысиным, В.П.Нерознаком и др.).

В современных исследованиях разрабатываются различные вопросы лингвоперсонологии.

В первую очередь следует назвать глубокое изучение самого понятия «языковая личность», его определения, разных трактовок. Исходным для исследований стало понимание языковой личности в качестве конкретного носителя языка, способного понимать, воспроизводить и создавать тексты, это личность, охарактеризованная на основе анализа произведенных ею текстов с точки зрения использования в них системных средств языка для отражения видения ею окружающей действительности (Ю.Н.Караулов, В.В.Воробьев). Базисом для характеристики языковой личности принято считать ее трехуровневую структуру, предложенную Ю.Н.Карауловым. Языковую личность признали «...интегральным объектом изучения комплекса молодых и интенсивно развивающихся направлений науки о языке (когнитив-, психо-, социо-, прагма-, этно-, онтолингвистики и т.п.)» [8: 5]. В дальнейшем структурирование языковой личности Ю.Н.Карауловым получило переосмысление, дополнение и уточнение в трудах других ученых. Так, В.А.Маслова называет три компонента, составляющих содержание языковой личности, – ценностный, или мировоззренческий, культурологический и личностный [7: 119]. В.И.Карасик предлагает в качестве аспектов изучения языковой личности ценностный, познавательный и поведенческий [4]. В целом в речевой организации человека выделяют языковую способность, коммуникативную потребность, коммуникативную компетенцию, языковое сознание, речевое поведение [10: 258-259].

Построение комплексной теории языковой личности осуществляется путем глубокого анализа различных аспектов ее содержания. Прежде всего рассматриваются различные характеристики, определяющие статус существования языковой личности в лингвистике: элитарная языковая личность, семиологическая личность, речевая личность, словарная языковая личность, эмоциональная языковая личность, амбивалентная языковая личность, национальная языковая личность, языковая личность западной и восточной культур, русская языковая личность, толерантная языковая личность, билингвальная личность, полилингвальная личность.

Вторым по степени важности вопросом лингвоперсонологии стала типология языковых личностей. В этом случае важнейшее значение придается понятию «речевая культура», по отношению к которой исследователи рассматривают носителей языка – элитарного, средне-литературного, литературно-разговорного, фамильярно-разговорного, жаргонного и просторечного типов (О.Б.Сиротинина, И.А.Стернин, Т.В.Кочеткова и др.). «...Языковая личность носителя элитарной речевой культуры обладает самым широким спектром социальных ролей («многорольностью») и в любой коммуникативной ситуации демонстрирует искусство пользования языком, всем богатством его возможностей при строгой уместности этого пользования» [5]. Особенное внимание, уделяемое описанию языковой личности носителей элитарной речевой культуры [6; 9], объясняется «остро стоящей в настоящее время перед обществом задачей сохранения культуры самого высокого уровня» [2: 392]. Кроме того, «анализ языковой личности конкретного носителя элитарного типа речевой культуры – это всегда открытие не только на уровне личностном, индивидуальном, творческом, но и разработка обобщенного теоретического образца эффективной языковой личности» [5].

Следующим важным вопросом лингвоперсонологии, разрабатываемым в современных исследованиях, можно назвать выбор подхода к изучению языковой личности. Анализ имеющейся литературы по теории языковой личности позволяет выделить из разнообразия подходов к ее рассмотрению, имеющих в основе общие принципы, несколько особо важных и наиболее часто применяемых – лингвокогнитивный, лингвокультурологический, лингводидактический.

Представленные в современной лингвистике подходы и типы языковых личностей могут быть дополнены анализом «человека в языке с позиции того или иного дискурса, в котором человек участвует. Такой подход по сути своей является прагмалингвистическим...», считает В.И.Карасик [3: 79].

Теория лингвоперсонологии, разрабатываемая современными учеными, вызывает научный интерес выбором разнообразных объектов исследования в качестве языковой личности. Здесь следует обозначить наметившиеся в последние годы тенденции.

Во-первых, обращение к попытке построения усредненного, общего типа языковой личности, понимаемой как совокупности носителей языка, обладающих общими речеповеденческими и коммуникативными признаками и компетенциями. Так, это может быть коллективный речевой портрет старшеклассника, студента, преподавателя, переводчика, сотрудника правоохранительных органов, государственного служащего, субъекта блог-дискурса и т.п. (Т.П.Тарасенко, О.А.Леонтьева, Ю.С.Фомина, М.С.Силантьева, И.С.Прокудина, А.А.Бушев, Т.Л.Масыч, М.Н.Панова, А.А.Калашникова и др.).

Во-вторых, обращение к анализу языковой личности конкретного носителя языка, реального или вымышленного (персонажа литературного произведения). При создании подобного речевого портрета принимаются во внимание признаки, присущие коммуниканту и как представителю определенной общности, и его собственные, индивидуальные особенности. Прежде всего под пристальным научным вниманием оказались писатели: В.В.Набоков (Л.А.Каракуц-Бородина), А.С.Пушкин (Л.М.Салимова), Б.Акунин (Н.Н.Менькова), Г.Иванов (Е.А.Кац), З.Бишева (Р.Р.Янмурзина), Х.Давлетшина (З.А.Рахматуллина) и др. Особое место в этом ряду занимает изучение речевого поведения языковой личности в профессиональной среде: научно-педагогической, переводческой, музыкальной и т. д.

В-третьих, обращение к изучению явлений и процессов, происходящих в языке, на материале речевой деятельности отдельных языковых личностей и/или их групп. Так осуществляется реконструкция лингвокультурной ситуации (В.М.Шаклеин) эпохи создания текста в зависимости от выбора типа описания (диахронического или синхронического). Известны исследования по языковой ситуации древнерусской эпохи (Н.В.Писарь, Д.В.Аникин), эпохи Ивана Грозного (С.А.Шилина, О.В.Попова), Петровской эпохи (М.Б.Ясинская, Е.Н.Иванова), советской эпохи (Т.В.Шкайдерова), современной эпохи электронных средств массовой информации (О.А.Левоненко) и др.

В качестве важнейших задач, стоящих в настоящее время перед антропоцентрической лингвистикой в области лингвоперсонологии, можно назвать построение комплексной теории языковой личности, создание типологии языковых личностей, построенной на основе различий в стилях мышления, в путях развития коммуникативной компетенции, как в диахроническом, так и синхроническом представлении. Неисчерпаемый источник научного вдохновения заключается в изучении языковых личностей отдельных, конкретных носителей языка, создании индивидуального речевого портрета. Языковая личность в той или иной степени репрезентирует лингвокультурную ситуацию, в условиях которой она творит, языковую картину мира своего народа, отражающуюся в ее индивидуальной картине мира, себя как индивидуальность, «...поэтому универсальное значение личности нуждается в анализе и объяснении» [1: 237].

Литература

1. Воробьев, В.В. Языковая личность в лингвокультурологии // Языковая личность: Лингвистика. Лингвокультурология. Лингводидактика: Матер. Всеросс. научно-методической конф. – Уфа: РИЦ БашГУ, 2011. – С. 234-237.
2. Инфантова, Г.Г. П.В.Чесноков как носитель элитарной речевой культуры // Принципы и методы исследования в филологии: Конец XX века: Сб. статей научно-методического семинара «TEXTUS». Вып. 6. / Под ред. К.Э.Штайн. – СПб.-Ставрополь: Изд-во СГУ, 2001. – С. 392-395.

3. Карасик, В.И. Дискурсивная персонология // Язык, коммуникация и социальная среда: Сб. научных трудов /Под ред. В.Б.Кашкина. Вып. 5. – Воронеж: ВГУ, 2007. – С. 78-86.
4. Карасик, В.И. Языковой круг: Личность, концепты, дискурс. – Волгоград: Перемена, 2002. – 476 с.
5. Кочеткова, Т.В. Проблема изучения языковой личности носителя элитарной речевой культуры (обзор) [Электронный ресурс]. – URL: <http://portal.tpu.ru:7777/SHARED/e/ELLENNOV/four/Tab2/KochetkovaTV.pdf> (дата обращения: 08.06.2012).
6. Кочеткова, Т.В. Языковая личность носителя элитарной речевой культуры: автореф. дис. ... д-ра филол. наук. – Саратов, 1999. – 53 с.
7. Маслова, В.А. Лингвокультурология. – М.: Издательский центр «Академия», 2001. – 208 с.
8. Седов, К. Ф. Становление структуры устного дискурса как выражение эволюции языковой личности: дис. ... д-ра филол. наук. – Саратов, 1999. – 436 с.
9. Силантьева, М.С. Элитарная языковая личность в профессиональном дискурсе: автореф. дис. ... к-та филол. наук. – Пермь, 2012. – 18 с.
10. Тхорик, В.И., Фанян, Н.Ю. Лингвокультурология и межкультурная коммуникация. – М.: ГИС, 2006. – 260 с.

Серышева Ю.В.

Аспирант кафедры общего славяно-русского языкознания и классической филологии Томского государственного университета

ПРОДУКТИВНЫЕ ВТОРИЧНЫЕ ГЛАГОЛЬНЫЕ ПРЕФИКСЫ В РУССКОМ ЯЗЫКЕ (ПО ДАННЫМ ПСИХОЛИНГВИСТИЧЕСКОГО ЭКСПЕРИМЕНТА)

Аннотация

В статье рассмотрены русские полипрефиксальные единицы с продуктивными вторичными глагольными префиксами. Анализ подобных единиц сквозь призму результатов психолингвистического эксперимента позволяет утверждать, что глагольная полипрефиксация представляет собой живой словообразовательный процесс, в результате которого развивается и пополняется инвентарь продуктивных вторичных префиксов.

Ключевые слова: полипрефиксальные глаголы, продуктивные вторичные префиксы, психолингвистический эксперимент

Key words: polyprefixal verbs, productive secondary prefixes, psycholinguistic experiment

На то, что глагольная полипрефиксация является характерной особенностью многих славянских языков, указывает целый ряд исследователей (С. Карцевский, И. Леков, Ю.С. Маслов, Л.И. Ройзензон и др.). Однако степень продуктивности и количество непервичных префиксов в разных языках различны. Так, например, в болгарском языке отмечается высокая степень образования трехприставочных и четырехприставочных глаголов, в то время как для русского языка в большей степени характерны образования с двумя приставками.

Потребность говорящего в использовании многоприставочных глаголов (далее - МГ) объясняется принципом экономии речевых усилий и способностью префиксов конкретизировать характер протекания действия (его интенсивность, меру, фазу и т.п.), передавать отношение говорящего к называемой ситуации (*Ну ты мне и насочиняла историй! Посмотри, ты порастеряла все карандаши! Как ты сегодня принарядилась... и т.п.*).

Однако, как отмечают исследователи (Л.И. Ройзензон, Ю.С. Маслов, Ю.В. Королева, М.О. Матюхина и др.), количество многоприставочных глаголов, функционирующих на данном этапе развития того или иного языка, зависит от степени продуктивности вторичных глагольных префиксов. Под продуктивностью понимается способность вторичного глагольного префикса функционировать в рамках деривационной модели на протяжении определённого отрезка времени и нести в себе информацию о потенциальной возможности возникновения в языке новых лексических единиц [1, С.55].

Продуктивными приставками в русском языке считались вторичные приставки НА- (*нарасказывать*), ПЕРЕ- (*перевыполнить*), ПО- (*повырезать*), ПОД- (*подвыттить*), ПРИ- (*призадуматься*), ЗА- в диалектах (*заприметить*); малопродуктивными – приставки ИЗ- (*изнарядить*), ДО- (*допришить*), НЕДО- (*недосдать*), РАЗ- (*разузнать*); непродуктивными – префиксы ПРЕД- (*предначертать*), ПРО- (*провозгласить*), ПРЕ- (*преподать*), У- (*уразуметь*), ВЫ- (*выспросить*), О- (*опровергнуть*), ОБ- (*обустроить*), С-/СО- (*соизмерить*), ВОЗ- (*возобновить*) (Л.И. Ройзензон, Ю.С. Маслов, Ю.В. Королева, М.О. Матюхина и др.). Особенностью непродуктивных типов, в отличие от продуктивных и малопродуктивных типов, является наименьшая степень морфемной членности глаголов, в которых вторая приставка не является безусловно вторичной с точки зрения современного словообразования [1, С.54-55]. Следует отметить, что в разный промежуток времени деривационная активность вторичных префиксов менялась. Так, например, непродуктивный в настоящее время вторичный префикс ПРЕД- (*предвкусить*, *предвосхитить*) в старославянском языке функционировал в качестве продуктивной приставки, присоединяясь к широкому спектру первичных префиксов: ПО-, ВЪЗ-, ИЗ- и т.п. [2, С.38-40]. С другой стороны, непродуктивный ранее в качестве вторичного префикс ПЕРЕ-, сейчас является продуктивным.

Таким образом, полипрефиксация является живым словообразовательным процессом. Обращение к нему в рамках психолингвистического подхода позволит, на наш взгляд, исследовать современное состояние данного языкового явления и определить инвентарь продуктивных вторичных префиксов на современном этапе.

В рамках данного исследования мы провели прямой эксперимент при помощи метода свободного выбора. Целью эксперимента являлось определение степени продуктивности вторичных глагольных префиксов в русском языке.

Стимульным материалом послужили 1) 30 одноприставочных глаголов разных лексико-семантических групп (*украсить/украшать*, *списать/списывать*, *открыть/открывать*, *оценить/оценивать*, *поддать/подавать*, *приехать/приезжать*, *заправить/заправлять* и др.); 2) 10 приставок разной степени продуктивности: НА-, ПЕРЕ-, ПО-, ПОД-, ПРИ-, ЗА-, НЕДО-, ДО-, РАЗ-, ПРЕД-. Испытуемым было предложено выполнить три задания: 1) используя указанные приставки (в левом столбике), образовать все возможные двуприставочные глаголы от глаголов, данных в правом столбике; 2) привести примеры предложений или словосочетаний, в которых употребляются или могли бы употребляться образованные глаголы; 3) указать, какой смысл вносит приставка в значение образованного глагола. В эксперименте принимали участие респонденты с гуманитарным и техническим образованием (в целом 100 человек). Возраст участников эксперимента варьировался от 17 до 21 года.

В результате проведенного эксперимента испытуемые образовали 1382 двуприставочных глагола, в которых наиболее частотными в качестве вторичных выступили следующие префиксы: ДО- 223 глагола (16% от общего числа реакций), ПРИ- 207 глаголов (15%), НЕДО- 197 глаголов (14%), ПЕРЕ- 184 глагола (13%), ПОД- 141 глагол (11%), ПО- 121 глагол (9%), НА- 100 глаголов (7%), РАЗ- 97 глаголов (7%), ПРЕД- 57 глаголов (4%), ЗА- 55 глаголов (4%).

Таким образом, количественные показатели реакций эксперимента подтвердили, что отмеченные исследователями в качестве продуктивных вторичные приставки ПРИ-, ПЕРЕ-, ПОД-, ПО- и НА- остаются продуктивными на современном этапе развития языка, осознавая носителями языка в качестве составляющих определенных действующих словообразовательных моделей. Однако среди образованных респондентами глаголов на первом месте по продуктивности наряду с перечисленными выше префиксами оказались вторичные приставки ДО- и НЕДО-, считавшиеся в научной литературе малопродуктивными (Л.И. Ройзензон, Ю.В. Королева, М.О. Матюхина). Остановимся подробнее на полученном результате, так как он вызывает особый научный интерес.

Относительно статуса вторичных приставок ДО- и НЕДО- у исследователей существует особая точка зрения: глагольные образования с исследуемыми префиксами в русском языке носят искусственный характер, так как образуются по аналогии с продуктивными моделями, являясь с точки зрения словообразования “бессознательным словотворчеством по ассоциации” [3, С. 259]. На наш взгляд, глаголы с данными вторичными приставками нельзя считать «искусственными единицами», так как эксперимент показал, что они соответствуют всем «требованиям» определения продуктивности глагольных композит в русском языке. Так, вторичный префикс ДО- 1) сочетается с широким спектром первичных префиксов и одноприставочных глаголов разных ЛСГ: ДО-У- (*доубирать, доукрепить, доукрасить, доупаковать*), ДО-РАЗ- (*доразрушить, дорассказать*), ДО-ЗА- (*дозакрывать, дозаправить*), ДО-НА- (*донарядить*), ДО-С-/СО- (*досоединить, досписать*), ДО-ВЫ- (*довырачивать*), ДО-ПРО- (*допроверить*), ДО-О- (*дооценить*), ДО-ОТ- (*дооткрыть*), ДО-ОБО- (*дооборвать*) и др; 2) образование и употребление русскоговорящими глаголов с данным префиксом носит осознанный характер, на что указывают приведенные испытываемыми контексты: *Я дооткрывала конверты; Доупакуй, пожалуйста, мою сумку; Учитель допроверял работы; Мы решили доукрасить елку новыми игрушками; Он подошел к нам на перемене, чтобы дорассказать свою историю; Мужчина понял, что налил слишком мало бензина в бак, и решил его дозаправить* и т.п.; 3) респонденты осознают значение приставки: «законченность действия», «доделать, сделать до конца», «полнота действия», «завершить начатое действие», «закончить незавершенное действие» и др.

Вторичный префикс НЕДО- также, по данным эксперимента, можно считать продуктивным. В ходе эксперимента получено значительное количество реакций с данной приставкой, сочетающейся с одноприставочными глаголами разных ЛСГ: НЕДО-ЗА- (*недозакрывать, недозаправлять, недозакрасить*), НЕДО-У- (*недоукрепить, недоубрать, недоупаковать*), НЕДО-О- (*недооценить, недооткрыть*), НЕДО-РАЗ- (*недорассказать, недоразрушить*), НЕДО-ОТ- (*недооткрыть*), НЕДО-ОБ- (*недообдирать*), НЕДО-С- (*недосписать*), НЕДО-ПОД- (*недоподписать*) и др. Кроме того, осознанное употребление глаголов с приставкой НЕДО- респондентами подтверждается приведенными контекстами: *Недооценить соперника; Мы недоотстудили печенью; Я недорассказала вчера эту историю; Недосписать контрольную работу до конца у соседа; Я недопроверил работы студентов; Мы недоукрепили шкаф, и он сломался; Они недоукрасили комнату*. У приставки НЕДО- испытываемые выделяют значение незавершенности действия: «незаконченность действия», «вне до конца», «неполное действие при основном задуманном», «недоделать что-то до конца» и т.п.

Таким образом, на современном этапе развития полипрефиксации наблюдается тенденция к деривационной активности вторичных префиксов ДО- и НЕДО-, которые, на наш взгляд, используются русскоговорящими в следующем противопоставлении действия с точки зрения меры его исполнения: завершенность (*доотстудить*), незавершенность (*недоотстудить*), чрезмерность (*переотстудить*).

Отметим, что по результатам эксперимента вторичные префиксы РАЗ-, ПРЕД-, ЗА- продолжают оставаться непродуктивными, так как, несмотря на значительные количественные показатели, данные приставки сочетаются с ограниченным кругом глаголов: *разукрасить* (46 глаголов), *разузнать* (33 глагола), *рассоединить* (7 глаголов) и т.д.; *предвосхитить* (27), *предвкушать* (23) и т.д.; *заприметить* (24), *заупаковать* (13) и т.д. При этом респонденты затруднялись определить значение данных приставок.

Таким образом, проведенный психолингвистический эксперимент позволил определить, что в языковом сознании носителей современного русского языка продуктивными являются приставки ДО-, ПРИ-, НЕДО-, ПЕРЕ-, ПОД-, ПО-, НА-, т.е. на современном этапе полипрефиксальные глаголы пополняются за счет глаголов, образованных по ранее малопродуктивным моделям.

Литература

1. Королева Ю.В. Полипрефиксальные глаголы в русском языке. Дис. ... канд. филол. наук. – Томск, 2003. – 262 с.
2. Филь Ю.В. О глагольной полипрефиксации в старославянском языке // Вестн. Том. гос. ун-та. 2011. № 352. С. 37–41.
3. Янко-Триницкая Н.А. Междусловное наложение // Развитие современного русского языка 1972. Словообразование. Членимость слова. – М.: Наука., 1975. С.253-260.

ЮРИДИЧЕСКИЕ НАУКИ

Afanasyeva E.

Senior lecturer of the Tomsk State University (Russia), researcher of the University of Turin (Italy)

PUBLIC ORDER AS A CATEGORY OF NATIONAL AND INTERNATIONAL PRIVATE LAW

Annotation

It has already been accepted that the fundamental civil law principle of freedom of contract is greatly restricted. Such restrictions play the role of legally invalidating contracts that contradict public order requirements (public order, public policy). The focus of this article is such legal phenomenon as public order from the point of view of national and international private law.

Key words: public order, freedom of contract, restriction, legislation.

The concept of 'ordre public' was used for the first time in article 10 of the Declaration of the Rights of Man and of the Citizen (1789-1791): “No one should be oppressed for their views, and even religious, provided that the expression does not violate public order established by law”. The German scientist F. K. Savigny² made a great contribution to the development of this document. All independent States, in his opinion, form an integrated international community and, therefore, are obliged to insert foreign laws in their own legal system. At the same time, a whole number of local acts have a peculiar nature and, therefore, ought to be applied, regardless of the grounds for the application of foreign law – this explains the origin of the public order category enshrined in the laws.

Before delving into the study of the concept of public order, it is necessary to stress the dual understanding of the public order category in legal literature: domestic public order (which is unique to every state) and international public order³. As Ch. S. Gibson noted, a trend toward delocalization of arbitral law has been underway for the last 50 years, starting with the 1958 New York Convention on the Recognition and Enforcement of Foreign Arbitral Awards (the “New York Convention”). This shift has increased the focus on *public policy* as a potential means of control by national courts over international arbitration. At the same time, however, many courts recognizing the

2 Savigny F.C., *System des heutigen romischen Rechts*, 1849, in *The American Journal of Comparative Law*, 1982, vol. 30, pp. 26 ss.

3 See: Вербар К., Определение публичного порядка во внутреннем праве России через французское право, *Российский ежегодник гражданского и арбитражного процесса*, 2001, N 1, С. 268; Тарасов И., *Основополагающие принципы российского права и публичный порядок: проблемы разграничения, Арбитражный и гражданский процесс*, 2007, NN 10, 11.

merits of arbitration have continued to exercise significant deference toward arbitral awards. So, there is a call for recognition that the liberalization of arbitrable subject matter "comes necessarily at the price of some increase in judicial ex post control of the compatibility of the arbitrators' product with public policy"⁴.

By the XIX century the famous Swiss researcher Charles Brocher had made mention of the necessity to distinguish the application of public order rules concerning civil law and concerning relations which contain some foreign element. In accordance with his theory, "ordre public" is divided into two types: "ordre public interne" and "ordre public international"⁵, i.e. domestic and international public order.

On the basis of scientific research of legal rules, dedicated to public order stipulations in Italian and French legislation of the XIX century, Brocher concluded that there were differences between the category of public order in relation to Civil law, and the category of public order in relation to the conflict of laws.

Brocher came to this conclusion after analysing and comparing article 3 (paragraph 1) of the Italian civil code (1865) and art. 6 the French civil code (1804). According to article 3 of the Italian Code "legal rules about police and security oblige all the people, living on the territory". This directive, in Brocher's opinion was intended to limit the application of foreign laws. Consequently, in this case, we are dealing with international public order.

The second type of public order is "ordre public interne" (internal public order), which mentioned in art. 6 of the French civil code (1804): "It is inadmissible for private arrangements to retreat from the laws of public order and good morals". Thus, legal rules about domestic civil law status must respect public order: individual will is placed under the authority of the legislative will. The parties to a contract cannot, through such a private act, circumvent public order rules.

In the field of private international law, the complete opposite situation is true: under traditional doctrine priority is given to the law of citizenship (*lex patriae*) or to the law of the domicile. Nevertheless, this rule may be abrogated in case of lack of correspondence between foreign law and national interests or "higher range principles"⁶.

Thereby, the theory of "ordre public interne" presupposes the protection of public interest by restricting the actions of the individual who enters into a contract on the territory of the given state.

The application of this principle extends to national citizens and national corporations (artificial persons) as well as to foreign citizens and foreign corporations (artificial persons), who, in most cases, possess identical rights and obligations.

This kind of protection acts as a counterbalance to the principle of party autonomy (in this case, the principle of freedom of contract).

The State is thus entitled to limit private interest in order to protect public interest according to the Brocher theory; in this case the notion of "ordre public interne"⁷ should be applied.

French researchers H. Batiffol and P. Lagarde also distinguish between domestic public order, consisting of laws from which parties may not derogate by contract, and international public order, which opposes the application in France of a foreign and repugnant law that would otherwise apply under French conflicts rules⁸ (they also discuss "transnational" public order, based on international conventions and general sources of law such as the *lex mercatoria*, which we will discuss further on). The consequence of this is to allow French courts to disregard foreign laws deemed incompatible with "ordre public", even when such laws are rendered applicable by treaties. Y. Loussouarn and P. Bourel also see public order in private international law as a mechanism to control the application of an otherwise applicable foreign law, which is quite distinct from domestic public order. They argue that international public order embraces both Western notions of morality and justice, and also certain moral, social and economic purposes flowing from French legislative policies⁹.

The Québec Civil Code 1991 also distinguishes the concepts of domestic public order and international public order when faced with the choice of which law should be applied in private international law at art. 3081: "The provisions of the law of a foreign country do not apply if their application would be manifestly inconsistent with public order as understood in international relations", and at art. 3155(5): "the outcome of a foreign decision is manifestly inconsistent with public order as understood in international relations".

The Louisiana Civil Code has also a domestic public order provision at art. 7 27 and public order provisions on choice of law for private international law at art. 3520 (marriage), art. 3538 (form of the contract) and art. 3540 (freedom of the parties to choose in contract). In each case, the applicable foreign law must be considered.

In the same way the U.K. Law Commissions' Report on Choice of Law in Tort and Delict, 1990 recognizes that international public policy of the forum differs from domestic public policy of the forum, accordingly, the international public policy rule is retained in the U.K. Draft Tort & Delict Bill 1990, sect. 4(1) which provides: "Nothing in this Act shall authorize the courts of any part of the United Kingdom to give effect to the law of any country or territory outside the United Kingdom, in so far as to do so would conflict with the principles of public policy which are taken into account by those courts in applying rules of private international law"¹⁰.

The well-known Russian specialist of private international law, M. I. Brun, drew up an even more precise distinction between these two types of "ordre public". When analysing the statutory provisions of the French civil code, he pointed out that: "...we should not make up for a deficiency of article 3 of the French civil code by means of the article 6: all those restrictions, which the law imposes on the individual freedom, binding subjects of law to obey the undeniable will of the legislator, have nothing in common with the borders, conducted by the article 3 (paragraph 1) concerning sovereignties"¹¹. Current judicial practice demonstrates that the practical relevance of the division, drawn by Brocher, lies on a softer and more preferential regime for legal relations based on the second type of public order (*ordre public international*).

The Supreme court of appeal of Paris (cassation) called the effect of such a principle – "effet atténué" ("softening effect"), applying it to the recognition and enforcement of foreign court decisions and arbitral awards¹².

As a matter of fact, the majority of European states welcomed this principle in their own judicial practice.

Thus, the Court of appeal of Venice, when faced with the question of the recognition *ad hoc* of an International commercial arbitration judgement, did not accept arguments based on a violation of Italian public order. The debtor (S.a.S. Filmo) referred to the fact that the case was considered by a single arbitrator, nominated by the claimant, a situation that does not correspond to the *ordre public* of the country of recognition.

⁴ Gibson Ch. S., *Arbitration, Civilization and Public Policy: Seeking Counterpoise between Arbitral Autonomy and the Public Policy Defense in View of Foreign Mandatory Public Law*, in *Penn State Law Review*, Suffolk University Law School *Research Paper No. 09-26*, Boston, 2009, pp. 1227 ss.

⁵ Brocher Ch., *Cours de droit International privé*, I, 1882, Paris, p. 23 ss.

⁶ Brocher Ch., *Cours de droit International privé*, I, 1882, Paris, p. 106 ss.

⁷ Modern French international lawyers, investigating this type of relations, gave some new names of the internal *ordre public* - "managing", i.e. to protect purely the interests of a state, and "protecting", i.e., standing on guard of the civil rights and freedoms of individuals and entrepreneurs (the autonomy of the will). See: Бинош Г., *Публичный порядок и консенсуализм в частном праве*, Рабочие документы стандартной повторяющейся учебной программы ТАСИС "Юридическая защита субъектов экономической деятельности", Москва, 2000, С. 53 и сл.

⁸ Batiffol H., Lagarde P., *Traité de droit international privé* (para. 363), I, 8 Ed., Paris, 1993, pp. 584-585.

⁹ Loussouarn, Y., P. Bourel, *Droit international privé* (para. 254), 4 Ed., Paris, Dalloz, 1993, pp. 275ss.

¹⁰ Tetley W., *International Conflict of Laws: Common, Civil and Maritime*, Montréal: Yvon Blais, 1994, p. 109.

¹¹ Брун М.И., *Публичный порядок в международном частном праве*, Петроград, 1916, С. 18

¹² Комментарий к решению Кассационного суда Парижа от 07.01.1964, in *Journal du droit international* (Clunet), Paris, 1964, pp. 412 ss.

However, the court found no violations of international public order, thus considering that contradictions with domestic order public should not be considered as grounds for the refusal of a court decision execution¹³.

In one of the decisions Bundesgerichtshof has emphasized, that contradictions between foreign arbitration procedures and German mandatory rules do not constitute sufficient basis for refusal to recognise and enforce a foreign award.¹⁴ For such refusal to be granted, a violation of German international public order must be demonstrated.

We can cite yet another example of a Swiss debtor, who had partially performed a contract, and referred to the possibility of a violation of "ordre public", when the Federal court of Switzerland considered the question of recognition and enforcement of decisions. The defendant argued that the question of the issued guarantees validity had been considered under German law, whereas according to Swiss law notarization of the contract would have been urgently required.

The court accepted that the provisions concerning the form of the transaction referred to the internal public order of Germany, and therefore there was no reason to reject this decision by reference to a violation of Swiss public order¹⁵.

In *Brandeis Instel Ltd v. Calabrian Chemicals Corp* (heard in American court)¹⁶, the defendant unsuccessfully tried to resist the arbitral award execution on the grounds of the art. V of the "Convention on the Recognition and Enforcement of Foreign Arbitral Awards" (New York Convention 1958); he alluded to a violation of public order in connection with the fact that the arbitrator made an award ignoring provisions of an English law – The Sale of Goods Act 1979. The court pointed out that such an approach would entail a need to resolve the issue of whether foreign arbitrators had violated the applicable foreign law or not: "To ask an American judge to expose American arbitrators in obvious neglect to American laws – is one thing; but completely another thing – is to estimate whether foreign arbitrators disregarded foreign internal substantive law or not. It seems to me a tricky subject, which should be avoided by American judges by means of an explicit public order notion restriction under the Convention"¹⁷.

The soft (weakened) effect of international public order is conditioned by a close connection between a legal relationship and a foreign state, not only because of the nationality of the participants, but also owing to the fact that judicial processes and judicial bodies of foreign States are interconnected. The state has the task to find a fair ratio between private and public sectors on its territory as well as on an international level. When striking this balance, it is important to take into account that interstate relations presuppose the objective cooperation of States, due to which the process of national values approximation (harmonization) begins inevitably. It is possible to highlight some stable relations, ensuring the existence of a world-wide community of States. As manifestations of such connecting links, some scholars single out local, or regional, public order¹⁸. In the modern period it occurs that the "ordre public" of the European Union acts as the local public order¹⁹. It is understandable that in countries that share similar cultures and ideologies, a more regional interpretation of public order is accepted with regards to legal standards, the free movement of persons, capital and labour force. This more regional approach to public order was reinforced with the introduction of the single currency and uniform rules of antimonopoly and customs regulation.

A guarantee of observance of the uniform public policy is ensured through the existence of the European court of justice of the European Union. The judgments of this court on the interpretation and the uniform application of the international treaties of the European countries are obligatory for the national courts. This is shown through the decision of the European court of justice on the case of "Eco Suisse", where the court found that the rules on invalidity of agreement (contrary to the competition laws of the Community) represent the norms that constitute both regional and national public order "on the grounds of great significance of these provisions"²⁰. One of the most important documents in this field is the Rome Convention 1980, in which the concept of public order of the forum in art. 16 would refer to the "international" public order of the forum, and therefore would reflect the well-established distinction in conflict law and theory between "international" and "domestic" public order²¹.

During the mid - XX century jurists recognised²² the formation of the "transnational" – international in the proper sense or "international indeed" public order – real international public order²³. In the opinion of the well-known French jurist Racine J.B., the concept of transnational public order represents a narrower and more restrictive interpretation of the examined category: it is of universal application and covers the fundamental rules of natural law, *jus cogens*, and the basic norms of morality accepted by civilized Nations. The author notes: "On the first place among the public sources *jus cogens* is located. It is ensured by means of peremptory norms, imposed on all the States in the ordre international. Article 53 of the Vienna Convention 1969 introduced a definition of this concept. *Jus cogens* is a category of public system, applicable for the international law subjects relations regulation, it is 'the international public order' for the law of nations (*jus gentium*) management"²⁴.

13 Решение Апелляционного суда Венеции от 21.05.1976 S.A. Pando Compania Naviera v. S.a.S. Filmo, in 3 Yearbook Commercial Arbitration, 1978, pp. 277 - 278.

14 See this judgment: 17 Yearbook Commercial Arbitration, 1992, pp. 503 – 509, see at http://www.uncitral.org/pdf/english/yearbooks/yb-1998-e/yb_1998_e.pdf#page=274

15 Комментарий к Закону о международном частном праве Швейцарии 1987 г., in Juristische Rundschau, H. 9, Berlin-New York, 1987, pp. 356 ss.

16 See: 656 Federal Supp, 160 (S.D.N.Y. 1987), see at: http://heinonline.org/HOL/Page?handle=hein.journals/tlr70&div=54&g_sent=1&collection=journals

17 See: 656 Federal Supp, 160 (S.D.N.Y. 1987), see at: http://heinonline.org/HOL/Page?handle=hein.journals/tlr70&div=54&g_sent=1&collection=journals

18 Приезжая Н.В., Оговорка о публичном порядке: применение в международном коммерческом арбитраже, Московский журнал международного права, 2000, N 4, С. 67.

19 A number of researchers have expressed the view about the tendencies of formation of a single public policy in relation to the CIS countries, which aspire to create and to ensure the uniform procedure of the economic activity. See for example: Вельяминов Г., *Договорное обеспечение экономического сотрудничества в СНГ*, Хозяйство и право, 1997, N 5.

20 Sheppard A., Interim report on Public Policy as a Bar to Enforcement of International Arbitral Awards, in Arbitration international, 2003, Section 19.

21 Batiffol H., Lagarde P., *Traité de droit international privé* (at para. 363), I, 8 Ed., Paris, 1993, pp. 584-585.

22 See: Lalive P., *Transnational (or True International) Public Policy in Arbitration Comparative Arbitration*, in Comparative Arbitration Practice and Public Policy in Arbitration, No. 3, Deventer, 1987, p. 257; Dolinger J., *World Public Policy Real International Public Policy in the Conflict of Laws*, in Texas International Law Journal, Vol. 17, N 2, 1982, p. 167 - 193; Matrau L., *Arbitrage et ordre public international*, in The Art of Arbitration: Essays on International Arbitration Liber Amicorum P. Sanders, Deventer, 1982, p. 241; Goldman B., *Les Connits de lois Dans l'arbitrage international de droit prive*, in 109 Recue des Cours., Academie de droit International de la Haye, II ed., 1963, pp. 347 ss.

23 It should be noted, that the theory of "truly international public order" in the present moment is not shared by all the scientists. See: Tribunal Federal, 5 May 1976, in 5 Yearbook Commercial Arbitration, 1980, p. 220.

24 Racine J.B., *L'arbitrage commercial international et l'ordre public*, Paris, 1999, pp. 368 ss.

Twenty years earlier, Lew J. mentioned that the backbone the values of the world community are the global concept and rules of “universal justice”, which are generally accepted values, ideals, goals and principles. *Jus cogens*, in international law, and the principles of international business practice²⁵, are made up of the fundamental rules of natural law²⁶.

It is difficult to find examples of an exact application of this transnational concept of public order. The ruling of the Corte d'Appello di Milano 1992, does however demonstrate the reference to the given concept, by considering international public order as "a set of universal principles, common to a number of allied nations, aimed at the protection of some fundamental individual rights and, often, authorized by international declarations and conventions"²⁷. The Swiss Federal court (Tribunale Federale svizzero) spoke in 1994 of "the universal concept of international public order, on the basis of which the decision of arbitration can be inadmissible, if shows contradictions with the fundamental moral principles or legal regulations, recognized by all civilized Nations"²⁸ was also taken into consideration.

The concept of the “real” international or transnational public order serves the international commercial arbitration (arbitration court): some members of legal doctrine believe that the arbitrator (arbitral Tribunal judge), in addition to respecting the public order of his own State and the States of the exequatur (court order on execution of the decision of a foreign court), ought also apply the concept of transnational public order, which "theoretically" differs from the traditional interpretation of the "state public order" and “international public order”²⁹. As arbitrators have no court in its’ traditional definition, the concept of the "real" international public order originates from the need to give the Arbitration tribunals (Tribunali arbitrali) a special mechanism, allowing them to exclude the application of certain legal norms, infringing upon fundamental values and principles³⁰.

In the opinion of Rigaux and Lord Mustill, the category of transnational public order remains an illusion, and the need to establish a truly non-national (anazionale) private arbitration system, free of any state (government) remains. In such a case, if a decision taken by an arbitrator differs completely or partially from the application of transnational norms, such as the *lex mercatoria* and the Principles of UNIDROIT, this difference will be of no great importance, as it would be an advantageous to diversify proceedings, which can be repeated by different Conventions, ignoring their nationality.

These arguments are completely supported by A. Briguglio, because in his opinion "a private arbitrator, and the subsequent decision of the arbitration are non-national in the strict sense, and, therefore, completely free from any affiliation to a national system: the so-called “floating arbitration” and “floating award”³¹. In accordance with the theory of transnational public order and in the opinion of L. Matray, regional and multinational public orders have finally transformed into a unifying (comunitario) public order, where the phenomenon of transnationality predominates over the regionalism³².

If we consider that for an arbitrator, *lex mercatoria* (standard trade law) and the Principles of UNIDROIT are some kind of *lex contractus*, we must ask ourselves which norms of application are suitable for the creation of effective restrictions in the transnational area". These can be only national, supra-national or international legal sources, which are not included in *lex mercatoria*: "the nature and purpose of the application norms is considered in the light of the political situation in the state or an intergovernmental agreement, concluded under the pressure of the international economic system"³³.

Nowadays international public order can be determined during the elaboration of international documents. For example, universal peace and security, equality, justice and international legal order are recognized as highest human values (provided by the Charter of the United Nations). A number of provisions can be found in the human rights Covenants 1966, in the UN Convention on the Rights of the Child 1989, Convention on Laundering, Search, Seizure and Confiscation of the Proceeds from Crime 1990. Most of its components has been reflected in the Convention for the Protection of Human Rights and Fundamental Freedoms 1950, establishing the utmost protection of the fundamental rights of private persons. Some elements of “ordre public” are also contained in the decisions of international courts³⁴.

In our opinion, the differentiation between “ordre public interne” and “ordre public international” is quite relative. Brocher believed that there is a uniform public order in every State, which "dominates in international private law from the foot to the top"³⁵ – “ordre public national” – as Bartin called it³⁶. Thereby, despite its "internationality", the roots of “ordre public international” have national character³⁷.

Obviously, any dispute over the priority of the national or the international character of public order is not relevant in this context. Firstly, the implementation of international standards is impossible without the introduction of suitable rules in the fabric of national legislation; secondly, the very national legislation, despite a certain identity, originality and cultural isolation, is formed under the influence of the international political, economic and legal situation.

However, the "specific weight" of interest shown by legislators and theorists for the category of public order is very inconsistent: in many respects the level of interest depends on the particular State, the historical period and the political situation. According to this research, there do not appear to be plausible explanations for such inconsistency. In the long run we are interested in this category as an incarnation of mandatory legislative rules of law (including rules of national and international private law), that are able to restrict the freedom of contract in certain cases.

In the light of the issue, it is impossible to ignore such an important document as The Convention on the Recognition and Enforcement of Foreign Arbitral Awards, signed in New York, 10 June 1958 (the New York Convention)³⁸. In conceptual terms, we are interested directly in the norm of article V (paragraph b) part 2) of the Convention: “Recognition and enforcement of an arbitral award may also be refused if the competent authority in the country where recognition and enforcement is sought finds that: ... (b) The recognition or enforcement of the award would be

25 Berger K., The modern trend towards exclusion of recourse against transnational arbitral awards: a European perspective, in *Fordham International Law Journal*, Vol. 12, N 4, 1989, p. 642.

26 Lew J., *Applicable Law in International Commercial Arbitration*, New York, 1978, p. 535.

27 App. Milano 4 Dicembre 1992, in *Riv. Dir. Int. priv. proc.*, 1994, pp. 873 ss.

28 Sheppard A., Interim ILA Report on Public Policy as a Bar to Enforcement of International Arbitral Awards, in *Arbitration International*, vol. 19 (2), 2003, p. 221.

