

**ВП НУБІП УКРАЇНИ
«НІЖИНСЬКИЙ АГРОТЕХНІЧНИЙ ІНСТИТУТ»**

**ЧЕТВЕРТА МІЖНАРОДНА
НАУКОВО-ПРАКТИЧНА КОНФЕРЕНЦІЯ
ВІДКРИТІ ЕВОЛЮЦІОНУЮЧІ
СИСТЕМИ
(20-21 травня 2016 року)**

ЗБІРНИК ПРАЦЬ

Ніжин – 2016

**МІНІСТЕРСТВО ОСВІТИ ТА НАУКИ УКРАЇНИ
НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ БІОРЕСУРСІВ
І ПРИРОДОКОРИСТУВАННЯ УКРАЇНИ
ВП НУБІП УКРАЇНИ «НІЖИНСЬКИЙ АГРОТЕХНІЧНИЙ ІНСТИТУТ»
МАРІУПОЛЬСЬКИЙ ДЕРЖАВНИЙ УНІВЕРСИТЕТ
НАУКОВ-ОНАВЧАЛЬНИЙ ЦЕНТР ПРИКЛАДНОЇ ІНФОРМАТИКИ
НАН УКРАЇНИ
ЗО «ПОЛІСЬКИЙ ДЕРЖАВНИЙ УНІВЕРСИТЕТ» (БІЛОРУСІЯ)
ІНСТИТУТ АГРОБІОТЕХНОЛОГІЙ ЛАТВІЙСЬКОГО
СІЛЬСЬКОГОСПОДАРСЬКОГО УНІВЕРСИТЕТУ
НИЖНЄВАРТОВСЬКИЙ ДЕРЖАВНИЙ УНІВЕРСИТЕТ
(РОСІЙСЬКА ФЕДЕРАЦІЯ)
«SOFTWARECREATIVE KOREA» ДОСЛІДНИЙ ЦЕНТР УНІВЕРСИТЕТУ
ДОНГСО (ПІВДЕННА КОРЕЯ)**

**ЧЕТВЕРТА МІЖНАРОДНА
НАУКОВО-ПРАКТИЧНА КОНФЕРЕНЦІЯ
"ВІДКРИТІ ЕВОЛЮЦІОНУЮЧІ СИСТЕМИ"
(ІНТЕРНЕТ- КОНФЕРЕНЦІЯ)
20-21 травня 2016**

**ЧЕТВЕРТАЯ МЕЖДУНАРОДНАЯ
НАУЧНО-ПРАКТИЧЕСКАЯ КОНФЕРЕНЦИЯ
"ОТКРЫТЫЕ ЭВОЛЮЦИОНИРУЮЩИЕ СИСТЕМЫ"
(ИНТЕРНЕТ-КОНФЕРЕНЦИЯ)
20-21 мая 2016**

**THE IV – th INTERNATIONAL
SCIENTIFIC AND PRACTICAL CONFERENCE
“OPEN EVOLVING SYSTEMS”
(THE INTERNET-CONFERENCE)
20 - 21 May 2016**

Ніжин – 2016

Рекомендовано до друку

Вченою Радою ВП НУБіП України «Ніжинський агротехнічний інститут»
(Протокол засідання № 11 від 30 червня 2016 р.)

Четверта міжнародна науково-практична конференція “Відкриті еволюціонуючі системи” (20 - 21 травня 2016 р.). Збірник праць: Частина 1. – Ніжин: ВП НУБіП України "НАТІ". - 2016. - 290 с.

ISBN 978-617-640-267-1

Збірка містить тексти доповідей учасників Четвертої міжнародної науково-практичної конференції "Відкриті еволюціонуючі системи". Доповіді присвячені теоретичним, методологічним і практичним питанням керування за упередженням, еволюції, стабілізації та самоорганізації відкритих систем довільної природи.

Розраховано на викладачів, наукових працівників, аспірантів, студентів та всіх, хто цікавиться вивченням відкритих систем.

The Book contents texts of the reports presented at the IV-th International Scientific-Practical Conference “Open evolving systems”. Reports are devoted to theoretical, methodological and practical problems of control in advance, evolution, stabilization and self-organization of open systems of arbitrary nature.

The Book will be useful to lectures, researchers, students as well as anybody whose interests are connected with study of open systems.

Сборник содержит тексты докладов участников Четвертой международной научно-практической конференции "Открытые эволюционирующие системы". Доклады посвящены теоретическим, методологическим и практическим вопросам управления по опережению, эволюции, стабилизации и самоорганизации открытых систем произвольной природы.

Рассчитан на преподавателей, научных сотрудников, аспирантов, студентов и всех, кто интересуется изучением открытых систем

ББЛ14я43+60я43

ББК 20.18Э 40

ISBN 978-617-640-267-1

© ВП НУБіП України "НАТІ", 2016

РЕДАКЦІЙНА РАДА КОНФЕРЕЦІЇ

Голова редакційної ради:

к.п.н, професор Лукач В.С., директор ВП НУБіП УКРАЇНИ "НАТІ"

Заступник голови редакційної ради:

к.п.н., доцент Толочко С.В., заст. директора ВП НУБіП України "НАТІ"

Члени редакційної ради

Д.ф.-м.н., проф. Дубко В.О. (ВП НУБіП України "НАТІ", Ніжин)
Д.н. державного управління, проф. Іванова Т.В. (НАУ , Київ)
Д.е.н., проф. Булатова О.В. (МДУ, Маріуполь)
Д-р філол. н., проф. Рянская Е.М. (НГУ, Российская Федерация)
Д.ф.-м.н, проф Працевитий М. В., (ДПУ ім. Драгоманова, Київ)
К.ф.-м.н., доц. Распопов В.Б. (НУЦ Ш НАН України, Київ)
Ph.D., Associate Professor G. Vereschagina (Phoenix, USA)
Ph.D. E.Tsomko (Dongseo University, South Korea)
К.геогр.н., доц. Коркин С.И. (НГУ, Российская Федерация)
К.ф.-м.н., доц. Семяновський В.М. (НАСОА, Київ)
К.т.н., доц. Василюк В.І. (ВП НУБіП УКРАЇНИ "НАТІ", Ніжин)
К.е.н., доц. Зборина І.М. (Білорусь)
К.ф.н., доц. Янковський С.В. (МДУ, Маріуполь)
К.е.н., доц. Піддубна Л.П. (АМУ, Київ)
К.психол.н., доц. Виноградова В.Є. (АМУ, Київ)

Зміст

	Стор.
ПРОБЛЕМИ ІНТЕГРАЛЬНОЇ ОСВІТИ. ДУАЛЬНА СИСТЕМА ОСВІТИ. ЕКОЛОГІЧНА ПРОСВІТА	9
<i>Распопов В.Б.</i> ТРИДЦАТЬ ТРИ ГОДА СЛУЖЕНИЯ ИДЕЕ МАН	9
<i>Толочко С., Степанов Є.</i> ЕТИЧНІ ЗАСАДИ СПІЛКУВАННЯ З ІНОЗЕМЦЯМИ В КОНТЕКСТІ ЄВРОПЕЙСЬКОЇ ІНТЕГРАЦІЇ УКРАЇНИ	20
<i>Дейкун П.В.</i> МІЖНАРОДНІ СТАНДАРТИ ТА УКРАЇНА: ПРОБЛЕМИ МОДЕРНІЗАЦІЇ Й ІНТЕГРАЦІЇ НАЦІОНАЛЬНОЇ СИСТЕМИ ОСВІТИ	25
<i>Кофанова О.В.</i> КОНЦЕПТУАЛЬНІ ПІДХОДИ ЩОДО ВДОСКО- НАЛЕННЯ ЕКОЛОГІЧНОЇ ОСВІТИ У ВИЩОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ	28
<i>Овчарик З.Д.</i> ПЕРЕВАГИ ДУАЛЬНОЇ СИСТЕМИ ОСВІТИ У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ	31
<i>Сергієнко О.М.</i> МЕТОДИКА ВИКОРИСТАННЯ ТЕСТОВИХ ОБОЛО- НОК У ВИКЛАДАННІ ДИСЦИПЛІНИ «КОМП'ЮТЕРНІ СИСТЕМИ ТА МЕРЕЖІ» У КИЇВСЬКОМУ ПРОФЕСІЙНО-ПЕДАГОГІЧНОМУ КОЛЕДЖІ ІМЕНІ А.МАКАРЕНКА	34
<i>Хомич В.І., Ілляшенко М.С., Кошель С.Ю.</i> САМООСВІТА ЯК ОСНОВНИЙ ПРОЦЕС РЕАЛІЗАЦІЇ ОБЛІКОВЦЯ	38
<i>Fombuen A.</i> THE ROLE OF REGULATIONS IN ENVIRONMENTAL EDUCATION WITH UAVS	40
<i>Бабчук В.Г.</i> ЩОДО МЕТОДИКИ ВИКЛАДАННЯ МАТЕМАТИКИ В ВИЩІ: РОЗКЛАДАННЯ ОДНОРІДНОЇ ФОРМИ НА МНОЖНИКИ	46
ІНФОРМАЦІЙНО-КУЛЬТУРНА СКЛАДОВА ВІДКРИТОГО СУСПІЛЬСТВА. КУЛЬТУРОЛОГІЧНІ ПРОЦЕСИ	49
<i>Батичко Г.І.</i> СУЧАСНИЙ КУЛЬТУРНО-МИСТЕЦЬКИЙ ПРОСТІР ЯК ВІДКРИТА СИСТЕМА	49
<i>Богатікова О.В.</i> МІСЦЕ ГРИГОРІЯ ПАВЛУЦЬКОГО У КУЛЬТУ- РОТВОРЧИХ ПРОЦЕСАХ В УКРАЇНІ НАПРИКІНЦІ ХІХ – ПОЧАТКУ ХХ СТ.	52
<i>Воронік Д.С.</i> ПОЛІВАРІАТИВНІСТЬ АРХЕТИПУ ГЕРОЯ В КОНТЕКСТІ СУЧАСНОЇ УКРАЇНСЬКОЇ ВІЗУАЛЬНОЇ КУЛЬТУРИ	57
<i>Демідко О.О.</i> ТЕАТРАЛЬНЕ МИСТЕЦТВО МАРІУПОЛЯ У ПІСЛЯ- ВОЄННИЙ ПЕРІОД (1946-1960)	61

	Стор.
<i>Золотарьова О.М.</i> ТРАНСФОРМАЦІЯ ТРАДИЦІЙНОЇ КУЛЬТУРИ В УМОВАХ ВІДКРИТОГО СУСПІЛЬСТВА	66
<i>Кригіна О.В.</i> ІНФОРМАЦІЙНА ДІЯЛЬНІСТЬ АРХІВНИХ УСТАНОВ УКРАЇНИ	69
<i>Кудлай В.О.</i> КНИЖКОВА КУЛЬТУРА У КОНТЕКСТІ ВИДАВНИЧОЇ ДІЯЛЬНОСТІ	74
<i>Литовченко В.П.</i> ПРОБЛЕМА ІДЕАЛУ В УКРАЇНСЬКІЙ ДОХРИСТИЯНСЬКІЙ МІФОЛОГІЇ	77
<i>Міліціна Л.М.</i> МАРІУПОЛЬСЬКА ОЛЕКСАНДРІВСЬКА ЧОЛОВІЧА ГІМНАЗІЯ: ІСТОРІЯ ТА ЗНАЧЕННЯ ДЛЯ СЬОГОДЕННЯ	81
<i>Нікольченко Ю.М.</i> ДІЯЛЬНІСТЬ ДРУКАРЯ ІВАНА ФЕДОРОВА В УКРАЇНІ У ДОКУМЕНТАХ	86
<i>Орехова С.Е.</i> ЭВОЛЮЦИОНИРУЮЩАЯ СИСТЕМА БИЗНЕСА: МАРКЕТИНГ ВПЕЧАТЛЕНИЙ	92
<i>Покуль О.Б.</i> МОДИФІКАЦІЯ МЕТАФОРИЧНИХ НОМІНАЦІЙ ЖІНОЧНОСТІ У КІНЕМАТОГРАФІ	94
<i>Рябуха Ю.В.</i> СОРОК СІМ САМУРАЇВ – РОЗВИТОК ЛЕГЕНДИ У МИСТЕЦТВІ ТЕАТРУ ТА КІНО	98
МОВА ЯК СИСТЕМА, ЩО ЕВОЛЮЦІОНУЄ	103
<i>Рянская Э.М., Яковлева А.М.</i> ОСОБЕННОСТИ ПОСТРОЕНИЯ ТЕКСТА ИСТОРИОГРАФИЧЕСКИХ ИСТОЧНИКОВ: ДИАХРОНИЧЕСКИЙ АСПЕКТ	103
<i>Ахмерова А.В., Рянская Э.М., Федорова Р.В.</i> РОЛЬ ЭВОЛЮЦИОННОГО АСПЕКТА ИССЛЕДОВАНИЯ ЯЗЫКОВЫХ ЯВЛЕНИЙ	106
<i>Іванченко І.Г., Колесник Т.П.</i> ЕВОЛЮЦІЯ МЕТОДІВ НАВЧАННЯ ІНОЗЕМНИХ МОВ	111
<i>Кайдаш А.М., Шелест Н.</i> ОСОБЛИВОСТІ ЗАГОЛОВКІВ НОВИНИХ ПОВІДОМЛЕНЬ НА САЙТАХ МІСТА НІЖИНА	117
<i>Кайдаш А.М., Волошина Д.</i> ДО ПИТАННЯ ПРО ФУНКЦІОНУВАННЯ СУСПІЛЬНОГО МОВЛЕННЯ В УКРАЇНСЬКОМУ ІНФОРМАЦІЙНОМУ ПРОСТОРІ	120
<i>Марусик Т.П.</i> ПОРІВНЯЛЬНИЙ АНАЛІЗ МОВНОЇ ПОЛІТИКИ В УКРАЇНІ ЗА ПРЕЗИДЕНТІВ ЮЩЕНКА, ЯНУКОВИЧА І ПОРОШЕНКА	124
<i>Стогній І.В., Никонова Л.І.</i> ВПЛИВ МОВНОЇ КОНВЕРГЕНЦІЇ НА ЕВОЛЮЦІЙНИЙ РОЗВИТОК СУЧАСНОЇ УКРАЇНСЬКОЇ МОВИ	132
ОРГАНІЗАЦІЯ СОЦІАЛЬНО-ЕКОНОМІЧНИХ СИСТЕМ ТА МІСЦЕВЕ САМОВРЯДУВАННЯ	136
<i>Семяновський В.М.</i> ОРГАНІЗАЦІЯ ТА УПРАВЛІННЯ СУЧАСНИМИ СОЦІАЛЬНО-ЕКОНОМІЧНИМИ СИСТЕМАМИ ТА МІСЦЕВЕ САМОУПРАВЛІННЯ	136
<i>Кадієвський В.А., Сук Ю.В.</i> АПК УКРАЇНИ ЯК ВІДКРИТА ЕВОЛЮЦІОНУЮЧА СИСТЕМА	141

	Стор.
<i>Перхун Л.П.</i> ВПЛИВ ПОДАТКІВ НА ДОХОДИ ОБЛАСНИХ БЮДЖЕТІВ УКРАЇНИ	144
<i>Бондарук Т.Г.</i> ФІНАНСОВЕ ЗАБЕЗПЕЧЕННЯ ТЕРИТОРІАЛЬНИХ ГРОМАД	149
<i>Іванова Т.В.</i> ПРІОРИТЕТНІ НАПРЯМИ РЕАЛІЗАЦІЇ ЕКОЛОГІЧНОЇ ПОЛІТИКИ НА РЕГІОНАЛЬНОМУ РІВНІ	152
<i>Гайдай А.Ф.</i> ІННОВАЦІЙНІ МЕТОДИ ПЕРЕРОБКИ ВІДХОДІВ В СОЦІАЛЬНО-ЕКОНОМІЧНИХ СИСТЕМАХ	156
<i>Чугуй Н.О.</i> ЕВОЛЮЦІЙНИЙ РОЗВИТОК СОЦІАЛЬНО-ЕКОНОМІЧНИХ СИСТЕМ В СЕРЕДОВИЩІ СТРАХОВОГО РИНКУ УКРАЇНИ	163
<i>Євсюкова О.В.</i> ДЕФІНІЦІЯ «ЗАКОННІСТЬ» ЯК РИСА ПОЛІТИЧНИХ ВЛАДНИХ ВІДНОСИН У ПРАВОВІЙ ДЕРЖАВІ ТА ЇЇ СПІВВІДНОШЕННЯ З ДЕФІНІЦІЄЮ «ЛЕГАЛЬНІСТЬ»	167
<i>Піддубний С.А.</i> ПРИНЦИПИ ОРГАНІЗАЦІЇ ДІЯЛЬНОСТІ ОРГАНІВ МІСЦЕВОГО САМОВРЯДУВАННЯ В СФЕРІ СІМЕЙНОЇ ПОЛІТИКИ	171
РЕГІОНИ ЯК ВІДКРИТІ СИСТЕМИ	175
<i>Коркин С.Е.</i> ЭРОЗИОННЫЕ ОТКРЫТИЕ СИСТЕМЫ НИЖНЕВАРТОВСКОГО РЕГИОНА	175
<i>Лавська Н.В.</i> СУЧАСНИЙ ПОТЕНЦІАЛ ТРУДОВИХ РЕСУРСІВ АГРОПРОМИСЛОВИХ РАЙОНІВ	180
<i>Орляк Ю.Ю.</i> ЭКОЛОГИЧЕСКАЯ ПОЛИТИКА В РЕСПУБЛИКЕ БЕЛАРУСЬ: ПРОБЛЕМЫ, ИСТОЧНИКИ ФИНАНСИРОВАНИЯ И МЕРЫ ПО УЛУЧШЕНИЮ ЭКОЛОГИЧЕСКОЙ СИТУАЦИИ	184
<i>Сергеев И.С.</i> ГЕОИНФОРМАЦИОННЫЙ АНАЛИЗ ФРАКТАЛЬНОЙ СТРУКТУРЫ ПОВЕРХНОСТИ БЕЛОМОРО-КУЛОЙСКОГО ПЛАТО	188
<i>Соболев В.О., Соболев О.В.</i> МОЖЛИВОСТІ ПРОТИДІЇ СУЧАСНИМ ЕКОЛОГІЧНИМ ВИКЛИКАМ	194
<i>Ходжаева Г.К.</i> УСТОЙЧИВОСТЬ НЕФТЕПРОМЫСЛОВЫХ СИСТЕМ НИЖНЕВАРТОВСКОГО РАЙОНА	199
ЕКОНОМІКА ПЕРЕХІДНИХ ПЕРІОДІВ	205
<i>Vereschagina G.</i> PUBLIC AND PRIVATE FIRMS IN THE OCCUPATIONAL CHOICE MODEL	205
<i>Кирилов Ю.Є., Грановська В.Г.</i> РОЗВИТОК АГРАРНОГО СЕКТОРУ ЕКОНОМІКИ УКРАЇНИ В УМОВАХ ЧЕТВЕРТОЇ ПРОМИСЛОВОЇ РЕВОЛЮЦІЇ	209
<i>Пицюк И.Л.</i> ПРОИЗВОДСТВЕННАЯ ОРГАНИЗАЦИЯ КАК ОБЪЕКТ МОДЕЛИРОВАНИЯ	213
<i>Тудихата А.Ю.</i> ЕКОНОМІКО-МАТЕМАТИЧНЕ МОДЕЛЮВАННЯ ТА ПРОГНОЗУВАННЯ В ПАЛИВНО-ЕНЕРГЕТИЧНОМУ КОМПЛЕКСІ ЗА ДОПОМОГОЮ ПРОГРАМНОГО ПРОДУКТУ ORIGINPRO V.8.5	218

	Стор.
<i>Лопатін О.К., Оніщенко Т.В.</i> НЕЛІНІЙНА МОДЕЛЬ ПОПИТУ ТА ПРОПОЗИЦІЇ З ЛОГІСТИЧНОЮ ПРОПОЗИЦІЄЮ	224
МАТЕМАТИЧНІ ПРОБЛЕМИ МОДЕЛЮВАННЯ ВІДКРИТИХ СИСТЕМ	228
<i>Розенберг Г.С.</i> О ПРОСТЫХ, СЛОЖНЫХ И СУПЕРСЛОЖНЫХ СИСТЕМАХ	228
<i>Черкашин А.К.</i> СРЕДНЕОБУСЛОВЛЕННЫЕ И САМОРАЗВИВАЮЩИЕСЯ ОРГАНИЗАЦИОННЫЕ СТРУКТУРЫ: УЧЕТ СРЕДОВЫХ СМЕЩЕНИЙ ПОКАЗАТЕЛЕЙ РАЗВИТИЯ ОТКРЫТЫХ СИСТЕМ	234
<i>Жук П.Ф.</i> КРИТЕРИЙ АДЕКВАТНОСТИ МАТЕМАТИЧЕСКОЙ МОДЕЛИ КИНЕТИКИ ХИМИЧЕСКИХ РЕАКЦИЙ	239
<i>Єремєєв І.С.</i> ЕКОЛОГІЧНІ ОБ'ЄКТИ – ЕВОЛЮЦІОНУЮЧІ МІКРО- ТА МАКРОСИСТЕМИ	245
<i>Зомчак Л. М.</i> СИНЕРГЕТИКА ЯК ЕТАП РОЗВИТКУ ПОСТНЕКЛАСИЧНОЇ НАУКИ	242
<i>Каніовська І.Ю., Воронцева А.І.</i> ПОРІВНЯННЯ ОЦІНОК ПАРАМЕТРІВ, ОТРИМАНИХ ЗА МЕТОДОМ МАКСИМАЛЬНОЇ ПРАВДОПОДІБНОСТІ, ЯКKNIFE ТА BOOTSTRAP НА ПРИКЛАДІ ЕКСПОНЕНЦІЙНОГО ЗАКОНУ ЗІ ЗСУВОМ	251
<i>Карташова С.С.</i> ІНТЕРВАЛЬНІ ОЦІНКИ ФУНКЦІЇ ВИЖИВАЄМОСТІ ДЛЯ ВИПАДКОВО ЦЕНЗУРОВАНИХ ДАНИХ СПОСТЕРЕЖЕНЬ	254
<i>Лопатин А.К., Петренко М.О.</i> АНАЛИЗ ВЗАИМОДЕЙСТВИЯ СИСТЕМНЫХ ЭЛЕМЕНТОВ ФИНАНСОВЫХ РЫНКОВ, КОТОРЫЕ ВЛИЯЮТ НА ПРИНЯТИЕ РЕШЕНИЙ В ФИНАНСОВОЙ СФЕРЕ	260
<i>Майбородіна Н.В., Герасименко В.П.</i> ДОСЛІДЖЕННЯ НАПРУЖЕНОГО СТАНУ ДИСКРЕТНО ПІДКРІПЛЕНИХ ЕЛІПСОЇДАЛЬНИХ ОРТОТРОПНИХ ОБОЛОНОК ПІД ДІЄЮ НЕСТАЦІОНАРНОГО НАВАНТАЖЕННЯ	266
<i>Межуєва Т.И.</i> ОСОБЕННОСТИ ПОВЕДЕНИЯ СЛОЖНЫХ СИСТЕМ	269
<i>Пилипака С.Ф., Муквич М.М.</i> АНАЛІТИЧНИЙ ОПИС МІНІМАЛЬНИХ ПОВЕРХОНЬ ЗА ДОПОМОГОЮ ІЗОТРОПНИХ КРИВИХ, ЯКІ ЛЕЖАТЬ НА ПОВЕРХНЯХ ОБЕРТАННЯ	273
<i>Ратушняк Т.В.</i> РЕАЛІЗАЦІЯ ІДЕЇ ВІДКРИТИХ ІНФОРМАЦІЙНИХ СИСТЕМ В ТЕХНОЛОГІЯХ GOOGLE	278
<i>Дубко В.А.</i> НЕКОТОРЫЕ МОДЕЛИ ОТКРЫТЫХ, МНОГОЭЛЕМЕНТНЫХ СИСТЕМ	283

ПРОБЛЕМИ ІНТЕГРАЛЬНОЇ ОСВІТИ. ДУАЛЬНА СИСТЕМА ОСВІТИ. ЕКОЛОГІЧНА ПРОСВІТА.

Керівники секції: **Распопов Віктор Борисович**
Толочко Світлана Вікторівна

ВВК 74.200.58 + 32.97

ТРИДЦАТЬ ТРИ ГОДА СЛУЖЕНИЯ ИДЕЕ МАН

Распопов В.Б. (г. Киев, Украина)

Аннотация. Рассмотрена роль Малой академии наук в ранней профориентации академически одаренных школьников. На примере школьного курса информатики проанализировано влияние МАН на формирование содержания и методов обучения новых школьных дисциплин.

Ключевые слова. Малая академия наук, МАН, воспроизводство интеллекта, обучение основам программирования.

Abstract. The role of the Minor Academy of Sciences of Ukraine (MAS) in the early vocational guidance of academically gifted students, as well as MAS influence on the formation of the content and teaching methods of new school disciplines, as an example of computer science, is discussed.

Keywords: Minor Academy of Sciences of Ukraine, MAS, intelligence reproduction, programming basic training.

Настоящий доклад посвящен одному из важнейших и интереснейших феноменов педагогики и культуры Украины конца второго и начала третьего тысячелетий - становлению *Малой академии наук*. Примечательно, что в годы Перестройки и Независимости в Украине практически все традиционные педагогические структуры – дошкольные ясли и садики, общеобразовательные школы, профтехучилища, детские и юношеские спортивные школы, станции юных техников, дворцы эстетического, музыкального и технического творчества учащейся молодежи и т.п., - все они в той или иной степени испытали на себе деструктивные процессы развала украинской экономики. И только движение Малых академий наук учащихся, которое изначально зародилось в Крыму в 60-е годы XX столетия, за прошедшие годы организационно укрепились, получило финансовую и организационную поддержку ведущих украинских вузов, Министерства образования Украины, Национальной академии наук Украины. Ныне отделения МАН уже имеются во всех регионах Украины, ежегодно десятки тысяч академически одаренных старшеклассников принимают участие в научно-технических конкурсах МАН, которые проводятся под эгидой творческих учителей, преподавателей вузов и ученых НИИ НАН Украины. Сложившаяся в МАН Украины система профориентационной селекции позволяет ежегодно выделить и организационно

поддержат несколько тысяч творческих целеустремленных старшеклассников, которые, как ожидается, в будущем составят интеллектуальный потенциал страны, станут научно-технической и интеллектуальной элитой общества.

Автору этого доклада, его многочисленным соавторам, друзьям, коллегам и ученикам - Броварнику В.В., Брудману Л.И., Болгарину И.В., Верещагиной Г.В., Верланю А.Ф., Владимирской Е.Ю., Галешко Р.В., Газепову Г.А., Гупалу А.М., Жога Е.А., Иллюк Н.А., Ишину С.А., Ишиной З.Н., Картавцеву С.О., Карчеву Я.Я., Касаткину В.Н., Кирию Г.С., Ковалеву А.Ю., Колесникову С.Я., Коновалюк В.С., Корниенко В.О., Кузнецову С.Т., Литусу Я.В., Лялько В.И., Манжула А.М., Марьяновичу Т.П., Медведевой Н.В., Миловидову Ю.О., Мартовой С.Г., Мирзоахмедову Ф., Митко Л.А., Михалевичу В.С., Морзе Н.В., Назарову Н.Я., Никулину О.В., Олецкому А.В., Олийнику А.Г., Петросяну С.А., Плотникову И.Е., Полякову В.В., Попельнюхову Р.В., Садовенко В.С., Семяновскому В.Н., Сенюку В.А., Сердегене В.И., Сиренко Р.Ф., Становской Т.В., Сульдину Ю.П., Сытнику Д.И., Тесленко И.Ф., Тудихате А.Ю., Турчинскому В., Федорцу П.С., Чебану Л.И., Чебанюк Е.В., Цимбалу Н.И., Шпицу А.Н. (см. работы коллектива на сайте Научно-учебного центра прикладной информатики НАН Украины <http://www.nucpi.nas.gov.ua/images/staff/Raspopov/vbraspopov-site/index.html>), - посчастливилось принимать участие в становлении и развитии секций информатики Крымской МАН «Искатель» и Киевской МАН «Исследователь», в разработке и апробации учебно-методического обеспечения для обучения юных программистов МАН. О результатах этой работы, а также о новых задачах по модернизации действующего ныне школьного курса информатики, о роли МАН как полигона для апробации новых методик преподавания программирования и алгоритмизации академически одаренным старшеклассникам и студентам, о продвижении основ кибернетики, информатики и вычислительной техники в народное образование, в мир школьника и его наставника – учителя, рассказывается в этом докладе. Более чем 35-летние исследования нашего авторского коллектива являются значительным событием не только в мире педагогической науки, но и оставили свой вклад в формировании культуры подрастающего поколения. Актуальность этих исследований сохраняется и в настоящее время.

Исторически сложилось так, что в ходе научно-технической революции в СССР Украина оказалась лидером в практическом продвижении кибернетики в народное хозяйство и образование. Первые систематические занятия со школьниками по изучению основ кибернетики также были начаты в Украине - в Крымской, в Киевской и Львовской Малых академиях наук. В 2000-е годы этот пионерский опыт был положен в основу деятельности всеукраинской организации - Малой академии наук Украины (www.man.gov.ua).

В 50-е годы XX ст. впервые в стране при Киевском доме научно-технической пропаганды был организован цикл лекций академика В.М.Глушкова по основам теории алгоритмов, теории автоматов и элементам математической логики для инженеров, научных сотрудников и преподавателей. Для того времени это был круг вопросов, без знания которых нельзя пользоваться вычислительной техникой первого поколения. Цикл пользовался необычайной популярностью, тексты лекций неоднократно переиздавались и ходили по рукам. Роль этого начинания для массового освоения вычислительной техники

в те годы трудно переоценить.

К началу 60-х годов быстрый прогресс в конструировании и использовании ЭВМ потребовал пересмотра сложившейся идеологии подготовки специалистов, создающих и использующих компьютер. Стало ясно, что ЭВМ принципиально отличаются от других машин, используемых человеком. Появилось разделение труда пользователей ЭВМ. Возникла потребность в инженерах, умеющих работать с аппаратурой, и в математиках-программистах, готовящих задачи к решению на ЭВМ. Повсеместно в стране начали открываться факультеты, которые готовили специалистов новых профессий.

К началу 70-х годов стало ясно, что на повестке дня стоит проблема перенесения новых идей и знаний не только в технические, но и педагогические вузы. Кроме этого возникла проблема поиска форм приобщения школьников к новой перспективной области деятельности.

Исследования, проводившиеся в МАН период 1963-2000 гг., были направлены на решение педагогических проблем, связанных с продвижением основ кибернетики и информатики в массовую общеобразовательную и профессиональную школы, а также в систему внешкольных учреждений Украины. Крымская и Киевская МАН стали экспериментальной площадкой для апробации новых педагогических идей, методик, наглядных средств обучения, технических и программных средств учебного назначения перед тем, как они рекомендовались авторами для использования в общеобразовательной школе и вузе.

В процессе продвижения основных идей кибернетики в школу в самые первые годы встал вопрос о подготовке руководителей кружков, создаваемых при внешкольных учреждениях. Продвижение новых знаний в мир школьника и подростка требовал более глубокой подготовки руководителей кружков. На смену мастерам своего дела в области авиамодельного, судомодельного и автомоделного спорта к школьникам пришли инженеры, разбирающиеся в электронике и понимавшие идеи кибернетики и теории автоматов.

Уже в начале 70-годов в стране наметилось значительное обновление круга лиц, работающих на станциях юных техников и при дворцах пионеров. Так, в Крымскую МАН "Искатель" и Киевскую МАН «Дослідник» для работы с детьми стали привлекать не только инженеров, но и специалистов, имеющих ученые степени. Это были годы, когда наблюдался расцвет научно-технической революции в стране.

Появление воспитателей нового типа, прежде всего, сказалось на культуре детского научно-технического творчества. Воспитанники МАН начали работать в режиме авторских проектов - постепенно стали уходить в прошлое работы над моделями по чужим чертежам. Подростки все чаще и чаще сами разрабатывали конструкции будущих устройств и изготавливали их более осознанно, с большим проникновением в суть моделируемых явлений.

Особенно ярко такая смена методики детского технического творчества проявлялась в работе детей по конструированию устройств кибернетического толка, при создании устройств, моделирующих поведенческие черты живых организмов, или при разработке умных контролируемых устройств.

По существу, первые шаги кибернетики в мир школьника начинались именно с конструирования новых логических устройств. До появления в школе программно-

управляемых машин было еще далеко, а идеи кибернетики уже овладевали умами увлеченных школьников. Размах конструкторских работ в те годы был огромным: только школьники - члены МАН Крыма завоевали более 200 медалей самой престижной выставки в стране - ВДНХ СССР и аналогичной выставки на Украине. На выставочном стенде и сайте Крымской МАН «Исследователь» <http://man-crimea.at.ua/publ/20-1-0-53> представлены фотографии оригинальных устройств, изготовленных под руководством В.Н.Касаткина. Привлекает внимание автомат "Лингвист" и "Шахматный автомат", в которых школьники реализовали свои знания по элементарной теории автоматов, в том числе и автоматов с памятью.

Со временем появление программируемых калькуляторов, а затем и персональных компьютеров с хорошо развитым пользовательским интерфейсом, возможности решения задач в диалоге с ЭВМ и, наконец, появление графических, текстовых и музыкальных редакторов, а также интегрированных пакетов типа MS Office, Adobe Photoshop и иных совершенно изменили и цели, и методику занятий с детьми. И хотя в программе массовой школы в настоящее время возобладал пользовательский подход, в секциях информатики МАН по-прежнему главное внимание уделяется воспитанию творчески одаренных юных программистов, глубоко вникающих в суть функционирования компьютера и управления им.

Энтузиасты продвижения основ информатики в среднюю школу выступали в те годы инициаторами различных форм подготовки учителей. Были организованы летние школы для учителей, проводимые в те же сроки и в том же месте, где проводились летние школы для юных членов МАН. Учителя на практике знакомились с методикой занятий, участвовали в обсуждении итогов учебной работы. Наряду с этим практиковались циклы телевизионных передач. Суммирующие взгляды на подготовку учителя к ведению факультативного курса "Основы информатики и вычислительной техники", оформившиеся у авторов до появления современных информационных технологий, отражены в пособии для учителей «Информация. Алгоритмы, ЭВМ», (М.: «Просвещение», 1991 г., автор - В.Н.Касаткин). По существу эта монография подвела итоги классицизма в школьной информатике. Речь идет о той методической позиции, когда разработка алгоритма, поиск метода решения задачи на предмашинном уровне считались главными элементами в решении задачи.

В исследованиях, начатых в 60-е годы и продолжающихся в настоящее время, выделим следующие основные направления:

- разработка содержания курса для общеобразовательных школ, профтехучилищ, педвузов, а также для групп внеклассных форм работы;
- создание учебно-методического обеспечения курса, адресованного конкретной аудитории, оригинальных учебных устройств — в начальный период исследований, и разработка программных комплексов учебного назначения - в последующие годы;
- апробация конкретных методик и подходов при обучении различных категорий обучаемых;
- просветительская работа, написание научно-популярной литературы по информатике и вычислительной технике, а также - организация и проведение олимпиад различного уровня, а в последующие годы - проведение

дистанционных интернет олимпиад и конкурсов.

Научно-методические исследования проводились в МАН в годы, когда наблюдался стремительный прогресс, как в техническом совершенствовании ЭВМ, так и в математическом их обеспечении. В связи с этим авторы анализировали и учитывали особенности всех поколений ЭВМ, используемых в 1960-2000 годы, а также своевременно реагировали на изменение социального заказа общества по подготовке различных массовых категорий пользователей ЭВМ. Естественно выделить три периода исследований:

1961-1970 - ознакомление с основными понятиями кибернетики и информатики, а также идеями программного управления ЭВМ на факультативных и внеклассных занятиях.

1971-1985 - подготовка массовых профессий "оператор-программист", "оператор ЭВМ" для ЭВМ второго и третьего поколений в средних учебных заведениях, межшкольных учебно-производственных комбинатах.

с 1986 г. - подготовка пользователей персональных компьютеров (ПЭВМ), продвижение новых информационных технологий в обучение в общеобразовательной школе и в вузе.

Быстрая смена поколений ЭВМ требовала соответствующей смены моделей обучения, как школьника, так и модели подготовки учителя. В ходе исследований были построены несколько таких моделей, соответствовавших различным уровням развития вычислительной техники. Принципиальный шаг в исследованиях приходится на период массового распространения персональных ЭВМ, которые постепенно стали доступными массовой школе, внешкольным учреждениям, педагогическим вузам. Каждый период исследований давал результаты, которые в значительной части оказывались полезными и использовались в дальнейшем.

На первом этапе исследования носили эмпирический характер, многое проверялось на практике. В то время никаких педагогических стандартов по основам кибернетики и программированию как учебной дисциплины еще не было. В первые годы определялось содержание курса, который мог быть предложен как факультативный и в системе производственного обучения в массовой средней школе, и как курс для кружков станций юных техников или школьных кружков. Пробные занятия проводились в Крыму в школах № 6 и № 7 Ялты, а также в Симферополе на станции юных техников. А спустя несколько лет аналогичные занятия были организованы в Киеве в средних школах № 132, № 157, № 173, в Киевском Дворце пионеров, в других городах Украины.

На формирование содержания учебных дисциплин большое влияние оказывало состояние вычислительной техники: это было время ЭВМ первого и второго поколений. Как правило, школьники в те годы не имели возможности работать на ЭВМ. Создаваемые учебные программы не включали разделов, связанных с непосредственным решением задач на ЭВМ. Главное внимание в первых программах курса "Основы кибернетики для школьника" уделялось вопросам общей кибернетики и ее математического аппарата.

Заметно изменились масштаб и методика исследований, когда в Крыму была создана Малая академия наук школьников Крыма "Искатель", ставшая наиболее приспособленной базой для проведения массовых педагогических экспериментов. Организация работы в Крымской МАН детально описана в книге А.Н.Ломакиной «Найди

свою звезду» (Киев: «Молодь», 1980).

В 1963 году возникли творческие связи коллектива педагогов Крыма с профессиональными учеными и специалистами из Института кибернетики Национальной академии наук Украины. Ученые Института кибернетики вместе с педагогами намечали программу проведения занятий с детьми по отдельным темам. В период проведения летних научных школ Крымской МАН они вместе проводили занятия с наиболее продвинутыми школьниками. В ходе этих занятий определялось, какие разделы кибернетики и ее математического аппарата следует рассказывать детям, в каком объеме и по какой методике нужно проводить занятия. В этой работе в течение многих лет участвовали ведущие специалисты Института кибернетики НАН Украины. В их числе Ф.И.Андон, А.Ф.Верлань, Ю.В.Капитонова, Б.Н.Малиновский, Т.П.Марьянович, О.Л.Перевозчикова, В.Б.Распопов, И.В.Сергиенко, А.А.Стогний, Е.Л.Ющенко и другие. По инициативе академика В.М.Глушкова в Институте кибернетики НАН Украины был создан отдел по проблемам педагогической кибернетики, возглавляемый профессором А.М.Довгялло, с экспериментальной площадкой на базе киевской школы № 132. Творческое сотрудничество педагогов и профессионалов-кибернетиков обеспечило формирование первых учебных программ и методик на научной основе.

Как пример ниже приводится перечень курсов по алгоритмике и программированию, которые апробировались в МАН:

- расширение представлений о системах счисления;
- введение в элементарную математическую логику (алгебра высказываний);
- введение в теорию автоматов;
- теория комбинационных схем, сведения об автоматах с памятью (обзорно);
- сведения из теории алгоритмов;
- программирование для ЭВМ.

В числе рассматриваемых систем счисления были:

- системы счисления с натуральным основанием;
- уравновешенные системы (в основном, на примере троичной уравновешенной системы счисления);
- негепозиционные системы счисления (в основном, на примере негедвоичной системы счисления);
- факториальная система счисления;
- система счисления остаточных классов;
- биномиальная система счисления.

В качестве тем для личной исследовательской работы учащимся МАН и сейчас предлагаются задания по выше перечисленным разделам дискретной математики, алгоритмики. Этот классический опыт не устарел и ныне, во времена интернет, мультимедиа и общедоступных мобильных устройств.

Проиллюстрируем на примерах, насколько глубоко прорабатываются в МАН методические аспекты преподавания новых школьных дисциплин. Методическая проработка темы "Элементы математической логики" продолжалась несколько лет. Результаты в виде конкретных глав сначала были опубликованы в виде статей, в ряде учебных пособий, а лишь спустя много лет вошли в школьные учебники по курсу ОИВТ. Тестируемый материал по разделу "Логика предикатов" в целом в курс не вошел, но

отдельные вопросы в виде творческих заданий для самостоятельной проработки предлагаются как школьникам, так и студентам. Аналогичное решение принято и по разделу "Многочисленные логики". Сам раздел неоднократно излагался школьникам как экспериментальный, однако в целом в программу его не включили. Отдельные вопросы предлагаются для самостоятельной работы. И такие задания школьники выполняли: примером может быть конструкторская разработка стенда "Логические трехстабильные элементы на базе двухстабильных". Стенд был отмечен медалью ВДНХ СССР. В качестве учебных материалов по разделу "Элементы математической логики" широко использовались логические задачи. Набор составленных, найденных и используемых логических задач включает несколько сот задач. Методике решения логических задач в ходе исследований уделялось большое внимание. В результате проработки этих тем школьники овладевают аналитическими и графическими методами решения задач. В.Н.Касаткиным был опубликован сборник логических задач с методическими указаниями по их решению. Все полученные результаты не утратили своего педагогического значения и в настоящее время. Цикл занятий "Элементы теории автоматов" был наиболее популярным и систематически излагался школьникам до появления персональных ЭВМ. Но впоследствии этот раздел все же был исключен из программ. Педагогическая деятельность в МАН носит экспериментально-поисковый характер.

В числе разработанных школьниками оригинальных устройств укажем на серию моделей, демонстрирующих поведенческие черты живых организмов (мышь Шеннона, черепаха Маша, имитирующие формирование условных рефлексов), шахматный автомат (1967 г.), автомат "Лингвист" и другие. При изготовлении таких моделей школьники использовали новые знания, детское конструирование основывалось на новых принципах. К этому же периоду относится изготовление школьниками первой в стране учебной ЭВМ "Костер" (Ялта, СШ № 6). На базе релейных логических элементов была создана десятиразрядная двоичная машина однократного действия. В это же время сначала силами школьников, а позднее промышленно, был разработан и внедрен в производство "Полигон логических структур" - устройство, с помощью которого можно собирать отдельные узлы ЭВМ, - дешифраторы, сумматоры, умножители и другие. Опытная партия изготовлялась по заказу Министерства образования Украины на заводе "Счетмаш" в г. Лубны Полтавской области. Это были первые модели. Впоследствии аналогичные демонстрационные устройства выпускались и другими заводами страны и использовались в учебной работе.

Следует подчеркнуть, на наш взгляд, важный элемент общепедагогического характера. Ныне в стандартном курсе для школьников "Основы информатики и вычислительной техники" преобладающее внимание уделяется информатике, а не вычислительной технике, причем преобладает «пользовательский», а не «алгоритмический» или «программистский» подходы. Как результат, для современного школьника ЭВМ предстает в виде некоего волшебного "черного ящика". В то же время, разумно ориентировать детей, повседневно использующих мобильные телефоны, планшеты и иные микропроцессорные гаджеты, на будущую изобретательскую и конструкторскую деятельность, а не исключительно на пользовательскую. По прогнозам специалистов в XXI столетия ожидается дальнейший прорыв в совершенствовании

преобразователей информации, связанный с переходом к многозначной логике, использованием достижений бионики. Возникнет потребность в специалистах, понимающих физику явлений, реализуемых многозначными логическими элементами и узлами, и владеющих основами дискретной математики. Думается, накопленный в МАН научно-методический опыт подготовки юных исследователей этого профиля окажется востребованным.

Отличительной чертой проведенных педагогических исследований является углубленное внимание к разнообразным формам представления алгоритмов. Школьники знакомятся с языком схем алгоритмов, с бескомпромиссной польской записью, разбираются в функционировании алгоритма (например, игрового автомата) в виде граф-схемы переходов автомата. Особое место в исследованиях заняло использование алгоритмических систем Э. Поста, А. Тьюринга и А. Маркова в учебной работе с детьми и студентами - будущими педагогами.

Напомним, что в 1967 году профессор МГУ В.А. Успенский в журнале "Математика в школе" опубликовал серию статей, в которых выдвинул педагогическую идею о возможности введения младших школьников в программирование через ознакомление с программированием для машины Поста. При этом он мыслил машину как конструкцию воображаемую. Заметим, что в то время в школах и внешкольных заведениях еще не было общедоступных, программно управляемых ЭВМ. Педагогическая гипотеза В.А. Успенского была проверена в ходе проведения двухгодичного эксперимента в Крыму (организаторы эксперимента - В.Н. Касаткин и студент В.Н. Гулякевич). Результаты превзошли все ожидания: дети 6-7 классов успешно овладевали написанием программ для машины Поста. Это позволило более уверенно вводить школьников в суть программирования. В последующие годы были разработаны действующие модели машины Поста (на базе микросхем "Логика-2"). Один из первых экземпляров действующей модели машины Поста, изготовленный учащимися, был передан в Институт содержания и методов обучения Академии педагогических наук СССР, где он успешно использовался в экспериментальной учебной работе в 1140-й школе Москвы.

Естественно, что В.Н. Касаткин обратился и к использованию для обучения абстрактной машины А. Тьюринга. Первые занятия по этой теме были проведены летом 1963 года. В последующие годы значительное внимание было уделено алгоритмической системе А. Маркова. Были написаны сборники заданий, методические указания. Важно, что применительно ко всем трем алгоритмическим системам - Э. Поста, А. Тьюринга и А. Маркова, - были разработаны действующие модели машин Поста, Тьюринга и Маркова. Позднее на все разработки воспитанников МАН были получены авторские свидетельства. В последующие годы, когда в Крымской Малой академии наук "Искатель" появилась ЭВМ "МИР", учащимися МАН были решены задачи моделирования алгоритмов работы этих машин на программно-управляемых ЭВМ. Одной из первых была построена модель машины Поста в системе машинных команд машины "МИР" (авторы В.Н. Касаткин и П. Дрлик - ЧССР). Использование действующих моделей указанных машин не сводилось к прогону на них выписанных алгоритмов. На каждой модели хорошо разъяснялся принцип программного управления, понятия машинных команд, устройство памяти и другие элементы. Рабочий цикл выполнения любой команды на машине Поста состоял из семи микротактов, и школьники хорошо разбирались во всех деталях выполнения команды и

совокупности команд. Педагогическое значение трех основных алгоритмических систем сегодня по-прежнему высоко.

Описанный выше разнообразный практический опыт обучения школьников работе с компьютером, обучения программированию, работе с развитыми программными средствами и новыми информационными технологиями, естественно, требует глубокого педагогического анализа и осмысления.

Достоверность результатов, полученных в ходе пионерских исследований коллектива педагогов Крымской МАН, тщательно проверялась на практике в работе секции информатики Киевской МАН. Только после этого те или иные разделы курса вводились в учебные программы для факультативных и кружковых занятий, рекомендовались авторами для использования во внешкольных учреждениях, а позднее - для общеобразовательной средней школы. Таким образом, деятельность МАН способствовала продвижению курса "Основы информатики и вычислительной техники" в массовую школу, а для наиболее одаренных школьников, охваченных занятиями в МАН, служила трамплином для последующей научной работы в кибернетике.

Напомним, что с 1985/1986 учебного года предмет ОИВТ - "Основы информатики и вычислительной техники", - стал обязательным для общеобразовательной средней школы, средних специальных учебных заведений. В январе 1985 года остро встал вопрос о необходимости разработки учебных пособий по новому школьному предмету. К тому времени в Украине был уже накоплен более чем 20-летний педагогический опыт преподавания школьникам основ информатики, программирования и кибернетики. Это позволило авторам сразу же активно включиться в работу по созданию для учащихся и учителей учебных пособий по курсу ОИВТ. В рекордно короткие сроки - за несколько месяцев, - по заказу Межведомственного совета "Наука - народному образованию" к началу нового 1985/1986 учебного года Касаткиным В.Н. и Верланем А.Ф. был разработан и издан первый в Украине комплект пробных учебных пособий для учащихся и методические рекомендации для учителей средней школы. В качестве практикума на программируемых калькуляторах были разработаны пробные учебные пособия «Основы программирования на микрокалькуляторах» и «Основы применения вычислительной техники» (авторы – А.Ф.Верлань, В.Б.Распопов), а для кружковой работы с юными программистами киевским издательством «Веселка» была опубликована «Компьютерная азбука» (авторы – С.Т.Кузнецов, В.Б.Распопов). Переработанный вариант пособия - «Основы информатики и вычислительной техники. Пробное учебное пособие для 10-11 классов средней школы» (авторы - В.Н.Касаткин, А.Ф.Верлань) в 1988 году был представлен на Всесоюзный конкурс учебников по курсу "Основы информатики и вычислительной техники" и удостоен диплома III степени, а затем рекомендован для использования на уроках в школе.