29 Marrella F., *La nuova lex mercatoria*, in *Trattato di diritto commerciale e di diritto pubblico dell'economia*, Padova, 2003, p. 802.

30 Shelkopyas N., The application of EC Law in Arbitration Proceedings, Groningen, 2003, pp. 180-181.

31 Briguglio A., *L'arbitrato estero*, Padova, 1999, pp. 14, 30, 31.

32 Matray L., *Arbitrage et ordre public transnational*, in *The Art of arbitration, Essays on international arbitration*, Liber Amicorum P. Sanders, Deventer, 1982, p. 244.

33 Marrella F., *La nuova lex mercatoria*, in *Trattato di diritto commerciale e di diritto pubblico dell'economia*, Padova, 2003, pp. 856-857.

34 See: Tribunal Federal, 5 May 1976, in *5 Yearbook Commercial Arbitration*, 1980, p. 220.

35 Brocher Ch., *Cours de droit International privé*, I, Paris, 1882, p. 23 ss.

36 Bartin E., *Les dispositions d'ordre public v Etudes de droit international prive*, Paris, 1899, see at: <http://voxlex.ru/civilis/mezhdunarodnoe-chastnoe-pravo/51-vidy-ogovorki-o-publichnom-poryadke-v-zarubezhnoi-doktrine.html>

37 In the modern doctrine of the same point of view is shared by C. Schmitthoff (Schmitthoff C., *Select Essays on International Trade Law*, Dordrecht, 1988, p. 593.) and H. Baade (Baade H., *Operation of Foreign Public Law*, *International Encyclopedia of Comparative Law* (Chapter 12), Vol. III, p. 20).

38 It is described as the most successful treaty in private international law. It is adhered to by more than 140 nations. The more than 1,400 court decisions reported in the Yearbook: Commercial Arbitration show that enforcement of an arbitral award is granted in almost 90 per cent of the cases.

contrary to the public policy of that country". In effect the New York Convention does not mention the notion of public order (public policy), but this document has been signed by more than 140 nations, all these nations have admitted the necessity and significance of existence of the category of public order for their own legislative systems. As Ch. S. Gibson noted, a trend toward delocalization of arbitral law has been underway for the last 50 years, starting with the 1958 New York Convention. This shift has increased the focus on *public policy* as a potential means of control by national courts over international arbitration. At the same time, however, many courts recognizing the merits of arbitration have continued to exercise significant deference toward arbitral awards³⁹. So, there is a call for recognition that the liberalization of arbitrable subject matter "comes necessarily at the price of some increase in judicial ex post control of the compatibility of the arbitrators' product with public policy"⁴⁰.

Consequently, it is necessary to conduct further studies at the level of national legislation of different States, and to identify its true use.

Nevertheless, it is interesting to understand why the public order issue arises most often (and, accordingly, is studied more carefully) in the framework of international private law? This is most likely due to the presence of the foreign element in legal relations (including the necessity to execute the foreign courts judgments on the territory of their own state), and by the division of legal systems in the public branch and the private branch⁴¹. It is precisely this fact that explains the essence of many of the problems, related to lawmaking and law enforcement. The confrontation of individual interests and of the interests of the state, the society, the law and order in which it exists, compel us to explore this legal phenomenon.

The task of the modern legislator is to draw the line, to help society understand what is allowed and what is not. However, the task of creating 'the balance between public and private' is very difficult to establish. The State, as the only ruler of the special apparatus of coercion (which was entrusted by the people), must use it for the benefit of nation and not against it. It therefore goes without saying that priority will be given to the public rather than the private. Private interest refers only to the satisfaction of the selfish interests of the individual, whereas public interest benefits all people. One cannot help but recall the words of the Roman lawyer Regent Ulpian (D.1.1.1.2.): «Public law, which refers to the status of the Roman state, private, which (is) to the benefit of individuals; there is useful in the public relations and useful in the private area».

Thus, when society has entrusted the State, as a created sum of individuals, to create public order norms, every member of this society must respect and comply with the norms set out by the State. It is here that matters can get complicated, as one searches for a fair and reasonable boundary between permission and permissiveness. In one of his works Professor Ole Lando stated: "The arbitrator, applying *lex mercatoria*, is considered to be more creative than when applying national law, which is more more stringent unto the party of market relations (merchant). Therefore, the arbitrator has to create its own sources in most legal systems, and if a collision arises – to find a new solution..."⁴².

For the sake of justice, the very recognition (acceptance) of such a category as public order, its introduction in the legislation, and its accession to the New York Convention, is already a considerable step, worthy of respect and approval. As a Russian researcher I. Tarasov noted: "... the very existence and use by the state of such category as "public order", is a sign of maturity of the state, because public order represents the search for a compromise (trading), balance between the public interest and the interest of the private. It is through this concept the state shall regulate disagreements between the will of individuals and the will of the public, between the freedom of trade and this freedom limitations. The clearly defined public order notion ensures respect and the realisation of the rights and freedoms of man and citizen, to observe the interests of society as a whole, as well as to fight with arbitrariness"⁴³. Unfortunately I. Tarasov does not provide a clear definition of public order, perhaps because of the complexity of the notion. Perhaps even because it is impossible, irrational even, to try to give a rigid definition of public order. We will address this issue among others in the course of the study.

Bibliography

1. Тарасов И., Основополагающие принципы российского права и публичный порядок: проблемы разграничения, Арбитражный и гражданский процесс, 2007, NN 10, 11, see at: <http://www.consultant.ru>
2. Lando O., Lalive P., Transnational (or truly international) public policy and International Arbitration, in International Arbitration Congress series n. 3, New York 6-9 Maggio 1986, p. 273 ss.
3. Gibson Ch. S., Arbitration, Civilization and Public Policy: Seeking Counterpoise between Arbitral Autonomy and the Public Policy Defense in View of Foreign Mandatory Public Law, in *Penn State Law Review*, Suffolk University Law School *Research Paper No. 09-26*, Boston, 2009, p. 1230
4. Kleinheisterkamp J., Reconciling Public Interests and Arbitration's Efficiency: Coping with Internationally Mandatory Laws, (unpublished, draft paper presented at the annual Institute for Transnational Arbitration Academic Council meeting, January 29-30, 2009). Cited from: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1394447
5. Brocher Ch., Cours de droit International privé, I, Paris, 1882, p. 23 ss.
6. Bartin E., Les dispositions d'ordre public в Etudes de droit international privé, Paris, 1899, see at: <http://voxlex.ru/civilis/mezhdunarodnoe-chastnoe-pravo/51-vidy-ogovorki-o-publichnom-poryadke-v-zarubezhnoi-doktrine.html>
7. Marrella F., La nuova *lex mercatoria*, in Trattato di diritto commerciale e di diritto pubblico dell'economia, Padova, 2003, pp. 856-857.
8. Shelkopyas N., The application of EC Law in Arbitration Proceedings, Groningen, 2003, pp. 180-181.
9. Briguglio A., L'arbitrato estero, Padova, 1999, pp. 14, 30, 31.
10. Matray L., Arbitrage et ordre public transnational, in The Art of arbitration, Essays on international arbitration, Liber Amicorum P. Sanders, Deventer, 1982, p. 244.
11. Брун М.И., Публичный порядок в международном частном праве, Петроград, 1916, С. 18
12. Tetley W., International Conflict of Laws: Common, Civil and Maritime, Montréal: Yvon Blais, 1994, p. 109.

Загретдинова Э.М.

студентка юридического факультета ННГУ им. Н.И. Лобачевского (Дзержинский филиал)

ТЕХНОЛОГИЧЕСКОЕ РАЗВИТИЕ Г.ДЗЕРЖИНСКА КАК ЗАЛОГ ЭФФЕКТИВНОСТИ РЕАЛИЗАЦИИ ПЕРСПЕКТИВНОГО ВИДА УГОЛОВНОГО НАКАЗАНИЯ – ПРИНУДИТЕЛЬНЫХ РАБОТ

В современной России Дзержинск является одним из перспективных малых городов, промышленное развитие которого способно оказать благотворное влияние не только на экономику страны, но и на ее правовую деятельность. В статье описывается новелла

39 Gibson Ch. S., Arbitration, Civilization and Public Policy: Seeking Counterpoise between Arbitral Autonomy and the Public Policy Defense in View of Foreign Mandatory Public Law, in *Penn State Law Review*, Suffolk University Law School *Research Paper No. 09-26*, Boston, 2009, p. 1230

40 Kleinheisterkamp J., Reconciling *Public Interests and Arbitration's Efficiency: Coping with Internationally Mandatory Laws*, (unpublished, draft paper presented at the annual Institute for Transnational Arbitration Academic Council meeting, January 29-30, 2009). Cited from: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1394447

41 This does not apply to the case-law system, that does not recognize such a division.

42 Lando O., Lalive P., *Transnational (or truly international) public policy and International Arbitration*, in International Arbitration Congress series n. 3, New York 6-9 Maggio 1986, p. 273 ss.

43 Тарасов И., Основополагающие принципы российского права и публичный порядок: проблемы разграничения, Арбитражный и гражданский процесс, 2007, NN 10, 11, see at: <http://www.consultant.ru>

уголовного закона – *принудительные работы, положенная на промышленную экономику Дзержинска, что позволяет разглядеть эффективность данной меры не только на федеральном, но и на муниципальном уровне.*

Ключевые слова: Дзержинск, промышленность, уголовное наказание, новелла, трудовая функция, предприятие, экология.

Key words: Dzerzhinsk, industry, criminal penalty, novel, labor function, enterprise, ecology.

Федеральным законом от 07.12.2011 №420-ФЗ в Уголовный кодекс Российской Федерации (далее – УК РФ) были внесены существенные изменения, касающиеся системы наказаний. Введена новая мера уголовной репрессии – принудительные работы.

По словам Президента РФ Д.А.Медведева, данное изменение делает уголовный закон более современным, соответствующим реалиям времени, актуальным. Основной задачей введения данной меры является разгрузка тюремных учреждений, а также возможность для лица, совершившего преступление небольшой или средней тяжести, либо тяжкое преступление, но впервые, не отбывать реально наказание в местах лишения свободы, а быть направленным на принудительные работы. В отличие от исправительных колоний центры, в которых предполагается отбытие данного вида уголовного наказания, будут не только поглощать финансовые средства бюджета, но также производить продукцию, способную приносить доход [1].

Категории осужденных, к которым не могут быть применены принудительные работы, обозначены в уголовном законе следующим образом:

- Несовершеннолетние;
- Инвалиды первой и второй группы;
- Беременные женщины и женщины, имеющие детей в возрасте до 3-х лет;
- Мужчины и женщины, достигшие пенсионного возраста;
- Военнослужащие [2].

Очевидно, что из числа лиц, потенциально способных подвергаться данному наказанию, исключены те, трудовая функция которых в силу определенных причин может быть нарушена. Законодатель оградил от этой меры людей, для которых она могла бы стать излишне тяжелой в плане здоровья, оставив в качестве субъектов только тех, которым деятельность не только не повредит, но и которые смогут в силу возраста и здоровья выполнять ее максимально качественно.

Принудительные работы призваны дать возможность осужденному искупить свою вину перед обществом и государством трудом. Постоянный труд должен способствовать тому, что за период отбытия уголовного наказания, срок которого составляет не менее 2 месяцев и не более 5 лет [2], не произойдет десоциализации лица, в дальнейшем ему, возможно, не потребуются заново адаптироваться в обществе. Кроме того, небольшое число осужденных при наличии около 200 сотрудников администрации в каждом исправительном центре должно позволить более эффективно контролировать осужденных, препятствовать превращению центра в территорию обитания преступности.

Нижегородская область является одним из крупнейших регионов Центральной России. По статистике 75% совершаемых на ее территории преступлений относятся к категории экономических, то есть попадает в число преступлений небольшой или средней тяжести. В этой связи можно предположить, что такая мера наказания, как принудительные работы, будет эффективной и актуальной в данном регионе.

Учет экономической специфики при обеспечении принудительных работ является обязательным, поскольку люди, осужденные на работы, не должны оставаться без них [3]. Услуги осужденных должны быть востребованы, и в первую очередь потому, что отбывание принудительных работ предполагает предоставление осужденным места для жилья, обеспечение же одеждой, обувью и питанием осуществляется ими самостоятельно за счет собственных средств. Не стоит забывать также, что государство будет производить удержания из заработной платы осужденного в размере 5-20%. Все это свидетельствует о необходимости правильного подбора места расположения исправительного центра, ориентации его деятельности на экономическую специфику территории.

Для исполнения принудительных работ федеральными органами власти запланировано строительство 30 специальных исправительных центров, находящихся в определенной близости от крупных предприятий либо массовых строек. В данном аспекте г.Дзержинск является очень привлекательным, поскольку на его территории функционирует 46 крупных и средних промышленных предприятий (среди которых «Сибур-Нефтехим», «Дзержинское Оргстекло», «Химсинтез», «Завод синтанолов», «Авиабор»; ОАО «ДЭМКА», ООО «Калинов мост», ОАО «Дзержинскхлеб» и т.д.). Таким образом, необходимость строительства производства отпадает, остается лишь обеспечить жизнедеятельность лиц, осужденных к данной мере наказания.

В настоящее время промышленность перестала быть основой развития экономики г.Дзержинска. Так, в период с 2005 по 2009 г.г. в г.Дзержинске было открыто более 168 новых магазинов и торговых центров, что обусловило резкий спад производства и закрытие более 50 промышленных цехов. Кризисный 2009 год нанес окончательный удар по промышленности, поскольку приоритеты в экономическом развитии изменились в сторону сферы услуг и интеллектуальных инноваций [4]. Однако не стоит забывать, что исторически г.Дзержинск является промышленным центром, возникшим именно в период активного применения принудительных работ в советское время (так называемой «химии» или «стройки большой химии»). Опыт прошлых лет указывает на эффективность данной меры в нашем регионе.

Момент, который волнует, пожалуй, всех исследователей промышленности г.Дзержинска – экология. На мой взгляд, этот вопрос решаем. В законе не оговаривается сфера деятельности осужденных, таким образом они вполне могут отбывать свое наказание на очистных предприятиях и сооружениях. В 2011 году в г.Дзержинске состоялось заседание Президиума Госсовета Российской Федерации, посвященное обеспечению экологической безопасности, в результате которого Президентом РФ было выделено более 2,5 млрд. рублей на мероприятия по ликвидации наиболее опасных отходов. Опять-таки, кто-то должен будет их ликвидировать, и это вполне могут быть осужденные к принудительным работам. В целях сохранения стабильной экологии г.Дзержинска предлагаю следующее:

- Осуществление промышленного производства на предприятиях средней и малой химии в целях снижения токсичности неизбежных выбросов в атмосферу;
- Осуществление ликвидации полигонов опасных отходов.

Данные факторы, при наложении их на экономику г.Дзержинска, видятся мне эффективными не только в подъеме городской промышленности, производства, стабилизации экологии города, но и в возможности более гуманного исправления осужденных.

На мой взгляд, принудительные работы являются очень любопытной новеллой закона, которая впоследствии может дать прекрасные результаты не только для самих осужденных, но и для государства. Наконец появляется мера, которая способна к реальной отдаче, действия государства по исправлению преступных лиц, по сути, становятся взаимными, поскольку человек выплачивает в бюджет удержания из зарплаты, являющиеся своеобразной компенсацией общественного вреда, нанесенного деянием.

Литература

1. Дмитрий Медведев внес в Думу поправки в УК РФ, которые вводят принудительные работы [Электронный ресурс] / Российская газета. - Режим доступа: <http://www.rg.ru/2011/06/07/uk-anons.html>
2. О внесении изменений в Уголовный кодекс Российской Федерации и отдельные законодательные акты Российской Федерации: ФЗ РФ от 7 декабря 2011 г.// Собрание законодательства Российской Федерации. - 2011. - №50. -Ст.7362.
3. Потрудитесь ответить. Преступников в качестве наказания будут направлять в исправительные центры на принудительные работы [Электронный ресурс]: Российская газета/ В.Куликов. - Режим доступа: <http://www.rg.ru/2011/03/22/prinuditelnie-raboti.html>

4. «Дзержинск нуждается в ребрендинге, и один из возможных вариантов нового позиционирования города - это «Дзержинск – город инноваций»» [Электронный ресурс]: Официальный сайт Администрации города/ пресс-служба. – Режим доступа: <http://www.adm.dzr.nnov.ru/?id=9510>.

Зарипова А. И.

Студентка IV курса, факультета истории и юриспруденции, Елабужского института, Казанского Федерального университета.

ИЗУЧЕНИЕ ФРАНЧАЙЗИНГА В РОССИИ, РАССМОТРЕНИЕ ЕГО КАК РЕАЛИЗАЦИЯ МАЛОГО И СРЕДНЕГО БИЗНЕСА

Ключевые слова: франчайзинг, коммерческая концессия.

Key words: franchising, commercial concession.

Франчайзинг в системе российского гражданского права.

Сотрудничество крупного и малого бизнеса находится в постоянном развитии, появляются все новые формы взаимодействия. Одной из наиболее взаимовыгодных форм сотрудничества является франчайзинг, в рамках которого крупная фирма предоставляет небольшой компании право участвовать на рынке под торговой маркой и с использованием технологий и лицензий крупной фирмы. Данная форма, успешно функционирующая в США, не имеет правовой регламентации в России, что существенно замедляет развитие малого бизнеса.

Франчайзинг зародился в США во второй половине XX века и получил широкое распространение более чем в 100 странах мира. По схеме франчайзинга начинали работать и работают до сих пор такие компании, как «Макдоналдс», «БаскинРобинс», «Кока-кола», «Дженерал Моторс» и другие американские гиганты. Успех данной формы подтверждает статистика Ассоциации малых предпринимателей США, согласно которой:

- 85% открытых малых предприятий ликвидируются в течение года после открытия;
- из малых предприятий, работающих по системе франчайзинга, прекращает свое существование только 16%.

Однако, несмотря на все очевидные плюсы, в системе франчайзинга имеются и подводные камни. Следует сказать, что для получения прав от франчайзера необходим первоначальный капитал, а расторжение договора о франчайзинге ведет к серьезной неустойке. При этом франчайзер обязан соблюдать огромное количество условий, начиная от требований к персоналу и заканчивая требованиями к партнерам и поставщикам.

В данном вопросе возникает очень много проблем правового характера. Так, в российском законодательстве отсутствует термин «франчайзинг». Наиболее близкий к нему по смыслу термин – «коммерческая концессия», регламентация которой дана в главе 54 ГК РФ. Пункт 1 ст. 1027 ГК РФ гласит, что под коммерческой концессией понимается договор, при котором одна сторона (правообладатель) обязуется предоставить другой стороне (пользователю) за вознаграждение на срок или без указания срока право использовать в предпринимательской деятельности пользователя комплекс принадлежащих правообладателю исключительных прав, включающий:

- право на товарный знак, знак обслуживания;
- права на другие предусмотренные договором объекты исключительных прав, в частности на коммерческое обозначение, секрет производства.

Согласно ст. 432 ГК РФ одним из условий договора является достигнутое между сторонами соглашение по всем существенным условиям. По договору же коммерческой концессии такими условиями являются:

- 1) вознаграждение;
- 2) передача прав на товарный знак и знак обслуживания;
- 3) передача иных исключительных прав.

Таким образом, если не соблюдать одно из данных условий, то данный договор не будет считаться договором коммерческой концессии. Согласно российскому законодательству правообладатель по договору коммерческой концессии (то есть франчайзер) обязан:

- 1) предоставить пользователю (франчайзи) комплекс исключительных прав, техническую и коммерческую документацию;
- 2) проинструктировать франчайзи и его работников по вопросам, связанным с осуществлением этих прав;
- 3) выдать франчайзи лицензии, обеспечив их оформление в установленном порядке;
- 4) зарегистрировать договор;
- 5) оказывать франчайзи постоянное техническое и консультационное содействие, включая содействие в обучении и повышении квалификации работников;
- 6) контролировать качество товаров, работ или услуг, осуществляемых франчайзи.

В свою очередь франчайзи обязан:

- 1) уплатить вознаграждение франчайзеру;
- 2) использовать исключительные права, полученные от франчайзера;
- 3) обеспечить качество продукции;
- 4) соблюдать указания франчайзера по использованию комплекса исключительных прав;
- 5) информировать покупателей о том, что средства индивидуализации используются в соответствии с договором;
- 6) предоставить оговоренное количество субконцессий;
- 7) не конкурировать с франчайзером на территории, на которую распространяется действие договора.[1]

Характерной чертой коммерческой концессии является возможность субконцессии, то есть передача франчайзи исключительных прав или части этих прав, по согласованию с франчайзером. Данная норма выгодна как франчайзеру, который приобретает новых франчайзи, так и франчайзеру, получающему вознаграждение от субконцессии. Однако ГК РФ предусматривает недействительность договора коммерческой субконцессии в случае недействительности договора концессии, однако никак не защищает права добросовестных субфранчайзи.

Другая важная черта коммерческой концессии – продолжение действия договора в случае изменения франчайзером коммерческого обозначения, фирменного наименования и других элементов исключительных прав. Однако в таком случае франчайзи может потребовать расторжения договора и уменьшить вознаграждение, причитающееся франчайзеру.

Стремительный рост франчайзинга, который наблюдается практически во всем мире, похоже, будет продолжаться. Однако весьма мало вероятно, чтобы франчайзинговые системы завтрашнего дня были полностью идентичными тем, что существуют сегодня. При стремительно изменяющейся экономике и в то время, когда идея создания единого мирового рынка практически стала реальностью, некоторые внутренние аспекты природы франчайзинга как такового находятся на грани изменения.[2]

Одним из ключевых факторов, стимулирующих рост франчайзинга, является уменьшение доли традиционного производства и вытеснение его сектором сферы услуг. Франчайзинг особенно хорошо подходит для бизнеса в сфере общественного питания, поэтому большую популярность, в наше время, приобретает деловой франчайзинг. Он предполагает приспособляемость к условиям рынка. Передача полной концепции бизнеса облегчает вхождение франчайзинга в предпринимательскую деятельность, по той причине, что данный вид франчайзинга регламентирует практически все аспекты деятельности данного предприятия. Также при использовании, делового франчайзинга, франчайзер предлагает различные льготы франчайзи, что в итоге не может оказать положительное влияние как на деятельность отдельного франчайзи, так и на функционирование всей системы в целом.[3]

Однако, к сожалению, развитие франчайзинга в России не находит должной поддержки на государственном уровне. Первое, что тормозит развитие франчайзинга, - российское законодательство. Если в зарубежных странах этот вид деятельности не требует никаких официальных оформлений и регистраций, то согласно Гражданскому кодексу РФ договор о коммерческой концессии необходимо регистрировать в Роспатенте, что приводит к возникновению бюрократических проволочек. Помимо этого, отсутствует необходимая законодательная база. Например, в США только на федеральном уровне создано около сотни законов, так или иначе касающихся франчайзинга, в то время как в России отсутствует даже закон о франчайзинге.[4]

На ряду с этим, для франчайзи все складывается не так уж и гладко. Как показывают исследования, примерно половина из регистрируемых в России предприятий малого бизнеса так и не смогли развернуть свою деятельность из-за недостатка стартового капитала. Очевидно, что франчайзи придется столкнуться с теми же проблемами, что и остальным мелким предпринимателям. Отсутствие собственных средств, сдерживало и будет сдерживать успешное развитие франшизных предприятий, но есть основания полагать, что благодаря специфическим особенностям франчайзинга рынок альтернативного финансирования в настоящий момент для них более благоприятен. К сожалению, на поддержку со стороны франчайзеров отечественным предпринимателям пока рассчитывать не приходится. Такая позиция основана на нестабильности российского инвестиционного рынка и зарубежные франчайзеры опасаются рисковать, не имея надежных гарантий.

Тем не менее, несмотря на наличие отдельных тормозящих факторов, франчайзинг в России уже успешно развивается. Все больше предпринимательских кругов обращается к использованию этой эффективной формы ведения бизнеса. Однако значение его для российской экономики переоценить сложно: для франчайзера - это один из самых быстрых и эффективных способов создания новых независимых предприятий, объединенных в единую систему, для франчайзи - развивать свой собственный бизнес на базе проверенной бизнес-модели, а для государства - это эффективный инструмент поддержки малого и индивидуального предпринимательства, а следовательно, и развития всей российской экономики. Развитие франчайзинга в России будет проходить все большими темпами, поэтому не следует упускать шанс обойти своих конкурентов уже сейчас.[5]

Литература

1. Гражданский кодекс Российской Федерации. Части первая и вторая. -М. Инфра-М - Норма.
2. Довгань В.В. «Франчайзинг: путь к расширению бизнеса.» -Тольятти. Дока-пресс. 1994.
3. «Практикум по франчайзингу для российских предпринимателей.» Под ред. Силинга С.А. -С-П. 1997.
4. журнал ВИТРИНА. РЕСТОРАННЫЙ БИЗНЕС. Тимофеев А. «Ресторанный рынок: вперед в прошлое?» №10/11, 10/11.98 (2-й год).
5. газета Экономика и жизнь. Рогов В. «Франчайзинг - эффективная форма сотрудничества.» №11, март 1998.

Сайфуллова Р.Р.

студентка 4 курса, факультет истории и юриспруденции филиала КФУ в г. Елабуга

Султанов А.А.

Научный руководитель: ст. преподаватель кафедры права и экономики

МЕЖДУНАРОДНЫЙ ТЕРРОРИЗМ КАК ГЛОБАЛЬНАЯ ПРОБЛЕМА

Аннотация

Цель работы заключается в раскрытии понятия международный терроризм и определении новых методов решения данной проблемы.

Ключевые слова: международный терроризм, глобальная проблема, террология

Key words: international terrorism, global problem, terrology

Угроза терроризма определяется как глобальная проблема всего мира, поскольку терроризм в современном варианте угрожает целым народам, государствам, в связи с чем первоочередной задачей правительств государств и всего мирового сообщества является активное противостояние данному устрашающему явлению.

Понятие терроризм – не современное. Впервые данный термин вошел в употребление в конце XVIII века для обозначения репрессивной политики якобинцев в период Великой Французской революции. В России данный термин стал употребляться, когда стали оформляться общественно-политические кружки, среди которых выделялись террористические организации – они организовывали покушения на императоров (Александр II был убит народовольцами 1 марта 1881 года) и городских начальников, то есть здесь мы можем говорить о получившем распространение во второй половине XIX века индивидуальном терроре.

В современном же российском обществе террор носит «демократический» характер, поскольку террористические атаки направлены, в основном, на мирное население, которое неспособно противостоять натиску со стороны подготовленных террористов, в том числе террористов-смертников.

После распада Советского Союза, в период становления Российской Федерации как самостоятельного государства, участились террористические атаки на простое население. Мы можем привести множество примеров: взрывы жилых домов в Москве, захват заложников во время постановки мюзикла «Норд-Ост» на Дубровке в Москве в октябре 2002 года, захват заложников в средней школе в Беслане 1-3 сентября 2004 года, взрыв в станции метро в Москве, теракт в Домодедово в 2011 году и т.д.

Терроризм в юридическом слове определяется как «уголовно наказуемое преступление, которое заключается в совершении действий (террористических актов), создающих опасность гибели людей, причинения значительного имущественного ущерба или наступления иных тяжких последствий, расцениваемых как общественно-опасные. Кроме того, терроризмом считаются угрозы совершения подобных действий. Примерами террористических актов являются взрыв, поджог, захват заложников, захват и угон воздушного или морского судна и т.д.» [4; 250]. Данное определение полно и адекватно раскрывает данное понятие.

В наши дни необходима эффективная борьба с этим антидемократическим, антиправовым явлением. Для этого, в свою очередь, необходима сильная законодательная база, которая, несомненно, должна совпадать с международным правотворчеством в этом отношении, поскольку необходимы тесные коллективные усилия всего мирового сообщества при борьбе с этим паразитирующим явлением, называемым международным терроризмом. Важно отметить наверняка, что не существует терроризма локального (российского или американского). Существует только международный терроризм, так как любой теракт в любой стране несет в себе угрозу для населения любой другой страны.

Приведем некоторые законодательные акты международного характера о борьбе с терроризмом в целом: Международная конвенция о борьбе с захватом заложников 1979 г., Международная конвенция о борьбе с финансированием терроризма 1999 г., Шанхайская конвенция о борьбе с терроризмом, сепаратизмом, экстремизмом от 15 июня 2001 года, Декларация Генеральной Ассамблеи ООН о мерах по ликвидации международного терроризма от 9 декабря 1994 г., резолюции Совета Безопасности ООН 1373 от 28 сентября 2001 г., 1624 от 14 сентября 2005 г. [3; 549].

В нашей стране правовая основа борьбы с терроризмом была положена Федеральным законом «о противодействии терроризму» от 6 марта 2006 года N 35-ФЗ. Также важно учесть, что за 2008-2012 гг. в нашей стране был сделан значительный шаг в совершенствовании федеральной антитеррористической правовой базы. Так, были внесены изменения в федеральные законы, регулирующие вопросы транспортной безопасности. «В стране в последние годы на основе анализа сложившейся террористической ситуации и поиска путей ее оптимизации, быстрого реагирования на проявления терроризма, выработана единая, целостная, комплексная, стратегически ориентированная государственная концепция, учитывающая международные правовые акты и реалии государственного и общественного устройства страны» [2; 7].

Таким образом, необходимо акцентировать внимание на том, во-первых, что терроризм носит глобальный характер, поэтому необходимо совместное тесное сотрудничество с другими странами в этом вопросе, к примеру, создание общемирового агентства борьбы с терроризмом; во-вторых, необходимо создание эффективной и гибкой правовой базы как в нашей стране, так и на международной арене; в-третьих, необходимо проводить в учебных заведениях, на предприятиях, на иных рабочих местах воспитательные и обучающие мероприятия для того, чтобы население знало, как себя вести в экстренных случаях. Однако, эти меры известны и не всегда эффективны. Для более качественной борьбы с терроризмом требуется изучения такого важного аспекта как психология террористов. Исследователи предлагают следующие модели личности террористов:

«1. Личность, руководствующаяся своими собственными убеждениями (религиозными, идеологическими, политическими) и искренне убежденная в необходимости своих действий для общества.

2. Агрессивная личность. Фрустрация, вызванная невозможностью удовлетворения какой-либо жизненно важной цели, продуцирует тенденцию к совершенно агрессивным действиям (теория Dollar — Miller).

3. Личность с психо- или социопатологическим развитием (часто связано с аномальными отношениями в семье)»[1]. Также ученые выделяют следующие черты личности террористов:

«1. Комплекс неполноценности. Он чаще всего является причиной агрессии и жестокого поведения, которые выступают в качестве механизмов компенсации. Комплекс неполноценности ведет к сверхконцентрации на защите Я с постоянной агрессивно-оборонительной готовностью.

2. Низкая самоидентификация. Террористическая группировка помогает индивиду избавиться от недостатка психосоциальной идентификации, выполняя функцию психостабилизирующего фактора.

3. Самооправдание. Очень часто политико-идеологические мотивы указывают на главные побудительные причины вступления на путь терроризма, но, как правило, они являются формой рационализации скрытых личностных потребностей — стремления к усилению личностной идентификации или групповой принадлежности,

4. Личностная и эмоциональная незрелость. Большинству террористов присущи максимализм, абсолютизм, часто являющийся результатом поверхностного восприятия реальности, теоретический и политический дилетантизм» [1].

Выше описанные явления часто бывает сложно скрыть. Так как первоначально будущие террористы могут быть полноценными членами общества, они могут эти черты в той или иной мере проявлять. И здесь необходима структурная диагностика личностных проблем человека и полное предотвращение каких-либо подобных проявлений. Возможным решением этой проблемы может стать проведение различных психологических методик в школах у детей подросткового возраста (этот возраст является наиболее сложным и опасным) для выявления склонностей к такого рода жестокостям. Для воплощения этих идей в жизнь, необходима качественная подготовка специалистов в этой области и, соответственно, направление их в средние школы. Такое решение проблемы может помочь выявить потенциальных террористов и в зародышевом состоянии уничтожить эти склонности, направив талант ребенка в положительное русло.

Как было сказано выше, терроризм носит международный характер, поэтому необходимо подобные идеи воплощать в жизнь сообща, всем мировым сообществом.

Литература

1. Введенская Т.Ю., Дзигумская Е.А. Международный терроризм: психологический аспект//<http://psyfactor.org/terror2.htm>.
2. Журавель В.П. 2008-2012 годы: состояние и тенденции борьбы с терроризмом в России//Глобальные проблемы и международные отношения.-2012.-№1.-С.5-12.
3. Международное право: Учебник для вузов под ред. Г.В. Игнатенко, О.И. Тиунова.-М.:Норма,2006.-720 с.
4. Ткач М.И. Популярный юридический словарь.-Ростов-на-Дону: Феникс, 2008.-315 с.

ПЕДАГОГИЧЕСКИЕ НАУКИ

Абдурагимова З.М.

Аспирант кафедры теории и методики обучения физики, Московский педагогический государственный университет
Старший преподаватель кафедры физики Грозненского государственного нефтяного технического университета

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ПО ОРГАНИЗАЦИИ И ПРОВЕДЕНИЮ ЛАБОРАТОРНЫХ ЗАНЯТИЙ ПО ФИЗИКЕ

Аннотация

В статье указаны некоторые рекомендации по организации и проведению компьютерных лабораторных занятий по физике, исследуя особенности поведения «готовой» модели при различных значениях ее параметров и в различных условиях, а также обучение студентов самостоятельно добывать физические знания в ходе физического эксперимента на виртуальных моделях, что способствует формированию необходимой информационной компетентности студентов и повышения уровня их обученности по физике.

Ключевые слова: лабораторное занятие, информационные и коммуникационные технологии, физический эксперимент.

Key words: laboratory research, information and communication technology, physical experiment.

В ходе выполнения лабораторных работ студенты должны закрепить теоретические знания по физике и овладеть практическими навыками использования средств информационных и коммуникационных технологий в будущей профессиональной деятельности. Применение информационных и коммуникационных технологий не должно быть тотальным и не подменять «натуральный эксперимент» там, где в этом нет принципиальной необходимости.

Если проводить физический эксперимент и фронтальные лабораторные работы, используя виртуальные модели посредством компьютера, то можно компенсировать недостаток оборудования в физической лаборатории вуза и, таким образом, научить студентов самостоятельно добывать физические знания в ходе физического эксперимента на виртуальных моделях, то есть появляется реальная возможность формирования необходимой информационной компетентности студентов и повышения уровня их обученности по физике. Каждый преподаватель физики может самостоятельно сконструировать компьютерную лабораторную работу и научить этому студентов,

будущих учителей физики. Для этого можно использовать, например, интерактивные модели из мультимедийного курса «Открытая Физика.2.5». Некоторые модели компьютерного курса «Открытая Физика» позволяют предложить студентам наиболее интересные, с нашей точки зрения, задания – это задания проблемного и исследовательского характера. Компьютерную лабораторную работу целесообразно провести, например, при рассмотрении темы «Абсолютно упругий и неупругий удары. Скорость центра масс системы», так как соударение (удар) - это столкновение двух или более тел, при котором взаимодействие происходит за короткое время. При этом ударные силы столь велики, что внешними силами можно пренебречь. Во время столкновения тел между ними действуют кратковременные ударные силы, величина которых, как правило, неизвестна. Поэтому нельзя рассматривать ударное взаимодействие непосредственно с помощью законов Ньютона. Применение законов сохранения энергии и импульса во многих случаях позволяет исключить из рассмотрения сам процесс столкновения и получить связь между скоростями тел до, и после столкновения, минуя все промежуточные значения этих величин.

Сначала рекомендуем рассмотреть теорию вопроса, затем ответить на контрольные вопросы, заданные в виде небольшого теста, потом выполнить задачу и проверить полученный результат при помощи компьютерного эксперимента.

Натурный эксперимент по этой теме может показать лишь само явление, а измерения и расчеты проводить в обычных лабораториях не представляется возможным.

Лабораторная работа: «**Моделирование упругих соударений. Определение скорости центра масс системы.**».

Цель работы:

- ввести понятие удара, получить математические зависимости для описания явления;
- применение законов сохранения энергии и импульса к соударению абсолютно упругих тел;
- доказать, что скорость центра масс двух тел после удара, не зависит от характера удара и равна скорости центра масс этих тел до удара;
- формирование навыков критического мышления на основе проблемного изложения материала;
- развитие в учащихся инициативности, умения вести дискуссию на научные темы.

Теоретическая часть лабораторной работы:

1. определение удара как физического явления;
2. две модели ударного взаимодействия;
3. абсолютно упругий удар (примеры);
4. абсолютно неупругий удар (примеры);
5. центральный и нецентральный удары;
6. законы сохранения при упругих и неупругих взаимодействиях;
7. частные случаи при упругих взаимодействиях;
8. скорость центра масс системы

Порядок выполнения компьютерной лабораторной работы:

I. Ответить на вопросы к лабораторной работе:

1.10.

Номера верных ответов внести в таблицу:

Номер вопроса	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
Ответ										

II. Непосредственная работа с компьютерной моделью.

1. Откройте в разделе «Механика» окно модели «Упругие и неупругие соударения».
2. Установите режим упругих соударений.
3. Нажмите кнопку «Старт», понаблюдайте за происходящим на экране.
4. Прервите движение тележек нажатием кнопки «Стоп». Обратите внимание на то, что на экране компьютера отображаются значения импульсов и кинетической энергии тележек как до, так и после соударений.
5. Для продолжения эксперимента снова нажмите кнопку «Старт».
6. Проведите компьютерные эксперименты.

Эксперимент.

Установите, нажав кнопку «Сброс», параметры эксперимента до соударения, и нажмите кнопку «Старт». Далее, нажимайте эти кнопки поочередно после первого соударения, после соударения со стенками и после второго соударения. Все результаты, выданные моделью, занесите в таблицу:

Тележка 1	Тележка 2
<i>До соударения</i>	
$v_1 = 1 \text{ м/с}, m_1 = 6 \text{ кг}$ $P_1 = 6,0 \text{ кг}\cdot\text{м/с},$ $E_1 = 3,0 \text{ Дж},$	$v_2 = -2 \text{ м/с}, m_2 = 4 \text{ кг}$ $P_2 = -8 \text{ кг}\cdot\text{м/с},$ $E_2 = 8 \text{ Дж}.$
<i>После первого соударения</i>	
$v'_1 = -1,4 \text{ м/с}, m_1 = 6 \text{ кг}$ $P'_1 = -8,4 \text{ кг}\cdot\text{м/с},$ $E'_1 = 5,9 \text{ Дж},$	$v'_2 = 1,2 \text{ м/с}, m_2 = 4 \text{ кг}$ $P'_2 = 6,4 \text{ кг}\cdot\text{м/с},$ $E'_2 = 5,1 \text{ Дж}.$
<i>После соударения со стенками</i>	
$v''_1 = 1,4 \text{ м/с}, m_1 = 6 \text{ кг}$ $P''_1 = 8,4 \text{ кг}\cdot\text{м/с},$ $E''_1 = 5,9 \text{ Дж},$	$v''_2 = -1,6 \text{ м/с}, m_2 = 3 \text{ кг}$ $P''_2 = -6,4 \text{ кг}\cdot\text{м/с},$ $E''_2 = 5,1 \text{ Дж}.$
<i>После второго соударения</i>	
$v'''_1 = -1 \text{ м/с}, m_1 = 6 \text{ кг}$ $P'''_1 = -6,0 \text{ кг}\cdot\text{м/с},$ $E'''_1 = 3,0 \text{ Дж},$	$v'''_2 = 2 \text{ м/с}, m_2 = 3 \text{ кг}$ $P'''_2 = 8,0 \text{ кг}\cdot\text{м/с},$ $E'''_2 = 8,0 \text{ Дж}.$

Нажмите кнопку «Старт». Обратите внимание на изменение величин кинетической энергии и импульсов тележек после упругого соударения.

Ответьте на следующие вопросы:

1.) Выполняется ли закон сохранения импульса при упругом соударении? Ответ обоснуйте:

до соударения $P = P_1 + P_2 = 6,0 - 8 = -2 \text{ (кг}\cdot\text{м/с.)}$

после соударения $P' = P'_1 + P'_2 = -8,4 + 6,4 = -2 \text{ (кг}\cdot\text{м/с.)}$

Таким образом, $P = P'$ значит, при упругом соударении закон сохранения импульса *выполняется*.

2.) Выполняется ли закон сохранения механической энергии при упругом соударении? Ответ обоснуйте:

до соударения $E = E_1 + E_2 = 3,0 + 8,0 = 11,0 \text{ (Дж)}$

после соударения $E' = E'_1 + E'_2 = 5,9 + 5,1 = 11,0 \text{ (Дж)}$

Таким образом, $E = E'$ значит, при упругом соударении закон сохранения механической энергии *выполняется*.

Выводы: 1) при упругом соударении *выполняются* законы сохранения импульса и механической энергии;

2) при столкновении тележек с неподвижными стенками импульсы и скорости меняют свой знак на противоположный, но по модулю сохраняются. А механическая энергия остается неизменной.

III. Решить задачу:

Скорость центра масс двух тел после удара, независимо от характера удара, равна скорости центра масс этих тел до удара.

Посмотрим, какой результат нам даст компьютерный эксперимент.

Используя данные, вписанные в таблицу, проверим наш теоретический результат.

$$v'_{1,2} = \frac{6 * (-1,4) + 4 * 1,6}{6 + 4} = -0,2 \text{ (м/с)} \quad v_{1,2} = \frac{6 * 1 + 4 * (-2)}{6 + 4} = -0,2 \text{ (м/с)}$$

Т.о., доказано, что скорость центра масс двух тел после удара, не зависит от характера удара и равна скорости центра масс этих тел до удара.

Эффективность применения ИКТ в обучении во многом зависит от того, насколько методически грамотно и педагогически оправдано их включение в структуру обучающего процесса. В каждом конкретном случае преподавателю физики, приходится самостоятельно формулировать цель применения средств новых информационных технологий, тех или иных ЦОР в соответствии с темой занятия, объективной необходимостью применения соответствующей методики, сложностью излагаемого материала. Преподавателю приходится определять, для решения каких образовательных, методологических, воспитательных задач он обращается к тому или иному виду ресурса, средству, методу, какой педагогический и психологический результат он при этом надеется получить. Все это требует опыта работы, специальных знаний и умений по методическому применению новых информационных технологий и всего существующего спектра ЦОР.

Бурцева Елена Валерьевна

аспирант Томского государственного педагогического университета,
учитель русского языка и литературы МАОУ лицей № 8

МЕТОДИКА РАБОТЫ НАД СОЧИНЕНИЕМ-РАССУЖДЕНИЕМ НА ЛИНГВИСТИЧЕСКУЮ ТЕМУ

В статье рассматриваются методически продуктивные приемы, дающие возможность организовать на уроках русского языка поэтапную работу над сочинением-рассуждением на лингвистическую тему с опорой на имеющиеся исследования и педагогический опыт автора.

Ключевые слова: сочинение-рассуждение, аргументация, тезис, доказательство, опровержение, структура текста, рассуждение, функции различных знаков препинания.

Методика обучения сочинению-рассуждению пока еще освещена недостаточно. Может быть, поэтому данный вид работы проводится в школе без определенной системы. Между тем сочинение-рассуждение в русской и советской школе известно давно и уже накоплен значительный опыт его проведения [1-12]. Ученые и методисты, утверждавшие, что рассуждение - вид школьных сочинений, внесли большой вклад в разработку проблемы обучения рассуждению в школе: определили возрастные границы (10-11 лет), в пределах которых наиболее целесообразно начинать обучение учащихся сочинению данного типа; предприняли попытку определить понятие «рассуждение» и предложить отдельные методические приемы обучения данному виду сочинений; наметили круг тем сочинений-рассуждений; указали на необходимость развития логического мышления учащихся как важную предпосылку успешной работы над сочинением-рассуждением.

Обучение написанию небольшого по объему сочинения-рассуждения – одна из самых важных задач учителя русского языка, работающего в выпускном классе. В данной статье предлагается один из вариантов организации работы по написанию сочинения-рассуждения на лингвистическую тему, методика которого освещена недостаточно.

Сочинение-рассуждение и сжатое изложение, предлагаемые в рамках новой формы итоговой аттестации в IX классе, имеют целью проверить, насколько учащиеся умеют адекватно понимать содержание прочитанного текста и использовать информацию, содержащуюся в нём, в качестве аргумента.

Сочинение-рассуждение проверяет, прежде всего, умение создавать собственное связное высказывание на заданную тему на основе прочитанного текста. Это высказывание должно соответствовать функционально-смысловому типу речи *рассуждение* и, как следствие этого, строиться по определённым композиционным законам. При этом особое внимание уделяется умению экзаменуемого аргументировать свои мысли, используя прочитанный текст.

Стоит обратить внимание на то, что все эти умения будут востребованы в ходе дальнейшей учебной деятельности выпускников (не только при изучении русского языка), а также (на ином уровне) при сдаче ЕГЭ.

В связи с этим данный вид работы необходим и востребован, требует максимально пристального внимания педагогов.

Организация работы по формированию умения писать сочинение-рассуждение в рамках подготовки к ГИА, на наш взгляд, должна иметь несколько этапов:

- 1 этап – анализ критериев оценивания сочинения на лингвистическую тему.
- 2 этап – обобщение теоретического материала.
- 3 этап – знакомство с темами работ.
- 4 этап – повторение темы «Рассуждение как стиль речи».
- 5 этап – создание собственного текста на основе различных планов с использованием речевых клише.

1. Работу по подготовке к написанию сочинения-рассуждения необходимо начать, в первую очередь, с ознакомления учащихся с критериями, по которым будут оцениваться их работы [14]. Мы специально рассматриваем критерии, приводя наибольшее количество баллов. Это связано с тем, что ребенок, по мнению психологов, зная, за что дают больше баллов, будет стараться выполнить все требования, предвляемые к сочинению.

2. Обсудив критерии, целесообразно еще раз вспомнить, что детям предстоит писать сочинение-рассуждение, а значит, необходимо повторить тему «Рассуждение как тип речи», включая анализ лексических и синтаксических особенностей.

Для начала предлагается вспомнить о специфике рассуждения как типа речи. Можно предложить составить словарик по данной теме:

1) **рассуждение** – тип текста, наряду с другими функционально-смысловыми типами текста – повествованием и описанием. Его сущность состоит в построении цепи умозаключений на выбранную тему, где из предшествующих суждений вытекают последующие. В рассуждении обычно выделяются следующие части: тезис, т.е. та мысль, которая должна быть доказана в рассуждении; развитие тезиса, его доказательство (или опровержение), аргументы; вывод, т.е. подтверждение правильности тезиса (или его неправильности) [15, с.180];

2) **аргумент (-ы)** – структурный (-е) элемент(-ы) рассуждения: тезис развивается и доказывается в сочинении-рассуждении с помощью аргумента; аргументы обобщаются в выводах [15, с.25];

3) **аргументация** – доказательство, обоснование высказанной мысли [15, с.25];

4) **тезис** – структурный элемент рассуждения (сочинение-рассуждение обычно начинается с части, содержащей мысль, которая будет доказываться). Это тезис, который развивается и аргументируется, доказывается в сочинении. Не всегда тезис стоит в самом начале сочинения, не всегда он формулируется прямолинейно, но всегда определяет основную линию развития идеи сочинения-рассуждения, придает ему композиционную стройность. В тексте сочинения тезис связан с аргументами и с выводами [15, с.218-219].

Аргументация может быть теоретической, опирающейся на рассуждения, и эмпирической, опирающейся на данные опыта, на факты.

Сочинение, на наш взгляд, выигрывает, если в нем преобладает аргументация фактами. Теоретическую аргументацию, а именно, причинно-следственный анализ проблемы, мы советуем использовать в том случае, если, например, сочинение пишется по прочитанному тексту.

Основными видами аргументации являются доказательство и опровержение.

1. Доказательство – это операция установления истинности тезиса. Оно может быть **прямым и косвенным** [16, с.15].

Прямое доказательство идет от рассмотрения аргументов к доказательству тезиса, т.е. истинность тезиса непосредственно обосновывается аргументами. Такой способ наиболее часто используется в построении минисочинений.

Косвенное (непрямое) доказательство – это доказательство, в котором истинность выдвинутого тезиса обосновывается путем доказательства ложности антитезиса.

2. Опровержение – это логическая операция установления ложности или необоснованности выдвинутого тезиса. Необходимо использовать аргументы, которые помогут опровергнуть тезис и прийти к сформулированному антитезису [16, с.16] (таблица №2).

Таблица № 2

Виды аргументации			
Доказательство		Опровержение	
Прямое	Косвенное	Прямое	Косвенное
От тезиса с помощью аргументов, доказывающих его истинность, к истинному тезису (заключение)	От антитезиса с помощью аргументов, доказывающих его ложность, к истинному тезису (заключение)	От тезиса с помощью аргументов, опровергающих его, к антитезису (заключение)	Через выдвижение антитезиса с помощью аргументов, доказывающих истинность антитезиса, к антитезису (заключение)

Наиболее полную информацию о видах аргументов и структуре доказательства можно взять из учебника «Основы риторики. 10-11 класс» [17, с.416-422].

Работая с текстом сочинения-рассуждения, можно задать себе вопросы: ПОЧЕМУ? ЗАЧЕМ? В ЧЕМ СМЫСЛ?

Объектом речи текста-рассуждения являются какие-то суждения, при сопоставлении которых можно прийти к определенным выводам.

Как отмечает Е.А. Кувайцева-Солодовник, есть два типа композиции текста-рассуждения [18, с.3]:

- 1 ТИП
1. Введение.
2. Тезис.
3. Доказательства.
4. Выводы.
- 2 ТИП-схема

Этот тип, представленный в виде схемы, запоминается учащимися быстро и довольно прочно [17, с.3].

Необходимо помнить, что композиционные части должны соответствовать абзацам, которые в мини-сочинении выполняют информативную и текстообразующую функции. В зависимости от роли в тексте абзацы располагаются определенным образом. Для текстов-рассуждений характерны два основных типа построения: а) **линейно-рамочное**; б) **цепочно-рамочное** [16, с. 28].

В названии типов построения текста употребляется понятие «рамочное». Под этим подразумевается, что текст заключен в своеобразные «рамки»: начальный абзац текста соотносится с заключительным. В тексте сочинения-рассуждения начальный абзац соответствует вступлению, в котором определяется точка отсчета рассуждения. Со вступлением тесно связан абзац, в котором формулируется главный тезис. Поэтому данное построение рассматривается как единое структурное целое.

Если применять линейно-рамочное построение текста, как отмечают методисты [16, с. 30], то следом за абзацем-формулировкой главного тезиса будут идти поясняющие абзацы, каждый из которых направлен на подтверждение или опровержение главного тезиса. При этом поясняющие абзацы не связаны между собой. Такое построение текста уместно, если подобранный аргумент является самодостаточным. Однако все эти аргументы позволяют сделать однозначный вывод, который был дан в заключительном абзаце. Этот вывод является ответом на проблему, поставленную во вступлении, и подтверждает или опровергает главный тезис.

Как отмечают авторы, цепочно-рамочное построение текста подразумевает существование тесных связей между абзацами, которые играют роль звеньев в единой «цепи» рассуждения [16, с. 31]. Этот способ построения характерен для текстов, в которых в качестве аргументов используются рассуждения, или же примеры, приводимые в качестве аргументов, требующие дополнительного обоснования, подробного изложения. Данную схему целесообразно использовать при написании сочинения-рассуждения по прочитанному тексту.

3. После повторения теоретического материала предлагаем ознакомить учащихся с перечнем наиболее часто встречающихся формулировок заданий к сочинению-рассуждению на лингвистическую тему.

Советы учащимся для выполнения задания С2.1.

Задание С2.1 – это сочинение-рассуждение на лингвистическую тему. Значит, основным содержанием такого сочинения будет именно лингвистический материал. Тому, кто предпочтет этот вариант задания, придется рассуждать о языке, его единицах (словах, словосочетаниях), типах грамматических конструкций, знаках препинания. Для выполнения задания целесообразно произвести ряд действий, соответствующих заданиям:

1. Поймите суть той позиции, которая заключается в утверждении лингвистического положения.
2. Подберите аргументы, доказывающие справедливость высказывания, эти аргументы надо искать именно в сфере лингвистических знаний.
3. Перечитайте текст.
4. Найдите в нем примеры, которые могут подкрепить аргументацию.
5. Приводя примеры, цитируйте текст или указывайте в скобках номера предложений, на которые делаются ссылки в ходе аргументации.

Для того чтобы включение примеров не нарушало требование связности, можно использовать следующие речевые клише:
чтобы подтвердить сказанное, обратимся к предложению текста №...; справедливость этого вывода можно доказать на примере предложения №..., в котором автор использует ...; в подтверждение собственных выводов приведу пример из предложения №... прочитанного мною текста; рассмотрим предложение №.... В нем использована Это подтверждает наш вывод о том, что ...

6. Сформулируйте собственную позицию не односложно, а развернуто, полно, разъяснив все приводимые положения.
7. Пишите сочинение от своего лица («Я считаю, что ...»).
8. Оформите текст композиционно. Помните, что сочинение должно соответствовать требованиям, предъявляемым к тексту-рассуждению, то есть содержать тезис, доводы и вывод.

Можно воспользоваться памяткой [24]:

Вступление	Введение в тему, сообщение о высказывании, иллюстрации из текста.
Основная часть	Раскрытие сути упомянутой цитаты о языковом явлении. Лингвистический комментарий. Доказательство справедливости выдвинутых положений, приведение примеров из исходного текста.
Заключение	Вывод о справедливости высказывания о сущности языкового явления.

9. Развивайте мысль так, чтобы объем сочинения был не менее 70 слов.

10. Пишите так, чтобы экзаменатор мог прочитать написанное без труда, то есть соблюдайте требования каллиграфии.

Литература

1. Ладыженская Т.А. Система обучения сочинениям на уроках русского языка. – М.: Просвещение, 1990. 112 с.
2. Ладыженская Т.А., Зепалова Т.Е. Развивайте дар слова. Факультативный курс «Теория и практика сочинений разных жанров (8-9 классы)». – М.: Просвещение, 1990. 176 с.
3. Текучев А.В. Методика русского языка в средней школе. – М., 1980. 396 с.
4. Мещеряков В.Н. Типология учебных текстов. – Днепропетровск, 1980. 69 с.
5. Нечаева О.А. Типы речи и работа над ними в школе. – Красноярск, 1989. 162 с.
6. Солганик Г.Я. Стилистика текста. – М., 2001.
7. Горшкова А.И. Русская стилистика. – М.: Астрель АСТ, 2001.
8. Ипполитова Н.А. Текст в системе обучения русскому языку в школе. – М. Наука, 1998. 171 с.
9. Арефьева С.А. Синтактико-стилистическая подготовка учащихся к сочинениям разных типов. – М., 1998. 448 с.
10. Арефьева С.А. Сочинение по прочитанному тексту. // Русский язык в школе. 2006. № 5. С.14-18.
11. Арефьева С.А. Сочинение-рассуждение на основе прослушанного и прочитанного текстов. // Русский язык в школе. 2007. № 5. С.3-6.
12. Арефьева С.А. Сочинение-рассуждение на лингвистическую тему. // Русский язык в школе. 2008. № 4. С.5-9.
13. Методические рекомендации по формированию содержания и организации образовательного процесса / Под ред. Т.В.Расташанской. Томск: ТОИПКРО, 2010. 116 с.
14. Степанова Л.С., Цыбулько И.П. Методические рекомендации для экспертов территориальных предметных комиссий по проверке выполнения заданий с развернутым ответом экзаменационных работ выпускников IX классов общеобразовательных учреждений. М.: Федеральный институт педагогических измерений. 2010. 67 с.
15. Львов М.Р. Словарь-справочник по методике русского языка. – М.: РОСТ СКРИМ, 1997. 254 с.
16. Маркелова Е.В., Колесникова Н.И. Как «раскрываются» афоризмы. – Новосибирск, 2001. 36 с.
17. Михальская А.К. Основы риторики. 10-11 класс. М.: Дрофа, 2002. 492 с.
18. Кувайцева-Солодовник Е.А. Организация работы по формированию умения написания сочинения-рассуждения в рамках подготовки к ГИА-9 [электронный ресурс]. - Режим доступа: <http://pedsovet.org/component/option>.
19. Русский язык. 5-й класс / Т.А. Ладыженская, М.Т. Баранов, Л.А. Тростенцова и др. М., 2008. С.48-50.
20. Русский язык. 8-й класс / Л.А. Тростенцова, Т.А. Ладыженская, А.Д. Дейкина, О.М. Александрова. М., 2009. С.5-12.
21. Русский язык. 9-й класс / Л.А. Тростенцова, Т.А. Ладыженская, А.Д. Дейкина, О.М. Александрова. М., 2009. С.29-31.
22. Львов М.Р. Принципы русской пунктуации. // Словарь-справочник по методике русского языка. М.: РОСТ СКРИМ, 1997. С.176-177.
23. Текучев А.В., Розенталь М.М., Ладыженская Т.А. Назначение и основы русской пунктуации. // Основы методики русского языка. М.: Просвещение. 1980. С.208-253.
24. Рекомендации по ГИА и ЕГЭ по русскому языку [электронный ресурс]. - Режим доступа: <http://www.iro-rt.ru/node/541>.

Вершинина Л.В.

к.психол.н., доцент кафедры дошкольного образования и логопедии Томский государственный педагогический университет

ДИФФЕРЕНЦИРОВАННЫЙ ПОДХОД К ДЕТЯМ С РАЗНЫМ ТИПОМ ТЕМПЕРАМЕНТА В УСЛОВИЯХ ДОШКОЛЬНОГО ОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ

Аннотация

Статья посвящена внедрению дифференцированного подхода к детям с разным типом темперамента в условиях дошкольного образовательного учреждения.

Ключевые слова: дети дошкольного возраста, темперамент, дифференцированный подход;

Key words: Children of preschool age, temperament, the differentiated approach.

Дошкольное учреждение призвано создавать условия для интеллектуально-творческого, эмоционального и физического развития ребенка и осуществить его подготовку не только к школе, но и к жизни в целом. Федеральные государственные требования (утвержденные Приказом Министерства образования и науки Российской Федерации от 23.11.2009 № 655) предполагают сформированность у ребенка дошкольника универсальных предпосылок учебной деятельности – умение работать по правилу и образцу, слушать взрослого и выполнять его инструкции. Базовой предпосылкой этого умения является произвольное внимание дошкольника. Как показывает практика, дети, начинающие обучаться в школе, чаще всего страдают от рассеянности, слабости произвольности внимания и поведения. Поэтому создавать условия ребенку для становления этого качества является ключевой задачей дошкольного образовательного учреждения.

В качестве основного условия внедрения в практику федеральных государственных требований к структуре основной общеобразовательной программы дошкольного образования, выступает лично – ориентированная форма взаимодействия педагога с ребенком, широко представленная в работах Л.М. Клариной, Н.А.Коротковой, Н.Я.Михайленко, В.А.Петровского, Л.П.Стрелковой. Она исходит из признания ребенка главной действующей фигурой образовательного процесса, признания уникальности его субъектного опыта. Взрослый выступает не как наставник, а как сотрудник деятельности ребенка. Эффективность такого сотрудничества во многом определяется знаниями педагога об индивидуально – типологических особенностях воспитанников, специфики его когнитивного и личностного развития.

Проблемой развития произвольного внимания детей дошкольного и младшего школьного возраста занимались многие отечественные и зарубежные психологи (Л.С.Выготский, П.Я.Гальперин, Л.Н. Леонтьев, Р.С.Немов, Г.А. Урунтаева и др.). Однако большое количество исследований не стало основанием внедрения в практику работы дошкольных образовательных учреждений дифференцированного подхода к развитию внимания детей с учетом их формально – динамических характеристик (темперамент). Отчасти решению этой проблемы посвящена эта статья.

Наше исследование проводилось на базе МАДОУ № 11 г.Томска, мы исходили из предположения о том, что эффективности формирования произвольного внимания у детей будет способствовать соблюдение следующих, психолого-педагогических условий:

- наличие целенаправленной психолого-педагогической работы по развитию основных свойств внимания с учетом типа темперамента детей;
- создание предметно-развивающей среды для детей с различными типами темперамента;
- осуществление методической подготовки воспитателя;

• **наличие сотрудничества с родителями.**

Теоретико-методологическую основу исследования составили:

- концепция становления произвольного внимания у детей дошкольного возраста: Выготский Л.С., Эльконин Д.Б., Добрынин Н.Ф., Гальперин П.Я.;

- исследования темперамента детей дошкольного возраста З. Вяткиной, Я. Стреляу, О.Лейтеса, В.Чудновского.

На начальном этапе исследования была произведена оценка показателей развития внимания: уровень развития произвольного внимания и свойств внимания - устойчивость, переключение, распределение. А также были выявлены приблизительные типы темперамента детей старшего дошкольного возраста. Оценка параметров внимания производилась с помощью методов: «Домик» (автор Гуткина Н.И.), «Найди и вычеркни» (автор У.В. Ульenkова), «Коррекционная проба» (автор Б. Бурдон). Для выявления формально – динамических характеристик детей – мониторинг поведения детей (авторы Б.С. Волков, Н.В. Волкова), «Перенос кубиков» (автор Ю.А. Самарин).

Полученные в рамках констатирующего эксперимента данные подтвердили известное положение о том, что дети с холерическим и сангвиническим темпераментом обладают низким уровнем развития устойчивости внимания, меланхолики и сангвиники – низким уровнем переключения и распределения внимания. Более низкие показатели произвольности внимания также обнаруживают дети холерического и сангвинического типов темперамента.

С учетом полученных данных, нами был разработан цикл мероприятий, который реализовывался на основе дифференцированного подхода. На первоначальном этапе мы уточнили знания педагогов и родителей о темпераменте и особенностях его проявления у детей, о значимости развития внимания у детей дошкольного возраста. По результатам родителям и воспитателям были предложены консультации «Такие разные дети», «Особенности проявления темперамента у детей дошкольного возраста», разработаны рекомендации для родителей и педагогов по взаимодействию с детьми разных типов темперамента. Родителей и педагогов познакомили с динамикой развития произвольного внимания на протяжении всего дошкольного возраста. Педагогом – психологом были проведены тренинги, на которых воспитателей обучали техникам взаимодействия с детьми разных типов темперамента, а также были представлены игры, упражнения, направленные на специфические особенности внимания детей.

Воспитателями по предложенным рекомендациям педагога-психолога в группах детского сада организована предметно-развивающая среда, учитывающая индивидуальные особенности каждого ребенка. Для детей, с преобладанием холерического типа темперамента создан уголок, в котором он может «выплеснуть», свойственную ему, агрессию; для меланхоликов и флегматиков необходимый им уголок уединения, средства релаксации; широко представлены дидактические игры на развитие внимания в доступном для детей месте.

Педагогом-психологом подобраны адаптированные и разработаны авторские игры и упражнения на развитие произвольного внимания, которые были рекомендованы к использованию педагогическому коллективу в режимных моментах (в организованной образовательной деятельности, свободной деятельности детей, индивидуальной работе с детьми).

Система работы педагога-психолога представлена специальной организованной развивающей деятельностью. Исходя из особенностей внимания детей с разным типом темперамента, эти мероприятия проводились по подгруппам. В первой подгруппе мы делали акцент на развитие устойчивости произвольного внимания, а во второй подгруппе на распределение и переключение. В ходе занятий использовались следующие методы и приемы: элементы психогимнастики, сказкотерапии, музыкотерапии, подвижные игры, пальчиковая гимнастика, релаксационные упражнения.

Сравнительный анализ показал, что предложенная комплексная работа имела положительный эффект. Так, в экспериментальной группе процент детей, обнаруживших высокий уровень произвольного внимания возрос на 15% , средний уровень – на 13%, наблюдалось значительное улучшение показателей развития свойств внимания. У детей контрольной группы динамика развития произвольного внимания и отдельных свойств оказалась

Таким образом, результаты нашего исследования могут свидетельствовать о необходимости внедрения в практику работы с детьми дифференцированного подхода, как условия более качественного когнитивного и личностного развития ребенка.

Литература

1. Мерлин, В.С. Очерк теории темперамента/В.С. Мерлин, М.: Владос 2001
2. Осина, И. Е. Взаимосвязь темперамента и внимания у детей дошкольного возраста. / И.Е. Осина, ж-л Дошкольное воспитание, 1997, №4, С.24-27
3. Осипова, А.А., Диагностика и коррекция внимания. Программа для детей 5-9 лет/ А.А.Осипова, Л.И.Малашинская, М.: Академия 2001
4. Петровский, В. А., Черепанова Е. М. Индивидуальные особенности самоконтроля при организации внимания / В.А. Петровский, Е.М. Черепанова, ж-л Вопросы психологии. 1987. № 5 – С. 48-50.
5. Психология индивидуальных различий: хрестоматия / ред. Ю.Б. Гиппенрейтер, В.Я.Романова - М. изд-во МГУ, 2002

Воротникова Е.Н.

доцент, к.п.н., Мурманский областной институт ПКРОиК, г. Мурманск

ВЫБОР ПРИОРИТЕТНЫХ НАПРАВЛЕНИЙ РАЗВИТИЯ РЕСУРСОВ ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ УЧРЕЖДЕНИЙ ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ ДЕТЕЙ

Аннотация

Предложен методологический подход получения объективной информации о состоянии условий деятельности и ресурсов развития образовательных учреждений на основе экспертной оценки, способствующей выбору приоритетных направлений их совершенствования.

Ключевые слова: экспертная оценка, условия образовательной деятельности, дополнительное образование детей.

Key words: expert examination, terms of educational activities, additional education of children.

Концепция современной модернизации российского образования, учитывающая общенациональные интересы, определяет общие направления деятельности. Но процесс развития конкретной педагогической системы зависит от вида, региональных особенностей и сложившегося состояния условий образовательной деятельности ее учреждений. Поэтому для реализации в современных социально-экономических условиях уникальных возможностей системы дополнительного образования детей (ДОД), осуществляющей образовательную, социально-адаптивную, коррекционно-развивающую, воспитательную функции, необходимо создание соответствующей образовательной среды. Для достижения этого необходимо решение ряда задач организационного, кадрового, программно-методического и морально-психологического характера, направленных на: выявление общих проблем в региональной системе дополнительного образования; установление приоритетных задач; подключение к реализации усилий органов управления образованием разных уровней; вовлечение широкой педагогической общественности. Достоверные сведения о состоянии в виде показателей условий деятельности множества отдельных

учреждений, как отражение образовательного пространства региона, могут служить основанием выбора приоритетных направлений их совершенствования.

Безусловно, обоснованное принятие решений при выборе приоритетных задач совершенствования возможно на основе количественной оценки характеристик изучаемого объекта. В этих случаях на практике, как правило, используются различные статистические материалы, отражающие состояние и динамику развития объекта. Но цифры статистики не могут раскрыть воздействие отдельных факторов на результативность деятельности учреждений. Поэтому при выборе направлений модернизации необходимо использовать сведения, полученные из разных источников. Так, информация об условиях деятельности и личностных качествах сотрудников, эмоционально-психологическом климате среды и др., позволит дополнить характеристику ресурсов существующей образовательной среды и поможет обосновать первоочередные направления ее совершенствования. Значимой представляется информация в виде обобщенных суждений по ряду факторов, полученных на основе оценок специалистов разных категорий, непосредственно работающих в учреждениях анализируемой системы. Специалисты-эксперты могут представить объективную информацию для оценки этих условий. Оценка экспертов отдельных видов учреждений раскрывает частные проблемы, а оценка множества экспертов разных видов учреждений – общие проблемы изучаемой системы. Анализ полученных суждений обеспечивает выявление направлений совершенствования деятельности системы и их приоритеты. Показатели существующего состояния ресурсов образовательной среды: состояние коллектива и условия работы сотрудников – состав и структура, взаимоотношения, стремление к совершенству; возможность повышения квалификации и профессионального роста; социально-бытовые условия сотрудников и их семей; техническое и методическое обеспечение; уровень деятельности – применение новых технологий и методик обучения и отношение сотрудников к выполняемой работе; результативность учреждений – удовлетворенность запросов воспитанников и их родителей; участие учреждений в просветительской деятельности и влияние на жизнь поселения.

Наиболее реальной формой получения таких сведений является опросник, набор вопросов которого направлен на раскрытие различных факторов и условий деятельности. А поскольку разрабатываемые опросники направлены на косвенное отражение содержания оцениваемых факторов, то количество вопросов должно быть достаточным для обеспечения достоверности результатов. Нами выделены 12 факторов, которые достаточно полно отражают все стороны условий деятельности учреждений в реализации образовательного процесса. Совокупности ряда факторов характеризуют организационные, кадровые, программно-методические и морально-психологические условия и составляют соответствующие ресурсы деятельности системы ДОД (Табл.). Объективности оценки способствует требование указания экспертами качественной характеристики каждого фактора, которая переводится в баллы при обработке полученной информации. Весьма важным является расширение диапазона шкалы оценок за счет введения пяти суждений: четких – «да» и «нет» и нечетких – «пожалуй, да», «затрудняюсь с ответом» и «пожалуй, нет». Кроме того, учитывая важность непредвзятой оценки экспертами существующего состояния условий и результатов деятельности для возможности вскрытия реальных проблем, целесообразно проведение анонимного опроса. Особенность опросника в том, что проводится оценка как реально существующих условий деятельности, так и с точки зрения пожеланий (потребностей, притязаний) экспертов. Таким образом, ответы на вопросы отражают и фактическое состояние ресурсов потенциала развития, и видение сотрудниками целесообразных путей совершенствования их в отдельных учреждениях. Соотношение этих двух оценок и является показателем субъективной (с точки зрения эксперта) оценки его отношения к рассматриваемым факторам. Если отношение оценок «существующее» к «с точки зрения пожеланий» меньше единицы, то рост этих ресурсов необходим.

Таблица

Ресурсы развития и факторы (средства и условия) деятельности учреждений системы дополнительного образования детей

Ресурсы развития	Средства и условия деятельности
Организационные	1. Важность (значимость) выполняемой работы
	2. Адекватность управления требованиям развития
	3. Достаточность кадрового потенциала для модернизации
Программно-методические	4. Наличие условий самообразования и роста квалификации
	5. Достаточность технического и методического оснащения
	6. Возможность развития образовательного пространства
Кадровые	7. Соответствие состава коллектива функциям учреждения
	8. Ответственное отношение сотрудников к работе
	9. Адекватность самооценки результатам деятельности
Морально-психологические	10. Приемлемость условий труда и быта сотрудников
	11. Доброжелательные взаимоотношения в коллективе
	12. Удовлетворенность оценкой (оплатой) труда

Безусловно, о состоянии условий деятельности в регионе можно судить только на основе множества оценок специалистов разных категорий. Так, выборка экспертов учреждений ДОД муниципальных образований Мурманской области включала сотрудников разных должностей: преподаватели, педагоги, методисты, руководители и др. Это важно, поскольку множество мнений обеспечивает нивелирование личных отношений на объективную ситуацию. В качестве оценочных суждений принималась доля экспертов, давших определенное мнение по существу вопроса. А поскольку состав группы экспертов определяется на основе случайного отбора (в нашем случае это – слушатели областного института ПКРОиК), то представленная информация отражает весь спектр проблем системы ДОД – ДШИ, ДЮСШ, ДДТ и др. (рис. 1). Наименьшие значения доли утвердительных суждений по ряду факторов указывают на актуальность совершенствования этих ресурсов. Однако, основанием выбора конкретных приоритетных направлений совершенствования может служить только соотношение оценок суждений о «состоянии» и «желательном» развитии (тенденции) того или иного фактора.

Рис. 1. Состояние средств и условий деятельности учреждений ДОД Мурманской области (фрагмент)

Поскольку превышение показателей «желательного» состояния средств над «существующим» по доле утвердительных ответов «да» выявлено по всем факторам, то при окончательном выборе необходимо учитывать и суждение «пожалуй, да», которое несет утвердительный ответ, но с определенной вероятностью (рис. 2).

Рис. 2. Оценка ресурсов развития учреждений системы ДОД Мурманской области

Превышение оценки «существующего» уровня состояния средств и условий деятельности – это отражение суждений экспертов о достаточности ресурсов для успешного развития системы ДОД, а превышение «желательного» указывает на необходимость повышения их уровня. Прежде всего, это относится к факторам с наибольшими значениями полученных соотношений: достаточность технического и методического оснащения; удовлетворенность оценкой (оплатой) труда; приемлемость условий труда и быта сотрудников; соответствие состава коллектива функциям учреждения; адекватность управления требованиям развития.

Таким образом, обоснованному выбору приоритетных направлений совершенствования ресурсов образовательной деятельности в отдельных учреждениях и в регионе будет способствовать информационное обеспечение о существующем состоянии и тенденциях развития. Предложенный методологический подход может быть использован органами управления и власти, учреждениями подготовки и повышения квалификации работников образования для максимального развития потенциальных возможностей системы ДОД.

Дозморова Е.В.

кандидат педагогических наук, проректор по научной работе Томского областного института повышения квалификации и переподготовки работников образования

Лыба А.А.

заведующий кафедрой сопровождения инноваций в образовании
Томского областного института повышения квалификации и переподготовки работников образования

ПОСТРОЕНИЕ СТРУКТУРНО-ФУНКЦИОНАЛЬНОЙ МОДЕЛИ ОЦЕНИВАНИЯ НЕКОГНИТИВНЫХ РЕЗУЛЬТАТОВ ОБРАЗОВАНИЯ ОБУЧАЮЩИХСЯ В УСЛОВИЯХ ПРОФИЛЬНОЙ ШКОЛЫ

В настоящее время в Российском образовании сложилась сложная ситуация: переход на новый образовательный стандарт требует от педагогов овладения деятельностными методами в образовании, система оценивания образовательных результатов расширяется в пользу оценивания некогнитивных результатов. Однако опыта построения такой системы в массовой школе нет.

В связи с этим Томский областной институт повышения квалификации и переподготовки работников образования реализует проект «Построение структурно-функциональной модели оценивания некогнитивных результатов образования обучающихся в условиях профильной школы».

Структурно-функциональная модель оценивания некогнитивных результатов образования обучающихся профильной школы, являясь элементом образовательного процесса на старшей ступени общего образования, позволит обеспечить планомерный, прогнозируемый переход к качественному и эффективному профильному обучению. Кроме того, результаты проекта будут иметь практическое значение в рамках курсов повышения квалификации, так как дадут возможность сформировать у томских педагогов целостное представление о новых результатах образования, новых формах и процедурах их оценивания, новых смыслах оценочной деятельности.

Ключевые слова: некогнитивные результаты, оценочная деятельность

Key words: non-cognitive results, activity of assessment

Социально-экономические условия в России, важнейшей составляющей которых является рынок труда, актуализируют следующее понимание качества образования: *«Качество образования показывает, насколько хорошо учащийся достигает успеха в каждой из следующих областей: реализация своего полного потенциала, умение жить и работать с достоинством, улучшение качества собственной жизни, принятие информированных решений и непрерывное образование».*

Очевидно, что в этой ситуации акцент – прежде всего, в профильной школе – должен быть смещён от знаниевой составляющей к деятельности. У личности, стремящейся реализовать свой потенциал, должны быть сформированы следующие метаумения:

- теоретическое мышление;
- критическое мышление;
- творческое мышление;
- регулятивные умения;
- коммуникативные умения;
- навыки переработки информации и др.

На сегодняшний день остается нерешенным целый круг проблем, связанных с созданием системы оценивания образовательных результатов, включающей некогнитивные, с выходом на инструментарий оценивания этих результатов.

Решение этих проблем осложняется социокультурными и экономическими особенностями региона, что предполагает использование специальных методик системы оценивания некогнитивных результатов образования обучающихся профильной школы.

В связи с вышесказанным в 2012 году сотрудниками ТОИПКРО был подготовлен проект **«Обновление содержания профильного образования в Томской области»**, в рамках которого осуществляется разработка модели профильного образования, обеспечивающей планомерный, прогнозируемый переход к качественному и эффективному профильному обучению на старшей ступени школьного образования, а также возможности оценивания некогнитивных результатов.

Образовательный процесс в профильной школе можно представить в виде модели:

Одним из элементов этой модели является структурно-функциональная модель оценивания некогнитивных результатов образования обучающихся в условиях профильной школы.

Модель оценивания результатов образования в профильной школе предполагает два уровня оценивания:

1. освоенные действия;
2. присвоенные действия.

Для оценивания степени освоения того или иного действия в качестве критериальной базы может использоваться ориентировочная основа (пошаговый алгоритм) данного действия, сверяясь с которым и педагог, и ребёнок смогут определить уровень сформированности действия.

Степень присвоения действия также предполагается оценивать с помощью специально разработанных учебных и учебно-практических ситуаций, представленных в виде тренажёров на бумажных и цифровых носителях.

Для оценивания метапредметных результатов, по замыслу разработчиков, можно использовать дидактические возможности вопросов, а также методики их применения в целях развития коммуникативных и информационных компетентностей обучающихся, а также рефлексивных умений обучающихся.

Создание структурно-функциональной модели оценивания некогнитивных результатов образования обучающихся профильной школы предполагает выходы на:

1. оценочный инструментарий и способы фиксации некогнитивных результатов образования обучающихся в условиях профильной школы:

- типология вопросов по уровням организации познавательной деятельности обучающихся;
- карты мониторинга сформированности информационно-коммуникативных, познавательных компетентностей обучающихся;
- карты мониторинга сформированности стратегических действий обучающихся;
- диагностические карты;
- рефлексивные тетради;
- дневник социальных (социально-профессиональных) проб;
- тренажеры на бумажных и/или цифровых носителях;

- технологические карты ориентировочных основ метапредметных результатов.
2. методические рекомендации по разработке оценочного инструментария и способов фиксации некогнитивных результатов образования обучающихся в условиях профильной школы;
3. методические рекомендации по использованию оценочного инструментария и способов фиксации некогнитивных результатов образования обучающихся в условиях профильной школы;
- Разработка и внедрение карт мониторинга, технологических карт и др. для оценивания некогнитивных результатов образования будет способствовать осуществлению планомерного, прогнозируемого перехода к качественному и эффективному профильному обучению на старшей ступени школьного образования.

Кузнецова Т.В.

канд. пед. наук, доцент кафедры Н и ДО ТОИПКРО г. Томск

ЛИЧНОСТНО-ОРИЕНТИРОВАННЫЙ ПОДХОД К ОБУЧЕНИЮ МЛАДШИХ ШКОЛЬНИКОВ

Kuznetsova T.V.

Candidate of Pedagogic Sciences, Associate professor of Primary and Pre-school Education Department.

PERSONALITY-ORIENTED APPROACH TO TEACHING YOUNG LEARNERS

В данной статье рассматриваются принципы личностно-ориентированного обучения, а также объективные факторы, влияющие на эффективность использования данных технологий обучения. Представлены некоторые технологии, наиболее адекватные для использования в начальной школе.

Ключевые слова: принципы, технологии личностно-ориентированное обучение

Key words: principles, technologies, personality-oriented teaching

В настоящее время в практике российских школ при обучении младших школьников большое значение уделяется личностно-ориентированным технологиям обучения. Данные изменения продиктованы активно развивающимися процессами модернизации современного образования, которые предъявляют всё больше требований к профессиональным качествам современных педагогов. Тем не менее, традиционная практика существующей образовательной системы во многом вступает в противоречия со сформулированными теоретическими позициями. Одной из причин этого, на наш взгляд, является особенности взаимоотношений участников образовательного процесса в рамках классно-урочной системы, характеризующиеся консервативными взглядами на организацию учебных занятий. Указанная нами проблема может быть решена за счёт реализации личностно-ориентированных технологий в рамках современного урока. Методологическую базу личностно-ориентированного образования разрабатывали как отечественные учёные-педагоги (К.Д. Ушинский, Л.С. Выготский, Д.Б. Эльконин, А.Н. Леонтьев, В.Ф. Шаталов, В.В. Давыдов, Е.В. Бондаревская, И.С. Якиманская и др.), так и зарубежные (К. Роджерс, А. Маслоу, Д. Дьюи, У. Килпатрик, Э. Эриксон и др.). Многолетние исследования учёных-педагогов позволили сформулировать на современном этапе развития образования несколько основополагающих принципов личностно-ориентированного обучения, положенных в основу учебно-воспитательного процесса школы [2, 3]:

• **принцип уникальности и ценности личности** заключается в признании неповторимости индивидуальности каждого ребёнка, его способностей, в утверждении необходимости построения учебно-воспитательного процесса, ориентированного на максимальное развитие этой индивидуальности (гибкие учебные планы и программы, подстраивающиеся под каждого ребёнка);

• **принцип приоритета личностного развития** – процесс личностного развития ребёнка как ведущее звено в образовательном процессе школы (обучение выступает как средство развития личности, а не как цель);

• **принцип ориентации на зону ближайшего развития ребёнка** включает в себя классификацию учебных заданий в соответствии с индивидуальным темпом усвоения и способностями ребёнка, обеспечивающую доступный для него уровень трудности в освоении материала и построение совместно с каждым ребёнком индивидуальной зоны личностного развития;

• **принцип субъектности учебно-воспитательного процесса** предполагает ориентацию на внутреннюю, а не внешнюю (отметка, поощрение, избегание наказания) мотивацию обучения, а также на свободу выбора ребёнком сфер приложения сил в процессе организации школьной жизни;

• **принцип эмоционально-ценностной ориентации учебно-воспитательного процесса** обеспечивается единством чувства и мысли в педагогическом процессе (поддержание особой системы доверительных отношений, специальное построение учебных планов и программ, ориентированных на максимальную интеграцию знаний ребёнка и единую эмоционально наполненную картину мира);

• **принцип формирования личностного знания** инициирует дидактический эффект формирования знания (использование в обучении разного рода педагогических ситуаций, направленных на применение предметных и междпредметных знаний).