Особенно значительные практические результаты по отбору, профессиональной ориентации и подготовке одаренных юных программистов были получены в последующие годы. В 1994 году решением Коллегии Министерства образования Украины была образована Малая академия наук Украины. Ее региональные отделения ныне созданы и действуют во всех областных центрах. Одна из наиболее активно работающих секций МАН Украины - секция информатики и программирования. Разработана и действует многоступенчатая система отбора наиболее талантливых юных программистов

из числа воспитанников МАН: ежегодно проводятся районные, городские и областные олимпиады юных программистов и конкурсы компьютерных программ, разрабатываемых школьниками. Лучшие работы юных программистов МАН рекомендуются к участию в ежегодно проводимом конкурсе-защите научно-исследовательских работ учащихся МАН. В секции информатики и программирования такие конкурсы проводятся в форме научно-практических конференций. Призеры конкурсов получают право преимущественного зачисления в вузы.

Об уровне разработок школьников можно судить по опубликованным тезисам и аннотациям докладов Всеукраинских научно-практических конференций программистов Малой академии наук Украины. Тематика работ включает разработку компьютерных программ игрового, учебного, прикладного и системного назначения на самом современном уровне, с использованием новейших инструментальных систем программирования.

Анализ творческих достижений юных программистов Украины показывает, что увлеченные старшеклассники, имеющие 2-3-летний доступ к современным ПК и инструментальным системам программирования, в состоянии освоить технику программирования на уровне студентов-старшекурсников. Причем оказалось, что их успехи в изучении программирования весьма слабо коррелируют с уровнем овладения школьной математикой. По-видимому, объясняется этот факт тем, что хотя понятийный аппарат программирования не намного беднее понятийного аппарата элементарной математики, возможность его активного использования в ходе диалога с компьютером делает обучение более продуктивным [1].

Для практической реализации системы непрерывной подготовки творчески одаренных юных программистов МАН по схеме "школа-вуз-НИИ" большое значение имела работа Украинского отделения Фонда Сороса (Международный фонд «Відродження»), а в последнее десятилетие – деятельность стипендиального Фонда Виктора Пинчука «Завтра.UA» (www.zavtra.in.ua). Воспитанники секции информатики и программирования МАН Украины знакомы с критериями, которые предъявляются к студентам, претендующим на получение стипендий этих престижных фондов. Подготовка к участию в студенческом конкурсе для юных программистов МАН начинается уже в школьные годы. Причем гласность при проведении конкурсов МАН служит весомым фактором творческой активности юных программистов. В числе Соросовских студентов и студентов-лауреатов конкурсов Фонда Пинчука оказалось немало воспитанников МАН Украины, в том числе, воспитанников секции информатики и программирования. Авторам представляется целесообразным использовать этот опыт в реализации общенациональных программ финансовой поддержки творчески одаренной молодежи Украины (на конкурсной основе).

В заключение заметим, что итогами экспериментально-поисковых исследований в этот период стали:

- разработанные и внедренные программы конкретных учебных курсов;
- написанные по утвержденным программам учебники, сборники задач, методические указания преподавателям;
- учебно-демонстрационные пособия (действующие модели, система плакатов, программное обеспечение учебного характера и другие);

- научно-методические монографий, статьи, отражающие принятые авторами педагогические концепции;
- материалы для заочных школ, школ и клубов, опубликованные на страницах газет и журналов, в телевизионных учебных программах и другие аналогичные разработки;
- составленные комплекты заданий для олимпиад традиционного типа и для E-mail олимпиад.

Результатами также являются обзорные доклады и статьи на отечественных и зарубежных научно-методических конференциях педагогов и преподавателей вузов, например [2].

Общеизвестно, что в педагогической науке основу составляет практическая деятельность. Экспериментально-поисковые исследования и работа по теоретическому обобщению, осмыслению педагогического опыта находятся в диалектической взаимосвязи. Быстрая смена парадигм в информатике вновь вызывает потребность в теоретическом осмыслении итогов многолетней практической деятельности педагогов МАН. Результаты работы секции информатики МАН, представленные нами в докладе, становятся особо актуальными в настоящее время в связи с необходимостью разработки и внедрения в практику новых информационных технологий обучения, в том числе и дистанционных, использующих революционные возможности мультимедиа и INTERNET. Назрела потребность обновить содержание школьных и вузовских учебных дисциплин с учетом того, что мобильные телефоны, планшеты и ноутбуки уже стали обычным атрибутом нынешней учащейся молодежи. В 2016 году в Украине принято важное государственное решение о создании исследовательского вуза принципиально нового типа – *Киевского Академического университета (КАУ)*, в котором смогут продолжить обучение лучшие воспитанники МАН Украины, призеры всеукраинских и международных школьных предметных олимпиад, лидеры Внешнего независимого тестирования (ЗНО). Педагогическая и научная общественность МАН Украины с энтузиазмом восприняла это решение МОН Украины и НАН Украины. Сложившаяся структура научно-педагогической деятельности МАН, по сути, уже представляют из себя целостную результативную систему для довузовской профориентационной подготовки академически одаренной школьной молодежи, что окажется востребованным при профориентации и отборе абитуриентов для обучения в КАУ - вуза, который будет специализироваться на подготовке студентов к последующей профессиональной исследовательской деятельности в НИИ НАН Украины [3 - 8]. Впереди у энтузиастов движения МАН новые интересные научно-педагогические задачи, соответствующие динамичному духу нашего времени!

СПИСОК ЛІТЕРАТУРИ

1. Верлань А.Ф., Касаткин В.Н., Распопов В.Б. Малая академия наук как эффективный инструмент возрождения интеллектуального потенциала Украины XXI столетия (на примере секции ИВТ, 1963-1998 гг). - В кн. "Комп'ютери у Європі. Минуле, сучасне та майбутнє" - Київ, 5-9 жовтня 1998 р. - Київ: 1998. - с. 394-403.
2. Распопов В.Б. Напрямок діяльності Центру інформаційних технологій Київського палацу дітей та юнацтва.. - Ж-л "Комп'ютер у школі та сім'ї", №5 (61), 2007. - с. 43-44.

3. Распопов В.Б. Историчий досвід: відтворення інтелектуального потенціалу в повоєнному СРСР. // Зб. «Вища освіта України». – Додаток 4, том VII (25), 2010 р. – Тематичний випуск «Вища освіта України у контексті інтеграції до європейського освітнього простору. – К.: Гнозис: 2010. – с. 372-379.
4. Распопов В.Б. Дослідницький університет: яким йому бути? - Навчання і виховання обдарованої дитини: теорія та практика. Збірник наукових праць. Випуск 6. - К.: Інститут обдарованої дитини, 2011. - 290 с. - с. 241-254
5. Распопов В.Б. Чи стане МАН предтечею молоді академії? - В зб.: "Освіта обдарованої молоді - національна проблема". Матеріали Всеукраїнської конференції 1 грудня 2011 р. Частина 2, - Київ, Інститут обдарованої дитини НАПН України, 2011. - 222 с. - с. 93-101.
6. Распопов В.Б. Щоб вивчитись на науковця. - Ж-л "Вісник Національної Академії наук України", №12, 2012. - С. 44-54.
7. Распопов В.Б. Исследовательский университет в болонском процессе // Гуманітарний вісник ДВНЗ "Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди" - Додаток 1 до Вип. 31, Том I (43) : Тематичний випуск "Вища освіта України у контексті інтеграції до європейського освітнього простору". - К.: Гнозис, 2013 - 632 с. - С. 264-271.
8. Распопов В.Б. На часі - Дослідницький університет. - Газ. "Освіта", № 39, 20 жовтня 2014 року. - С. 13.

УДК 37.018.554

ЕТИЧНІ ЗАСАДИ СПІЛКУВАННЯ З ІНОЗЕМЦЯМИ В КОНТЕКСТІ ЄВРОПЕЙСЬКОЇ ІНТЕГРАЦІЇ УКРАЇНИ

Толочко С., Степанов Є. (м. Ніжин , Україна)

Анотація. У статті проведено аналіз стану міжнародного спілкування українців із закордонними партнерами, підходи до врахування особливостей ділового спілкування, що впливають з історії розвитку ділового спілкування громадян України з іноземцями, їх зумовленості соціально-культурними його особливостями.

Ключові слова: культура міжнародного ділового спілкування, міжнародна студентська діяльність, норми етичної поведінки, правила міжнародного етикету.

Аннотация. В статье проведен анализ международного общения украинский с зарубежными партнерами, подходы к учету особенностей делового общения, вытекающих из истории развития делового общения граждан Украины с иностранцами, их обусловленности социально-культурными его особенностями.

Ключевые слова : культура международного делового общения, международная студенческая деятельность, нормы этического поведения, правила международного этикета.

Abstract. The article analyzes the state of international relations with foreign partners Ukrainian approaches to accounting features Business arising from the history of business communication with foreign citizens of Ukraine and their socio-cultural conditionality of its features.

Keywords: Culture of International Business, International Student activity standards of ethical conduct rules of international etiquette.

Етичні засади спілкування склалися у світовій культурі в процесі розвитку людського життя, яке передбачало комунікацію, отже, пошук таких моральних правил і норм, які могли б регулювати людську взаємодію. Вони нагромаджувалися, з одного боку, у звичаях та писаних і неписаних традиціях народів різних країн. З іншого боку, вони узагальнювалися у працях мислителів і науковців, які шукали універсальні етичні правила й норми, моральні традиції та закони.

У першому контексті в найбільш загальному вигляді ці пошуки дійшли до наших днів у вигляді Золотого правила. В етиці так називають біблійну заповідь: "У всьому, як хочете, щоб інші поступали з вами, поступайте і ви з ними". Як бачимо, у Правилі закладено одне з перших в історії людства формулювань морального принципу рівності. Згідно з ним моральні вимоги однаковою мірою мають поширюватися на всіх людей незалежно від їхнього суспільного становища та умов життя. В особистісному плані цей принцип передбачає, що при оцінюванні поведінки інших людей особа має виходити з тих самих вимог, які вона висуває до себе.

Водночас треба орієнтуватися на спільні підходи до врахування особливостей ділового спілкування, що впливають з історії розвитку ділового спілкування громадян України з іноземцями, їх зумовленості соціально-культурними його особливостями.

По-перше, слід зважати на те, що люди виховуються в умовах різних національних культур. Ці відмінності можуть бути досить істотними та стосуватися певних елементів спілкування: мови, правил етикету (норм спілкування, прийнятих у різних країнах чи суспільних групах), стереотипів поведінки, значення певних форм невербального спілкування.

По-друге, треба враховувати, що Україна тривалий час була суттєво обмежена в ділових контактах із зарубіжними партнерами. Контакти реалізовувалися, як правило, на державному, офіційному рівні. Демократизація суспільного життя, зокрема в економічній сфері, значно розширила можливості для ділового спілкування із зарубіжними партнерами. Створення спільних підприємств, ділові поїздки за кордон, широкий спектр міжнародних ділових зустрічей і переговорів потребує знання особливостей ділового спілкування із зарубіжними партнерами й широким загальним підприємців і ділових людей.

По-третє, деяка відчуженість від культури інших народів з ідеологічних причин зумовила досить низький рівень загальної культури значної частини людей, які нині займаються бізнесом. Ідеться про необхідність вивчення особливостей ділового спілкування (як усного, так і письмового), зумовлених традиціями національних культур цих країн.

Особливості ділового усного спілкування проявляються в таких основних ситуаціях: знайомство, вітання, вручення візитних карток, створення іміджу, обмін подарунками та проведення ділових переговорів.

Окремої уваги заслуговує міжнародна студентська діяльність, а саме стажування та проходження виробничої практики за кордоном.

На основі аналітики, проведеної експертом Аналітичного центру CEDOS Єгором Стадним, можна змодельовати таблицю, що показує щорічний моніторинг кількості українських громадян, які навчаються в закордонних університетах 34 країн світу за

денною формою.

Число українців на студіях в іноземних університетах станом на 2013-2014 навчальний рік становить 47724 осіб. Серед найбільш бажаних для навчання країн були Польща, Німеччина, Росія, Канада, Чехія, Італія, США, Іспанія, Франція, Австралія, Великобританія.

Динаміка зростання з 2009 по 2014 роки складає 79%.

Таблиця 1

Кількість студентів-українців за кордоном (денна форма навчання)

Країна	Рік					
	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014
Росія	4236	4055	4919	4644	4737	6029
Польща	2831	3499	4879	6321	9620	14951
Німеччина	8557	8818	8830	8929	9044	9212
Канада	715	916	1053	1203	1611	2053
Чехія	1046	1364	1456	1647	1782	2019
Італія	800	1043	1314	1556	1727	1894
США	1716	1727	1583	1535	1490	1464
Іспанія	558	641	840	1114	1323	1418
Франція	1349	1388	1447	1482	1282	1320
Австралія	463	614	636	721	692	1074
Великобританія	535	605	670	825	905	1040
Австрія	595	713	762	854	955	943
Угорщина	829	896	862	763	803	807
Болгарія	275	296	333	367	411	463
Швейцарія	292	318	336	358	371	397
Швеція	259	253	429	422	295	139
Туреччина	209	198	208	232	282	360
Латвія	61	259	214	183	188	233
Фінляндія	114	123	145	180	178	125
Молдова	271	235	202	157	165	164
Білорусь	186	182	180	181	152	148
Нідерланди	87	79	96	97	103	111
Бельгія	143	133	174	175	206	215

Сербія	9	8	10	3	4	8
Словенія	21	26	32	45	41	41
Хорватія	3	4	8	9	12	13
Греція	196	234	294	307	316	326
Данія	відсутні дані	відсутні дані	відсутні дані	відсутні дані	відсутні дані	90
Естонія	121	127	119	118	106	117
Ірландія	13	15	18	9	14	14
Литва	97	108	111	126	232	170
Словаччина	71	84	98	108	128	175
Грузія	9	5	16	5	11	7
Азербайджан	7	19	13	11	46	12
Усього	26674	28985	32287	34687	39232	47552

*Джерело: [5].

Тож для того, щоб стажування за кордоном проводилося максимально продуктивно, студент (науковий працівник) повинен мати загальні уявлення про норми етики та спілкування різних народів.

Так, у Англії ніколи не звертайтеся до незнайомих людей, доки вас їм не відрекомендовано, потиск руки застосовується дуже рідко, лише під час першого знайомства. Не робіть на публіці такі компліменти: "Яка у вас гарна сукня!" чи "Який смачний цей торт!", бо це розцінюється як неделікатність.

У Німеччині називайте титул кожного, з ким розмовляєте. Якщо титул вам невідомий, можна звертатися так: "Herr Doktor". Ви рідко помилитеся, бо існує ціла гама "докторів" (літератури, науки тощо), і це слово не зарезервовано, як в Україні, лише за медиками.

Голландія потребує від іноземця бути стриманим, триматися насторожі. Варто уникати потиску руки, не робити компліментів. Дотримуватися правил пунктуальності під час кожної зустрічі.

Іспанія, навпаки, може дещо знехтувати даними правилами тому, що приходити точно у призначений час не прийнято. Неодмінно треба запізнитися на 15-20 хвилин. Якщо вас запрошують на сніданок, не приймайте цього запрошення: це звичайна формальність. Якщо його повторюють вдруге – відмовтеся. Тільки після третього запрошення можна прийняти його, бо цього разу воно щире.

Італія знаменита потисками та емоційним спілкуванням на коротких дистанціях. При зустрічі зробіть символічний жест – запросіть поїсти разом з вами. Утримайтеся прийняти таке саме запрошення від ваших супутників, обмежившись побажанням їм "смачного". Чоловіки мають бути щедрими на поцілунки рук. У знайомих довідайтеся спочатку про здоров'я їхніх дітей, а потім про їхнє здоров'я.

Тонкощі Португалії полягають у тому що не варто йти з візитами, не почистивши попередньо взуття; ніколи не телефонуйте раніше одинадцятої ранку; не робіть жінкам компліментів публічно.

Норми етичної поведінки США вимагають ніколи не писати на конверті повністю "Mister" або "Misstress" – це сприймається дещо принизливо. Повністю пишеться лише слово "Miss". Якщо ви хочете зустрітися в Америці з друзями, попередньо зателефонуйте їм, сповістивши про свій приїзд, і чекайте на запрошення. Не обмінюйтеся рукоштовками під час кожної зустрічі.

У Північній Африці, якщо вас приймає каїд, не просіть про зустріч з господарем дому. У Марокко погодьтеся випити три склянки (аж ніяк не менше) чаю з м'ятою, які вам запропонують після їжі. Потиснувши руку господареві, піднесіть свою руку до власних вуст. У Тунісі, вітаючись на вулиці, поклоніться, піднесіть праву руку до чола, потім – до рота, а потім – до сонця: "Я думаю про тебе, я кажу про тебе, я поважаю тебе" – такий смисл цього звичаю. Якщо ви запрошуєте мусульман, ніколи не пригощайте їх свининою та алкогольними напоями.

Основним козирем Швеції для іноземця стане слово "task" ("дякую"). Якомога частіше вживання цього слова стане вашою перепусткою будь-де.

Швейцарія, як і Голландія, нерідко нагадуватиме іноземцеві про час та його значимість. Окрім цього, у Швейцарії не прийнято цілувати рук, заходити у дім у брудному взутті. Якщо ви збираєтеся відвідати колегу, обов'язково попередьте його перед вашим візитом.

Дані знання необхідні для ведення результативного ділового спілкування, і нехтувати ними – ознака неуцтва.

Незнання правил міжнародного етикету може призвести до інцидентів у спілкуванні не лише для пересічних громадян, а й для вищих посадових осіб держав.

Як приклад етичного проступку можна згадати інцидент, що стався з президентом Російської Федерації Володимиром Путіним.

У 2014 році на саміті АТЕС у Китаї голова РФ подав ковдру дружині голови КНР. Цей вчинок викликав велику кількість суперечок та створення конспірологічних теорій. Як відомо, у КНР жінки негативно ставляться до потисків і дотиків незнайомих (особливо іноземців), це обумовлено традиціями цієї країни, тому реакція преси була бурхливою. ЗМІ розійшлися в думках на декілька категорій: був цей учинок простим донжуанством з боку голови РФ або ж звичайною ввічливістю. Особливого інтересу набувають роздуми про даний факт як про певний знак (жест), котрим президент РФ хотів показати свій авторитарний статус.

Скільки б не було створено теорій і суперечок про цю подію, – істину знатиме лише одна людина. А щоб не стати ось таким "антиприкладом", ми повинні знати норми етикету й міжнародного спілкування та застосовувати їх, аби не повторювати помилок "сильних світу цього".

Як бачимо, шлях до взаєморозуміння партнерів, які представляють різні культури, передбачає виконання двох умов. З одного боку, треба ознайомитися з культурою тієї країни, з представниками якої мають відбутися заходи. З іншого боку, коли виконання першої умови ускладнюється, треба обрати певний стиль спілкування, у загальних рисах спрогнозувати, як сприйматимуть вас партнери з інших країн. Крім того, важливо уникати стереотипного сприйняття партнерів.

Зазначимо, що проблеми ділового спілкування із зарубіжними партнерами мають не лише вітчизняні бізнесмени й науковці. Не менш гострою вона є також для розвинених країн, зокрема США. Нерідко представники цих країн у діловому спілкуванні не зважають на особливості партнерів та намагаються нав'язати їм свій стиль і стереотипи поведінки, що інколи призводить до порушення комунікації.

Тож подальші наукові розвідки пов'язуємо із вивченням досвіду студентів інституту, які мали нагоду пройти стажування в закордонних організаціях, зокрема аграрних підприємствах Німеччини та Польщі.

СПИСОК ЛІТЕРАТУРИ

1. Палеха Ю. І. Етика ділових відносин : навч. посібник / Палеха Ю. І. – К. : Кондор, 2008. – 356 с.
2. Шеломенцев В. М. Етикет і сучасна культура спілкування : 2-е вид. / Шеломенцев В. М. – К. : Лібра, 2003. – 416 с.
3. Калашник Г. М. Вступ до дипломатичного протоколу та ділового етикету : навч. посібник / Калашник Г. М. – К. : Знання, 2007. – 143 с.
4. Южин В. И. Полная энциклопедия этикета. / Южин В. И. – М. : РИПОЛ классик, 2007. – 512 с.
5. Стадний Єгор. Коротке резюме про кількість студентів-українців за кордоном. – [Електронний ресурс]. - Сайт аналітичного центру CEDOS, , 2015.

УДК 378.14

МІЖНАРОДНІ СТАНДАРТИ ТА УКРАЇНА: ПРОБЛЕМИ МОДЕРНІЗАЦІЇ Й ІНТЕГРАЦІЇ НАЦІОНАЛЬНОЇ СИСТЕМИ ОСВІТИ

Дейкун П.В. (м. Ніжин, Україна)

Анотація. Цю статтю присвячено докладному огляду системи сучасної освіти в Україні, висвітленню її перспектив і аналізу ключових проблем. Стаття містить порівняння з світовими міжнародними науковими та освітніми стандартами, спираючись на які запропоновано шляхи вирішення нагальних потреб, способи модернізації, а також уніфікації української освіти.

Ключові слова: освітні та наукові стандарти, уніфікація, модернізація, кредитно-модульна система, модульно-рейтингова система, показник, націєтворча роль.

Аннотация. Данная статья посвящена подробному обзору системы современного образования в Украине, освещению ее перспектив и анализа ключевых проблем. Статья содержит сравнение с общепринятыми международными научными и образовательными стандартами, ввиду которых предложены пути решения насущных проблем, способы модернизации, а также унификации украинского образования.

Ключевые слова: образовательные и научные стандарты, унификация, модернизация, кредитно-модульная система, модульно-рейтинговая система, показатель, нацееобразующая функция.

Abstract. This article is devoted to the detailed review of modern educational system in Ukraine, highlighting its prospects and analysis of key issues. The article encompasses comparisons with global international scientific and educational standards becoming the basis for

offered solutions in terms of urgent needs, ways of modernization and unification of the Ukrainian education.

Keywords: international scientific and educational standards, unification, modernization, credit-based modular learning, modular-based rating system, index, nation creating function.

Сучасна система вищої освіти, яка бере до уваги світові наукові тенденції, – ключовий чинник у створенні передових ідей, запорука динамічного розвитку економіки і суспільства з огляду на те, що нині життя вимагає розв'язати нові завдання, котрі постають перед науково-освітньою галуззю України, яка палко прагне долучитися до розвинених, демократичних країн Європи. [4, с. 15].

Для того щоб українська вища освіта ефективно виконувала ці важливі завдання, необхідне її оновлення з урахуванням актуальних світових тенденцій розвитку освіти у широкому соціально-економічному контексті. Модернізація вищої освіти в Україні вимагає подолання низки проблем, серед яких найбільш актуальними є: невідповідність структури підготовки спеціалістів реальним потребам економіки, зниження якості освіти, корупція в системі вищої освіти, відірваність від наукових досліджень, повільні темпи інтеграції в європейський і світовий інтелектуальний простір.

Фахівці також вказують на значне розширення системи вищої освіти, що відбувалося в Україні з середини 1990-х років, маючи на увазі як збільшення самої кількості вищих навчальних закладів, так і стрімке зростання загальної кількості студентів і випускників ВНЗ. Зі швидким розростанням системи вищої освіти прямо й опосередковано пов'язуються такі проблеми: руйнування системи професійно-технічної освіти, дефіцит кваліфікованих кадрів робітничих спеціальностей, неможливість для багатьох випускників ВНЗ знайти роботу за фахом, інфляція освітніх і професійних стандартів, надмірне навантаження на викладачів та недостатнє фінансування університетів, зростання рівня корупції у ВНЗ та інші [4, с. 10].

Зазвичай проблемні питання виникають під час адаптації нашої системи освіти до так званої європейської кредитно-модульної системи. Десятки наших ВНЗ беруть участь в експерименті з упровадження цієї системи, проте чомусь мало чуємо пропозицій поділитися досвідом цього впровадження. Утім, упевнено можна констатувати, що реальністю здебільшого стало лише застосування модульно-рейтингової системи оцінювання знань, яка, до речі, в наших ВНЗ використовується задовго до Болонської декларації. Не викликає труднощів перехід на європейські кредити обсягом 36 академічних годин кожний, тоді як в Україні він складає 54 академічних години. Проте постає питання уніфікації змісту навчальних планів та програм і чи потрібна така уніфікація.

Нагальною є і зміна структури навчального процесу в бік зменшення аудиторного навчання і збільшення самостійного навчання студентів та індивідуальної роботи. Одночасно це потребує й істотного коригування сутності, змісту і технологій навчально-методичного забезпечення. Те, що відбувається у нас під гаслом новацій у вигляді дистанційної чи якоїсь кореспондентської форми навчання, інколи і вже випробуваної заочної, дискредитує нашу вищу освіту, знижує її якість і авторитет як в Україні, так і поза її межами [2, с. 33].

Потребує невідкладного законодавчого врегулювання структура вишів. Сьогодні в Україні відбувається малообґрунтоване нагромадження закладів різних форм і статусів: училища, технікуми, коледжі, інститути, академії, університети та ще й різних форм

власності. У Великій Британії, наприклад, таких навчальних закладів 96, Франції – 78, Італії – 65, Іспанії – 47, Польщі – 11 [2, с. 115].

Сьогодні кількість студентів в Україні досягла 2,7 млн осіб, а їхня частка, що припадає на 10 тис. населення, становить 578. Це більше порівняно з такими країнами як Австралія (440), Ізраїль (466), Естонія (437), Польща (494), Болгарія (468), утім, річ не у кількісних показниках, а в ефективності діяльності цих закладів та рівні якості освіти в них.

Розрахунок забезпечення навчального процесу професорсько-викладацьким складом здійснюється згідно з нормативом: один викладач на 12 студентів. В українських ВНЗ, як уже зазначалось, навчається приблизно 2,7 млн. студентів, а професорсько-викладацький склад налічує 80 тис. осіб. Тобто на одного викладача припадає майже 34 студенти порівняно з розвиненими країнами, де цей показник часто становить 6 студентів.

Чи не головною причиною відсталості української науки, безумовно, є залишковий принцип її державного фінансування (до речі, як і освіти): 0,3-0,5% ВВП. Адже відомо, якщо в державі на науку припадає менше ніж 2% ВВП, розпочинаються руйнівні процеси не лише в самій науці, а й в економіці і суспільстві в цілому. Для прикладу цей показник складає 3,5% в Ізраїлі, 2,75 – в Японії, 2,05% - в США [1: 2]. Про абсолютну величину вкладень тут і говорити не доводиться. А це визначає і відповідну віддачу і відповідні наслідки, і відповідну перспективу соціально-економічного розвитку. Тому навіть передбачені Законом України «Про науку і науково-технічну діяльність» 1,7% ВВП не допоможуть розв'язати проблему [3, с. 2].

Світовою практикою, самим життям доведено, що лише тісне поєднання освіти з наукою є запорукою забезпечення високої якості освіти та належного інтелектуального супроводу державотворення. Це є й провідною вимогою Болонської декларації щодо інтеграції європейської вищої освіти.

Оцінюючи стан і перспективи розвитку української освіти, також вищої, першочергової уваги потребує визначення щодо її націєтворчої ролі, яка повинна бути реалізована шляхом виховання високоморальної, національно свідомої особистості. Це завдання освітньої галузі набагато складніше і мабуть відповідальніше, ніж надання знань, умінь, навичок. На жаль, належна робота в цьому напрямі в навчальних закладах не має чіткої цілеспрямованості і послідовності, а то й зовсім відсутня. Упущення в справі виховання молоді завдає величезної шкоди творенню української нації як єдиної національно свідомої спільноти, що покликана досягти шляхетної мети свого життя і діяльності. Прикро, що питання про національне виховання у вищій школі є питанням риторичним.

У цьому контексті не зовсім зрозуміло і неприпустимо, що в Міністерстві освіти і науки сьогодні не створено цільового департаменту, який би організовував і координував виховну роботу в навчальних закладах на загальнонаціональному рівні. Для цього є, мабуть, об'єктивні причини. Але головне тут – відсутність належної державної політики в цій сфері. Передусім, з боку держави бракує чіткого замовлення на особистість, яку має зростити, виховати українська школа. Взирець: з українського вишу має вийти українець-патріот, освічений, духовно багатий, гордий тим, що живе на українській землі.

СПИСОК ЛІТЕРАТУРИ

1. College Enrollment and Work Activity of 2012 High School Graduates // US Bureau of Labor Statistics, April 17, 2013 [Electronic resource] – Mode of access: <http://www.bls.gov/news.release/hsgsec.nr0.htm>
2. Education at a Glance 2011. OECD indicators. – Paris: OECD Publishing, 2011. – p. 232.
3. Витрати на освіту, Research & Branding Group, 2 березня 2012 року [Електронний ресурс]. – Режим доступу: <http://rb.com.ua/ukr/marketing/tendency>
4. Молодь України: від освіти до праці / [Оксамитна С., Виноградов О., Малиш Л., Марценюк Т.; за ред. С. Оксамитної]. – К.: ВПЦ НАУКМА, 2010. – с. 18.

УДК 54:577

**КОНЦЕПТУАЛЬНІ ПІДХОДИ ЩОДО ВДОСКОНАЛЕННЯ ЕКОЛОГІЧНОЇ
ОСВІТИ У ВИЩОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ**

Кофанова О. В. (м. Київ, Україна)

Анотація. У статті розглянуто концептуальні положення щодо вирішення проблем вдосконалення підготовки студентів-екологів у вищих навчальних закладах. Зокрема розроблена методична система базується на комплексному застосуванні системного, блочно-модульного, компетентнісного і особистісно орієнтованого підходів та спрямована на підвищення ефективності підготовки студентів до майбутньої професійної діяльності.

Ключові слова: вища екологічна освіта, підготовка екологів, блочно-модульний підхід, компетентнісний підхід, особистісно орієнтоване навчання

Аннотация. В статье рассмотрены концептуальные положения решения проблемы совершенствования подготовки студентов-экологов в высших учебных заведениях. В частности, разработана методическая система, которая базируется на комплексном применении системного, блочно-модульного, компетентностного и личностно ориентированного подходов и направлена на повышение эффективности подготовки студентов к будущей профессиональной деятельности.

Ключевые слова: высшее экологическое образование, подготовка экологов, блочно-модульный подход, компетентностный подход, личностно ориентированное обучение

Abstract. The article deals with the conceptual positions of the methodical system creation of students-environmentalists at technical universities. The system is based on system, block-module, competence oriented and personality oriented approaches and is directed on students' more effective preparation for future successful professional activity.

Keywords: higher environmental education, competence approach, block-module approach, personality oriented education, students-environmentalists preparation

М. С. Швед вважає, що екологічна освіта у вищих навчальних закладах України здійснюється в двох основних напрямках – шляхом впровадження екологічних понять та проблем у зміст окремих дисциплін (екологізація змісту) та через організацію спеціальних екологічних курсів фахової підготовки [1, с. 87–89]. Звернемо увагу на професійну,

зокрема вищу екологічну освіту як невід’ємну складову системи вищої освіти України.

За визначенням С. У. Гончаренка, професійна освіта є результатом оволодіння певним рівнем знань і навичок діяльності з конкретного фаху. Тобто професійна підготовка розглядається як "невід’ємна складова частина єдиної системи народної освіти [2, с. 274–275]. Її зміст включає поглиблене засвоєння наукових основ і технологій обраного виду праці, розвиток спеціальних практичних (професійних) навичок та вмінь, формування певних якостей особистості, важливих для роботи в обраній сфері людської діяльності. Відзначаючи успіхи нашої країни щодо вищої освіти, доводиться констатувати, що існують певні проблеми вітчизняної екологічної освіти, які вимагають свого нагального вирішення, особливо зважаючи на входження України до європейського освітнього простору.

Вищі навчальні заклади в наш час дедалі частіше розглядаються як виробники освітніх послуг [3, с. 4]. Тому зрозуміло, що конкурентоспроможним на ринку освітніх послуг буде той ВНЗ, який надає студентам освіту найвищої якості. Більш того, після закінчення університету випускники будуть не тільки виконуватимуть свої професійні обов’язки, вони мають стати повноцінними членами суспільства, здійснюючи соціально-психологічні, соціально-моральні, духовні та політичні функції [4, с. 58]. Проте, згідно з дослідженням Л. І. Білик [5, с. 419], основними аксіологічними пріоритетами сучасної студентської молоді є влаштування особистого життя та матеріальна забезпеченість. Майже відсутні або досить сильно занижені особистісні амбіції, бажання стати висококваліфікованим спеціалістом, працювати на благополуччя країни тощо. Такі висновки викликають занепокоєння майбутнім нашої країни, планети в цілому.

Рис. 1 Співвідношення кількості випускників-екологів, що працюють/не працюють за фахом (дані отримано за допомогою анкетування випускників)

На рис. 1 подано діаграму співвідношення відповідей випускників-екологів на запитання анкети: "Чи пов'язана Ваша професійна діяльність/подальше навчання з напрямом "Екологія"". Як можна побачити, тільки 54 % випускників-екологів працюють (або набувають подальшу освіти) за фахом, тоді як 46 % випускників зайняті дещо іншою професійною діяльністю. І такі факти характерні не тільки для української молоді.

Проблеми, пов'язані з екологією, належать до різноманітних, іноді навіть неспоріднених площин знань (хімія, біологія, біотехнологія, техніка, математика,

медицина, економіка, геологія, філософія, соціологія, право та інші), тому підготовка універсальних екологів у принципі навряд чи можлива. Доцільною вважаємо підготовку таких спеціалістів, які володіли б високим рівнем як фундаментальних знань у поєднанні з гуманітарними, економічними і професійно-технічними знаннями, системним підходом тощо [4]. Ми згодні з С. Д. Рудишиним, що високий рівень еколого-хімічних знань сприятиме підвищенню якості життя, збереженню й відновленню потенціалу екосистем біосфери [4, с. 60].

Отже, основними напрямками реформування вищої екологічної освіти на засадах створення методичної системи підготовки студентів-екологів вважаємо такі:

- надати студентові можливість зрозуміти складний характер навколишнього природного середовища, яке є результатом комплексної та багатофакторної взаємодії біологічних, хімічних, фізико-хімічних, соціальних, економічних і культурних чинників;
- сприяти усвідомленню важливості навколишнього середовища для подальшого економічного, соціального і культурного розвитку людства [6, с. 23], для забезпечення екологічної безпеки країни тощо.

Спираючись на дослідження І. А. Зязюна, В. Г. Кременя та В. П. Андрущенка тощо, основний напрямок розвитку вищої екологічної освіти вбачаємо в забезпеченні неперервної екологічної освіти на основі Національної доктрини розвитку освіти у XXI столітті [7], Концепції екологічної освіти України [8], Програми дій "Порядок денний на XXI століття" [9] тощо. Реалізація основних положень зазначених документів забезпечує перебудовування вищої екологічної освіти України відповідно до вимог європейського освітнього простору. Крім того, концепція щодо навчання впродовж усього життя, а також мобільність студентів і випускників мають велике значення для розвитку гармонійно розвинутої особистості.

Входження української вищої школи до єдиного європейського (світового) освітнього та наукового простору – складне, багатогранне та довгострокове завдання, яке потребує вирішення багатьох питань як на державному рівні, так і в кожному окремому закладі освіти. Отже, підвищення вимог до якості освіти майбутніх екологів стимулювало пошуки ефективних підходів до вдосконалення навчально-виховного процесу у ВНЗ, його орієнтації на кінцевий результат підготовки висококваліфікованих спеціалістів. Вважаємо, що за допомоги якісних фундаментальних знань, у тому числі й з хімії, студенти-екологи зможуть не тільки опанувати дисципліни фахової підготовки, а й знайти своє місце у житті, успішно вирішувати екологічні й виробничі проблеми, знаходити оптимальні екологічно безпечні рішення.

СПИСОК ЛІТЕРАТУРИ

1. Швед М. С. Розвиток екологічного мислення студентів університету в процесі професійної підготовки: дис. ... канд. пед. наук: 13.00.04 / Марія Степанівна Швед. – К., 1997. – 211 с.
2. Гончаренко С. У. Український педагогічний словник / С. У. Гончаренко. – К. : Либідь, 1997. – 376 с.
3. Якість освіти в НТУУ "КПІ" та сучасний ринок праці очима студентів-старшокурсників: результати соціологічного дослідження / уклад.: А. А. Мельниченко, І. В. Піголенко. – К. : ІВЦ "Видавництво "Політехніка", 2005. – 84 с.
4. Рудишин С. Д. Біологічна підготовка майбутніх екологів: теорія і практика: монографія / С. Д.

- Рудишин. – Вінниця : ВМГО "Темпус", 2009. – 394 с.
5. Білик Л. І. Теоретико-методичні основи формування екологічної відповідальності студентів у системі виховної роботи вищого технічного навчального закладу: дис. ... доктора пед. наук: 13.00.04 / Людмила Іванівна Білик. – Черкаси, 2004. – 461 с.
 6. Образование в области окружающей среды в свете рекомендаций Тбилисской конференции. – Париж : ЮНЕСКО, 1981. – 113 с. – (Бібліотека офіційних видань).
 7. Кремень В. Г. Національна доктрина розвитку освіти / В. Г. Кремень // Освіта і наука України: шляхи модернізації (факти, роздуми, перспективи). – К. : Грамота, 2003. – С. 178–201.
 8. Концепція екологічної освіти України // Екологія і ресурси: Зб. наук. праць. – Укр. ін-т дослідж. навколиш. середовища і ресурсів. – К. : Вид-во "Сталь", № 4. – 2002. – С. 5–25.
 9. Програма дій "Порядок денний на ХХІ століття"; пер. з англ.: ВГО "Україна. Порядок денний на ХХІ століття"; за ред. В. Я. Шевчука. – К. : Інтелсфера, 2000.

УДК 65.01–057

ПЕРЕВАГИ ДУАЛЬНОЇ СИСТЕМИ ОСВІТИ У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ

Овчарик З.Д. (м. Ніжин Україна)

Анотація. Особливістю дуальної системи освіти є тісний взаємозв'язок між економікою та навчанням. Така наближена до практики система здобуття знань несе численні переваги для випускників інститутів та університетів.

Ключові слова: дуальна система, практика, навчання, знання, соціальне партнерство, професійне навчання на виробництві, неперервна професійна освіта.

Анотация. Особенностью дуальной системы образования является тесная взаимосвязь между экономикой и обучением. Такая приближена к практике система получения знаний несет многочисленные преимущества для выпускников институтов и университетов.

Abstract. The feature dual system of education is a close relationship between the economy and education. Such a practice close to gaining knowledge system has numerous advantages for graduates of institutes and universities.

Дуальна система – що означає поєднання теорії і практики – широко застосовується як під час оволодіння конкретними професіями, так і під час здобуття вищої професійної освіти. Навчальні плани та основні освітні акценти пристосовуються до вимог економіки, студенти отримують освіту за фахом безпосередньо на виробництві, або ж повинні пройти повний практичний курс на виробництві. Завдяки спільним проектам між вишами та економікою, підготовка дипломних проектів чи проектів, що здійснюються в рамках проходження практики на підприємствах, результати досліджень та розробок знаходять безпосереднє застосування на практиці.

Родоначальниками системи дуальної освіти вважають німців. І це не дивує – народ практичний і працьовитий, намагається максимально використовувати ресурси, зокрема час. Поняття «Дуальна система» виникло тільки в другій половині 60-х років у зв'язку з обговоренням введеного в 1969 році закону про професійне навчання. Відтоді німецька

система, що поєднує державну професійну школу з виробничим навчанням, вважається всесвітньо зразковою, і була експортована в численні країни. Потім цей досвід повторила Канада і багато країн Європи – Австрія, Швейцарія та інші. У радянську систему теж потрапили деякі елементи: тоді існували заводи-ВТУЗи, навчання в яких передбачало паралельну роботу на підприємстві.

Дуальна система Німеччини виникла як нова форма професійного навчання, організація якого передбачає надання теоретичної і практичної професійної підготовленості, а отже, утвердження провідного принципу – єдності індивідуалізації та інтелектуалізації професійного навчання – діяльнісної компетенції [1, с. 22–23]. Для надання дуальній системі більшої гнучкості розроблено навчальні програми за групами професій, що забезпечують можливість вибору професії та занять. Дуальна система охоплює молодь до 25 років.

Дуальна система професійної підготовки набуває все більшої популярності в різних країнах. У європейській моделі професійної підготовки кадрів беруть участь коледжі та ВНЗ, активно налагоджується соціальне партнерство між професійно-технічними школами і підприємствами. Популярними завдяки своїй ефективності є програми професійного навчання, що базуються на теоретичній підготовці в коледжі у поєднанні з підготовкою на робочому місці. У Великобританії стажування на підприємствах у рамках державної «Програми надання допомоги молоді» доповнюється теоретичними семінарами на спеціальних курсах.

Для Великобританії є характерною розвинена система учнівства. Навчання молоді здійснюється відповідно до державної програми «Професійна підготовка молоді», розрахованою на випускників середньої школи у віці 16–17 років. Метою програми є поглиблена підготовка молоді, а термін навчання триває від одного до двох років. Випускники атестуються за чотирма показниками: відповідністю вимогам вузької спеціалізації та кваліфікаційним вимогам професії, вмінням застосовувати знання в нових умовах, діловими якостями. Відповідно до рішень ЄС поширюється альтернативна форма навчання в Італії, Німеччині, Франції. Суть її полягає в тому, що теоретичне навчання чергується з повноцінною трудовою практикою з майбутньої спеціальності. При цьому процеси поступового ускладнення навчання і роботи йдуть паралельно.

Професійне навчання у Франції здійснюється у системі народної освіти. Щорічно близько 800 тис. випускників ЗОШ одержують посвідчення про профпідготовку, яка дає право на працевлаштування. Але підприємці неохоче беруть на роботу таких працівників, оскільки централізовано розроблені програми відстають від практики. Для підтвердження та підвищення кваліфікації підприємець укладає з випускниками шкіл «кваліфікаційні контракти», згідно з якими вони навчаються реалізувати набуті навички в умовах роботи підприємства. Випускники шкіл, які не отримали посвідчень, можуть вступити до технічних училищ (професійних ліцеїв), навчання в яких триває два роки.

Добре розвиненим є учнівство у Фінляндії для підготовки робітників усіх галузей – від сільського господарства до високих технологій. Існує велика кількість заснованих на компетенціях програм, розрахованих на дорослих, що передбачають 20 % теоретичної та 80 % практичної підготовки.

В Японії дуальна система застосовується для виховання кваліфікованого виробничого персоналу. Японська система внутрішньофірмової підготовки відрізняється від підготовки, поширеної у Великій Британії та Німеччині, що не передбачає подальшого

працевлаштування тих, хто навчався за цими програмами. Програми поєднують практичну підготовку на робочому місці з аудиторною підготовкою у професійних закладах – два дні навчання та три дні праці на робочому місці, і така практика підготовки одержала назву «японська стилізована дуальна система». Головна мета такої системи – надати молодим людям можливість для набуття практичних компетенцій, які б відповідали сучасним потребам бізнесу підвищеного рівня складності, запобігали частій зміні місця роботи молоддю, працевлаштуванню за погодинним контрактом або безробіттю. Зростання кількості безробітної молоді було частково викликано підвищенням вимог промисловості до працівників у більш технологічно складних умовах праці. Дуальна система, за якою проводиться оцінювання професійних навичок та компетенцій випускників навчального закладу і яка поєднує навчання та працю, була запроваджена для підготовки досвідчених працівників. Найчастіше дуальна система використовується для професійної підготовки нерегулярних працівників Японії. Не залишаються поза увагою програм професійної підготовки і немолоді працівники, які працюють за погодинним графіком роботи, яким пропонується система підготовки на робочому місці й після закінчення якої проводиться оцінка набутих компетенцій підприємствами – місцем працевлаштування. «Система індивідуального розвитку компетенцій для немолодих погодинних працівників» була запроваджена для набуття ними статусу регулярних працівників і для проведення курсів підготовки відповідно до потреб сучасного виробництва.

В Україні активно проводиться робота щодо впровадження дуальної системи освіти. Деякі обласні служби зайнятості проводять роботу по впровадженню навчання безробітних громадян за дуальною системою. Дуальна система (від лат. – подвійний, двоїстий) – провідна форма професійної підготовки у західноєвропейських країнах, яка включає виробниче навчання на підприємстві (3-4 дні на тиждень) і відвідування державної професійної школи (1-2 дні на тиждень). Більшість молоді в цих країнах (близько 60%) після закінчення школи навчається професії за дуальною системою.

В системі освіти України організація професійного навчання за „дуальною системою” передбачає поєднання вивчення теоретичних предметів навчального плану у ліцензованому навчальному закладі, з проходженням професійно-практичної підготовки (виробничого навчання та виробничої практики) на підприємствах, які замовляють кадри і мають належні умови для організації практичного навчання. Такий підхід дозволяє максимально наблизити професійне навчання до умов реального виробництва, конкретних робочих місць, врахувати вимоги роботодавців до рівня кваліфікації та профілю компетентності працівників.

При організації навчання за дуальною системою навчальний заклад повинен укласти з підприємством договір на проведення виробничого навчання та практики, яким обумовлюється надання обладнаних робочих місць учням (слухачам), закріплення за ними кваліфікованих працівників підприємства для безпосереднього керівництва виробничим навчанням та виробничою практикою, відповідальність за створення безпечних умов праці на робочих місцях або навчально-виробничих дільницях тощо. Навчальні плани та програми повинні розроблятися спільно з роботодавцями, враховувати специфіку конкретного виробництва.

Отже, необхідно велику увагу приділяти саме впровадженню дуальної системи освіти в у вищих навчальних закладах. Така комбінація розцінюватиметься як зразкова на

європейському рівні і є ключовим фактором для затвердження України як країни, успішної в економічному плані. Іноземні інвестори особливо цінують високу кваліфікацію та фундаментальні базові знання працівників.

СПИСОК ЛІТЕРАТУРИ

1. Абашкіна Н. В. Принципи розвитку професійної освіти в Німеччині : монографія / Н. В. Абашкіна. – К. : Вища школа, 1998. – 207 с.
2. Дмитриева Е.В. Французкая образовательная система в мировом пространстве / Е.В.Дмитриева // Модернизация образования в условиях Глобализации: сборник материалов международной научной конференции- Тюмень: ТГУ, 2005, С.67-68.
3. Ничкало Н.Г. Європейський контекст у трансформації професійно-технічної освіти України // Шлях освіти – 1998. – №1. – С.14-18.
4. Плюшкина Т.А. Содержание и технологии подготовки менеджеров в высших профессиональных школах Франции : Дис. ... канд. пед. наук : 13.00.01 : Казань, 2004. - 157 с.
5. Симак А.Д. Дуальна система професійної освіти в Федеральній республіці Німеччині // Науково-методичне забезпечення діяльності сучасної професійної школи: Наук. мет. зб. – К.,1994. – Ч.2. – С.7-8.
6. Степенко Г.В. Про розвиток системи безперервної освіти в Японії // Психолого-педагогічні проблеми професійної освіти. – К.: Віпол – 1994.– С. 364- 366.

УДК 372.862.05.16

МЕТОДИКА ВИКОРИСТАННЯ ТЕСТОВИХ ОБОЛОНОК У ВИКЛАДАННІ ДИСЦИПЛІНИ «КОМП'ЮТЕРНІ СИСТЕМИ ТА МЕРЕЖІ» У КИЇВСЬКОМУ ПРОФЕСІЙНО-ПЕДАГОГІЧНОМУ КОЛЕДЖІ ІМ.А.МАКАРЕНКА

Сергієнко О.М. (м. Київ, Україна)

Анотація. Розглянуто реалізацію упровадження інноваційних комп'ютерних технологій для контролю знань за допомогою програмних тестових оболонок у викладанні дисципліни «Комп'ютерні системи та мережі» у Київському професійно-педагогічному коледжі ім.А.Макаренка. Розкрито практичне значення впровадження комп'ютерного тестування в навчальний процес та переваги але і ризики, які його супроводжують.

Ключові слова: тестові оболонки, комп'ютерні системи, мережі.

Аннотация. Рассмотрена реализация внедрения инновационных компьютерных технологий для контроля знаний с помощью программных тестовых оболочек в преподавании дисциплины "Компьютерные системы и сети" в Киевском профессионально-педагогическом колледже имени А.Макаренка. Раскрыто практическое значение внедрения компьютерного тестирования в учебный процесс, преимущества и риски, которые его сопровождают.

Ключевые слова: тестовые оболочки, компьютерные системы, сети.

Abstract. Realization of introduction of innovative computer technologies is considered for control of knowledge by means of test shell program in teaching of discipline the "Computer

systems and networks" in Makarenko professional-pedagogical college (Kyiv). The practical value of introduction of the computer testing is exposed in an educational process and advantages but also risks that accompany it.

Keywords: shell for test, computer systems, networks.

Однією зі складових реформування вітчизняної освітньої галузі є запровадження інноваційних комп'ютерних технологій, які відповідають викликам сучасного інформаційного суспільства і забезпечують високий рівень якості освіти.

Систематичний контроль знань великої кількості учнів викликає необхідність автоматизації контролю, застосування комп'ютерної техніки і відповідного програмного забезпечення. Використання комп'ютерів для контролю знань є економічно вигідним і забезпечує підвищення ефективності навчального процесу.

Комп'ютерне тестування успішності у викладанні дисципліни «Комп'ютерні системи та мережі» у Київському професійно- педагогічному коледжі ім.А.Макаренка розроблено автором за допомогою тестових комп'ютерних оболонок MytestProX, MytestX, EasyQuizzу. Тести розроблені як відокремлені файли з дисципліни «Комп'ютерні системи та мережі» що дало змогу забезпечити та реалізувати основні дидактичні принципи контролю навчання: принцип індивідуального характеру перевірки й оцінки знань; принцип системності перевірки й оцінки знань; принцип тематичності; принцип диференційованої оцінки успішності навчання; принцип однаковості вимог викладача до студентів, учителів до учнів.

Комп'ютерне тестування належить до адаптивної моделі педагогічного тестування. Ця модель спирається на класичну модель з урахуванням складності завдань. При застосуванні комп'ютерного тестування тестові завдання з певними характеристиками послідовно зображуються на екрані комп'ютера, а рівень підготовки тестованого із зростаючою точністю оцінюється відразу ж після комп'ютерної відповіді.

Завдання у тестовій формі, за допомогою яких методом комп'ютерного тестування вимірюється рівень навчальних досягнень студентів, передбачають такі види:

- 1) завдання з вибором однієї правильної відповіді із запропонованої кількості можливих;
- 2) завдання на встановлення відповідності;
- 3) завдання на встановлення послідовності;
- 4) завдання з короткою відповіддю.

Упровадження мобільних технологій у навчальних закладах стає дедалі актуальнішим. Знайомство студентів з передовими технологіями сприяє посиленню процесу навчання молодого покоління, що, водночас, допомагає створити сприятливі умови для формування суспільства, у якому студент зможе розвивати власні здібності й обдарування, реалізувати набуті життєві компетенції у професійній та соціальній діяльності.

Практичне впровадження інформаційних освітніх комп'ютерних технологій сприяє:

- збільшенню обсягу навчального матеріалу на конкретному навчальному занятті;
- забезпеченню наочності теоретичного матеріалу;
- підвищенню зацікавленості студентів навчально-виховним процесом;
- можливості творчого і практичного застосування знань, умінь і навичок;
- ефективності освітнього процесу в цілому;

- можливості виконувати завдання не лише під контролем викладача, а й шляхом самоконтролю.

Комп'ютерне тестування розширює можливості контролю та оцінювання рівня навчальних досягнень студентів, є альтернативою традиційним методам перевірки, воно може проводитись з урахуванням різних видів (поточне, тематичне, семестрове, річне) та форм (індивідуальне або колективне) контролю, як інструменту оперативного керування. Такий метод оцінювання швидко, об'єктивно й ефективно діагностує результати навчальної діяльності студентів. У перспективі метод комп'ютерного тестування з дисциплін що викладаються доречно запровадити для здійснення масштабних моніторингових досліджень рівня навчальних досягнень на регіональному рівні.

Практичне значення впровадження комп'ютерного тестування є перспективним напрямом сучасного освітнього процесу. Разом із цим зазначимо, що комп'ютерне тестування не може (і не повинно) перебирати на себе всі контролюючі функції щодо навчальних досягнень студентів, натомість повинно стати однією зі складових діагностики знань. Запорукою широкого впровадження такого виду контролю має бути наукове обґрунтування, потужна психолого-педагогічна і матеріально-технічна база яка у Київському професійно-педагогічному коледжі ім.А.Макаренка складає понад 60 персональних комп'юторів.

При впровадженні комп'ютерного тестування слід враховувати не лише переваги, але й ризики, які його супроводжують. Серед останніх слід відмітити такі: відсутність безпосереднього контакту зі студентом під час тестування підвищує ймовірність впливу випадкових факторів на результат оцінювання; комп'ютерне тестування з ряду навчальних предметів (наприклад англійська мова, література) не дасть картину глибинного розуміння предмета.

Узагальнення досвіду проведення комп'ютерного тестування дозволяє зробити висновки, що його впровадження сприяє:

- систематичному відстеженню якості та динаміки навчальних досягнень студентів;
- отриманню статистично достовірної картини індивідуального прогресу кожного студента;
- створенню регіонального комп'ютерного банку даних навчальних досягнень студентів із предметів за тривалий час навчання;
- інтенсифікації навчального процесу завдяки збільшенню обсягу навчального матеріалу на уроці;
- підвищенню зацікавленості учнів навчально-виховним процесом;
- можливості творчого і практичного застосування знань, умінь і навичок;
- можливості виконувати завдання не лише під контролем викладача, а й здійснювати самоконтроль навчальної діяльності.

Опис дисципліни «Комп'ютерні системи та мережі»
до якого складене тестове програмне забезпечення
(код та назва кредитного модуля, дисципліни)

Статус дисципліни	<u>нормативна</u> (обов'язковий або за вільним вибором студентів)
Викладач	<u>Сергієнко Олександр Миколайович, викладач методист</u> (прізвище, ім'я та по-батькові, вчений ступень, посада)
Циклова комісія	<u>Інформатики, комп'ютерних та інформаційних технологій</u>

1. Мета та завдання навчальної дисципліни

1.1. Метою викладання навчальної дисципліни «Комп'ютерні системи та мережі» є:

- формування сукупності знань, умінь і навичок, що забезпечують студентам можливість застосовувати комп'ютерну техніку та комп'ютерні мережі в навчальній, а згодом у професійній діяльності;
- розвиток комп'ютерної освіченості;
- закладання основ комп'ютерної культури;
- формування інформаційної компетентності;

1.2. Основними завданнями вивчення дисципліни «Комп'ютерні системи та мережі» є:

- забезпечити розуміння студентами ролі комп'ютерних систем та мереж в сучасному світі, в інтенсифікації та підвищенні ефективності діяльності людини;
- формування у студентів бази знань, умінь і навичок, необхідних для кваліфікованого та ефективного використання сучасних комп'ютерних систем та мереж у навчально-пізнавальній діяльності та повсякденному житті;
- виховувати почуття придатності до сучасного етапу розвитку суспільства, підняти загальну та технічну культуру студентів до рівня, що відповідає сучасному етапові розвитку комп'ютерних систем та мереж;
- розвивати у студентів уміння самостійно опановувати та раціонально використовувати програмні засоби різного призначення, цілеспрямовано шукати й систематизувати інформацію, використовувати електронні засоби обміну даними;
- формувати у студентів уміння застосовувати комп'ютерні системи та мережі з метою ефективного розв'язання різноманітних завдань щодо отримання, обробки, збереження, подання інформації, які пов'язані з майбутньою професійною діяльністю.

На вивчення навчальної дисципліни відводиться **81 година/ 1,5** кредитів ECTS.

Таким чином можна стверджувати, що застосування комп'ютерного тестування як компоненту контролю навчальних досягнень, є ефективною і перспективною формою. Формування системи інформатизації освіти сприяє підвищенню якості освітніх процесів.

СПИСОК ЛІТЕРАТУРИ

1. Конструювання тестів. Курс лекцій: навч. посіб./ Л.О.Кухар, В.П.Сергієнко. Луцьк, 2010. - 182 с.
2. Короткий текстологічний словник-довідник. Упорядник Л.Т. Коваленко – К.: Грамота, 2008. – 160 с. (Серія «Словник»).
3. Електронний ресурс <http://www.repetitor.ua/zno/materials/2010/examples/>

УДК 378.14:81

САМООСВІТА ЯК ОСНОВНИЙ ПРОЦЕС РЕАЛІЗАЦІЇ ОБЛІКОВЦЯ

Хомич В.І., Ілляшенко М.С., Кошель С.Ю. (м.Ніжин, Україна)

Анотація. У статті розглядається поняття «самоосвіта». Подається аналіз процесу, методів та механізму самоосвіти.

Ключові слова: самоосвіта, обліковець, методи, процес.

Аннотация. В статье рассматривается понятие «самообразование». Подается анализ процесса, методов и механизма самообразования.

Ключевые слова: самообразование, учетчик, методы, процесс.

Abstract. The article is devoted to the «self-education» notion. The analysis of self-education process, methods and mechanism is conducted.

Key words: self-education, accounting clerk, methods, process.

Самоосвіта особистості в сучасних реаліях набула ознак соціокультурної проблеми, адже від її оптимального вирішення залежить соціальна мобільність і загальна культура обліковця.

Наразі проблемі самоосвіти приділяється багато уваги спеціалістами різних галузей [1], [2], [3], які виступають за підвищення кваліфікації майбутніх фахівців, формування в них лідерських якостей та відповідальності.

Обліковець – робітник, діяльність якого пов'язана з реєстрацією бухгалтерських даних, статистичною звітністю, бізнес-плануванням тощо.

Підготовка компетентних обліковців наразі вкрай необхідна. У повній відповідності до законів ринку попит породжує пропозицію. Нині немає жодного ВНЗ, який би не готував обліковців. Та лише деякі з них створюють умови для особистісного самовираження майбутніх фахівців, виявлення та розвитку в них якостей, що необхідні для правильного та ефективного ведення фінансової діяльності організації. Тому роботодавців цікавить такий спектр професійних умінь обліковця: «працювати в різних операційних системах, легко орієнтуватись у мережі Internet, професійно створювати текстові документи та ділові папери, володіти «сліпим» десятипальцевим методом набору тексту, опрацьовувати табличні дані у табличному процесорі, створювати бази даних та вести пошук інформації в них, опрацьовувати цифрові зображення» [3].

Проблеми інтегральної освіти. Дуальна система освіти. Екологічна просвіта.

На думку О.А.Шекшуєва та К.Д.Горяїнової, самоосвіта визначена як «специфічна діяльність, яка вільно здійснюється, забезпечується інформацією, знаннями, іншими видами діяльності» та також як форма «задоволення пізнавальних потреб, інтересів, яка необхідна для вдосконалення освітнього потенціалу, професійного рівня та загальної культури, джерелом якої є протиріччя між необхідністю діяльності і відсутністю інформації про об'єкт, предмет діяльності» [1]. Ціль самоосвіти обліковця має спрямовуватися на розвиток індивідуальних особливостей фахівця, а саме: «аналітичний склад розуму, емоційно-вольова стійкість, уважність, акуратність, сумлінність, посидючість, здатність напружено працювати, нервово-психічна стійкість, рахунково-аналітичні здібності, висока працездатність, здібність до концентрації і розподілу уваги впродовж тривалого часу, хороша оперативна і довготривала пам'ять [3].

Під самоосвітою, на думку педагогів, слід розуміти самостійну роботу особистості зі збагачення професійних знань та умінь. Сучасний педагогічний процес визначається такими засоби та методи самоосвіти:

- систематичне читання і звернення до авторитетних джерел (на паперових, електронних носіях);
- аналіз матеріалу джерел, перевірка їх на практиці;
- прослуховування лекцій, виступів, участь у конференціях, форумах тощо;
- використання порад фахівців заради підвищення власних знань чи майстерності;
- дослідницька діяльність після досягнення певного рівня освіти, експерименти, моделювання, праця помічником під керівництвом освіченого фахівця тощо.
- Вищезазначений процес, переконані, становить собою єдність наступних складових:
 - особистісного розвитку (особистісного зростання);
 - інтелектуального розвитку;
 - професійного (кваліфікаційного) розвитку;
 - підтримки фізичного стану (оздоровлення).

Для вирішення поставленого завдання будь-якому обліковцю важливо також мати деякі ресурси. Перший з них – час для заняття саморозвитком. Другий ресурс – доступ до інформації. Третій – методичне забезпечення виробничих умов, тобто набір заходів, навчально-тренувальних технологій і навчальних програм, які обліковець може використовувати для свого професійного розвитку.

Для того, щоб правильно досягти ціль самоосвіти, потрібно визначити наступні пріоритетні питання [2]:

1. Визначте мету самоосвіти.
2. Складіть план самоосвіти.
3. Створіть власну систему мотивації.
4. Опануйте прийомами мнемотехніки.
5. Впровадити в розпорядок Вашого звичайного дня систему вправ, спрямованих на розвиток пам'яті.
6. Опануйте навичками управління часом.
7. Вивчіть способи інтелектуальної обробки інформації.
8. Підвищуйте швидкість читання.

9. Використовуйте можливості інформаційно-комунікаційних технологій та цифрової техніки.

10. Створюйте сприятливі умови для ефективної розумової діяльності.

11. Розвивайте увагу і мислення.

12. Знайдіть (або створіть) співтовариство з теми самоосвіти.

13. Використовуйте принцип "вивчено - застосовано, якщо не застосовано - значить, не вивчено".

14. Навчіться перетворювати нові знання в гроші.

15. Напишіть книгу з теми самоосвіти.

16. Опануйте навички "сліпого друку".

17. Постійно підвищуйте ерудицію.

18. Розробіть автоматичну систему повторень.

19. Використовуйте своє робоче місце для реалізації плану самоосвіти.

Отже, самоосвіта в професійній діяльності обліковця відіграє одне з вирішальних завдань, оскільки цей працівник завжди прагне до самовдосконалення, і робить усе можливе для збагачення та розвитку своїх розумових здібностей.

СПИСОК ЛІТЕРАТУРИ

1. Пилипенко Є.О. Самоосвіта як педагогічна проблема // http://irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_
2. Шекшуєв О.А., Горяїнова К.Д. Роль самоосвітньої діяльності студентів // <http://eprints.kname.edu.ua/31455/1/35.pdf>.
3. Як підвищити ефективність самоосвіти? // <http://www.osvita.org.ua/articles/1483.html>.
4. <http://www.tpal.com.ua/spase/abit/profkon/harrp/obl.html>.

УДК 54:577

THE ROLE OF REGULATIONS IN ENVIRONMENTAL EDUCATION WITH UAVS Fombuen, A. (Cheonan, South Korea)

Abstract. The potential of UAVs in environmental education is currently being limited and damaged by the unclear and overly restrictive regulations, especially within the European Union and in the United States. In this paper the current and near future regulations of UAVs as well as their implications for environmental education are reviewed. Due to such regulations the efforts of educators are too often focused on the UAV operational aspects rather than the exploitation of geospatial data, specifically for environmental studies. The conclusions, however, bring some hope with the probable change of the current regulations in favor of a more dynamic perspective that will allow educators to fully exploit the benefits of UAVs and geospatial data.

Keywords: UAV, education, environment, regulations, drone

1. Introduction. The low cost of miniaturized electronics brought by the boom of smart mobile telephones has facilitated also the evolution of Unmanned Aerial Vehicles (UAVs) that have become very capable machines. In the last year, the commercialization of ready-to-fly and relatively cheap UAVs has promoted their expansion and popularity across the world. As the

number of UAVs increases so does the perception of risk experienced by the population, which is irresponsibly exaggerated by sensational media. This situation has led legislators to implement regulations specific to UAVs. However, the commercial potential of UAVs and the educational applications with these machines is also being affected by the current regulation limbo and lack of clarity. A too restrictive perspective will limit the economic and innovation growth while a lax regulation may put people in danger. The task is certainly challenging. In this paper the implications of UAV regulations across the world as well as the specific issues for the educational context are reviewed.

This paper is organized as follows: after this introductory section, in the second section the use of the terminology in scholarly research is explored, the third section describes the current and near future regulations for UAVs, and the fourth section focuses on UAV education with a special consideration on geospatial data and environment education. Finally, the fifth section contains the conclusions drawn from the literature and the current regulatory situation.

2. Terminology. The term drone is often employed by the media. However, in scholarly research and within governmental organizations there are several terms employed. For instance, the Federal Aviation Administration (FAA) in the USA, the US Department of Defense, and the Civil Aviation Authority in the UK employ the term Unmanned Aerial Systems (UAS). The European Commission (EC) and the International Aviation Organization prefer the term Remotely Piloted Aircraft Systems (RPAS) instead. A review on the history of these terms is described in [7]. A general definition of these machines was provided by the EC as follows: “*Unmanned or remotely piloted aviation systems (UAS, RPAS or simply ‘drones’) are technological systems designed for aerial operations without an on-board pilot*” [6, 4].

In an attempt to enlighten the situation for the case of scholarly research, a bibliometric study has been performed (Table 1) assessing the terminology appearance in scholarly research. To perform this study the scientific database Scopus has been employed as it is more inclusive than the ISI Web of Knowledge. It is clearly visible that the term UAV is the most commonly employed term, largely outnumbering the other terms. Hence, the term UAV is employed in this paper.

Term / Year	2012	2013	2014	2015	2016	Subtotal (2012-16)	Total
UAV	1,690	2,196	2,234	2,723	449	9,292	20,252
UAS	423	481	503	452	88	1,947	4,605
Drone	200	282	417	581	135	1,615	5,310
RPAS	20	39	54	62	13	188	334

Table 1. Terminology in scholarly research as of May 1st, 2016. (Self-elaborated). Data source: Scopus.

3. UAV Regulations. The regulations concerning UAVs are in constant debate as of late. The direction of such changes is different on both sides of the Atlantic although the goal is the same: authorizing and supporting the growth of commercial UAVs. In USA the argumentation is that the economic growth in the UAV industry and its innovation will rise exponentially once the

regulations are simplified. Following this reasoning, Rodney Davis proposed an amendment to the Aviation Innovation, Reform, and Reauthorization (AIRR) act to include a new class of micro-UAVs. This amended act has been approved recently by the House Transportation and Infrastructure Committee in the USA [5]. However, it will not be put in practice until the full House of Representatives approves it. The new class of micro-UAVs includes those below 2 Kg and allows their operations following a set of simple rules such as flying within the line of sight of the pilot, below 120 meters, during day time, and away from populated areas or airports. Once the AIRR act will be approved neither piloting licenses nor permits will be necessary provided that the aforementioned rules are followed. Simply put, common sense rules to avoid unnecessary risks and burdensome administrative procedures, that some have been asking for [3], will soon be applied. These rules will facilitate the use of UAVs for commercial operations but also for educational institutions to apply UAV technology in their curriculums. In this sense, the environment-related disciplines in Higher Education will gain an educational technology with a high potentiality of student engagement [15; 18]. In Europe, a roadmap for regulation development was created in 2013 [9] focusing on safety and privacy but also attempting to minimize the commercial limitations of potential UAV services. So far, the EC has not released the final regulations for the European Union. However, the European initiatives seem to lead towards the need of piloting licenses, often expensive, and a more demanding system in terms of administrative processing for permits than that of the USA. What region will take the lead in this growing field might significantly depend on what regulations are implemented. Not to forget, in most Asian countries the regulations are laxer with a “*laissez-faire*” attitude that virtually allows anyone to fly UAVs as long as they don’t put others at risk, for example, in big cities or events with large agglomerations of people.

The risk of employing UAVs has been overly exaggerated by the media. As with all machinery, the risk of failure exists. Nonetheless, a recent and highly cited study [11] as well as the Academy of Model Aeronautics (AMA) [2] in the USA have reported that most of the incidents occur at high altitudes, near airports, and at night. That is, in locations and situations where the current regulation already prohibits the use of UAVs. Also, no distinction is made between larger and complex military UAVs and the small simple UAVs employed for commercial purposes or by hobbyists. Furthermore, the AMA reported that the incidents reported by the FAA in the USA often refer to mere UAV sightings. That is, seeing a UAV and reporting it to the FAA even though there was no risk. Other reports such as the one performed at the Mercatus Center at George Mason University (USA) [8] assessed the potential risk posed by UAVs to aircrafts in the airspace. They employed data from wildlife of similar dimensions and weight of that of commercial UAVs concluding that UAVs posed little to no risk. It is much more likely for a UAV to have a mechanical failure than causing an airliner to crash as the mass media often suggests. That is why, the proposed regulations in the AIRR act demand that the flights happen in areas away from people. However, sooner rather than later, UAVs are expected to be authorized in urban areas too.

In the creation of regulations it must be considered that there are at least three groups lobbying for the regulations to be more beneficial for their interests: 1) the corporations involved in UAV manufacturing or commercial services as well as amateurs and professionals, gathered respectively in the Association for Unmanned Vehicle Systems International and the Small UAV Coalition; 2) the pilots, gathered accordingly in the Air Line Pilots Association and the National Agricultural Aviation Association, the latter, with an obvious economic interest considering the

expected growth on precise agriculture with UAVs; 3) the piloting schools, universities, and scholars involved in UAV piloting licenses and certifications. In all cases, except perhaps for the amateurs, the economic interest is dominant.

4. Teaching with UAVs. The need of a piloting license may seem obvious but the difference in terms of piloting a small UAV for a hobby or for a commercial purpose is practically inexistent. Also, it is difficult to differentiate between an amateur use and a commercial use [12]. As stated in [3], it does seem contradictory that the least trained, the amateurs, may purchase and fly a small UAV on the same day while professionals and scholars may be required to obtain a set of permits in order to fly. Nonetheless, prior to using UAVs certain basics must be covered. There are a few initiatives such as “Know before you fly” or “Dronestarting” that promote an assertive education and awareness on the use and risks of UAVs as well as facilitating maps describing the locations where the use of UAVs is prohibited.

In the USA, fields such as aerospace, robotics, electronics, telecommunications, and mechanics engineering are focusing on education with UAVs as of late. In fact, of the fifty-one UAV programs in universities, forty seven are located in the USA while Canada, UK, Australia, and Singapore only hold one each [18]. Online platforms also offer Massive Online Open Courses (MOOCs) although the effectiveness of these type of courses is yet to reach the levels of formal educational programs [16]. Although most UAV courses are focused on learning how to operate these machines, several authors [13; 15] have raised awareness on the capacity of UAVs to engage students in several engineering fields. The Urban Atlanta Summer Geospatial STEM Summer Academy also introduced UAVs superficially within a Geographic Information Systems (GIS) course with a similar purpose [14]. However, there is little literature on geospatial education with UAVs. Be it for environment purposes or for other purposes such as land surveying in construction sites.

UAVs can, and should, play a role in environment education as the capacity of geotechnologies to systematize knowledge, engage students, and increase the student employability has been recognized by scholars [1; 4; 10; 17; 19]. Furthermore, the amount of geospatial data gathered is constantly rising, which led to the creation of the United Nations Committee of Experts on Global Geospatial Information Management in recent years in order to systematize the Big geoData.

The emergence of miniaturized sensors such as the Parrot Multispectral camera especially designed for UAVs or others such as laser-scanners for UAVs offer the possibility for schools of all levels and higher education institutions to include environment education by means of GIS and remote sensing. In order to achieve this, a technically oriented training with experts in the geomatics engineering field may be necessary to successfully implement courses at levels prior to higher education. Something that is often left aside by engineering scholars involved in the acquisition, storage, management, processing, and analysis of geospatial data is the issue of privacy and ethics. This is a topic that, with the boom of the UAV industry and services has been raised again although there were already some warnings that this issue would be raised in the coming years.

In terms of the required materials to implement an environment course with UAVs it is necessary to consider that, more often than not, environmental studies involve large areas and the range of UAVs differs according to their characteristics. The main difference lies on multi-rotor UAVs versus fixed-wing UAVs with the latter being more efficient, hence, also able to cover larger areas. Another consideration is the accuracy of the data gathered by means of

UAVs. The typical UAV will employ a GNSS (Global Navigation Satellite System) receiver offering 10 meter accuracy while more advanced UAVs may incorporate Real Time Kinematics technology, reducing the error to only a few centimeters. Therefore, depending on the level of education, more advanced UAVs may be necessary. However, for basic initial courses UAVs such as DJI Phantom or 3DR Solo offer great stability and a low learning curve while also allowing autonomous flight capabilities. In fact, the use of manual piloting of UAVs is quickly disappearing in professional contexts. The use of autonomous flights offer stability and a more regular geometry, which facilitates the task of post-processing the data for its analysis with remote sensing software and/or GIS software.

5. Conclusions. The current regulations have motivated educators around the world to focus their energy on the operation of UAVs rather than the exploitation of the geospatial data they can gather. Nonetheless, it is also probable that many environment and geomatics engineering programs around the world are starting or planning to implement courses with UAVs. The current regulations limit the exploitation potential of this technology not only in the commercial context but also in educational contexts at all levels. Hopefully, the expected approval of the AIRR act in the USA will push other regions towards simplified regulations that will help raise both the commercial and educational use of UAVs. It is paramount to disseminate research outcomes in this topic in order to compare, systematize, and improve geospatial UAV education.

6. Acknowledgements. Funding for this paper was provided by Namseoul University. This author has no conflict of interests involving any of the corporations or commercial trademarks mentioned in the paper. The specific corporations and commercial trademarks have been mentioned for descriptive purposes only. No copyright infringement intended.

REFERENCES

1. **Abastroiu, I., Felea, M., Vasiliu, C.** (2014). "Geographic Information System – Modern teaching method in business administration". *Amfiteatru Economic*, 16(37), 770-783. ISSN: 15829146
2. **Academy of Model Aeronautics** (2015). "A closer look at the FAA's drone data". Retrieved November 22, 2015 from https://www.modelaircraft.org/gov/docs/AMAAnalysis-Closer-Look-at-FAA-Drone-Data_091415.pdf
3. **Atkins, E.** [Michigan Engineering] (2014, November 20). "Ella Atkins | Drone policy or not". Retrieved March 16, 2015 from <https://www.youtube.com/watch?v=tc4kdY-tP20>
4. **Bearman, N., Munday, P., McAvoy, D.** (2015). "Teaching GIS outside of geography: a case study in the School of International Development, University of East Anglia". *Journal of Geography in Higher Education*, 39(2), 237-244. DOI: 10.1080/03098265.2015.1010146
5. **Billimoria, J., Harclerode, J.** (2016, February 11). "Committee Approves Transformational Air Traffic Control & FAA Reform Bill". *Transport & Infrastructure Committee*. Retrieved February 15, 2016 from <http://transportation.house.gov/news/documentsingle.aspx?DocumentID=399872>
6. **Boucher, P.** (2014). "Civil Drones in Society. European Commission. JRC Science and Policy Reports. JRC 91671". ISBN 978-92-79-40116-9. Retrieved January 30, 2015 from <http://publications.jrc.ec.europa.eu/repository/bitstream/11111111/33061/1/civil%20drones%20in%20society%20-%20online%20copy.pdf>
7. **Colomina, I., Molina, P.** (2014). "Unmanned aerial systems for photogrammetry and remote sensing: A review". *ISPRS Journal of Photogrammetry and Remote Sensing*, 92, 79–97. DOI: <http://dx.doi.org/10.1016/j.isprsjprs.2014.02.013>

8. **Dourado, E., Hammond, S.** (2016, March 14). "Do consumer drones endanger the national airspace? Evidence from wildlife strike data". *Mercatus Center, George Mason University*. Retrieved March 16, 2016 from <http://mercatus.org/publication/do-consumer-drones-endanger-national-airspace-evidence-wildlife-strike-data>
9. **European Commission** (2013). "Roadmap for the integration of civil Remotely-Piloted Aircraft Systems into the European Aviation System". *European Commission*. Retrieved December 11, 2014 from <http://ec.europa.eu/DocsRoom/documents/10484/attachments/1/translations/en/renditions/native>
10. **Ferrandino, J.** (2015). "Using GIS to apply learning across the undergraduate criminal justice curriculum". *Journal of Criminal Justice Education*, 26(1), 74-93. DOI: 10.1080/10511253.2014.925567
11. **Gettinger, D., Michel A. H.** (2015). "Drone sightings and close encounters: An analysis". *Center for the Study of the Drone. Bard College*. Retrieved January 10, 2016 from <http://dronecenter.bard.edu/files/2015/12/12-11-Drone-Sightings-and-Close-Encounters.pdf>
12. **Greenwood, F.** (2015, March 19). "Flight Pattern. The FAA is completely confused about what constitutes 'commercial' drone use". *Slate*. Retrieved March 25, 2015 from http://www.slate.com/articles/technology/future_tense/2015/03/faa_is_confused_about_what_constitutes_commercial_drone_use.html
13. **Levin, E., Curelli, S.** (2011). "Photogrammetric Small UAV in Geospatial Research and Education at Michigan Tech University". *ASPRS 2011 Annual Conference Milwaukee*. Wisconsin. May 1-5. 2011.
14. **Lim, J.** (2015, August 18). "GIS, Community Action, and Drone Flying". *National Geographic Education Blog*. Retrieved August 20, 2015 from <http://blog.education.nationalgeographic.com/2015/08/18/gis-community-action-and-drone-flying/?sf12129172=1>
15. **Molina, C., Belfort, R., Pol, R., Chacon, O., Rivera, L., Ramos, D., Rivera, E. I. O.** (2015). "The use of unmanned aerial vehicles for an interdisciplinary undergraduate education: Solving quadrotors limitations". *Proceedings - Frontiers in Education Conference, FIE 2014*. Madrid. Vol. 2015- (February 17). DOI:10.1109/FIE.2014.7044443
16. **Ooms, K., De Maeyer, P., De Wit, B., Maddens, R., Nuttens, T., Van De Weghe, N., Vervust, S.** (2015). "Design and use of web lectures to enhance GIS teaching and learning strategies: The students' opinions". *Cartography and Geographic Information Science*, 42(3), 271-282. DOI: 10.1080/15230406.2015.1011236
17. **Şeremet, M., Chalkley** (2015). "Student perspectives on the teaching of geographical information systems (GIS) in geography degrees". *Journal of Geography in Higher Education*, 39(1), 18-36. DOI: 10.1080/03098265.2014.963795
18. **Wackwitz, K.** (2015, July 27). "Universities offer major programs for unmanned aerial systems". *Drone Industry Insights*. Retrieved October 15, 2015 from <http://droneii.com/universities-offer-major-programs-for-uas>
19. **Xie, Y., Reider, D.** (2014). "Integration of Innovative Technologies for Enhancing Students' Motivation for Science Learning and Career". *Journal of Science Education and Technology*, 23, 370-380. DOI: 10.1007/s10956-013-9469-1

УДК 510:530

ЩОДО МЕТОДИКИ ВИКЛАДАННЯ МАТЕМАТИКИ В ВИШІ: РОЗКЛАДАННЯ ОДНОРІДНОЇ ФОРМИ НА МНОЖНИКИ

Бабчук В.Г. (м. Київ, Україна)

Анотація. У статті представлені результати дослідження можливостей розкладання однорідної форми на множники за допомогою використання диференціальних рівнянь.

Ключові слова: однорідна форма, диференціальні рівняння, множники.

Анотация. В статье представлены результаты исследования возможностей разложения однородных форм на множители с помощью использования дифференциальных уравнений.

Ключові слова: однородная форма, дифференциальные уравнения, множители.

Abstract. The results of the research capacity expansion in homogenous form factors by using differential equations.

Keywords: homogeneous form, differential equations, factors.

Останнім часом для дослідження соціально-економічних процесів широко використовуються алгебраїчні та матричні розрахунки. Але знаходження аналітичних рішень у цій царині зустрічає багато труднощів. Робота присвячена застосуванню диференціальних рівнянь до задач алгебри, методиці навчання цьому студентів вишу.

Розкладання однорідної форми порядку m ($2 \leq m \leq n$)

$$V(x^m) = \sum_{k_1+k_2+\dots+k_n=m} b_{k_1, k_2, \dots, k_n} x_1^{k_1} x_2^{k_2} \dots x_n^{k_n} \quad (1)$$

(сума розповсюджується на всі набори невід'ємних цілих чисел (k_1, k_2, \dots, k_n) для яких $\sum_{i=1}^n k_i = m$) на добуток лінійних форм.

Випадок $m=n$.

Теорема 1. Якщо існує матриця A розмірності n

$$A = \begin{pmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \dots & \vdots \\ 0 & 0 & 0 & \dots & 1 \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nm} \end{pmatrix}$$

така, що в силу системи

$$\frac{dx(t)}{dt} = A x(t) \quad (2)$$

виконується

$$\frac{dv(x^n)}{dt} = \sum_{i=1}^n \lambda_i \cdot V(x^n)$$

(λ_i - корені рівняння $|A - \lambda E| = 0$ різні, дійсні чи комплексні, $V(x^n)$ - (1)), то функція $V(x^n)$

розкладається на лінійні множники $V(x^n) = \prod_{i=1}^n v_i(x)$, де $v_i(x) = \sum_{j=1}^n k_{ij} x_j$ знаходяться із

умов $\frac{dv_i(x)}{dt} = \lambda_i v_i(x)$ (в силу (2)).

Приклад 1. Розкласти функцію

$$v(x^3) = x_1^3 - 2x_1^2 x_2 + \frac{3}{4} x_1 x_2^2 + x_1 x_2 x_3 - \frac{1}{4} x_1 x_3^2 - \frac{1}{4} x_1^2 x_3 - \frac{3}{16} x_2^2 x_3 - \frac{1}{8} x_2 x_3^2 + \frac{1}{16} x_3^3$$

на лінійні множники.

Знайдемо матрицю

$$A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \text{ із умови } \frac{dv(x^3)}{dt} = a_{33} v(x^3) \text{ в силу } \frac{dx(t)}{dt} = Ax(t).$$

Отримаємо $A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -4 & 4 & 1 \end{pmatrix}$.

Рівняння $|A - \lambda E| = 0$ має корені $\lambda = \{1; 2; -2\}$.

Із умов: $\frac{dv_1(x)}{dt} = v_1(x)$; $\frac{dv_2(x)}{dt} = 2v_2(x)$; $\frac{dv_3(x)}{dt} = -2v_3(x)$

знаходимо: $v_1(x) = x_1 - \frac{1}{4} x_3$; $v_2(x) = x_1 - \frac{1}{2} x_2 - \frac{1}{2} x_3$; $v_3(x) = x_1 - \frac{3}{2} x_2 + \frac{1}{2} x_3$

Тоді $v(x^3) = v_1(x) \cdot v_2(x) \cdot v_3(x)$.

Випадок $m + s = n$ ($1 \leq s \leq n - 2$).

Теорема 2. Якщо існує матриця A розмірності n

$$A = \begin{pmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \dots & \vdots \\ 0 & 0 & 0 & \dots & 1 \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{pmatrix} \text{ така, що в силу системи } \frac{dx(t)}{dt} = Ax(t) \quad (3)$$

виконується $\frac{dv(x^n)}{dt} = \sum_{i=1}^n \lambda_i \cdot v(x^n)$, де $v(x^n) = \prod_{i=1}^s v_i(x) \cdot v(x^m)$;

функції $v_i(x)$ незалежні між собою і $v(x^m)$ не ділиться на жодну із $v_i(x)$;

λ_i - корені рівняння $|A - \lambda E| = 0$ різні, дійсні чи комплексні, то функція $v(x^m)$ розкладається на множники $v(x^m) = \prod_{i=s+1}^n v_i(x)$, де $v_i(x)$ знаходяться із умов $\frac{dv_i(x)}{dt} = \lambda_i v_i(x)$

(в силу системи (3)), $i = \overline{s+1, n}$.

Приклад 2. Розкласти функцію $v(x^2) = 2x_1^2 - 6x_1x_2 + 2x_1x_3 + 5x_2^2 - 4x_2x_3 + x_3^2$ (4) на лінійні множники.

Домножимо (4) на $v_1(x) = 2x_1 - 2x_2 + x_3$.

$$v(x^3) = v_1(x) \cdot v(x^2).$$

Знайдемо матрицю $A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$ із умови $\frac{dv(x^3)}{dt} = a_{33}v(x^3)$

в силу $\frac{dx(t)}{dt} = Ax(t)$.

$$\text{Отримаємо } A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 2 & -4 & 3 \end{pmatrix}.$$

Рівняння $|A - \lambda E| = 0$ має корені $\lambda = \{1; 1+i; 1-i\}$.

Із умов: $\frac{dv_2(x)}{dt} = \lambda_2 v_2(x); \frac{dv_3(x)}{dt} = \lambda_3 v_3(x)$ знаходимо:

$$\begin{aligned} v_2(x) &= \kappa_1 [3x_1 - 5x_2 + 2x_3 + i(-x_1 + x_3)]; \\ v_3(x) &= \kappa_2 [3x_1 - 5x_2 + 2x_3 - i(-x_1 + x_3)] \end{aligned}$$

При умові $k_1 k_2 = \frac{1}{5}$ отримаємо $v(x^2) = v_2 \cdot v_3$

СПИСОК ЛІТЕРАТУРИ

1. Бабчук В.Г. Застосування диференціальних рівнянь до задач алгебри. Київ, 2015. - 47с.
2. Гантмахер Ф.Р. Теория матриц. М. Наука, 1967. - 575 с.

ІНФОРМАЦІЙНО-КУЛЬТУРНА СКЛАДОВА ВІДКРИТОГО СУСПІЛЬСТВА. КУЛЬТУРОЛОГІЧНІ ПРОЦЕСИ

Керівники секції: Батичко Галина Іванівна
Кудлай В'ячеслав Олегович

Цей розділ містить наукові доповіді, виголошені 21 травня 2016 р. учасниками засідання секції, яка працювала в онлайн-режимі *Маріуполь - Ніжин (Україна)*

УДК 316.722

СУЧАСНИЙ КУЛЬТУРНО-МИСТЕЦЬКИЙ ПРОСТІР ЯК ВІДКРИТА СИСТЕМА

Батичко Г.І.

Анотація. Розгляд культурно-мистецького простору відкритої системи дозволяє виявити основні чинники, що впливають на ефективність її функціонування. Найбільш впливовими в сучасному світі є глобалізаційні процеси, що дозволяють подолати дискретність культурного розвитку при збереженні унікальних національних ознак. Інформаційні технології створюють новий тип самовираження на основі домінування принципу візуалізації. Постмодерна система цінностей вибудовує новий принцип взаємин між митцем і публікою, що призводить до принципово нового типу культури творчості.

Ключові слова: культурно-мистецький простір, відкрита система, глобалізація, постмодернізм

Аннотация. Рассмотрение культурно-художественного пространства, как открытой системы, позволяет выявить основные факторы, влияющие на эффективность ее функционирования. Наиболее значимыми в современном мире являются глобализационные процессы, позволяющие преодолеть дискретность культурного развития при сохранении уникальных национальных признаков. Информационные технологии создают новый тип самовыражения на основе доминирования принципа визуализации. Постмодернистская система ценностей выстраивает новый принцип взаимоотношений между художником и публикой, что приводит к принципиально новому типу культуры творчества.

Ключевые слова: культурно-художественное пространство, открытая система, глобализация, постмодернизм

Abstract. Consideration of cultural and art space of the open system allows to find out basic factors which influence on efficiency of its functioning. Globalization processes are the most influential in the modern world and they allow to overcome discretisation of cultural development and save unique national elements. Information technologies create a new type of self-expression on the basis of prevailing of visualization principle. The postmodern system of values forms a new principle of mutual relations between an artist and audience, which results in a totally new type of cultural edifying.

Keywords: cultural and art space, open system, globalization, postmodernism.

Культура є складною ієрархічною іманентною системою, сталість функціонування якої залежить від багатьох чинників Уособленням парадигмальної моделі культури на

Інформаційно-культурна складова відкритого суспільства. Культурологічні процеси.

сьогодні є концепт «культурний простір», що розглядається як тривимірна модель, осі якої відповідають трьом основним видам смислів у світі культури — знанням, цінностям і регулятивам.

Глобальне перетворення світу, свідками якого ми є, призводить до переакцентації у співвідношенні цих парадигмальних форм. Починаючи з 60-70-х років ХХ століття становлення постструктуралізму, як ідеологічної основи постмодернізму, призвело до нового розуміння і тлумачення культури. Ствердження лідера цього напрямку Ж.Дерріди «немає нічого крім тексту» дозволяє тлумачити модель художнього простору як відкрити, оскільки система розмикається і «входить в контекст», взаємодіє з оточуючим середовищем. Зважаючи на те, що контекст може розширюватися безмежно, залежне від контексту значення виявляється абсолютно невизначеним. Під тиском контексту в тексті розмиваються межі «зовнішнього і внутрішнього». На противагу індивідуальному суб'єкту, як головному активному учаснику культури творення в класичній системі, на перший план виходить колективне «Я», мала група однодумців. Звідси й інтерпретація простору культури як знакової системи, яка складається з тексту і контексту, стирання просторово-часових меж буття культури. Оскільки постструктуралізм виступає філософською, концептуальною основою постмодернізму, то і відповідно до постмодерної естетики мистецтво стає одним з чинників, здатних не тільки віддзеркалювати дійсність, а й істотно впливати на сучасну систему цінностей. Саме тому використання терміну «культурно-мистецький простір» є в контексті вивчення сучасного світу цілком доречним.

Людина постійно живе в стані творення культурного простору. Результати такої діяльності вибудовуються у вигляді системи, що в свою чергу впливає на процес соціалізації людини, оскільки формує поведінкові та аксіологічні орієнтири. В цьому сенсі культурний простір виступає як фіксована система культурних цінностей, що здатна створити стереотипи поведінки та мислення на певному історичному етапі. Водночас, мінливість культурного простору вимагає від людини пошуку нових підходів до вирішення нагальних проблем. Отже людина творить простір культури, живе в цьому просторі і розвивається відповідно до викликів часу. На думку В.Біблера, в культурі відбувається зустріч минулого, сучасного і майбутнього, «типологічно різні культури ..втягаються до одного часового і духовного «простору» [1, с. 32]. Своєрідним центром системи, місцем перетину площин стає людина, що в разі підвищує значення культуротворення в сучасному світі.

Розглядаючи культуру як тришарову модель (матеріального, духовного та художнього (М.С.Каган)) [2], можна оцінити загрози існування цілісної системи в точці біфуркації, коли зміни в одному з компонентів (матеріальний), спричиняють системні зрушення в інших (зміна світоглядної парадигми та аксіології мистецтва). Водночас, виходячи з теорії існування складних систем, можна прогнозувати переключення з матеріальної складової на духовну та художню, що здатне забезпечити систему від «перегріву» та руйнації. Саме тому на межі століть, коли загрози для сталого розвитку людства стають найбільш відчутними, істотно актуалізуються мистецькі сенси осмислення буття. Означена закономірність не випадкова, оскільки мистецтво – універсальна мова, що не потребує перекладу, отже має той інтеграційний потенціал, що здатний протистояти культурній поляризації та локалізації в умовах панування глобальних інформаційних систем.

Визначний теоретик постмодернізму Іхаб Хассан виділяє дві центральні конститутивні тенденції сучасного культурного простору: до невизначеності та до

іманентності. Реально це призводить до домінування в мистецтві фрагментарності на основі принципу монтажу, деканонізації, пануванню іронії, стильового синкретизму та театральності.

Нова постмодерна концепція, розгортання якої спостерігається на межі ХХ-ХХІ століть, долаючи відстань між митцем та публікою, надає можливість варіативності мистецьких проявів, а наявність глобальних інформаційних мереж створює можливість реалізації безпрецедентних за масштабами арт-проектів. Нове розуміння мистецтва передбачає співтворчість митця і глядача в стилі хепенінгу.

Лише за останні три роки можна спостерігати динамічне перетворення особистої ініціативи на масштабні арт-проекти. Одним з таких проектів став арт-проект «Вилазка», що переносить твори мистецтва з виставкової зали в реальний простір міста. Ініціатор – художник Жюльєн де Касаб'янка - сфотографував картину Енгра в Луврі і, роздрукувавши фото, розмістив його на зовнішній стіні сучасного будинку. Фрагментарне зображення відомих класичних творів сприймається осучаснено, як стріт-арт, водночас створює алузію до мистецьких проектів межі ХІХ-ХХ століть, оскільки архітектура міста сама перетворюється на арт об'єкт. Розповсюдження фотографій нових арт-об'єктів за допомогою інформаційних мереж Facebook та Instagram обумовили інтерес до означеного проекту з боку музейних установ (Мадрид, Варшава), що надало особистій ініціативі вже більш широкого розголосу як засобу виховання у публіки художнього смаку.

Інший варіант арт-проекту – ініціатива американської художниці Кенді Чанг, яка в пам'ять померлого чоловіка започаткувала арт-проект під назвою «Before I die I want to...» («Перш, ніж я помру...»), що набув глобального масштабу. Сутність проекту в тому, що мешканцям сучасних мегаполісів надається можливість замислитися над сенсом буття і оприлюднити власні думки в публічному просторі, розташувавши їх на спеціально підготовлених для цього стінах будинків. Такі стіни (біля 350) існують сьогодні більш ніж в 50 країнах світу. Для людей даний проект дає можливість висловити своє ставлення до життя і смерті стає своєрідною арт-терапією, а підсумком проекту стане книга, в якій спільними зусиллями буде відтворена картина світу сучасної людини.

Проявом нового типу інституалізації стає і творче об'єднання одеських митців ASA ART randevu (ілюстратор Алік Ветроф, художник Антон Гржибовський та художник Сергій Кириченко), що запропонували створити віртуальне товариство митців з метою реалізації мети «Мистецтво без меж». «Наша місія, - стверджують художники,- «створення творів сучасного мистецтва, що сприятимуть покращенню якості життя, оскільки надають можливість внутрішнього вдосконалення людини» [3]. Відкритість спілки дозволяє долучитися до її діяльності всім зацікавленим майстрам, а віртуальний формат надає можливість організувати інсталяції в різних точках світу.

Одним з цікавих арт-проектів, спрямованих на подолання відстані між художником і публікою стала «Бескінечна виставка». Проект був запропонованим у 1993 році у Парижі. Ініціатором і постійним куратором став Ульрих Обрист, який після бесіди з художниками Бертраном Лав'є та Кристіаном Болтанськи спробував започаткувати новий тип виставки. Головна ідея арт-проекту – відійти від розуміння об'єкту мистецтва як унікальної матеріальної речі, що демонструється в завершеному вигляді і може стати об'єктом купівлі-продажу. Автори запропонували майстрам надати лише інструкції щодо створення арт-об'єктів, а публіці - стати співавторами, творцями нового мистецького середовища. Глобальний арт-проект проходить під девізом «Do It»— «Зроби це», отже спонукає відвідувачів до активної співучасті. Глобальний проект мігрує всім світом За

понад двадцятирічне існування проекту у ньому взяли участь понад 120 художників архітекторів, хореографів, композиторів та письменників з 32 країн світу. Виконуючи інструкції майстрів, глядач не тільки стає співавтором твору сучасного мистецтва (перформенсу), але й нагадує собі, що здатен на нові, революційні вчинки, вихід за межі усталених стереотипів.

Отже, в умовах глобалізації культурний простір функціонує як відкрита система. Естетика постмодерну дозволяє залучити слухача до співтворчості. Відкритість взаємин в свою чергу впливають на інтенсифікацію змін. Інформаційні технології дозволяють поєднати реальне і віртуальне, залучити до мистецьких проєктів широке коло виконавців, поширити відомості про мистецькі задуми і проєкти доволі швидко. В результаті культурно-мистецький простір трансформується, оскільки поділ на центр і периферію, митця і поціновувача у даному контексті стає не актуальним. Саме це підвищує значення процесу самореалізації людини, оскільки не результат, а сам процес творчості стає головною цінністю.

СПИСОК ЛІТЕРАТУРИ

1. Библер В.С. Культура. Диалог культур / В. С. Библер // Вопросы философии. 1989. № 6. С. 32.
2. Каган М.С. Введение в историю мировой культуры. В 2-х кн. Кн. 1. – СПб.: ООО Изд-во «Петрополис», 2003. – 355 с.
3. Творческое объединение ASA ART randevu [Електронний ресурс]. – Режим доступу: [https://www.google.com.ua/search?q=google&ie=utf-8&oe=utf-8&gws_rd=cr&ei=CthVVenNNuX5ygpEx4CQBw#q=ASA+ART+randevu+/.](https://www.google.com.ua/search?q=google&ie=utf-8&oe=utf-8&gws_rd=cr&ei=CthVVenNNuX5ygpEx4CQBw#q=ASA+ART+randevu+/)

УДК: 7.0722(477)

МІСЦЕ ГРИГОРІЯ ПАВЛУЦЬКОГО У КУЛЬТУРОТВОРЧИХ ПРОЦЕСАХ В УКРАЇНІ НАПРИКІНЦІ ХІХ – ПОЧАТКУ ХХ СТ.

Богатікова О.В.

Анотація. У статті показано роль Г. Павлуцького у формуванні культурологічної думки в Україні кінця ХІХ – початку ХХ ст. Охарактеризовано науковий доробок дослідника. Акцентовано увагу на його активній громадській діяльності.

Ключові слова. Мистецтвознавство, культурологія, наукова спадщина, архітектура, живопис, художня критика.

Аннотация. В статье показана роль Г. Павлуцкого в формировании культурологической мысли на Украине в конце ХІХ – начале ХХ вв. Дана характеристика научному наследию ученого. Акцентировано внимание на его активной общественной деятельности.

Ключевые слова: искусствоведение, культурология, научное наследие, архитектура, живопись, художественная критика.

Abstract. The role of G. Pavlutskyi in the formation of cultural anthropology in Ukraine in the late 19th – early 20th centuries is presented. Scientific heritage of the researcher is described. The attention is focused on his activism.

Keywords: study of art, cultural anthropology, scientific heritage, architecture, painting, art criticism.

Серед корифеїв української науки гідне місце належить талановитому, неординарному, неупередженому досліднику Григорію Григоровичу Павлуцькому, наукові розвідки якого стали основою для розвитку української культурологічної думки.