Образовательный процесс, основанный на выделенных принципах, принимает ребёнка таким, каков он есть, видит в нём целостную личность и помогает ему формировать из себя свободного, развитого, образованного, ответственного человека. Кроме того, при организации образовательного процесса, педагогами должны учитываться объективные **факторы**, влияющие на эффективность использования технологий, это[1]:

конкретные педагогические и образовательные цели на определённый период обучения (для развития творческого мышления – технологию проблемного обучения, «мозговой штурм»; для развития коммуникативных компетенций – диалоговое обучение, дискуссию и пр.);

особенности предметного содержания (технологии должны быть адекватны содержанию, например, для «филологии» ведущими будут коммуникативно-диалоговые, имитационные и ролевые игры; для «окружающего мира» проблемно-исследовательское обучение, исследовательские проекты и т. д.);

индивидуальные и личностные особенности учащихся (слабоуспевающие учащиеся наиболее комфортно будут чувствовать себя в учебном процессе, построенном на алгоритмической технологии, технологии сотрудничества в команде с разноуровневым обучением; для учащихся с развитыми познавательными способностями – технология проблемного обучения, исследовательские и творческие проекты, информационные технологии; для детей с потребностью в самоактуализации – коммуникативно-диалоговые технологии, обучение в командах по интересам и пр.);

учебно-методическая и материально-техническая оснащённость образовательного процесса, отсутствие которых препятствует внедрению в образовательный процесс эффективных современных технологий;

эргономические и социальные условия, в которых реализуется образовательный процесс (свобода планирования своих действий и свобода перемещения во время занятий, размеры и форма классных комнат, расположение столов, в частности «децентрализация учебного пространства», количественный и качественный состав учащихся и др.).

Таким образом, деятельность педагога направлена на постоянное решение ряда организационно-методических и образовательных задач в меняющихся обстоятельствах. Педагогом постоянно вырабатываются и воплощаются в деятельности с детьми оптимальные, органичные для данной индивидуальности нестандартизированные педагогические решения, опосредованные

особенностями субъект-субъектного взаимодействия. Успех освоения нового учебного содержания будет зависеть от того, насколько материал адаптирован к возрастным особенностям ученика младшего школьного возраста, его склонностям, интересам.

Рассмотрим несколько педагогических технологий, в парадигме личностно-ориентированного обучения, наиболее адекватных для использования в начальной школе[1]:

Учебные игры. Назначение – моделирование процесса реальной или имитационной проблемной ситуации, формирование процесса самостоятельного принятия решения и оценочной деятельности при анализе принятых решений и достигнутых результатов. Инвариантные этапы данной технологии: 1. *Ориентация* (представление изучаемой темы; знакомство с правилами игры, обзор её общего хода). 2. *Подготовка к проведению* (знакомство с общим сценарием игры, её задачами, правилами, ролями; каждому участнику объясняется функциональное описание роли и его задачи; наличие игровой атрибутики). 3. *Проведение игры* (исполнение учащимися своих игровых ролей, обсуждение хода игры, её сценария, награждение и штрафование её участников в соответствии с правилами игры).

Виды учебных игр: игры-ситуации, сюжетные игры, игры драматизации, игры-имитации реальной деятельности, состязательные игры, коммуникативные игры (диалоги, дискуссии), игры-процессы (моделирующие проявление способностей, личностных качеств в несюжетных играх).

Технология ситуативного обучения. Назначение – создание личностно-ориентированной ситуации, в которой востребуется самостоятельное осмысление проблемы «примеривание» решения к собственной деятельности. Данную технологию в обобщённом виде можно представить следующим образом: 1. *Изучение предметного содержания* предваряется описанием ситуации, оно обычно начинается словами: «Представьте, что вы попали в ситуацию ...» Ситуация может излагаться учителем или задаваться текстом. 2. *Анализ ситуации* (учителем; группой детей; индивидуально) и формулирование проблемного вопроса: «Что нужно сделать, чтобы...» 3. *Определение цели работы* и путей достижения результатов. 4. *Осуществление практических действий* (поиск и изучение информации, наблюдения и опыты, имитация профессиональных действий). 5. *Формулирование рекомендаций* по разрешению проблемных ситуаций, либо выполнение практической работы.

Технология проблемно-поисковой направленности. Назначение – создать условия для эмоционального переживания, удивления перед парадоксальностью факта, стимулирования потребности в разрешении противоречия, высказывания собственной догадки, получения удовольствия от интеллектуальной, поисковой, творческой деятельности. Она включает следующие этапы: 1. *Приёмы для создания проблемной ситуации* (актуализация личного опыта ребёнка, предшествующего проблемной ситуации и вступающего в противоречие с наблюдаемым явлением; организация сбора фактов о явлении; организация работы по выполнению значимого и интересного задания, для решения которого у учащихся нет знаний и опыта; предъявление парадоксальной информации). 2. *Формулирование проблемы* (анализ ситуации, выявление противоречивых моментов; формулирование проблемы; планирование этапов и способов решения проблемы). 3. *Выдвижение гипотез* (индивидуальный или групповой сбор фактов, дающий основание для выдвижения гипотез; выдвижение гипотез методом «мозгового штурма»). 4. *Поиск решения проблемы* (индивидуальная или групповая проверка путём: дополнительного сбора фактов; подведения под известные теоретические знания; анализа и дедуктивного обоснования; экспериментальной проверки и наблюдения). 5. *Формулирование выводов* (оформление выводов в виде письменного: решения задачи; отчёта по эксперименту; логического обоснования и пр.). 6. *Применение выводов на практике* (самостоятельное составление заданий на применение нового знания; иллюстрирование верности найденного способа решения проблемы на задачах данного вида).

Т.о., реализация личностно-ориентированных технологий обучения в начальной школе невозможна без учёта мотивационной основы деятельности обучающихся. Учёт мотивационно-ценностного компонента содержания образования на уровне учебного материала способствует вовлечению ребёнка в учебный контекст, обнаружению в вещах, процессах, явлениях социального и личностного смысла, и, как следствие – повышению качества образования.

Литература

1. Гульчевская В.Г., Чекунова Е.А., Тринитатская О.Г., Тищенко А.В. Что должен знать педагог о современных образовательных технологиях: Практическое пособие. – 2 изд., испр. и доп. – М.: АРКТИ, 2011. – Ст. 26-40.
2. Дубова В.В. Дидактические принципы компетентностно-ориентированного обучения в начальном образовании / Начальная школа. – 2012 г. № 7. – Ст. 95.
3. Синягина Е.Ю., Чирковская Е. Г. Личностно-ориентированный учебно-воспитательный процесс и развитие одарённости (методическое пособие). –М.: «Вузовская книга», 2011 г. – Ст. 39 – 40.

Макеева И.А.

к.п.н., доцент Вологодского государственного педагогического университета

ПОДГОТОВКА ЭКСКУРСОВОДОВ В УСЛОВИЯХ ДЕТСКОГО ДОМА: ОПЫТ РЕАЛИЗАЦИИ ИННОВАЦИОННОГО ПРОЕКТА

Аннотация

В статье обобщен опыт подготовки экскурсоводов в условиях музейного комплекса детского дома – рассмотрена структура, формы реализации программы «Экскурсоведение», определены критерии эффективности работы экскурсовода, представлена характеристика результатов реализации программы.

Ключевые слова: музей, детский дом, экскурсия, экскурсовод

Key words: museum, orphanage, excursion, guide

Начиная с 2005 года, Вологодский детский дом имени В.А. Гаврилина осуществляет реализацию инновационного проекта, цель которого заключается в создании системы работы по гражданскому воспитанию детей-сирот через использование потенциала музейного комплекса детского дома. В настоящее время структуру музейного комплекса составляют музеи: «Боевая слава», «История школы», «В.А. Гаврилин», «Этнография и декоративно-прикладное искусство», «Православная культура», «Ткачество».

Исходным положением реализации инновационного проекта является понимание того, что музей рассматривается не только как институт социальной памяти, а становится динамичным, интегративным пространством, участвующим в реализации важной задачи – социализации воспитанников детского дома, осуществляя механизм обратной связи между ребенком и обществом, между личным опытом и культурно-историческим знанием, процессами индивидуализации и социализации личности, формируя и восстанавливая целостность восприятия реального мира.

Анализ теоретических и практических аспектов данной проблемы, обобщение существующего опыта музейной деятельности в образовательных учреждениях, позволили нам сформулировать утверждение о том, что реализация возможностей музейной педагогики в социализации воспитанников детского дома будет более эффективной, если в основе взаимодействия музея и воспитанника будут доминировать средства, направленные на проявление социальной активности, творчества, учет возрастных и индивидуальных особенностей детей. Необходимо создать условия, чтобы музей не только «хранил и показывал», но и обеспечивал активную деятельность детей в процессе приобщения к культуре. По мнению А.У.Зеленко, детский музей должен «подойти к детям», чтобы они загорелись желанием увидеть, услышать, попробовать, а также совершить собственные открытия и что-нибудь сделать своими руками

[1]. Данный подход определяется самой спецификой деятельности музея, в ходе которой ребенок способен глубже и конкретнее усваивать социальный опыт прошлых поколений, в ряде случаев практически апробировать его и выработать собственные нормы социального поведения.

Целью создания и деятельности музейного комплекса, является формирование интереса к отечественной культуре и уважительного отношения к нравственным ценностям, всемерное содействие развитию коммуникативных компетенций, навыков исследовательской работы воспитанников, поддержка творческих способностей детей. Музеи детского дома осуществляют свою деятельность по всем основным направлениям: поисково-собираательная, фондовая, экспозиционная работа, комплектование, научно-исследовательская деятельность, экскурсионная практика.

Сегодня нет, практически, ни одного музея, который бы не строил свою деятельность преимущественно на основе экскурсий, поскольку именно экскурсия является одной из тех традиционных форм, с которой начиналась становление культурно-образовательной деятельности музея. Б.А. Столяров определяет экскурсию как форму образовательной (просветительской) деятельности, содержанием которой является комплексное (визуальное, вербальное, эмоциональное) восприятие предлагаемых экскурсионным маршрутом визуальных объектов с целью приобретения знаний и впечатлений [2, С.127].

Востребованность музейной экскурсии объясняется, прежде всего, тем, что экскурсии присуща важнейшая, определяющая ее перспективность особенность – опора на музейный предмет, взаимодействие с музейным предметом, использование его потенциала в освоении культурного наследия, внедрение знаний о конкретных музейных экспонатах в коммуникативный музейный процесс, что представляется одним из основополагающих признаков музейной экскурсии [3]. Именно это свойство экскурсии определяет ее поистине музейный характер, обуславливающий высочайшую степень ее «музейности», дающий право характеризовать музейную экскурсию как базовую форму музейно-педагогической деятельности в музее.

Экскурсионное направление деятельности музеев детского дома представлено двумя аспектами: проведение экскурсий для воспитанников и гостей детского дома. С самого начала реализации инновационного проекта мы задумались о необходимости разработки программы по подготовке экскурсоводов из числа воспитанников, реализация, которой будет способствовать формированию навыков экскурсионной работы, развитию творческих способностей, активизации коммуникаций детей-сирот. Разрабатывая данную программу, мы исходили из понимания того, что приобщение детей к экскурсионной деятельности должно начинаться как можно раньше, однако нужно исключить обязательность и принудительность; происходить поэтапно и дифференцированно – задачи, формы экскурсионной работы должны соответствовать возрастным особенностям, обеспечивать возможность проявления субъектности воспитанников. Программа «Экскурсоведение» включает следующие основные тематические блоки: экскурсия как форма культурно-образовательной деятельности музея, классификация экскурсий; методика подготовки и проведения экскурсии; разработка экскурсии по музейному комплексу детского дома. Формы реализации программы разнообразны (коллективные, групповые, индивидуальные), комплексны, включают исследовательский, познавательный, творческий, коммуникативный и практический компоненты. Используемые методы условно можно разделить на теоретические (лекции, семинары, творческие конкурсы и др.) и практические – мастер-классы, ролевые игры, консультации, упражнения, проведение мини-экскурсий, анализ экскурсий.

Осуществляя подготовку экскурсоводов, мы опираемся на определенные критерии мастерства экскурсовода [4]. Главным критерием, безусловно, является владение темой, включая такие моменты, как полнота раскрытия темы, четкость структуры, логические переходы между отдельными фрагментами экскурсии.

Вторым критерием является адресность экскурсии, или дифференцированный подход к группе, поскольку общение может считаться состоявшимся лишь в том случае, если учитываются особенности и интересы собеседника.

Третьим критерием является умение экскурсовода осуществлять контакт с группой. Важным моментом, с точки зрения установления этого контакта, является вступительная беседа, в ходе которой нужно постараться максимально использовать отведенные для нее 2-3 минуты, чтобы неспешно представиться, изложить свой план экскурсии, продемонстрировать, что готов учитывать пожелания аудитории. Во вступительной беседе важна не столько ее информационная нагрузка, сколько умение расположить к себе людей, что важно для начала всякого общения. Контакт с группой необходимо поддерживать на протяжении всей экскурсии, в том числе и на переходах от одного объекта к другому (от одного экспоната к другому, из одного музея в другой). Степень контактности экскурсовода проявится и в заключительной части экскурсии, когда необходимо сконцентрировать восприятие на главном в содержании экскурсии, выделить ее доминанту, обобщить увиденное и, наконец, вызвать то эмоциональное состояние, с которым человек покинет музей. Экскурсовод должен расстаться со своими слушателями, словно с добрыми друзьями, с которыми ему посчастливилось провести довольно значительную часть времени.

Четвертым критерием является владение экскурсоводом вопросом-ответным методом, который позволяет поддерживать эффект диалога на всем протяжении экскурсии. Вопросы, обращенные к группе, могут быть как прямыми, т.е. явно подразумевающими ответ участников экскурсии, так и косвенными, кроме того, можно использовать вопросы-задания.

Исходя из признания приоритета в музее предметных впечатлений, выделяется такой критерий оценки деятельности экскурсовода, как соотношение показа и рассказа. Последний имеет подчиненное значение, создавая определенную установку на восприятие, а потому экскурсия ни в коем случае не должна превращаться в лекцию. Основой общения в музее является экспонат, вокруг которого и строится диалог. Поэтому от экскурсовода требуется умение владеть приемами показа, всячески подчеркивая приоритет предмета. К ним следует отнести выбор точки обзора, способность поставить группу так, чтобы всем все было видно и слышно. Чтобы подчеркнуть приоритет зрительных впечатлений, экскурсовод, как правило, стоит к экспонату не спиной, а вполоборота, и при первом упоминании обязательно смотрит на него, т.к. это движение непременно повторяют экскурсанты.

Хотя рассказ имеет подчиненное значение, тем не менее, важнейшим критерием оценки мастерства экскурсовода является его речь. Речь экскурсовода – это, прежде всего, речь собеседника, а не информатора, а потому от нее, помимо грамотности, требуется естественность интонации. Очень важна эмоциональная насыщенность речи. Одинаково плохое впечатление производят и быстро утомляют сухая, лишённая личного отношения манера изложения, и излишне взволнованная, с заметными «переживаниями» и эмоциональными всплесками речь. Таковы основные критерии оценки труда экскурсовода.

В результате освоения программы «Экскурсоведение» воспитанники овладевают необходимыми практическими умениями, которые позволяют им подобрать необходимый фактический материал, изучить его, подготовить индивидуальный текст экскурсии на определенную тему, составить методическую разработку, применять методические приемы на практике проведения экскурсий. Очень важно также, чтобы экскурсовод мог анализировать свои работы, уметь давать объективную оценку проведенной экскурсии, проявлял принципиальность и требовательность к себе.

Анализ проведенной работы позволяет утверждать, что реализация программы подготовки экскурсоводов способствует не только формированию музейной культуры воспитанников детского дома, практических навыков экскурсионной деятельности, а имеет более широкий спектр результативности – формируются и развиваются личностно и социально ценные мотивы, интересы, навыки, качества личности. Как наиболее значимые отметим следующие результаты – осуществляется:

- развитие интереса детей к музейной деятельности;
- формирование навыков исследовательской деятельности;
- развитие специальных способностей у воспитанников (развитие критического мышления, диалоговых форм общения, интереса к творческому поиску);
- формирование личностной самостоятельности, ответственности, активной гражданской позиции (наличие мотивации к формированию убеждений, взглядов, идеалов, ценностных ориентаций);

-формирование эмоционально-ценностного отношения к родному краю, самопознания и саморазвития личности (наличие стремления к познанию окружающего мира и себя, как части его; стремление к проявлению и реализации своих способностей, способность к адекватной самооценке, уверенность в своих силах и возможностях);

-создание условий для формирования детского коллектива, как средства развития личности (благоприятный психологический микроклимат, сплоченность коллектива, высокий уровень развития коллективных взаимоотношений, развитость самоуправления, наличие традиций).

В настоящее время система подготовки экскурсоводов в детском доме включает:

-обучение на курсах подготовки экскурсоводов (лекции, семинарские занятия в группах);

-индивидуальное обучение (собеседования в экспозиции, консультации);

-дополнительное обучение (встречи с научными сотрудниками и музейными специалистами, знакомство с фондовыми коллекциями, выездные занятия в музеях города и области);

-контроль над качеством подготовки экскурсий и их дальнейшее совершенствование (проведение экзамена, прослушивание и рецензирование экскурсий).

В последние два года в практику экскурсионной работы активно внедряются выездные экскурсии в другие детские дома, социальные учреждения для престарелых, где проводятся так называемые виртуальные экскурсии; также воспитанники в качестве волонтеров проводят обзорные экскурсии по городу, что позволяет не только закрепить полученные знания, но и активизировать личностные ресурсы. В целом инновационная деятельность, проводимая детским домом, показала, что при обращении музея к проблемным детям он обретает новые, прежде неведомые ему функции: социального ориентирования, адаптации и коррекции, не только значительно расширяя границы своей деятельности, но и создавая благоприятную среду социализации личности.

Литература

1. Зеленко А. У. Школьный музей. – М.: Работник просвещения, 1927. –104 с.
2. Столяров Б.А. Музейная педагогика. История, теория, практика: Учеб. пособие. – М.: Высшая школа, 2004. – 216 с.
3. Галкина Т. В. Музейная педагогика: коммуникативный феномен экскурсии как базовой музейно-педагогической формы //Вестник ТГПУ. 2010. Выпуск 4 (94). С.63-76.
4. Юренева Т.Ю. Музееведение: учеб. пособие. М.: Академический проект, 2004. –560 с.

Максимова О.Г.,

доктор педагогических наук, профессор

Метелькова Л.А.,

кандидат педагогических наук, доцент

Чувашский государственный университет им. И.Я.Яковлева

ИНТЕГРИРОВАННЫЙ ПОДХОД КАК ФАКТОР СОВЕРШЕНСТВОВАНИЯ ПРОФЕССИОНАЛЬНОЙ ПОДГОТОВКИ БУДУЩИХ ПЕДАГОГОВ

Аннотация

Одним из путей решения проблемы улучшения качества профессиональной подготовки будущих педагогов является установление тесных и постоянных межпредметных связей в ходе преподавания предметов педагогического цикла; нахождение основных точек соприкосновения предметов, их общих и специфических задач; повышение уровня научно-исследовательской и учебно-исследовательской деятельности студентов в процессе обучения. Для решения этих задач необходимо широкое внедрение инноваций в образовательные системы. Разработанная нами технологическая система интегрированного подхода к организации процесса обучения может быть внедрена в учебно-воспитательный процесс педагогических вузов.

Ключевые слова: процесс обучения в вузе, технологическая система, интегрированный подход.

Key words: process of higher education, technological system, approach to systems integration.

Происходящие в обществе социально-экономические преобразования настоятельно потребовали дальнейшего совершенствования системы профессионального образования. Вузовская практика показала, что решение этой проблемы возможно, в первую очередь, через реализацию различных инновационных подходов к процессу обучения студентов в условиях высшей школы. Одним из путей улучшения качества профессиональной подготовки будущих педагогов является ее организация на основе интегрированного подхода.

Педагогическая необходимость использования потенциала технологии интегрированного обучения обусловлена, прежде всего, противоречием между объективно существующей потребностью в интегрированных знаниях студентов вуза, создающих основу для комплексного решения проблем реальной жизни человека, и отсутствием адекватной системы профессионального образования студентов, технологии ее реализации.

В рамках нашего исследования под интегративным подходом к организации процесса обучения в вузе мы будем понимать дидактическую систему, характеризующуюся комплексностью всех ее компонентов, универсализацией содержания профессионального образования, обеспечивающую, за счет устойчивых внутрипредметных и межпредметных связей на разных этапах обучения студентов в вузе, целостное видение педагогических явлений и процессов.

Различные аспекты проблемы интеграции в педагогике рассматриваются в трудах многих исследователей. Так, в работах В.В. Краевского, А.В. Петровского, Н.Ф. Талызиной исследованы вопросы интеграции педагогики с другими науками. Г.Д. Глейзер и В.С. Леднёв раскрывают пути интеграции в содержании образования. В работах Л.И. Новиковой и [В.А. Караковского](#) раскрыты проблемы интеграции воспитательных воздействий на ребёнка. Интеграция в организации обучения рассматривается в трудах С.М. Гапеенкова и Г.Ф. Федорца и т.д.. Учёными определены и методологические основы интеграции в педагогике: философская концепция о ведущей роли деятельности в развитии ребёнка; положение о системном и целостном подходе к педагогическим явлениям; психологические теории о взаимосвязи процессов образования и развития [1;3;5;8;10]. Опираясь на те или иные методологические положения, учёные выделяют ряд основных понятий: процесс интеграции, принцип интеграции, интегративные процессы, интегративный подход. Под интеграцией в педагогическом процессе ряд ученых понимает одну из сторон процесса развития, связанную с объединением в целое ранее разрозненных частей. Этот процесс может проходить как в рамках уже сложившейся системы, так в рамках новой системы. Сущность процесса интеграции – качественные преобразования внутри каждого элемента, входящего в систему. Принцип интеграции предполагает взаимосвязь всех компонентов процесса обучения, всех элементов системы, связь между системами; он является ведущим при разработке целеполагания, определения содержания обучения, его форм и методов. Интегративный подход означает реализацию данного принципа в любом компоненте педагогического процесса, обеспечивая его целостность и системность. Интегративные процессы являются процессами качественного преобразования отдельных элементов системы или всей системы. Многие исследования в отечественной дидактике и в теории воспитания опираются на выше перечисленные положения при разработке конкретных путей совершенствования образовательного процесса [4; С.97].

Анализ результатов исследований ученых по проблеме педагогической интеграции и опыта работы образовательных учреждений страны в этом направлении позволил ученым определить основные интегративные пути в аспекте формирования у обучающихся обобщенных знаний о мире:

- средство установления оптимальной структуры межпредметных связей в содержании образования и обучения;
- утверждение статуса праксиологии в обучении и способах усвоения различных циклов наук;

- путь построения структурно-логических связей знаний и процессов при усвоении циклов учебных дисциплин учащимися;
- средство конструирования и развития обобщенных умений познавательной и практической деятельности учащихся;
- установление принципов конструирования учебных, научных и вспомогательных средств, обеспечивающих процесс профессиональной подготовки студентов;

- выявление механизмов интегрирования учебного и жизненного опыта в процесс и содержание подготовки студента;
- построение системы задач, требующих обобщенного вариативного подхода к решению и др. [9; С.22].

Как считает А.Н. Надюрмагомедов, интеграция охватывает и процессы междисциплинарных (коэволюционных) связей разных компонентов образования:

- выявление межпредметных и внутриспредметных связей в разных циклах учебных дисциплин;
- выявление и обоснование принципов построения интегративных курсов в общем и профессиональном образовании;
- установление оптимального соотношения общечеловеческих и национальных ценностей в воспитании и образовании;
- решение проблем интеграции социального, психологического, педагогического, научного и методического компонентов в образовании;
- решение проблем взаимных связей учебной и внеучебной деятельности учащихся в профессиональном образовании [8; С.19].

Исследования ученых С.М. Гапенковой, Н.В. Бочковой, А.Я. Данилюк, И.Д. Зверева, Е.Н. Пузанковой, Г.Ф. Федорца и др. и наше собственное исследование позволили нам установить, что построение определений педагогической интеграции возможно на разных основаниях, а именно, как:

- высшая форма взаимосвязи (разделов образования, этапов образования), которой присущи нерасторжимость компонентов, новая объективность – монообъект, новая структура, новые функции вступающих в связь объектов (основание для определения специфических характеристик интеграции как высшей формы взаимосвязи);

- высшая форма выражения единства целей, принципов содержания, форм организации процесса обучения и воспитания, осуществляемых в нескольких разделах образования, направленная на интенсификацию системы подготовки учащихся (основание для определения – содержания образования);

- создание укрупненных педагогических единиц на основе взаимосвязи различных компонентов нескольких разделов подготовки учащихся (основание для определения понятия – укрупненные педагогические единицы) [3;5;9;10].

По мнению Е.Н. Пузанковой, интегрированный подход позволяет рассматривать педагогическую интеграцию применительно к отдельным содержательно-предметным уровням, формам и видам деятельности преподавателя. «Педагогическая интеграция в самом широком значении слова – это процесс и результат развития, становления и формирования многомерной человеческой целостности в условиях осуществления интегративно-педагогической деятельности. При этом развитие – это процесс поступательного изменения физических, душевных и духовных свойств человека, то есть выход его на принципиально новый уровень целостности. Становление – возникновение физических, душевных и духовных новообразований в человеке. Формирование – обретение физическими, душевными и духовными новообразованиями относительной устойчивости, определенности и законченности» – пишет ученый [9; С.22].

Значимость интегрированного подхода в улучшении качества подготовки будущих специалистов способствовала тому, что в условиях модернизации системы профессионального образования одной из актуальных проблем педагогики высшей школы является осуществление межпредметных связей в системе преподавания учебных дисциплин, частных методик, объединенных в отдельные циклы или блоки. Изучению различных аспектов проблемы межпредметных связей посвящено исследование В.Н.Максимовой.

По ее мнению, использование этого подхода предъявляет особые требования к организации (в широком смысле слова) процесса обучения. Так, в задачи уроков включаются применение, развитие, закрепление и обобщение знаний (фактов, понятий, законов, теорий, идей) и умений, полученных при изучении других предметов.

В содержание уроков вводится материал, способствующий раскрытию современных межнаучных контактов, постановка межпредметных проблем, познавательных задач, решение которых расширяет и углубляет знания учащихся о взаимосвязях разных предметных областей. В практике образовательных учреждений широко используются согласованные между учителями самостоятельные работы, домашние задания межпредметного содержания, применяются поисковые методы обучения; расширяются дидактические материалы и средства наглядности за счет учебников, таблиц, приборов, карт, диафильмов, диапозитивов, кинофильмов, плакатов, муляжей и других пособий из смежных предметов; организуются комплексные, межпредметные уроки, семинары, факультативы, экскурсии, коллективные решения межпредметных проблем в сочетании с индивидуальными межпредметными заданиями учащимся с учетом их познавательных интересов и склонностей. Осуществляется координация деятельности учителей разных предметов, изучение учебных программ по другим предметам, включение межпредметных связей в тематическое планирование, взаимопосещение открытых уроков, согласование межпредметных вопросов, заданий и т.п.

Межпредметные связи оказывают активное воздействие на все компоненты и функции процесса обучения, а межпредметность как современный дидактический принцип оказывает активное влияние на целенаправленную организацию учебного процесса [7; С. 14–15].

Как указывает ученый, целенаправленность в системе учебного процесса обеспечивается тем, что интеграция знаний (межпредметные связи) качественно изменяет все его компоненты и создает их единство:

- задачи конкретизируются прежде всего в плане формирования системы мировоззренческих взглядов учащихся;
- в содержании повышается идейно-теоретический уровень и роль обобщенных знаний, общенаучных теорий в отборе учебного материала и концентрировании фактических данных из разных предметов вокруг ведущих проблем и идей науки;
- в методах обучения усиливается роль дедуктивно-поисковых путей учебного познания и активизации познавательной деятельности учащихся;
- в формах организации возрастает их комплексное применение, сочетание индивидуальных, групповых и коллективных форм учебной работы при общем повышении роли последних в процессе выполнения межпредметных заданий.

Все это ведет к возрастанию *воспитывающих функций* обучения, к единому решению задач образования, развития и воспитания. А учебный процесс превращается в учебно-воспитательный на всех уровнях реализации межпредметных связей: на уровне урока, учебной темы, системы уроков, в разных темах, учебного курса, цикла предметов [7; С. 15].

Для оптимальной организации учебного процесса на основе интеграции знаний В.Н. Максимова предлагает создание общей программы, в рамках которой предполагается:

- уточнение специальных задач, которые будут решаться с помощью межпредметных связей;
- выбор комплексной межпредметной проблемы, отвечающей социальным задачам;
- выделение системы межпредметных идей и понятий, раскрывающих проблему;
- вычленение системы межпредметных учебно-познавательных умений, необходимых учащимся для выполнения различных видов деятельности при решении проблемы;
- определение объема межпредметных связей по учебным курсам, темам, урокам, их планирование;
- разработка системы межпредметных познавательных задач и заданий учащимся, методических приемов их использования [7; С. 15–16].

В условиях интегрированного подхода к организации процесса обучения в вузе И.В. Кошкина [6] рекомендует использовать и основные правила модульного обучения: установление исходных и вертикальных уровней системы понятий и видов деятельности; выявление основных структурных элементов каждой темы, которые должны быть усвоены (закономерности, понятия, теории); актуализирование в сознании будущих учителей ранее сложившихся базовых понятий и способов действий; выявление связей между изучаемыми понятиями и усвоенными знаниями; подбор практических задач, которые необходимо использовать в системе новых

понятий. Помимо межпредметной интеграции, с помощью модульного построения курса автор строит и внутрипредметную интеграцию с учётом элементов опережающего обучения, акцентируя внимание студентов на значимость изучаемого материала в дальнейшей работе.

По мнению автора, интеграция предметно-содержательной информации педагогических дисциплин на модульной основе должна рассматриваться с учетом междисциплинарных и внутридисциплинарных связей (репродуктивных, поисковых, творческих), которые помогут студентам выполнить разные познавательные действия: накопление однородных фактов, установление качественно новых связей между фактами и понятиями, соотношение факторов, понятий и закономерностей. По итогам своего исследования И.В. Кошкина делает вывод, что в условиях нарастающего объема педагогической информации высшая школа не успевает дать будущему учителю весь запас необходимых профессиональных знаний, но она обязана дать опорные, предельно обобщающие знания, которые составляют основу развития профессионального мышления. В свою очередь учебный материал может изучаться в полном, сокращенном или углубленном вариантах, что на практике приводит к более заинтересованному, личностно значимому, осмысленному восприятию учебной информации, исключая при этом дублирование и повторение, которые неизбежны в преподавании различных дисциплин [7; С. 126].

В ходе исследования нами была разработана и апробирована технологическая система интегрированного подхода к организации процесса обучения в вузе (рис. 1).

Рис. 1. Технологическая система интегрированного подхода к организации процесса обучения в вузе

Анализ Государственного образовательного стандарта ВПО (специальность 030500.10 – Профессиональное обучение) и рабочих программ по дисциплинам педагогического цикла позволил нам выявить возможности осуществления межпредметной интеграции на учебных занятиях по всем курсам педагогических дисциплин (табл.1).

Таблица 1

Потенциал учебных дисциплин психолого-педагогического цикла для осуществления межкультурной интеграции

Дисциплина	Общие проблемы, понятия, вопросы
1. Введение в профессионально-педагогическую деятельность	Общее представление о профессионально-педагогической специальности, особенности специальности, разнообразие специализаций; перспективы профессионально-педагогической профессии. Профессионально-педагогическая деятельность, ее структура и содержание. Требования к личности педагога; профессионально значимые личностные качества педагога: направленность, компетентность и способности; профессиональное становление педагога, пути овладения профессией. Профессионально-педагогические учебные заведения. Содержание, структура, формы и методы освоения квалификации педагога профессионального обучения. Личностно ориентированные технологии реализации профессиональных образовательных программ. Профессионализация деятельности и личности педагога профессионального обучения; профессиональная карьера
2. Общая психология	Психология как наука и как практическая деятельность; предмет психологии и его становление; история научной психологии; основные направления и научные школы зарубежной и отечественной психологии. Методы психологии: исследовательские, диагностические, коррекционные и психотерапевтические. Онтология и психология жизни человека Психология личности; личность: ее структура и проявления; личность в системе межличностных отношений. Характеристика деятельности; общение и речевая деятельность. Познавательная деятельность. Эмоционально-волевая сфера; индивидуальные особенности. Практикум по общей психологии
3. История педагогики и философия образования	Основы педагогической генеалогии; роль народной педагогики и религии в становлении и развитии педагогики; формы воспитания и существования педагогического знания в первобытном обществе; зарождение первых научно-педагогических идей и образовательно-воспитательных систем; развитие образовательно-воспитательных систем на этапе развития педагогики как самостоятельной научной дисциплины. Образование и его философские аспекты в Европе в Средние века; развитие зарубежной педагогики и философии в конце XIX – нач. XX вв. Образование и воспитание на Руси с древнейших времен до XVIIв; воспитание, образование и педагогическая мысль в России XVIII – нач. XX вв.; развитие отечественного образования и педагогики в советский период; становление постсоветской системы образования и педагогики в России. Роль и место образования в современном мире; движущие силы и тенденции его развития; составляющие глобального кризиса образования; педагогическая интеграция как средство разрешения глобальных проблем образования. Факторы и концепции развития человека; ценностно-целевые основания современной педагогики; диалектика национального и общечеловеческого в образовании; свобода и необходимость как педагогические категории и явления
4. Общая и профессиональная педагогика	Педагогический процесс в профессиональной школе: сущность, состав, структура, движущие силы, основные направления развития. Цели, принципы, содержание, методы, средства и формы организации и осуществления педагогического процесса, Основы педагогического проектирования. Актуальные проблемы воспитания и образования. Индивидуальный стиль деятельности педагога. Педагогические основы профессионального становления педагога профессионального обучения
5. Методика воспитательной работы	Технология профессионально-педагогического общения. Технология решения педагогического конфликта; технология воспитательного влияния; технология воспитательной деятельности. Управление воспитательным процессом. Характеристика новационных воспитательных систем в системе профессионального образования
6. Педагогические технологии	Модели обучения: современные педагогические технологии, их назначение и особенности; проектирование педагогических систем, педагогического процесса, педагогических ситуаций
7. Методика профессионального обучения	Характеристика основных компонентов и этапов процесса обучения, цели и задачи обучения; таксономия дидактических целей. Содержание профессионального образования и обучения; федеральный и региональный компоненты государственных образовательных стандартов подготовки рабочих в отрасли (охрана окружающей среды и природопользование); сущность, задачи и характеристика общего политехнического и специального образования; общепрофессиональная, общетехнологическая и специальная подготовка как элементы содержания профессионального образования; факторы определяющие содержание специальной подготовки; научно-методические основы отбора и анализа содержания профессионального образования. Методы, средства и формы теоретического и практического обучения: понятия, сущность и характеристика. Дидактическая деятельность педагога профессиональной школы: сущность, функции, структура, содержание. Дидактическое проектирование: проектирование целей, содержания и технологии обучения. Общая характеристика технологической деятельности педагога профессионального обучения; целевая ориентация, стимулирование и мотивация учения; формирование новых знаний, умений, навыков; оптимизация форм, методов и средств в ходе реализации педагогических проектов. Контроль и коррекция усвоения: сущность, задачи и требования к контролю; виды, формы, методы и средства контроля, методика разработки контрольного инструментария, анализ и оценка деятельности. Корректировка учебного процесса. Практикум по методике профессионального обучения

Итак, интегрированный подход – это современное дидактическое средство, выполняющее функцию интеграции научных знаний, которыми в ходе профессионального обучения овладевают студенты. Межпредметные связи раскрывают изучаемые процессы и явления в развитии и одновременно в их взаимосвязи. Разработка различных аспектов проблемы интегрированного подхода к организации процесса обучения требует согласования исследований ученых, творческих поисков педагогов и методистов.

Исследования ученых показали, что реализация различных форм осуществления межпредметных связей педагогики с методикой преподавания частной дисциплины является эффективным средством повышения уровня профессиональной подготовки будущего учителя.

Организация процесса обучения студентов в высшей профессиональной школе на основе интегрированного подхода предопределяет появление новых форм его организации: интегрирующая лекция, комплексный семинар, комплексная экскурсия, межпредметная

конференция, комплексные факультативы и т.д. Такие формы организации учебного процесса открывают большие возможности для реализации творческого потенциала не только преподавателя, но и будущих педагогов.

В процессе профессиональной подготовки будущих педагогов на основе интегративного подхода очень важным является уточнение общих проблем, понятий и вопросов по дисциплинам всех циклов, координация содержания рабочих программ учебных курсов, построение модели процесса профессиональной подготовки студентов на основе интеграции учебных дисциплин и др.

Литература

1. Белогуров А. Общегуманитарный базис современной системы образования / А. Белогуров, Т. Елканова // Высшее образование в России. – 2007. - № 4. – С.64-66.
2. Браун А. Инновационные образовательные технологии / А. Браун, Дж. // Высшее образование в России, 2007. - № 4. – С.98-100.
3. Данилюк, А.Я. Метаморфозы и перспективы интеграции в образовании / А.Я. Данилюк // Педагогика. – 1998. – № 2. – С. 8-10.
4. Загрекова Л.В. Основы педагогических технологий / Л.В. Загрекова // Высшее образование в России. – 1997. – № 4. – С. 97-98.
5. Зверев, И.Д. МПС в современной школе / И.Д. Зверев, В.Н. Максимова. – М., 1981. – 118 с.
6. Кошкина И.В. Интеграция предметно-содержательной информации педагогических дисциплин на модульной основе : дис. ... канд. пед. наук / И.В. Кошкина. – Саратов, 1998. – 205 с.
7. Максимова В.Н. Межпредметные связи в процессе обучения / В.Н. Максимова. – М.: Просвещение, 1988. – 192 с.
8. Надюрмагомедов, А.Н. Интеграционные процессы в педагогическом образовании : дис. ... д-ра пед. наук / А.Н. Надюрмагомедов. – Ростов н/Д, 1999. – 413 с.
9. Пузанкова Е.Н. Современная педагогическая интеграция, ее характеристики / Е.Н. Пузанкова, Н.В. Бочкова // Образование и общество. – 2009. – № 1. – С.21-23.
10. Усова А.В. Межпредметные связи в преподавании психолого-педагогических дисциплин / А.В. Усова, В.А. Черкасов, В.В. Завьялов // Советская педагогика. – 1981. – № 9. – С.85-89.
11. Щербакова Т.К. Современная модель профессиональной деятельности учителя / Т.К. Щербакова // Стандарты и мониторинг в образовании. – 2003. – № 4. – С. 10-12.

Миллер В.В.

Аспирант, Горно-Алтайский государственный университет

ИСПОЛЬЗОВАНИЕ ВЕБ-КВЕСТ – ТЕХНОЛОГИИ В ПОДГОТОВКЕ БАКАЛАВРОВ ПО НАПРАВЛЕНИЮ «ПСИХОЛОГО-ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ»

Аннотация

Данная статья является теоретическим материалом к будущему исследованию.

Ключевые слова: веб-квест, подготовка бакалавров, компетенции.

Федеральный образовательный стандарт высшего профессионального образования (ФГОС ВПО) - третьего поколения по направлению бакалавр «Психолого-педагогическое образование» предъявляет принципиально новые требования к подготовке педагогических кадров. Современный педагог, способный обеспечить гибкое индивидуально-ориентированное обучение и воспитание, формирование компетенций, необходимых для инновационного развития страны, способный развивать креативные способности обучающихся и научить одному из центральных умений — «умению учиться самостоятельно», сам должен владеть принципиально новыми по сравнению с традиционными средствами организации учебно-воспитательного процесса.

Главными целевыми установками в реализации ФГОС ВПО третьего поколения являются компетенции, полученные обучающимися в ходе обучения, при этом под термином компетенция понимается способность применять знания, умения и личностные качества для успешной деятельности в определенной области. ФГОС ВПО по направлению подготовки для психолого-педагогического образования разделяют компетенции, которыми должен овладеть студент-бакалавр, на общекультурные и профессиональные. Профессиональные компетенции определяются, как способность успешно действовать на основе практического опыта, умения и знаний при решении задач профессионального рода деятельности. [4].

Развитие профессиональной компетентности в системе высшего образования России основывается на рыночных преобразованиях. Среди разнообразных потребностей рыночной экономики в подготовке квалифицированного специалиста на первый план выступают такие, как профессиональная компетентность, умение работать в условиях возрастающего потока информации и компьютеризации общества[1].

Осознавая этот факт, педагоги стремятся активно использовать информационные технологии в учебных целях. Одной из таких технологий является веб-квест.

Веб-квест (от англ. WebQuest) – это поисковая деятельность, при которой вся информация, которой оперирует обучающийся, или ее часть, поступает из интернет-источников, факультативно дополняясь видеоконференцией. Автором данного термина является профессор университета Сан-Диего (США), специалист в области образовательных технологий Берни Додж [3].

К настоящему времени в педагогической науке выполнен ряд исследований, связанных с теоретико-методологическими и прикладными проблемами применения веб-квестов в учебном процессе. Концепция образовательного веб-квеста разработана в США Т.Марчем.

Т. Марч подчеркивает, что любой веб-квест не должен быть изолирован от учебного процесса в целом, он нуждается в непосредственной связи с предыдущей и последующей познавательной деятельностью студентов. А. В. Федоров считает, что важно учитывать также необходимость повторения методических приемов, на базе которых формируются умения студентов, а также постепенного усложнения заданий

(в том числе необходимость расширения спектра самостоятельности, пробуждения творческих начал)[1].

Тематика веб-квестов, используемых в учебном процессе, может быть самой разнообразной. Они могут быть составлены как преподавателем, так и студентами в зависимости от поставленных образовательных целей. Веб-квесты могут охватывать отдельную проблему, тему, учебный предмет, могут быть и межпредметными.

М.Г. Шаповала различает два основных типа веб-квестов: краткосрочные (рассчитанные на одно-три занятия) и долгосрочные (занимающие несколько месяцев занятий, семестр или целый учебный год) [3].

Б.Доджем определены виды учебных занятий для веб-квестов:

1. Пересказ - демонстрация понимания темы на основе представления материалов из различных источников в новом формате: создание презентации, плаката, рассказа;
2. Анализ - поиск и систематизация информации;
3. Компиляция - трансформация формата информации, полученной из разных источников: создание книги кулинарных рецептов, виртуальной выставки, капсулы времени, капсулы культуры;
4. Оценка - обоснование определенной точки зрения по проблеме;
5. Детектив - головоломка, таинственная история - выводы на основе противоречивых фактов;

1. Убеждение - склонение на свою сторону оппонентов или нейтрально настроенных лиц;
2. Планирование и проектирование – разработка плана или проекта на основе заданных условий;
3. Самопознание - любые аспекты исследования личности;
4. Журналистское расследование - объективное изложение информации (разделение мнений и фактов);
5. Творческое задание-создание пьесы, стихотворения, песни, видеоролика.
6. Научное исследование - изучение различных явлений, открытий, фактов на основе уникальных онлайн источников[3].

В нашем представлении для формирования общепрофессиональных компетенций бакалавров по направлению «психолого-педагогическое образование» актуально использовать следующие виды учебных занятий: пересказ, убеждение, планирование и проектирование, творческое занятие, научное исследование.

Структуру веб-квеста, как правило, составляют четыре обязательных раздела:

1. Введение - формулировка проблемы, описание темы и цели веб-квест-проекта, обоснование его ценности;
2. Задание – распределение ролей, обязанностей участников проекта, определение формы представления конечного результата, условий его оптимального достижения;
3. Выполнение - описание процедуры (этапов) работы, ресурсов, необходимых для выполнения задания (ссылки на интернет ресурсы и любые другие источники информации, а также вспомогательные материалы, которые позволяют более эффективно организовать работу над веб-квестом);
4. Оценивание – представление критериев и параметров оценки работы над веб-квестом.

Согласно представлениям Т. Марча, хороший веб-квест должен иметь интригующие введение, четко сформулированное задание, которое провоцирует мышление высшего порядка, распределение ролей, которое обеспечивает разные точки зрения на проблему; обоснованное использование интернет-источников. Лучшие веб-квесты демонстрируют связь с реальной жизнью, их можно применять в разных дисциплинах или областях [2].

В качестве критериев оценки веб-квеста Б.Додж рекомендует использовать: оригинальность работы, ее исследовательский характер, качество аргументации, проявление навыков работы в микрогруппе, качество письменного текста, качество устного выступления (презентации) и др. [3].

В рамках нашего исследования был разработан веб-квест по дисциплине: «Теории обучения и воспитания» Данная дисциплина является разделом базовой части профессионального цикла федерального государственного образовательного стандарт (ФГОС ВПО) по направлению подготовки «Психолого-педагогическое образование». Целью дисциплины является: «формирование готовности студентов к теоретическому осмыслению и реализации на практике основных целей, задач, содержания и соответствующих им форм, средств, методов процесса обучения и воспитания. В совокупности с другими дисциплинами базовой части профессионального цикла ФГОС ВПО дисциплина «Теории обучения и воспитания» обеспечивает формирование следующих компетенций бакалавра:

- ОПК - 4 – готов использовать знание различных теорий обучения, воспитания и развития, основных образовательных программ для обучающихся дошкольного, младшего школьного, и подросткового возраста;

- ОПК - 6 - способен организовать совместную деятельность и межличностное взаимодействие субъектов образовательной среды.

Реализация данного веб-квеста рассчитана на два семинарских. Семинарские занятия будут, проходит в компьютерном классе. Предполагается индивидуальная и групповая работа студентов. Преподаватель на семинарских занятиях выступает консультантом студентов. Согласно структуре веб-квеста работа делится на четыре этапа.

Во введении формулируется проблема, называется тема и цель веб-квеста. Проблема, которую предстоит решить студентами, заключается в следующем: в настоящее время существует множество средств обучения, но далеко не все используются в процессе обучения, из-за их малой изученности применимости в образовательном процессе.

Для решения данной проблемы студентам предлагается создать электронную книгу в виде презентации в программе Power Point на тему: «Средства обучения», в которой будет подробно представлены изученные и подобранные средства обучения. На наш взгляд создание данной электронной книги будет способствовать формированию знаний студентов о средствах обучения в процессе самостоятельной работы, к их теоретическому осмыслению и применению на практике для создания книги, это и будет целью веб-квеста.

Для организации работы студентам предлагается распределиться по микрогруппам, каждая из которых отражает одну из позиций, в контексте которой проводится изучение темы: «Средства обучения».

При выборе микрогруппы студенты могут ориентироваться на свои склонности, интересы или, наоборот «попробовать себя» в другой роли.

Группа «Понятие». Задание: указать ключевые понятия, входящие в тему, и дать им определения.

Группа «Схема». Задание: представить схему, отражающую смысловые связи между единицами изучаемого материала.

Группа «Вопрос». Задание: сформулировать вопросы по содержанию учебного материала.

Группа «Тезис». Задание: изложить содержание учебного материала по изученным вопросам темы в виде тезисов.

Группа «Дизайнер». Задание: разработка дизайна электронной книги в виде презентации Power Point.

После выполнения заданий в микрогруппах, происходит их реорганизация. Далее формируются новые объединенные, группы из микрогрупп таким образом, что, входят по одному представителю микрогрупп.

Таким образом, процедура работы, которую необходимо выполнить участникам веб-квест-проекта, включает в себя следующие этапы:

- 1.Разделение на микрогруппы;
2. Поиск и отбор необходимой информации в Интернете;
3. Реорганизация микрогрупп в группы с одним представителем от каждой;
- 4.Создание электронной книги;
5. Презентация готового продукта и его совместный анализ.

Преподаватель в помощь студентам дает методические рекомендации по определению общей концепции, структуры, объема и содержания электронной книги. Рекомендует, что электронные страницы книги должны отвечать следующим требованиям: содержать полезную информацию; иметь качественный дизайн. Список необходимых информационных ресурсов для выполнения задания, представлен в виде электронных ссылок.

Важным этапом использования веб-квест-технологии является оценивание самостоятельной работы студентов. Описание критериев и параметров оценки веб-квеста дается студентам с момента объявления задания. Это мотивирует их деятельность на конкретный результат, стимулирует достижение успеха. Оценке подлежат как групповая самостоятельная работа студентов, так и индивидуальные вклады в нее. Оценка результатов выполнения веб-квеста осуществляется по пяти критериям: понимание задания, исполнение ролей, использование Интернет-ресурсов, обработка информации, оформление результатов. Параметры оценивания веб-квестов студентов приведены ниже

1 критерий — понимание задания. Оценивается на 3 балла, если работа демонстрирует точное понимание задания; на 2 балла, если в работу включены материалы, имеющие как прямое, так и опосредованное отношение к ней; ставится 1 балл, если работа мало связана с темой веб-квеста.

2 критерий — исполнение ролей. Оценивается на 3 балла, если роли являются ясно выраженными, обеспечивают выполнение задания; на 2 балла, если роли распределяются, однако действия не всегда подчиняются правилам, вытекающим из роли; ставится 1 балл, если роли не исполняются.

3 критерий — использование Интернет-ресурсов. Оценивается на 3 балла, если вся информация точна; используется достаточное количество веб-источников; источники цитируются правильно; на 2 балла, если не вся информация взята из достоверных источников; используется ограниченное количество веб-источников; часть информации неточна или не имеет прямого отношения к теме; ставится 1 балл, если случайная подборка материалов; используется один веб-источник; информация неточна или не имеет отношения к теме.

4 критерий — обработка информации. Оценивается на 3 балла, если демонстрируется критический анализ и оценка используемых материалов, определенность собственной позиции; выводы аргументированы; на 2 балла, если недостаточно выражена собственная позиция и критическая оценка информации; сравнения проводятся, но выводы не делаются; ставится 1 балл, если собранная информация не анализируется и не оценивается.

5 критерий — оформление результатов. Оценивается на 3 балла, если работа хорошо структурирована и отредактирована, отличается яркой индивидуальностью; на 2 балла, если логичное представление информации, привлекательное оформление работы; ставится 1 балл, если материал логически не выстроен и подан внешне непривлекательно; творческий подход отсутствует (имеет место простое копирование информации из источников) — 1 балл [3].

Шкала оценивания работы студентов группе выглядит следующим образом:

12—15 баллов — отлично; 8 — 11 баллов — хорошо; 5 — 7 баллов — удовлетворительно.

Оценка итого продукта (электронной книги) проводится группами и преподавателям по трем критериям, которые представлены в таблице:

Критерии оценивания электронной книги

Создание слайдов	Максимальное количество баллов	Оценка группы	Оценка преподавателя
Использование дополнительных эффектов Power Point (звук, графики)	10		
Минимальное количество – 15 слайдов	5		
Титульный слайд с информационным заголовком	5		
Заключительный слайд	5		
Содержание			
Использование эффектов анимации: стандартные, установка эффектов при смене слайдов.	10		
Вставка иллюстраций	5		
Информация, представленная с научной точки зрения, основана на данных	10		
Организация			
Информация изложена грамотно	10		
Слайды представлены в логической последовательности	10		
Оформление презентации, дизайн	5		
Общие баллы:			
Итоговая оценка			

Форма оценивания: «отлично» - 60 -75
«хорошо» - 40 -55
«удовлетворительно» - 30 -35
«неудовлетворительно» - меньше 30

В конце занятия каждый студент провести самоанализ своей работы и анализ работы других студентов (на пример: что понравилось, что не понравилось).

В результате выполненной работы студенты должны научиться анализировать, синтезировать и обобщать информацию, что будет способствовать формированию общепрофессиональных компетенции ОПК-4 и ОПК-6.

Литература

1. Пидкасистый П. И. Организация учебно-познавательной деятельности студентов: монография. М. : Педагогическое общество России, 2005.
2. Савченко И. В. Электронная учебная книга по педагогике как образовательный ресурс и средство организации самостоятельной работы студентов в условиях диверсификации высшей школы. Ростов н/Д, 2007.
3. Шаповалова М. Г. Веб-квест технологии как одно из условий реализации деятельностного подхода в обучении информатике // Информационные технологии в образовании : конгресс-конференция. 23-24. 11. 2010.
4. ФГОС ВПО по направлению подготовки 050400 Психолого-педагогическое образование (квалификация (степень) бакалавр). Утвержден от 22 марта 2010г. №200

Муслимова Н.Н.

доцент, к.пед.н.

Грибова Я.В.

доцент, к.фарм.н.

Казанский государственный медицинский университет, г. Казань

ПРОЦЕСС ГУМАНИЗАЦИИ ОБРАЗОВАНИЯ И МНОГОФАКТОРНОСТЬ ПЕДАГОГИЧЕСКИХ ЯВЛЕНИЙ В СИСТЕМЕ ПОСЛЕДИПЛОМНОГО ОБУЧЕНИЯ ПРОВИЗОРОВ

В статье рассмотрены аспекты гуманизации последиplomного образования на примере провизоров-организаторов. Обоснованы отличия субъект-субъектной педагогической парадигмы от субъект-объектной. Результаты педагогического эксперимента позволяют утверждать, что педагоги вырабатывают у слушателей критическое мышление, находя к ним индивидуальный подход и проявляют уважение к их опыту. Это свидетельствует о необходимости внедрения субъект-субъектной парадигмы последиplomного образования.

Ключевые слова: гуманизация, последиplomное образование, педагогическая парадигма.

Key words: humanism, after diploma education, pedagogically paradigm.

В педагогическом процессе современного образования все острее стоит вопрос его гуманизации. Это во многом связано с эволюцией мировых философских воззрений, в соответствии с которыми центральной фигурой становится сам обучаемый – человек.

Гуманизм (человеческий, человеческий) – в философском смысле исторически изменяющаяся система воззрений, признающая особую ценность человека как личности, его право на свободу, счастье, развитие и проявление своих сил и способностей, считающая благо человека приоритетным критерием в оценке деятельности социальных институтов.

Гуманизация образования – развитие образовательных систем с учетом признания одной из приоритетных ценностей личности педагога и обучаемого, гармонизация их интересов, взаимоотношений и условий для их развития и саморазвития.

До последнего времени обучаемый был не субъектом, а объектом образовательного процесса. Сейчас приоритеты меняются, меняется и содержание образовательного процесса: речь идет уже об «открытом содержании». Педагог имеет возможность и право широкого варьирования. Это способствует кардинальному усилению эмоционального и коммуникативного потенциала учебников, учебных и методических пособий, фильмов, программ и т.п.

Для педагога это очень сложный и очень интересный процесс. Особенно это важно в процессе последиplomного образования (ПДО). Здесь педагог никогда не может быть «выше» обучаемых или «над» ними. Здесь он должен быть наравне; иногда, в области некоторых знаний и инноваций, «впереди» обучаемых; а иногда может быть и «ведомым», если дело касается большого профессионального опыта обучаемых. Педагог никогда не должен прекращать собственного образования, ему не должно быть стыдно перенимать профессиональный опыт у более взрослых опытных и мудрых специалистов (слушателей) в процессе ПДО.

Гуманизация – это не конкретная методика обучения. Это – ценностная ориентация и личностная ориентация педагога. Она требует создания в образовательной системе комфортной среды и гармонизации взаимоотношений в коллективе обучаемых, а также между обучаемыми и педагогом. Гуманизацию образования, как любой педагогический процесс, нельзя универсализировать.

Гуманизация особо важна в системе ПДО провизоров, так как гуманизацией пронизана сама профессия, сама деятельность провизора. Гуманизация и гуманизм лежат в основе фармации как в особо важной составляющей системы здравоохранения. Аптека (провизор) – очень важное звено в системе «врач – больной (пациент)». Она является социально значимым учреждением. Провизор держит в своих руках здоровье, а порой и жизнь человека. Провизор – очень гуманная профессия, он должен обладать высокими профессиональными знаниями, умениями и навыками, чтобы постоянно оказывать полную, своевременную, профессионально грамотную и квалифицированную фармацевтическую помощь. Кроме того, провизор должен обладать высокими личностными качествами: уметь выслушивать, сопереживать, быть в какой-то мере психологом, целителем души, вселять надежду на выздоровление и уверенность в правильности лечения. Поэтому в процессе ПДО провизоров педагоги в основе своей деятельности используют принцип эмпатии, уделяют большое внимание общению и сотворчеству с обучаемыми. Ведется преподавание таких важных, на наш взгляд, разделов, как «фармацевтический менеджмент», «психология общения», «конфликтология в аптечном коллективе», которые разработаны преподавателями кафедр: «фармации ФПК и ППС» и «управления и экономикой фармации».

Педагогическая практика – это всегда искусственно создаваемая (созидаемая) система. Одна из существенных особенностей педагогических явлений – это их многофакторность. И, в отличие от средней школы, от высшей школы на ступени вузовского обучения, послевузовское (последиplomное) обучение проявляет эту многофакторность в форме субъект-субъектной педагогической парадигмы, а не субъект-объектной. Так, например:

1. Если в системе вузовского (до-дипломного) образования педагог зачастую преподносит материал в виде устоявшихся готовых истин, то на послевузовском этапе он должен быть готов изменить свою позицию, работая со взрослыми и прислушиваясь к мнению профессионалов-практиков.

2. В вузовской до-дипломной системе педагог может вполне успешно работать, не добываясь обратной связи с аудиторией, а в системе ПДО он должен стимулировать обратную связь для достижения наилучшего результата на пользу обеих сторон (обучающего и обучаемого).

3. Работая со студентами, педагог ориентирован на сообщение и передачу информации, а в системе ПДО он должен быть ориентирован, в первую очередь, на понимание, реакцию, на подтверждение из опыта практической деятельности слушателей.

4. Зачастую, ведя занятия у студенческих групп, преподаватель ориентируется на среднего студента, хотя выделяет для себя одаренных и борется с лентяями и отстающими. В группе слушателей в процессе усовершенствования специалистов педагог должен найти индивидуальный подход к каждому, учитывая его личные, профессиональные, должностные и деловые особенности и качества.

5. В додипломном образовании оценочные действия, безусловно, закреплены за педагогом самой системой. В последиplomном образовании должна преобладать самооценка и оценка со стороны группы обучаемых (хотя формально оценка на экзамене или итоговой государственной аттестации выставляется преподавателем), но в процессе обучения, в процессе работы и общения она должна быть первоначально многократно подтверждена в диалоге.

В процессе обучения возникают идеи сотрудничества и сотворчества, создание условий взаимной доверительности и взаимной требовательности. Каждое занятие наполняется новым эмоциональным содержанием и окраской. Педагог переходит от монолога к диалогу с обучаемыми.

В условиях гуманизации образовательного процесса педагог стимулирует творческую активность обучающегося, направляет его поиск и познавательную деятельность на самостоятельное приобретение знаний (обучающийся – субъект в педагогическом процессе). Педагог создает совокупность условий (педагогическое поле), которое развивает личность обучающегося.

В структуре инвариативной и вариативной деятельности преподавателя можно вычленить три стороны личности: интеллектуальную, эмоциональную, действенно-волевою.

Во-первых, преподаватель выступает в качестве руководителя, исполняет роль формирующего отношения внутри и вне организации, мотивирующего обучаемых на достижение целей, координирующего их усилия и контролирующего результаты обучающей деятельности.

Во-вторых, это информационная роль, состоящая в том, что преподаватель собирает информацию о внутренней и внешней среде, распространяет ее в виде фактов и нормативных установок и, наконец, разъясняет основную политику процесса подготовки кадров.

В-третьих, это роль по принятию решения, выражающаяся в том, что преподаватель определяет направление движения технологий подготовки кадров, решает вопросы распределения выделенных ему ресурсов (времени, технологических средств, помещений и т.п.), осуществляет текущие корректировки.

В-четвертых, это согласующая роль по поддержанию баланса интересов обучаемых, руководства вуза, организации заказчика (аптечного учреждения, фирмы), общества.

Данные проведенного нами педагогического эксперимента полностью подтверждают все выше сказанное. Педагоги системы последиplomного образования провизоров (по результатам обработки 10 анкет):

1. При чтении лекций:
 - а) обосновывают на лекции необходимость данного материала – 100 %,
 - б) обнажают проблему – 40 % всегда, 50 % иногда, 10 % редко,
 - в) используют логику изложения материала – 100 %,
 - г) допускают возможность импровизаций – 100 %,
 - д) увязывают теорию с практикой – 90 % всегда, 10 % иногда,
 - е) вырабатывают у слушателей критическое мышление – 80 % всегда, 20 % иногда.
2. Отслеживают внимание аудитории при чтении лекций и проведении занятий – 100 %.
3. Находят индивидуальный подход к слушателям и имеют возможность индивидуально заниматься с ними – 20 % всегда, 60 % по мере возможности, 20 % не стремятся к этому.
4. Непосредственно при общении со слушателями:
 - а) проявляют уважение к их опыту – 100 %,
 - б) прислушиваются к их мнению – 70 % всегда, 30 % иногда,
 - в) умеют признать свою ошибку – 90 % всегда, 10 % в исключительных случаях,
 - г) обсуждают поставленную оценку – 80 % всегда, 20 % - при необходимости,
 - д) уважают личность обучаемого – 90 %,
 - е) признают неформальное лидерство в группе – 50 % всегда, 30 % иногда, 20 % нет,
5. В процессе непрерывного образования (т.е. не только в рамках аудиторных занятий):
 - а) признают, что необходима самостоятельная работа обучаемых – 100 %,
 - б) выделяют для этого специальную литературу – 100 %,
 - в) выделяют отдельное консультационное время – 100 %,
 - г) обмениваются мнениями, перенимают опыт и развивают способность слушателей к самооценке – 100 %.

Мы отмечаем, что это очень высокие показатели, которые подтверждают на уже реально накопленном опыте необходимость внедрения субъект-субъектной педагогической парадигмы последипломного образования.

Кроме того, хочется отметить, что в педагогической деятельности преподаватели сертификационных циклов должны ориентироваться на те качества, которые они хотят развить и закрепить у слушателей провизоров-организаторов и на ту область, где наши слушатели работают в своей повседневной профессиональной деятельности.

Литература

1. Библер В.С. Мышление как творчество: введение в логику мысленного диалога / В.С.Библер. – М.: Политиздат, 1977.
2. Грановская Р.М. Элементы практической психологии / Р.М.Грановская. – Л.: Изд-во ЛГУ, 2008.
3. Емельянов Ю.Н. Активное социально-психологическое обучение / Ю.Н.Емельянов. – Л.: Изд-во ЛГУ, 2005.
4. Казанцева Л.А. Дидактические основы применения исследовательского метода в условиях гуманизации образования: Автореферат дисс. ... д-ра педагог. наук / Л.А.Казанцева; Казанск.гос.ун-т. – Казань, 1999. – 41 с.
5. Музыра Ю.А. Руководитель и аптека / Ю.А.Музыра, Э.Г.Морозова, И.Ю.Карманова // Новая аптека. – 2004. - № 1. – С.45-50.

Нарушевич А.Г.

канд. филол. наук, доцент

ФГБОУ «Таганрогский государственный педагогический институт имени А.П.Чехова»

О НОВОЙ ЭЛЕКТРОННОЙ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЕ «СОВРЕМЕННЫЙ РУССКИЙ ЛИТЕРАТУРНЫЙ ЯЗЫК» *

Рассматривается структура, содержание и обучающие возможности электронного курса «Современный русский литературный язык» на платформе Moodle.

E-learning, дистанционное обучение, Moodle, методика преподавания русского языка

E-learning, distance learning, Moodle, methods of teaching Russian language.

Ведущие вузы Российской Федерации давно пришли к необходимости создания информационно-образовательной среды как определенной совокупности учебных и справочных материалов, инструментов их разработки, хранения и использования, а также средств интерактивного сетевого взаимодействия всех участников учебного процесса. Один из множества примеров - электронная система «Цифровой кампус», активно используемая в Таганрогском технологическом институте и других подразделениях Южного федерального университета. В ТГПИ имени А.П. Чехова также идет процесс создания информационно-образовательной среды в рамках развития системы дистанционного и смешанного обучения. В качестве платформы для построения электронных курсов избрана обучающая среда Moodle, ориентированная на коллаборативные технологии обучения. Данная система позволяет организовать обучение в процессе совместного решения учебных задач, осуществлять обмен знаниями. Широкие возможности для коммуникации – одна из самых сильных сторон Moodle.

Описываемый ресурс предназначен для электронной поддержки изучения курса «Современный русский литературный язык» - одной из базовых дисциплин для студентов-филологов. Электронная образовательная программа (электронный курс) «Современный русский литературный язык. (Фонетика. Фонология. Орфоэпия. Графика. Орфография. Лексикология. Фразеология. Словообразование)» состоит из 2 разделов по 6 учебных модулей в каждом (всего 12). Каждый учебный модуль посвящен отдельной теме и включает в себя 4 лекции, 4 теста самоконтроля, 1 тематический тест. Контрольные работы охватывают содержание двух учебных модулей. Содержание лекций структурировано за счет разбиения на параграфы, представляющие собой самостоятельные логические страницы, размещаемые в сети. Каждая страница является мультимедийной и содержит различные элементы нелинейной навигации и интерактива.

Лекции. Особенности восприятия текста с экрана монитора обуславливают четкое построение лекции с использованием рубрикации. Каждая лекция содержит аннотацию, план, определяющий навигацию с помощью контекстного меню по содержанию учебного материала. Большое внимание уделяется также различным способам визуализации теоретических сведений: в лекции широко используются схемы, графики, таблицы, анимированные объекты, облегчающие восприятие теоретической информации. Возможно также использование аудио- и видеофайлов.

Получение дополнительной информации обеспечивается системой гиперссылок, разъясняющих новые термины, углубляющих материал. В частности, в качестве дополнительного материала в курсе «Современный русский литературный язык» используются ссылки на интерактивные словари современного русского языка (www.slovari.ru), различные ресурсы, содержащие лингвистическую информацию (www.gramota.ru; www.gramma.ru и др.). Кроме того, сделаны ссылки на Национальный корпус русского языка (www.ruscorpora.ru), открывающий перед студентами широкие возможности для учебно-исследовательской деятельности.

Углубление теоретического материала достигается также за счет использования специальных рубрик: «Известные лингвисты», «Точка зрения», «Это интересно», «Из истории языка» и др. Например, в лекции по лексикографии приводятся факты из биографии В.И. Даля, ссылки на электронную версию Словаря живого великорусского языка (<http://slovari.yandex.ru>). В лекциях по фразеологии в рубрике «Это интересно» приведены сведения о происхождении некоторых фразеологических единиц и т.д.

* Статья написана при финансовой поддержке внутреннего гранта ТГПИ имени А.П. Чехова (Пр. № 76 от 15.05.12).

Тест самоконтроля (ТСК) выполняет функцию контроля за усвоением лекционного материала. Тест состоит из 20-50 вопросов с выбором варианта ответа и выполняется в режиме онлайн с ограничением по времени. Студентам предлагаются задания закрытого типа с выбором ответа (ответов), задания на нахождение соответствия, задания на упорядочение последовательности единиц, а также задания открытого типа с самостоятельно формулируемым ответом. По завершении каждого учебного модуля студенты выполняют тематический тест, цель которого – проверить усвоение материала всего учебного модуля.

Контрольная работа охватывает материал двух учебных модулей и включает задания, связанные с анализом различных языковых явлений. Преимуществом курса является то, что студент моментально получает результаты своей деятельности, оцениваемые по 100-балльной шкале, может видеть свой рейтинг по отношению к другим учащимся группы, всегда может получить комментарий по любому виду деятельности. Преподаватель имеет полный отчет об учебной активности и результатах работы каждого студента и группы в целом. Возможно проведение консультаций в режиме онлайн и офлайн. Кроме того, система Moodle предоставляет студентам и преподавателям возможность дополнительного общения с помощью элементов Чат и Форум и может быть использована как аналог социальной сети в рамках конкретного вуза.

Система поддерживает обмен файлами любых форматов - как между преподавателем и студентом, так и между самими студентами. Сервис рассылки позволяет оперативно информировать всех участников курса или отдельные группы о текущих событиях. Форум дает возможность организовать учебное обсуждение проблем, при этом обсуждение можно проводить по группам. Сервис «Форум преподавателей» дает педагогам возможность обсуждать профессиональные проблемы.

Важной особенностью Moodle является то, что система создает и хранит портфолио каждого обучающегося: все сданные им работы, все оценки и комментарии преподавателя к работам, все сообщения в форуме. Преподаватель может создавать и использовать в рамках курса любую систему оценивания. Все отметки по каждому курсу хранятся в сводной ведомости. Moodle позволяет контролировать «посещаемость», активность студентов, время их учебной работы в сети. Как видим, данный программный продукт построен в соответствии со стандартами информационных обучающих систем и имеет важные преимущества перед аналогичными системами.

Таким образом, использование электронного курса «Современный русский литературный язык» способствует введению в учебный процесс методов и средств, которые обеспечат индивидуализацию занятий, повышение активности и самостоятельности обучаемых в приобретении знаний при консультативной помощи преподавателя. Преподаватели и студенты получают возможность использовать одну из наиболее эффективных программ электронного обучения для дальнейшего развития информационно-образовательной среды вуза.

Литература

1. Андреев А. В., Андреева С. В, Доценко И.Б. Практика электронного обучения с использованием Moodle [Электронный ресурс]. – Таганрог: ТТИ ЮФУ, 2008.
2. Белозубов А.В., Николаев Д.Г. Система дистанционного обучения Moodle [Электронный ресурс]: Учебно-методическое пособие. - СПб.: СПбГУ ИТМО, 2007. - 108 с.
3. Нарушевич А.Г. Использование мультимедийных презентаций в учебном процессе // Русский язык. Еженедельное приложение к газете «Первое сентября». 2010, № 10.
4. Нарушевич А.Г. О новой электронной образовательной программе «Готовимся к сочинению на ЕГЭ» / Нарушевич Андрей Георгиевич // Современные технологии в образовательном процессе. Материалы шестого научно-методического семинара. Таганрог: Изд-во ТТИ ЮФУ, 2010. С.168-172.

Пескова Евгения Сергеевна

Национальный исследовательский Томский политехнический университет

ПОВЫШЕНИЕ ЭФФЕКТИВНОСТИ САМОСТОЯТЕЛЬНОЙ РАБОТЫ СТАРШЕКЛАССНИКОВ СРЕДСТВАМИ КОМПЬЮТЕРНОЙ ОБУЧАЮЩЕЙ СИСТЕМЫ

Аннотация

Статья посвящена организации управления учебной деятельностью школьников при помощи информационных технологий.

Ключевые слова: обучающая система, положительная обратная связь, кумулятивный эффект и нелинейный характер

Key words: training system, regenerative feedback, cumulative effect, non-linear

Проблемы российского высшего технического образования, связанные с уменьшением интереса к техническому образованию, со сложностью трудоустройства выпускников в связи со слабо развивающейся экономикой и кризисом, с переходом на многоуровневую систему образования и соответствующей его перестройкой и др., непосредственно сказывается на подготовке школьников и последующей способности усвоения студентами вузовских курсов физики и математики.

Подготовка старшекласников к ЕГЭ как в школе, так и с помощью различного рода репетиторов, не предполагает изначально системного и систематического изучения дисциплин. При таких условиях на технический вуз накладывается задача дополнительного образования с целью систематизации знаний обучающихся и создание системы в изучении естественнонаучных, математических и профессиональных дисциплин.

Ни студент, ни школьник не могут самостоятельно изучать и закреплять знания так, как это происходит на практическом занятии в присутствии преподавателя. Компьютер может руководить работой пользователя, только, если имеется соответствующее программно-методическое обеспечение для изучения конкретной темы, роль преподавателя при этом выполняет компьютер [1].

В соответствии с дидактическими, методическими и психолого-педагогическими требованиями к компьютеризированным обучающим системам была разработана структура построения обучающей системы с обратной связью и ее модель для различных форм занятий (аудиторное занятие, занятие по контролю знаний), а так же при организации самостоятельной работы учеников. Она была создана в Томском политехническом университете (ТПУ) по аналогии с интерактивной обучающей системы по физике для студентов ТПУ [2].

В учебном процессе изучаются следующие темы:

- Свойства электрических зарядов. Закон Кулона. Электрическое поле. Напряженность поля. Принцип суперпозиции полей.
- Потенциал электрического поля. Связь между напряженностью и потенциалом.
- Постоянный электрический ток.

– Каждое занятие содержит следующие структурные элементы: информационную часть (теорию), контрольные вопросы (тест), примеры решения типовых задач (подсказка), контрольные задачи, справочник, для некоторых занятий имеется историческая справка о занимательных и поучительных факторах из жизни ученых и их открытиях.

Вопросы и задачи теста распределены с помощью датчика случайных чисел. Это способствует самостоятельной работе школьников и приобретению навыков в решении задач каждого обучающегося. Обучающая система по методике обучения обладает всеми признаками развивающего обучения [2].

В исследовании разработаны принципы функционирования эффективного учебного процесса, которые лежат в основе созданной обучающей системы:

1. Принцип представления и информационного материала.

Необходимо структурирование информационного материала, выделение наиболее значимых элементов знаний, диалог учителя и ученика, поскольку ученику это сделать трудно самостоятельно.

2. Принцип положительной обратной связи

Под положительной обратной связью понимается возрастание эффективности обучения и уровня знаний по физике в результате управления учебным процессом с помощью информационных технологий и соответствующего программно-методического обеспечения, реализующего элементы развивающего обучения.

Положительная обратная связь (ПОС) организует образовательный процесс в соответствии с объективными закономерностями обучения, поэтому без обратной связи невозможно эффективное управление обучением.

Постоянное вовлечение школьников в образовательный процесс под действием ПОС носит самоорганизованный характер, в результате которого к решению задач школьники приступают уже в полном составе. Развитие навыков автономного приобретения знаний сочетается с элементами развивающего обучения.

3. Принцип кумулятивного эффекта и нелинейного характера образовательного процесса. Условие самоуправления занятиями школьников.

Принцип кумулятивного эффекта проявляется в накоплении знаний в результате ответов на тестовые задания и при неоднократном обращении к теории, а также при формировании умений в решении задач и овладении опытом решения.

Нелинейность образовательного процесса такая организация процесса, при которой школьник включается в управление своей познавательной деятельностью, в процесс самостоятельного получения знаний, в приобретение индивидуального опыта учебно-познавательной деятельности и формирование навыков самоуправления личностным знанием.

Основной функцией учителя в нелинейном процессе обучения является сопровождение учебно-познавательной деятельности обучающихся, при этом роль учителя может выполнять компьютер.

4. Принцип рефлексии, т.е. осознание системно-логических связей всех понятий и закономерностей занятия. Для реализации принципа рефлексии необходимо в конце занятия представить схему логических связей, понятий и закономерностей.

Работа системы вносит существенные изменения в преподавание дисциплины "Физика": обеспечение индивидуализации, интенсификации обучения и контроля знаний с учетом приоритетности интересов обучаемых в самореализации, самоопределении; повышение мотивации обучения за счет новизны; достижение максимальной объективности и динамизма контроля; повышение познавательной активности обучаемых – индивидуальной и коллективной.

Литература

1. Ерофеева, Г.В., Склярова, Е.А., Пескова, Е.С. Информационно-коммуникационные технологии в вузе и школе // Вестник ТГПУ.– Томск: ТГПУ, 2009. – Выпуск 11(89). – С.74-77. – (40% авт. уч.)

2. Ерофеева, Г.В., Склярова, Е.А., Пескова, Е.С., Крючков, Ю.Ю. Программно-методический комплекс по физике в школе // Физическое образование: проблемы и перспективы развития: материалы 9-й Междунар. науч.-метод. конф., 1-4 марта 2010 года./ МПГУ: РГУ им. С.А. Есенина. – М., Рязань, 2010. – Ч.2. – С. 181-184. – (60% авт. уч.)

Саушкина В.В.

Кандидат педагогических наук, ассистент кафедры английского языка
Нижегородский государственный лингвистический университет им. Н.А. Добролюбова

ФОРМИРОВАНИЕ КОМПЕТЕНЦИИ УЧАСТНИКА МЕЖЭТНИЧЕСКОЙ КОММУНИКАЦИИ У СТУДЕНТОВ СПЕЦИАЛЬНОСТИ «РЕКЛАМА»

Аннотация

В статье рассмотрены особенности иноязычного обучения студентов специальности «Реклама», уточнены задачи и основная цель обучения, названы умения и навыки, входящие в структуру формируемой компетенции участника межэтнической коммуникации.

Ключевые слова: межэтническая коммуникация, национально-культурная специфика, специалист по рекламе

Key words: interethnic communication, ethnic and cultural studies, advertising specialist

Цель обучения иностранному языку будущих специалистов по рекламе состоит в обеспечении возможности эффективной коммуникации в сфере профессиональной деятельности. Принимая во внимание тот факт, что мы обучаем студентов данной специальности английскому языку, необходимо отметить, что особое внимание следует уделить многообразию культурных традиций страны изучаемого языка. Это вытекает не только из того, что культура Великобритании является составной благодаря представителям четырех народов – англичан, шотландцев, валлийцев, ирландцев, но также важно помнить о том, что на территории Великобритании проживают иммигранты (около 8 % населения страны). И, бесспорно, данные отличающиеся друг от друга культуры следует рассматривать в отдельности. Этот факт, безусловно, нельзя оставить без внимания, учитывая актуальные проблемы воздействия и восприятия, а также локализации рекламных сообщений при проведении международных рекламных кампаний.

Рассматривая особенности языковой подготовки с позиции иностранного языка и иноязычной культуры, с учетом будущей профессиональной деятельности, мы приходим к заключению, что важно формировать умение осуществлять коммуникацию не только на межкультурном, но и на более глубоком уровне – уровне межэтнического общения. Основная цель обучения иностранному языку студентов специальности «Реклама» может быть сформулирована как **формирование компетенции участника межэтнической коммуникации.**

Задачи, конкретизирующие указанную цель обучения, определены следующим образом:

1. Формирование знаний, развитие навыков и умений во всех видах речевой деятельности (аудирование, чтение, говорение, письмо) с профессиональных позиций, в контексте межэтнической коммуникации.

2. Формирование представлений, знаний о культурных особенностях этносов страны изучаемого языка, развитие навыков и умений грамотно использовать полученные знания в профессиональном межэтническом общении.

3. Формирование положительного отношения к культуре этнических групп страны изучаемого языка, развитие толерантности к ценностям системам и этносоциокультурным установкам.

Основная цель и задачи обучения позволяют определить конечные результаты, достижение которых возможно за счет овладения обучающимися совокупностью знаний, умений и навыков, входящих в структуру формируемой компетенции. Компетентность будущих специалистов по рекламе как участников межэтнической коммуникации предполагает наличие сформированных компетенций: лингвистической, лингвострановедческой и социокультурной. Для достижения поставленной цели нам представляется целесообразным выделить два основных взаимодействующих аспекта в структуре компетенции участника межэтнической коммуникации – лингвистического и культурного. Каждый из аспектов предполагает овладение определенными знаниями и требует развития специфических речевых навыков, умений и способностей, необходимых для осуществления успешной межэтнической коммуникации.

Для достижения оптимального уровня способностей к адекватному взаимодействию с представителями различных этносов Великобритании обучающимся, в первую очередь, необходимо обладать совокупностью таких этнокультурологических и коммуникативных умений, как

– умение использовать лексические единицы с культурным компонентом значения при построении речевого акта в ситуации межэтнического общения с учетом национально-культурной специфики вербального и невербального коммуникативного поведения;

– умение избегать и предотвращать этнокультурные конфликты (в связи с различиями ценностных систем и этносоциокультурных установок) при работе с зарубежной аудиторией, предполагающей наличие различных этнических групп.

Знания, навыки, умения и способности, входящие в структуру компетенции участника межэтнической коммуникации, формируются на основе коммуникативно-деятельностного и когнитивного подходов. Данные подходы предусматривают создание и поддержание у обучающихся, являющихся активными участниками процесса учения, потребности в общении и усвоение с ее помощью профессионально значимой и представляющей общекультурную ценность информации. Коммуникативно-когнитивная направленность процесса обучения английскому языку имеет большое значение, так как формирование компетенции участника межэтнического общения невозможно без активной речемыслительной деятельности, направленной на познание иной культурной реальности, культурно-поведенческих норм, традиций и отношений. Построению эффективной модели обучения английскому языку в условиях межэтнической коммуникации способствует также успешная интеграция лингвострановедческого и социокультурного подходов, ориентированных на изучение продуктов и явлений культуры на национальном, этническом и социальном уровнях [1].

Реализация вышеназванных подходов при формировании компетенции участника межэтнической коммуникации осуществляется на основе следующих принципов: аутентичности, межкультурного и межэтнического взаимодействия, личностно-деятельностной направленности процесса обучения, познания и учета ценностных культурных универсалий, принципа доминирования проблемных культуроведческих заданий, принципа активизации речемыслительной деятельности, учета психологических факторов межэтнического общения.

Методика языковой подготовки включает постепенную и систематическую работу по овладению социолингвистическими знаниями, их углублению, а также по формированию и совершенствованию умений межэтнического общения. Подобное обращение к проблеме изучения языка и культуры позволяет удачно сочетать элементы лингвострановедения с языковыми явлениями, которые выступают не только как средство коммуникации, но и как способ ознакомления обучаемых с новой для них действительностью. Такой подход к обучению иностранному языку во многом обеспечивает не только более эффективное решение практических, общеобразовательных, развивающих и воспитательных задач, но и содержит огромные возможности для вызова и дальнейшего поддержания мотивации изучения иностранного языка и культуры.

Литература

1. Кузьмина, Л. Г. Типология социокультурных ошибок в англоязычной письменной речи русских обучаемых / Л. Г. Кузьмина, В. В. Сафонова // Иностранные языки в школе. – 1998. – № 5. – С.31–34; №6. – С.10–18.

2. Оберемко, О. Г. Межэтническая коммуникация в профессиональной подготовке специалиста-переводчика: Теоретико-методологические основания исследования: Монография / О. Г. Оберемко; НГУ им. Н. И. Лобачевского. – Н. Новгород: Изд-во ННГУ, 2000. – 187 с.

Тукаева Р.Н.

Доцент, кандидат социологических наук,
НОУ ВПО «Университет управления «ТИСБИ» г.Казань

ПОДГОТОВКА ОРГАНИЗАТОРОВ РАБОТЫ С МОЛОДЁЖЬЮ КАК ПРИОРИТЕТНОЕ НАПРАВЛЕНИЕ РЕАЛИЗАЦИИ ГОСУДАРСТВЕННОЙ МОЛОДЁЖНОЙ ПОЛИТИКИ

Аннотация

Подготовка профессиональных кадров для работы с молодёжью является одним из приоритетных направлений реализации молодёжной политики. Реализация основной образовательной программы по направлению «Организация работы с молодёжью» в Университете управления «ТИСБИ» способствует развитию инновационного мышления, молодежного предпринимательства, коррекции процесса социализации молодёжи.

Ключевые слова: молодёжная политика, молодёжные субкультуры, молодёжное предпринимательство

Key words: youth policy, youth subculture, youth business activity

Кризис современного российского общества и его основных институтов закономерно привёл к смене социальных ориентиров, переоценке традиционных ценностей, прогрессирующей социальной неадаптивности молодёжи, углублению социального неравенства разных групп молодёжи. В современных социально-экономических условиях развития российского общества молодёжь является группой риска для разнообразных форм девиантного поведения в силу отсутствия эффективной системы управления молодёжными субкультурами.