Опрацювання вказаної джерельної бази засвідчило, що дослідник народився 19 січня 1861 р. в родині київського лікаря та домовласника Г. Павлуцького. Початкову освіту Г. Павлуцький здобув удома, далі навчався у Третій київській гімназії, після закінчення якої вступив на історико-філологічне відділення університету Св. Володимира [1, с. 455].

Становлення будь-якого вченого, формування його наукових поглядів складний багатогранний процес, який триває протягом усього життя. Безліч чинників впливає на світогляд дослідника: від походження до соціального-економічної ситуації у країні. Тому доволі умовно можна виділити етапи розвитку Г. Павлуцького як науковця, і чіткого часового кордону між ними не існує. Проте слід відзначити, що якщо свій шлях у науку Г. Павлуцький розпочав із дослідження античного мистецтва, то у зрілі роки коло його наукових інтересів обмежується виключно надбаннями вітчизняного мистецтва.

Так, ще у студентські роки певний вплив на формування історичних поглядів майбутнього дослідника справив В. Антонович і його так звана Київська історична школа [2]. Як відмічає О. Сторчай, роки навчання Г. Павлуцького в університеті припали на той період, коли кафедрою теорії і історії мистецтв керував П. Павлов. Г. Павлуцький слухав його лекції, але вважав себе учнем Ю. Кулаковського, професора римської словесності, що вплинув на формування світогляду та подальшого визначення його наукового кредо [3, с.115; 4, с. 175].

Як зазначає Н. Красніцька, першою цариною його захоплення стала класична філологія [5, с. 62]. У студентські роки Г. Павлуцький переклав російською «Dialogus de oratoribus», («Розмова про ораторів») Корнелія Тацита. Цій же проблемі була присвячена перша серйозна наукова розвідка майбутнього вченого «Корнелія Тацита «Диалог об ораторах»: К вопросу об авторстве «Диалога об ораторах», яка побачила світ на сторінках наукового видання Київського університету Св. Володимира – «Университетских известий» – 1885 р. [1, с. 456].

Г. Павлуцький зумів досить швидко побудувати свою кар'єру у Київському університеті Св. Володимира. Так, навесні 1886 р. Г. Павлуцький закінчив університет, будучи затвердженим 7 березня цього ж року в ступені кандидата по класичному відділенні. Із плином часу наукові інтереси Г. Павлуцького дещо еволюціонували, і 18 травня 1888 р. він був обраний приват-доцентом по кафедрі Теорії та історії мистецтв, яку роком раніше займав відомий петербурзький професор А. Прахов [6, с. 412].

1891 р. Г. Павлуцький вдало захистив магістерську дисертацію «Коринфський архітектурний орден» і 18 грудня 1892 р. його було затверджено у ступені магістра теорії та історії мистецтв [4, с. 175; 6, с. 412]. За публічний захист дисертації «Про жанрові сюжети у грецькому мистецтві до епохи елінізму» історико-філологічним факультетом

Дерптського університету досліднику була присвоєна та затверджена 18 грудня 1897 р. Радою того ж університету ступінь доктора теорії та історії мистецтва [7, с. 59 – 60].

Слід відзначити, що на теренах колишньої Російської імперії академічна наука про мистецтво з'явилася у другій половині XIX ст. на базі вищих навчальних закладів. Проте, як відзначають сучасні дослідники, фахівців-мистецтвознавців не вистачало, і лекції з новоствореної дисципліни читали викладачі інших спеціальностей. Так, у Київському університеті Св. Володимира з 1887 по 1889 рр. перший професійний курс з історії мистецтва читав А. Прахов. Після нього цю дисципліну у ВИШі почав викладати Г. Павлуцький [8].

Дбаючи про метапредметне оволодіння студентами знаннями, Григорій Григорович доклав чималих зусиль для розширення академічного курсу, зокрема ввів до нього цикл лекцій з українського мистецтва. Він читав досить повний курс історії західноєвропейського та російського мистецтва, стародавнього і середньовічного мистецтва, мистецтва епохи Відродження, історії російського та французького мистецтва XIX ст., історії Візантійського мистецтва, історії естетики тощо [9].

Як талановитий освітянин Г. Павлуцький багато зробив для підготовки нового покоління українських вчених-культурологів та мистецтвознавців. Серед його учнів були Д. Антонович, С. Гіляров, Ф. Еренст, В. Щербаківський та інші. На думку О. Сторчай, виховання Г. Павлуцьким цілої плеяди учнів визначило розквіт української школи мистецтвознавства в 1910 – 1920-х рр. [10, с. 276].

Ще більш плідною видалася дослідницька діяльність Г. Павлуцького. Його шлях у велику науку розпочався із вивчення архітектури стародавніх Греції та Риму. Звертаючись до робіт Г. Павлуцького у царині античного мистецтва різних років, – «Давньогрецькі розписні вази» (1889 р.), «Коринфський архітектурний ордер» (1891 р.), «Про жанрові сюжети у грецькому мистецтві до епохи елінізму» (1897 р.) тощо – можна чітко простежити, еволюцію форм викладу матеріалу: від нагромадження фактичних даних до структурованого викладення власного бачення проблеми на основі раніше зібраної інформації. Залюблений у свою справу, Григорій Григорович на сторінках робіт інколи не може стримати емоцій. Звернімося до його робіт «Коринфський архітектурний ордер» та «Про жанрові сюжети у грецькому мистецтві до епохи елінізму»: «... і до сих пір, позбавлені свого убранства, ці стіни стоять непорушно у своїй печальній величі, пробуджуючи захоплення мандрівників» [11]; «і граціозне створіння дозволяє відвести себе оціпеніле та нерухоме, подібне до священного ідола, наче душевне хвилювання паралізувало усі його сили на той момент» [12].

1889 р. Г. Павлуцький уперше взяв участь у підготовці та роботі XI Археологічного з'їзду (м. Київ). Робота у науковому форумі, на думку учених XXI ст., кардинально змінила наукові вподобання дослідника, а отже вплинула і на подальший розвиток мистецтвознавчої науки в Україні в цілому.

По завершенню його роботи про Історичному Товаристві Нестора Літописця було створено «Комісію для опису старожитностей України», діяльність якої мала розгорнутися на території Київської, Чернігівської, Полтавської, Волинської та Подільської губерній. Г. Павлуцький, як дійсний член Товариства із 1892 р., також ввійшов до її складу [13]. Розпочавши роботу над даною проблемою 1903 р. Г. Павлуцький присвятив їй не один рік свого життя.

Розпочинає ряд робіт дослідника щодо українського сакрального зодчества праця «Каменные и деревянные храмы Украины», вміщеній у першому, але й останньому

випуску «Древностей Украины» (1905 р.). Її сучасні дослідники української архітектури XVII – XVIII ст. вважають одною з найвизначніших у науковому доробку вченого.

У своєму дослідженні Г. Павлуцький порушив одне з дискусійних питань, яке хвилювало думки українських науковців XIX ст.: чи існує національний феномен української архітектури, зокрема церковної? Слідом за іншими дослідниками – О. Новицьким, М. Русовим, О. Сластьоновим, В. Стасовим та іншими – Григорій Григорович наголошує на самобутності української архітектури [14].

Г. Павлуцький висловлює власне бачення стосовно часу виникнення, походження та характеру церковної малоросійської архітектури. Дослідник схильний датувати появу храмів описуваного типу XI ст. Вказуючи на первинний вплив візантійських традицій церковного будівництва, Г. Павлуцький відзначає його подальший самостійний розвиток, появу власних оригінальних форм. Дослідник не схильний відносити малоросійські храми ні до одного зі стилів, вони, на його думку, самі є архітектурним стилем, що природно виник із будівельного матеріалу і залишився незмінним упродовж століть [15, с. 5 – 13].

Варто наголосити, що коло наукових інтересів Г. Павлуцького не обмежувалося тільки історією античного мистецтва та українською архітектурою. Останні роки свого життя Григорій Григорович присвятив дослідженню історії українського орнаменту. З такою назвою 1926 р., вже по смерті вченого, вийшла його остання монографія [16, с. 209 – 210].

Плануючи побудувати виклад матеріалу за проблемно-хронологічним принципом – «... ми викладаємо історію українського орнаменту за епохами та стилями», – Г. Павлуцький послідовно в окремих розділах розглядає «ранню добу українського орнаменту», «звірину орнаменту», «геометричний орнамент», «Візантійський орнамент» та «орнамент Відродження». Кінцевою датою свого дослідження Г. Павлуцький визначив XVIII ст., оскільки «... XIX вік нас не цікавить: у першій його половині лунали відгуки давньої мистецької культури, друга половина дала мало своєрідності...» [17, с. 10]. Отже, все вищезазначене дає підстави стверджувати, що робота не була закінчена.

«Історія українського орнаменту» може розглядатися як втілення характерних рис українського мистецтвознавства початку минулого століття. Сучасна дослідниця І. Удріс визначає високу фаховість цієї роботи Г. Павлуцького. Науковець трактує український орнамент як елемент загальносвітового художнього процесу. Розглядаючи розповсюджені в українському мистецтві в різні часи ті чи інші типи орнаменту, він вводить це явище в загальнолюдське мистецьке середовище. Широка ерудиція, масштабність співставлень та аналогій дозволяють дійсно прослідкувати генезу різних орнаментальних мотивів. Ця тенденція поєднується з майстерним аналізом окремих пам'яток – від скіфських виробів до мініатюр Пересопницького Євангелія. Ці характеристики, за визначенням І. Удріс, належать до найкращих надбань вітчизняної науки про мистецтво [18].

Г. Павлуцький, працюючи головним чином над проблемами історії мистецтва, разом із тим уважно стежив за розмаїттям, а іноді і карколомними перепадами художніх процесів початку XX ст. Так, до кола його наукових інтересів потрапили деякі напрямки живопису цього періоду, зокрема кубізм і неофутуризм [19, с. 19].

Окрім викладацької та дослідницької роботи Г. Павлуцький брав діяльну участь у роботі численних громадських організацій наукового та культурно-мистецького спрямування. Так, окрім членства в Історичному Товаристві Нестора Літописця, входив до

складу Московського археологічного товариства, Київського кустарного товариства, виступав одним із засновників Київського товариства художників [5, с. 65].

Період українських визвольних змагань 1917 – 1921 рр. став часом найактивнішої громадської діяльності Г. Павлуцького, який відповідально поставився до організації українських національно-культурних установ: брав дієву участь у роботі державних структур народної освіти; очолював комісію із заснування Української академії мистецтв. За його безпосередньою участю 5 жовтня 1917 р. в Києві був відкритий Українських народний університет [19, с. 19; 5, с. 65].

За часів Гетьманату П. Скоропадського Григорій Григорович у складі тимчасової комісії у справах вищих шкіл та наукових інституцій при Міністерстві освіти і мистецтв брав участь у розробці двох важливих законопроектів – «Про перетворення Київського народного університету в Київський державний народний університет» та «Про заснування Кам'янець-Подільського державного українського університету». [20, с. 114, 117].

Майже до останніх днів свого життя Г. Павлуцький не залишав викладацької діяльності, готував до друку низку наукових праць, цікавився перебігом культурного життя в Україні. Свій земний шлях і творче подвижництво Григорій Григорович Павлуцький завершив 15 березня 1924 р. на 64-му році життя у Києві, але його місце поховання невідоме і понині [5, с. 65].

Таким чином, Григорій Павлуцький будучи талановитою, усебічно розвиненою особистістю не лише брав активну участь у культуротворчих процесах в Україні на зламі століть, але й виступав їх ідейним натхненником. Він самовіддано послужив потребам суспільного життя країни, про що свідчить його активна громадська позиція часів поживавлення національно-визвольних змагань. Слід звернути увагу на ще одну рису характеру дослідника – уміння сприймати швидкоплинні ідеї та настрої часу і відображати їх у своїх роботах, викладацькій діяльності тощо.

СПИСОК ЛІТЕРАТУРИ

1. Пучков А. Вчений-мистецтвознавець Г. Г. Павлуцький і доля його спадщини (До 150-річчя від дня народження) [Електронний ресурс] / А. Пучков // Українська академія мистецтва: Наук. зб. – Вип. 18. – С. 454 – 461. – Доступний з: http://archive.nbuv.gov.ua/portal/soc_gum/Uam/2011_18/st_57.pdf.
2. Даданова Г. Наукова діяльність українських університетів другої половини ХІХ – початку ХХ ст. / Г. Даданова // Історія України. – 2011. - №4. – С. 20 – 31.
3. Денисенко О. Григорій Павлуцький та його внесок у пам'яткоохоронну справу [Електронний ресурс] / О. Денисенко // Краєзнавство. – К.: Інститут історії України НАН України, 1999. – №1 – 4. – С. 115 – 118. – Доступний з: http://histans.com/JournALL/kraj/kraj_1999_1/33.pdf.
4. Сторчай О. Мистецька освіта в Київському університеті (1834 – 1924): Монографія / О. Сторчай. – К.: Щек0, 2009. – 335 с.
5. Красніцька Н. Гргорій Павлуцький – дослідник українського та світового народного мистецтва [Електронний ресурс] / Н. Красніцька. – Доступний з: http://www.history.univ.Kiev.ua/ethnology/journal/ethnic-_history-_35/35_10.pdf.
6. Жарков Є. Послужний список професора Г. Павлуцького як джерело до вивчення біографії вченого / Є. Жарков // Шевченківська весна. Матеріали міжнародної науково-практичної конференції молодих учених, присвяченої 90-річчю Української революції 1917 – 1920 рр. Випуск V. Частина 3: Історія. – К., 2007. – С. 411 – 416.

7. Державний архів міста Києва. – Ф. 16. – Оп. 465. – Спр. 4804. – Арк. 1; Послужной список приват-доцента Императорского университета Святого Владимира Григория Григорьевича Павлуцкого. – С. 59 – 60.
8. Удріс І. Університетська наука про мистецтво на Лівобережній Україні кінця XIX - початку XX століття [Електронний ресурс] / І. Удріс // Вісник Луганського національного університету ім. Тараса Шевченка.– Луганськ, 2007. – № 7. – С. 155 – 163. – Доступний з: alma-mater.lnpu.edu.ua/magazines/visnyk/2011/7_ped_1.pdf.
9. Сторчай О. Становлення й розвиток мистецької освіти у Київському університеті (1834 – 1924 рр.): автореф. дис. на здобуття наук. ступеня канд. мистецтвознавства: спец. 17. 00. 05 “Образотворче мистецтво” / О. Сторчай. – К., 2010. – 35 с.
10. Сторчай О. Панорамний огляд мистецько-освітніх процесів у Київському університеті 1834 – 1924 рр. [Електронний ресурс] / О. Сторчай. – Режим доступу: http://www.mari.kiev.ua/!-_VAK/2_mystetski_obrij/2008_mystetski_obrij_10/PDF/MO-10_2008_p-270-278_storchay.pdf.
11. Павлуцкий Г. Коринфский архитектурный ордер [Електронний ресурс] / Г. Павлуцкий. – К., 1891. – 119 с. – Доступний з: <http://ua.bookfi.org/book/734034>.
12. Павлуцкий Г. О жанровых сюжетах в греческом искусстве дл эпохи эллинизма [Електронний ресурс] / Г. Павлуцкий. – 2-е изд., испр. и доп. – К., 1897. – 308 с.: ил. – Доступний з: <http://ua.bookfi.org/book/734828>.
13. Гирич І. Діяльність Київського товариства охорони пам’яток старони і мистецтва (1910 – 1919 рр.) та його діячі [Електронний ресурс] / І. Гирич. – Доступний з: <http://www.i-hurych.name/Kyiv/TovOxoronyPamjatok.html>.
14. Гончаренко М. Становлення історичних досліджень архітектури України (кінець XIX – початок XX ст.): автореф. дис. на здобуття наук. ступеня канд. архітектури: спец. 18. 00. 01 “Теорія архітектури, реставрація пам’яток архітектури” / М. Гончаренко. – К., 2000. – 21 с.
15. Павлуцкий Г. Деревянные и каменные храмы [Електронний ресурс] / Г. Павлуцкий // Древности Украины. – Вып.1. – К.: Издание Императорского Московского Археологического общества, 1905. – 124 с. – Доступний з: <http://www.myslenedrevo.com.ua/ru/Sci/Heritage/Pavlucki.html/>
16. Німенко Н. До історії українського орнаменту (Науковий доробок Г.Г. Павлуцького очима М. О. Макаренка) [Електронний ресурс] / Н. Німенко // Актуальні питання вітчизняної та світової історії: Збірник матеріалів Всеукраїнської наукової конференції, 23 – 24 квітня 2010 року / За ред. С. Дегтярьова. – Суми: СумДУ, 2010. – С. 209 – 212. – Доступний з: <http://essuir.sumdu.edu.ua/handle/123456789/7576>.
17. Павлуцкий Г. Історія Українського орнаменту. З передмовою М. Макаренка. – Київ: Друк. Акад. Наук, 1927. – 26 с.
18. Удріс І. Вивчення вітчизняного етнодизайну українськими мистецтвознавцями початку XX ст. [Електронний ресурс] / І. Удріс. – Режим доступу: <http://storinka-m.kiev.ua/article.php?id=1472>.
19. Афанасьєв В. Дослідник українського мистецтва Григорій Павлуцький [Електронний ресурс] / В. Афанас’єв // Народна творчість та етнографія. – 2003. – №4. – С. 13 – 22. – Доступний з: <http://nte.ethnolog.org.ua/zmist/2003/N4/Art01.html>.
20. Завальнюк О. Українське наукове товариство і творення національної університетської освіти (1917 – 1920 рр.) / О. Завальнюк // Український історичний журнал. – К.: Інститут історії України НАН України, 2008. – №5. – С. 112 – 121.

УДК 77.04(477)(043)

ПОЛІВАРІАТИВНІСТЬ АРХЕТИПУ ГЕРОЯ В КОНТЕКСТІ СУЧАСНОЇ УКРАЇНСЬКОЇ ВІЗУАЛЬНОЇ КУЛЬТУРИ

Воронік Д.С.

Анотація. Сучасна культура характеризується якісною трансформацією. Домінування візуальності змінює всю систему координат в культурі. Культура маючи однією з основних аксіологічну функцію виступає транслятором відповідних ціннісних орієнтирів. Трансляція цих цінностей відбувається через візуальні образи, які функціонують як архетипні. Одним з найважливіших образів виступає героїчний персонаж, який в умовах «відкритого суспільства» має поліваріативний характер.

Ключові слова: візуальна культура, образ героя, архетип, поліваріативність, «відкрите суспільство».

Аннотация. Современная культура характеризуется качественной трансформацией. Доминирование визуальности меняет всю систему координат в культуре. Культура, обладающая аксиологической функцией выступает транслятором соответствующих ценностных ориентиров. Трансляция этих ценностей происходит через визуальные образы, которые функционируют как архетипические. Одним из важнейших образов выступает героический персонаж, который в условиях «открытого общества» имеет поливариативный характер.

Ключевые слова: визуальная культура, образ героя, архетип, поливариативность, «открытое общество».

Abstract. Modern culture is described by its qualitative transformation. The dominating of visibility changes the whole system of coordinates in culture. Culture possessing an axiological function is a translator of the corresponding values. Translation of these values happens through visual images that function as archetypal. There is one of the most important images which is called a heroic character that is polyvariative in the conditions of «opened society».

Keywords: visual culture, hero character, archetype, polyvariation, «open society».

Сучасна ситуація характеризується культурними трансформаціями, які впливають на всі сфери життя суспільства. Письмова (текстова) парадигма, яка домінувала, поступово поступається візуальній парадигмі. Сьогоднішній світ переповнений візуальністю. Хоча й ми досі живемо в «галактиці Гутенберга» візуальність все більше домінує в сучасній культурі.

В зв'язку з цим дослідники культури стали говорити про «візуальний поворот» в гуманітаристиці, що відбувся в останні 25 років [5]. Хоча ще в сер. 1930-х рр. Вальтер Беньямін в своєму відомому есеї «Витвір мистецтва в епоху його технічної відтворюванності» проаналізував, як фотографія, як ядро візуальності того часу, змінює всю систему координат в культурі [1]. Це породило за визначенням Гі Дебора «суспільство спектаклю», коли теле- та кіноекрани замінили реальність. Поступово з появою та розвитком Інтернету візуальність ще більше трансформувала суспільство. Це дало підстави сучасному польському соціологу Петру Штомпці визначити наш період, з

точки зору домінуючих рис/якостей культури, як настання «візуальної епохи» [7, с.22]. Якщо в першій епосі – оральній – домінували усні повідомлення, а в другій – вербальній – письмові, то в новій епосі головним носієм інформації, знань чи цінностей стали візуальні образи. Ця «візуальна епоха» породжує нове покоління людей, які живуть в полі образів, для яких за влучним висловлюванням А. Усманової «Гомер, герой із «Сімпсонів», а не автор «Одісеї» [5].

Культура завжди має ціннісну функцію. Як зазначає П. Сорокін саме цінність є базовим та системоутворюючим елементом культури [4]. Цінності проявляють себе в якості загально визначених норм, які завдають зразки та стандарти поведінки.

Виходячи з того, що в сучасній «візуальній епосі», коли в культурному полі домінують нові технології, основним засобом передачі інформації стає візуальний образ, можна стверджувати що саме через них відбувається трансляція відповідних цінностей, моделей поведінки та зразків. В такій ситуації, яку Ж. Бодрійяр визначив як «гіперреальність», коли «ми полонені цією поліферацією образів» [2, с.91], візуальний образ чи символ починає функціонувати, як гіпертекст, коли один знак відсилає нас до іншого.

Отже, в сучасних умовах ціннісні орієнтири в культурі знаходять своє вираження через візуальні образи, які відіграють чималу роль у формуванні сучасної ідентичності суб'єктів. Проте вони формуються за вже відомими, давно існуючими в культурній матриці (а отже і в підсвідомості суб'єктів) зразками. Це дозволяє нам визначити їх як архетипні.

Поняття архетипу, що походить від Платона, переосмислив ще на поч. ХХ ст. швейцарський психоаналітик, учень З. Фрейда, Карл Густав Юнг. Він висловив гіпотезу про те, що колективне несвідоме складається з потужних первинних психічних образів, так званих архетипів. За К. Г. Юнгом архетип – «це позасвідоме надособистісна передформа» [8, с.93]. Тобто, можна сказати, що образ є архетипним, якщо він виявляє помітний збіг з відомими міфологічними мотивами, виражаючи колективне позасвідоме. Архетипи, виражені через символи та знаки культури, стають основою конструювання реальності в мистецтві. Проте, як зазначають сучасні дослідники «архетип сам ніколи не може досягти свідомості безпосередньо, лише опосередковано, у символічній формі» [3, с.120] та через відповідні медіуми. В умовах сучасних трансформацій в культурі, які ми визначили вище, головними медіумами, які виступають трансляторами архетипів є кіно, ТБ, реклама та Інтернет. Вони вписують той чи інший образ у свою систему координат. При цьому персонажі, сформовані за «матрицею» архетипу, зазнають осучаснення та наповнюються актуальним контентом. Таким чином створюється «нова міфологія» з «новими героями».

К. Г. Юнг у різних працях виділяє такі основні архетипи: Тінь, Герой, Мати, Аніма, Анімус, Дитя, Мудрий Старець, Его, Персона, Самість. Проте еталонні моделі та «ціннісні установки» передаються в першу чергу через архетип героя, наявність якого простежується в усіх світових міфологіях. Герой завжди виступає еталоном для наслідування, виконуючи функції захисника, охоронця та в багатьох народів будучи відповідальним за збереження усього роду. Таким чином його фігура стає «символічним ресурсом» для формування, в тому числі, суспільної ідентичності.

На сучасному етапі Україна стала складовою частиною глобалізованого світу та, вдаючись до термінології Карла Поппера, «відкритого суспільства». В цих умовах відкритості і плюралістичності інформаційне поле насичується різноманітними

візуальними образами героїв, які стають універсальними. Вони мають поліваріативний характер, оскільки можуть формуватись через різні медіуми та нести різні «ціннісні повідомлення». З одного боку це сприяє більшому взаємовпливу між культурами, проте, з іншого боку, виникає небезпека «розмивання» національної парадигми в культурі. Тому в кожній державі актуалізуються герої пов'язані з власними традиціями. Адже «сфера презентації національного архетипу ... включає ... звернення до фольклору, до мотивів і образів колективної історичної пам'яті нації, мови» [3, с.121]. Саме такі образи героїв виконують функцію носія культурного коду нації. Вони мають поліваріативний характер,

Сьогодні, в непростих умовах у яких опинилась наша держава, вироблення таких «національно орієнтованих» героїв стає важливим для укорінення національної самосвідомості. А саме візуальна культура, яка домінує сьогодні в нашому повсякденні, дозволяє сформувати та донести такі образи. Це не означає створення «ідеологічно вірних», пропагандистських персонажів, а лише потребу у формуванні образів, які б будучи універсальними за своєю формою, мали б спиратись на національну культурну традицію. Це могло б сприяти виробленню загально визнаних взірців для всього суспільства, а отже і його консолідації.

Таким чином, домінування візуальності змінює всю систему координат в культурі. Базовим елементом культури є цінності. Вони через домінуючі в культурі медіуми транслюються суспільству, відіграючи значну роль у формуванні ідентичності суб'єктів. При переважанні, в нинішніх умовах, ТБ, кіно, Інтернету, відео, реклами, трансляція «ціннісних орієнтирів» відбувається через візуальні образи, які функціонують як архетипні. Еталонні моделі та «ціннісні установки» передаються в першу чергу через архетип героя, наявність якого простежується в усіх світових міфологіях. В умовах глобалізації та «відкритого суспільства» Україна потребує формування власних образів героя, які б сприяли консолідації суспільства.

СПИСОК ЛІТЕРАТУРИ

1. Беньямин В. Произведение искусства в эпоху его технической воспроизводимости [Електронний ресурс] / В. Беньямин. – Режим доступу: http://forlit.philol.msu.ru/Pages/Biblioteka_Benjamin.htm
2. Бодрийяр Ж. Пароли. От фрагмента к фрагменту / Ж. Бодрийяр. – Екатеринбург: У-Фактория, 2006. – 199 с.
3. Зубавіна І. Кіноекран як сфера репрезентації архетипічних мотивів та міфологічних образів / І. Зубавіна // Сучасні проблеми художньої освіти в Україні : Зб. наук. праць / Ін-т проблем сучас. мистец. НАМ України – К.: Фенікс, 2014. – Вип. 9. – 376 с.
4. Сорокин П. Человек. Цивилизация. Общество [Електронний ресурс] / П. Сорокин. – Режим доступу: http://www.gumer.info/bibliotek_Buks/Sociolog/Sorok2/index.php
5. Усманова А. Визуальные исследования как исследовательская парадигма [Електронний ресурс] / А. Усманова. – Режим доступу: <http://viscult.ehu.lt/article.php?id=108>
6. Храпова В. Визуальный поворот в культуре и становление нового образа социальной реальности [Електронний ресурс] / В. Храпова, Я. Земцова. – Режим доступу: http://scjournal.ru/articles/issn_1997-292X_2014_6-2_47.pdf
7. Штомпка П. Визуальная социология. Фотография как метод исследования: учебник / П. Штомпка. – М.: Логос, 2007. – 168 с.
8. Юнг К.Г. Психологические типы / К.Г. Юнг. – СПб. : Азбука, 2001. – 538 с.

УДК 792(477.62-2)"194/196"(043)

ТЕАТРАЛЬНЕ МИСТЕЦТВО МАРІУПОЛЯ У ПІСЛЯВОЄННИЙ ПЕРІОД (1946-1960)

Демідко О.О.

Анотація. Розглянуто особливості розвитку театрального мистецтва Маріуполя в післявоєнний період. Описано заходи радянської влади, спрямовані на відновлення контролю за театральною справою, ослабленого під час війни. Висвітлено причини припинення діяльності мариупольського театру наприкінці 1940-х років. Виявлено, що незважаючи на відсутність професійного театру, художня культура міста продовжила свій розвиток завдяки гастрольним турам і унікальній творчості самодіяльних театральних гуртків Маріуполя. Висвітлено відкриття Обласного драматичного російського театру, який посприяв підйому творчої активності театральних митців міста. На основі періодичної преси визначено місце театру в культурному житті мариупольців.

Ключові слова: театральне мистецтво, Маріуполь, політика, культура, репертуар, гастролі.

Аннотация. Рассмотрены особенности развития театрального искусства Мариуполя в послевоенный период. Описаны мероприятия советской власти, направленные на восстановление контроля над театральным делом, ослабленного во время войны. Освещены причины прекращения деятельности мариупольского театра в конце 1940-х годов. Выявлено, что несмотря на отсутствие профессионального театра, художественная культура города продолжила свое развитие благодаря гастрольным турам и уникальному творчеству самодеятельных театральных кружков Мариуполя. Освещено открытие Областного драматического русского театра, который поспособствовал подъему творческой активности театральных деятелей города. На основе периодической прессы определено место театра в культурной жизни мариупольцев.

Ключевые слова: театральное искусство, Мариуполь, политика, культура, репертуар, гастролі.

Abstract. There were some features of the development of theatrical art in Mariupol in the postwar period studied. There were also different activities of Soviet government described, which were directed on the reconstitution of control over the theatre's business which was weakened during the war time. The main reasons which stopped Mariupol theatre function in the late 1940s were illuminated too. It was brought to life that despite of absence of professional theatre, the art culture of the town continued its developmental improvements due to the tours and unique art of amateur drama clubs concentrated in Mariupol. There was also the opening of District Drama Russian theatre lighted too, which conduced to the art activity with its upgrade. The place of theatre in the cultural life of Mariupol audience was determined following periodical press.

Keywords: theatre, Mariupol, politics, culture. repertoire, tours.

Висвітлення регіональних традицій театрального мистецтва залишається невичерпним об'єктом для дослідження духовної культури суспільства. Зокрема, переоцінка театрального мистецтва, його місця і ролі в культурно-духовному розвитку окремого регіону дає можливість найбільш повно виявити світоглядні орієнтації

Інформаційно-культурна складова відкритого суспільства. Культурологічні процеси.

суспільної свідомості. Особливе місце у розвитку театральних традицій України посідає маріупольський театр, який має своєрідну історичну долю. Дослідження витоків, становлення та розвитку театру Маріуполя є важливими для розуміння усіх складностей розвитку театального процесу в Україні, уможлиблює сучасну інтерпретацію вітчизняної культури в її регіональних вимірах.

Проблемі розвитку театального життя Маріуполя у післявоєнний період присвячена незначна кількість досліджень, в яких висвітлено окремі аспекти діяльності маріупольського театру. Фрагментарно подається інформація про театральне мистецтво у вказаний період у роботах Л. Чуприк, О. Дьякової, С. Бузова та С. Отченашенко.

Мета розвідки – дослідити особливості розвитку театального життя Маріуполя в післявоєнний період.

Друга половина 1940-х років пов'язана з початком змін в ідеологічній політиці. Головні зусилля державного апарату СРСР були спрямовані на досягнення цілковитої слухняності і «соціалістичної» одностайності суспільства. Саме тому театральний процес України розвивався за схожим сценарієм: одноманітність репертуару (афіші були однаковими по всій країні), дотримання принципів сценічного реалізму К. Станіславського, використання ілюстративності в декораціях. Відмінною рисою театральних труп на той час був лише рівень професіоналізму режисури і акторів.

Вільний вибір творів для постановок із врахуванням потреб і смаків глядачів заборонявся комуністичними ідеологами. Театр був змушений мати в репертуарі роботи певних драматургів, неодмінно зважаючи на знаменні дати та ювілеї видатних діячів культури. Водночас театральні заклади цілеспрямовано оволоділи «методом соціалістичного реалізму», а це часто призводило до необґрунтованого побутивізму і натуралізму заради відображення правди життя. Через подібний стан творчих справ постановкам часто бракувало досконалості, яскравої образності, глибини думки. За виконанням планових наказів Міністерство культури УРСР ретельно стежило, тому часом вистави готувалися похапцем, якість відсувалася на другий план. Слід визнати, що й публіка після пережитого воєнного лихоліття була не надто вимогливою, раділа самій можливості відвідати театр.

На початку 1946 р. на сцені Маріупольського Державного драматичного театру ставили переважно російську та радянську класику: «Іванов» А. Чехова, «Так і буде» К. Симонова, «Маскарад» М. Лермонтова, «Анна Кареніна» Л. Толстого [6, с. 2].

У святкові дні у Маріуполі працював не тільки професійний театр, але й самодіяльні гуртки, що підвищувало загальний рівень художньої культури міста. Кожна вистава була незвичайною, теми – злободенними як для акторів, так і для глядачів. Маріупольська театральна трупа з гастрольями виступала у Краматорську, Артемівську.

У серпні 1946 р. Оргбюро ЦК ВКП(б) приймає Постанову «Про репертуар драматичних театрів і заходи щодо його поліпшення». У ній партія визнала стан репертуару театрів незадовільним і «з усією різкістю і прямою» вимагала від радянської драматургії і радянського театру активного втілення комуністичних ідеалів у мистецтві, самовідданого служіння справі комуністичного виховання мас.

На початку 1947 р. «Приазовський робочий» надрукував статтю заслуженого артиста РРФСР, голови комісії культосвітроботи при міськвиконкомі А. Ходирева, який підкреслив, що «реалізуючи рішення ЦК ВКП(б) «Про репертуар драматичних театрів і заходи щодо його поліпшення» колектив нашого театру в новому році мобілізує всі свої творчі сили для створення спектаклів високого ідейно-художнього змісту» [10, с. 3].

З початком нового сезону, восени 1947 р., міський театр на чолі з художнім керівником театру, заслуженим артистом РРФСР А. Ходиревим підготував нові вистави: «Хліб наш насущний» і «Молода гвардія». Остання користувалася особливим успіхом серед глядачів. У пресі відзначалася майстерність і талановита гра М. Нестеренка, Ф. Фомічевої, Н. Локтіонової, В. Сороки, В. Пацерина, Н. Рулева, Д. Ростовцева та ін. У газеті «Приазовский рабочий» за 10 квітня 1948 р. була надрукована стаття директора театру М. Райгородецького, в якій зазначалося, що «маріупольський театр, як і багато інших театрів країни, переведений на роботу без дотації» [9, с. 2]. Економічні труднощі змусили вжити більш рішучих заходів: заробляти гроші для свого утримання, ставити більше вистав, а також безпосередньо займатися заповненням глядацької зали та популяризацією театрального мистецтва в місті.

Наприкінці 40-х років ситуація вкрай загострилась через нестачу фінансів та відсутність елементарних умов функціонування. На сторінках місцевої періодики за 1949 р. інколи ще з'являються згадки про театр, зате 24 грудня в «Приазовском рабочем», який було повністю присвячено святкуванню 70-річчя Сталіна, «оспівувалось», як місто відзначає цю дату: «На виставках, вечорах, концертах задіяні клуби, бібліотеки, кінотеатри, навчальні заклади, підприємства, краєзнавчий музей» [5, с. 2]. І ні слова про драматичний театр, хоча театр не міг би залишитися осторонь від такої грандіозної події. Виявляється, що у кінці 1949 р. Маріупольський театр припинив свою діяльність. Ймовірно, причин тут декілька: і брак коштів, і відсутність приміщення. Не останню роль зіграла горезвісна постанова від 1946 р., у якій йшлося і про те, що «у “старій українській спадщині” є чимало п'єс, які відображають життя неправильно і фальшиво, прикрашають минуле... проповідують віджилі ідеї та відсталі погляди...» [3, с. 269]. Разом з тим Маріуполь відносився до необласного міста, тому не мав права на існування постійної театральної трупи. Отже, театр закрили. Частина акторів роз'їхалася по інших театрах, решта влилася до складу Костянтинівського театру. Об'єднаний театр переїхав в Єнакієве і працював там як обласний російський драматичний театр ім. Пушкіна. А. Ходирев переїхав у Дніпропетровськ, де працював головним режисером обласного російського драматичного театру.

Проте театральне життя в Маріуполі не завмирало і в цей період. У місті гастролювали як невеликі театри, так і авторитетні, відомі на всю країну. Серед них: Московський драматичний театр ім. Станіславського, Ленінградський ВДТ ім. Горького, Київський Державний Республіканський театр юного глядача, Львівський обласний театр юного глядача ім. М. Горького, Харківський драматичний, Сталінський обласний театр ім. Артема, Дніпропетровський російський драматичний театр ім. О. Пушкіна, Єнакіївський театр російської драми ім. О. Пушкіна, Армавірський театр, Кримський російський драматичний театр ім. Горького, Сталінський Державний театр опери та балету, який ставив найкращі зразки оперного мистецтва та ін. [11, с. 13]. У репертуар театрів входили українська («Доки сонце вийде – роса очі виїсть» М. Кропивницького, «Наймичка», «Безталанна» І. Карпенка-Карого, «Шельменко-денщик» Г. Квітки-Основ'яненка), російська («Скажені гроші» О. Островського, «Останні» М. Горького, «Діти Ванюшина» С. Найдьонова), радянська («Любов Ярова» К. Треньова, «За другим фронтом» В. Собка, «Щастя П. Павленка») та зарубіжна класична драматургія («Іспанський священник» Ф. Бомонта та Д. Флетчера, «Слуга двох панів» К. Гольдоні, «Отелло» В. Шекспіра).

Відсутність професійного театру в регіоні заповнювали колективи художньої самодіяльності. 50-ті роки стали часом розквіту самодіяльних колективів. Вистави йшли

на сценах клубів і палаців культури «Азовсталь», «Будівельник», ім. Карла Маркса, Коксохім-заводу, клубу порту [2, с. 6]. У Маріуполі діяли як українські, так і російські самодіяльні гуртки. Вибір репертуару і загальний розвиток в самодіяльних театральних колективах, як правило, був обумовлений художнім рівнем драматургії, талановитістю режисерів і творчими можливостями трупи. Соціальний склад аматорських драматичних колективів був досить різноманітним та включав в себе інтелігенцію, робітників, інженерів, службовців, домогосподарок. Однак всі вони були єдині в любові до театального мистецтва та розумінні важливої громадської функції сцени. Керівники аматорських колективів підтримували творчу ініціативу учасників та за допомогою художніх засобів вдумливо й правдиво розкривали найважливіші проблеми сучасності.

Разом з тим маріупольців не полишала думка мати професійний театр. У номері «Приазовского рабочего» від 2 лютого 1955 р. з'явилася стаття за підписом голови міськвиконкому А. Лігачова «Майбутнє нашого міста», в якій зазначалося, що «...два Міністерства дали згоду на пайових засадах з 1956 р. фінансувати будівництво міського драматичного театру. Для цього вже підібрано архітектурний проект. Міністерство культури України вирішило в першій половині поточного року підготувати проектну документацію театру» [4, с. 3].

Проект був розроблений архітекторами Київського Діпромiста О. Малишенком та О. Криловою за зразком полтавського обласного театру. Олександра Крилова – автор проекту, архітектор-художник Київського Діпромiста – схвально відгукнулася, що їй подобається, як втілюється проект у життя маріупольськими будівельниками. Будівництво театру почалося навесні 1956 р. У листопаді 1959 р. на сторінках міської газети повідомлялося, що «будівельники міста форсують спорудження міського театру. Зараз тут повним ходом йдуть внутрішні оздоблювальні роботи» [7, с. 4].

Згідно з чинними на той період правилами, новий театр могли побудувати лише в обласному центрі. Виходячи з цього положення, перспектив створення власного професійного театального колективу у Маріуполя не було. Однак завдяки підтримці Донецька та колосальній роботі Костянтина Олейниченка, який на той час очолював міськом КПУ, все ж таки вдалося обійти цю директиву. В усіх клопотаннях мова йшла про створення обласного драматичного театру, а вже потім зазначалося, що з різних об'єктивних причин приміщення для нової установи культури доцільно звести у прилеглому Маріуполі. Саме з тих часів на афішах театру з'явилася назва: «Донецький російський драматичний театр», а в дужках – «місто Маріуполь» [1, с. 10].

18 травня 1960 р. виставою «Барабанщиця» розпочав роботу Обласний драматичний російський театр м. Жданова (далі Маріуполя). Колектив театру було утворено наприкінці 1950-х років шляхом об'єднання двох театрів: Кіровоградського і Єнакіївського. Театр спочатку базувався в Слов'янську і обслуговував весь Донбас, – виступав перед трудящими Краматорська і Горлівки, його вистави дивилися металурги Макіївки і Костянтинівки, шанувальники театального мистецтва Єнакієве і Слов'янська. З творчим звітом театр виступав у Донецьку. Саме цей театр і приїхав навесні 1960 р. в Маріуполь, де з великим нетерпінням очікувалось відкриття сезону. Правда, новий театр виступав спочатку на літньому майданчику, але навіть це не вплинуло на загальне враження від роботи майстрів сцени.

Нарешті було побудовано красиве, чудово обладнане приміщення для театру в стилі радянського монументального класицизму з великою кількістю ліпних декоративних елементів.

1 листопада 1960 р. міська газета повідомила: «Завтра – відкриття театру». Серед інших матеріалів виступи директора театру В. Раввінова і головного режисера, народного артиста УРСР П. Ветрова, в яких йшлося про відповідальність акторів перед глядачем, про роботу над репертуаром. Труппа посилена новими акторами: це заслужені артисти УРСР А. Коженівська, Є. Ветрова, М. Кисельова, артисти Ю. Кужелев, А. Губський, Є. Позднякова, Н. Клепак.

А 2 листопада 1960 р. засяяли вогні нового театру – відбулося його урочисте відкриття. Від імені акторів виступив директор театру В. Раввінов, який зазначив, що «колектив театру намагатиметься йти в ногу з часом та створювати чудові образи наших сучасників». Ця подія стала справжнім святом для жителів міста, які так довго чекали цього дня. Гідним завершенням свята стала постановка спектаклю за п'єсою О. Арбузова «Іркутська історія» [8, с. 4].

Всього за театральний сезон 1960 – 1961 рр. було поставлено 15 п'єс. З них вісім з репертуару радянської драматургії, дві – з російської класики, чотири – зарубіжних авторів і одна – для дітей. Театр показав більш 3 700 вистав, прийнявши 221. 600 глядачів і перевиконавши план доходів на 54,6 тис. карбованців. Провідне місце в репертуарі театру посідала радянська драматургія. Багато разів бачили вогні рамп спектаклі «Іркутська історія», «Барабанщиця», «Сила кохання», «Шлях до щастя», «Павутина», «Куховарка», «Четверо під одним дахом», «Грози проходять». Різноманітні, злободенні, вони знаходили відгук у серці глядача, хвилювали його своєю правдою та емоційною наповненістю.

Таким чином, театральна справа Маріуполя з другої половини 1940-х років відчула на собі ідеологічний тиск, контроль влади та розвивалася під гаслом соціалістичного реалізму. Але попри це і навіть перерву в стаціонарній діяльності у 1949 р., театральна культура міста продовжила свій розвиток завдяки гастрольним турам і унікальній творчості самодіяльних театральних гуртків Маріуполя. Впродовж 60-х років ХХ ст. у Маріуполі постав і розпочав роботу Обласний драматичний російський театр, що посприяло подальшому підйому творчої активності митців та пожвавленню театрального життя міста. Відкриття театру стало справжнім святом для маріупольців та було обумовлене загальноісторичним і культурним підґрунтям Приазов'я. Репертуар труппи складався з п'єс визначних російських, зарубіжних та радянських драматургів. При всій складності творчого життя, маріупольський театр намагався вносити в мистецтво подих новаторських пошуків, його режисери йшли важким, неторованим шляхом, поповнюючи репертуар сучасними, складними та сповненими суперечностей п'єсами, як і саме реальне життя людей.

СПИСОК ЛІТЕРАТУРИ

1. Буров С. Из истории Мариупольского театра (Годы, события, имена) / С. Буров, С. Отченашенко. – Мариуполь: ЗАО «Газета «Приазовский рабочий», 2003. – 136 с.
2. Дьякова О. Нам –125 / О. Дьякова // Театральная площадь. – 2004. – № 3. – март. – С. 5–6.
3. Из постановления ЦК КП(б)У «Про репертуар драматичних і оперних театрів УРСР і заходи до його поліпшення» (жовтень 1946 р.) // Хрестоматія з історії України. Упорядники: В. І. Гусев, Г. І. Сургай. – Київ: Освіта, 1996. – С. 269–271.
4. Лигачев А. Будущее нашего города / А. Лигачев // Приазовский рабочий. – 1955. – № 14. – 2 февраля. – С. 3.

5. Негримовский М. Выставки, вечера, концерты / М. Негримовский // Приазовский рабочий. – 1949. – № 154. – 24 декабря. – С. 2.
6. Приазовский рабочий. – 1946. – № 158. – 21 декабря. – С. 2.
7. Приазовский рабочий. – 1959. – № 132. – 4 ноября. – С. 4.
8. Приазовский рабочий. – 1960. – № 134. – 5 ноября. – С. 4.
9. Райгородецкий М. Новые постановки госдрамтеатра / М. Райгородецкий // Приазовский рабочий. – 1948. – № 42. – 10 апреля. – С. 2.
10. Ходырев А. С. Город культуры, веселья и радости / А. С. Ходырев // Приазовский рабочий. – 1947. – № 1. – 1 января. – С. 3.
11. Чуприк Л. Н. Научная справка из истории Мариупольского театра / Л. Н. Чуприк // Архив Мариупольского краеведческого музея. Ф. 345. од. зб. 25–26. – Мариуполь, 1998. – 28 с.

УДК 32:114

ТРАНСФОРМАЦІЯ ТРАДИЦІЙНОЇ КУЛЬТУРИ В УМОВАХ ВІДКРИТОГО СУСПІЛЬСТВА

Золотарьова О. М.

Анотація. Виявлено нерозривний зв'язок між глобалізаційними процесами та регіональним відгуком на них, який виявляється в зростанні інтересу до локальних культур. Встановлено, що глокалізація забезпечує перетин цінностей національної культури з духовними орієнтирами відкритого інформаційного суспільства. Глокалізацію можна розглядати як поняття-посередник між процесами самоідентифікації і взаємодії з навколишнім світом. Розглянуто народні звичаї та обряди, як істотної частини духовної культури народу, зокрема обряди і звичаї пов'язані з їжею, яка є своєрідним маркером, що підкреслює національний характер будь-якого народу.

Ключові слова: глобалізація, глокалізація, локальність, культура, національна кухня, їжа

Аннотация. Статья посвящена выявлению связей между глобализационными процессами и региональными реакциями на них, ведущей их которых становится возрастание интереса к локальным культурам. Установлено, что глокализация обеспечивает возможность взаимодействия системы ценностей национальной культуры с духовными ориентирами открытого информационного общества. Обосновано, что глокализацию можно рассматривать как понятие-посредник между процессами самоидентификации и взаимодействием с окружающим миром. Анализ народных обычаев и обрядов, как существенной части духовной культуры народа, выявил роль еды как своеобразного маркера, подчеркивающего национальный характер народа.

Ключевые слова: глобализация, глокализация, локальность, культура, национальная кухня, еда.

Abstract. Indissoluble connection between globalization processes and regional response on them which appears in growth of interest to the local cultures is defined. It is set that glocalization provides crossing of values of national culture with spiritual objectives of the open society. Glocalization can be considered as a concept-mediator between the processes of self-identity and co-operating with outward things. Folk customs and ceremonies are considered as substantial part

of spiritual culture of people, in particular food customs which are an original marker that underlines national character of any people.

Keywords: globalization, glocalization, locality, culture, ethnic cuisine, food

Відкрите суспільство безперечно є результатом глобалізації, яку сьогодні переважна більшість дослідників вважають найбільш значущим соціальним процесом кінця ХХ - початку ХХІ століття. Йде безперервне посилення взаємозв'язку і взаємозалежності різних країн, народів і культур. У науці сформувалося розуміння процесу глобалізації як сукупності тенденцій, що проявляються в різних сферах суспільного життя, до яких відносяться формування глобальної економіки, транснаціональної політики та принципово нового типу культурних комунікацій.

Культурна глобалізація — це процес зростання взаємозв'язку і взаємодії культур, що протікає у всесвітньому масштабі. Розвиток цих процесів пов'язаний з інтенсифікацією міжкультурних комунікацій, що охоплює весь світ і перетворює його в єдиний комунікативний простір. Науково-технічна революція ХХ століття дозволила сформувати механізми передачі інформації на великі відстані, не зважаючи на державні кордони. Масові комунікації перестали бути просторово обмеженими. Ця тенденція виникнення планетарних ЗМІ корелює з виникненням тенденції формування транснаціональної масової культури.

Але слід зазначити, що цілий комплекс сучасних наук зіткнувся з одним і тим же парадоксом, що чим сильніше глобалізація, тим популярніша всіляка локальна специфіка. «Мислити глобально, діяти локально» - девіз Римського клубу, що з'явився ще в 60-х роках минулого століття, отримав в даний час особливо гостру актуальність. Так, англійський соціолог Роланд Робертсон, який запропонував термін «глокалізація», стверджує, що глобальні та локальні тенденції в кінцевому рахунку взаємодоповнюювані і взаємопроникають один в одного, хоча в конкретних ситуаціях можуть прийти в зіткнення» [1]. «Глокалізація, за визначенням А. Моріта, відповідає сценарію децентралізованого світу, поєднуючи в собі процеси модернізації локальних культур з досягненнями глобальної мультикультурної цивілізації» [2].