Работа с молодёжью является одним из приоритетных направлений реализации молодёжной политики как в Республике Татарстан, так и в России в целом. Данный факт определяется тем, что молодёжь является стратегическим ресурсом развития страны, и все вопросы, связанные с жизнью молодых людей, входят в сферу национально-государственных интересов. В настоящее время в профессии организатора работы с молодёжью существует множество направлений, среди которых можно выделить сопровождение молодежных инициатив, организацию креативных сред развития молодежи, молодежное предпринимательство, развитие инновационного мышления, досуговую деятельность молодежи, международное молодежное сотрудничество и др.

В целях реализации потребности Республики Татарстан в специалистах для работы с молодёжью негосударственное образовательное учреждение высшего профессионального образования Университет управления «ТИСБИ» осуществляет подготовку по направлению «Организация работы с молодёжью».

Перечень учебных курсов очень широк – здесь и молодёжная политика, и организация научного творчества молодёжи, психологическая диагностика, правовые и экономические основы работы с молодёжью, история молодёжных движений, тенденции развития молодёжных субкультур и многое другое.

В Университете управления «ТИСБИ» ведёт работу Социально-психологический центр, Центр студенческого творчества, научно-методический центр по работе с молодёжью, Студенческий совет, медиа студия. Здесь студенты получают возможность ознакомиться с необходимой для профессионализации информацией, получить опыт разработки и реализации молодёжных проектов и акций, научиться взаимодействовать с представителями партнёрских организаций.

В процессе реализации основной образовательной программы по направлению «Организация работы с молодёжью» в Университете управления «ТИСБИ» предпочтение отдаётся инновационным методам преподавания – тренинговым занятиям, исследовательской и проектной деятельности, творческим заданиям, практической экспертизе, анализу реальных документов, видео и аудиоматериалов. Студенты участвуют в работе мастер-классов, организуемых российскими и зарубежными специалистами в области молодёжной

проблематики, создают и защищают собственные проекты, а также проводят культурно-развлекательные мероприятия. Яркими событиями являются факультетские посвящения в студенты, КВН, игра Что? Где? Когда?, политические дебаты и т.д.

Студенты Университета управления «ТИСБИ» принимают участие в международных и региональных молодежных проектах, организуемых Министерством по делам молодежи, спорту и туризму Республики Татарстан (договор), и становятся лауреатами Специальной государственной стипендии Президента Республики Татарстан. Университет управления «ТИСБИ» активно взаимодействует с общественными молодежными организациями «Лига студентов Республики Татарстан», «Мы», Студенческим центром поддержки предпринимательства, а также Министерством по делам молодежи, спорту и туризму Республики Татарстан и Ассамблеей туристских волонтеров.

В Университете управления «ТИСБИ» создана молодежная патриотическая организация «Легион», осуществляющая поисковую деятельность в местах военных действий Ленинградской области. Таким образом, Университет управления «ТИСБИ» способствует развитию инновационных и обучающих программ в сфере молодежного добровольчества в образовательных учреждениях и социуме в целом, содействует подготовке молодых организаторов и координаторов добровольческой деятельности, активизирует вовлечение молодежи в социальную практику через технологии молодежного добровольчества и международные обменные программы.

Университет управления «ТИСБИ» является официальным партнером организационного комитета по подготовке к XXVII Всемирной летней Универсиады 2013 в Казани, в связи с чем в Университете создан центр подготовки волонтеров, где студенты получают профессиональный опыт в организации и проведении крупномасштабных молодежных проектов.

Профессиональная подготовка в Университете управления «ТИСБИ» сопровождается многочисленными социальными акциями, инициаторами которых выступают сами будущие специалисты по работе с молодежью. Темы акций самые разнообразные - пропаганда здорового образа жизни, продвижение экологических ценностей, сохранение культурного наследия Республики Татарстан, противодействие наркомании, курению и другим видам девиантного поведения в молодежной среде.

Реализация образовательной программы по направлению «Организация работы с молодежью» в Университете управления «ТИСБИ» и подготовка профессиональных кадров для работы с молодежью способствуют эффективному использованию системы социального управления в процессе формирования и развития просоциальных видов молодежных субкультур, коррекции процесса социализации молодежи. Реализация управленческой модели в организации работы с молодежью способствует оптимизации развития нового социокультурного поля как Республики Татарстан, так и российского общества в целом.

Литература

1. Комадорова И.В., Ильясов Р.Ф. Стратегии социокультурной адаптации молодежи в обществе// Молодёжь, бизнес, социум: тенденции взаимодействия: Материалы Международной научно-практической конференции. – Казань: НОУ ВПО «Университет управления «ТИСБИ», 2011. – С.108-113

2. Жданова А. А. Знания, навыки, умения специалиста работы с молодежью, необходимые для конкурентоспособности в сфере работы с молодежью // Организация работы с молодежью. – 2012. – № 4;

Юлмурзина Ф. Н.

учитель начальных классов

Муниципальное общеобразовательное учреждение Акбашевская средняя общеобразовательная школа, д. Акбашево

ЗНАЧЕНИЕ ДИДАКТИЧЕСКОЙ ИГРЫ В ОБУЧЕНИИ МЛАДШИХ ШКОЛЬНИКОВ

Аннотация

Интерес к учебной деятельности у детей резко возрастает, если они включены в игровую ситуацию. В статье описаны значения дидактических игр в обучении младших школьников.

Ключевые слова: феномен, личность, процесс, сотрудничество, коллектив.

Key words: phenomenon, person, process, cooperation, collective, function.

Одно из эффективных средств развития интереса к учебному предмету, наряду с другими методами и приемами, используемыми на уроках, - дидактическая игра. Еще К.Д. Ушинский советовал включать элементы занимательности, игровые моменты в учебный труд учащихся для того, чтобы процесс познания был более продуктивным.

Использование игры в младших классах помогает в той или иной степени снять ряд трудностей, вести изучение и закрепление материала на уровне эмоционального осознания, что способствует в дальнейшем появлению элементарного познавательного интереса к учебным предметам. Выбор дидактической игры обуславливается целями, содержанием, этапом урока. Так же как сам урок, игра реализует познавательные, воспитательные задачи обучения.

Дидактическая игра как феномен культуры обучает, развивает, воспитывает, социализирует, развлекает, дает отдых.

Она предполагает принятия решения - как поступить, что сказать, как выиграть? Дидактическая игра - средство для установления атмосферы взаимоотношения и доброжелательности между детьми и педагогами. Отношения между учителем и учащимся в игре носят личностной подход.

Дидактическая игра имеет педагогическую и игровую задачу, правил действия, результат. Дидактическая задача не выступает открыто, реализуется косвенным образом через игровую задачу, игровые действия и правила.

В ходе игры учащиеся не заметно для себя выполняют различные упражнения, где им самим приходится сравнивать, выполнять арифметические действия, тренироваться в устном счете, решать задачи. Игра ставит учащихся в условия поиска, пробуждает интерес к победе, следовательно, дети стремятся быть быстрыми, находчивыми, четко выполнять задания, соблюдать правила игры.

В играх, особенно коллективных, формируются и нравственные качества ребенка. В ходе игры дети учатся оказывать помощь товарищам, считаться с мнением и интересами других, сдерживать свои желания. У детей развивается чувство ответственности, коллективизма, воспитывается дисциплина, воля, характер.

Включение в урок игр и игровых моментов делает процесс обучения интересным и занимательным, создает у детей бодрое рабочее настроение, облегчает преодоление трудностей в освоении учебного материала. Приемы слуховой, зрительной, двигательной наглядности, занимательные вопросы, задачи-шутки, моменты неожиданности способствуют активизации мыслительной деятельности.

Значительная часть игр дает возможность сделать то или иное обобщение, осознать правила, которые только что изучили, закрепить, повторить полученные знания в системе, в новых связях, что содействует более глубокому усвоению пройденного.

Занимательный материал применяется на разных этапах усвоения знаний: на этапах объяснения нового материала, его закрепления, повторения, контроля. Использование дидактических игр оправдано только тогда, когда они тесно связаны с темой урока, органически сочетаются с учебным материалом, соответствующим дидактическим целям урока.

При организации игр необходимо продумать следующие вопросы:

1. Какие умения и навыки школьники освою в процессе игры?

2. Каким моментам игры следует уделить особое внимание?

3. Как обеспечить всех ребят в игре?

В каждом классе найдутся слабые, неуверенные в себе дети. У таких детей разгорятся глаза во время дидактических игр. И я в своей практике стараюсь подбирать такие задания, с которыми они могли бы справиться, постепенно усложняя их. В итоге они

выполняют такой объем работы, который никогда не выполнили бы при обычной учебной обстановке.

В нынешнем классе 29 учеников. И удержать внимание учащихся на уроках без применения дидактических игр практически невозможно.

Рассмотрим практическое применение дидактических игр по математике. На этапе закрепления знаний по теме «Сложение и вычитание в пределах 20» провела два урока. Один без применения игры, а другой урок с применением дидактических игр.

Проводя сравнение между качеством усвоения и закрепления материала на уроке, в котором проводились игры и на уроке, в которых они не проводились, сделала вывод:

на уроке, где материал излагался сухо, без интересных игровых моментов, поведение учеников было гораздо хуже, учебный материал дети усвоили плохо;

на уроке, где дидактические игры применялись, дети были активны, им было интересно, никто на уроке не отвлекался на посторонние раздражители, материал был хорошо усвоен.

Исходя из выше перечисленного можно заключить, что усвоение знаний происходит гораздо легче и продуктивнее, если в процессе урока использовать дидактические игры. Школьники гораздо меньше устают на уроке, более сближаются с учителем, больше ему доверяют, а это важно при работе с младшими школьниками. Чувствуют себя на последующих уроках более раскованно, избавляются от комплекса «ученика», что положительно влияет на их дальнейшую успеваемость. Более того, если ученик чувствует себя уверенно и расковано на уроках в школе, он будет чувствовать себя также и вне школы, что тоже не маловажно. При проведении дидактических игр школьники начинают чувствовать свою значимость, они принимают серьезные решения. Это подготавливает учеников не только к дальнейшему процессу обучения, но и к дальнейшей жизни среди людей.

По опыту своей работы, я сделала вывод, что дидактическая игра может быть использована как и на этапах повторения и закрепления, так и на этапах изучения нового материала. Она решает как образовательные задачи урока, так и задачи активизации познавательной деятельности и является основной ступенью в развитии познавательных интересов учащихся. Благодаря играм удается сконцентрировать внимание и привлечь интерес даже у самых несобранных учеников. Вначале их увлекают только игровые действия, а затем и то, чему учит та или иная игра. Постепенно у детей пробуждается интерес и к самому предмету обучения.

Таким образом, дидактическая игра - это целенаправленная творческая деятельность, в процессе которой дети успешно усваивают учебный материал по предметам. В играх дети приобретают дополнительные знания, развивают свои творческие способности. В игровых формах реализуется идеи совместного сотрудничества, самоуправления, воспитания через коллектив, воспитание ответственности каждого, за учебу и дисциплину.

Литература

1. Баев П.М. Играем на уроках русского языка. М., 1989.
2. Брыкина Н.Т. Нестандартные и интегрированные уроки по курсу «Окружающий мир»: 1-4 класс. М., ВАКО, 2004. (Мастерская учителя).
3. Евстифеева Н.А. Игровые задания по естествознанию в начальной школе. Методическое пособие для учителей начальных классов. Челябинск: «Взгляд», 2002.
4. Кузьмина И.В. Развитие познавательной деятельности на уроках. Начальная школа. М., 1995.
5. Соловейчик М.В. Я иду на урок в начальную школу. М., 2001.

МЕДИЦИНСКИЕ НАУКИ

Бахарева Н.С.

к.м.н., ассистент кафедры нормальной анатомии ГБОУ ВПО КубГМУ Минздрава России

Костенко К.А.

студентка 3 курса, лечебного факультета ГБОУ ВПО КубГМУ Минздрава России

Литовка К.А.

студентка 3 курса, лечебного факультета ГБОУ ВПО КубГМУ Минздрава России

ВЗАИМОСВЯЗЬ МЕЖДУ ГЕНДЕРНЫМИ РАЗЛИЧИЯМИ В АСИММЕТРИИ КОЛЕННЫХ СУСТАВОВ И ВОЗРАСТОМ

Аннотация

Цель работы: установление взаимосвязи между гендерными различиями в асимметрии коленных суставов и возрастом.

Задачи работы:

- *установление гендерных различий в асимметрии коленных суставов;*
- *определение взаимосвязи между гендерными различиями в асимметрии коленных суставов и возрастом.*

Практическая значимость: область рентгенологических исследований.

Ключевые слова: рентгенанатомия, асимметрия, коленный сустав, гендерные различия, возраст.

Key words: R-anatomy, asymmetry, age, knee joint.

Актуальность.

Коленный сустав представляет собой сложный комплекс структур, объединенных единством функции. Комплексным отображением всех внутрисуставных образований коленного сустава - суставных хрящей, менисков, связок является рентгеновская суставная щель. К мало изученным вопросам относится взаимосвязь между шириной рентгеновской суставной щели коленного сустава и возрастом человека. Гендерные отличия билатеральной асимметрии коленных суставов практически не изучены.

Материалы и методы.

Изучено 98 рентгенограмм коленных суставов в задней проекции (49 мужских и 49 женских) в возрасте 18-60 лет; рентгенанатомия, макроморфометрия; метод вариационной статистики с использованием программы «Statistica-6». Различия расценивались как достоверные при $P < 0,05$, т.е. в тех случаях когда вероятность различия превышала 95%.

Результаты.

Статистический анализ в группе в целом выявил наличие более широкой рентгеновской суставной щели наружных половин коленных суставов (как в группе мужчин, так и в группе женщин). Рентгеновская суставная щель в наружной своей половине достоверно шире, чем во внутренней в группе мужчин в правых ($7,03 \pm 0,16$, против $5,51 \pm 0,13$) и левых ($6,64 \pm 0,20$, против $5,22 \pm 0,19$) коленных суставах; в группе женщин в правых ($6,45 \pm 0,19$, против $5,30 \pm 0,17$) и левых ($6,75 \pm 0,14$, против $5,24 \pm 0,14$) коленных суставах; у мужчин рентгеновская суставная щель наружных половин правых коленных суставов шире ($7,03 \pm 0,16$, против $6,64 \pm 0,19$); рентгеновская суставная щель наружной половины правого коленного сустава у мужчин шире, чем у женщин ($7,03 \pm 0,16$, против $6,45 \pm 0,19$). Полученные

данные находят логическое объяснение в биомеханике коленного сустава, движение в котором носит спиральный характер: при сгибании с опорой на область внутреннего мыщелка, при вращении вокруг продольной оси через внутренние мыщелки бедра и большеберцовой кости.

Таблица

Особенности асимметрии в строении коленных суставов по данным рентгеновской суставной щели (РСЩ)

Показатели	Мужчины (n = 50)	Женщины (n = 48)
Рентгеновская суставная щель (РСЩ) правого колена		
Внутренняя половина (ВН)	5,51 ± 0,13	5,30 ± 0,17
Наружная половина (НП)	7,03 ± 0,16 X	6,45 ± 0,19 X.
Рентгеновская суставная щель (РСЩ) левого колена		
Внутренняя половина	5,22 ± 0,19	5,24 ± 0,14
Наружная половина	6,64 ± 0,20 X+	6,75 ± 0,14 X

Примечание: 1). Знаком умножения (X) отмечены существенные ($P < 0,05$) отличия средних величин РСЩ НП от одноименных значений ВН.

2). Достоверные различия одноименных показателей между группами женщин и мужчин обозначены точкой (.).

3). Достоверные различия между РСЩ НП правого и левого и ВН правого и левого коленных суставов отмечены плюсом (+).

Статистический анализ рентгеновской суставной щели в возрастном аспекте позволил выделить закономерные изменения, связанные с возрастом. Установлена прямая корреляционная связь между шириной рентгеновской суставной щели колена в ее наружной половине и возрастом более выраженная у мужчин ($r = +0,51$), чем у женщин ($r = +0,38$).

Выводы.

1. Установлена внутрисуставная асимметрия коленных суставов с преобладанием ширины ее наружной половины.
2. У мужчин выявлена билатеральная асимметрия в области наружной половины коленного сустава.
3. Установлены гендерные различия в виде преобладания ширины наружной половины в мужских коленных суставах.
4. Доказано наличие прямой корреляционной связи, более выраженной у мужчин, между шириной рентгеновской суставной щели в ее наружной половине и возрастом.

Бочарова К.А.

к.м.н., доцент кафедры внутренних болезней №2 ФГАОУ ВПО «Белгородский государственный национальный исследовательский университет»

Дьячкова А.В.

Тома Д.А.

ТРУДНОСТИ ДИАГНОСТИКИ СИНДРОМА DIGEORGE В ПРАКТИКЕ УЧАСТКОВОГО ВРАЧА ПЕДИАТРА

Аннотация

В статье отражены проблемы диагностики синдрома DiGeorge, встречающиеся в работе участкового врача педиатра, описаны этапы диагностики и рекомендованные методы исследования больных. В качестве примера приведен клинический случай с результатами исследований.

Ключевые слова: первичный иммунодефицит, синдром DiGeorge, врожденные пороки сердца, диагностика.

Key words: primary immunodeficiency, syndrome DiGeorge, congenital taint of the heart, diagnostics.

Синдром DiGeorge (DGS) относится к первичным иммунодефицитным состояниям, имеющим конкретный генетический дефект, и классически включает конотрункальные пороки сердца в ассоциации с персистирующей гипопаратиремией и дефектами клеточного звена иммунитета. Иммунодефицит при DGS является вторичным по отношению к более первазивному дефекту развития поля третьего и четвертого глоточного карманов, которые поражают паратиреоидные железы и тимус [2].

Распространенность этой хромосомной аномалии составляет, по крайней мере, 13 случаев на 100 000 живых родов, что делает ее наиболее частой генетической причиной врожденного порока сердца [1].

У большинства пациентов с DGS определяется 50% или менее от нормального количества Т-клеток и у 20% пациентов in vitro Т-клеточно пролиферативные реакции протекают менее, чем 50% от нормы. Некоторые иммунологи полагают, что диагноз DGS должен ограничиваться детьми с синдромом хромосомальной 22q11.2 делеции, у которых имеется менее, чем 500 клеток CD3+ Т-лимфоцитов на мм³. Некоторые исследователи полагают, что созревание Т-клеток у пациентов с DGS в норме и, что лимфопения напрямую связана с количественным уменьшением функциональной массы тимуса.

Никакие лабораторные исследования или фенотипические маркеры не коррелируют в достаточной степени с имеющимися дефектами иммунной системы [5]. Обычно выраженность дефектов клеточного и гуморального звеньев иммунитета уменьшается с возрастом, и у многих детей вырабатываются нормальные количества функциональных Т-лимфоцитов к концу второго года жизни; однако, скорость, величина иммунного восстановления непредсказуема и приблизительно у 5% пациентов с DGS имеются значительно сниженные количества Т-клеток и их функции, как результат аплазии тимуса; поэтому этим пациентам может потребоваться трансплантация костного мозга [3].

Основную диагностическую ценность имеют следующие 5 групп признаков: врожденные пороки сердца (ВПС); гипоплазия (аплазия) тимуса; гипопаратиреоидизм; лицевой дизморфизм; расщелины неба, или пороки лицевого скелета [4].

Следует отметить, что процесс установления клинического диагноза DGS усложняется разнообразием проявлений синдрома, а также зависимостью клинической картины, от возраста пациента. В то же время чрезвычайно важным является само раннее установление диагноза, что обусловлено множественными осложнениями, которые могут возникнуть при ведении больного без учета наличия у него микроделеционного синдрома, задержки развития, которая нуждается в ранней коррекции, необходимостью проведения медико-генетического консультирования в семье [6,7].

Диагностическая значимость клинических проявлений синдрома микроделеции 22q11.2:

- 1) Решающие критерии: конотрункальные пороки сердца (тетрада Фалло, общий артериальный ствол, дефект межжелудочковой перегородки (ДМЖП), в соединении с атрезией легочной артерии (ЛА) и др.), родители ребенка с синдромом микроделеции 22q11.2.

2) Основные критерии: характерные лицевые аномалии, задержка умственного развития, сложности в учебе, расщелины неба, пороки развития лицевого скелета, нарушение глотания, гипокальциемия, иммунодефицит или гипоплазия тимуса.

3) Вспомогательные критерии: длинные, тонкие пальцы и кисти, низкий рост, гипотония, пороки почек, психические (особенно биполярные) расстройства, наличие в родословной случаев ВПС [6].

Предварительный клинический диагноз DGS устанавливается в тех случаях, когда пациент имеет: один из двух решающих критериев; два и больше основных критериев; один основной и один вспомогательный критерий.

При подозрении на наличие у пациента синдрома микроделеции 22q11.2 необходимо провести следующий перечень исследований: ЭХО-КГ; УЗИ вилочковой железы; иммунограмму; исследование уровня кальция крови; исследование уровня паратгормона; УЗИ почек; консультация офтальмолога; консультация оториноларинголога и челюстно-лицевого хирурга для оценки состояния твердого и мягкого неба; консультация детского психолога и невропатолога (первое исследование рекомендуется в возрасте одного года); молекулярно-цитогенетическое исследование, для подтверждения диагноза [1].

Дифференциальный диагноз необходимо проводить с синдромом Гольденхара, синдромом Эдвардса, диабетической эмбриопатией, фетальным алкогольным синдромом, синдромом Цельвегера.

Установление диагноза DGS требует подтверждения с помощью поэтапного цитогенетического анализа:

1 этап – прометафазный анализ с выявлением, видимых в световой микроскоп делеций хромосомы 22 (до 10% всех случаев);

2 этап - FISH для исследования хромосомы 22 [3].

Селективный скрининг на наличие DGS с использованием FISH исследования необходимо проводить среди следующих групп: пациенты с комбинированными пороками сердца, особенно с дефектами конотрункального участка; пациенты, которые имеют сочетание врожденных пороков сердца с расщелинами неба; пациенты, у которых имеется врожденный порок сердца в сочетании с судорожным синдромом или гипоплазией тимуса; пациенты с изолированным несрастанием неба без расщелины губы [7,8].

Клинический случай.

Анамнез жизни: Мальчик Д., 2005 г.р. Ребенок от первой беременности, протекавшей на фоне угрозы прерывания, кольпитов, роды 1 оперативные – кесарево сечение на сроке 39-40 недель. При рождении масса тела 3090 г, длина 51 см, оценка по шкале Апгар 5/7. Выписан с диагнозом: асфиксия II степени гипоксическо-травматического генеза. В последующем наблюдался у невролога с диагнозом: энцефалопатия, синдром двигательных нарушений, задержка психомоторного развития. В настоящее время наблюдается у невролога с диагнозом ЗППР. Вакцинирован по возрасту. Аллергоанамнез не отягощен.

Анамнез заболевания: до поступления в дет.сад ребенок болел не часто, с 2010 г.после оформления стал часто болеть ОРВИ, сопровождающийся затяжным кашлем (по данным амбулаторной карты – сохраняющийся нейтрофилез при нормальных уровнях лейкоцитов и СОЭ). В декабре 2010 г.появились жалобы на повышение температуры, боли в животе, сухой кашель. Проводилось амбулаторное лечение. В последующем неоднократно отмечались боли в правом коленном суставе.

В феврале 2011 г.появились жалобы на повышение температуры и на сильные боли в животе. Для исключения «острого живота» был госпитализирован в хирургическое отделение, где хирургическая патология была исключена. Было выявлено увеличение лимфоузлов средостения, спленомегалия. При обследовании было обращено внимание на изменение в легких: при рентгенологическом исследовании в виде сетчатости., на КТ уплотнение легочной ткани по типу «матового стекла».

Переведен в гематологическое отделение: в миелограмме костный мозг клеточный, полиморфный; на КТ грудной клетки с обеих сторон диффузно определяется разнокалиберные уплотнения легочной ткани с нечеткими контурами, неправильной формы до 16 мм, расположенные субплеврально. Проба Манту отриц. Проведена правосторонняя торакотомия, клиновидная резекция средней доли правого легкого, биопсия лимфоузла нижней доли. По данным гистологического исследования: полиморфная картина диффузных воспалительных изменений с участками острого обструктивного бронхолита, участками с преобладанием констриктивных изменений бронхиол и мелких бронхов за счет густого лимфоидного инфильтрата и гиперплированных фолликулов, участков клеточного фиброза, обильным количеством гистиоцитов с наличием многоядерных форм. Распределение CD+3 клеточного и CD20+ клеточного компонентов, пролиферативной активности и CD68+ гистиоцитов, соответствует реактивному характеру изменений. По морфологической картине – диффузный панбронхиолит с преобладанием констриктивного компонента. Ребенок был выписан с диагнозом интерстициальной пневмонии, в качестве базисной терапии назначены системные кортикостероиды – метипред 8 мг /сут. На фоне проводимой терапии, по данным контрольного проведения КТ легких сохранялись выявленные ранее изменения по типу «матового стекла», однако их локализация менялась. Периодически в легких выслушивались непостоянные хрипы с обеих сторон. На фоне снижения дозы метипреда появился сухой кашель, расцененный как ухудшение состояния и доза метипреда увеличена до 24 мг/сут (6 таб/сут). На увеличение дозы появились побочные эффекты в виде повышения возбудимости, агрессивности.

С июня 2012 г.месяц находился на лечении в отделении пульмонологии с диагнозом: Интерстициальная пневмония. Первичное иммунодефицитное состояние: ОВИН? Аллергический ринит, ремиссия. Хронический компенсированный тонзиллит. ОУ-смешанный астигматизм прямого типа. Амблиопия средней степени. Задержка психоречевого развития? ОНР II?

При обследовании: ОАК, СРБ - в норме, по данным иммунологического исследования: выраженное снижение IgG 2,68г/л, умеренное снижение IgM 0,37г/л, отсутствие IgA, CD3+CD4-CD8- 1,45%, тенденция к лимфопении 1820/мкл за счет Т-клеток (CD4+ 601/мкл, CD8+ 528/мкл), гормоны щитовидной железы в норме, по данным ФВД - легкое снижение вентиляции проксимальных бронхов, по ЭХО-КГ признаков пороков сердца не выявлено, ПМК, дилатация правого желудочка (18,3мм - норма до 14мм), легочной артерии (23,9мм). Давление в легочной артерии 17ММНг, диаскинтест отриц. По данным рентгенограммы грудной клетки: признаки обструктивного синдрома, интерстициального отека.

По данным КТ грудной клетки: КТ-признаки бронхита. КТ- семиотика бронхопневмонии, возможно, специфического генеза; нельзя исключить наличия инфекционного бронхолита. Очаговые уплотнения правого легкого. Количественное увеличение средостенных, в т.ч., корневых и подмышечных л/у. Умеренная сепарация листков перикарда. Осмотрен фтизиатром: данных за туберкулезную инфекцию нет.

В отделении проводилась ингаляционная (пульмикорт 500мкг/сут, беродуал), а/б (зиннат, сумамед) терапия, продолжено снижение метипреда.

В конце августа 2012г.госпитализирован в отделение иммунопатологии для дальнейшего обследования и определения тактики лечения. При поступлении доза метипреда составляет 2мг. Объективно: Состояние ближе к удовлетворительному. Не лихорадит. Кожные покровы бледно-розовые, чистые. Зев не гиперемирован. В легких дыхание жесткое, хрипов нет. Тоны сердца звучные, ритмичные. ЧСС 100 в мин. Живот мягкий, безболезненный. Печень +2см, селезенка +1,5см. Лабораторно-инструментальные исследования: молекулярно-генетическое исследование (делеция 22 хромосомы) – в работе, иммунологическое исследование – снижение IgG, IgM, отсутствие IgA.получает лечение: метипред ½ табл/сут.с постепенной отменой, вифенд, гамунекс 10 г в/в, панангин, диакарб, аскорутин, глицин. После проведенного клинического осмотра, обследования у ребенка имеет место быть диагноз : первичный иммунодефицит: синдром делеции 22 хромосомы (синдром и Джорджи) ?. молекулярно генетическое исследование в работе.

Учитывая возможность грибкового поражения (субплеврально расположенные очаги), назначена противогрибковая терапия.

По жизненным показаниям ребенок нуждается в проведении регулярной заместительной терапии препаратами иммуноглобулинов для в/в введения в дозе 0,4 г/кг массы тела 1 раз в месяц, что составляет 10г.

Список использованных источников:

1. Бочков Н.П. Клиническая генетика. Учебник для вузов. - М. – ГЭОТАР-МЕД, 2010.- 448 с.

2. Ворсанова С.Г., Юров Ю.Б., Чернышов В.Н. Хромосомные синдромы и аномалии. Классификация и номенклатура.- Ростов-на-Дону, 1999.- 191 с.
3. Зерова Т.Е. та інші. Переваги молекулярно-цитогенетичних методів в діагностиці деяких хромосомних хвороб, які пов'язані з вродженими вадами серця (на прикладі CATCH22) //Збірник наукових праць співробітників КМАПО ім. П.Л. Шупіка. 10 видання (2).- Київ, 2000.- С.396-402.
4. Садлер Т.В. Медична ембріологія за Лангманом. Львів: Наугілус, 2001. – 550 с., 410 іл.
5. Gottlieb C, Li Z, Uzel G, Nussenblatt RB, Sen HN. Uveitis in DiGeorge syndrome: a case of autoimmune ocular inflammation in a patient with deletion 22q11.2. *Ophthalmic Genet.* Mar 2010
6. Staple L, Andrews T, McDonald-McGinn D, Zackai E, Sullivan KE. Allergies in patients with chromosome 22q11.2 deletion syndrome (DiGeorge syndrome/velocardiofacial syndrome) and patients with chronic granulomatous disease. *Pediatr Allergy Immunol.* May 2005;
7. Kaminsky, E. B., Kaul, V., Paschall, J., Church, D. M., Bunke, B., Kunig, D., Moreno-De-Luca, D., Moreno-De-Luca, A., Mulle, J. G., Warren, S. T., Richard, G., Compton, J. G., and 22 others. An evidence-based approach to establish the functional and clinical significance of copy number variants in intellectual and developmental disabilities. *Genet. Med.* 13: 777-784, 2011.
8. Lindsay E.A. Chromosomal microdeletions: dissecting del22q11 syndrome. *Nat Rev Genet* 2001; 2: 858-868.

Д.м.н., проф. Судакова Н.М., Лысенко А.В., Маркелова М.И
НИУ Белгородский Государственный Университет

ОСОБЕННОСТИ СОСТОЯНИЯ ЗДОРОВЬЯ НОВОРОЖДЕННЫХ ПОСЛЕ ВСПОМОГАТЕЛЬНЫХ РЕПРОДУКТИВНЫХ ТЕХНОЛОГИЙ

Аннотация

Проведен ретроспективный анализ течения беременности женщины после применения вспомогательных репродуктивных технологий. Были изучены клинико-anamnestические показатели раннего неонатального периода новорожденных, родившихся после применения ВРТ с учетом соматического и гинекологического анамнеза матери, установлена структура заболеваемости новорожденных. Данные исследования могут быть использованы в рамках учебного процесса дисциплин «неонатология», «акушерство и гинекология», а также для дальнейшего изучения проблемы состояния здоровья детей после ВРТ.

Ключевые слова: вспомогательные репродуктивные технологии, факторы риска, перинатальные исходы, IVF, the risk factors, health of neonate.

Использование вспомогательных репродуктивных технологий (ВРТ) в лечении бесплодия в последние годы является наиболее актуальной проблемой, как с позиции акушера, так и с позиции неонатолога, поскольку многие моменты требуют дальнейшего изучения.

Исследование выполнено на базе Перинатального центра БОКБ Св.Иоасафа г.Белгорода за период 2008-2011гг. Основную группу составили 373 женщины после ВРТ, группу сравнения - 125 женщин, беременность которых наступила естественным путем.

У женщин с ЭКО превалирует отягощенность гинекологическими заболеваниями инфекционного генеза – в 65,5% случаях, доброкачественные новообразования половых органов – 32,2%. Среди факторов бесплодия более половины (51,3%) составляет трубное происхождение. В структуре соматической патологии у женщин с ЭКО не выявлено значимых состояний, которые могли бы ухудшить состояние здоровья новорожденных. Течение беременности в обеих группах осложнялось фетоплацентарной недостаточностью у 94,6% беременных основной группы и у 63,2% в группе сравнения. Угроза невынашивания как в первой, так и во второй половине беременности соответственно в 1,8 и 1,6 раза встречается чаще у женщин с ВРТ.

У 373 женщин основной группы родился 591 ребенок, при этом было 85 двоен и 16 троен. Всего живыми было 590 детей. В группе детей после индуцированной беременности недоношенными на сроке гестации 28 -36 недель родилось 76 (12,8%) младенцев, в группе сравнения 15 (12%) детей рождены при сроке 34-36 недель гестации. Более половины детей (56,6%) у матерей после применения ВРТ рождаются в умеренной асфиксии, случаев тяжелой асфиксии в обеих группах зарегистрировано не было. Показатели массы тела имеют широкий уровень колебаний: до 1000 г – 0,6%; 1001-1500 г – 6,9%; 1501-2500 – 16%; 2501-3500 – 47,4%.

Основным диагнозом у детей основной группы явилась церебральная ишемия гипоксически-ишемического генеза (n=198; 40,4%). Новорожденных с ЗВУР было больше в основной группе (n=164; 33,5%), чем в группе сравнения (n=32; 25,6%). Следует отметить, что в обеих группах одинаково часто диагностированы малые аномалии развития сердца (аномальные хорды левого желудочка сердца, открытое овальное окно), но пиелозктазия чаще выявлялась в основной группе (8,7%). Проявления ВУИ и респираторный дистресс-синдром отмечались только в группе новорожденных после ВРТ соответственно в 125 (25,5%) и 114 (23,2%) случаях.

Заключение. Таким образом, новорожденные, родившиеся в результате применения ВРТ в связи с разными причинами бесплодия, имеют высокий процент рождения в условиях многоплодия и сопряженной с ним недоношенности, ЗВУР, у них выше частота поражения центральной нервной системы, проявлений ВУИ, респираторных нарушений. Полученные результаты о состоянии здоровья детей от матерей после применения методов ВРТ указывают на необходимость улучшения наблюдения и усовершенствования комплекса мероприятий по ведению данной категории женщин и их новорожденных.

Литература

1. Chauhan S.P., Magann E.F., Scott J.R. et al. Cesarean delivery for fetal distress: rate and risk factors // *Obstet. Gynecol. Surv.* — 2003. — V. 58, № 5. — P. 337-350.
2. Ришук С.В., Мирский В.Е. Состояние здоровья детей и особенности течения беременности после применения вспомогательных репродуктивных технологий // *TERRA MEDICA NOVA*, 2010. - №1. - С. 34-37.
3. Евсюкова И.И., Маслянюк Н.А. Состояние новорожденных и их дальнейшее развитие при многоплодной беременности после ЭКО // *Проблемы репродукции.* – 2005. - №2. – С.52-54.
4. Кузнецова В.С. и др. Особенности адаптации в раннем неонатальном периоде новорожденных детей, рожденных у женщин с бесплодием в анамнезе после циклов экстракорпорального оплодотворения (ЭКО) // *Журнал теоретической и практической медицины* // 2004.- т.2.- №1.- с.59-62.
5. F.M. Helmerhorst, D.A. Perquin, M.J.Keirse Perinatal outcome of singletons and twins after assisted conception: a systematic review of controlled studies. // *BMJ* 2004; vol.328. P.261 (31 Jan.)

МОРФОМЕТРИЧЕСКИЕ ПОКАЗАТЕЛИ АСИММЕТРИИ ЛИЦЕВОГО ЧЕРЕПА ВЗРОСЛОГО ЧЕЛОВЕКА

Аннотация

Цель работы. Изучить морфометрические характеристики контралатеральных сторон лицевого черепа у взрослых мужчин, оценить степень выраженности асимметрии и наиболее частых зон её локализации [1] для возможности применения полученных результатов в различных областях медицины, судебной медицине.

Задачи исследования. 1. Изучить морфометрические параметры контралатеральных сторон лицевого черепа.

2. Оценить степень выраженности асимметрии и зоны ее локализации.

Ключевые слова: асимметрия, лицевой череп, «веерный» метод.

Key words: asymmetry, facial skull, "fan" method.

Актуальность.

Асимметрия лицевого черепа - это различия морфофункциональных характеристик черепа (по правой и левой сторонам), которые могут отражаться на форме лица. По данным литературы, асимметрия лица обусловлена чаще всего особенностями строения мягких тканей или сосудов контралатеральных сторон. Роль костных структур в проявлении асимметрии лица практически не изучена [1,2]. Полученные в ходе исследования данные об асимметрии лица представляют на сегодняшний день интерес для косметологов, челюстно-лицевых хирургов, судебно-медицинских экспертов, антропологов, а также могут быть востребованы при идентификации личности, при разработке оперативных доступов и восстановлении лица по костным останкам [2].

Материалы и методы.

Исследование проведено на 25 паспортизированных черепах, современной краниологической коллекции музея кафедры нормальной анатомии Кубанского государственного медицинского университета. Черепа взрослых людей принадлежали жителям южного региона России. Признаков механического повреждения и системных заболеваний скелета у исследованных черепов не было. Для изучения асимметрии лицевого черепа и степени её выраженности использован «веерный метод» морфометрии (И.В. Гайворонский, Е. И. Дубовик, 2009). «Верхний веер», «нижний веер», «боковой веер» включали в программу исследования по три измерения, каждое из которых рассматривалось попарно справа и слева, и позволяли выявить асимметрию в соответствующей части лица. При изучении «верхнего веера» рассматривались точки: N-Zm - расстояние от точки назион до точки зигомаксилляре, N-Ft - расстояние от точки назион до точки фронтотемпорале, N-ap.inf - расстояние от точки назион до наиболее нижней точки грушевидного отверстия. При изучении «бокового веера» рассматривались точки: Zm-min - расстояние от точки зигомаксилляре до точки в месте минимал.ширины спинки носа («галия»), Zm-Fn - расстояние от точки зигомаксилляре до латеральной точки носолобного шва, Zm-infra - расстояние от точки зигомаксилляре до точки инфраорбитале. При изучении «нижнего веера» рассматривались признаки: Ss-Fn - расстояние от точки субспинале до латеральной точки носолобного шва, Ss-min - расстояние от точки субспинале до точки в месте минимал.ширины спинки носа («галия»), Ss-max - расстояние от точки субспинале до точки назомаксилляре.

Для каждого признака сравнивали средние размеры правой и левой сторон лица, рассчитывали разность, которая и свидетельствует о наличии асимметрии и степени её выраженности. Разность между одноименными параметрами справа и слева колеблется в диапазоне от 1 до 3 мм с погрешностью 0,7-1,6 мм. Цифровой материал обработан в рамках программы MicrosoftExcel.

Значения линейных размеров, изученных в ходе исследования представлены ниже соответственно по правой (п) и левой(л) стороне.

«Верхний веер»: N-Zm (п)71±0,8, (л)70±0,8; N-Ft (п)54±0,7, (л)54±0,7; N-ap.inf (п)49±1,1, (л)50±1,1. «Боковой веер»: Zm-min (п)62±0,7, (л)62±0,7; Zm-Fn (п)65±0,8, (л)65±0,8; Zm-infra (п)35±1,1, (л)32±1,1. «Нижний веер»: Ss-Fn (п)57±1,3, (л)57±1,3; Ss-min (п)51±0,7, (л)51±0,7; Ss-max (п) 29±1,6, (л)32±1,6.

Результаты исследования. Степень выраженности асимметрии линейных размеров, составляющих «верхний веер», «нижний веер» и «боковой веер» в сравнительном соотношении правой и левой сторон, по данным общей выборки исследования представлена разными по величине значениями.

Статистический анализ полученных результатов по перечню признаков «верхнего веера» показал, что в совокупности его линейных размеров имеется значительная правосторонняя асимметрия по показателю N-Zm (асимметрия составила $\Delta 1$), по показателю N-Ft – асимметрия отсутствует ($\Delta 0$), по показателю N-ap.inf - значительная левосторонняя асимметрия ($\Delta -1$). Таким образом, по данной совокупности линейных размеров «верхнего веера», была обнаружена значительная асимметрия по двум признакам.

Статистический анализ результатов, полученных при изучении линейных размеров и параметров «бокового веера» показал, что весьма значительная правосторонняя асимметрия наблюдается только по одному показателю Zm-infra ($\Delta 3$), а по показателям Zm-min и Zm-Fn асимметрия отсутствует ($\Delta 0$).

Статистический анализ результатов, полученных при изучении линейных размеров «нижнего веера» показал, что значительная степень левосторонней асимметрии наблюдается по показателям Ss-max ($\Delta -3$), а по показателям Ss-Fn и Ss-min – асимметрия отсутствует ($\Delta 0$).

Таким образом, значительная выраженность асимметрии была выявлена в «верхнем» веере по признакам N-ap.inf и N-Zm; в «боковом» веере по признаку Zm-infra; в «нижнем» веере по признаку Ss-max. Можно предположить, что асимметрия лицевого черепа по данным признакам обусловлена выраженным развитием костных структур, и высоким тонусом мимических мышц, учитывая принадлежность черепов к мужскому полу.