Природні процеси розвитку йдуть по обидва боки, глобальності і локальності, глокалізація, по суті, веде до того, що глобальність виявляється не одновимірним простором, але транс-локальністю, стає мірою зростаючого зближення полюсів глобальності і локальності. З посиленням глобальних процесів зростає і їх диференціація - безліч локальних культур і традицій отримують «друге дихання», що є дуже важливим в умовах полікультурних регіонів. Локальні культури усвідомлюють, що вони можуть зберегтися і розвиватися лише в глобальному просторі, де кожна з них буде грати свою особливу роль, тоді як ізоляціонізм згубний для них.

Концепція регіонального відгуку на процеси глобалізації виходить з того, що окремі етноси повинні ідентифікувати свої духовність і культуру в рамках кросскультурних взаємодій, які забезпечують перетин цінностей національної культури з духовними орієнтирами відкритого інформаційного суспільства і зі спадщиною світової культури. Подібна ідентифікація можлива тільки в рамках рівноваги глобального і локального. Глокалізація добре вписується в концепцію природної системи координат, її можна розглядати як поняття-посередник між процесами самоідентифікації і взаємодії з навколишнім світом. Кожний індивід несе в собі відбиток своїй традиційній культурі, але у той же час взаємодіє з іншими культурами і загальносвітовими цінностями. Подібні

тенденції здатні забезпечити вирівнювання перекосів, сформованих глобалізаційними явищами.

Взаємодія особистісного і планетарного рівнів дозволяє забезпечити взаємодію всіх підсистем сучасного суспільства, поєднання різних культур, вирівнювання дисгармонії в цивілізаційному розвитку.

В рамках концепції регіонального відгуку на процеси глобалізації чітко ідентифікується ядро національної культури, як сполучної ланки між самоідентифікацією окремої особистості себе як представника конкретної культури, так і громадянина світу.

Народні звичаї та обряди є істотною частиною духовної культури народу, що відображає його світовідчуття в різні періоди історичного розвитку. Їх вивчення дуже важливе при дослідженні процесів інтеграції, адаптації та взаємовпливу культур народів, які проживають поряд, оскільки часто саме в звичаях та обрядах проявляється етнічна традиція народу. Одним з найважливіших елементів обрядів і ритуалів завжди була традиційна їжа, яка є своєрідним маркером, що підкреслює національний характер будь-якого народу, бо людина, будучи від природи всеїдною, у різних культурах харчується по-різному.

Їжа, як необхідний засіб існування людини, вважається одним з найбільш стійких елементів матеріальної культури будь-якого етносу, що можна пояснити місцем їжі в первинній опозиції «природа - культура». На думку В. Топорова їжа є своєрідним нейтралізатором або сполучною ланкою в цьому протиставленні [3, с. 427]. Їжа, яка за походженням є елементом природи, в процесі приготування ставала засобом, так званого опредмечування природи людиною, результатом переходу від природи до культури.

Гастрономічна система нації є важливим компонентом національної ідентичності, про це свідчить стійкість розхожих уявлень про національні кухні: існують французька, італійська, німецька, японська, українська кухня, тобто деякі блюда і харчові ритуали в масовій свідомості тісно пов'язані з певною нацією. Уявлення про національну кухню сприяють створенню спрощеного образу того або іншого народу (всі французи - гурмани; італійці вживають виключно макарони та піцу; росіяни їдять ікру ложками і запивають стаканами горілки; японці обожнюють сиру рибу і рис; українці все заїдають салом). Визначення нації через гастрономічний код не випадково, адже саме їжа є щонайпершим біохімічним посередником між людиною і землею, на якій він живе.

У сучасному світі спостерігається активізація міграційних процесів, що приводить до перемішування культурних традицій різних етносів. Особливо чітко це можна прослідкувати на прикладі такого регіону як Приазов'я, що являє собою мозаїку національних субкультур, які протистоять нівелюючій силі глобалізації. Знамените висловлювання Ф. Броделя: "Суть Франції - різноманітність" [4, с. 20] можна сміливо перефразувати і застосувати до нашого поліетнічного регіону, тому що він так само різноманітний.

З одного боку ми бачимо як в містах відбувається змішування національних кухонь, незрідка присутність блюд різних культурних традицій на столі однієї родини. З іншою, існують тенденції збереження традиційного харчування в селах, де компактно проживають представники однієї національності. Це можна пояснити тим, що через їжу і сільське господарство, як галузі, в завдання якої входить виробництво продуктів харчування, встановлюється зв'язок людини з його рідною землею. І навпаки, чим сильніше в тій або іншій культурі проявлений зв'язок із землею, тим сильніше виражена прихильність до національної (локальної) кухні.

Особливо чітко цю залежність видно при розриві зв'язку "чоловік - рідна земля", як в разі міграції. Культурний шок, викликаний зіткненням з іншою адміністративною і правовою системою, іншим типом соціальних стосунків, іншим типом традицій і звичаїв і, нарешті, іншим типом харчування, є важким психологічним потрясінням для будь-якої людини. Можливість поїсти так само, як на батьківщині, допомагала трохи приглушити ностальгію. Таким чином, можна говорити про сильний зв'язок між кулінарною домашньою традицією і локальною ідентичністю, яка виявляється в уявленнях, спогадах, відчуттях. Кухня - емблема такої локальної ідентичності, вона забезпечує моментальний, прямий, фізичний контакт з нею - адже в їжі задіяні всі п'ять людських відчуттів: у неї є смак, запах, консистенція, вигляд і навіть звук (печення, що шкварчить на сковороді). У випадку з емігрантами такий контакт особливо важливий, оскільки він допомагає в думках здолати часові і просторові межі з уявною батьківщиною і зробити це з вражаючою виразністю у відчуттях. Отже їжа задовольняє не лише і не стільки шлунок, скільки розум, живлячи спогади, бажання і надії.

Гастрономічна система Приазов'я в цілому може бути визначена як відкрита система, система взаємообміну, коли контекст створюється не через однорідність культури харчування, але як раз через різноманітність місцевих самобутніх культур, які знаходяться між собою в стані активної взаємодії.

СПИСОК ЛІТЕРАТУРИ

1. Робертсон Р. Дискурсы глобализации: предварительные размышления / Р. Робертсон, Х. Хондкер // Россия и современный мир. 2001. - № 1(30). – С. 215-218.
2. Малиновский П.В. Глобализация 90х годов: время выбора / П.В. Малиновский // Глобализация: контуры XXI века. Ч. 1. М.: ИНИОН, 2002.– С. 5–49.
3. Топоров. В. Н. Еда / В.Н. Топоров // Мифы народов мира: Энциклопедия. М., 1980. – Т. 1. – С. 427-429.
4. Бродель Ф. Что такое Франция? Пространство и история / Ф. Бродель; пер. с французского. – М.: Издательство им. Сабашниковых, 1994. – 406 с.

УДК 930.25(477)(043)

ІНФОРМАЦІЙНА ДІЯЛЬНІСТЬ АРХІВНИХ УСТАНОВ УКРАЇНИ

Кригіна О.В.

Анотація. В роботі розглянута інформаційна діяльність архівних установ України. Інформаційна діяльність дає змогу доступу до документів Національного архівного фонду та використання ретроспективної інформації. Видом інформаційної діяльності архівних установ України є використання архівної інформації. Розглянуто основні форми використання відомостей, що містяться в архівних документах. За даними Державної архівної служби України охарактеризовано стан використання архівної інформації у 2015 році.

Ключові слова: інформаційна діяльність, архівна установа, використання архівної інформації, Державна архівна служба України.

Аннотация. В работе рассмотрена информационная деятельность архивных учреждений Украины. Информационная деятельность позволяет обеспечить доступ к документам Национального архивного фонда для использования ретроспективной информации. Основным видом информационной деятельности архивных учреждений Украины является использование архивной информации. Рассмотрены основные формы использования сведений, содержащихся в архивных документах. По данным Государственной архивной службы Украины охарактеризовано состояние использования архивной информации в 2015 году.

Ключевые слова: информационная деятельность, архивное учреждение, использования архивной информации, Государственная архивная служба Украины

Abstract. The information activity of the archival institutions in Ukraine is considered in the paper. The information activity gives an access to the documents of the National Archival Fund and allows to use retrospective information. One of the types of the information activity of Ukrainian archival institutions is the use of the archival information. The basic forms of using information that is contained in the archival documents are studied. According to the data of The State Archival Service of Ukraine the condition of the archival information use in 2015 is described.

Keywords: information activity, archive institution, use of the archive information, The State Archival Service of Ukraine

Архівна галузь є важливою складовою інформаційної та культурної сфер життєдіяльності суспільства. Архівна установа, архів, архівний підрозділ, архівний відділ – це установа чи структурний підрозділ, що забезпечує облік і зберігання архівних документів, використання відомостей, що в них містяться, та формування Національного архівного фонду і/або здійснює управління, науково-дослідну та інформаційну діяльність у сфері архівної справи і діловодства [5]. Архів приймає, здійснює облік і зберігає документальні матеріали, готує до них науково-довідковий апарат і організовує їх використання в державних, наукових та культурно-освітніх цілях. Архіви є не лише головними зберігачами національної пам'яті – Національного архівного фонду України, але й головними виконавцями у справі його формування та використання архівної інформації. Не буде перебільшенням сказати, що архіви служать головним джерелом наших відомостей про історію країни в цілому, її регіонів, населених пунктів і навіть про долі окремих людей.

Із проголошенням незалежності України розпочався процес реформування архівної справи, в основу якого було покладено принципи демократизації та децентралізації, що сприяло розширенню доступу до архівної інформації. Починаючи з цього часу, архіви починають активно працювати в напрямку розширення інформації про архівні документи, які зберігаються у фондах архівів, ініціюють використання та користування архівними документами та інформацією. Архів є інформаційною системою – організаційно упорядкованою сукупністю архівних документів, довідкового апарату, включаючи бази і банки даних, та інформаційних технологій. Архів як інформаційна служба і суб'єкт інформаційних відносин бере участь у реалізації державної політики у сфері інформаційних відносин, здійсненні інформаційної діяльності, основними видами якої є одержання, зберігання, використання та поширення архівної інформації. Документи, що зберігаються в архіві, є об'єктом інформаційних відносин, права власності, авторського та суміжних прав. Архівна інформація використовується як науковцями, так і пересічними громадянами України.

Одним з напрямів діяльності архівних установ є інформаційна діяльність, здійснення якої дає змогу доступу до документів Національного архівного фонду та використання ретроспективної інформації. Інформаційна діяльність архівів потребує особливої уваги, оскільки користувачі мають право вимагати від архівних установ надання достовірних інформаційних послуг. Архів забезпечує доступ до документів користувачам з часу їх надходження на зберігання з урахуванням обмежень, визначених законодавством, а також умов власника, встановлених під час передавання документів до архіву.

Інформаційна діяльність державних архівів визначається як постійне та систематичне збирання, використання, розповсюдження і зберігання первинної та вторинної архівної інформації архівами, що створені й фінансовані державою, з метою задоволення потреб громадян, юридичних осіб і держави в ретроспективній документній інформації [4]. Одним з видів інформаційної діяльності архівних установ України є використання архівної інформації, до складу якої входить створення науково-довідкового апарату, користування документами архіву та використання архівної інформації та архівне описування.

Метою даної розвідки є характеристика інформаційної діяльності архівних установ України щодо використання архівної інформації.

Архівні установи у порядку, визначеному законодавством, надають документи Національного архівного фонду для користування фізичним та юридичним особам, створюють для цього відповідний довідковий апарат; видають архівні довідки, копії документів та іншим шляхом задовольняють запити фізичних і юридичних осіб; повідомляють про документи, в яких містяться відомості, що можуть бути використані державними органами і органами місцевого самоврядування та іншими заінтересованими сторонами; публікують, експонують та в іншій формі популяризують архівні документи, а також виконують інші функції, спрямовані на ефективне використання відомостей [6].

Основними формами використання відомостей, що містяться в архівних документах, є: інформаційне забезпечення користувачів за їх запитом та в порядку ініціативного інформування; надання документів (або їх копій) для користування в читальному залі архіву; експонування документів (або їх копій) на виставках; видавання документів у тимчасове користування за межами архіву; публікація архівних документів та оприлюднення відомостей, що в них містяться, у засобах масової інформації, у тому числі електронних; проведення інформаційних заходів (демонстрація документів і/або оприлюднення відомостей, що в них містяться, під час зустрічей з громадськістю, екскурсій в архіви, презентацій, днів відкритих дверей, лекцій, доповідей, конференцій тощо) [5].

Головною функцією державних архівних установ сьогодення є забезпечення потреб суспільства ретроспективною документною інформацією та її подальше використання для забезпечення законного права громадян – права на інформацію, надання широкого доступу до інформаційних ресурсів. Архівісти завжди пам'ятають, що імідж установи в очах пересічних громадян створюється перш за все завдяки повсякденній роботі із заявами громадян, якості задоволення їхніх потреб за запитом соціально-правового характеру. Основу ефективного інформаційного забезпечення архіву складає система довідково-інформаційного обслуговування (ДІО), що являє собою комплекс різних видів інформаційного обслуговування користувачів (абонентів системи) і призначена для задоволення інформаційних потреб та запитів абонентів за профільною проблематикою, що виникають під час реалізації основних функцій архіву. Вивчення інформаційних

потреб і запитів користувачів передбачає виявлення ряду ознак (характеристик): тематики необхідної інформації, виду інформаційних послуг, основних джерел інформації (за видами документів), терміну і форм надання інформації [8].

З метою організації користування документами в архіві функціонують: читальний зал (сектор користування) з відповідним технічним обладнанням та кімнати (дільниці) інформаційно-пошукових систем, видавання документів, для читання мікрокопій, для прослуховування або перегляду аудіовізуальних документів, документів в електронній формі. За даними звітів Державної архівної служби України за 2015 рік, кількість користувачів, зареєстрованих у читальних залах архівних установ зросла на 8% і склала 25 294, у тому числі 948 (3,7%) іноземних дослідників у порівнянні з 2014 роком. Основна тематика досліджень, що проводилися користувачами у читальних залах архівних установ протягом 2015 року, практично не змінилася. Як й у 2014 році найбільший інтерес серед дослідників викликають питання щодо історії Другої світової війни, періоду нацистської окупації; визвольного руху ХХ століття; репресивної політики радянської влади, причини, перебіг та наслідки голодомору 1932–1933 в Україні; історії релігійних конфесій та культових споруд та історії соціально-побутового та культурного життя національних меншин; життя та діяльність історичних постатей, діячів культури, мистецтва, освіти і науки. Поза увагою дослідників не залишилися й питання щодо майнових прав, краєзнавчі дослідження та дослідження родоводів. Спостерігається актуалізація генеалогічних досліджень, розширення їхніх хронологічних, географічних і соціальних рамок.

Слід також зазначити, що останнім часом сформувався стійкий інтерес наукової та широкої громадськості до генеалогічних досліджень. Сьогодні мати власний родовід, володіти максимальною інформацією про свою родину і своїх предків не просто цікаво, але і престижно. У зв'язку з цим, у 2015 році значно збільшилася кількість користувачів, які працювали в читальних залах державних архівів за генеалогічною тематикою. Якщо протягом 2012–2014 років кількість таких користувачів коливалася у межах від 3 до 3,5 тис. на рік, то у 2015 році в читальних залах за генеалогічною тематикою працювало вже 5 604 користувачі [2].

Крім того, потік генеалогічних запитів дедалі зростає. З метою забезпечення користувачів повною ретроспективною інформацією генеалогічного змісту, установи долучаються до реалізації проекту з підготовки Зведеного каталогу метричних книг, що зберігаються у державних архівах України. До архівних установ постійно надходять запити генеалогічного характеру. Підтвердженням цього є виконання значної кількості генеалогічних запитів, зокрема, у 2015 році державні архіви виконали 1 848 генеалогічних запитів, що на 3% більше, ніж минулого 2014 року. Поряд із цим, державні архіви плідно співпрацюють та налагоджують міцні стосунки з генеалогічними товариствами та організаціями.

Окрім виконання генеалогічних запитів, державні архіви виконують й тематичні запити, запити соціально-правового характеру та запити за актами цивільного стану. Упродовж 2015 року архівні установи виконали 50 909 тематичних запитів, 85,5% з яких з позитивним результатом. Переважна більшість тематичних запитів стосувалася виявлення відомостей біографічного характеру; реорганізації, ліквідації підприємств, установ та організацій; змін в адміністративно-територіальному поділі; історії культових споруд; історії рідного краю, тощо. Протягом 2015 року архівні установи виконали 43 154 запитів за актами цивільного стану, що на 53,5% більше, ніж минулого року. Основна тематика запитів соціально-правового характеру у 2015 році лишалася незмінною: підтвердження

трудового стажу та розміру заробітної плати, політичні репресії та розкуркулення, перебування на примусових роботах у Німеччині, проживання на окупованій території, тощо. Позитивним з огляду на це є висвітлення та роз'яснення актуальних питань, що хвилюють громадян, у засобах масової інформації, а також продовження роботи зі створення баз даних та інших довідково-пошукових засобів.

Для оприлюднення та популяризації архівної інформації широко використовується експонування архівних документів, яке здійснюється на виставках. Виставка документів – це художньо оформлена добірка архівних документів певної тематики, призначена для публічної демонстрації. Виставки можуть бути стаціонарними, пересувними, тимчасовими, постійно діючими, організованими архівом самостійно або спільно з бібліотеками, музеями, іншими установами. Державними архівами постійно організовуються та проводяться виставки архівних документів, які супроводжуються рекламними акціями, залученням засобів масової інформації, поширенням прес-релізів, а також широке представлення на офіційних веб-сайтах архівних установ. На базі виставок проводяться конференції, «круглі столи» та інші інформаційні заходи.

За звітними даними, у 2015 році архівними установами підготовлено 1 485 виставок, що на 42% більше планового показника. Високу оцінку отримали наступні виставки: «Україна: шлях до Перемоги», присвяченої 70-ій річниці Перемоги над нацизмом у Європі; «До 24-ї річниці незалежності України»; «Конституційний процес в Україні: мовою документів»; «Герой України П.Т. Тронько: що залишилося нащадкам» та ін. Активна робота проводиться із підготовки on-line виставок. Упродовж 2015 року на офіційному веб-порталі Укрдержархіву опубліковано 4 on-line виставки (660 документів), на веб-сайтах державних архівів – 186 on-line виставок (понад 5 тис. документів) [2].

Активно використовуються документи архівів для підготовки радіо- та телепередач. Оприлюднення документів у засобах масової інформації відбувається шляхом підготовки тематичних, наукових, науково-популярних, рекламно-інформаційних статей, добірок документів, документальних нарисів, інтерв'ю, інформацій про події архівного життя, хронік, репортажів, прес-конференцій [5].

Оприлюднення документів у засобах масової інформації має на меті інформування широкої громадськості про склад і зміст документів, їх цінність як історичних джерел і здійснюється архівом самостійно або разом з редакціями газет, журналів, телевізійних і радіокомпаній за попереднім погодженням з ними тематики робіт, їх обсягів і строків виконання. У 2015 році за участі Укрдержархіву, державних архівних установ вийшло понад 357 телесюжетів та телепередач (на 14% більше, ніж минулого року), 351 радіосюжет та радіопередача, підготовлено 13 документальних фільмів, опубліковано у друкованих періодичних ЗМІ 1194 статті, сталим є показник розміщення у стрічках новин інформаційних агентств та в електронних ЗМІ інформаційних повідомлень. У тому числі центральними держархівами та держархівами областей підготовлено 238 радіопередач, 335 телепередач, 463 публікації у пресі. Ці показники свідчать про активізацію співпраці із ЗМІ зазначених архівів [2].

Важливе значення має також й видавнича діяльність державних архівів, підготовка збірників документів, наукових розвідок, монографій, біографічних та довідкових видань. Серед видань, що вийшли друком у 2015 році відмічені збірники документів та науково-документальні видання.

Протягом року архівні установи також організували та проводили екскурсії, уроки та лекції для учнів загальноосвітніх і професійно-технічних навчальних закладів,

студентів вищих навчальних закладів, брали активну участь у семінарах, круглих столах, наукових конференціях, інших інформаційно-просвітницьких та навчально-виховних заходах [2].

Таким чином, інформаційна діяльність архівних установ є одним з головних напрямів діяльності архіву. Змінюється значення архівних установ, підвищується їх роль, як не лише установ, які здійснюють збирання та зберігання архівної інформації, архів перетворюється на потужний інформаційний центр, покликаний задовольнити потреби користувачів ретроспективною архівною інформацією. Підвищенню ефективності користування та використання архівної інформації сприяє інформаційна діяльність архівних установ. Надання архівами широкого доступу до архівних джерел та популяризація архівних інформаційних ресурсів має велике значення для архівних фондів, які сьогодні розглядаються як найважливіший інформаційний ресурс суспільства.

СПИСОК ЛІТЕРАТУРИ

1. Державна архівна служба України. Підсумки діяльності у 2014 році та пріоритети на 2015 рік. – Режим доступу: http://www.archives.gov.ua/Archives/Zvit_2014.pdf
2. Державна архівна служба України. Підсумки діяльності у 2015 році та пріоритети на 2016 рік. – Режим доступу: http://www.archives.gov.ua/Archives/Zvit_2015.pdf
3. Меньківська Н. С. Інформаційна діяльність державних архівів: сутність та визначення / Н. С. Меньківська // Бібліотекознавство. Документознавство. Інформологія. – 2009. - № 3. – С. 55
4. Меньківська Н. С. Види інформаційної діяльності державних архівів України / Н. Меньківська // Вісник книжкової палати. – 2011. – № 9. – С.28-32.
5. Правила роботи архівних установ України / М-во юстиції України, Держ. архів. служба України, Укр. наук.-дослід. ін-т архів. справи та документознавства; За заг. ред. Н.М. Хрислової. – К., 2013. – 243 с.
6. Про Національний архівний фонд та архівні установи: закон України від 24.12.1993 № 3814-ХІІ
7. Саржан В. Інформаційна діяльність Державного архіву Чернігівської області: сучасний стан та перспективи / В.Саржан. – Режим доступу: <http://dspace.nbuv.gov.ua/bitstream/handle/123456789/39963/21-Sarzhан.pdf>
8. Служби науково-технічної інформації державних архівних установ України: інформаційна, організаційна та науково-методична діяльність: метод. рекомендації / Держ. архів. служба України, УНДІАСД; уклад.: С. С. Артамонова, А. А. Майстренко, Л.П. Одинока, Р. В. Романовський. – К., 2012.

УДК 655.426(043)

КНИЖКОВА КУЛЬТУРА У КОНТЕКСТІ ВИДАВНИЧОЇ ДІЯЛЬНОСТІ

Кудлай В.О.

Анотація. Розглянуто книжкову культуру як головний аспект редакційно-видавничого процесу. Визначений зміст діяльності таких носіїв книжкової культури як автора, референта та редактора.

Ключові слова: книжкова культура, книговидавнича культура, редакційно-видавнича

Інформаційно-культурна складова відкритого суспільства. Культурологічні процеси.

діяльність, книговидавництво, редактор, референт, автор.

Аннотация. Рассмотрена книжная культура как главный аспект редакционно-издательского процесса. Определено содержание деятельности таких носителей книжной культуры как автора, референта и редактора.

Ключевые слова: книжная культура, книгоиздательская культура, редакционно-издательская деятельность, книгоиздательство, редактор, референт, автор.

Abstract. Book culture is considered as a major aspect of the editorial and publishing process. Substantial features of activity of such cultural mediums as author, reviewer and editor are defined.

Key words: book culture, publishing culture, publishing, book publishing, editor, reviewer, author.

Невід'ємною складовою культури людства є книга, що завжди залишається важливим ресурсом для зберігання та поширення соціальної інформації. Цим пояснюється актуальність питань розуміння змісту та особливостей сучасної книжкової культури.

Важливо увиразнити особливості книжкової культури в контексті редакційно-видавничої діяльності.

В наукових студіюваннях можна знайти безліч визначень термінів «книжкова культура» та «книговидавнича культура» [4].

С. Пайчадзе визначає книжкову культуру як «рівень, досягнутий книжковою справою в поєднанні з історично сформованими традиціями і реаліями ставлення народу до книги ... в конкретній країні (чи регіоні) на певному щаблі розвитку суспільства» [2, с. 4].

Наведене визначення підтверджує доречність розгляду редакційно-видавничої діяльності в системі книжкової культури.

У вітчизняній науці досі мало уваги приділено визначенню змісту книговидавничої культури. В Законі України «Про державну підтримку книговидавничої справи в Україні» зустрічаємо визначення книговидавничої справи як складової частини видавничої справи – «сфера суспільних відносин, що поєднує в собі організаційно-творчу та виробничо-господарську діяльність юридичних і фізичних осіб, які займаються створенням, виготовленням і розповсюдженням книжкової продукції» [3].

Книговидавничу культуру можна розглядати як результат накопичення, традиційно сформованих знань про організацію виробничих процесів, які пов'язані з редагуванням рукописів, виданням їх у формі книги та розповсюдженням книжкової продукції.

В контексті видавничої діяльності доцільно розглядати процес підготовки та випуску наукової книги, що дозволяє простежити тісний зв'язок продукції з навчальними програмами ВНЗ.

Авторів наукових книг, як правило, мають представляти агенти. Фахова чи навчальна література здебільшого дає замало грошей, щоб виправдати часові та інтелектуальні видатки агента. Головними джерелами інформації про більшість наукових книг через це є автор, референт та редактор.

Видавництва ВНЗ зацікавлені в публікаціях монографій науковців, оскільки вони менше пов'язані з проблемами прибутковості, але, з іншого боку, вони зацікавлені у видавництві книг високої змістовної якості, тобто справжніх вузькоспеціальних студіювань.

Монографії молодих дослідників можуть прийматись до читання видавництвами за наявності відгуку від наукового керівника, рецензій провідних фахівців галузі науки. Проте для публікації книги корисними є поради референтів.

Провідний редактор знаходить фахівця, що є обізнаним в певній галузі науки, знайомий з вченими і може переконати авторитетних представників написати матеріал для певного видавництва. Цей фахівець – редактор серії, який отримує невеликий відсоток від гонорару, складає кваліфікований висновок за рукописами, поданими авторами для серії.

Редактори професійної літератури мають можливості проявити творчу активність. Наприклад, редактор припускає, що вчений, зайнятий дослідженнями з однієї з фундаментальних наук, вже накопичив певний матеріал для книги про практичне застосування його відкриттів або про методологію дослідницького процесу, не чекаючи, коли він відкриє другу теорію відносності. Редактор може придумати, яким чином цікава лекція розгорнеться в захоплюючу книгу. Якщо редактор не вважатиме за працю дізнатися побільше про потенційних авторів з чисто людської сторони, то помітить, що часто вони виявляються дуже цікавими і широко освіченими людьми. Іноді редактор може розгледіти істотні достоїнства в рукописі, який при заявці, здавалося, не представляв ніякого інтересу. Вельми результативною буває творча діяльність редактора, коли на його частку випадає виявити «білу пляму» в довідковій літературі з обраної області знання і переконати вченого, а більш імовірно, групу вчених, створити довідник, енциклопедію, пам'ятку читачеві або інший подібний їм довідковий посібник, що, як сподівається видавець, буде дорогим і продаватиметься протягом декількох років.

Учені є і головним джерелом рукописів, і основними покупцями. Головним ресурсом авторів-редакторів залишається їх знання. До числа ресурсів відносяться друзі і знайомі, на чії рекомендації редактор може спиратись. Через це редактори приречені на служіння своїй науковій дисципліні, а також суміжних дисциплін. Разом з тим, редактору немає необхідності бути експертом у своїй науковій галузі; більшість редакторів мають загальну підготовку в галузі гуманітарних наук [1, с. 96].

Редактор повинен вміти сформувати коло рецензентів і консультантів, до яких він міг би звертатися за інформацією про нові напрями у розвитку певної наукової сфери. Це мають бути люди, достатньо кваліфіковані, здатні оцінити придатність представленої рукопису до видання. Ідеальний рецензент, крім аналізу, має дати рекомендації, що сприятимуть високому попиту публікації.

Рецензенти і консультанти часто є джерелом вданих текстів для опублікування. Редактори беруть участь у професійних зустрічах, ретельно переглядають спеціалізовану пресу, бібліографічні списки нових книг, ведуть активне листування. В цьому робота редактора наукової літератури схожа з діяльністю редактора навчальних видань, і стає зрозумілим, чому багато редакторів книг починали кар'єру з продажу або підготовки підручників. Отже, вироблені суспільством традиції організації видавничої діяльності автора, референта та редактора є важливою складовою сучасної книжкової культури.

Таким чином, подальше дослідження особливостей діяльності авторів, референтів та редакторів в системі книжкової культури сприятиме розвитку видавничої діяльності.

СПИСОК ЛІТЕРАТУРИ

1. Книгоиздательский бизнес: сб. статей / Под ред. Э. Гейзер, А. Долин, Г. Топкис. – М.: СП «Бук Чембер Интернешнл», 1993. – 464 с.

2. Очерки истории книжной культуры Сибири и Дальнего Востока. Т. 1 : Конец XVIII – середина 90-х годов XIX века / Гос. публич. науч.-техн. б-ка Сиб. отд-ния Рос. акад. наук. – Новосибирск, 2000. – 316 с.
3. Про державну підтримку книговидавничої справи в Україні: Закон України за станом на 06.03.2003 / Верховна Рада України. – 2003. – № 24. – Ст. 162.
4. Энциклопедия книжного дела / Ю. Ф. Майсурадзе и др. – 2-е изд., перераб. и доп. – М. : Юристъ, 2004. – 634 с.

УДК 141.4 : 291.3 : 398.1 (477)

ПРОБЛЕМА ІДЕАЛУ В УКРАЇНСЬКІЙ ДОХРИСТІЯНСЬКІЙ МІФОЛОГІЇ

Литовченко В.П. (м. Ніжин, Україна)

Анотація. У процесі дослідження показано, що ідеал посідав одне з головних місць у формуванні цілісної особистості, предків сучасних українців, їх матеріальної та духовної культури.

Ключові слова: духовна культура, міфологія, християнство.

Аннотация. В процессе исследования продемонстрировано, что идеал занимал одно из главных мест в формировании целостной личности предков современных украинцев, их материальной и духовной культуры.

Ключевые слова: духовная культура, мифология, христианство.

Abstract. It is pointed in the process of research, that an ideal occupied one of above all places in forming of integral personality, ancestors of modern Ukrainians their material and spiritual culture.

Key words: spiritual culture, mythology, Christianity.

Вивчення глибинних основ життя та творчості українського народу виступає важливим елементом в системі українознавчих досліджень вчених різних країн. Активізація культуротворчого процесу в Україні й загалом у світі, стратегія відродження національної культури диктує необхідність нагального розв'язання комплексу завдань, які стосуються творення, збереження, поширення та засвоєння духовних надбань нації. Звернення до ідеалів в умовах розвитку української державності дозволяє залучити могутній потенціал, закладений в українській традиційній духовній культурі та вітчизняній філософії до вирішення сучасних політичних, економічних та соціальних проблем. Українська дохристиянська міфологія, продукуючи власні ідеали, виокремлює оригінальний та неповторний історичний та духовний досвід, здатний до практичних напрацювань у сфері суспільних відносин, гармонійного співжиття з природним та соціальним світом. Ці ідеали інтегрують як загальносвітові міфологічні тенденції, так і уособлюють власні національні особливості українського етносу, якими українська дохристиянська міфологія вирізняється з-поміж міфологічних конструкцій інших народів. Активне дослідження ідеалів міфологічної доби є працею, яка покликана як поглибити теоретичні основи духовності українського народу, так і сприяти ствердженню належного йому місця в світовому культурному просторі.

Феномен ідеалу постає невід'ємним елементом духовності людини, її суб'єктивності, життєвої програми. В ньому сконденсовані уявлення про найвищу досконалість, котра як взірець визначає спосіб і характер діяльності людини або соціальної групи. Реальним початком функціонування ідеалів, як своєрідних регуляторів поведінки і діяльності людини вважаємо первісне суспільство. Вдаватися в цей історичний період до ідеалізації людей змушував факт болючої невідповідності між бажаним, належним і реальністю, дійсністю. Людина рефлексує з цього приводу, намагаючись у будь-який спосіб цей конфлікт перебороти. Для цього вона створює мислену реальність, в якій ці суперечності зняті. Це – ідеал.

Спроби теоретичного осмислення ідеалу спостерігаємо вже в добу античності. Представники античної науки виробили власні концепції досконалого, важливе місце в яких займає політичний ідеал. Осягнення ідеалу в період Середньовіччя було витіснено із земного життя і віддавалося на вирок вищій субстанції – Богу. План реалізації ідеалу в земному житті визрів в роботах мислителів Просвітництва. Новий і новітній час в західній науці висунув нові ідеї: від пропозиції відмови від ідеалу (Ніцше), до визнання його однією з найвищих психічних властивостей, яка здатна сприяти розвитку людини (психоаналіз), від екзистенції свободи (К. Ясперс) до гармонійно розвиненої особистості (Ф. Фейєрбах), від пізнання (позитивізм) до суспільного втілення (К. Маркс, Ф. Енгельс).

Вибудова ідеалу в українській традиції багато в чому йшла в руслі західних орієнтирів та соціально-політичної кон'юнктури. В умовах боротьби з католицизмом на перший план висувуються ідеали православ'я (І. Вишенський), а звернення до внутрішнього світу людини, яке постулювала доба Відродження, на Україні оформилось як "філософія серця" (Г.Сковорода). На національно-патріотичних позиціях вибудовували ідеали Т.Шевченко, І. Франко, М.Грушевський та інші. Осмислення ідеалу та ідеального із завзятою наполегливістю досліджувалося в радянську добу. Накопичений матеріал став вагомим доробком наукового пізнання, який, разом з тим, не позбавлений суттєвих недоліків, адже ґрунтувався виключно на марксистсько-ленінській методології. Серед вагомих розробок радянських вчених можна виділити теорії, в яких розкриті суб'єкт-об'єктні відображення в ідеалі, ієрархія та різновиди ідеалів в людському соціумі. З отриманням незалежності у 1991 році для молодшої української держави нагально постала потреба опори на власні ідеали, які відповідають вимогам часу та зберігають вірність національним традиціям. Тому феномен ідеалу донині постає важливою складовою досліджень, як категорія, що вкрай необхідна для існування всієї української нації.

Ідеал є важливою складовою міфологічного сюжету, в якому підтримує складну структуру міфологічної моделі всесвіту і є настільки правдивим для соціуму, наскільки на нього очікують. Для давнього українця ідеал постає одним з елементів боротьби за виживання, досягнення цілей в суспільному житті та в екзистенційних прагненнях. Ідеал людини „вмонтований” в структуру, яка включає, об'єднує несвідомі та свідомі компоненти людської психіки. У дослідженні репрезентується процес формування ідеалів людини на основі концепцій К.Г. Юнга (архетип), З. Фрейда (лібідо), С. Грофа (паттерни). Вже на ранніх етапах існування людства ідеал виконує значну кількість функцій, диференціюється і може відбивати різні аспекти життя давніх народів: побут, характер діяльності, суспільну організацію, метафізичні уявлення та інше.

Коллективна організація є взірцевою природною моделлю існування людини, як біологічного виду, і як суспільної істоти. Ідеал, який закодований в цій конституції людського буття, має синкретичний характер. Самі уявлення про ідеал є колективно

обумовлені, являють собою плід величезної співпраці індивідів. Щоб їх створити безліч різних інтелектів поєднали, переплели, скомбінували свої ідеї, почуття, потреби, довжелезні низки поколінь акумулювали в них свій досвід та знання. Колектив ствердив у них дієвість, реальність, адже зосередив в ідеалах інтелект, волю, почуттєвість вельми особливі, значно багатші й складніші, аніж духовність індивідуума. Спільнота підштовхувала індивідуума до відчуття потреби піднятися над світом досвіду, пропонуючи водночас засоби осягнення якогось іншого світу.

Проживаючи будь-які життєрадісні події, людина прагне їх нового відтворення у майбутньому. Звідси потуги людини упорядкувати, інтенсифікувати перебіг бажаних процесів. На фоні постійних змін фаз місяця, періодичних коливань температур, перемини пір року, а з ними й характеру землеробсько-скотарських та мисливсько-рибальських занять закладається принцип повторюваності, як постійна і органічна складова ідеалу. Повторення сприймається й осмислюється як засіб збереження встановленого світопорядку, постійного космогонічного акту, що твориться. Повторюваність опирається на суттєве, змістовне, а отже включає в себе всі чинники, які потрібні для вибудови досконалих зразків людського буття, знаходить своє підкріплення в різних видах діяльності, практичній необхідності. Ігнорування принципу повторюваності може прирівнюватися до ігнорування процесів розвитку навколишнього світу, а з огляду на важливість впливу циклічних ритмів природи на умови виживання первісних колективів, це може бути ототожнене з нехтуванням життєво необхідних процесів. Повторюваність - категорія безперервно функціонуюча, внаслідок чого постійно вписується в структуру людської психіки і через елементи креативності знаходить своє втілення в фольклорі, традиціях, звичаях, обрядах, які збереглись у вигляді обрядових пісень, календарних обрядодій.

Осягнення ідеї вічного життя людська істота втілила в ідеалі безсмертя. На нашу думку, дослідження проблеми скінченності життя і осягнення ідеалу безсмертя доісторичних народів може розглядатися у наступних позиціях:

- відповідно до природних біоритмів (зміна пір року чи сезонні перемини природи);
- в процесі розвитку та функціонування тієї соціальної організації, в якій знаходиться людина;
- шляхом аналізу тих продуктів духовної творчості, які безпосередньо демонструють прагнення людини подолати, оминати процеси, пов'язані із припиненням її земного життя.

Язичник вірив у життя після смерті не як у райське блаженство або судилище, яке спостерігається в християнській традиції, а як невід'ємний процес вдосконалення та відродження. Спостерігаючи за природою, він сприймав плин життя не в часовому континуумі, а як циклічну зміну фаз: після зимової сплячки-смерті навесні все знову оживає, влітку буйно розквітає, а восени готується до нового життєвого циклу. Яскравим прикладом подолання уявлень про смерть є обряди переходу та містерії ініціації в первісному суспільстві. Ідея перемоги над смертю в українських казках проглядається через акт преображення (перевтілення персонажу в інші істоти протягом його індивідуального життя).

Категорія «священне», обумовлює ідеали давнього населення України. Людина архаїчної доби пізнає світ шляхом безпосереднього сприйняття. Для вступу в контакт з певним об'єктом вона мусила бути впевнена в тому, що об'єкт зможе сприйняти людину,

тобто він має бути живим, дієвим, формотворчим. В даному випадку важливе місце належить категорії „священне”, дія якої активно проглядається в усіх пластах міфологічної свідомості. Звернення до священного передбачає способи активізації тієї частини вищої сили, яка благотворно сприятиме людині в життєвих потребах і тим самим нейтралізує руйнівну, темну, злу енергію сакрального. Від дня народження й до кінця своїх днів людина живе тим, що час від часу прилучається до священного, живе в ньому, будує з ним взаємостосунки. Незважаючи на те, що від часу первісної доби людство розвивалося й цивілізувалося упродовж багатьох тисячоліть, воно все одно опікується сакральною сутністю в житті нинішньому, остання залишається вагомим чинником його духовності.

Поява перших знарядь праці, продуктів землеробства та життєдіяльності у давніх українців зумовлена божим даром для людини з огляду на уявлення про опікунське, батьківське ставлення вищих істот (богів) до людини. Сама ж праця подається в міфологічних текстах як сакральне явище, бо її здійснював Бог (божество) та його помічники, а від них навчилися й люди. Практичне володіння вказаними вище знаннями, уміннями, навичками, їх застосування змінює виміри людського буття, а передані дари постають живими сутностями, виявом зв'язку з божеством, символом вищої благодаті стосовно людей. На Святвечір українці вносили до хати вироби із заліза. Доторкування до них під час святкових містерій мало “заряджати” її учасників благотворною енергією, прилучити до божественного, сакрального. У цей момент час зорієнтований на минуле, а знаряддя праці уособлюють в собі частину пам'ятного минулого. Вони створюють образ давньої епохи, наближають до божества, первісних знань, асоціюються з часами предків. Освоєння перших знарядь праці, згідно з уявленнями давніх українців, було пов'язане з благодатним ставленням богів до людини, втілює відчуття єднання останньої з оточуючим світом та Абсолютом, продукує відчуття включеності в єдине ціле природного життєвого потоку, яке визначило подальшу особливість землеробського світосприйняття українців.

Вибудовуючи певні ідеали, людина з одного боку спирається на онто- та філогенетичну історичну пам'ять, а з іншого вона продовжує в майбутнє цю пам'ять і вибудовує на ній своєрідне коло конотацій, які особливим чином впливають на кожен ментальний акт.

З ідеалами пов'язані і перші кроки вивільнення людської спільноти з тваринного середовища, і функціонування власного суспільного організму, мобілізації пізнавального потенціалу різних епох, становлення пізнавальних парадигм і стилів мислення.

Ідеал постає як вираз акумулятивного досвіду розвитку матеріальної та духовної культури наших далеких предків, парадигмою для ведення господарства, родової й сімейної організації, екзистенційних переживань, продуктом природнокліматичних особливостей території України, своєрідних історичних нашарувань.

Духовна творчість українців дохристиянської доби дає підстави стверджувати, що ідеал тодішнього соціуму органічно входить в структуру архетипічного образу і через індивідуально-колективний досвід виявляється як в свідомих, так і несвідомих компонентах людської психіки.

Надзвичайну значимість в давньоукраїнському соціумі виказує категорія повторюваності. Позитивний досвід утримувався через механізм традицій та періодичних повторів і трактувався як найвище благо для спільноти – її ідеал.

Предки сучасних українців практикували досягнення ідеалу безсмертя в контексті природних перемін, суспільних взаємовідносин, контактів з вищими істотами.

Обрядово-ритуальна практика архаїчних народів виступає засобом наближення людини до ідеалу чи його зреалізації. Обрядова практика давніх українців у всій своїй повноті спрямована на вирішення нагальних запитів у всіх сферах життєдіяльності і виходу до царини ідеалів. Всі види ідеалу давнього населення України включають у себе метафізичний вимір.

СПИСОК ЛІТЕРАТУРИ

1. Еліаде М. Мефістофель і андроген; Міфи, сновидіння і містерії; Мефістофель і Андроген; Окультизм, ворожбитство та культурні уподобання. - К.: В-во Соломії Павличко "Основи", 2001. - 592 с.
2. Литовченко В.П. Структурні особливості ідеалу в архаїчних суспільствах // Мультиверсум. Філософський альманах: Зб. наук. праць / Гол. ред. В.В. Лях. – Вип. 54. – К.: Український центр духовної культури, 2006. – С. 159-169.
3. Сосенко К. Різдво – Коляда і Щедрий вечір. – К.: Український письменник, 1994. – 286 с.

УДК 32

МАРІУПОЛЬСЬКА ОЛЕКСАНДРІВСЬКА ЧОЛОВІЧА ГІМНАЗІЯ: ІСТОРІЯ ТА ЗНАЧЕННЯ ДЛЯ СЬОГОДЕННЯ

Міліціна Л.М. (м. Маріуполь, Україна)

Анотація. У статті розглядається історія першого середнього навчального закладу Маріуполя – Олександрівської чоловічої гімназії, відкритого у місті у 1876 р. Автор звертає увагу на діяльність Ф.А. Хартаха щодо його заснування, становлення навчального закладу, його функціонування, формування педагогічного складу, особливості навчального процесу тощо. Висвітлюється важливість появи цього освітнього осередку у місті як для тогочасного суспільства, так і значення для сьогодення у контексті набуття досвіду у процесі формування інтелектуального потенціалу Приазов'я.

Ключові слова: Маріуполь, Олександрівська гімназія, чоловіча гімназія, навчальний заклад, Ф.А. Хартахай

Аннотация. В статье рассматривается история первого среднего учебного заведения Мариуполя – Александровской мужской гимназии, открытого в городе в 1876 г. Автор обращает внимание на деятельность Ф.А. Хартаха по его основанию, становление учебного заведения, его функционирование, формирование педагогического состава, особенности учебного процесса. Освещается важность появления этого образовательного центра в городе, как для тогдашнего общества, так и значение для настоящего в контексте приобретения опыта в процессе формирования интеллектуального потенциала Приазовья.

Abstract. This article reviews the first middle school in Mariupol – Alexander's gymnasium, which was opened in the city in 1876. The author draws attention to the

Інформаційно-культурна складова відкритого суспільства. Культурологічні процеси.

activities of F.A. Hartahay on its foundation establishment, of the institution, its functioning, the formation of teaching staff, especially the educational process and so on. Reveals the importance of the appearance of this educational center in both contemporary society and significance for the present in the context of gaining experience in the formation of intellectual potential of Priazovye.

Друга половина XIX ст. – вельми важлива епоха як для Російської імперії загалом, так і для її українських губерній, серед яких була і Катеринославська, що включала в себе Маріупольський повіт. Реформи 60 – 70-х рр. XIX ст. не могли не позначитися на усіх сферах життя тогочасної держави та її адміністративних одиниць. Яскраво це проявилось у галузі народної освіти. Скасування кріпосного права, бурхливий економічний розвиток регіону дуже гостро поставили питання стосовно народної освіти. Зі створенням таких установ як земства процес її розвитку значно поживався.

Визначні зміни відбулися у середній ланці освіти, серед них зміни у законодавстві, що її регулювало – прийняття нових статутів гімназій та прогімназій 1871 р., значна увага до звітності та висвітлення історії навчальних закладів, формування нового суспільного ставлення тощо. Саме в цей час відбуваються початкові кроки по заснуванню та становленню першого середнього навчального закладу у Маріуполі – Олександрівської чоловічої гімназії. Важливість цієї події у місті важко переоцінити, воно залучалося до загальнодержавних освітніх процесів, ліквідувалася певна прогалина у багаторівневій системі народної освіти, яка складалася з навчальних закладів різних розрядів, маріупольці отримали можливість здобути середню освіту у рідному місті. Актуальність дослідження історії вказаного навчального закладу є безперечною з огляду на наведені факти. Висновки про його значення для сьогодення вельми важливі у контексті набуття досвіду у процесі формування інтелектуального потенціалу Приазов'я.

Такі явища, як виникнення у місті Олександрівської гімназії та її розвиток, викликали увагу дослідників у різні періоди. Автором даного дослідження розглядалася історіографія проблеми розвитку освіти, у тому числі середньої, у Маріуполі у другій половині XIX – на початку XX ст. Докладно з розробкою теми можна ознайомитися у таких його публікаціях як: «Проблематика розвитку освіти у Маріуполі наприкінці XVIII – на початку XX ст. в історіографії: перші дослідження» [10], «Проблематика розвитку освіти на Маріупольщині наприкінці XVIII – на початку XX століття: сучасний етап розробки теми – основні тенденції та праці» [9], «Розвиток освіти у Маріуполі у другій половині XIX – на початку XX ст.: історіографічний аспект» [11]. У рамках даної публікації наводяться лише найбільш відомі з праць присвячених темі. Це перша з друкованих робіт по історії гімназії, що належить перу її другого директора Г.І. Нейкирха (1881 – 1883 рр.) – «Краткая историческая записка о Мариупольской гимназии», видана у 1881 р. [12]. Також до таких відноситься огляд історії та значення навчального закладу О.Ф. Петрашевського у статті «Очерк учебных заведений города Мариуполя» зі збірки «Мариуполь и его окрестности» (1892 р.) [8, с. 167 – 25] тощо. Значна кількість публікацій, як осібних, так і у контексті різних проблематик, присвячена особистості Ф.А. Хартахая та його діяльності щодо заснування гімназії. Це роботи А. Полканова, Т. Чернишової, Д. Михайлової та ін. Вагомим внеском у розробку теми можна назвати монографічну роботу С. Калоєрова «Феоктист Хартахай», видану у 2007 р. [5].

Джерельну базу даного дослідження становлять оригінали звітів Маріупольської Олександрівської гімназії, законодавчі акти, зібрання творів Ф.А. Хартахая, залучені

документи, опубліковані як додатки до осібної праці С.О. Калоєрова, документація земства.

Передумови для заснування у місті першого середнього навчального закладу виникли ще у липні 1874 р. Феоктист Хартахай, який на той час працював у другій Варшавській гімназії, подав міському голові О. Трандафілову заяву з викладом свого погляду на відкриття у Маріуполі чоловічої гімназії або прогімназії. У ньому, зокрема, говорилося, що «вже з давнього часу відкриття гімназії або прогімназії було предметом жвавих розмов в середовищі маріупольського суспільства» [12, с. 1 – 2]. Вона була заслухана і прийнята на засіданні Маріупольської міської думи. У цей же час просвітник у одній зі своїх публікацій обґрунтовував потребу міста у середній освіті, він зазначав, що необхідність відкриття в місті Маріуполі середнього навчального закладу суспільством усвідомлена давно [15, с. 532].