Выводы.

1. Краниологическое исследование характеристик лицевого черепа, включающее последовательное измерение отдельных морфометрических размеров лицевого черепа, параметров «верхнего», «бокового» и «нижнего» вееров, позволяет оценить асимметрию исследуемых признаков в верхней, нижней и боковой частях лицевого черепа.

2. Наиболее значимыми признаками краниометрии для исследования асимметрии лицевого черепа являются точки N-ap.inf и N-Zm (в «верхнем» веере), точка Zm-infra (в «боковом» веере) и точка Ss-max (в «нижнем» веере).

3. Между такими размерами лицевого черепа как расстояние от точки назион до точки на латеральном крае грушевидного отверстия, расстояние от точки назион до наиболее нижней точки грушевидного отверстия, расстояние от точки зигомаксилляре до точки на месте минимальной ширины спинки носа, расстояние от точки зигомаксилляре до точки назомаксилляре существуют погрешность, не превышающая 0,5 мм. Наличие которой позволяет создавать математические модели наиболее важных размеров лицевого черепа [3,4].

Литература

1. Гайворонский И.В. Асимметрия лицевых черепов / И.В. Гайворонский, Е.И. Дубовик, И.В. Крайник // Морфология. - 2009. - Т. 135, № 2. - С. 76-79.

2. Выдержки из автореферата диссертации Дубовик Евгения Игоревна, 2009, 14.00.02 — Анатомия человека.
3. Бахарева Н.С., Шантыз Г.Ю. Некоторые аспекты асимметрии линейных размеров лицевого и мозгового черепа // Проблемы патоморфологической диагностики современных инфекций и других заболеваний: сборник научных статей II съезда патологоанатомов Республики Беларусь (Гомель, 26-27 мая 2011 г.). - Республика Беларусь, 2011. - С. 16-19.
4. Бахарева Н.С., Шантыз Г.Ю., Ануприенко С.А. Сравнение линейных размеров лицевых отделов южных черепов с черепами северо-восточного региона // Морфология. - 2012. - Т. 141, № 3.

Петринич В.В., д.мед.н., проф. Власик Л.И.

Буковинский государственный медицинский университет, г.Черновцы, Украина

ЗАЩИТНОЕ ВЛИЯНИЕ КВЕРЦЕТИНА У КРЫС С РАЗНЫМ ТИПОМ АЦЕТИЛИРОВАНИЯ В УСЛОВИЯХ ПОДОСТРОГО ВЛИЯНИЯ МАРГАНЦА ХЛОРИДА

Резюме. Изучены показатели окислительной модификации белков (ОМБ), перекисного окисления липидов (ПОЛ) и антиоксидантной защиты (АОЗ) в крови и печени у половозрелых крыс при подостром воздействии марганца хлорида ($MnCl_2$) и профилактическом применении кверцетина с учетом типа ацетилирования. Установлено, что дополнительное использование кверцетина при подострой интоксикации $MnCl_2$ сопровождается снижением показателей ОМБ, ПОЛ, разнонаправленными изменениями АОЗ в крови и печени крыс с достоверно более весомыми изменениями у животных с "быстрым" типом ацетилирования.

Ключевые слова: ацетилирование; марганца хлорид; окислительная модификация белков; перекисное окисление липидов; кверцетин.

Key words: acetylation; manganese chloride; oxidative modification of proteins; lipid peroxidation; quercetin.

Вступление. В современной медицине широко исследуется и используется для лечения многих заболеваний группа низкомолекулярных лекарственных средств растительного происхождения, в химической структуре которых содержится два ароматических кольца, соединенных трехуглеродной цепью, – флавоноидов [11]. Среди клинико-фармакологических свойств флавоноидов – антиоксидантные, мембраностабилизирующие, противоаллергические, иммуномодулирующие, противодиабетические, спазмолитические, гипотензивные, гиполипидемические, коронароритмические эффекты и т.п. [9].

Кверцетин – флавоноид, обладающий широким спектром фармакологических эффектов [10]. Для него характерна наиболее выраженная, по сравнению с другими флавоноидами, способность образовывать комплексы с тяжелыми металлами и способствовать их выведению из организма [9]. Исходя из этого, применение кверцетина в качестве детоксиканта организма от тяжелых металлов может быть перспективным, учитывая наличие у него как специфических свойств (способность к образованию комплексов с тяжелыми металлами), так и неспецифических (антиоксидантные, мембраностабилизирующие свойства).

Цель исследования. Изучить и оценить в динамике защитное влияние кверцетина у крыс с учетом типа ацетилирования в условиях подострого воздействия $MnCl_2$.

Материал и методы. Экспериментальные исследования проведены на белых конвенционных аутбредных половозрелых крысах-самцах, содержащихся на стандартном пищевом рационе со свободным доступом к воде и в стабильных условиях вивария. Количество животных в статистической группе составило 6.

Определение ацетилирующей способности животных проводили с помощью амидопиринового теста [8]. По количеству выделенного с мочой N-ацетил-4-аминоантипирина опытных животных разделено на группы "быстрых" и "медленных" ацетиляторов. Интоксикацию $MnCl_2$ моделировали путем его внутрижелудочного (с помощью зонда) введения опытным животным в дозе 50 мг/кг (1/10 ДЛ₅₀) в течение 28 суток. Части животных за 1 час до введения $MnCl_2$ внутрижелудочно вводили раствор кверцетина в дозе 200 мг/кг. Контрольным группам животных вместо $MnCl_2$ вводили водопроводную воду. Эвтаназию крыс выполняли через 24 часа после последнего введения веществ путем декапитации.

Интенсивность окислительной модификации белков (ОМБ) в крови крыс определяли по методу О.Ю.Дубининой и соавт. [3] в модификации И.Ф. Мещишена [7]. Содержание в крови продуктов перекисного окисления липидов (ПОЛ) – малонового альдегида (МА) плазмы и эритроцитов – определяли по методам Ю.А.Владимирова, А.И.Арчакова [2], диеновых конъюгатов (ДК) – по методу И.А.Волчегорского и соавт. [5]. Состояние АОЗ в крови оценивали по показателям глутатионпероксидазы (ГП) [6] и каталазы [4]. В гомогенате печени по стандартным методикам определяли интенсивность ОМБ по показателям альдегид- и кетондинитрофенилгидразонов основного характера (АКДНФГОХ) и альдегид- и кетондинитрофенилгидразонов нейтрального характера (АКДНФГНХ), содержание диеновых конъюгатов (ДК), МА, активность ГП и каталазы [10].

Экспериментальные данные обрабатывали статистически с использованием t-критерия Стьюдента. Различие между выборками считалась вероятным при $p < 0,05$.

Результаты исследования и их обсуждение. Показатели ОМБ, ПОЛ и АОЗ в крови крыс с разным типом ацетилирования при введении $MnCl_2$ в дозе 50 мг/кг (1/10 ДЛ₅₀) при применении кверцетина приведены в таблице 1. Результаты нашего исследования указывают на положительный эффект кверцетина по снижению показателей ОМБ и ПОЛ. В крови "медленных" и "быстрых" ацетиляторов профилактическое использование кверцетина привело к достоверно низшим уровням АКДНФГНХ (на 25% и 27,3% соответственно), АКДНФГОХ (на 16,9% и 28% соответственно), МА в эритроцитах (на 22,5% и 33,1% соответственно) и плазме (на 14,3% и 19,2% соответственно), каталазы (на 12,2% и 24,2% соответственно), высшей активности ГП (на 17,7 % только в "быстрых") по сравнению с подгруппами животных, которым вводили только $MnCl_2$. Кроме того, выше оказались содержание общего белка (на 7,88% и 6,73% соответственно) и гемоглобина (только в "быстрых" ацетиляторов на 3,84%).

Можно предположить, что кверцетин нивелировал негативное влияние $MnCl_2$ в дозе 1/10 ДЛ₅₀ относительно уровня АКДНФГНХ, активности ГП, содержания гемоглобина в "медленных" ацетиляторов, уровня МА в эритроцитах и активности ГП в "быстрых" животных, поскольку перечисленные показатели достоверно не отличались с таковыми в контрольных группах.

Влияние кверцетина на показатели ОМБ, ПОЛ и АОЗ в печени крыс с разным типом ацетилирования при введении $MnCl_2$ в дозе 50 мг/кг (1/10 ДЛ₅₀) приведены в таблице 2. Наблюдалось достоверное снижение показателей ОМБ и ПОЛ у крыс, которым до введения $MnCl_2$ в дозе 1/10 ДЛ₅₀ дополнительно применяли кверцетин. У таких животных как с "медленным" так и с "быстрым" типами ацетилирования достоверно меньше были содержания АКДНФГНХ (на 59% и 61% соответственно), АКДНФГОХ (на 60,6% и 62,4% соответственно), ДК (на 25,3% и 27,5% соответственно), МА (на 48,5% и 50,9% соответственно) по сравнению с крысами, которым вводили только $MnCl_2$. Активность каталазы у "медленных" и "быстрых" ацетиляторов, которая при введении $MnCl_2$ в дозе 1/10 ДЛ₅₀ компенсаторно возросла, при профилактическом использовании кверцетина, наоборот, была меньше (на 36,2% и 46,7% соответственно) по сравнению с крысами, которым вводили только $MnCl_2$.

Полученные нами результаты свидетельствуют в пользу влияния кверцетина на системы про- и антиоксидантной защиты. Кроме того известно, что антиоксидантное действие флавоноидов, в т.ч. кверцетина, обусловлено их способностью нейтрализовать активные формы кислорода и разрывать цепные свободнорадикальные реакции. Протекторные эффекты флавоноидов могут быть результатом их действия не только на ферментативные системы, но и на процессы прямого обезвреживания свободных радикалов и взаимодействия с

энзимами. Показано, что данные вещества стабилизируют свободные радикалы, взаимодействуя непосредственно с реактивным компонентом радикала и таким образом превращая его в стабильный и менее активный [1].

Существует предположение, что маркером предрасположенности к воздействию неблагоприятных факторов окружающей среды, в частности солей тяжелых металлов, может быть "быстрый" тип ацетилирования. Поэтому представляло интерес изучение защитного влияния кверцетина с учетом типа ацетилирования. В данном исследовании дельта (Δ) (разница между соответствующими показателями у крыс, получавших только $MnCl_2$, с крысами, которым дополнительно вводили кверцетин) у "быстрых" крыс достоверно отличалась с Δ у "медленных" крыс для показателей АКДФГОХ в крови, МА в эритроцитах, каталазы в крови, МА и каталазы в печени. Кроме того, только в "быстрых" животных наблюдались достоверные изменения активности ГП и уровня гемоглобина в крови. Итак, более чувствительными к кверцетину можно считать животных с "быстрым" типом ацетилирования.

Выводы

Применение кверцетина при подострой интоксикации $MnCl_2$ в дозе $1/10$ ДЛ₅₀ у "медленных" и "быстрых" ацетилаторов сопровождается снижением показателей ОМБ, ПОЛ, разнонаправленными изменениями АОЗ в крови и печени крыс, что достоверно весомее у животных с "быстрым" типом ацетилирования.

Перспективы дальнейших исследований. Заключаются в дальнейшем изучении защитного влияния средств биопрофилактики в условиях подострого воздействия $MnCl_2$ на экспериментальных биологических моделях с разным типом ацетилирования.

Литература

1. Василенко Є.О., Расцька Я.Б., Степанов Ю.В., Остапченко Л.І., Чайка В.О. Вплив кверцетину на стан антиоксидантної системи і процесів ПОЛ при експериментальній моделі геморагічного інсульту у щурів // Фізика живого. – 2008. – Т. 16, № 1. – С.116-119.
2. Владимиров Ю.А., А.И.Арчаков. Перекисное окисление липидов в биологических мембранах. – М.: Наука, 1972. – 252 с.
3. Дубинина Е.Е., Бурмистров С.О., Ходов Д.А., Поротов Г.Е. Окислительная модификация белков сыворотки крови человека, метод ее определения // Вопр. мед. химии. – 1995. – Т. 41, № 1. – С. 24-26.
4. Королюк М.А., Иванова Л.Н., Майорова И.Г., Токарев В.Е. Метод определения активности каталазы // Лаб. дело. – 1988. – № 1. – С. 16-19.
5. Магальяс В.М., Міхєєв А.О., Роговий Ю.Є. та ін. Сучасні методики експериментальних та клінічних досліджень Центральної науково-дослідної лабораторії Буковинської державної медичної академії: методичний посібник. – Чернівці: БДМА, 2001. – 42 с.
6. Мецишен И.Ф. Метод определения активности глутатионтрансферазы в крови // В кн.: Применение ферментов в медицине. – Симферополь, 1987. – С. 135-136.
7. Мецишен И.Ф. Метод визначення окислювальної модифікації білків (сироватки) крові // Бук. мед. вісник. – 1998. – Т. 2, № 1. – С. 156-158.
8. Попов Т.А., Леоненко О.Б. Метод оценки активности оксидаз печени // Гигиена и санитария. – 1977. – № 9. – С. 56-59.
9. Стежка В.А. Науково обґрунтовані принципи і підходи до вторинної медико-біологічної профілактики екологічно обумовленої та професійної патології, пов'язаної з впливом на людину сполук свинцю. Частина II. Фармакологічні засоби профілактики розвитку інтоксикації та детоксикації організму від важких металів // Сучасні проблеми токсикології. – 2006. – № 2. – С. 83-89.
10. Усенко В.Ф., Подпужников Ю.В., Безуглая Н.П., Зупанец И.А., Шаламай А.С. Клиническое изучение фармакокинетических свойств кверцетина с углеводным комплексом при пероральном введении // Ліки України. – 2011. – № 1. – С. 65-68.
11. Чекман І.С. Флавоноїди – клініко-фармакологічний аспект // Фармакотерапія в Україні. – 2000. – № 2. – С. 3-5.

Таблица 1

Состояние ОМБ, ПОЛ и АОЗ в крови крыс с разным типом ацетилирования при введении $MnCl_2$ в дозе 1/10 DL_{50} и применении кверцетина в дозе 200 мг/кг ($M \pm m$)

Показатели	Контроль		$MnCl_2$ 50 мг/кг		$MnCl_2$ 50 мг/кг + кверцетин 200 мг/кг	
	медленные	быстрые	медленные	быстрые	медленные	быстрые
АКДФНГНХ, ммоль/г белка	0,44±0,01	0,44±0,00	0,60±0,01*	0,66±0,01*	0,45±0,09** Δ0,15±0,01	0,48±0,06**/** Δ0,19±0,01
АКДФНГОХ, о.ед. г/л белка	4,18±0,04	4,21±0,05	5,45±0,18*	6,40±0,14*	4,53±0,02**/** Δ0,92±0,18	4,61±0,04**/** Δ1,79±0,1 [#]
Малоновый альдегид (эритроциты), мкмоль/л	9,62±0,07	9,62±0,08	13,14±0,44*	14,94±0,39*	10,18±0,11**/** Δ2,97±0,44	10,00±0,16** Δ4,94±0,46 [#]
Малоновый альдегид (плазма), мкмоль/л	3,53±0,10	3,54±0,08	5,53±0,10*	5,67±0,15*	4,74±0,15**/** Δ0,79±0,12	4,58±0,20**/** Δ1,09±0,23
ГП, нмоль ГВ/мин*1г Нб	131,3±3,47	131,6±1,62	113,40±6,93*	105,70±5,22*	126,1±5,14 Δ-12,73±9,95	124,4±4,75** Δ-18,69±5,89
Каталаза, мкмоль/мл ч	10,44±0,07	10,59±0,06	13,58±0,29*	15,63±0,17*	11,92±0,24**/** Δ1,67±0,33	11,85±0,11**/** Δ3,77±0,22 [#]
Общий белок, г/л	71,82±0,42	71,61±0,22	63,17±0,58*	62,08±0,62*	68,15±0,88**/** Δ-7,71±1,55	66,26±0,68**/** Δ-8,96±0,95
Гемоглобин, г/л	144,3±2,20	148,1±1,76	138,40±1,61	138,20±0,82*	141,6±0,43 Δ-3,23±1,53	143,5±0,57**/** Δ-5,26±0,88

Примечания:

* – разница достоверна по сравнению с показателем в группе контроля ($p < 0,05$);** – разница достоверна по сравнению с показателем у животных, которым вводили только $MnCl_2$ ($p < 0,05$);

Δ – дельта показателей; # – разница достоверна по сравнению с показателем у "медленных" животных.

Таблица 2

Состояние ОМБ, ПОЛ и АОЗ в печени крыс с разным типом ацетилирования при введении $MnCl_2$ в дозе 1/10 DL_{50} и применении кверцетина в дозе 200 мг/кг ($M \pm m$)

Показатели	Контроль		$MnCl_2$ 50 мг/кг		$MnCl_2$ 50 мг/кг + кверцетин 200 мг/кг	
	медленные	быстрые	медленные	быстрые	медленные	быстрые
АКДФНГНХ, ммоль/г белка	1,43±0,03	1,43±0,01	2,05±0,03*	2,18±0,05*	0,84±0,01**/** Δ1,21±0,03	0,85±0,01**/** Δ1,32±0,05
АКДФНГОХ, о.ед. г/л белка	14,73±0,28	14,42±0,34	20,16±0,62*	21,7±0,55*	7,95±0,12**/** Δ12,21±0,64	8,17±0,07**/** Δ13,53±0,51
Диеновые конъюгаты, нмоль/мг белка	2,83±0,05	2,80±0,04	4,07±0,07*	4,15±0,04*	3,04±0,02**/** Δ1,03±0,06	3,01±0,02**/** Δ1,14±0,06
Малоновый альдегид, нмоль/мг белка	1,45±0,02	1,43±0,01	1,96±0,05*	2,12±0,03*	1,01±0,01**/** Δ0,95±0,05	1,04±0,01**/** Δ1,09±0,03 [#]
Каталаза, мкмоль/мин*мг белка	29,73±0,44	29,13±0,57	39,69±0,45*	41,89±0,66*	25,31±0,37**/** Δ14,37±0,72	22,32±0,69**/** Δ19,57±1,15 [#]

Примечания:

* – разница достоверна по сравнению с показателем в группе контроля ($p < 0,05$);** – разница достоверна по сравнению с показателем у животных, которым вводили только $MnCl_2$ ($p < 0,05$);

Δ – дельта показателей; # – разница достоверна по сравнению с показателем у "медленных" животных.

Тенюкова К.Ю.

врач центра здоровья, МБУЗ «Городская больница №5», г.Чебоксары

Никитин В.В.

кандидат физмат. наук, проф., кафедра актуарной и финансовой математики,

Тенюков В.В.

доктор меднаук, проф. кафедра факультетской терапии,

ФГБОУ ВПО «Чувашский государственный университет им. И.Н.Ульянова»,

СОЦИАЛЬНО-ЭКОНОМИЧЕСКИЕ ПЕРЕМЕНЫ В ГОСУДАРСТВЕ И ИЗМЕНЕНИЕ ЗДОРОВЬЯ НАСЕЛЕНИЯ

Аннотация

Дан анализ скрининговых исследований (компьютерная экспресс-оценка состояния сердца, спирометрия, биоимпедансометрия, содержание холестерина и сахара в крови) населения, рожденного в периоды социально-экономических изменений в стране (с 1941-1950 г.г. - «дети войны», с 1981-1991 г.г. - «дети перестройки»), у которого большее количество изменений в жизненно важных органах по сравнению с другими возрастными группами. Результаты исследований свидетельствуют о влиянии социально-экономических изменений в государстве на здоровье населения.

Ключевые слова: Социально-экономические перемены в государстве, скрининг исследования населения.

Key words: social and economic changes in the state, skringovny researches of the population.

Актуальность. В последние десятилетия в России можно выделить периоды спада жизненного уровня общества, связанные с войной и большими социально-экономическими преобразованиями в государстве. Актуальны годы Великой Отечественной Войны и послевоенного восстановления страны (1941-1950 г.г. - «дети войны») и годы «перестройки», начиная с афганских событий, (1981-1991 г.г. - «дети перестройки»). Население испытывало влияние всех негативных факторов этих периодов (стрессовые, психические, социальные, материальные и др.), что не могло не сказаться на его здоровье.

Цель исследования. Дать анализ скрининг обследования в Центре здоровья городской больницы населения, рожденного в периоды социально-экономических изменений в стране (с 1941-1950 г.г. - «детей войны») и с 1981-1991 г.г. - «детей перестройки»).

Материалы и методы. Обследовано более 2000 человек (мужчин 630 (31,49%) и 1370 женщин (68,5%) старше 18 лет) в Центре здоровья по возрастным группам (от 18 лет до 29, от 30 до 39, от 40 до 49, от 50 до 59, от 60 до 69, от 70 до 80 лет) в МБУЗ «Городская больница №5» г. Чебоксар. И использованные методы исследований: 1. Компьютеризированный скрининг сердца «Кардиовизор» Россия; 2. Биоимпедансометрия, «Медасс» Россия; 3. Компьютеризированная спирометрия с программой Spida 5, Великобритания; 4. Ангиологический скрининг сосудов (Smartdop 30 EX, Япония); 5. Экспресс определение сахара и общего холестерина в крови «МикроБиАн» Россия; 6. Метод факторного анализа с математическим ожиданием и рандомизация данных с помощью метода прямой стандартизации [1,2,3,4].

Результаты и их обсуждение. Математический анализ результатов исследований указывает, что состояние миокарда людей от 30 до 39 лет лучше, чем у молодых от 18 до 29 лет. Выделяется возрастная группа людей, рожденных с 1941 по 1950 год, у которых большее изменений в миокарде («признаки гипоксии», «признаки перегрузки или гипертрофии левого желудочка», «признаки ишемии») по сравнению с другими возрастными группами. По спирометрии установлены изменения в виде легкой рестрикции у молодых людей от 18 до 29 лет, что в совокупности со средней и тяжелой рестрикцией превышает в этой группе количество лиц с нормальными показателями спирометрии, и эти изменения убывают с увеличением возраста. В возрасте от 60 до 69 лет наблюдается провал численности здоровых лиц, увеличивается количество лиц с тяжелой рестрикцией и обструкцией. Состояние крови по сахару в группе от 30 до 39 лет стабильнее, лучше, чем у молодых людей от 18 до 29 лет. Для возрастной группы от 60 до 69 лет нередки случаи избытка сахара в крови. С возрастом уровень общего холестерина увеличивается, специфичными оказались АПО А и В и ЛПВП, отклонения содержания которых наблюдается уже в молодом возрасте от 18 до 29 лет (при нормальном показателе общего холестерина). Поражение сосудов по атеросклеротическому типу выявляется у трети обследованных старше 40 лет, особенно у рожденных в 1940 – 1950 г.г.

Таким образом, скрининг исследования сердца, сосудов, органов дыхания, выявили больше изменений у молодых людей от 18 до 29 лет («дети перестройки») и у людей в возрасте от 60 до 69 лет («дети войны»), по сравнению с другими возрастными.

Литература

- [1] Калинина В. Н., Соловьев В. И. Введение в многомерный статистический анализ: Учебное пособие / ГУУ. – М.: (2003).
- [2] Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: Юнити, 2007.
- [3] Медик В. А. Статистика в медицине и биологии. Руководство. В 2-х томах / Под ред. Ю. М. Комарова. Т. 1. Теоретическая статистика. / В. А. Медик, М. С. Токмачев, Б. Б. Фишман. – М. : Медицина, (2000) 421 с.
- [4] Сошникова Л.А., Тамашевич В.Н. Многомерный статистический анализ в экономике. – М.: Юнити, (1999).

АРХИТЕКТУРА

Шавман С.Н.

Аспирант, кафедра истории и теории архитектуры

Санкт-Петербургский Государственный Архитектурно-Строительный Университет

ПРИЕМЫ ФОРМООБРАЗОВАНИЯ В ТВОРЧЕСТВЕ ДАНИЭЛЯ ЛИБЕСКИНДА

Аннотация

В статье рассмотрена концепция архитектурного формообразования, предложенная архитектором Даниэлем Либескиндом в 1990-х годах, которая в значительной мере повлияла на творчество многих архитекторов по всему миру. Рассмотрены приемы и принципы создания архитектурной формы, применяемые архитектором.

Ключевые слова: Либескинд, деконструктивизм, формообразование.

Key words: Libeskind, deconstruction, forming.

Даниэль Либескинд родился в 1946 году в Польше, получил высшее архитектурное образование в колледже Купер Юнион в Нью-Йорке в классе Питера Эйзенмана. Также он изучал теорию и историю архитектуры в Англии и музыку в Израиле, что повлияло на его дальнейшую архитектурную практику. Либескинд известен не только как архитектор, но и как музыкант, дирижер и писатель, все его разносторонние интересы проявились в архитектурном творчестве, помогли создать незабываемые постройки и проекты.

Даниэль Либескинд считается одним из создателей направления «деконструктивизм» в архитектуре, он был одним из семи архитекторов, участвовавших в выставке деконструктивистов в 1989-ом году в Нью-Йорке [1]. Архитектору удалось создать свой выразительный и оригинальный язык форм, который выделяет его среди коллег, который запоминается и перенимается впоследствии другими архитекторами. Его деконструктивистские методы формообразования всегда вызывающи и эпатажны. Анализируя постройки Даниэля Либескинда, можно выделить ряд характерных для него формальных приемов и исходных форм, с которыми он работал, это, прежде всего, простые геометрические формы: *параллелепипеды*, которые после определенных действий над ними становились объемами зданий; *треугольники* как основа пространственной конструкции сооружения; *оси* как организующие направления. Следует отметить, что все три составляющие, зачастую, были независимы друг от друга и теряли свое первоначальное назначение, например: объемы зданий оказывались пустыми и абсолютно нефункциональными; треугольники, образованные конструкциями, явно не обеспечивали сооружение жесткостью и устойчивостью; оси, прочерченные хаотично, накладывались беспорядочно друг на друга и не организовывали общую структуру. Действия, совершаемые с этими геометрическими формами, были не логичны, но выполнялись сознательно, они повторяются почти во всех зданиях Либескинда.

Гипермасштабирование. Архитектура Либескинда часто несомасштабна окружающей застройке, она скорее, похожа на увеличенную до гигантского размера скульптуру, в которой некоторые элементы уменьшены в несколько раз, например окна, размер которых может составлять порядок одного дециметра (Королевский музей в Торонто, Канада) Гипермасштабирование применялось одновременно ко всем «исходным» элементам: параллелепипедам, треугольникам и осям. «В архитектуре Либескинда деталь выросла до масштаба целого и одновременно исчезла из своего собственного масштабного ареала».

Деформация осуществлялась над параллелепипедами, преобразуя их либо в острые динамичные формы, как будто их вытянули за один угол (музей военной истории в Дрездене, Германия, музей в Денвере, США), либо в плавно изогнутые фигуры, получившие энтазис вследствие действия естественных сил (L-тауэр в Торонто, Канада, комплекс зданий Reflections в Сингапуре, офисная башня в Милане, Италия).

Врезка или взаимное проникновение также характерны для зданий Даниэля Либескинда. Различные объемы пересекаются друг с другом или с существующими постройками без какого-либо видимого принципа, образуя сложные нагромождения форм из деформированных параллелепипедов. Как результат, возникают образы ледяных торосов или руин рухнувшего здания (комплекс Crystal в Лас-Вегасе, музей в Денвере, США).

Наклон может применяться как к объемам здания, так и к отдельным элементам – стенам. В результате наклона возникает тревожное ощущение нависания объема над человеком, нестабильности конструкции, ее неравновесного положения, основные традиционные тектонические принципы нарушены (современный еврейский музей в Сан-Франциско, США, медиацентр в Гонконге, Китай).

Рассечение объемов и стен осуществляется хаотично осями или треугольниками, образующими оконные проемы или входные группы. Иногда рассечение не образует функционального элемента, а лишь остается на поверхности стены в виде шва или шрама (торгово-офисный центр в Дюссельдорфе, Германия, музей Феликса Насбаума в Германии, еврейский музей в Берлине).

Таким образом, работая с простыми геометрическими фигурами, Даниэлю Либескинду удавалось создать острые динамичные постройки с помощью нескольких приемов: деформация, масштабирование, врезка, наклон, рассечение. Архитектору удалось обогатить формальный язык архитектуры и выработать свой неповторимый почерк.

Литература

1. Иконников А.В. Архитектура XX века. Утопии и реальность. Том II. – М.: Прогресс-Традиция, 2002. – 340 с.

СОЦИОЛОГИЧЕСКИЕ НАУКИ

Войнова А.М.

студентка 5 курса ФГБОУ ВПО

«Российский государственный университет туризма и сервиса»

ДЕЯТЕЛЬНОСТЬ РЕФЕРЕНТА В СЕМИОТИЧЕСКОМ АСПЕКТЕ

В статье описывается роль семиотики в деятельности референта – помощника руководителя. Также рассматриваются основные принципы семиотического подхода в референтской деятельности.

Ключевые слова: референт, семиотика, знаки.

The article describes the role of semiotics in the activity of the referent. Also the basic principles of the semiotics approach in the activity of referent are considered in this article.

Key words: office assistant, semiology, signs.

В настоящее время уже стало расхожей фразой утверждение «Референт – помощник руководителя должен уметь всё». Да, референт не секретарь, не тот, кто приносит кофе и документы начальнику. Он – правая рука руководителя, его глаза, уши и «мозговой центр» организации всех мероприятий. И, в конечном счёте, референт – «лицо» руководителя, так как любая его недоработка может оказаться роковой для главы фирмы, предприятия, учреждения. Референтами не становятся по призванию – к профессиональному мастерству дорога лежит через тернии. И только трудолюбия и упорства недостаточно, тут понадобится чутьё, талант и неустанный развитие «шестого чувства».

Секрет заключается в следующем: референт должен видеть то, чего не замечают других, – он должен уметь видеть знаки и правильно интерпретировать их. А знаком может быть всё, кроме «самого сознания человека, создающего знаки» [2]. По каналу поступления знаки делят на визуальные, аудиальные и ольфакторные; по использованию естественного языка – на вербальные и невербальные. Для примера остановимся на невербальных визуальных знаках.

В структуре средств профессиональной деятельности выделяются внешние и внутренние [3]. Важнейшим компонентом внешних средств деятельности являются символические средства труда, т.е. знаковая информация, содержащаяся в деятельности референта; к внутренним средствам относятся концептуальные модели, программы, схемы поведения, соответствующие умения и навыки.

Деятельность референта, рассматриваемая в семиотическом аспекте, приобретает определённую социальную значимость, так как, во-первых, является основой для анализа природы и структуры знаковой информации; во-вторых, позволяет раскрыть глубинные взаимосвязи между объективной (система знаковой информации) и субъективной (переработка знаковой информации) системами; в-третьих, даёт конструктивный метод для разработки требований к процессу обучения человека соответствующей деятельности, в которой используется знаковая информация. В результате теоретического и экспериментального исследования нами выделены основные принципы семиотического подхода к анализу референтской деятельности:

- развитие знаковой функции, т.е. способности референта оперировать одними предметами как знаками других предметов в процессе познания и общения, что является необходимой предпосылкой для использования знаков в деятельности референта;
- психологическая сущность знаков и функционально-информационное отношение между знаками и предметом, включающее особенности структуры знаков, а также правил перехода от обозначаемого предмета к знаку и обратно;
- выделение знаковых ситуаций и отношений в деятельности;
- определение основных функций, выраженных в деятельности референта;
- системный анализ знаковой информации и процессов ее приема и переработки.

Во внутрикорпоративных отношениях трудно переоценить умение референта видеть истинное отношение сотрудников к работе, замечать всё, что позволит сделать правильные выводы: мимику, одежду, рабочее место. Необходимо замечать знаки на всех этапах коммуникации с работниками: от приема на работу до увольнения. На собеседовании необходимо учитывать все детали, ведь выбор сотрудника может повлиять на работу всей компании. В любое время референт может провести мониторинг сотрудников. По внешнему виду работника он может определить, насколько тот настроен на рабочий лад, его состояние, готовность к эффективному труду. По уровню организации рабочего места референт может узнать, справляется ли сотрудник с работой на настоящий момент. Если на столе скопилось много документов, значит, работник не успевает, перегружен или неорганизован. Если его вещи украшены разноцветными стикерами, над столом расклеены рисунки и фотографии, то сотрудник комфортно себя чувствует, кроме того, он намерен надолго задержаться на своем месте. Считывая эти знаки-подсказки, референт сможет вычислить талантливого работника, в котором заложен творческий потенциал, работника, который заинтересован в успехе компании.

Референт, изучая компании, с которыми сотрудничает или, наоборот, конкурирует его фирма, видит их как знаковые системы. Он исследует все элементы, имеющие к ней отношение: от товарного знака до внешнего вида сотрудников. Обработав всю полученную информацию, референт получает объективную картину: знаки, рассматриваемые в системе, несут не только явные, но и скрытые смыслы. Именно в знаковой ситуации преобразуется специфическое знаковое свойство – значение, которое выступает в виде некоторого знания о правилах оперирования знаками, о способах перехода от знака к предмету, об обозначенных предметах и их свойствах [1].

В знаковой ситуации находят отражение знаковые отношения, которые вытекают из деятельности референта: любое направление деятельности референта можно рассмотреть как её семиотическую составляющую.

Литература

1. Агеев В. Семиотика. – М.: Весь мир, 2002. – 256 с.
2. Никитина Е.С. Семиотика: курс лекций. Учебное пособие для вузов. – М.: Академический проспект, 2006. – 528 с.
3. Референт руководителя / О.Я. Гойхман, Л.М. Гончарова, Т.В. Гордиенко, Т.М. Надеина, Н.Н. Романова, Э.Я. Соловьев, А.В. Филиппов / Под ред. О.Я. Гойхмана. – М.: «Ось-89», 2006. – 528 с.

Ш. Ф. Фарахутдинов, М. В. Куманцева, студент 2 курса, группа СОЦ(б)-10-1

СООТНОШЕНИЕ МАТЕРИАЛЬНОГО И ДУХОВНОГО В ПРЕДСТАВЛЕНИИ СОВРЕМЕННОЙ МОЛОДЕЖИ ОБ УСПЕХЕ

Процесс трансформации нашего общества неизбежно затронул сферу идеалов и ценностей. Изменился вектор развития, жизненные перспективы потеряли былую определенность. Сформировались новые установки и ценности, появились непривычные критерии оценок тех или иных фактов, процессов, явлений, что привело к изменению ценностных ориентаций, деформированию ранее существовавших убеждений и взглядов. Это сказалось на обыденной жизни каждого человека, в отношениях между людьми, в понимании того, что сегодня есть жизненный успех, какие цели надо перед собой ставить и какими средствами для достижения этих целей нужно пользоваться.

В контексте данного исследования, были рассмотрены трансформации представлений об успешности в ходе культурно-исторического процесса, степень разработанности проблематики успешности, в рамках социологического знания, определения социальных маркеров успешности на основе проводимого пилотажного исследования.

В качестве методологического основания работы выступают диссертации Е. В. Караханян к.ф.н. «Социально-философская концепция успеха»; М. Л. Кубышкина к.п.н. «Психологические особенности мотивации социального успеха»; М. А. Александрова к.с.н. «Успех личности в изменяющемся обществе Запада и России: социальные и деловые аспекты»; Л. А. Мулляр к.ф.н. «Социально-философские смыслы образа – концепта «успех»»; О. И. Якутина к.ф.н. «Социальные практики успеха: дискурс повседневности и социально-философского понятия». Источниковую базу составляют статьи журналов: «Христианское слово», «Межобластной вестник. Караван+Я.», «Сибирская православная газета», «Вестник Омского университета». Использовалась научная публикация М. М. Акулич д.с.н. «Духовно-нравственное здоровье населения». Также использовались электронные статьи официальных сайтов журнала «Социологические исследования», исследований Пристонского университета, журнала социологических исследований «Психологический бюллетень», британский журнал «Дейли телеграф» (The Daily Telegraph), РИА «Новости», newsru.com.

Опираясь на пласт данной литературы и источников, изложим трансформации представлений об успешности в ходе культурно-исторического процесса.

Античные авторы связывают успешность человека с его способностью быть счастливым, поскольку античная философия (особенно эпикурейцы, стоики, Аристотель) отдавала предпочтение созерцательной деятельности, как наименее зависящей от внешних обстоятельств и более полно реализующей идеал счастья, успех воспринимался скорее в качестве побочного эффекта, но не главной цели деятельности [1].

Применительно к средневековью можно говорить о «духовном успехе» христианина, который понимался, как обуздание греховности и приобщение к божественной истине и сопровождался трансформацией социальной структуры, благодаря проявлению в ней добродетельной личности.

Для Нового времени характерно, что представления об успехе тесно связаны с проблемами познавательного плана. Становление буржуазного общества порождает утилитаристский подход, рассматривается успех, как результат адаптации личности к общественным нормам и извлечение максимальной выгоды для себя, невзирая на интересы других людей.

Обращаясь к проблеме успеха сквозь призму отечественной культуры, для нее, по крайней мере, досоветский период – была

характерна этика, порицающая земное преуспевание, отдаляющее от Царства Божьего. Чем больше человек унижает себя в мире земном, тем выше он поднимется в духе - такая причинно-существенная связь признавалась очевидной. Перенос религиозных понятий в мирскую жизнь во многом вошел в плоть российского народа. Возможно, поэтому в России не сложилось гармоничной теории успешности, но имели место глубокие комплексы отрицания и неприятия [1;10]. Иметь успех означало тогда сорвать куш. Затем слово сняло с себя отрицательный оттенок.

Таким образом, прослеживается долгое время игнорирование понятия «успех личности» в отечественном знании. Как не удивительно даже в словарях М. Фасмера и В. Даля не содержатся определения слова «успех». Позднее у Д. Н. Ушакова успех трактуется, как «удача в достижении поставленной цели» / «общественное признание» [2]. У С. И. Ожегова подобные определения, но добавляется третье значение: «хорошие результаты в учебе/работе» [3].

Современное же понимание успешности в корне отличается от понимания его в древности.

Несмотря на очевидность вышесказанного, в рамках социологического знания проблематика успеха представлена весьма слабо, в различной степени социологически ориентированных работах речь идет не столько об успехе и достижении как предмете изучения, сколько о концепциях адаптации и выживания (Л. Беляева, Л. Корель, В. Иноземцев и др). Тем не менее, успех стал феноменом, подвергшимся научному осмыслению в последние десятилетия в ряде исследований таких отечественных авторов, как А. Готлиб, И. Супоницкая, Д. Канарский, Н. Покровский, А. Согомонов, Г. Тульчинский и др. Социально-гуманитарная проблематика же, связанная с категорией успеха, в имплицитной форме, так или иначе, присутствует в мировой научной мысли приблизительно с эпохи Нового времени, начиная свое развитие в трудах Т. Гоббса, Д. Локка, Ж. Руссо, Ш. Монтескье и т.д., и получая углубленную трактовку у классиков социального знания: О. Конта, Г. Спенсера, К. Маркса, Ф. Шеллинга, И. Фихте), в социальных теориях М. Вебера, Э. Дюркгейма, Г. Зиммеля, П. Сорокина), где на первый план выходят проявления собственно человеческой активности, производной от которой выступает социальность. Таким образом, можно констатировать, что успех в качестве предмета социологического анализа условно может быть помещен в пограничную зону исследования социологии повседневности [4].

Сегодня в мире успех чаще всего не связан с нравственностью, где цели достигаются любой ценой. Успех прочно связывают с материальной обеспеченностью. Субъект создает пространство социальных координат под свои собственные потребности для их удовлетворения и достижения желаемой цели [5].

Предыдущий президент России Д. Медведев намеревался призвать российских долларовых миллиардеров проводить в школах уроки на тему «История жизненного успеха».

Как мы видим, в данной идее сформулирован конкретный критерий понятия «жизненный успех». Получается, что это «состояние, которое начинается от миллиарда долларов» и выше. В этой идее именно деньги являются целью и содержанием «жизненного успеха».

Это очень печально, поскольку примеры «жизни замечательных людей» последних десятилетий с подобным «жизненным успехом» могут только окончательно деморализовать наше общество [6].

У многих россиян складывается мнение о полной и безвозвратной утере нашим обществом и его гражданами нравственных норм, о том, что эрозия морали достигла той критической точки, за которой грянет духовное перерождение, а точнее – вырождение России. Сегодня мы живем в таком обществе, где пошатнулись все моральные устои, которые когда-либо существовали. Происходит смещение значительных критериев успеха из сферы деятельности, в сферу потребления материальных благ [7].

Особенно трудно приходится в такой переломный момент молодому поколению, ему трудно добиться успеха. Что доказывают социологические исследования старшего научного сотрудника института социологии РАН Л. С. Шиловой, в опросе молодежи 72% считают, что «таким людям как они» сегодня добиться успеха в России трудно, и только 18% - что легко (2008 г. общероссийский репрезентативный опрос молодежи в возрасте 16-25 лет (1500 чел.)) [8].

В наши дни заслуга средств массовой информации велика во многих сферах общественной жизни: культуре, политике, экономике, образовании и воспитании и др. Но вместе с тем, они вносят свой вклад в отрыв людей от реальности, предлагая целую индустрию ощущений взамен полноценным взаимоотношениям, дают готовые образцы мыслей и поступков. Навязывают некий универсальный жизненный план, по достижению целей, предлагая одинаковые способы достижения – «Бери от жизни все!», «Забивай место под солнцем!». С ярких афиш на нас смотрят миллионы одинаковых бездушных лиц, глянцевого журналы пестрят неестественными выдуманными картинками. Сегодня, чтобы самореализоваться, добиться успеха в современном обществе, необходимо идти по головам и наступать конкурентам на горло.