2 серпня 1874 р. Ф.А. Хартахай уклав договір з Маріупольською міською думою про відкриття у місті приватного училища другого розряду з курсом прогімназії. Передбачалося, що це буде навчальний заклад з програмою, яка б відповідала програмі Міністерства народної освіти. У березні 1875 р. він звільнився з посади вчителя гімназії у Варшаві та переїхав до Маріуполя [5, с. 52]. 15 серпня 1875 р. училище було відкрито. У ньому було два класи: підготовчий і перший. Відразу після цієї події міська дума звернулася до уряду з проханням про перетворення училища в повну гімназію, вона обіцяла щорічно на її утримання виділяти з міської казни 12000 рублів. Клопотання увінчалися успіхом.

Маріупольська Олександрівська гімназія була офіційно відкрита 15 вересня 1876 р. і проіснувала до 1919 р. Вона мала, окрім підготовчого, чотири перших класи. Постанова «... Об учреждении в городе Мариуполь мужской Гимназии...», прийнята 27 січня – 7 лютого 1876 р., законодавчо закріпила її заснування та функціонування на основі статуту гімназій та прогімназій від 30 липня 1871 р. [3]. У день відкриття Ф.А. Хартахай був призначений директором гімназії. У документі зазначалося: «... призначити колишнього вчителя Варшавської 2-ї гімназії Феоктиста Хартахая з 1 липня цього року директором Маріупольської чоловічої гімназії...» [14, с. 240]. Він став і викладачем географії.

Відразу після урочистого відкриття в Маріуполі чоловічої гімназії почався процес її становлення як навчального закладу, на цьому етапі вирішувалося цілий комплекс важливих питань. Основними з них були: приміщення навчальних закладів, перші набори учнів, матеріальне забезпечення гімназій, формування педагогічного колективу тощо. Спочатку чоловіча гімназія розміщувалася в приватних будинках – на Митрополитській вулиці у будинку купця другої гільдії Н.П. Хазанджі, потім у будинку купця першої гільдії О.Д. Хараджаєва. У звітах про стан Олександрівської гімназії ця будівля згадується у такий спосіб: «... у центрі міста, найкраще спорудження у місті. Найняте думою за 4500 руб.» [13 с. 16]. У 1894 р. Міська дума оголосила конкурс на кращий проект гімназії. Архітектуру М.К. Толвінському належав проект, який здійснили. У 1899 р гімназія перейшла у нову будівлю по вулиці Георгіївській, 69.

У перший рік існування до Олександрівської гімназії було зараховано 148 учнів (у підготовчому класі – 43, у I – 40, II – 40, у III – 12, у IV – 13) [5, с. 57]. Вона мала, крім підготовчого, чотири перші класи, в яких на початковому етапі і здійснювалася підготовка учнів. З кожним новим навчальним роком, кількість класів збільшувалася. До початку 1880 – 1881 навчального року гімназія досягла повного набору класів – вісім. Перший клас гімназії відповідав теперішньому п'ятому класу, а весь термін здобуття середньої

освіти становив дванадцять років. Навчання у гімназіях було платним. До 1881 р. плата за навчання дорівнювала 15 рублів на рік з учнів підготовчих класів, 25 рублів – для основних (за обов'язкові предмети), за необов'язкові (іноземні мови) – по 5 рублів. У 1887 р. вона зросла до 40 рублів за рік (у всіх класах) [8, с. 241]. Для гімназистів з малозабезпечених сімей з ініціативи Ф.А. Хартахая у 1880 р було засновано «Товариство для допомоги нужденним вихованцям Маріупольської гімназії».

Директорами чоловічої гімназії з часу її заснування були Ф.А. Хартахай (1876 – 1880 рр.), Г.І. Нейкірх (1880 – 1883 рр.), Н.О. Броницький (1883 – 1891 рр.), Г.І. Тимошевський (1891 – 1906 рр.), В.П. Щепетов (27.05. 1906 – 1907 рр. [4, арк. 52]). С.Г. Квітницький (з 1907 р). Почесними попечителями гімназії перебували А.І. Чебаненко (1876 – 1880 рр.), Ф.В. Гампер (1880 – 1890 рр.), Д.О. Хараджаєв (з 1890 р.). За чотири роки своєї роботи Ф.А. Хартахай прийняв на роботу 32 викладача. Це інспектор гімназії Н.Ф. Вавилов, заслужений викладач М.І. Кустовський, викладачі О.Л. Вербицький, Ф.А. Греков, С.Г. Квітницький, М.О. Ключев, В.І. Остославський, О.Ф. Петрашевський, В.П. Федоров. Заслужений викладач, статський радник С.І. Марков, який отримав це звання з 1 березня 1892 р. [13, с. 38]. Згодом працювали також заслужені викладачі В.І. Гіацингов, В.В. Рудевич. Багато з них забезпечували навчальний процес і у жіночій гімназії.

Питання фінансування Маріупольських гімназій був досить непростим, з огляду на те, що воно періодично залежало від внесків та пожертвувань, міських установ або приватних осіб. Маріупольська Олександрівська гімназія, згідно з положенням про її відкритті, утримувалася за рахунок Державного казначейства з додатком від місцевої громади в розмірі 12000 рублів на рік. Окрім цього, допоміжними для утримання гімназії були «спеціальні» кошти, тобто суми, взяті з учнів за навчання та пожертви. Приймали участь у фінансуванні і земські установи. [2, с 12 – 13]. Усі питання, які стосувалися функціонування гімназій як навчального, так і господарського плану, вирішувалися на засіданнях педагогічної ради, у яких обов'язково брав участь почесний попечитель і викладачі. У середньому таких засідань було 60 – 70 на рік.

Відкриття у Маріуполі гімназії було видатною для того часу подією, воно також важливе у контексті набуття досвіду при процесі формування інтелектуального потенціалу Приазов'я. Заснований середній навчальний заклад мав величезне значення для виявлення і виховання талановитої молоді з представників багатонаціонального краю, для укріплення та розширення мережі початкових та середніх навчальних закладів у повіті. Гімназії давали гарну на той час освіту, немало випускників зуміли поступити і закінчити провідні державні університети. Перший випуск гімназії відбувся у 1881 р. У різні роки золоті медалі Олександрівської чоловічої гімназії отримали Г. Челпанов, Я. Невиха, Г. Сорокін, О. Олександрович, Ф. Климко, А. Марев, срібними медалями були нагороджені С. Боярський, М. Авербах, Б. Некомін [8, с. 228] та ін. Серед випускників гімназії були майбутні вчені: психолог і філософ Г.І. Челпанов, мистецтвознавець Д.В. Айналов, археолог Е.П. Трифільєв, офтальмолог М.І. Авербах, генетик та селекціонер М.І. Хаджинов, даний перелік далеко не вичерпний.

Безумовно, вчитися у гімназіях було не завжди просто, вимоги до якості знань були серйозними, до того ж, дисципліна насаджувалася суворими засобами. Проте, для учнів гімназії, які мали відмінні успіхи в навчанні, ввели три основні іменні стипендії. Були і стипендії, що їх запроваджувало повітове земство, міська дума та приватні особи. Окремо потрібно торкнутися питання існування історико-церковно-археологічного музею, відкритого у 1893 р. при гімназії, який відвідували гімназисти. Завідувачем закладу були

викладачі М. Ключев, Є. Ефремов. Станом на 1894 р. у ньому налічувалося 780 одиниць зберігання [13, с. 10]. Збереглися непоодинокі відомості щодо активності життя вихованців Маріупольської гімназії. Проводилися різноманітні заходи, відбувалися поїздки-екскурсії, учні робили наглядні посібники самотужки, допомагали у зборі колекцій для музею, видавався гімназичний журнал «Первоцвет». Все це є досвідом, який показує різнобічність діяльності навчального закладу, та є цікавим для освітян сьогодення.

Наглядним прикладом практики, важливість якої для сучасності важко переоцінити, є впровадження для гімназистів навчальних екскурсій по вивченню рідного краю, які розпочалися 1 березня 1892 р. Захід проходив до 10 квітня. За цей термін педагоги гімназії провели 11 екскурсій, під час яких учні прослухали повідомлення на різні теми: про клімат та флору Приазов'я, про історію переселення кримських християн-греків до краю, про історію міста Маріуполя, його храми, органи місцевого самоврядування, про розвиток промисловості, торгівлі, освіти, охорони здоров'я, культури. Звіт по результатах екскурсій – збірка «Мариуполь и его окрестности» [8], видана у 1892 р. є найвпливовішим та найбільш відомим дослідженням XIX ст. з історії міста. Незважаючи на те, що ця книга довгий час була бібліографічною рідкістю, вона вже понад сто років є цінним надбанням для роботи маріупольських краєзнавців, її значення та актуальність і сьогодні невтрачені, про що свідчить чисельність репринтних видань, які користуються значним попитом [11, с. 45]. Традицію фундаментальних краєзнавчих видань певною мірою продовжили співробітники Маріупольського краєзнавчого музею дослідженнями «Мариуполь и его окрестности: взгляд из XXI века», виданими у 2006 р. [7] та 2008 р. [6].

Функціонування при Маріупольській Олександрівській гімназії історико-церковно-археологічного музею є фактично першим досвідом подібної роботи у місті. Частина його колекції стала надбанням зібрань Маріупольського краєзнавчого музею, як і рідкісні видання бібліотеки гімназії з історії Маріуполя, повіту, Катеринославської губернії, Одеського навчального округу тощо. Варто відмітити, що і діяльність Ф.А. Хартахая на ниві просвітництва у Маріупольському повіті була високо оцінена не тільки його сучасниками, а і наступними поколіннями. У 1988 р., наприклад, виникло культурно-просвітницьке об'єднання греків Приазов'я ім. Ф.А. Хартахая [1, с. 146].

Підсумовуючи, потрібно зазначити, що заснування за ініціативи Ф.А. Хартахая у 1876 р. Маріупольської Олександрівської гімназії стало непересічною подією для міста. Це відкрило ширші перспективи для талановитої молоді, стало ефективним поштовхом для краєзнавчої діяльності викладачів навчального закладу, загального підвищення освітнього рівня. Розглянуті різнопланові надбання цього навчального закладу важливі для сьогодення, оскільки являють собою досвід у різних сферах просвітницької діяльності та становлять цінність як певний комплекс органічного та різноманітного функціонування системи.

СПИСОК ЛІТЕРАТУРИ

1. Буров С., Налчаджи И. Из опыта работы культурно-просветительского объединения имени Феофиста Хартахая по возрождению национального самосознания греков Приазовья // Донбасс и Приазовье: Проблемы социального, национального и духовного развития. Тезисы докладов Межд. науч.-практ. конфер. г. Мариуполь, 26 – 27 мая 1993 г. – Мариуполь, 1993. – С. 146 – 148.
2. Выписка из протокола 5 Октября 1878 года, об участии Земства в содержании мужской и женской гимназий в Мариуполе // Сборник докладов и постановлений земства

- Мариупольского уезда по вопросам о народном образовании с 1878 по 1894 г. – Ч. 2. – Мариуполь, 1894. – С. 12 – 13.
3. Высочайше утвержденное мнение Государственного Совета, объявленное Сенату Министерством Народного Просвещения 7 февраля. – Об учреждении в городе Мариуполь мужской Гимназии. – 27 января 1876 г. // Полное собрание законов Российской империи. – СПб.: Типография II Отделения Собственной Е. И. В. Канцелярии, 1878. – Собр. 2. – Т. 51: 1876 г. – № 55521. – С. 56.
 4. ДАДО України, ф. 113, оп. 1., спр. 271, арк. 52.
 5. Калоеров С.А. Феоктист Хартахай / С.А. Калоеров. – Донецк, 2007. – 379 с.
 6. Мариуполь и его окрестности: взгляд из XXI века. – Изд. 2-ое с измен. и допол. – Мариуполь: Рената, 2008. – 428 с., илл.
 7. Мариуполь и его окрестности: взгляд из XXI века. – Мариуполь: Рената, 2006. – 356 с., илл.
 8. Мариуполь и его окрестности. – Мариуполь: Типо-Литография А.А. Франтова, 1892. – 530 с., илл.
 9. Міліціна Л. Проблематика розвитку освіти на Маріупольщині наприкінці XVIII – на початку XX століття: сучасний етап розробки теми – основні тенденції та праці / Л. Міліціна // Чинники розвитку суспільних наук у XXI столітті: Матеріали міжнародної науково-практичної конференції. – Львів, 2015. – С. 93 – 96.

УДК 655(477) «16/17»(043)

ДІЯЛЬНІСТЬ ДРУКАРЯ ІВАНА ФЕДОРОВА В УКРАЇНІ У ДОКУМЕНТАХ

Нікольченко Ю.М.

Анотація. У доповіді за методикою вітчизняного документознавства аналізуються документи про діяльність друкаря Івана Федорова в Україні.

Ключові слова: Україна, Львів, Іван Федоров, друкарство, друкарня, документ, документознавство, класифікація.

Аннотация. В докладе по методике отечественного документоведения анализируются документы о деятельности печатника Ивана Фёдорова в Украине.

Ключевые слова: Украина, Львов, Иван Фёдоров, типография, книгопечатание, документ, документоведение, классификация.

Abstract. In the national document science methodology report the documents of the activities of the typographer Ivan Fedorov in Ukraine are analyzed.

Key words: Ukraine, Lviv, Ivan Fedorov, printery, book printing, document, document science, records classification.

З іменем Івана Федорова (близько 1510-1583) тісно пов'язаний розвиток українського кириличного друкарства, а з дванадцяти відомих його друкарських праць сім побачили світ в Україні – у Львові й Острозі.

Після видання у 1564 р. у Москві «Апостола» Іван Федоров та його помічник Петро Мстиславець були змушені залишити Росію. У 1569-1570 рр., виконуючи замовлення православного магната Великого князівства Литовського, князя Григорія Ходкевича, вони

надрукували у білоруському містечку Заблудові дві книжки: «Учительное евангеліє» і «Псалтир з Часословцем».

Завершивши ділові стосунки з Г. Хоткевичем, ймовірно восени 1572 р., І. Федоров прибув до Львова і, не зважаючи на великі труднощі, організував друкарню, в якій з початку лютого 1572 р. до 15 лютого 1573 р., видрукував «Апостол», що за текстом повторював московське видання [2, с. 52-60]. У 1574 р. Іван Федоров надрукував у Львові ще одну книжку – перший у східнослов'янських народів «Буквар», який став зразком для пізніших посібників початкового навчання не тільки в Україні, а й у Росії та Білорусі [2, с. 61-65].

З 1576 по 1582 рр. Іван Федоров перебував спочатку в Дермані, а потім – в Острозі на службі у православного магната князя Костянтина-Василя Острозького. В острозькій друкарні, що належала князю, він здійснив наступні видання [2, с. 66-105]:

- 1578 р. – «Буквар» (Острозький) із короткою хрестоматією церковнослов'янських і грецьких текстів;
- 1580 р. – «Книга Нового завіта»;
- 1580 р. – «Книжка» – предметно-тематичний покажчик до «Книги Нового завіта» острозького вченого-богослова Тимофія Михайловича;
- 5 травня 1581 р. – «Хронологія» білоруського поета-кальвініста Андрія Римші. Видання здійснене тогочасною українсько-білоруською літературною мовою.
- 12 серпня 1581 р. – «Біблія» (Острозька) – перше у східнослов'янських і південнослов'янських народів видання повного тексту біблійних книг церковнослов'янською мовою.

У березні 1582 р. Іван Федоров повернувся до Львова і розпочав підготовку до відновлення кириличного друкарства у місті. Але тяжка хвороба не дозволила йому завершити розпочату справу. Він помер 15 грудня 1583 р. і був похований у Львові на території Онуфріївського монастиря.

До нашого часу головними джерелами щодо друкарської діяльності Івана Федорова в Україні залишаються не тільки примірники надрукованих ним книг, а й розпорошені по архівах України, Польщі, Німеччини документи [2, с.6]. Вони були опубліковані у збірнику «Першодрукар Іван Федоров та його послідовники в Україні (XVI-перша половина XVII ст.)», присвяченому 400-річчю книгодрукування в Україні (упорядники: Я. Д. Ісаєвич, О. А. Купчинський, О. Я. Мацюк, Є. Й. Ружицький) [5].

Документальні джерела, пов'язані з діяльністю Івана Федорова в Україні, вже багато років не залишаються поза увагою вітчизняних і зарубіжних дослідників: М. Б. Видашенко, Я. Д. Ісаєвича, Я. П. Запaska, М. П. Ковальського, Г. І. Коляди, О. А. Купчинського, О. Я. Мацюка, Є. Й. Ружицького (Україна), Є. Л. Немировського, О. О. Сидорової, Т. Н. Каменевої, О. О. Гусевої, А. С. Зернової (Росія), Г. Я. Голенченка, М. Б. Ботвінника (Беларусь), П. Атанасова (Болгарія), Х. Клауса (Німеччина), І. Крайцера (Італія), Р. Матісена (США), Ф. Соколової (Чехія), Е. Ойтоз (Угорщина), Дж. С. Г. Симмонса (Велика Британія).

Разом з цим, важливим, на нашу думку, є також їхнє вивчення у широкому форматі, який вміщує дослідження не тільки змісту, а й видових та класифікаційних ознак.

Виходячи з вище означеного, метою доповіді є дослідження документів, пов'язаних з діяльністю друкаря Івана Федорова в Україні за методикою, усталеною в українському документознавстві (С. Г. Кулешов, Н. М. Кушнарєнко, Ю. І. Палєха, Н. О. Леміш, Г. М.

Швецова-Водка) [1]. Об'єктом вивчення є документальні джерела за період з 26 січня 1573 р. по 13 травня 1587 р., предметом – їхня класифікація.

Для здійснення поставленої мети джерела були розподілені на дві групи: офіційну документацію і документацію інформаційного характеру. Офіційні документи представлені урядовими та судовими рішеннями Львова і Луцька.

Документи інформаційного характеру – це листування посадових осіб щодо подальшої долі друкарні, яка належала Івану Федорову.

Перед тим, як здійснити документознавчий аналіз вказаних груп джерел, пов'язаних з діяльністю Івана Федорова в Україні, вважаємо за доцільне представити розгорнуту характеристику офіційних установ міста Львова, з якими друкар, його поручителі, душоприказники або інші особи мали документально-інформаційні відносини.

Магдебурзьке право, якого набули окремі українські міста у складі Польського королівства (пізніше – Речі Посполитої), відрізнялося від існуючого руського чи польського права в судовій та адміністративній незалежності міської громади від місцевих державних, судових урядовців та установ.

На думку відомого вітчизняного дослідника історії самоврядування міст України XIII-XVIII ст. М. М. Капраля, із запровадженням магдебургії у Львові сформувалася міська рада – орган управління містом. Перша згадка про неї датується 1353 р. [4, с. 12]. Магістрат міста поділявся на чотири уряди: бурмистра, раецький (власне, уряд міської ради), вйтівський, лавничий.

Уряд бурмистра був головним. Його юрисдикція стосувалася всіх справ, що не вимагали судового процесу або присяги. Міська рада керувала фінансами та податками міста. Раецький уряд, який збирався під керівництвом бурмистра, був найважливішим адміністративно-судовим органом. Він розглядав справи щодо міських фінансів, заборгованості місту, про порядок у місті, а також апеляції від бурмістерського та вйтівського урядів.

Райці схвалювали чи уточнювали поділ маєтків між спадкоємцями, мали право видавати й уточнювати статuti ремісничих цехів, контролювати їхню діяльність, дбали про встановлення справедливих цін і точних мір та якості товарів, забороняли самостійну ремісничу діяльність.

М. М. Капраль стверджує, що спочатку за магдебурзьким правом вйтівський уряд у Львові був найважливішим. І вйт виконував не тільки судові, а й найголовніші адміністративні функції у місті. Проте після викупу вйтівства містом у 1378 р. цей уряд переходить до рук раецької колегії, що зі свого складу або з лавників обирала щорічно вйта [3, с. 115-116]. Уряд вйта розглядав усі справи (малі і великі) щодо боргів, поранень, образи словами і діями, що вимагали виступів свідків та складання присяги. Від його уряду апеляція йшла до раецького уряду.

Поряд із радою, другою складовою влади, у місті була судова лава. Лавники разом із райцями утворювали магістрат, являючи собою верхівку влади у місті. Уряд лавників був залежний від райців, котрі мали прерогативу обирати їх. Для забезпечення потреб населення у судочинстві, у Львові останньої чверті XVI-початку XVII ст. існував гродський (міський) уряд, гайні (термінові, невідкладні) міські суди, вірменський та єврейський суди.

Групу офіційної документації щодо діяльності Івана Федорова в Україні за інформаційною складовою та їхньою видовою ознакою, як системних об'єктів у зовнішньому середовищі, становлять:

- розпорядчі акти адміністративного характеру, представлені двома ухвалами раецького уряду Львова (від 26 січня 1573 р. з дозволом друкареві Івану Федорову наймати підмайстрів для виконання теслярських робіт у друкарні; від 7 грудня 1573 р. у справі спору між цехом теслів та Іваном Федоровим з дозволом друкареві найняти підмайстра поза Львовом для виконання теслярських робіт у друкарні) та однією ухвалою єврейського суду Львова від 4 грудня 1584 р. про передачу у власність Ізраїлю Якубовичу зі Львова книг та обладнання друкарні, заставлених у нього друкарем Іваном Федоровим ще у 1579 р.;

- заяви особисто Івана Федорова чи інших осіб до урядів різних інстанцій Львова складають найбільшу кількість документів – 27, у т.ч.: до раецького уряду – 7, вйтівського – 8, лавничного – 5, гродського – 7. Одна заява надійшла від І. Федорова 5 березня 1578 р. до гродського уряду Луцька (російською мовою) про видане ним повноваження слuzі пана Михайла Гарабурди – Тимофію Михайловичу – на право стягнення боргу від міщанина Якова Максимовича у Вільно;

- скарга від 13 серпня 1575 р. до львівського вйтівського уряду міщанина Івана Шпака з Коломиї на поручителя Івана Федорова Касіяна Приймича з Коломиї у зв'язку з неприбуттям друкаря у призначений день до львівського вйтівського уряду з метою врегулювання свого боргу Шпакові. Зустрічна скарга вже від Івана Федорова розглядалася відповідно 16 серпня 1575 р. у вйтівському уряді Львова на міщанина Івана Шпака з Коломиї у зв'язку з неприбуттям його в призначений день до львівського вйтівського уряду для отримання боргу від друкаря;

- скарга (російською мовою), що надійшла до гродського уряду Луцька 7 березня 1575 р. від Михайла Джуси князю Костянтину-Василію Острозькому за звільнення його з посади управителя монастиря у Дермані та призначення на це місце Івана Федорова;

- шість свідчень з різних фінансових справ розглядалися у раецькому (4) та вйтівському (2) урядах Львова;

- підтвердження щодо виконання різних фінансових забор'язань були представлені Іваном Федоровим або іншими особами до раецького (4) та гродського (2) урядів Львова.

Офіційну документацію складають також два списки мешканців Львова від 11 березня 1573 р. та 28 січня 1574 р. «Йдеться про записи в книзі, де реєструвався збір податків з міського населення – королівського шосу (податку, що стягувався на підставі ухвал сейму і провінційних сеймиків) і міського шосу (податку, який накладався за постановою магістрату). У записах про сплату королівського подвійного шосу, який розпочали збирати 11 березня 1573 р., засвідчено, що в цей час у Кулганівському будинку винаймав приміщення «руський друкар» (impressor Ruthenus), який сплатив 1 золотий і 1 гріш» [2, с. 48]. Вдруге Іван Федоров сплатив королівський шос у сумі 22,5 гроша [5, с. 21].

Останній документ, укладений за життя друкаря, датований 26 лютого 1583 р. Це угода «між славетними друкарем Іваном Хведоровичем і художником Гринем Івановичем за посередництвом приятелів славетних Михайла Дашковича, художника Лавриша, Івана Яцьковича Моруховського і шевця-сап'янника Яцька з львівського передмістя, про те, що Іван Хведорович, друкар його милості князя Костянтина Костянтиновича, князя Острозького, київського воєводи, маршалка Волинської землі, пан того Гриня, в минулому

в острозькому замку, в друкарні, перед добрими людьми, а саме – перед протопопом Терентієм Івановським, і перед острозьким писарем паном Василем, і перед острозьким лимарем Антоськом Семашковичем» про відлиття шрифтів для друкарні, яка була вписана до книги львівського гродського уряду [5, с. 47-52].

Проведена нами класифікація інформаційної складової офіційної документації, пов'язаної з діяльністю Івана Федорова в Україні, дала наступні результати:

- за характером знакових засобів – текстові документи;
- за характером запису інформації – двовимірні;
- за призначенням для сприйняття – для виконання в українських землях у складі Речі Посполитої. Переважна більшість документів була написана латиною;
- за каналом сприйняття – візуальні, коли людина особисто їх читала, та аудіальні, коли інформація передавалася відповідними чиновниками урядів і судів;
- за способом документування – рукописні;
- за класифікацією фізичної (матеріальної) складової документації – ухвали, заяви, скарги, свідчення та інші – були паперовими, а за матеріальною конструкцією – аркушевими.

Якщо розглядати офіційну документацію, яка була пов'язана з діяльністю Івана Федорова в Україні, за обставинами її існування, то за регулярністю виходу вона була неперіодичною, а готувалася лише у зв'язку з певними подіями. За умовами використання і появою у часі офіційні документи, як системні об'єкти у зовнішньому середовищі, були оригінальними, а за походженням – місцевими.

Наступна класифікація є результатом практичного поділу документів на класи (види, роди, типи, жанри) відповідно до їхніх головних ознак за фасетно-блочною системою [6, с. 142]. Види документації, що виокремлюються за певною ознакою, становлять окремі фасети класифікації офіційної адміністративно-судової документації Львова і Луцька.

Перший блок – документи за особливостями знакових засобів фіксації та передачі інформації:

- за способом запису інформації – ухвали, заяви та скарги – рукотворні (рукописні);
- за характером знакових засобів передачі інформації – символічні;
- за належністю знаків запису – текстові (писемні, літературні);
- за характером мовної знакової системи, в якій виконано інформацію – вербальні;
- за формою запису інформації – двовимірні (застосовувались надрядкові знаки);
- за призначенням до сприйняття інформації – для поінформованої людини;
- за каналом сприйняття інформації людиною – візуальні та аудіальні;

Другий блок – документи, виконані за особливостями носія інформації:

- за матеріалом носія інформації – паперові;
- за формою (матеріальною конструкцією) носія інформації – аркушеві;
- за зовнішньою структурою документації – однотомні;
- за внутрішньою структурою документації – моно документи.

Третій блок – документи за їхньою інформаційною складовою:

- за сферою виникнення інформації та об'єктом відображення ухвали мали управлінський характер, решта документів – адміністративний характер;
- за рівнем узагальнення інформації – першоджерельні.

Четвертий блок – документи за обставинами їхнього побутування у зовнішньому середовищі:

- за характером аудиторії, на яку розрахований документ – неопубліковані;
- за часом появи у зовнішньому середовищі та правовим характером – оригінали;
- за ступенем достовірності та юридичною силою – автентичні.

Групу документів інформаційного характеру складають джерела, що несуть безпосередню інформацію про подальшу долю друкарні, яка належала Івану Федорову у Львові. Це послання ієрархів православної церкви до українського населення Львова, лист Львівського Успенського братства до константинопольського патріарха Феоліпта та одне письмове підтвердження повноважень на збирання пожертв [5, с. 80-89]:

- від 18 листопада 1585 р. (російською мовою) – із закликом львівського єпископа Гедеона Балабана до українського населення здійснювати пожертви на викуп друкарні Івана Федорова для братства у Львові;

- від 25 січня 1586 р. (російською мовою) – послання антиохійського патріарха Йоакима до українського населення із закликом допомоги в будівництві у Львові братської церкви, школи, друкарні і шпиталю;

- від 7 червня 1586 р. – лист Львівського Успенського братства до константинопольського патріарха Феоліпта у справі відкриття у Львові школи і друкарні та прохання підтвердити грамоту про заснування братства;

- від 20 грудня 1586 р. (російською мовою) – послання львівського єпископа Гедеона Балабана до українського населення із закликом здійснювати пожертви на відновлення друкарні у Львові;

- від 10 травня 1587 р. (російською мовою) – послання львівського єпископа Гедеона Балабана до українського населення із закликом надати допомогу Львівському Успенському братству у відбудові церкви, школи, друкарні і шпиталю;

- від 13 травня 1587 р. (російською мовою) – повноваження, видане львівським єпископом Гедеоном Балабаном збирачеві пожертв на львівську братську школу і друкарню.

За класифікацією вони мають усі без винятку ознаки офіційних документів

Латиномовні тексти документів написані письмом, близьким до чеської бастарди, яке широко застосовувалося в канцеляріях різних установ на території Речі Посполитої в останній чверті XVI ст. Всі російськомовні документи написані побіжним напівустановом – прискореним письмом з лігатурами.

Практичне значення результатів дослідження полягає у можливості використання його методів та інструментів для наступних наукових пошуків у трьох напрямках: історії України, історії української культури, історії українського діловодства.

СПИСОК ЛІТЕРАТУРИ

1. Дегтеренко А. М. Документознавчий аспект друкарської діяльності Івана Федорова в Україні / А. М. Дегтеренко, Ю. М. Нікольченко // Гілея. Науковий вісник. Збірник наукових праць: Історичні науки. Філософські науки. Політичні науки. Випуск 73 (№ 6). – Київ. – 2013. – С. 70-72.
2. Ісаєвич Я. Д. Першодрукар Іван Федоров і виникнення друкарства на Україні / Я.Д. Ісаєвич. – Львів: Вища школа, 1983. – 155 с.
3. Капраль М. Привілей 1356 р. як повторне надання магдебурзького права для міста Львова / Мирон Капраль // Львів: місто – суспільство – культура: зб. наук. праць / за ред. М. Мудрого. – Львів, 1999. – Т. 3. – С.11-21.

4. Капраль М. М. Функціонування органів влади Львова у XIII-XVIII ст. (нарис історії інститутів магдебурзького права) / М. М. Капраль // Український історичний журнал. – К., 2006. – № 5. – С.111-129.
5. Першодрукар Іван Федоров та його послідовники на Україні / XVI-перша половина XVII ст. / Збірник документів / Упорядн. Я. Д. Ісаєвич, О. А. Купчинський та ін. – К.: Наукова думка, 1975. – 341 с.
6. Швецова-Водка Г. М. Документознавство: навч. посіб. / Г.М. Швецова-Водка. – К.: Знання. 2007. – 398 с.

УДК 658.8:338.46(043)

ЭВОЛЮЦИОНИРУЮЩАЯ СИСТЕМА БИЗНЕСА: МАРКЕТИНГ ВПЕЧАТЛЕНИЙ

Орехова С.Е.

Аннотация. В статье рассматриваются ключевые аспекты формирования нового направления в маркетинге, которое получило название – маркетинг впечатлений. Впечатления стали предметом купли/продажи, тем самым формируя индустрию впечатлений.

Ключевые слова: бизнес, маркетинг, маркетинг впечатлений, услуга, экономика впечатлений, эволюция бизнеса.

Abstract. The article is devoted to the key aspects of formation of a new marketing direction, which is called marketing of experience. Impressions have become the subject of purchase/sale, thus forming experience industry.

Keywords: business, marketing, marketing of experience, service, experience industry, business evolution.

За последние почти пятьдесят лет главным направлением развития современной экономики является уровень «раскручивания» непроизводственной сферы, который является одним из важнейших показателей развития социально-экономического комплекса страны. Непроизводственная сфера или сфера услуг представляет собой неотъемлемую часть глобальной экономики, которая включает в себя все виды услуг, предоставляемые на коммерческой и социальной основе. В мировой практике к сфере услуг относят: страхование, образование, связь, туризм, строительство и инжиниринг, охрану здоровья, рекламную деятельность, банковские и другие финансовые операции, транспортные, юридические, консалтинговые услуги и т.д.

Надо отметить, что сфера услуг формируют экономику государства, что составляет около/более 50% ВВП. Так, в Украине сфера услуг составляет – 62,7% во Франции – 77,4%, самый высокий процент в США – 79,6%, тогда как промышленность занимает 24,4% (в Украине), 20,3% (во Франции), 19,2% (в США), а сельское хозяйство – 13,3% (в Украине), 2,2% (во Франции), 1,2% (в США) [5].

Услуга – это действие или процесс, предлагаемый одной стороной другой; в другой интерпретации услуга – вид экономической деятельности, создающей ценность и обеспечивающей определенные преимущества для потребителей в конкретном месте и в конкретное время, в результате осознанных или неосознанных действий, направленных на получателя услуги или его имущество [3, с. 34].

Рынок услуг несхож с рынком товаров вследствие многих отличий, а в связи с этим маркетинговые решения различны.

Маркетинг услуг – это комплекс действий, которые выполняет продавец услуг, для того чтобы объяснить клиентам, что он для них делает, как он это делает и в чем выгода приобретения данной услуги [1, с. 31].

Маркетинг услуг обусловлен характерными особенностями услуг. Услуги нематериальны, их нельзя продемонстрировать до момента изготовления; нельзя перепродать; их нельзя транспортировать; они не подлежат хранению, а производятся и потребляются одновременно. Понимая сущность маркетинга сферы услуг, нужно отметить, что услуга является основным продуктом продажи/покупки. И в этом случае возникает экономика услуг. Следовательно, можно утверждать, что за определенный период развития общества произошла миграция ценностей, а соответственно и миграция добавочной стоимости из сырьевой экономики в товарную экономику и впоследствии в экономику услуг.

Маркетинг многолик. Классическая формула маркетинга – 4P (для товаров) модифицировалась в формулу 8Ps (модель интегрированного менеджмента услуг), где к основным четырем классическим элементам добавились еще четыре: участие потребителя в производственном процессе, материальные аргументы, персонал, временной фактор (степень его значимости). Тема «восемь компонентов интегрированного подхода к менеджменту услуг» глубоко освещена в монографии К. Лавлока, преподавателя Гарвардской школы бизнеса, профессора Международного института развития менеджмента в Швейцарии и Европейского института делового администрирования (INSEAD) [3]. Поскольку есть участие потребителя в процессе производства услуг, следовательно, присутствует и определенная степень впечатления от услуги.

Сложившаяся цепочка: «сырье→товар→услуга→впечатление» раскрывает эволюционирующую систему бизнеса и экономики – «сырьевой маркетинг→товарный маркетинг→маркетинг услуг→маркетинг впечатлений».

Г. Келлер высказывает мнение о двух основных задачах маркетинга впечатлений: во-первых, повысить осведомленность потребителей о характеристиках и преимуществах товаров/продуктов/услуг; во-вторых, показать, как эти товары/продукты/услуги делают жизнь потребителей более интересной и разнообразной [2].

По мнению Пайна Б. Джозефа II и Джеймса М. Гилмора XXI век характеризуется эрой новой экономики – «экономики впечатлений» (Experience Economy) [4]. Когда интерактивные покупки и опыт взаимодействия с продукцией ценится гораздо выше, чем сама продажа. Следовательно, задача маркетинга впечатлений заключается в содействии формирования эстетического наслаждения, волнения, увлечения красотой, ощущении удовлетворения. Маркетинг чувств обращается к глубоким чувствам и эмоциям, а инструменты маркетинга впечатлений влияют на все пять видов сенсорных ощущений человека: зрение, слух, обоняние, вкус, осязание.

Чувства и переживания человека становятся центральным объектом в экономической деятельности компании, т.е. ощущения, эмоции, вовлеченность потребителя в процесс события или некой игры, придуманной специалистами компании, являются целью продажи продукта и услуги. В этом и есть главное отличие маркетинга впечатлений от обычного маркетинга, т.е. в экономике впечатлений потребитель выбирает иррационально, руководствуясь не соотношением цены и качества, а объемом позитивных

емоцій по отношению к объекту продажи, поэтому объяснима классификация – «премиум», что подразумевает превышающую стоимость продукта в несколько раз.

Основной целью маркетинга впечатлений является влияние на чувства и эмоции потребителей продуктов/товаров и услуг, формирования в их сознании опыта позитивного, лояльного и «продвинутого» потребителя. Удовлетворенность и лояльность потребителя создается вследствие наличия у продукта/товара или услуги необходимых качественных характеристик и способности компании осуществить послепродажную поддержку. Свойства продукта/товара/услуги, дополняющие основную его функцию – удовлетворяют потребность, являются инструментом дифференциации продукта/товара/услуги компании от подобного продукта/товара/услуги компании-конкурента. Формулу этого принципа можно описать так: «От этого «название продукта/товара/услуги» Ваши клиенты будут в восторге, а конкуренты в шоке!».

Преимущества в конкурентной борьбе достигается за счет создания положительных эмоций у потребителя (качество самого продукта/товара/услуги у компаний-конкурентов должно быть безупречным, что само собой подразумевается). И все же, самое главное – создавать ценность, а все существующие теории и практические исследования являются основанием для того, чтобы каждому производителю усовершенствовать свой бизнес.

Таким образом, маркетинг впечатлений формирует целостное влияние на эмоции и впечатления потребителя. Достигается это за счет дополнительных ценностей брендинга, высококачественного обслуживания и сопровождения другими маркетинговыми технологиями, которые формируют в сознании потребителя целостное позитивное отношение к продукту/товару/услуге.

СПИСОК ЛІТЕРАТУРИ

1. Данилова Л. Значение и основание особенности маркетинга услуг / Л. Данилова // Маркетинг и реклама. – 2008. – № 1(137). – С. 31–33.
2. Келлер Г. Как стать миллионером, продавая недвижимость / Г. Келлер. – М.: ЭКСМО, 2007. – 384 с.
3. Лавлок К. Маркетинг услуг: персонал, технология, стратегия / К. Лавлок; [пер. с англ. 4-е изд.]. – М.: Издательский дом «Вильямс», 2005. – 1008 с.
4. Пайн Б. Джозеф II, Гилмор Джеймс М. Экономика впечатлений: Работа – это театр, а каждый бизнес – сцена. – К.; М.; СПб.: Вильямс, 2005. – 304 с.
5. Экономика Украины, Франции, США <https://ru.wikipedia.org/wiki/>

УДК 168.522: 791.43-053.15(477)

МОДИФІКАЦІЯ МЕТАФОРИЧНИХ НОМІНАЦІЙ ЖІНОЧНОСТІ У КІНЕМАТОГРАФІ

Покуль О.Б.

Анотація. У статті досліджується мистецтво українського постмодерного кінематографу в ракурсі відображення у ньому традиційних для української культури стереотипів жіночності та їх метафоричних номінацій. З'ясовано найбільш поширені

стереотипи, репрезентовані режисерами. Зроблено акцент на стилістичних засобах постмодернізму, завдяки яким відбувається модифікація стереотипних фемінних номінацій.

Ключові слова: кінематограф, постмодернізм, стереотип, метафорична номінація, культурний міф.

Анотація. В статті досліджується мистецтво українського постмодерністського кінематографа в ракурсі відображення в ньому традиційних для української культури стереотипів жіночності та їх метафоричних номінацій. Виявлено найбільш поширені стереотипи, представлені режисерами. Зроблено акцент на стилістичних засобах постмодернізму, завдяки яким відбувається модифікація стереотипних фемінних номінацій.

Ключевые слова: кино, постмодернизм, стереотип, метафорическая номинация, культурный миф.

Abstract. This paper examines the art of Ukrainian postmodern cinema from the perspective of reflection in it traditional Ukrainian culture stereotypes of femininity and their metaphorical nominations. There were the most common stereotypes represented by directors found. There was the emphasis on stylistic postmodernism means thanks to which the modification of stereotypical feminine nominations happens made.

Keywords: cinema, postmodernism, stereotype, metaphorical nomination, cultural myth.

Дослідження природи жіночності є константною темою культурології. Саме уявлення про соціокультурні ролі жінки знайшло широке відображення в мистецтві, зокрема у кінематографії. Синтезувавши кращі досягнення театрального, літературного, музичного, образотворчого мистецтва, кінематограф створив власну систему передачі образних характеристик героїнь.

Напрямок розвитку сучасної української культури тяжіє до постмодернізму, що здатен поєднувати в собі різні художні стилі. Митець-постмодерніст не працює із «чистим» матеріалом, а культурно освоєним, тому зростає роль такого явища як колаж. Тому сучасні кінематографісти, що працюють у ситуації постмодерну запускають в роботу «ризикований» матеріал, часто стираючи грань між високим мистецтвом і кітчем [5, с. 192]. Тематичних кордонів у стрічок немає, але магістральними є питання сексуальності, примирення з оточуючим світом, відмови від його систематизації тощо. В таких умовах актуалізується життєздатність у кінематографічних формах традиційних стереотипів жіночності та їх метафоричних номінацій – термінів, які через конкретні ознаки жіночої поведінки, виражають їх узагальнений образ [1, с. 165], тобто використовуються для позначення стереотипів. Метафора, як спосіб образної репрезентації соціокультурних ролей жінки, є архаїчним явищем в українській культурі і її використання спрощує пояснення асоціативних ознак стереотипу. Актуальний інтерес до метафоричних номінацій жіночності у культурологічному дискурсі зумовлений побутуванням у національній культурі значної кількості фемінних стереотипів, що виражаються абстрактними поняттями, при чому зміст їх зберігається, але стає більш зрозумілим.

Мета даної статті – дослідити модифікацію традиційних метафоричних номінацій жіночності у національному кінематографі під впливом філософії постмодерну.

Концептуальні положення постмодернізму викладені в працях Ж. Бодрійяра, Ж. Дельоза, Ж. Деріди, Ж.-Ф. Ліотара. Дослідженням постмодернізму у вітчизняному

мистецтві кінематографу займаються науковці Д. Колос [5], Л. Брюховецька, Л. Госейко, І. Зубавіна, О. Мусяєнко та ін. Метафоричні номінації досліджені І. Білюк, Т. Сукаленко. «Жіноча тема» проаналізована І. Жеребкіною, Т. Тібайкіною і як об'єкт дослідження є маловивченою.

В наш час кінематографом називають, по-перше: кіномистецтво – вид образотворчого мистецтва, що створюється шляхом знімання на кіноплівку реальних чи інсценованих подій (ігрове чи документальне кіно); по-друге: кіноіндустрію – галузь промисловості, що виготовляє кінофільми, спецефекти та анімацію; по-третє: власне процес кінознімання.

Прогрес мистецтва багато в чому характеризується досягненнями кінематографії – ідеали, цінності, перспективи сучасного суспільства відображені у кінострічках, сконструйованих на синтезі традиції та ремінісценції, масової та елітарної культури. Сучасне світосприйняття засноване на філософії постмодерну – запереченні ієрархії цінностей та моральної оцінки, пародійності, інтертекстуальності, стилізації, фрагментації та гри. Німецький філософ і соціолог Ю. Хабермас стверджує, що постмодерна культура «колонізувала» існуючий «життєвий світ» і є продовженням культури модерну, а не самостійним явищем. З цією тезою не погоджується британський дослідник Е. Гідденс, стверджуючи думку про те, що нічого із сучасності не мало місця раніше. Беручи за основу цю концепцію, майстри кінематографу втілюють на екрані паралельну реальність, апелюючи до духовних потреб суспільства.

До плеяди представників постмодернізму в українському національному кінематографі належать Кіра Муратова, Лесь Санін, Юрій Ілленко, Єва Нейман, Сергій Лозниця та ін.

Ірраціоналізм постмодерних шукань створює на екрані нові жіночі образи – архетипні у своїй сутності (Мати, Повія, Відьма), але із домінуючими «відмінностями». Так, у кінострічках Кіри Муратової «Короткие встречи» (1967), «Астенический синдром» (1989), «Увлеченья» (1994), «Три истории» (1997), «Чеховские мотивы» (2012) режисерка інтенсифікує жіночі образи, в цьому полягає її стилістична особливість.

Головна героїня «Коротких встреч» Валентина поєднує стереотипи «радянської жінки», яка веде монотонне життя чиновниці «бальзаківського віку» та захисниці-«орлиці», хранительки затишку «хмелини».

В «Трех историях» Кіра Муратова розкриває найбільш жорстоку сутність жіночого «Я» – розважливого вбивцю. Об'єктом метафоричної концептуалізації для режисерки може бути жінка будь якого віку чи соціального стану. В основу «Історій» покладено культурний міф («Офелия», «Девочка и смерть»), що притаманно для культурного простору постмодернізму. У кінострічці яскраво відобразились негативні тенденції часу, у якому відбуваються описувані події: працівниця лікарні холоднокрівно вбиває матерів, які залишають своїх дітей, «квартирне питання» теж є вагомою причиною для вбивства. Кульмінацією цього «перформансу насилля» є «Девочка и смерть», коли дошкільня отруєє свого дідуся щурячою отрутою. Вказані епізоди демонструють глядачеві типову жінку-Стерво, яка будь-якою ціною досягає поставленої мети.

В «Увлеченьях» закладено традиційний сюжет емоційної боротьби чоловіка за жінку – меланхолійною «Блондинкою», манірною і самовпевненою «Принцесою» захопились одразу два жокеї. У фільмі прослідковується визначальна для постмодернізму проблема

вибору духовних пріоритетів – прагнення прихильності дівчини сполучено із прагненням здобути перемогу у кінних перегонах.

Стилістика постмодернізму знайшла відображення у кінокартині Сергія Лозниці «Щастя моє», представлена у конкурсній програмі Канського фестивалю у 2010 р. Фільм розповідає про кілька днів у житті водія-дальнобійника Георгія, який, залишивши вдома дружину, яка йому зраджує, подорожує російською провінцією, стикаючись із жорстокістю і вбивством. Жіночі образи у фільмі – дружини-зрадниці, малолітньої повії, що привселюдно принижує Георгія за співчуття до неї, циганки, у якої зимував герой фільму, старої, яка пропонує циганці завчасно купити для хворого дальнобійника труну, бо той на її думку, довго не проживе – сконструйовані таким чином, що нівелюють традиційні для української культури стереотипи Берегині, турботливої Господині, вірної Дружини, лагідної Матері, справжньої Пані. Таким чином, за висловом В. Шалюто постмодерністська культура «прекрасно влаштовується без будь-якого вищого начала; проголошує вседозволеність...» [6]. Виявом характерної мистецької риси постмодернізму є ретроспектива фільму в період Другої світової війни, хоча події розгортаються у 90-х роках.

Вітчизняні режисери мовою постмодерного кінематографу демонструють архаїчну українську культуру, центральною темою якої є боротьба за самобутність, індивідуальність, любов до народу тощо. Генотип національної культури втілюється у стрічці Єви Нейман «Будинок із башточкою» (2011), який здобув перемогу на міжнародних кінофестивалях у Карлових Варах (головна конкурсна нагорода) і Талліні (Гран-прі фестивалю). У фільмі представлена історія хлопчика, що після смерті матері вимушений самостійно повертатись в Україну з евакуації. Жіночі персонажі у фільмі – матір хлопчика, міліціонерка з вокзалу, жінка з потяга – драматичні, інтерпретовані з урахуванням традиційних метафоричних номінацій жіноцтва – Матері, Янгола-охоронця, Мегери [4, с.60].

Дебютна кінострічка Єви Нейман «Біля річки» (2007) присвячена зв'язку поколінь, філософії та буденності життя. Режисерка як художник і психолог змальовує один день із життя двох літніх жінок – матері і дочки, які відображають концептуальні аспекти стереотипів «сімейного стану». Ядро образу матері формує душевна спустошеність – усі найдорожчі для неї речі: гроші, свою фотографію з молодості, намисто, красиву упаковку від мармеладу вона зберігає у елегантній коробці (стереотип жінка-Руїна). Дочка – «стара діва», сповнена негативної експресії, яка в українській культурі позначена метафоричними номінаціями фемінності «м'ята», «калина» тощо [3, с.84].

Прикладом кінематографічного постмодернізму є українські мультиплікаційні кінокартини Степана Ковалю «Йшов трамвай 9» (володар «Срібного ведмедя» Берлінського кінофестивалю у 2003), «Злидні» (2005). Мультфільми про буденне життя українців у ретроспективі. Образи жінок у обох мультфільмах відображають абсурд життя, втрату моральних орієнтирів, (обговорення телесеріалів, плитки), іронію (машиністка трамваю перехресується перед поїздкою). С. Коваль звертається до прийому пародійного відтворення культурного міфу – жінка лягає на рейки перед трамваем (толстовська Анна Кареніна), але не вмирає (бо пластилінова) – повертає голову і ноги на місце, тим самим режисер показує відсутність кордонів між реальністю та ілюзією у постмодернізмі [2, с.170].

Підсумовуючи вищесказане ми доходимо висновку, що постмодернізм є поширеним мистецьким явищем у національному кінематографі. Його визначальними рисами в стали

міфологізація, архетипність, інтертекстуальність. Пошуки нових сенсів у мистецтві сприяли трансформації стереотипів жіночності у кінострічках вітчизняних режисерів, але не ліквідували їх традиційних форм.