В мае 2012 года было проведено пилотажное исследование «Определение критериев успешности» (под руководством Ш. Ф. Фарахутдинова). Был выбран именно пилотажный формат исследования для оценивания качества предлагаемых составляющих понятия «жизненный успех».

Опрос был оформлен в виде анкеты в одной из социальных сетей. В опросе приняло участие 176 человек в возрасте от 18 до 30 лет. В ходе исследования выявлялись наиболее значимые маркеры успешности в современном обществе. Рассмотрим результаты проведенного исследования.

У респондентов нет единства в понимании критериев успешности. Большинство, т.е. 35,8 % респондентов, отдали предпочтение первому варианту ответа, они связывают понятие успешность с понятиями богатство, карьерный рост, власть. На второй позиции успешность понимается, как состояние души, как некая внутренняя гармония, этот вариант ответа выбрало 24,4 % респондентов. Наличие семьи, детей, как основной критерий успешности расположился на третьей позиции – 19,3 % респондентов. Уважение окружающих важно для 15,3 % респондентов. Достижение известности, популярности, как основной фактор успешности выбрало 4,5 % респондентов, и, наконец, вариант ответа, в котором основной составляющей успешности являются внешние параметры, такие как внешность, привлекательность, выбран 0,6 % респондентов.

По данному пилотажному исследованию можно сделать следующий вывод: успешность понимается в современном мире совершенно определенно – как успешность в достижении внешних целей с вытекающим из этого повышением благосостояния.

Если успешность не приносит доход, то она и не воспринимается как таковая. В этом смысле мир ставит перед всеми такую задачу – быть впереди прогресса, быть на первых ролях, и все способы достижения этой цели хороши. Несмотря ни на что, почему-то именно благосостояние является главным показателем успеха. И если даже нет у этого успешного человека счастливой семьи, хорошего здоровья, душевного равновесия, все равно люди считают успешным богатого человека, хотя «богатый» и «успешный» вовсе даже и не синонимы. В свою очередь «богатство», «признание», «популярность» семантически ближе к слову «престиж», которое понимается, как уважение, авторитет, которым пользуется кто-либо [9].

Сегодня мы, практически, не замечаем, как становимся рабами денег и материальных ценностей. Мы забываем о таких качествах как доброта, бескорыщность, честность, сострадание, терпимость и других духовных человеческих качествах.

Кроме материальных ценностей есть еще и духовные ценности, которые делают нас людьми, позволяют посмотреть на мир другими глазами, обрести новые интересы отличные от материальных, заставляют задуматься о своем месте и роли в жизни.

По мнению Е. В. Караханян к.ф.н., подлинный успех не есть удовлетворение базовых потребностей, это особое состояние, несущее в себе ощущение развития, роста.

Подлинный успех всегда означает взаимный выигрыш, основанный на балансе интересов, соответствии результатов деятельности

морально-этическим нормам и духовного развития [1;8].

Человек, действительно, успешный не ставит перед собой цели любым способом повысить свое материальное благосостояние, но часто – естественным образом – к этому приходит.

Справедливость высказывания «не в деньгах счастье», научным методом доказали исследователи Принстонского Университета. Они рассчитали, сколько времени люди проводят в хорошем настроении, а сколько в плохом. На основе полученных результатов, был сделан вывод, что люди более состоятельные не счастливее менее состоятельных [10]. Данное утверждение доказало и масштабное социологическое исследование, проведенное американскими учеными из Университета Иллинойса об этом пишет британская газета «Дейли телеграф» (The Daily Telegraph) [11].

Подтверждением этого факта также может служить обзор социологических исследований, опубликованных американским журналом «Психологический бюллетень», посвященных успеху и счастью (число респондентов составляет более 275 тысяч). Исследователи пришли к однозначному, хотя и не интуитивному для многих выводу: корреляция работает только в одну сторону. Счастье порождает успех, но не наоборот.

Люди, считающие себя счастливыми, достигают успеха в жизни с куда большей вероятностью, чем несчастные. Несчастные остаются такими, даже достигнув успеха.

Для справки: самая счастливая страна по результатам опроса – Индонезия, где валовой продукт на душу населения – примерно четверть российского. Но более 50% людей там «очень счастливы». На втором месте еще более бедная Индия. Южная Корея, с другой стороны, недалеко ушла от России, хотя в два раза богаче в пересчете на душу населения. Россия традиционно – одна из самых несчастных стран [12].

По-нашему мнению, проблему переоценки ценностей еще возможно решить. Не нужно думать, что от одного человека ничего не изменится. Прочность цепи определяется по прочности ее самого слабого звена. Так и в обществе. Если каждый начнет с себя и станет хотя бы чуточку лучше духовно, то и все общество изменится в лучшую сторону. И если на примере одного человека это не так заметно, то на примере тысяч изменения будут существенными.

Литература

1. Е. В. Караханян «Социально-философская концепция успеха» автореферат диссертации на соискание научной степени кандидата философских наук. Уфа, 2009, С. 9.
2. Д. Н. Ушаков. Большой толковый словарь современного русского языка.-М.: «Альта-Принт», ООО Издательство «ДОМ. XXI век.», 2008.-VIII, С. 1110.
3. С. И. Ожегов. Словарь русского языка: 70 000 слов / Под ред. Н. Ю. Шведовой.-22-е изд., стер.-М.:Рус.яз.,1990. С. 839.
4. Н. В. Нестерова. Успех как социокультурный феномен современности: социологический аспект [Электронный ресурс]: http://www.isras.ru/abstract_bank/1210185656.pdf.
5. М. Л. Кубышкина «Психологические особенности мотивации социального успеха». Диссертация на соискание научной степени кандидата психологических наук. Санкт-Петербург, 1997. С. 198.
6. Прот. Белолов, Г. Нам нужна история успехов русского народа [Электронный ресурс]: http://ruskline.ru/news_rl/2011/09/02/protoierej_gennadij_belovolov_nam_nuzhna_istoriya_uspeha_russkogo_naroda/.
7. Е. Павлова. О перевороте ценностей // Межобластной вестник. Караван+Я. – 2011. № 43(815). Октябрь. С.7.
8. М. А. Александрова. «Успех личности в изменяющемся обществе Запада и России: социальные и деловые аспекты» Автореферат диссертации на соискание научной степени кандидата социологических наук. Ростов-на-Дону 2007, С. 17.
9. Л. С. Шилова. Образ успеха и жизненные стратегии молодежи// Вестник Омского университета. 2008. №1/2. С.24-36.
10. Роберт Дж. Штернберг, Е.Л. Григоренко. Культура и компетентность: контексты жизненного успеха. [Электронный ресурс]: Official website."Psychological Bulletin". American Psychological Association.<http://psycnet.apa.org/index.cfm?fa=search.displayRecord&id=AF871CFC-A0D7-1C92-FD12C5FE87078E17&resultID=1&page=1&dbTab=pa>.
11. Р. Аллейн. Деньги не могут купить счастье. [Электронный ресурс]: Official website. The Daily Telegraph. <http://www.telegraph.co.uk/science/science-news/7863447/Money-cannot-buy-total-happiness.html>
12. С. Букина. Успех и счастье. Главные секреты жизни в зеркале социологии [Электронный ресурс]: http://www.medved-magazine.ru/articles/article_901.html.

Пестрякова И.А.

магистрантка социального факультета ФГБОУ ВПО «Магнитогорский государственный университет»

МЕЖДИСЦИПЛИНАРНЫЙ ПОДХОД К ОПРЕДЕЛЕНИЮ ТЕРМИНА «СОЦИАЛЬНЫЕ СЕТИ»

Аннотация

В статье дано определение термина «социальные сети» с точки зрения гуманитарных, естественных и технических наук.

Задачи научного исследования:

- 1) проанализировать научную литературу, где встречается термин «социальные сети»;
- 2) изучить историю развития термина «социальные сети».

Ключевые слова: социальные сети, междисциплинарный подход, естественные науки, гуманитарные науки, технические науки.

Key words: networks, interdisciplinary approach, natural philosophy, social sciences, engineering science.

Интерес ученых к проблематике, связанной с социальными сетями, вызван резким увлечением людей сервисами социальных сетей. До начала текущего десятилетия теорией социальных сетей занимался ограниченный круг исследователей, хотя в неявном виде анализ социальных сетей присутствует в социологии, истории, антропологии, географии, социолингвистике, биологии и многих других дисциплинах. Развитие социальных сетей и воздействие их на социум рассматривает такая наука как история. История изучения социальных сетей рассматривает все этапы их развития и возникновения, а также влияние их на общество в каждый период определенного времени. История развития социальных сетей развивалась с созданием письменной формы коммуникации, привело к огромным изменениям в характере языкового общения людей, а вследствие этого — к ускорению информационных, технологических и социальных преобразований. Далее наступил стабильный период, когда технологии передачи данных не изменялись.

Таким образом, социальные сети, с точки зрения истории, – это коммуникационные технологии, которые начали свое развитие с появлением письменности и продолжают свое существование по настоящее время. Также, можно говорить о том, что социальные сети изучаются не только историей, но и социологией. Впервые термин «социальная сеть» употребил социолог «Манчестерской школы» Джеймс Барнсон в 1954 году, он исследовал взаимосвязи и взаимоотношения между людьми с помощью социограмм. Данный метод до сих пор используется в практической психологии и социологии при изучении малых групп, в рамках методики названной социометрией

[1, С. 33]. Свободная энциклопедия «Википедия» определяет социальную сеть как скопление социальных объектов — людей или групп, которых можно рассматривать как сеть, где, узлы – объекты, а связи — социальные взаимоотношения.

В такой науке как психология, становление в большей степени психологического научного направления, связанного с изучением социальных сетей, началось с работ основоположника социометрии Якоба Леви Морено, психолога, выходца из Румынии, начавшего работать в Вене вместе с Зигмундом Фрейдом, но впоследствии отвергшим психоанализ. С 1925 года Морено жил в США, где разработал технологию, получившую название «социограмма». В США название «социальная сеть» как таковое первым предложил англичанин Джон Барнес, который в начале пятидесятых годов изучал систему социальных связей [2, С. 6]. Таким образом, определение социальных сетей, с точки зрения социологии, звучит так: социальные сети – это определенный способ коммуникационной связи между людьми, с целью построения ими социальных взаимоотношений.

Социальные сети изучаются не только учеными гуманитарных наук, но и естественных. Впервые массовое внимание к SNA привлекли работы психолога и математика Стэнли Мильграма (1967), попытавшегося экспериментально доказать гипотезу о существовании «феномена малого (тесного) мира» (small world phenomenon). Ее суть заключается в том, что через шесть рукопожатий (sixdegreesofseparation) все люди на планете могут быть связаны между собой. Каждый из людей сталкивается с этим феноменом, когда в случайной компании обнаруживаются общие знакомые. Если суметь проследить цепочку связей, то можно установить короткую связь между двумя случайно взятыми людьми. Таким образом, с точки зрения математических наук социальные сети – это системные связи между узлами (людьми), не предусматривающие никакого социального аспекта.

Из всех книг о сетях, наиболее интересной признана работа Альберта Ласло Барабаши «Связанность, новая наука о сетях» (Linked: The New Science of Networks). Он подошел к изучению социальных сетей с естественнонаучных позиций. А. Л. Барабаши уверен в фундаментальной важности сетей и объясняет спецификой сетей такое множество явлений, что его сравнивают с Пифагором, который говорил «все есть число», А. Л. Барабаши утверждал «все есть сеть». Его подход получил освещение во многих изданиях, начиная от научных журналов «Nature», «Science», «Science News» и популярных «American Scientist», «Discovery», «National Geographic» и «New Scientist» до газет «New York Times», «USA Today», «Washington» и «BusinessWeek» [3, С. 89].

А. Л. Барабаши построил свою систему взглядов, используя новые подходы к теории сетей и, в частности, разработанный им математический аппарат безмасштабных сетей (scale-free network). Использование термина безмасштабные сети нельзя признать удачным, так как масштабирование есть, но оно не ограничено. Новизна взглядов А. Л. Барабаши заключается в том, что до него социальные сети считались случайными, а он показал, что эти сети имеют сложную внутреннюю структуру. В них есть узлы с меньшим числом связей, а есть с большим количеством связей; внутренняя инфраструктура определяет их свойства; сети могут складываться стихийно или под чьим-либо управлением. В частности, А. Л. Барабаши показал, что в том случае, если некоторая сетевая система эволюционирует без воздействия внешних регуляторов, количество связей, которыми суммируются узлы, не случайно. В итоге, только теорией А. Л. Барабаши нельзя объяснить всю сложность социальных процессов [3, С. 87]. Таким образом, с точки зрения естественных наук, социальные сети – это определенное количество связей, которое может регулироваться кем-либо, или наоборот, иметь стихийный характер.

В контексте заявленной проблемы важным становится также понимание образования, развития и использования социальных сетей в такой науке как педагогика. Особое место в общении студентов в рамках социальных сетей занимает обсуждение преподавателей. Если педагог случайно оказался втянутым в неприятный разговор «на стене» страницы в социальной сети, то возникает педагогическая ситуация, требующая от него опыта, мудрости, такта, дипломатии для принятия правильного решения и выбора корректной позиции, выражения негативной реакции. Поэтому новые Федеральные государственные образовательные стандарты требуют формирования не только профессиональных, но и общих компетенций. Социальные сети дают возможность для их формирования только в том случае, если образовательный процесс осуществляют социально-профессионально компетентные педагоги, владеющие в полной мере навыками общения в социальных сетях [3, С.40]. Таким образом, дадим определение понятию «социальные сети» с точки зрения такой гуманитарной науки, как педагогика. Социальные сети, с точки зрения педагогики, – это система, позволяющая функционировать педагогам и студентам в рамках информационного сообщества. Она имеет как отрицательные, так и положительные стороны.

Рассмотрев социальные сети, с точки зрения междисциплинарного подхода, можно дать их общее определение. Социальная сеть — это группа людей (или организаций, или других социальных единиц), связи, в которой являются социальными, а именно: дружбой, совместной работой или обменом информацией. Хотя интернет и является основным источником избыточной информации, он также позволяет пользователю эффективно управлять своими социальными сетями и таким образом получать ту информацию, которая ему необходима. Отметим то, что гуманитарная область знаний о понятии социальных сетей находится на пересечении таких наук, как информатика, социология и математика. Ее исследователи изучают использование социальных сетей в общественных и деловых целях при помощи информационных и коммуникационных технологий (information communication technologies (ICTs), в том числе, интернета.

Литература

1. Бабаева, Ю. Д. Психологические последствия информатизации / Ю. Д. Бабаева, А. Е. Войскунский // Психологический журнал, т. 19, № 1.– 2005, С. 89 - 100.
2. Баранов, А. Б. Виртуальная коммуникация в социальной сети: основные понятия и модель взаимодействия / А. Б. Баранов // Вестник Университета Российской Академии Образования. – 2012.– №1. – С. 108-111.
3. Белинская, Е. Современные исследования виртуальной коммуникации: проблемы, гипотезы, результаты / Е. Белинская, А. Жичкина.– М.: ЮНИТИ-ДАНА, 2004. – 505с.

Серафимова И.В.

специалист по УМР ТОИПКРО г. Томск

ПРОЕКТ «СЧАСТЛИВЫ ВМЕСТЕ»

Пояснительная записка

15 февраля в России, как и во всем мире, отмечают День онкобольных детей. Привлечь внимание к страшному заболеванию, лейкомии, хотят как врачи, так и мы: студенты, волонтеры и люди, которые не могут оставаться равнодушными к этой проблеме, ведь ежегодно в России приблизительно 700 родителей слышат от врачей, что у их ребенка – рак крови.

Нас заинтересовал этот вопрос, и мы решили выяснить, как обстоят дела в Томске и Томской области. Оказалось, что 29.06.1979 года в Томске был открыт Сибирский филиал Всесоюзного онкологического центра АМН СССР. В 1986 году организован Томский Научный Центр АМН. Сибирский филиал Всесоюзного онкологического научного центра преобразуется в самостоятельный институт. С апреля 2002 года институт возглавляет доктор медицинских наук, член-корреспондент РАМН, профессор Е.Ц. Чойзонов. НИИ онкологии в Томске является единственным институтом этого профиля на территории Сибири и Дальнего Востока.

На данный момент число детей страдающих этим заболеванием насчитывается около 25. Самой маленькой пациенткой является семимесячная девочка из Асина.

Опыт медиков показывает, что первой реакцией родителей, узнавших диагноз своих детей, является паника, ужас, чувство беспомощности и обреченности. Однако врачи утверждают: лейкомию можно вылечить. А мы, в свою очередь, хотим представить проект, который поможет больным детям и их родителям обрести душевное равновесие, веру в светлое будущее, а также способствовать выздоровлению маленьких пациентов, что и является нашей **целью**.

Задачи:

1. Оказать как психологическую, так и материальную помощь родителям.
2. Обеспечить комфортные условия для больных детей и их родителей, создать атмосферу душевного равновесия и спокойствия.
3. Провести благотворительные акции и мероприятия.
4. Организовать досуг больных детей.
5. Привлечь волонтеров к реализации проекта.
6. Обеспечить взаимопомощь и взаимоподдержку детям из различных городов и стран.
7. Предоставить информационную помощь.

В ходе реализации проекта мы добьемся того, что улучшится эмоциональное и психологическое состояние детей и родителей. У пациентов улучшится настроение, появится положительный настрой, что способствует быстрому выздоровлению. У родителей появится больше свободного времени, и они будут более адекватно относиться к болезни своих детей.

В итоге будет организован web-сайт для детей и родителей, а также людей сочувствующих им. Будут организовываться выставки детских рисунков, а также разработан сборник интеллектуальных и настольных игр.

Этапы реализации проекта:

1. Подготовительный – сбор информации о болезни, больнице, условиях проживания детей и родителей, определение ответственных за каждый этап (срок реализации от двух до четырех месяцев).
2. Основной – организация мероприятия: привлечение волонтеров, спонсоров, меценатов, людей, занимающихся творческой деятельностью, специалистов (психологи, психотерапевты, педагоги и др.), оборудование специальных помещений.
3. Заключительный – подведение итогов: организация выставок рисунков детей, разработка сборника игр.

Программа реализации проекта

№.	Этап	Содержание деятельности
I	Подготовительный	Поиск необходимой информации о болезни, определение сроков реализации проекта.
II	Основной	<p>1. Обеспечение культурного досуга. Все мы понимаем, как детям, находящимся в больнице и не имеющим возможности жить «полноценной» жизнью, как их сверстники, не хватает «маленькой минуты радости», способности проводить досуг, не чувствуя, что они больны. Все мы можем им помочь в этом. Волонтеры будут проводить с детьми различные развлекательные программы. Необходимо привлечь театральные студии, и ставить в больнице мини-спектакли. Как приятно будет детям, если однажды утром в их палату вместо привычной мед. сестры зайдет, например, клоун и покажет пару фокусов. Обыденную жизнь таких детей нужно всяческими способами разнообразить. Ведь когда видишь, что ты смог принести хоть какую-то частичку радости в их глаза, сам становишься счастливее.</p> <p>2. Организация информационной взаимопомощи и взаимоподдержки.</p> <p>2.1 Создание web-сайта. Это электронная страница в интернете, на которой будут размещены информация о больнице, пациентах. Также будут размещены истории людей переживших эту страшную болезнь и их фото. На сайте будут располагаться игры различного характера.</p> <p>2.2 Чат - общения друг с другом на дальних расстояниях с помощью интернета. Здесь будут общаться дети, страдающие этой болезнью из разных городов, а так же люди, желающие их поддержать и внушить надежды на выздоровление.</p> <p>2.3 Телемост – визуальное общение. С помощью него будут проходить врачебные конференции и консилиумы, посвященные последним открытиям в области лечения этой болезни, между городами и разными странами.</p> <p>3. Организация волонтерской деятельности. Для обеспечения эффективности данного проекта требуется большое количество участников. В связи с этим необходимо привлечь волонтеров. Их помощь будет разнообразной: разнообразие досуга детей (игры, организация праздников), информационное обеспечение, подготовка и проведение благотворительных вечеров, подготовка и проведение рекламных акций с целью привлечения спонсоров, помощь родителям (психологическая и хозяйственная), оказание репетиторских услуг и многое другое.</p> <p>Для волонтеров – студентов это не только приобретение опыта в общении с людьми и детьми в особенности, но и возможность развития таких ценных качеств как толерантность, милосердие, сочувствие.</p> <p>В рамках этого проекта будут разработаны отдельные программы по конкретному направлению помощи, которые будут написаны и апробированы самими волонтерами.</p> <p>Волонтеры будут привлечены из различных учебных заведений, но в особенности из медицинских и педагогических вузов.</p> <p>4. Помощь родителям. Так как дети постоянно находятся в больнице, соответственно и родители живут вместе с ними, в частности матери. Поэтому они нуждаются в различных видах помощи.</p> <p>Для этого во- первых, необходим семейный психолог к которому родители могли бы обратиться со своими переживаниями, проблемами в любое время. так как матери постоянно находятся с ребенком, то в семье могут возникнуть конфликты. Для их предотвращения и пресечения необходима квалифицированная помощь специалиста. Во-вторых, проведение тренингов в которых они могли бы общаться на отвлеченные темы, в-третьих, это «клубы для родителей» в которые могли бы входить как родители, дети которых болеют так и те, дети которых поправились.</p> <p>Также помощь будут оказывать волонтеры: делать уроки с детьми, играть с ними, хозяйственно-бытовая помощь. Все это предоставит папам и мамам больше свободного</p>

		<p>времени, которое они могут потратить на себя.</p> <p>5. Комната релаксации. Комната релаксации предназначается не только для больных детей, но и для их родителей. Здесь будет проводить свои тренинги психолог. Интерьер должен быть подобран в таком стиле, что там будет комфортно находиться, отдыхать, забыв все проблемы. Яркие, но в то же время спокойные цвета. Большой диван, который позволит удобно всем разместиться. Много светильников, подушек и игрушек. На стенах будут висеть детские рисунки и фотографии. Там обязательно должен находиться большой аквариум, так как научно доказано, что рыбки успокаивают. Большой телевизор позволит не только узнавать все, что происходит вокруг, но будет служить для коллективных просмотров мультфильмов и телепередач. Музыкальный центр позволит слушать спокойную, расслабляющую музыку, что также облегчит работу психолога. Здесь можно маленькие детские праздники, как день рождения ребенка, именины и т.д.</p> <p>6.Благотворительные акции. В нашем городе много творческих коллективов, известных уже далеко за пределами Томска. Необходимо организовать благотворительные концерты на помощь детям, больным лейкемией. На вырученные деньги родители купят необходимые вещи, лекарства и так далее. Также необходимо найти и индивидуальных спонсоров, которые смогут помочь материально лечебному заведению в целом.</p> <p>7.Горячая линия. В г.Томске необходимо открыть «горячую линию» по детской онкологии.</p> <p>Позвонив на «горячую линию» можно получить консультацию информационных консультантов, врачей – онкологов, психологов и др. специалистов.</p> <ol style="list-style-type: none"> 1.О перспективных медицинских технологиях лечения онкологических заболеваний; 2.О возможностях госпитализации и необходимых для этого действиях; 3.О медицинских заведениях России, где осуществляется лечение и диагностика онкологических заболеваний; 4.О патронажных организациях; 5.О механизме оформления инвалидности и льготах инвалидов; 6.О правах на бесплатные медицинские услуги и лекарства; 7.О помогающих организациях (благотворительных организациях, общественных организациях, родительских комитетах); 8.О возникающих психических проблемах в ходе заболевания и возможностях их преодоления; 9.А также получить экстренную психологическую поддержку в кризисной ситуации. <p>«Горячая линия» работает ежедневно без выходных. Режим работы круглосуточный . Звонок бесплатный.</p> <p>«Горячая линия» совмещает в себе две составляющие – информационную и психологическую, что является уникальным и действенным экспериментом с точки зрения как специалистов в области психологии, так и медицинских работников, работающих в данной области.</p>

Скрипкарь М.В.

кандидат социологических наук, Забайкальский государственный университет

УТОПИЧЕСКИЕ ПРОЕКТЫ IV-XVII ВВ. КАК МЕЧТЫ О СПРАВЕДЛИВОЙ СОЦИАЛЬНОЙ РЕАЛЬНОСТИ

В статье рассматриваются утопические проекты построения идеального государства как мечты о справедливой социальной реальности. Акцентируется внимание на том, что утопия представляет собой мечту в критической стадии, которая может возникнуть только в наиболее сложные моменты общественной истории, в эпохи социальных потрясений.

Ключевые слова: мечта, утопия, государство

Key words: dream, utopia, state

Одной из первых утопий является общество "великого равенства", сформированная в Древнем Китае еще в V в. до н.э. Практически одновременно в среде интеллектуальной элиты Древней Греции появляются рационалистические проекты идеального общества. Одним из первых произведений, описывающих мечту об идеальной социальной реальности, стало "Государство" Платона (примерно 360 г. до н.э.). В основу идеального государства Платоном была положена справедливость, для достижения которой необходима гармония делового, защитного и совещательного начал государства и вожделеющего, яростного и разумного начал человеческой души [3].

В идеальном государстве, как считал Платон, должна быть введена общность имущества (включая женщин и детей), а частная собственность запрещена.

В средние века мечты об идеальной социальной реальности формировались под сильным влиянием религии, которая в те времена являлась господствующей формой общественного сознания. Так, вера в Бога признавалась главным гарантом стабильности в желаемой философам социальной реальности. Выражаясь словами Т. Кампанеллы, "человек должен быть всецело предан религии, и всегда почитать своего творца" [2].

Понятие святыни красной нитью проходило через мечтания мыслителей средних веков об идеальном общественном устройстве. Мечты об обретении вечной жизни не только не осуждались, но и всячески поощрялись. Земная жизнь в мире понималась как средство обретения жизни небесной и не имела самостоятельного значения.

Имея ярко выраженную религиозную специфику, во многом утопии средних веков были сходны с мечтаниями мыслителей античности. В частности, содержали осуждение собственности, восхваление общности имущества, выпады против богатства.

Средневековый человек не имел права сам выбирать объект мечтаний, ибо признавалась только одна мечта – попасть в Царство Небесное, остальные же, согласно учениям отцов церкви, были от дьявола и признавались греховными.

Мечты философов античности о совершенствовании существующей социальной реальности, где каждый выполнял бы соответствующую ему социальную роль, гордился своим статусом и социальным положением, нашли свое дальнейшее развитие в проектах утопистов средневековья и нового времени, среди которых наиболее известны: "Утопия" Томаса Мора (1516 г.), "Вольфария" Йохана Гюнцберга (1621 г.), "Город Солнца" Томазо Кампанеллы (1623 г.), "Новая Атлантида" Фрэнсиса Бэкона (1627 г.), "Океания" Джеймса Хэррингтона (1656 г.) и многие др.

На наш взгляд, утопия именно в своем классическом понимании наиболее близка к понятию мечты. Желание изменить существующую социальную реальность с ее сословностью, несправедливостью привело к появлению образов идеальной социальной реальности, которые подчас были весьма подробны.

Утопия, как и мечта, рождается из противоречия между существующей социальной реальностью и представлениями индивидов об идеальной социальной реальности. Не имея возможности что-либо существенно изменить в реальной жизни, индивид конструирует в своем сознании образ того мира, который на его взгляд должен существовать, и в котором сам индивид безусловно займет достойное его место.

С.Л. Франк, рассматривая утопию как мечту, отмечает ее специфические особенности, что позволяет отнести утопию к особому виду мечты. "Под утопизмом мы разумеем, – писал он, – не общую мечту об осуществлении совершенной жизни на земле, свободной от зла и страданий, а более специфический замысел, согласно которому совершенство жизни может – а потому и должно быть – как бы автоматически обеспечено неким общественным порядком или организационным устройством"[4]. Таким образом, Франк указывает на наличие в утопизме уверенности в достижимости совершенства.

Утверждение о том, что утопия – это своеобразная форма мечты, подтверждается тем, что ряд авторов рассматривают утопию как продукт фантазии, конструкцию воображения, никогда не осуществимых социальных проектов, как произведения, не считающиеся с фактами. Например, Дж. Шклар замечает, что утопия – это "модель, идеальный образец, который побуждает к созерцательному предположению и суждению, но не влечет за собой никакой другой деятельности. Утопии каждый на свой манер пытались представить то вневременное "должно", которое никогда не могло стать "есть"[6].

Как и к мечте, к утопии на протяжении столетий относились скорее негативно, и только со сравнительно недавнего времени отношение к утопиям, равно как и к мечтам, начало меняться. Утопия оценивалась как нечто иррациональное и мистическое в человеческом сознании, как нереализуемая и бесполезная мечта. Бертран Рассел писал: "В наш век, в общем-то, лишенный иллюзий, мы уже не способны верить в мечты утопистов"[5].

До сих пор ведутся споры о том, какое влияние оказывают утопии на сознание отдельных индивидов и групп лиц: несут они негативное или положительное воздействие. Но нельзя отрицать того факта, что утопии являются одним из наиболее адекватных объектов изучения социальной реальности того времени, в котором она была создана, отношением общественности к этой реальности, представлением об идеальном мироустройстве.

Анализ утопии как мечты позволяет выявить не только социальные статусы, положения и роли, которые были престижными в IV-XVII вв., но и определить, какие общественные потребности были наименее удовлетворены. К сожалению, такой анализ мы не сможем назвать исчерпывающим, т.к. утопия представляет, как правило, мечты об идеальной действительности индивидов, которые обладают вполне высоким социальным статусом. Часто утописты не были столь близки к населению, как предполагали, и их представления о том, о чем мечтает обычный человек, были далеки от действительности.

Поэтому утопии дают представление лишь о мечтаниях образованного, интеллигентного человека эпохи, обладающего высоким социальным статусом и положением.

Утопия – это мечта в своей критической стадии, мечта, которая может возникнуть только в наиболее сложные моменты общественной истории, в эпохи социальных потрясений.

Каждому историческому периоду присущи определенные мечты и иллюзии, направляющие государственных и общественных деятелей на трансформацию существующей социальной действительности. Мечты каждого периода также формируются под влиянием того географического места, где они появляются.

В конце XVII в. начинается постепенное разрушение традиционного общества. Сначала философы задаются вопросом о границах между деспотией и разумным правлением, что подрывает традиционный авторитет государя. Английский философ Джон Локк и французский философ Шарль Монтескье предложили принцип разделения властей и систему сдержек и противовесов, что указывала на необходимость ограничить влияние властного субъекта другими. Так, в своем первоначальном виде возникла, по мнению Льва Гудкова, "идея личной ответственности индивида за свою жизнь и жизнь своих сограждан и имманентного социального порядка, не привнесенного извне, не установленного божественной волей, а позитивного порядка, вырастающего из взаимодействия людей между собой"[1].

Отныне мечта приобрела смысл, ее осуществление стало возможным, зависящим лишь от силы воли и способности человека к ее осуществлению. Более того, произошла идеализация мечты как стремления улучшить, изменить свою жизнь.

Однако, как отмечает Гудков, "чем сложнее и многообразнее становится общественная и политическая жизнь, тем слабее оказываются связи отдельного индивида с каждым из прежних институтов (абсолютной властью государя или сеньора, церковным приходом, территориальной общиной) и тем относительно свободнее становится сам человек, но одновременно тем сильнее проявляется потребность в универсальных правилах регулирования поведения, символах и ценностях, объединяющих людей в общество"[1].

Таким образом, каждый индивид получил право мечтать фактически о чем угодно: любом социальном статусе, положении, роли и т.д. и воплощать свою мечту в выбранном направлении. Никто больше не диктовал ему чего он хочет и кем он должен стать, теперь каждый получил возможность выбрать свой жизненный путь самостоятельно. Такая свобода стала пугающей, человек не был готов взять на себя столь большую ответственность, привычка жить в четко заданных рамках, когда ответственность была минимальной, а подчинение максимальным, оказалась для индивидов более желанной, чем практически безграничная свобода.

Поэтому в большинстве случаев мечты были не столько индивидуальными, сколько коллективными, ретранслируя требования социума, господствующие стереотипы, моду и пр.

Таким образом до к. XVII в. утописты не верили или сомневались в осуществлении своей мечты (Платон, изначально веривший в возможность создания идеального государства, позднее признал, что ошибался, равно как и Т. Мор, который крайне осторожно рассуждал на тему претворения своего проекта в жизнь). И лишь представители французского просвещения XVIII в. развивали идею о том, что барьеры между реальным и желаемым миром, между миром, каким он есть и каким должен быть, можно и нужно преодолевать.

Список использованных источников

1. Гудков Л. Разрушительная сила единственно верных идей // Вокруг света № 12, декабрь 2011. С. 103-112

2. Кампанелла Т. Город солнца. – М.: Издательство Академии наук СССР, 1947. – 168 с.

3. Платон. Государство. Законы. Политика. М.: Мысль, 1998. - 798 с.

4. Франк С.Л. Ересь утопизма //Квинтэссенция Философский альманах. 1991. – М.: Политиздат, 1992. – С. 378-399.

5. Шацкий Е. Утопия и традиция: Пер. с польск. / Общ. ред. и послесл. В.А. Чаликовой. – М.: Прогресс, 1990. – 456 с.

6. Шишулькин С.А. Онтологические и гносеологические основания социальной утопии автореф. ... канд. филос. наук Магнитогорск, 2004.

КАДРОВАЯ ПОЛИТИКА И КАДРОВОЕ ОБЕСПЕЧЕНИЕ МУНИЦИПАЛЬНОГО ОБРАЗОВАНИЯ

Аннотация

В статье рассматриваются вопросы кадрового обеспечения в муниципальном управлении, подходы к определению понятия кадровой политики и проблемы, возникающие в процессе реализации муниципальной кадровой политики.

Ключевые слова: кадровое обеспечение в муниципальном управлении, механизм кадрового обеспечения, кадровая политика, муниципальная кадровая политика, задачи муниципальной кадровой политики.

Key words: staffing in municipal management, staffing mechanism, personnel policy, municipal personnel policy, problems of municipal personnel policy

Кадровое обеспечение в муниципальном управлении – это деятельность, направленная на комплектование профессионально подготовленными работниками всех органов власти, способными на уровне современных требований эффективно осуществлять в рамках закона и должностных полномочий задачи и функции муниципальных органов, предполагающая применение различных, большей частью закрепленных в нормативно-правовых актах механизмов и технологий формирования и использования кадров.

Успех реализации этой задачи в значительной мере зависит от правильного выбора механизмов и технологий ее решения. Механизм кадрового обеспечения – это система принципов, форм и методов формирования и использования кадров. Кадровые технологии – совокупность методов, приемов, организационных процедур оптимизации кадровой работы.

В постановке задач, определении приоритетов, в выборе механизмов управления обеспечением муниципальной службы кадрами важен учет ряда факторов:

- кадровое обеспечение муниципального управления осуществляется в рамках и на основе государственной кадровой политики, реализации её целей, приоритетов, принципов;
- кадровое обеспечение муниципального управления осуществляется в рамках единого правового поля.

Рассмотрим несколько основных определений кадровой политики. Так, в соответствии с определением, данным В.В. Черепановым кадровая политика – это система теоретических знаний, идей, взглядов, принципов, отношений и организационно-практических мероприятий государственных органов и негосударственных организаций, направленных на установление целей, задач, характера этой политики, определение форм и методов кадровой работы [5, с. 35].

Кадровая политика, по мнению В.Р. Веснина, - это система взглядов, требований, норм, принципов, ограничений, определяющих основные направления, формы и методы работы с персоналом. Её целями являются сохранение, укрепление и развитие кадрового потенциала, создание высокопроизводительного коллектива, обеспечение благоприятных экономических, социальных и психологических условий его деятельности [2, с. 241].

Кибанов А.Я. в своей научной работе дает кадровой политике организации следующее определение. Кадровая политика – генеральное направление кадровой работы, совокупность принципов, методов, форм, организационного механизма по выработке целей и задач, направленных на сохранение, укрепление и развитие кадрового потенциала, на создание квалифицированного и высокопроизводительного сплоченного коллектива, способного своевременно реагировать на постоянно меняющиеся требования рынка с учетом стратегии развития организации [3, с. 107].

Маслова В.Н. под кадровой политикой организации подразумевает систему теоретических взглядов, требований, принципов, определяющих основные направления работы с персоналом, а также методы этой работы, позволяющие создать высокопроизводительный сплоченный коллектив [4, с. 123].

Под кадровой политикой государства принято понимать формирование стратегии кадровой работы, установление целей и задач, определение научных принципов подбора, расстановки и развития персонала, совершенствование форм и методов работы с персоналом в конкретных исторических условиях того или иного периода развития страны.

Черепанов В.В. дает следующее определение кадровой политики в сфере государственной службы: стратегия государства по формированию, развитию и обеспечению востребованности ее кадрового потенциала и кадрового состава. Важнейшим звеном кадровой политики любого государства выступает государственная кадровая политика, как выражение стратегии государства по формированию, востребованию, профессиональному развитию и рациональному использованию кадрового потенциала страны [5, с. 65].

Для того чтобы действующая кадровая политика соответствовала своему назначению и содержанию, она должна отвечать вызовам времени и опираться на Концепцию реформирования системы государственной службы Российской Федерации, утвержденной Президентом 15.08.2001 г., а также Федеральную программу, утвержденную Указом Президента Российской Федерации 10.03.2009 г. № 261.

Муниципальная кадровая политика – это система теоретических знаний, идей, взглядов, принципов, отношений и организационно-практических мероприятий органов местного самоуправления, организаций, которые включают и отражают совокупность мер по подготовке, подбору, назначению, аттестации, перемещению, вознаграждению, наказанию и увольнению муниципальных служащих (персонала) организации.

Кадровая политика в системе муниципальной службы относительно новое явление, как особый вид деятельности, в Российской Федерации она появилась в конце 20 века, в связи с возрождением местного самоуправления. Муниципальная кадровая политика является приоритетным направлением, и основной костяк в ней составляют муниципальные служащие, которыми являются работники аппаратов исполнительно-распорядительных органов власти.

В настоящее время в органах местного самоуправления существует проблема неправильного восприятия специалистами своей деятельности, как специфической муниципальной управленческой деятельности, вследствие чего работники используют в своей работе подходы, характерные для управления хозяйственными структурами государственного управления. Это связано прежде всего с несовершенной системой подготовки, переподготовки и повышения квалификации муниципальных кадров.

Чтобы муниципальная кадровая политика отвечала вызовам времени, необходимо решить следующие задачи:

- направленность на реализацию стратегии социально-экономического развития территории;
- согласованность действий представительного и исполнительно-распорядительного органов власти, обсуждение и консультации с представителями институтов гражданского общества, политических партий, учеными;
- муниципальная кадровая политика должна быть сформулирована четко и ясно, охватывать основные направления работы с персоналом муниципального образования;
- муниципальная кадровая политика должна быть принята депутатами представительного органа власти и доведена до всех работников органа местного самоуправления;

– муниципальная кадровая политика должна содержать технологии, механизмы, ресурсы по ее реализации на территориальном уровне;

– основополагающие цели, задачи и направления муниципальной кадровой политики, которые должны быть тесно связаны между собой и обеспечить своевременное и качественное обеспечение органа власти необходимой численностью персонала, рациональным использованием кадрового потенциала, реализацию прав и обязанностей работников, предусмотренных трудовым законодательством, федеральным законом ФЗ №25 от 02.03.2007 г. «О муниципальной службе в Российской Федерации».

В современных условиях муниципальная кадровая политика является важнейшей составной частью управления муниципальным образованиям. Именно в этом качестве она находит свое дальнейшее воплощение в совокупности принципов и кадровых технологий, распространяющихся на всю систему работы с кадрами (оценка, отбор, подбор персонала, управление карьерой, ротация, мотивация кадров, профессионально-квалифицированное развитие, работа с кадровым резервом) и призванных обеспечить достижение стратегических целей и задач конкретного органа местного самоуправления.

Приоритетами современного кадрового обеспечения должны стать отказ от старых, чрезмерно централизованных кадровых технологий, авторитарного стиля работы с кадрами, утверждение демократических технологий (применение конкурсов при приеме на службу, квалификационных экзаменов, аттестации, испытательного срока, открытости и объективности в формировании резерва кадров, выдвижении на новую должность и т.д.). Они – эффективное средство гарантирования продвижения чиновников по службе с учетом способностей и эффективности практической деятельности.

Литература

1. Бабинцев В.П. Региональная система развития кадров государственной и муниципальной службы/ В.П.Бабинцев// Образовательная политика.– 2006. – №4 С.13 – 15.

2. Веснин В.Р. Практический менеджмент персонала: пособие по кадровой работе / В.Р. Веснин. – М.: Юрист, 2006.- 241 с.

3. Кибанов А.Я., Управление персоналом организации: Учебник / А.Я. Кибанов. – 4-е изд., доп. И перераб.– М.: ИНФРА-М, 2009. – 107 с.

4. Маслова В.М. Управление персоналом. учебник/ В.М. Маслова. – М.: Юрайт, 2011. – 123 с.

5. Черепанов В.В. Основы государственной службы и кадровой политики: учеб. Пос. для студентов вузов/ В.В. Черепанов, В.П. Иванов. – М.: ЮНИТИ-ДАНА, Закон и право, 2007 – С. 29-98.