СПИСОК ЛІТЕРАТУРИ

1. Білюк І. Метафорична номінація як складник урбаністичного брендингу / І. Білюк // Мовні і концептуальні картини світу. - 2013. - Вип. 46(1). - С. 164-172.
2. Колос Д. Українське кіно в передчутті постмодернізму: «Вавилон ХХ» та «Солом'яні дзвони» / Д. Колос // Вісник Львівського університету. Серія :Мистецтвознавство. – 2013. –Вип. 13. – С. 168-172.
3. Сукаленко Т. Типізовані образні парадигми словесного втілення концепту жінка в українській мові / Т. Сукаленко // Українська мова. – 2010. – Вип.3. – С. 81-98.
4. Сукаленко Т. Гендерні стереотипи жіночності: проблеми вивчення / Т. Сукаленко // Вісник Черкаського університету. – 2009. – Вип. 169. – С. 59-65.
5. Фрейлих С. Теория кино: от Эйзенштейна до Тарковского / С. И. Фрейлих. – М.: Академический проект. – 512 с.
6. Шалото В. М. Вплив постмодерністського світогляду на процес десакралізації естетики [Електроний ресурс] / В.М. Шалото. – Режим доступу: www.filosof.com.ua/Jornel/M_59/Multiversum_59.htm.

УДК 355.48

СОРОК СІМ САМУРАЇВ – РОЗВИТОК ЛЕГЕНДИ У МИСТЕЦТВІ ТЕАТРУ ТА КІНО

Рябуха Ю.В.

Анотація. Розглянуто становлення та розвиток легенди про помсту 47 самураїв за свого пана Асано Наганорі в японському театрі і кінематографі. Проаналізовано відповідність легенди та історичної дійсності. Автор приходить до висновку про другорядність історичної дійсності в розвитку так званої «тюсингура».

Ключові слова: 47 самураїв, «тюсингура», театр, кінематограф.

Аннотация. Освещены становление и развитие легенды о мести 47 самураев за своего господина Асано Наганори в японском театре и кинематографе. Проанализированы соответствие легенды и исторической действительности. Автор приходит к выводу о второстепенности исторической действительности в развитии так называемой «Тюсингуры».

Ключевые слова: 47 самураев, «Тюсингура», театр, кинематограф.

Abstract. The formation and development of the 47 samurais revenge legend in Japanese theatre and cinema are highlighted. The correspondence of the legend with historical reality is analyzed. The author comes to the conclusion that historical reality in the development of so-called «Chushingura» is minor.

Keywords: 47 Samurai, «Chushingura», theatre, cinema.

Події, що відбулись 14 грудня 1702 р. в садбі імператорського церемоніймейстера Кіра Йосінака і масове самогубство 47 самураїв (яких насправді було 46), яке трапилось два місяці по тому, відомі далеко за межами Японії. Вони стали сюжетом для багатьох художніх творів, малюнків, гравюр, театральних та кінематографічних постанов, кількість яких збільшується щороку. З дитинства японці виховуються на цій легенді, а місце поховання є одним з найпопулярніших туристичних куточків країни. Ось тільки в якій мірі всім знайомі легенди відповідають дійсності? Чи відповідають кінематографічні постанови, які мабуть найбільше в наш час впливають на суспільство реальним подіям далекої грудневої ночі?

Коротко наведемо хід головних подій. В 1701 р. між імператорським церемоніймейстером Кіра Йосінакою та князем Асано Наганорі виникає конфлікт, через який досвідчений Йосінака не повідомив Асано тонкощі придворного етикету при прийомі послів дружини сьогуна. Асано не зміг правильно виконати ритуал прийому, що призвело до насмішок з боку придворних. Розлютившись, Асано (незважаючи на те, що він перебував в імператорському палаці, де користування будь якою зброєю було суворо заборонено) вихопив меч та напав на Кіра. Князю вдалось двічі поранити церемоніймейстера, проте останній залишився живим. Самого Асано схопила дворова варта, та за наказом сьогуна Токугава Цунайосі за свою провину він був змушений здійснити сеппуку, а клан, головою якого він був, розпустили. Всі самураї клану стали ренінами, тобто самураями без господаря. 47 самураїв вирішили помститись за свого князя, і почали готуватись до нападу на Йосінаку, якій боячись за своє життя значно посилив свою охорону. Підготовка до нападу тривала більше року. Весь цей час роніни робили вигляд, що морально опустились (голова заколотників Оїсі Кураносуке, навіть залишив дружину, та пішов жити до коханки), цілодобово пиячили, але весь цей час ретельно стежили за садбою свого ворога. Коли церемоніймейстер заспокоївся і розпустив охорону, роніни напали на його будинок, де перебили всіх мешканців, у тому числі і Кіра Йосінаку. Відтяти голову імператорського придворного роніни віднесли на могилу Асано Наганорі, після чого 46 самураїв здалися представникам влади. Сорок сьомий самурай – Терасака Кицесмон, що мав найнижчий ранг, відправився до родичів Асано, щоб повідомити про успіх ронінів[7,р.66]. Суд над ронінами тривав декілька місяців і закінчився смертним вирокком – всі 46 самураїв повинні були зробити сеппуку[2,с.234-235].

Ці кроваві події розбурхали Японію, яка майже на століття позабула про різноманітні військові конфлікти. Вже через тиждень (проте зустрічаються дані про 10, 12 або 16 днів) після самогубства самураїв, на сцені «Накамурадза», одного з театрів Едо, була поставлена п'єса «Атака братів Сога наприкінці ночі». Йшлося про помсту братів Сога своєму кривдникові, що сталася в кінці XII століття (за мотивами «Сога моногатарі»). Але ні псевдоісторичний камуфляж, ні імена героїв не ввели в оману глядачів. Всі чітко розуміли, про що йде мова. Розуміли це і цензори. Тому після двох вистав нова п'єса була заборонена. Але хід «процесу» було дано і ніякими заборонами його зупинити було вже неможливо.

Історії ронінів з Акао в 1706 році присвятив свою п'єсу і один з найбільш відомих тоді драматургів країни, Мондзаемон Тикамацу. Він теж зробив деякі смислові підставки, змінивши імена дійових осіб. Події були перенесені в умовні «давні часи» [7,р.70].

Найбільш відомим художнім осмисленням того, що сталося стала п'єса «Канадехон тьосінгура» («Скарбниця самурайської вірності»), що була написана в 1748 р.

драматургом Идзумо Такеда. Свою назву твір отримав по числу знаків кани, японського складового алфавіту, відповідному числу ронінів - 47. На кожну людину припало по знаку. З цього часу легенда про сорок сім самураїв назавжди отримала назву «Тюсінгура». Початковий текст п'єси від постановки до постановки видозмінювався і поступово скорочувався, а на самому початку час представлення становило кілька днів. Як і його попередники, у своїй п'єсі Идзумо Такеда досить вільно обійшовся з історичним матеріалом, проте якщо раніше на висвітлювали причину конфлікту між придворними, то в «Тюсінгурі» було висунуто припущення, що вельможний Кіра домагався дружини Асано[3,с.10].

Саме тут доречно зупинитись на причині конфлікту між церемоніймейстером та князем, тобто чому Асано не отримав інструкцій від Йосінаки. Крім названої версії, яка більш драматична, ніж історична, поширені ще дві. Згідно однією, першопрчина сварки полягала в конкуренції соляних копалень, що належали родинам Кіра і Асано[10,р.277]. Друга, найбільш популярна в мистецтві, пов'язана з хабарництвом Кіра Йосінаки. Займаючи посаду церемоніймейстера, останній не одноразово отримував від інших придворних різноманітні подарунки, в знак поваги та подяки за навчання придворним ритуалам. Асано Наганорі, який повинен був зустрічати послів дружини сьогуну не відправив подарунка церемоніймейстеру і не отримав жодних настанов[3,с.9]. Відповідно провина повністю полягає на хабарника Йосінаку. Але слід зазначити, що дарування подарунків було важливою частиною ритуальної системи Токугава і відбувалось на всіх соціальних рівнях, як форма оплати за надані або очікувані послуги[5,р.168]. Відповідно Кіра не вимагав нічого, що виходило за межі його посади. Цікаво звернути увагу і на такий факт – за час перебування Кіра Йосінака на посаді церемоніймейстера на його діяльність не було нарікань, він навіть одружився з родичкою самого сьогуну (це було неможливим, якщо б він мав погану репутацію). З іншого боку – Асано Наганорі вів розпусне життя, цікавився лише розвагами, передавши управління землями в руки підлеглих. Тобто картина дуже відрізняється від традиційної. До того ж значна кількість тогочасних японських вчених, які були прихильниками конфуціанства, або самураїв, які трималися шляху бусідо засудили, як вчинок Асано, так і вчинок 47 самураїв. Вони виходили з того, що якщо суд визнав винним князя Асано, то самураї, які помстилися за свого пана виступили проти рішення уряду та сьогуну. В такому разі вони також є злочинцями[1,с.269-298; 4; 8,р.81-82]. Проте театральна версія, більш яскрава та більш драматична взяла вгору над реальними подіями.

З появою кінематографу «Тюсінгура» зайняла почесне місце серед японських кінострічок. Першою появою героїв на екрані деякі вважають стрічку 1907 р. проте з цим неможна погодитись – це був лише запис на кіноплівку традиційної вистави театру кабукі. Тому слід віддати прерогативу стрічці режисера Сьодзо Макіно, яку знімали вже спеціально для перегляду в кінотеатрах. Японці ознайомилися з нею у 1910 р. Через вісімнадцять років С. Макіно знову повернувся до сюжету Тюсінгури і його нова кінострічка стала своєрідним зразком для всіх наступних кінематографічних постанов. Фільм мов би поділений на дві частини. Перша ретельно висвітлює причини конфлікту між Кіра Йосінакой та Асано Наганорі, традиційно використовуючи сюжетну лінію, що пов'язана з хабарництвом Кіра. Друга частина присвячена помсті ронінів за свого князя. Головним персонажем виступає Оїсі Кураносукі, найближчий радник князя Асано. Значна кількість епізодів згодом були використана в наступних екранізаціях легенди.

В 1941 р. на екрани Японії вийшла нова версія «Тюсінгури» режисера Кендзі Мідзогуті. Вона прославляла вірність самураїв. Мідзогуті намагався показати передусім почуття людини та проблеми вибору. Фільм позбавлений будь-яких сцен в стилі «екшн», що були замінені титрами на екрані. Але картина на мала значного успіху оскільки вже через тиждень після початку кінопрокату відбулось бомбардування Перл-Харбору і 47 самураїв поступилися місцем військовим кіножурналам.

Після закінчення війни та окупації Японії фільми «про самураїв» були заборонені для показу (під заборону потрапили будь-які кінострічки з використанням самурайського меча – катани). Лише з середини 50-х розпочалось відновлення японського кінематографу і відразу 47 самураїв повернулись до глядачів. В 1957 р. глядачі ознайомились з кінострічкою Тацуясу Осоне, а наступного року з роботою Куніо Ватанабе, через рік вийшла стрічку Сабатсукі Мацуди і так майже щороку. Всі варіанти «Тюсінгури» 50-60-х років в багатьох аспектах повторювали лінію фільма С. Макіно. В цей же час (1959 р.) виходить фільм Кадзуо Морі «Помста самураїв», що присвячена життю одного з 47 ронінів – Хорібе Ясубею. Стрічка розпочинається та завершується подіями ночі напередодні нападу на оселю Кіра Йосінака, в той час як сам фільм присвячено більш раннім подіям, учасником яких був Ясубей. Події трагічної ночі лише підкреслюють мужність та відданість самого Ясубея. Фільм користувався великою популярністю і наступного десятиріччя навіть було знято римейк.

В 1962 р. виходить стрічка Хіросі Інагакі, майстра «самурайського кіно». Знятий в найкращих традиціях «Тюсінгури», кінофільм набув великої популярності в країнах світу. Навіть можна сказати, що саме Х. Інагакі познайомив світ з легендою про 47 самураїв. В подібних традиціях було знято і не менш масштабну стрічку Кіндзі Фукасаку «Падіння замка Ако», що в деякій мірі припинила зйомки нових кінострічок на тематики «Тюсінгури». В 80- роки з'являються декілька телеверсій, у тому числі і 49-ти серійний телесеріал, що дуже ретельно висвітлює події не виходячи за межі традиційного канону.

Зміни відбулись лише в 90-і роки. Глядачі вже втомилися від своєрідних лакованих героїв. В 1994 р з'являється епічне полотно Кона Ітікави. Вперше роніни показані не як легендарні герої, а як люди які втратили майже все після смерті свого князя, і намагаються будь яким чином повернути втрачений самурайський стан. На відміну від попередніх постанов, К. Ітакава використав не традиційну версію «Тюсінгури», а роман Сьоегіро Ікімії.

Того ж року К. Фукасаку знімає нову стрічку по мотивам «Тюсінгури» - перед головним героєм – молодим самураєм, постає проблема вибору між помстою за свого пана, якого змусили зробити сепуку (лінія Асано), та коханням, яку він розв'язує не в звичних традиціях самурайської вірності.

В новому тисячолітті легенда про 47 самураїв продовжила свою тріумфальну ходу. В 2001 р. Сюнсаку Кавакі, повертаючись до класичних традицій, зняв нову стрічку, що присвячена «Тюсінгурі» – «Chushingura 1/47». Але на відміну від попередніх кінофільмів в цьому опис подій подається через життя одного з ронінів – Хорібе Ясубея. Для того щоб зробити головний персонаж ще більш яскравішим, режисер приписав йому цілу низку подвигів, які належали іншим самураям (зокрема саме Ясубей знаходить у підвалі будинку Кіра Йосінака).

В 2006 р. знову з'являється стрічка «Квітка» за мотивами «Тюсінгури» режисера Кореєда Хірокадзу. В ній історія 47 самураїв відверто висміюється. Молодий самурай,

якому як завжди треба помститись за ображеного пана, обирає життя. Ця стрічка викликала цілу низку негативних відгуків з боку поклонників класичної «Гюсінгури».

Таким чином, легенда про 47 самураїв пройшла довгий шлях, поступово змінюючись від героїчної до побутової, а згодом навіть комічної історії. Історична основа легенди, майже відразу була похована під драматичним ґрунтом, що був притаманним для японського театру. Наступні кінематографічні постанови лише закріпили існуюче становище. Лише наприкінці ХХ століття відбувається відхід від класичної сюжетної лінії, яка зображувала героїв в чорно-білій кольоровій гаммі.

СПИСОК ЛІТЕРАТУРИ

1. Сато Х. Самураи: история и легенды / Хироаки Сато. – СПб: Евразия, 2003. – 344с.
2. Сеницын А.Ю. Самураи – рыцари страны восходящего солнца. История, традиции, оружие / А.Ю. Сеницын. – СПб.: Паритет, 2007. – 352с.
3. Успенский М. Самураи восточной столицы/М. Успенский. – Калининград: Янтарный сказ, 1997. – 128 с.
4. Ямамото Цунэтомо - Хагакурэ (Сокрытое в листве) [Електроний ресурс] http://www.books.sh/blib_105776.html
5. Bodart-Bailey B. The Dog Shogun: The Personality and Politics of Tokugawa Tsunayoshi/ Beatrice M. Bodart-Bailey. – Honolulu: University of Hawaii Press, 2006, – 392 p.
6. Otake R. Katori Shinto-ryu: Warrior Tradition /Risuke Otake. - Koryu Books, 2007. – 336p.
7. Turnbull S. The Revenge of the 47 Ronin: Edo 1703/Stephen R. Turnbull. – Oxford: Osprey Publishing Ltd, 2011. – 80p.
8. Turnbull S. Samurai. The World of the Warrior /Stephen R. Turnbull. – Oxford: Osprey Publishing Ltd, 2003. – 224p.
9. Turnbull S. The Samurai: A Military History /Stephen R. Turnbull. – London: Routledge, 1996. – 285p.
10. Turnbull S. The Samurai Sourcebook /Stephen R. Turnbull. – London: Arms & Armour Press, 1998. – 320p.

МОВА ЯК СИСТЕМА, ЩО ЕВОЛЮЦІОНУЄ

Руководитель секции: Рянская Эльвира Михайловна

УДК 81'42

ОСОБЕННОСТИ ПОСТРОЕНИЯ ТЕКСТА ИСТОРИОГРАФИЧЕСКИХ ИСТОЧНИКОВ: ДИАХРОНИЧЕСКИЙ АСПЕКТ

Рянская Э.М., Яковлева А.М. (г. Нижневартовск, Россия)

Аннотация. Статья посвящена лингвистическому аспекту построения историографических источников. Дается трактовка понятия «историографический текст». Рассматриваются вопросы специфики оформления историографических текстов разных эпох. Выявляются некоторые лексико-стилистические особенности языкового оформления историографического текста XVIII века.

Ключевые слова: историографический текст, научный стиль, объект лингвистического анализа, диахронический аспект.

Abstract. The article is focused on the specific characteristics of historiographical text as an object of linguistic analysis. The term “historiographical text” is defined and the constructive characteristics of historiographical texts of different periods are revealed in the paper. In particular the authors are focused on the texts of XVIII c.

Key words: historiographical text; scientific style; object of linguistic analysis; diachronic aspect.

В настоящей статье рассматриваются некоторые особенности текстов историографических исследований с позиции их отнесенности к историческим эпохам. В качестве материала для анализа был взят текст «История Российская» Василия Татищева. Историографию принято рассматривать, с одной стороны, как изучение и описание истории, с другой – как историю исторической науки. В первом случае историографическим текстом можно признать источник, сочетающий фактографическую информацию и авторский стиль изложения объекта описания [3, с. 52-53]. Во втором историографический текст рассматривается как описание историографических фактов и историографических источников, в которых отражается оценка исторических фактов и событий и концепция ученого историка [2, с. 502] через призму научных интересов, задач и методологических подходов ученого-историографа.

Текст «История Российская» относится к первому типу и представляет собой историографический источник XVIII века, отражающий один из этапов перехода средневековой российской историографии в научную. Об этом свидетельствуют такие признаки, как опора на широкую фактографию, стремление к использованию данных из других источников, логическая система аргументации, отказ от эмоциональной авторской оценки событий [3, с. 53]. Современные историографические тексты дополняются рядом других характеристик, среди которых отмечается стремление к точности используемых понятий и терминов. Научные тексты относятся к типу открытых текстов, которые отличаются различным объемом, варьированием их композиции и структуры [4, с. 161-

162]. Следует признать, что историографический текст весьма субъективен, может содержать несколько авторских позиций и характеризоваться особым лексико-стилистическим наполнением.

Для принятого в современной науке стиля лексическими дифференциальными признаками являются: употребление специфических для данной области терминов и понятий, отсутствие многозначности, употребление отвлеченной и обобщенной лексики, преобладание имени над глаголом, отсутствие разговорных и эмоционально окрашенных слов. Грамматические особенности проявляются в использовании сложного синтаксиса, пассивных конструкций, авторского «мы». Установленные нормы приняты в отношении оформления ссылок и цитирования. Обращение к изданиям более ранних историографических текстов позволяет судить об определенных параметрах, отражающих становление научного стиля в исторической сфере.

Прежде всего, обращает на себя внимание обилие имен собственных – историков, хронистов, философов, юристов, естествоиспытателей и представителей других наук, религиозных деятелей, издателей словарей и лексиконов и т.д. Поэтому имеются многочисленные примечания, в которых даются разъяснения относительно цитируемых личностей и их трудов.

С лингвистической точки зрения представляет интерес обращение автора к вариантам наименований и к этимологии имен, наиболее часто – этнонимов и географических названий, трактовка которых дается по одному или нескольким источникам. Так, например, в изъяснениях (авторских комментариях) отмечено следующее:

Ферофос предел разумеет Сибирь, название которой от бывшего татарского града Севбирь, т.е. той первый или главный, и это имя у русских вся страна получила. Оно же греческое значит рабский или невольнический свет. Потом, вслед за Геродотом, гл. 12, н. 27, Гипербориею, т.е. Северною, именует (Том 1, с. 162).

В главе «О болгарях и казарах» читаем:

<...> гет у греков то же, что на сарматском чухна, значит сосед или знаемый, поскольку сии болгарам волжским были соседи и в степях переходно около градов болгарских обитали (Том 1, с. 422).

Если для современного научного стиля отмечается ограничение в употреблении эмоционально-оценочной лексики, то для текстов рассматриваемой эпохи характерно проявление авторского «я». Категория авторизации в научном тексте имеет особенности, связанные с реализацией стратегий – открытого или скрытого авторства [Бурляева 1]. Для авторитарной языковой личности характерны положительная самооценка, отрицательная оценка других, подчеркивание своей точки зрения, использование эксплицитных конструкций [там же]. Средствами авторизации могут выступать различные языковые единицы. Четко выраженный субъект репрезентируется, прежде всего, местоимением я. В анализируемом тексте доминирует именно открытый тип авторства. Следующий фрагмент текста содержит несколько элементов, иллюстрирующих данное утверждение. Это повествование от первого лица, использование оценки и самооценки, экспликация:

Шведов исстари финнами называли. <...> В этом слове того надлежит остеречься, что оным тем же древние Фионию называли, но о том деле Тормод Торфей в истории древней Финландии весьма прилежно написал. Я не верю, чтоб шведы в финском имени ошиблись, потому что находятся иные писатели иного состояния и ума, которые на том же месте финландцев полагают. Географ Равенна, которого на ином месте объявлю, в те почти

времена, которые я изъяснить намерился, писавши, самое имя положил <...> (Том 1, с. 233).

Ниже приводится пример, иллюстрирующий стремление автора подчеркнуть свою точку зрения:

Псков же ни в славянском, ни в других языках никакого значения, насколько мне известно, не имеет, и потому разумею, что настоящее имя Плесков есть (Том 2, с. 606).

Не исключено и использование обобщающего «мы», как в следующем примечании автора: *Угорская земля прежде пришествия угров именовалась Паннония, потом Угория, Унгрия, Унгария, а поляки, еще переменяв, называют Венгрия, от которых и мы так ныне именуем; (Том 2, с. 569).*

Эмоционально-оценочные суждения широко представлены и в других комментариях:

Ужасно и прискорбно было Нестору описывать суеверия народа, не имеющего ни мало ума и просвещения. <...> я не почитаю то в диво, когда слышу от людей, знанию закона Божия не прилежащих и о рассуждениях не внимающих, а вкорененные им суеверные бабы басни и безумных наук толкования за истину почитающих (Том 2, с. 607).

Для историографических текстов характерно обширное цитирование и в связи с этим варьирование ссылок. В рассматриваемом тексте оформление ссылок в современном понимании не выражено и не имеет четких правил. Приведем несколько примеров:

Острова же Адаль, Силло и Даго россиянам принадлежали, Стурлон, стр. 318. (Том 1, с. 232).

На вятичей поход Стрыковский, кн.5, гл.1, сказывает вместе с ятвягами, не зная разности селения их; а поскольку он и Степенная сказывают, что Владимир в сие время ходил сам на Суздальскую землю и главный их город Суздаль взял, но, видимо, Суздаль испорчено названо, а по-сарматски было, как и Стрыковский указывает, в землю Судам, стр. 169 (Том 2, с. 615).

В Лексиконе историческом под именем татар разные и нисколь к оным не принадлежащие народы заключены (Том 1, с. 266).

В первых двух случаях номер страницы не имеет отношения к работам цитируемых авторов, а означает, что дополнительные сведения можно найти в указанном месте.

Цитирование источника может осуществляться с указанием на автора и его произведение или только на автора. Вот как сам В. Татищев упоминает об источнике:

Когда и по какой причине от Волги к Дунаю перешли, наш Нестор, не показывая писателя, от кого взял, ни времени, но кратко о приходе их сказал так: «Славянский язык, как говорят, живущим на Дунае пришел от скифов, называемых казарами, именуемые болгары, и бывшими населенными славянам» (Том 1, с. 422).

В следующем фрагменте указан и автор, и источник:

О разных же мнениях хотя многие, трудясь достаточно, не учинили, но, оставив сие, представлю о существе и свойствах болванохвальства, о котором знатный богослов Вальх в Лексиконе философском так положил: «Идолопоклонство, по-гречески идололатрия, есть то бедное состояние души, когда кто что-либо за бога почитает и божескую тому честь воздает, каковое никак богом быть не может. <...> (Том 1, с. 36)

Для восполнения ссылочной информации издание снабжено примечаниями.

Особенностью текста является также включения из летописаний, в частности, летописания Нестора (том 2), которые характеризуются отступлениями от канонів научного стиля, например, использование в повествовании прямой речи исторического

персонажа, что указывает на сближение отдельных фрагментов текста с жанром художественной литературы. Приведем в качестве иллюстрации следующий отрывок:

Ольги отказ о браке. Святослав крещения не приемлет. После крещения же призвал ее царь и сказал ей: «Хочу тебя взять себе в жену». Она же сказала: «Как же меня хочешь взять, окрестив сам и нареча себе дочерью? У христиан же такого закона нету, как сам знаешь». И сказал царь: «Перехитрила ты меня». И дав ей дары многие, злато, серебро, парчи и сосуды различные, отпустил ее (Том 2, с. 33).

Таким образом, можно заключить, что изучение историографических источников позволяет проследить этапы становления научного стиля в этой сфере. Происходившие изменения языкового оформления связаны в первую очередь с процессом унификации, выражающейся в тенденции к строгости стиля и точности информации. Результаты изучения текстов более ранних эпох свидетельствуют о неустоявшихся нормах, о языковых особенностях, зависящих от авторского стиля. При этом можно говорить об определенных особенностях, присущих исследуемому историческому периоду.

СПИСОК ЛИТЕРАТУРЫ

1. Бурляева Е.А. Средства актуализации автора научного текста: автореф. дис. ... канд. филол. наук. Санкт-Петербург, 1993. 26 с.
2. Ипполитов Г.М. Классификация источников в проблемно-тематических историографических исследованиях и некоторые методологические подходы к их анализу // Известия Самарского научного центра Российской академии наук. 2011. Том 13. № 32. С. 501–509.
3. Можаяева Г.В., Мишанкина Н.А. Контент-анализ историографического источника (к вопросу о междисциплинарности лингвистических методов) // Вестник Томского государственного университета. 2007. № 294. С. 52–60.
4. Чернявская В.Е. Текст в медиальном пространстве. М., 2013. 232 с.

Источники

1. Татищев В. История Российская. Т. 1. М.: ООО «Изд-во АСТ», 2003. 568 с.
2. Татищев В. История Российская. Т. 2. М.: АСТ: Ермак, 2005. 732 с

УДК 81'112

РОЛЬ ЭВОЛЮЦИОННОГО АСПЕКТА ИССЛЕДОВАНИЯ ЯЗЫКОВЫХ ЯВЛЕНИЙ

Ахмерова А.В., Рянская Э.М., Федорова Р.В. (г. Нижневартовск, Россия)

Аннотация. Рассматривается важность использования исторических и этимологических данных в понимании современного состояния языковых явлений. Отмечается связь базовых значений языковых единиц с формированием категориальных признаков. Приводятся примеры отражения эволюционных процессов в становлении глагольных категорий в немецком, английском и французском языках.

Ключевые слова: этимология, история языка, глубинная семантика, глагольные функции, глагольные категории.

Abstract. It considers the importance of historical and etymological data to understand the current state of linguistic phenomena. It notes the base values of linguistic units with the formation of categorical attributes. The examples reflect evolutionary processes in the formation of verbal categories in German, English and French languages.

Key words: etymology, history of language, the deep semantics, verbal functions, verbal categories.

Более полное понимание современного состояния языка и функционирования его элементов может быть достигнуто путем изучения глубинной семантики или эволюционных процессов формирования категорий. Данные этимологии, сведения из истории языка проливают дополнительный свет на многие проблемные вопросы, связанные с потенциальными возможностями семантики языковых единиц или с приобретением ими новых функций.

Достижения современной когнитивной лингвистики позволяют рассмотреть новые аспекты феномена языковой репрезентации явлений окружающей действительности. Постигание сущности функционирования языковых единиц может осуществляться на основе привлечения в лингвистическое описание информации о том, как происходит познание, восприятие и осмысление человеком мира, как классифицируется человеческий опыт в языке. Однако новая парадигма языковедческой науки предполагает сочетание разных подходов для поиска оптимальных решений теоретических проблем. Отметим в этой связи, что предпринятые в области глагольных категорий исследования, основанные на когнитивном подходе, отличаются большей аргументацией благодаря привлечению исторических и этимологических данных.

Так, при рассмотрении свойств полифункциональности глаголов со значением «делать» на примере нескольких языков было проведено исследование истоков этого явления [1]. С точки зрения диахронии формирование функций этих глаголов в английском, французском и немецком языках представляет собой процесс, связанный как общезыковыми закономерностями, так и с внутрисистемными изменениями того или иного языка. В глаголе отражается результат категоризации процессуального признака, присущего этой части речи. В этом отношении семантика глагола «делать» содержит в себе широкий спектр потенциальных действий, что позволяет ему быть базовым. Примечателен в связи с этим факт, на который обратил внимание Вяч. Вс. Иванов: в средневековой арабской и еврейской грамматической терминологии название глагола как части речи было образовано от семитского корня со значением «делать» [5, с. 54], т.е. восприятие любого процесса, действия или состояния связано с универсальной идеей «делания».

Движение смысла в эволюции глаголов *make* и *do* в английском языке и *tun*, *machen* в немецком шло путем расширения значения и приобретения самого общего – «делать». Высказываемая когнитологами идея о том, что образы первых, фундаментальных переживаний человека могут быть перенесены с одной структуры на другую, например, с пространственной ситуации на непространственную, абстрактную, находит подтверждение в эволюции значений глаголов «делать» [1, с. 88]. Древнейший слой глагольной лексики, восходящей к индоевропейскому периоду, связан с трудовой деятельностью человека. Среди таких глаголов В.М. Жирмунский выделяет в немецком языке ряд глаголов которые получили в своем развитии более широкое значение

«работать» (*wirken*): *spinnen, weben, flechten, nahen, hauen* (первоначально «ковать»), *bohren, backen, brechen* [4, с. 303].

По сведениям этимологических словарей (Kluge 1967; *Etymologisches wortbuch*.2004; *Etymological online dictionary*) в происхождении английского глагола *make* и немецкого глагола *machen* прослеживается связь со значениями «строить», «мять, месить, делать», «составлять вместе, слеплять», «укреплять», которые возникли благодаря использованию глагола в лексике о построении глинобитных домов [1, с. 87]. В происхождении английского глагола *do* и немецкого *tun* находят связь с протоиндоевропейской основой *dhe* в значении «помещать, ставить, делать, совершать». Самостоятельное значение глагола *do* вначале было локальным: «сажать», «класть», «ставить». Это старое значение встречалось иногда в древнеанглийском и даже ранненованглийском [2, с. 269], также с древнеанглийского периода формируется значение «совершать», «делать».

В результате формирования свойства наиболее абстрактно передавать идею деятельности у глаголов «делать» проявилась способность эволюционировать в показатель с каузативной, временной, аспектуальной, модальной семантикой, а также участвовать в образовании вопросительных и отрицательных конструкций, фразеологических оборотов. С усилительным значением связано и формирование функции оборота с глаголом *do* в качестве формального слова в отрицательных и вопросительных предложениях [1].

Динамика развития французского глагола *faire* показывает, что вначале он формируется для обозначения определенных конкретных физических действий. Французский глагол *faire*, восходящий к латинскому *facere*, унаследовал основные свойства этого глагола, имевшего более сорока значений и около сотни их оттенков. Большая часть потенциальных возможностей латинского глагола *facere* получила свое развитие во французском глаголе. Среди сходных структурно-семантических моделей отмечается формирование конструкций – коррелятов простого глагола: лат. *gratiam facere* (прощать), *medicinam facere* (лечить); фр. *faire la guerre* (воевать), *faire sa barbe* (бриться). Французскому глаголу *faire* свойственна также функция замещения других глаголов: *facere non possum quin ad te litteras mittam* (не могу не послать тебе письмо); фр. *il veut partir et il le fait* (он хочет уехать и он это делает) [8]. Самостоятельными значениями глагола *facere* в латинском языке были значения, связанные, прежде всего, с идеей «созидания»: «строить», «сооружать», «добывать», «прокладывать», «производить» и др. [3, с. 412].

Благодаря формированию обобщенного значения во французском языке происходит формирование нескольких функций. Уже в старофранцузском языке отмечается образование глагольной перифразы с глаголом *faire* в каузативном значении. Аналитический каузатив претерпевает грамматизацию к современному периоду, становясь конструкцией факитивного залога. В истории французского языка наблюдается употребление глагола в усилительном значении. В абсолютном употреблении в формах *non ferai* (в отрицательной форме со значением решительного отказа или запрещения) и *si ferai* (в утвердительной форме) глагол *faire* терпит семантическую трансформацию, становясь стилистическим усилителем выражения отрицания или утверждения [10, с. 233]. В современном французском языке наиболее активной становится функция замещения.

В целом выявляются две основные тенденции в процессе эволюции глаголов со значением «делать», связанные с движением в семантической структуре рассматриваемых языковых единиц. С одной стороны, присутствует влияние первоначальных значений глагола, участвовавших в формировании ряда функций (каузации, аспектуально-временных и модальных значений). С другой стороны наблюдается абстрагирование, обобщение действия, которое привело к участию глаголов «делать» в образовании отдельных грамматизованных конструкций (отрицательных, вопросительных) или к использованию в качестве слов-заместителей, средств усиления и топикализации. Современные функции глаголов с семантикой «делать» так или иначе зафиксированы в истории германских и романских языков и имеют ранние корни [1, с.90].

Продолжая наши размышления относительно важности эволюционного аспекта лингвистических исследований, приведем еще одну цитату – Е.В. Рахилиной, которая отмечает, что при восстановлении истории значения, того, как и в какой последовательности возникали различные новые подзначения, диахроническая картина выступает «как своего рода аргумент в пользу того или другого варианта синхронного описания» [7, с. 363]. При исследовании аспектуальной категории проспективности благодаря изучению ее истоков более полно и аргументированно обоснована историческая взаимосвязь и взаимопроникновение таких категорий, как аспектуальность, модальность и темпоральность [9].

Проявление аспектуального значения проекции в будущее через волеизъявление субъекта действия наблюдается в истории германских и романских языков. Грамматическая форма объективного будущего развилась из модального будущего в большинстве современных германских языков (в английском, голландском, шведском, в нижненемецких диалектах) [9, с. 32]. Что касается различных аспектуальных оттенков, то их взаимодействие с модальным и темпоральным значениями наблюдается на протяжении всей истории германских языков. Отмечается, например, что в древнеанглийском нашло отражение человеческое восприятие будущего как находящегося в ведении Богов. Отсюда инфинитивная конструкция с *he sceal* интерпретируется как имеющая значение неизбежности будущего, уготованного судьбой. Именно глагол *shall* употреблялся чаще на начальном этапе развития языка [6, с. 48]. Известно, что многие глаголы, прошедшие процесс грамматикализации, в том числе и модальные, первоначально имели конкретные вещественные значения. Так, базовым значением глагола *will* было «решимость в настоящем выполнить действие», что, возможно, определило способность выражать оттенок ближайшего будущего, развившегося из значения «желания» [6, с. 168-169].

Из описательной конструкции будущего времени с глаголами *shall* и *will* развиваются другие значения, например готовность, совершить действие. В среднеанглийский период функцию будущего выполняет сочетание *to be about to* (или *for to*) с инфинитивом. Уже в этот период также были зарегистрированы сочетания глагола *wurthen* с инфинитивом, которые передавали значение будущего времени [9, с. 34]. В английском языке, считает К. Бруннер, описательные формы для выражения ближайшего будущего развились из усилительного значения, которое сформировалось на основе выражения заинтересованности говорящего в действии, в том числе будущего. С этим значением связано также употребление сочетания *I am going to* + инфинитив («я собираюсь»), которое стало употребительным, начиная с XVII века [2, с. 351-352].

В процессе формирования и развития романских языков наблюдаются аналогичные процессы. Исследования по истории французского языка свидетельствуют об участии

модальних глаголів в вираженні часових або аспектуальних відтінків, а поширення глагола *aller*, з допомогою якого сформується сучасне найближче майбутнє – *futur immédiat*, спостерігається вже в XIV столітті.

Приведені факти є свідченням історично складного процесу взаємодії глагольних категорій, залишкові елементи якого зберігаються в сучасних мовах і допомагають пояснити окремі мовні явища. Ряд базових значень визначають здатність мовних одиниць виражати окремі відтінки, розвинувшись з значень модальних глаголів (готовність, бажання, неминучість, близькість до настання події або дії) або глаголів руху (намір, найближче майбутнє) [9, с. 41].

З вищеописаного матеріалу випливає, що функціонування мовних елементів регулюється глибинними механізмами і визначається найдавнішими станами і змінами семантики слів. Ці еволюційні процеси відображаються і в деяких категоріальних ознаках.

СПИСОК ЛІТЕРАТУРИ

1. Ахмерова А.В. Динаміка розвитку функціональних властивостей глаголів з семантикою «робити» // Вісник Московського державного педагогічного університету. Серія «Філологія. Теорія мови. Мовна освіта». № 1(7). М., 2011. С. 87-91.
2. Бруннер К. Історія англійської мови. М.: Едиториал УРСС, 2008. 720 с.
3. Дворецкий І.Х. Латинсько-російський словар. М.: Російська мова, 1976. 1096 с.
4. Жирмунський В.М. Історія німецької мови. М.: Вид-во літератури на інозем. мов., 1956. 387 с.
5. Іванов Вяч. Вс. Лінгвістика третього тисячоліття. Питання до майбутнього. М.: Мови слов'янської культури, 2004. 208 с.
6. Іпатова Л.В. Семантико-грамматична зв'язь аналітичних засобів вираження модальності і майбутності в англійській, французькій і російській мовах. Порівняльний аналіз: дис. ... канд. філол. наук. М., 2003. 234 с.
7. Рахіліна Е.В. Когнітивний аналіз предметних імен: семантика і комбінованість. М.: Російські словари, 2000. 416 с.
8. Рянська Е.М., Ахмерова А.М. Деякі тенденції в еволюції глаголів *faire/faire* // Збірник доповідей і повідомлень XI Міжнародного симпозіуму – МАПРЯЛ 2014 «Теоретико-практичне вивчення російської мови і його порівняльно-типологічне описання» (Болгарія, Велико-Тирново, 03-06 квітня 2014 р.). Велико-Тирново: Вид-во ІВІС, 2014. С. 100-103.
9. Рянська Е.М., Федорова Р.В. Категорія перспективності: специфіка, вербалізація: Монографія. Нижневартонск: Вид-во Нижневарт. держ. ун-ту, 2015. 166 с.
10. Скреліна Л.М. Огляд історичної синтаксиса французької мови (розвиток структури речення в зв'язі з зміною валентних властивостей фундаментальних глаголів). Мінськ: Вид-во МІІІЯ, 1973. 362 с.

УДК 37.018.554

ЕВОЛЮЦІЯ МЕТОДІВ НАВЧАННЯ ІНОЗЕМНИХ МОВ

Іванченко І.Г., Колесник Т.П. (м. Ніжин Україна)

Анотація. У статті проведено аналіз еволюції методів навчання іноземних мов, досліджено теоретичний доробок та практичний досвід минулого та сучасного, розкрито позитивні та негативні риси різних методик; виокремлено пріоритетні педагогічні цінності методичної системи іноземної освіти.

Ключові слова: методи навчання, методична система, еволюція, мовленнєва діяльність.

Аннотация. В статье проведен анализ эволюции методов обучения иностранным языкам, исследовано теоретическое наследие и практический опыт прошлого и настоящего, раскрыты положительные и отрицательные черты различных методик, выделены приоритетные педагогические ценности методической системы иноязычного образования.

Ключевые слова: методы обучения, методическая система, эволюция, речевая деятельность.

Abstract. The article analyzes the evolution of methods of foreign languages teaching, the theoretical achievements and practical experience of the past and present, reveals positive and negative aspects of different methods; singled priority educational values of methodical system of foreign language education.

Keywords: teaching methods, methodical system, evolution, speech activity.

Постановка проблеми. У сучасній методиці так само, як і багато років тому, і досі залишається актуальною проблема пошуку і вибору найефективніших і найбільш раціональних методів навчання іноземних мов. Впродовж століть накопичено достатньо великий досвід навчання іноземної мови. Кожний метод має свої, властиві йому, позитивні й негативні тенденції і за певних умов володіє об'єктивною цінністю. Проте методи вивчення іноземних мов, завжди були прямо залежні від соціального замовлення суспільства, впливали на мету і зміст навчання, а також на вибір іноземної мови.

Аналіз останніх досліджень і публікацій. У контексті проблеми, що розглядається, було проведено велику кількість наукових досліджень. Низку фундаментальних праць стосовно різноманітності та ефективності різних методів навчання іноземним мовам виконано як зарубіжними, так і вітчизняними науковцями. Серед них І. Підласий, В. І. Загвязінській, Н.В. Басова, І.Л. Беляєв, Б.В. Бім, Н.Д. Гальськова, Н.І Гез, І.О. Грузинська, І.О. Зимняя, І.В. Карпов, А.В. Китайгородская, Г.А. Конишева, А.А Леонтьев, М.В. Ляховицький, А. А. Миролюбов, С. Ю. Ніколаєва, Г.В Рогова, Ю.І. Пассов, В.В Сафонова, А. М. Щукін, С. П. Шатилов та ін. що становить теоретичне підґрунтя для поставленого завдання.

Мета статті: провести детальний аналіз основних методичних систем навчання іноземних мов і визначити їх методичну цінність з точки зору ефективності та результативності, дослідити історичну еволюцію методів навчання, їх основні цілі, завдання, принципи, прийоми та засоби; вказати теоретичні основи окремих методичних систем, сфери їх застосування в навчальному процесі, виділити їх особливості, переваги та недоліки, ступінь ефективності їх використання при навчанні іноземних мов на сучасному етапі.

Виклад основного матеріалу. Відомості про вивчення іноземних мов сягають давніх часів: в епоху розквіту культури в Сирії, стародавньому Єгипті, Греції, Римі іноземні мови мали практичне і загальноосвітнє значення в силу жвавих торговельних і культурних зв'язків між цими країнами. Їх роль не слабшала також і в період середньовіччя, про що свідчать літературні пам'ятники того часу і лексичні запозичення, відмічені словниками західноєвропейських мов. Знання історії методики викладання іноземних мов допоможе краще орієнтуватися у виборі методів і прийомів навчання та раціонально поєднувати їх у роботі.

Для вибору методики викладання іноземної мови слід визначити поняття «методу», а також виділити основні ознаки їх класифікації.

Метод (від грец. *Tethodos* - "дослідження") - спосіб досягнення мети, упорядкована діяльність; сукупність прийомів або операцій, підпорядкованих вирішенню конкретної задачі. Метод навчання це "система цілеспрямованих дій вчителя, яка організує пізнавальну і практичну діяльність учня, забезпечує засвоєння їм змісту освіти і тим самим досягнення цілей навчання".

Поява в світовій теорії і практиці навчання іноземних мов численних методів призводить до необхідності їх розмежування за найбільш важливими компонентами і ознаками. До основних ознак можна віднести наступні: наявність або відсутність рідної мови при навчанні іноземної мови (прямі, перекладні, змішані); співвідношення іншомовної практики і теорії мови (практичні, свідомо-практичні, свідомо-порівняльні (де вивчення граматики та теорії взагалі відіграє велику роль); використання або невикористання особливих психічних станів учнів, які оволодівають іноземною мовою (альтернативні і традиційні (звичайні)).

Крім зазначених ознак методи навчання іноземних мов відрізняються за загальними способам всієї організації навчального процесу, в якому може домінувати або керуюча діяльність учителя (кероване вивчення - *other-directed learning*), або відповідно, діяльність самих учнів (самоврядне вивчення іноземних мов - *self-directed learning*).

На підставі перерахованих ознак виділяються наступні методи:

- 1) перекладні методи (граматико-перекладний і лексико-перекладний);
- 2) прямий і натуральний методи і їх модифікації;
- 3) метод Пальмера;
- 4) змішаний метод;
- 5) свідомо-порівняльний і свідомо-практичний методи;
- 6) сучасний метод викладання визначають як комунікативний метод навчання іноземним мовам.

ГраMATИКО-ПЕРЕКЛАДНИЙ, АБО СИНТЕТИЧНИЙ МЕТОД.

В основі цього методу - вивчення граматики. Фонетика не існувала як аспект, лексика вивчалася безсистемно, як ілюстрації до граматичних правил. Основним засобом навчання мови був дослівний переклад. Навчання іноземної мови було направлено на розвиток логічного мислення, тренування розумових здібностей. Весь матеріал (правила і приклади до них) заучувати напам'ять, без попередньої аналітичної роботи, яка забезпечує усвідомлення матеріалу. Представниками граMATИКО-ПЕРЕКЛАДНОГО методу були Марго (Франція), Нуок, Оллендорф (Англія), Мейдінгер (Німеччина).

Незважаючи на схоластичний характер, граMATИКО-ПЕРЕКЛАДНИЙ метод давав позитивні результати в розумінні прочитаного і в перекладі іноземного тексту. Коріння його йдуть в середньовіччя, розквіт відноситься до XVIII-XIX ст. Використання даного

методу протягом такого тривалого періоду пояснюється традиціями, успадкованими від латинських шкіл, формальними цілями навчання, можливістю використовувати мало кваліфікованих вчителів.

Лексико-перекладний, або аналітичний метод

Цей метод застосовувався в різних країнах Європи (Англія, Франція, Швейцарія). У центрі уваги цього методу була лексика. Словниковий запас створювався шляхом заучування напам'ять оригінальних творів. Застосовувався дослівний порядковий переклад. Граматика була відсунута на другий план і вивчалася безсистемно як коментар до тексту. Лексико-перекладний метод переслідував, в основному, загальноосвітні цілі і забезпечував розвиток навичок читання і перекладу Представники лексико-перекладного методу - Шованн (Швейцарія), Жакото (Франція) і Гамільтон (Англія).

Лексико-перекладний метод був більш прогресивним в порівнянні з граматико-перекладним завдяки використанню літературних текстів, що містили стандарти і норми мови, яка вивчалась, а також завдяки відсутності схоластичного вивчення грамматики.

Натуральний метод

У 70-х роках ХІХ століття відбуваються серйозні економічні зміни в країнах Західної Європи. Розвиток капіталістичних відносин, що супроводжувався боротьбою за ринки збуту і сировину, зажадали від досить широких верств суспільства володіння усною іноземною мовою. У зв'язку з цим змінюється соціальне замовлення суспільства до школи щодо навчання іноземних мов. Існуючі методи не відповідали цим вимогам. Не була готова до розробки нових методів і педагогічна наука. Тому нові напрямлення в методиці навчання іноземних мов стали спочатку розробляти практики і деякі методисти без достатнього наукового обґрунтування. Цей новий метод отримав назву "натуральний".

Сутність натурального методу полягала в тому, щоб під час навчання іноземної мови створювати ті ж умови і застосовувати той же метод, що і при природному засвоєнні дитиною рідної мови. Звідси і назва методу: натуральний, або природний. Найбільш видатними представниками цього методу були М. Берлиц, Ф. Гуен, М. Вальтер та інші.

Головна мета навчання натурального методу - навчити учнів говорити іноземною мовою. Навчившись говорити, учні зможуть читати і писати на мові, що вивчається, навіть не будучи навчені техніці читання і письму

Сприйняття мовного матеріалу має бути безпосереднім, а не перекладним: учень асоціює іноземне слово з предметом або дією, а не зі словом рідної мови; граматичні поняття сприймаються інтуїтивно, з контексту, а не шляхом порівняння з відомими формами рідної мови. Весь новий мовний матеріал вводиться усно.

Найбільш доцільна форма роботи - діалог між учителем і учнями.

Натуральний метод хоча і не мав достатнього наукового обґрунтування, досить багато вніс в методику того, що залишилося в ній до наших днів.

Прямий метод

Прямий метод виник на базі натурального. Таке найменування він отримав тому, що його прихильники прагнули слова іноземної мови та його граматичні форми асоціювати прямо (безпосередньо) з їх значенням, міняючи рідну мову учнів. У розробці прямого методу брали участь психологи і лінгвісти - В. Фіетор, П. Пассі, Г. Суит, О. Есперсен, Б. Еггерт і інші, а також методисти Ш. Швейцер, Г. Вендт, Е. Симоно та ін. Представники прямого методу ставили перед собою мету навчити учнів практичному володінню іноземною мовою. Методичні принципи навчання за прямим методом зводяться до наступного: в основу навчання кладеться усне мовлення; вилучення рідної

мови і перекладу; особливе значення надавалося фонетиці, оскільки оволодіння звуковою стороною мови - неодмінна умова усного спілкування; вивчення слова тільки в контексті, в реченні; вивчення граматики на основі індукції.

Метод Пальмера

Після 1-ї світової війни виникають спроби модифікувати прямий метод. Яскравим представником такого напрямку став англійський педагог і методист Гарольд Пальмер (1877-1950), який сформулював свій методичний напрям, що увійшов в історію методики під назвою "метод Пальмера".

Основною метою навчання іноземної мови Пальмер вважав оволодіння усним мовленням. Його метод іменується усним методом. Для оволодіння усним мовленням Пальмер пропонував наступні шляхи: розчленування мовних труднощів щодо аспектів (фонетичний, орфографічний, етимологічний, семантичний, синтаксичний); навчання усного мовлення за двома напрямками: говоріння і розуміння; накопичення пасивного матеріалу, а потім активне відтворення його; використання для семантизації слів наступних прийомів: наочність, переклад, тлумачення, контекст; накопичення зразків мови шляхом заучування напам'ять; раціональний відбір словника на основі частотності, структурної сполучуваності, доцільності; відбір текстів за темами, визначення словника-мінімуму і видів читання.

Головна мета навчання, яка висувалася Г. Пальмером, зводилася до практичного вільного володіння всіма видами мовленнєвої діяльності (усною мовою, читанням, письмом).

Ідеї Г. Пальмера мали значний вплив на наступних методистів, в тому числі і вітчизняних. Усний вступний курс по Пальмеру використовувався в наших школах в 30-і роки минулого століття. Він же був "відроджений" А.П. Старковим, Г.Є. Зеделем на початку 60-х років ХХ століття. Таким чином, ідеї Г. Пальмера багато в чому вплинули на розвиток методики навчання іноземним мовам.

Змішаний метод

Змішаний метод панував в СРСР в 30-ті роки. Радянські методисти 30-х років (К.А. Ганшина, І.А. Грузинська, А.А. Любарська) вважали, що практична мета навчання полягає у розвитку всіх видів мовленнєвої діяльності з переважним навчанням читання. Що стосується освітніх і виховних завдань, то перед іноземною мовою, як і іншими предметами, ставили за мету виховання радянського патріотизму. Тому тексти містили інформацію про нашу країну і її трудові досягнення, а не про країну досліджуваної мови.

Питання змісту навчання не отримали достатнього розвитку у представників змішаного методу, а питання відбору лексики взагалі не ставилися. Більшість представників змішаного методу визнавали розподіл матеріалу на продуктивний і рецептивний, вважаючи при цьому, що рецептивне оволодіння є сходинка до продуктивного. Такі погляди знаходимо у працях Ф. Аронштейна і І.Л. Грузинської. Змішаний методу передбачав усний вступний курс. Рідна мова допускалася як засіб семантизації і контролю.

Змішаний метод представляє собою з'єднання крайніх позицій прямого і граматико-перекладного або текстуально-перекладного методів. Але, незважаючи на його еkleктичність, він свій внесок в світову методику.

Свідомо - порівняльний метод

У 30-і роки в радянській школі утверджується свідомо-порівняльний метод, який отримав своє поширення в 40 - 50-ті роки і остаточно оформився в 70-і роки 20 століття.

Лінгвістичне обґрунтування методу здійснили у своїх працях Л.В. Щерба, І.В. Рахманова, В.Д. Аракін, І.М. Берман, А.В. Монігетті, С.К. Фоломкіна, З.М. Цветкова та інші.

Основні методичні принципи, що визначають суть розглянутого методу наступні:

- 1) Комунікативний принцип означає спрямованість процесу навчання на формування мовленнєвих умінь.
- 2) Принцип орієнтації на рідну мову означає, що процес навчання будується з урахуванням як інтерферуючого впливу рідної мови на іноземну мову, так і можливості перенесення знань, умінь з рідної мови.
- 3) Окремі види мовленнєвої діяльності виступають як засіб навчання, будучи одночасно і метою навчання. Кожен вид мовленнєвої діяльності допомагає формуванню іншого, якщо вони формуються одночасно.
- 4) Диференційований підхід має на увазі розподіл мовного матеріалу на продуктивний і рецептивний.
- 5) Врахування негативного мовного досвіду учнів. Уникнути помилок не можна, але треба їх виправляти, а не боятися. Тому поєднання позитивного досвіду на основі правил-інструкцій і негативного сприяє ефективному формуванню продуктивних мовленнєвих умінь.

Навчання іноземної мови за цими принципами підняло на належну висоту загальноосвітнє значення іноземної мови як навчального предмету в плані загального та філологічного розвитку учнів.

Свідомо - практичний метод

У 50-60-ті роки ХХ ст. встановлюються все більш тісні економічні, наукові та культурні зв'язки СРСР із зарубіжними країнами. Потрібно практичне володіння іноземною мовою для здійснення міжнародних контактів у різних галузях народного господарства. Ці вимоги знаходять своє втілення в методі, офіційно прийнятому в СРСР і названому свідомо-практичним або свідомо-активним.

Цей метод, розроблений в 50-і роки психологом Б.В. Беляєвим на основі ідей Л.С. Виготського і С.І. Бернштейна, синтезує чітку мовну спрямованість навчання (з панівною орієнтацією на усну мову) і психологічно обґрунтоване використання свідомої систематизації вже на першому етапі оволодіння іноземною мовою.

Свідоме оволодіння іноземною мовою як засобом спілкування передбачає усвідомлення мовних явищ і функціонування в мові фонетичного, лексичного та граматичного матеріалу відповідно до ситуації спілкування, набуття практичних знань як бази самоконтролю і самокорекції. Це забезпечується раціональним поєднанням теорії і практики (80% часу відводиться на тренувальні вправи і мовну практику, 20% - на оволодіння мовними знаннями); застосуванням прийомів свідомої чи несвідомої імітації, що призводить до чистоти звучання і структурування, а також міцності навичок; використанням позитивного досвіду учнів в рідній мові; опорою на наочно-ситуативне і логічне мислення учнів.

Комунікативний метод

Розвиток у 60-70-ті роки 20 століття суміжних з методикою наук - лінгвістики, психології, загальної дидактики, виникнення психолінгвістики, соціальної психології, теорії діяльності викликали до життя комунікативний метод. У центрі уваги даного методу знаходиться формування комунікативної компетенції, створення комунікативної мотивації навчального процесу, облік особистісних особливостей учня. Розробкою

комунікативної методики займалися Леонтьєв А.А., Шубін, Е.П., Китайгородська Г.А., Пасов Є.І. та інші вчені.

Комунікативність визначається в теоретичних дослідженнях як уподібнення процесу навчання процесу реальної комунікації, тобто навчання на основі спілкування. Комунікативний підхід орієнтований на організацію процесу навчання, адекватного процесу реального спілкування завдяки моделюванню основних закономірностей мовленнєвого спілкування, а саме:

1) діяльнісний характер мовленнєвого спілкування, що втілюється в комунікативній поведінці вчителя як учасника процесу спілкування та навчання.

і в комунікативне вмотивованій, активній поведінці учня як суб'єкта спілкування та навчання;

2) предметність процесу комунікації, яка має бути змодельована обмеженим, але точно визначеним набором предметів обговорення (тем, проблем, подій і т. ін.);

3) ситуації спілкування, що моделюються, як найтипівіші варіанти стосунків учнів між собою;

4) мовленнєві засоби, які забезпечують процес спілкування та навчання в даних ситуаціях.

Принципи комунікативного методу:

1) мовленнєва спрямованість навчального процесу, яка полягає не стільки в тому, що ставиться мовленнєва практична мета (це характерно для багатьох інших методів), скільки в тому, що шляхом до цієї мети є саме практичне користування іноземною мовою;

2) індивідуалізація при керівній ролі її особистісного аспекту як головного засобу створення мотивації та активності учнів з урахуванням їх життєвого досвіду, контексту діяльності, сфери інтересів, емоційної сфери і статусу конкретної особистості в колективі;

3) функціональність, яка забезпечує відбір іншомовного матеріалу, адекватного процесу комунікації;

4) ситуативність, що розглядається як засіб мовленнєвої стимуляції і як умова розвитку мовленнєвих навичок; при цьому під "ситуацією" розуміють систему взаємовідносин співрозмовників, яка відбивається в їх свідомості;

5) новизна, яка проявляється в постійній зміні предмета розмови, обставин, завдань та ін.

У процесі навчання за комунікативним методом учні набувають комунікативної компетенції — здатності користуватись мовою залежно від конкретної ситуації. Найважливішою характеристикою комунікативного підходу є використання автентичних матеріалів, тобто таких, які реально використовуються носіями мови.

Висновки. Аналіз спектру методик навчання іноземної мови, їхнього розвитку дозволяє зробити висновок, що універсальної методики не існує. Прийоми та методи, які використовуються, мають багато спільного, відрізняються способами та формами, проте мають спільну мету – навчити реципієнта іноземній мові. Появу багатьох нових результативних і цікавих методів і підходів до викладання іноземної мови обумовлює попит суспільства, що передбачає індивідуальний підхід до учня залежно від глибини необхідних знань, потреб, можливостей та витрат часу на оволодіння мовою

СПИСОК ЛІТЕРАТУРИ

1. Артемьева О. А. Методология организации профессиональной подготовки специалиста на основе межкультурной коммуникации / О. А. Артемьева // Монография. Тамбов: ТГТУ, 2005. – 160 с.

2. Костера П. Обучение иностранному языку в языковой лаборатории / П.Костера; под ред. С. Лурье. – М.: Высшая школа, 1986. – 151 с.
3. Методика обучения переводу на основе лингвокогнитивных моделей (начальный этап, языковой вуз) / Е. А. Буданова // дис. канд. пед. наук. М., 2001. – 211 с.
4. Миролубов А. А. Сознательно сопоставительный метод / А. А. Миролубов // Иностранные языки в школе. – 2003. – № 6. – С. 39-41.
5. Швейцер А. Д. Современная социолингвистика: теория, проблемы, методы / А. Д. Швейцер // М., 2009. – 176 с.
6. Haigh R. Legal Correspondence. Oxford University Press, 2006. – 232 p.
7. Krois Linder A., Firth M. and Translegal, Introduction to international legal English // Teacher's Book. Cambridge University Press, 2008 – 184 p.

УДК 811.161.2'373.2

К 15

ОСОБЛИВОСТІ ЗАГОЛОВКІВ НОВИНИХ ПОВІДОМЛЕНЬ НА САЙТАХ МІСТА НІЖИНА

Кайдаш Алла Миколаївна, Шелест Наталія (м. Ніжин, Україна)

Анотація. У статті визначаються особливості заголовків новинних повідомлень електронних ресурсів, аналізуються ознаки таких назв на матеріалі інформаційних порталів міста Ніжина.

Ключові слова: заголовок, інформаційний портал, новинний сайт.

Аннотація. В статье определяются особенности заглавий новостных сообщений электронных ресурсов, анализируются признаки таких названий на материале информационных порталов города Нежина.

Ключевые слова: заглавие, информационный портал, новостной сайт.

Abstract. The article defines major features of news headings on the web portals. The analyses of these features founded on the materials of Nizhyn informative portals are conducted.

Keywords: heading, web portal, news site .

Із розвитком і поширенням Інтернет-мережі все більша кількість споживачів інформації починає отримувати її через електронні засоби. Залучення якомога ширшої аудиторії користувачів-відвідувачів є одним із завдань функціонування Інтернет-порталів. Вони успішно працюють у регіонах, зокрема в нашому місті Ніжині. Новостворені сайти постійно вдосконалюються, покращуються, а їх вивчення є актуальним на сьогодні як для журналістики, так і для мовознавства.

У мережі читаємо про Mynizhyn.com як головний портал Ніжина. Крім нього, у місті в Інтернет-режимі функціонують: інформаційний портал Nizhyn.city, новинні сайти Nezhatin.com.ua, «Уездные новости», інтернет-газета «Сенсація Ніжина», електронний варіант газети «Оголошення Ніжина».

Забезпечуючи реалізацію головної функції – пошукової, Інтернет-портали надають різноманітні інтерактивні сервіси, як-от: електронна пошта, стрічка новин, оголошення тощо. Практично кожен Інтернет-сервіс структурно містить заголовок, який відіграє

надзвичайно важливу роль у повідомленні. Часто інформаційні ресурси широко наповнені – текстами, графікою, картинками, анімацією, мультимедіа тощо. Усе це інформаційно вагоме наповнення складає контент. Розглянемо такий складник контенту, як текст. Об'єднувальною рисою дібраних нами місцевих сайтів є наявність стрічок новин. Кожне повідомлення містить заголовок, оскільки невід'ємною частиною інформації є назва. Заголовок – обов'язкова структурно-композиційна категорія будь-якого тексту. Він передає найважливіше комунікативне навантаження. На думку І. Михайлина, заголовок має бути «виразним, стислим, змістовним, цікавим, легко вкладатися в пам'яті читачів» [5, с. 225]. Спробуємо порівняти газетний заголовок із його електронним аналогом.

У газетному тексті заголовок виконує важливу функцію, оскільки є одним із компонентів, що забезпечує дизайн видання. Назва статті не повинна дисонувати зі змістом матеріалу. Обираючи заголовок для своєї публікації, журналіст працює передовсім творчо, адже назва статті є надзвичайно важливою в оформленні газетної сторінки. Основними вимогами до заголовків у пресі є такі: назва статті повинна бути інформативною та впливовою, зрозумілою та цікавою, виразною та влучною. Ураховавши всі ці ознаки, можна створити дієвий заголовок – такий, що зможе викликати інтерес читача до повідомлення в цілому та сприятиме засвоєнню інформації, яку передає текст. Саме заголовок дає можливість реципієнтові спрогнозувати зміст тексту та визначити для себе: буде він читати статтю чи ні. У продумуванні дизайну періодичного видання важливою функцією заголовків є видільна, яка забезпечує графічне виокремлення матеріалу з контексту. Дотримуючись усіх настанов щодо створення заголовкових комплексів, журналіст зможе створити таку назву, яка досягне оптимального й емоційного впливу на читача.

Заголовок новинного повідомлення на сайті має свої особливості. Передовсім він обмежений у графічному наборі (скажімо, 40-60 символів для назви). Якщо в друкованому виданні читач одночасно бачить заголовок і статтю та може переглянути її, то електронні назви часто знаходяться поза контекстом. Тож якщо ж вони не вразять користувача, то далі ознайомлюватися детальніше зі статтею він не стане. Читаючи текст з екрану, споживач інформації визначає для себе необхідність в отриманні такої інформації, спираючись саме на заголовок. Через це заголовковий текст повинен містити вже певну самостійну порцію інформації, подану в контенті. Особливу увагу під час створення заголовків на сайтах варто приділяти мовним засобам. Назва має бути чітко й виразно сформульованою, максимально змістовною та стилістично відповідною. Учені доводять, що найважливішу інформацію повинно передавати перше слово, тому й радять починати заголовок із фактичного матеріалу чи поняття, якому присвячена стаття.

Заголовки новинних повідомлень електронних ресурсів регіональних медіа (на прикладі ніжинських сайтів) є:

узагальнювальними: «Вшанування Тараса Шевченка у день його народження» (2), «Незабаром громадськість зможе відстежувати рух бюджетних коштів» (2), «Перейменовано назви вулиць» (2), «Відбулося урочисте зібрання з нагоди 27-ї річниці виведення військ з Афганістану» (2), «Аварію ліквідовано» (2), «В місті відзначили День соборності» (2), «За вбивство матері дочці дали 9 років» (1), «Стан розгляду запитів Ніжинською прокуратурою протягом п'яти місяців 2016 року» (1), «У Ніжині вже готуються до Трійці: лепеха – товар дня» (3), «Урочисте відкриття меморіальної дошки Ользі Хохловій біля Христо-Воздвиженської церкви» (3), «Фермери багатіють, селяни – бідніють: валові баталії області» (3), «Ніжинці вшанували зірку світового балету Ольгу

Хохлову» (4), «За втручання прокурора місцевий бюджет поповнився коштами на розвиток інфраструктури» (4), «У Бобровиці АТОшник відстояв своє право на безкоштовний проїзд у маршрутках» (4), «На Чернігівщині СБУ викрила схему привласнення майна засуджених» (4);

інформаційними: «Відсьогодні Ніжин – без тепла та гарячої води» (2), «Назви вулиць Ніжина на перспективу: від «декомунізації» до «ніжинізації» (2), «Роз'яснення щодо перейменування вулиць, провулків, майданів міста Ніжина» (2), «Увага: з 18 по 24 січня у Ніжині – карантин!» (2), «Карантин у навчальних закладах міста продовжено до 31 січня» (2), «Вандали понівечили євроконтейнери на вулиці Ващенко» (1), «Ніжин шанує зірку світового балету Ольгу Хохлову» (1), «В Ніжині відкрили меморіальну дошку Ользі Хохловій» (1), «Ользі Хохловій відкрили меморіальну дошку» (4), «Новий Ніжин у листівках Юлії Петренко» (1), «Юлія Петренко представить листівки про Ніжин» (4), «Чернігівщину спіткала нова втрата: загинув ще один герой» (3), «Ніжинські абітурієнти можуть бути спокійними, кількість безкоштовних місць у вузах не зменшать» (3), «Туристичні тури з Києва до Ніжина коштують 330-350 гривень» (4), «Олігархічне автолобі не пройшло – ВРУ таки знизил ціни на б/у авто» (4), «Покровська церква» (4), «17 червня в Чернігові відбудеться День латвійської культури» (4);

попереджувальними: «Екологи нагадують: спалювати сміття заборонено» (2), «Обережно, бурульки!» (2), «З початку червня на Чернігівщині потонуло вже 6 осіб» (4), «Методи роботи із підприємствами-боржниками стануть жорсткішими – ОДА. Це стосується і Ніжина» (4);

інтригуючими: «Остання «гастроль» (4), «На виконкомі розглянули земельні спори і не тільки» (4), «Селянин на присадибній ділянці вирощував мак» (4), «Жертви зухвалого нальоту бандитів у Вертіївці дали коментарі» (4).

Заголовки мають такі форми:

1) **оклику:** «Українському радіо – бути!» (4), «Мандрівники» хочуть літати!» (4). Це спонукальні заголовки, які є певним закликком, проханням, наказом, попередженням, застереженням, подякою тощо;

2) **ствердження:** «Відкрилась виставка «Українська Друга Світова» (1), «Кожна третя пісня на радіо – українською. Рада прийняла закон» (3), «У Ніжині почала діяти тематична виставка, присвячена Ользі Хохловій» (3), «Міська рада продає через аукціон землі та комунальне майно» (4). Стверджувальні – такі заголовки, у яких констатується певне твердження.

Отже, заголовки до текстів новинних повідомлень на ніжинських інформаційних порталах якнайточніше відображають зміст статей, які відгукуються на актуальні події в житті містян, створені з урахуванням вимог до назв текстів в електронних ресурсах, відзначаються різноманітністю як змістового наповнення, так і граматичного оформлення.

СПИСОК ЛІТЕРАТУРИ

1. Здоровега В. Теорія і методика журналістської творчості / В. Здоровега. – Львів : ПАІС, 2004. – 268 с.
2. Калмыков А. А. Интернет-журналистика / А. А. Калмыков, Л. А. Коханова. – М. : ЮНИТИ-ДАНА, 2005. – 383 с.
3. Лазутина Г. В. Основы творческой деятельности журналиста / Г. В. Лазутина. – М. : Аспект Пресс, 2004. – 240 с.

4. Михайлин І. Л. Історія української журналістики XIX століття : [підручн.] / І. Л. Михайлин. – К. : Центр навчальної літератури, 2003. – 720 с.
5. Михайлин І. Л. Основи журналістики : [підручн.] / І. Л. Михайлин. – К. : ЦУЛ, 2002. – 284 с.
6. Потятиник Борис. Медіа: ключі до розуміння / Борис Потятиник. – Львів : ПАІС, 2004. – 312 с.
7. Сучасні аспекти дослідження масмедійного дискурсу: Експресія – вплив – маніпуляція / Л. О. Кудрявцева, Л. П. Дядечко, О. М. Дорофєєва, І. О. Філатенко, Г. А. Черненко // Мовознавство. – 2005. – № 1. – С. 58 – 60.
8. Тертичний А. Заголовок – слово головне / А. Тертичний // Журналіст. – 2004. – № 1.
9. Топчій Лариса. Особливості заголовків у сучасних медіа-текстах / Лариса Топчій // Збірник доповідей. Всеукраїнська науково-практична конференція «Журналістика, філологія та медіаосвіта». – Полтава, 2009. – С. 360-363.

Електронні ресурси

1. Mynizhyn.com
2. Nizhyn.city
3. Nezhatin.com.ua
4. Уездные новости

УДК 811.161.2'373.2

К 15

ДО ПИТАННЯ ПРО ФУНКЦІОНУВАННЯ СУСПІЛЬНОГО МОВЛЕННЯ В УКРАЇНСЬКОМУ ІНФОРМАЦІЙНОМУ ПРОСТОРИ

Кайдаш Алла Миколаївна, Волошина Дарина (Ніжин, Україна)

Анотація. У статті здійснено огляд становлення суспільного мовлення в Україні, визначено законодавчу базу українського громадського телерадіомовлення, окреслено нову форму представлення мовлення в телепросторі – онлайн-телебачення – на прикладі регіонального мовника.

Ключові слова: телерадіомовлення, суспільне мовлення, громадське телебачення, медіапродукт, інформаційний простір.

Аннотация. В статье осуществлен обзор становления общественного вещания в Украине, определена законодательная база украинского общественного телерадиовещания, очерчена новая форма представления вещания в телепространстве – онлайн-телевидение – на примере регионального вещателя.

Ключевые слова: телерадиовещание, общественное вещание, общественное телевидение, медиапродукт, информационное пространство.

Abstract. The article overviews the process of shaping the public broadcasting in Ukraine, defines the legislative framework of Ukrainian public broadcasting.

Key words: broadcasting, public broadcasting, public television, media products, information space.

На сьогодні, із розвитком електронних джерел отримання інформації, усе більшого значення набуває телерадіомовний простір, використовуючи потенціал усезагального охоплення суспільства. Зрозуміло, що формувати громадську думку та впливати на соціум

можна завдяки інформаційними потокам. Нині інформаційний простір значно розширився за рахунок Інтернет-мережі, а вияв прагнення українців до вільного, справедливого й чесного життя знайшов своє місце в електронних ресурсах. Порівняно нові явища в телекомунікації – суспільне мовлення та його репрезентант у формі громадського ТБ – є реаліями на виклики часу й потреби суспільства. Дослідження особливостей реалізації декларованих засад суспільного мовлення, дотримання основ громадського телебачення, упровадження цих нових форм у телеспоживацький простір є актуальним у сучасній журналістиці.

Уперше в українському законодавстві поняття суспільного телерадіомовлення використано 2 червня 1995 року з прийняттям Закону України «Про внесення змін і доповнень до Закону України «Про телебачення і радіомовлення». У статті 1 подано визначення суспільного мовлення як «мовлення на одному каналі мовлення за єдиною програмною концепцією, що фінансується за рахунок держави (з правом на контрольний пакет акцій) та громадських об'єднань, телерадіоорганізацій, приватних осіб, частка участі кожного з яких не може перевищувати 10 відсотків. Управління суспільним каналом мовлення здійснюється Громадською радою через уповноважений нею виконавчий орган».

1997 року набрав чинності Закон України «Про систему Суспільного телебачення і радіомовлення України», у преамбулі якого визначено мету створення суспільного мовлення – «задоволення потреб суспільства в оперативній інформації, забезпечення плюралістичного характеру мовлення, зважаючи на національні традиції, морально-етичні принципи українського народу».

Нове трактування поняття суспільного телерадіомовлення зафіксував Закон України 1997 року. Так, воно визначається як «система неприбуткового єдиного загальнонаціонального телебачення і радіомовлення, що має єдину програмну концепцію». У тексті цього ж Закону з'являється також і поняття громадського телерадіомовлення, що тлумачиться як «система позабюджетного неприбуткового загальнонаціонального, регіонального або місцевого телерадіомовлення, що створюється засновниками – юридичними та (або) фізичними особами».

Законодавча база України з питань інформаційного простору послуговується терміном «суспільне мовлення» (скажімо, «Принципи запровадження стандартів суспільного мовлення в Україні», Закон України «Про телебачення і радіомовлення» (1993), Закон України «Про Суспільне телебачення і радіомовлення України» (2014)).

Як відомо, засади суспільного мовлення в країнах світу базуються на документах Бі-Бі-Сі (BBC – British Broadcasting Corporation) – корпорації, яка продукує передовсім високоякісні освітні та культурні програми, сприяє розвитку нових технологій, утверджує громадянське суспільство, репрезентує Велику Британію на світовій арені.

Електронний формат Вікіпедії подає поняття суспільного мовлення в синонімічному ряду з поняттями громадського та суспільно-правового мовлення та дефінує його як різновид телерадіомовлення, що слугує суспільству (або громадськості), фінансується ним і підзвітне йому.

С. Квіт контекст громадського мовлення обмежує традиційними електронними медіа – телебаченням і радіо.

Традиційно мету громадського мовлення вбачають у трьох аспектах – інформування, просвіта, зацікавлення аудиторії.

В офіційних документах телерадіоорганізації громадського мовлення розглядаються як невід'ємні складові частини системи Суспільного телебачення та радіомовлення. Про це, зокрема, свідчить постанова Верховної Ради України «Про створення телерадіоорганізації Суспільного мовлення України» від 21 листопада 1997 р. Цим документом затверджено статус телерадіоорганізації громадського мовлення України для акціонерного товариства «Громадське Українське радіо і телебачення (ГУРТ)». У пункті 4 Положення про телерадіоорганізацію Суспільного мовлення України «Громадське Українське радіо і телебачення (ГУРТ)» окреслено основні завдання телерадіоорганізації:

- 1) реалізація Програмної концепції Суспільного телерадіомовлення України;
- 2) забезпечення вільного доступу до кращих зразків національного культурного та мистецького здобутку;
- 3) забезпечення на конкурсних засадах трансляції передач місцевих, в тому числі регіональних, телерадіоорганізацій незалежно від форм власності.

7 квітня 2015 р. Президент України П. Порошенко підписав закон, згідно з яким створюється Національна суспільна телерадіокомпанія, якою керуватиме Наглядова рада, сформована громадськістю та політичними фракціями Верховної Ради України.

На жаль, проблеми розвитку суспільного ТБ в Україні існують. На одну з них чітко вказав С. Грабовський у статті «Сліпе телебачення», закцентувавши, що «у нас більшість ЗМІ, а надто телевізійні канали, з усієї сили обслуговують ту чи ту групу політичної «еліти», а не працюють на країну, на громадянське суспільство» [2, с. 80].

У Програмній концепції Суспільного телерадіомовлення України зазначається, що однією із цілей мовлення є «забезпечення вільного доступу до загальнонаціональних каналів мовлення широкого загалу місцевих, в тому числі регіональних, телерадіоорганізацій незалежно від форм власності, представників політичних партій, громадських і релігійних об'єднань». Звичайно, цей пункт, затверджений документально, є вагомим імпульсом для реалізації суспільно корисних проектів творчих, чесних, працьовитих журналістів у форматі громадського телебачення та радіомовлення в регіонах.

Значним кроком у розвитку інформаційних технологій сьогодення є заснування онлайн-телебачення. Оскільки ця нова форма споживання телепродукції реалізується через Інтернет, то, закономірно, глядацька аудиторія такого ТБ формується з активних користувачів мережі.

У форматі онлайн працює й громадське телебачення в місті Ніжині. Воно засновано у формі громадської організації за ніжинською адресою по вул. Б. Хмельницького, керівником якої з 6 травня 2015 р. є Ігор Анатолійович Волосянкін – ніжинський журналіст, член Спілки фотохудожників України, головний редактор Інтернет-видання «Уездные новости». Він активно займається журналістською та волонтерською діяльністю, був на Майдані, на Донбасі під час АТО.

Новим проектом, учасником якого став колектив громадської організації «Громадське телебачення Ніжина», є поїздки журналістів Україною. Проект стартував 2 квітня 2015 р. Його метою, як читаємо в мережі, є: по-перше, розповідь про себе; по-друге, спілкування з людьми для виявлення їхніх мрій і проблем; по-третє, спонукання активних громадян організовуватися на місцях для вирішення локальних проблем. Учасники проекту запланували після кожної поїздки в ефірі громадського ТБ звітувати про побачене у формі репортажів, а наприкінці проекту створити документальний фільм, у якому журналісти

спробують показати реальну картину життя українців. Маршрутним діапазоном охоплено майже всю країну – від Луганщини до Львівщини, від Одещини до Чернігівщини – із відвідуванням як обласних центрів, так і маленьких міст і сіл.

На сьогодні ніжинське громадське телебачення активно працює. Постійно створюються репортажі, подається оновлена інформація, періодично виходять в ефір програми – зустрічі з відомими ніжинцями – через онлайн-можливості. Журналісти тісно співпрацюють із містянами. Так, І. Волосянкін вивчав громадську думку щодо незаконної торгівлі на вул. Московській, здійснював опитування людей на вул. Гоголя стосовно питання «Чи готовий Ніжин залишити стару владу?» (відео Дениса Ковалю). В Інтернет-мережу журналісти громадського ТБ викладають записи сесій Ніжинської міської ради. Усі їхні відео – це відгуки на актуальні поточні проблеми жителів нашого рідного міста. Скажімо, є записи, як у центрі міста впіймали незрозумілих волонтерів, як мешканці мікрорайону по вул. Прилуцькій обурювалися діяльністю начальника ЖЕКу та мера міста. На сайті громадської організації можна подивитися відео про радісні та сумні події, які відбуваються в Ніжині. Це й святкування Івана Купала, і відзначення Дня захисту дітей, і патріотичний велопробіг вулицями міста, і святкування Дня Незалежності тощо. З іншого боку, поховання бійців – учасників АТО. Ніжинські журналісти громадського ТБ миттєво відгукуються та об'єктивно висвітлюють поточні події, які відбуваються в місті. Про це свідчать, наприклад, інформація про хід виборів у місті, оприлюднення громадських слухань щодо змін назв міських вулиць тощо. Систематичності набувають інтерв'ю. Так, у мережі користувачі мають змогу подивитися запис розмови з чернігівською журналісткою Тетяною Миргородською – авторкою фільму про АТО, який здобув Гран-прі в Польщі; з автором пісні «Молитва за друзів» Дмитром Подзиваловським та аранжувальником і виконавцем цього ж твору Олексієм Шевченком. На сайті повідомлялося про відкриття фотовиставки з теми сучасних подій журналіста громадського телебачення Ніжина Ігоря Волосянкіна. Надзвичайно корисними для громадськості є трансляції в прямому ефірі через Інтернет-мережу зустрічей із людьми, які мають вплив на розвиток міста. Часом дискусійні й гострі питання, поставлені журналістом співрозмовнику, виявляють конфліктний характер спілкування, але при цьому їх розв'язання покликано оздоровити суспільство, навести лад у ньому й покращити рівень життя містян.

Отже, повнота й об'єктивність висвітлення найважливіших подій, пов'язаних із нашим містом, є вагомою передумовою функціонування громадської організації, заснованої в місті.

На сьогодні лінійка програм для заповнення ефіру на рівні регіонального мовника обмежується новинним блоком, жанрами цікавих інтерв'ю, репортажів з актуальних питань. У майбутньому, звичайно, – розширення тематичного діапазону медіапродукту, що зумовлено викликами часу й потребами телеспоживачів.

СПИСОК ЛІТЕРАТУРИ

1. Горобчук Б. Українське телебачення XXI ст.: аудиторія і контент / Б. Горобчук // Соціальна психологія. – 2011. – № 5. – С. 131-139.
2. Грабовський С. Сліпе телебачення / С. Грабовський // Сучасність. – 2008. – № 1-2. – С. 77-81.
3. Українське телебачення: роки, події, звершення / за ред. Карабанова М. М. та ін. – К. : ДП «Дирекція ФВД», 2008. – 400 с.

УДК. 008

ПОРІВНЯЛЬНИЙ АНАЛІЗ МОВНОЇ ПОЛІТИКИ В УКРАЇНІ ЗА ПРЕЗИДЕНТІВ ЮЩЕНКА, ЯНУКОВИЧА І ПОРОШЕНКА

Марусик Т.П. (м. Київ, Україна)

Анотація. Розглядається еволюція відношення до державної мови сучасної України (2005-2016.)

Ключові слова: державна мова, конституційний лад.

Аннотация. Рассматривается эволюция отношения к государственному языку современной Украины (2005-2016.)

Ключевые слова: государственный язык, конституционный строй.

Abstract. The evolution of attitudes towards the state language of modern Ukraine (2005-2016)

Key words: state language, the constitutional order.

Вступ. Період, який розглядається у цій статті (2005-2016 р. р.), характеризується двома взаємовиключними тенденціями. З одного боку, державні інститути вдавалися до спроб утілити конституційні положення в життя, наповнити реальним змістом термін «державна мова», як це впливає з Рішення Конституційного Суду України від 14.12.1999 р. № 10-рп/99 (справа про застосування української мови): «Положення про українську мову як державну міститься у розділі I «Загальні засади» Конституції України, який закріплює основи конституційного ладу в Україні. Поняття державної мови є складовою більш широкого за змістом та обсягом конституційного поняття «конституційний лад».

З іншого боку, значна частина українського політикуму, незалежно від їхнього партійного забарвлення і не без спроб зовнішнього впливу, докладала величезних зусиль, щоб не допустити цього.

Мовна політика часів президента Ющенка (2005-2010 р. р.). Зазначений період характеризується не лише намаганнями втілити положення статті 10 Конституції України про всебічний розвиток і функціонування української мови як державної в усіх сферах суспільного життя на всій території України, але й непослідовністю, суперечливістю і, значною мірою, декларативністю. Особливо помітні хитання і невизначеність у перший рік перебування В.Ющенка на верхівці влади.

Перші ініціативи нового президента, озвучені найближчими підлеглими, викликали подив у багатьох його прихильників. Новопризначений у кінці лютого 2005 р. секретар Ради національної безпеки та оборони П.Порошенко зробив свої «знамениті» мовні заяви, які зводилися до «зупинення процесу закриття російських шкіл, відновлення груп у вищих навчальних закладах з російською мовою навчання, створення телевізійного каналу і радіостанцій для російськомовних громадян України». Через тиждень після цього, ніби за певним планом, ще один член президентської партії «Наша Україна», керівник президентської адміністрації О.Зінченко надіслав Прем'єр-міністрові Ю.Тимошенко проект указу «Про захист прав громадян на використання російської мови та мов інших національностей в Україні», яким передбачалося затвердити перелік населених пунктів, на території яких у роботі місцевих органів виконавчої влади та органів місцевого самоврядування поряд з державною застосовується російська або мови інших національностей України, а також доручалося Кабінетові Міністрів України й іншим

центрального та місцевого органам виконавчої влади внести до професійно-кваліфікаційних характеристик державних службовців положення про обов'язкове володіння, крім державної, російською мовою або мовами інших національностей.

Такими ж незрозумілими були кроки В.Ющенка, спрямовані на інституційне забезпечення державної мовної політики. На час його приходу до влади ці функції виконував окремих Департамент мовної політики у складі Державного комітету телебачення і радіомовлення України, де працювало близько півтора десятка осіб. Відповідно до дивного указу від 26.09.2005 р. «Про вдосконалення державного управління в інформаційній сфері», зміст якого не відповідав назві, «головним (провідним) органом у системі центральних органів виконавчої влади із забезпечення реалізації державної мовної політики є Міністерство культури і туризму України». При цьому увесь тягар державної мовної політики в Україні покладалося на новоутворений мовний сектор, який складався аж із трьох осіб.

Ще одним недалекоглядним кроком, який навесні і влітку 2006 р. спровокує «парад мовних суверенітетів», коли деякі районні, міські та обласні ради південного сходу України прийняли рішення про надання російській мові статусу регіональної, було передання до Страсбурга ратифікаційної грамоти ратифікованої у травні 2003 р. Європейської хартії регіональних мов або мов меншин. Якщо попередник В.Ющенко Л.Кучма (через Міністерство закордонних справ) понад півтора року затримував це передання, то він поквапився випустити «джина» Хартії на територію України, зробивши її чинною з 2006 р.

Все ж виконавча гілка влади, інші органи державної влади намагалися вибудувати більш проукраїнську лінію, яка повністю відповідала б конституційним вимогам. Можна згадати розпорядження 2005 р. першого заступника міністра закордонних справ України А.Бутейка про обов'язкове використання державної мови в усіх установах міністерства чи два меморандуми про співпрацю між телекомпаніями і радіокомпаніями України та Національною радою України з питань телебачення і радіомовлення. Цими документами було передбачено збільшення квоти мовлення українською мовою до 75% загального обсягу добового мовлення, до якого не зараховується титрування, при цьому частка дубльованих українською мовою іншомовних аудіовізуальних творів не може складати менше 75% від загального добового мовлення іншомовних аудіовізуальних творів.

Відзначимо також дублювання державною мовою російськомовних синхронів у новинах першого національного телеканалу, які з липня 2005 р. запровадив президент Національної телекомпанії України Т.Стецьків, і надзвичайно важливу постанову, ухвалену у січні 2006 р. Кабінетом Міністрів України «Деякі питання розповсюдження і демонстрації фільмів», яка встановила квоти обов'язкового дублювання, озвучення або субтитрування державною мовою фільмів іноземного виробництва. Незважаючи на те, що ця постанова була оскаржена Асоціацією сприяння розвитку кінематографу, яку очолював депутат від Блоку Юлії Тимошенко, вона відіграє свою позитивну роль у зміцненні конституційного статусу української мови.

Варто додати, що судовий процес у першій та апеляційній інстанціях затягнувся майже на рік. Коли треба було подавати касаційну скаргу у Вищий адміністративний суд, новоспечений уряд В.Януковича відмовився подавати її – незважаючи на зусилля В.Ющенка, який як гарант додержання Конституції України, прав і свобод людини та громадянина надіслав листа до Генерального прокурора України з рекомендацією

звернути увагу «на необхідність вжити всіх можливих заходів щодо забезпечення захисту прав та інтересів громадян, які хочуть переглядати іншомовну кінопродукцію рідною мовою».

У січні 2006 р. Верховна Рада України ухвалює закон «Про внесення змін до Закону України «Про телебачення і радіомовлення», яким встановлюється 75-відсоткова квота на мовлення українською мовою, а також вимога дублювати програми, створені недержавною мовою.

Боротьба між двома підходами до державної мовної політики, проукраїнським і проросійським, загострилася після парламентських виборів березня 2006 р., перемогу на яких здобула Партія регіонів. Зусилля проукраїнського крила у виконавчих органах на підтримку української мови наштовхувалися на протидію членів Партії регіонів у парламенті і в окремих місцевих радах.

У Верховній Раді були зареєстровані численні законопроекти представників Партії регіонів, соціалістичної і комуністичної партій, якими тим чи іншим способом, наприклад, через запровадження терміну «офіційна мова», статус російської мови прирівнювався до статусу державної (української). А один депутат від Партії регіонів (який у 2014 році втік до Криму) В.Колесніченко вніс на розгляд парламенту 24 законопроекти, спрямовані на фактичне запровадження російської мови як другої державної в усіх сферах життя українського суспільства. Така законотворчість сприяла поширенню «ракової пухлини» - надання російській мові статусу регіональної низкою районних, міських та обласних рад східних і південних областей України. Процес оскаржень згаданих рішень прокуратурами різних рівнів тривав – зі змінним успіхом – увесь час президентства В.Ющенка.

У травні 2006 р. міністр юстиції України С.Головатий оприлюднив юридичний висновок міністерства про те, що рішення місцевих органів самоврядування про надання російській мові статусу регіональної суперечать Конституції та законам України.

Більшу половину 2006 р. В.Ющенко зберігав певний вплив на виконавчу владу – до формування нового уряду у серпні 2006 р. на чолі з В.Януковичем. Показовим може бути зіставлення мовних підходів прем'єр-міністрів Ю.Єханурова, соратника В.Ющенка, і В.Януковича. Якщо уряд першого ухвалив постанову «Про затвердження Порядку використання в 2006 р. субвенцій, передбачених у державному бюджеті місцевому бюджету м. Севастополя для розвитку і підтримки української культури, забезпечення функціонування української мови у всіх сферах громадського життя міста», а також зобов'язав при проведенні атестації державних службовців і посадових осіб місцевого самоврядування враховувати їхні знання та користування державною мовою під час виконання службових обов'язків, то Кабінет міністрів В.Януковича відразу у серпні оприлюднив проект Програми діяльності уряду на 2006-2011 р. р., яка передбачала «послідовне відстоювання свободи у виборі мови спілкування й навчання, визнання російської мови другою державною мовою в Україні».

У липні 2006 р. новий керівник президентської адміністрації (Секретаріату) О.Рибачук підписав розпорядження «Про використання державної мови в Секретаріаті Президента України». У серпні 2006 р. В.Ющенко надіслав новому прем'єр-міністрові В.Януковичу розроблений Національною комісією зі зміцнення демократії та утвердження верховенства права законопроект «Про внесення змін до Закону України «Про ратифікацію Європейської хартії регіональних мов або мов меншин» та проект Концепції державної мовної політики, які не були підтримані урядом.

Реагуючи на «парад мовних суверенітетів», у лютому 2007 р. В.Ющенко звернувся з листом до Верховного Суду України з пропозицією розглянути питання щодо узагальнення судової практики з порушених питань, а в березні 2007 р. – до Генеральної прокуратури України з проханням вжити всіх можливих заходів щодо забезпечення апеляційного та касаційного оскарження зазначених судових рішень.

У січні 2007 р. Міністерство культури підписало з дистриб'юторськими компаніями України і демонстраторами фільмів Меморандум, відповідно до якого вони зобов'язані дублювати, озвучувати або субтитрувати українською мовою не менше 50% фільмокопій іноземного виробництва, а дитячих фільмів – не менше 100%. Пізніше, в грудні 2007 р, риску під цією ситуацією підвів Конституційний Суд України, який у своєму рішенні записав, що іноземні фільми не підлягають розповсюдженню та демонструванню в Україні, якщо вони не дубльовані або не озвучені чи не субтитровані державною мовою, а центральний орган виконавчої влади у галузі кінематографії не має права надавати суб'єктам кінематографії право на розповсюдження і демонстрування таких фільмів та видавати відповідне державне посвідчення.

У 2007-2008 р. р. В.Ющенко видав три укази про Міжнародний конкурс з української мови імені Петра Яцика, якими засновано 14 щорічних стипендій Президента України переможцям цього конкурсу, які почали виплачуватися з 1 січня 2009 р.

У 2008 р. В.Ющенко запропонував урядові опрацювати питання щодо створення спеціально уповноваженого центрального органу виконавчої влади з питань державної мовної політики (Указ «Про деякі питання розвитку державної мовної політики»), а також встановив доплати вчителям української мови та літератури, які працюють у навчальних закладах з навчанням мовами національних меншин (Указ «Про додаткові заходи щодо підвищення якості освіти в Україні»).

Крім цих актів, В.Ющенко активно писав новому Прем'єр-міністрові України Ю.Тимошенку, яка обійняла цю посаду у грудні 2007 р., і міністрам листи, більшість з яких були проігноровані. Зокрема, в лютому 2008 р. він запропонував заснувати мережу доступних і якісних курсів державної мови, що дало б змогу задовольнити численні запити тим, хто хоче оволодіти українською мовою. В квітні того ж року Президент звернув увагу Генпрокуратури та МВС України на необхідність протидіяти проявам дискримінації та агресії щодо громадян України – представників титульної нації і забезпечити їм право на використання державної мови на сході держави.

В 2009 р. В.Ющенко звернувся до Ю.Тимошенка і керівників органів виконавчої влади різних рівнів з вимогою дотримання вимог законодавства про мови посадовими і службовими особами органів виконавчої влади під час виконання ними службових обов'язків. Він підкреслив, що володіння ними українською мовою має стати на практиці, а не на папері однією з обов'язкових умов для зайняття відповідних посад.

У вересні 2009 р. Ю.Тимошенко підписала постанову «Про внесення змін до Положення про загальноосвітній навчальний заклад», відповідно до якої у робочий час у державних і комунальних школах треба було постійно застосовувати українську мову.

«Лебединою піснею» В.Ющенка як Президента України став Указ «Про Концепцію державної мовної політики». Це один із найкращих мовних актів України останнього 20-річчя. Його було видано 15 лютого 2010 р., але на сайт цей документ виставили 22 лютого того ж року, за два дні до закінчення каденції В.Ющенка. І відтоді Концепція більше мертва, аніж жива, хоча і чинна.

Мовна політика часів президента Януковича (2010-2014 р. р.) На тлі мовної політики В.Ющенка підходи його наступника виглядають цілеспрямованими, послідовними і зовсім не декларативними. Період його президентства у мовній політиці характерний швидкими і рішучими діями від самого початку. Вже через два місяці після інавгурації було зроблено спробу руками одіозного міністра освіти і науки Д.Табачника, який зараз чи то живе, чи переховується в Ізраїлі, скасувати згадану «Концепцію державної мовної політики».

У травні 2010 р. В.Янукович подав у парламент законопроект «Про судоустрій і статус суддів», яким дозволялося використовувати у судах регіональні мови або мови меншин – тобто, російську мову. Цю русифікаторську законодавчу зміну узаконив у грудні 2011 р. Конституційний Суд України.

Тоді ж представник Президента України у Верховній Раді Ю.Мірошниченко подає Главі Адміністрації Президента С.Льовочкіну як невідкладний проект так званого «Базового закону України «Про мови в Україні», який «відповідає політичному курсу Президента України та положенням Конституції України».

Коли цей варіант не пройшов, у вересні 2010 року з'явився законопроект «Про мови в Україні» Єфремова-Симоненка-Гринецького. Тоді ж депутат російської Держдуми, директор Інституту країн СНД К.Затулін, на якого Кремль поклав місію остаточного розв'язання українського мовного питання, заявив: «Для того, щоб бути спокійним за російську мову, потрібно тільки усунути недобросовісну конкуренцію, яка продовжує поки процвітати в Україні. Сумлінна конкуренція російській мові не зашкодить». Він сказав також, що, цілком імовірно, з прийняттям закону деякі вважатимуть своїм обов'язком перед виборцями і демократією у питанні про мови виконаним. «Що ж, інші повинні будуть продовжити боротьбу».

Восени 2010 р. В.Янукович відзначився черговою антиукраїнською ініціативою під прикриттям імені Шевченка. Щоб маргіналізувати Міжнародний конкурс з української мови імені Петра Яцика і засновані у 2007 р. 14 щорічних стипендій Президента України переможцям цього конкурсу, він видав Указ «Про Міжнародний мовно-літературний конкурс учнівської та студентської молоді імені Тараса Шевченка», яким заснував 39 щорічних президентських стипендій. При цьому новий конкурс спрямовано «на підвищення рівня знань з української мови і літератури, рідних мов і літератур, виховання у молодого покоління любові до мов Українського народу, забезпечення їх всебічного розвитку», а в указ уведено новий для законодавства термін «мови Українського народу». Далі за логікою Партії регіонів були спроби Д.Табачника припинити стипендіальне забезпечення переможців конкурсу імені Петра Яцика, тобто припинити виконання трьох указів В.Ющенка про цей конкурс, а також проводити заходи нового конкурсу, імені Тараса Шевченка, майже паралельно з конкурсом Яцика, а де вдавалося – підмінити його. Цей задум міністра освіти провалився, як і спроба скасувати «Концепцію державної мовної політики». Однак ці невдачі його не зупинили. На початку 2011 р. він намагався проштовхнути без громадського обговорення Концепцію мовної освіти в Україні, ідеологічною суттю якої було повернення до радянської норми про вільний вибір мови навчання.

У лютому 2011 р. інший член Партії регіонів О.Бондаренко вирішила проштовхнути законопроект «Про внесення змін до Закону України «Про телебачення і радіомовлення» (щодо приведення у відповідність із вимогами Європейської Конвенції про трансдонорне телебачення до програмної концепції мовлення)». Цим документом

вона намагалася скасувати чинну норму про 50-відсоткову квоту музичних творів українських авторів чи виконавців.

У 2011 р. мовною ініціативою відзначився Прем'єр-міністр М.Азаров (який разом з В.Януковичем та іншими діячами Партії регіонів переховується в Росії). Він подав у Верховну Раду законопроект «Про внесення змін до Закону України «Про дошкільну освіту», яким було передбачено «забезпечення права вільного вибору батьками мови виховання їх дитини». Автором законопроекту зазначено Д.Табачника.

Паралельно продовжувався законодавчий наступ на конституційний статус української мови. Після другої спроби, законопроекту Єфремова-Симоненка-Гриневецького, яка теж, як і перша, виявилася невдалою для проросійських реваншистів, було внесено законопроект «Про засади державної мовної політики» авторства С. Ківалова і вже згадуваного В.Колесніченка. Як було зазначено в одному з експертних висновків (автор - професор Києво-Могилянської академії В.Василенко), «цей законопроект є результатом виконання політичного замовлення російської влади і продуктом правового шахрайства. Його мета – витіснення української мови з усіх сфер суспільного життя спочатку на частині території України, а потім – знищення української мови і на решті території України. Це – стратегічна мета».

Незважаючи на численні протести громадськості, пікети й мітинги довкола парламенту та негативні експертні висновки, незважаючи на баталії, які розгорнулися у сесійній залі, у липні 2012 р. цей документ став законом, хоча й був проголосований із грубими порушеннями Регламенту Верховної Ради. Загалом у травні та червні було побито абсолютний місячний рекорд кількості протестних подій за весь період моніторингу Центром дослідження суспільства (ЦДС) – понад 650. А лише за перший тиждень липня ЦДС зафіксував 139 протестних подій.

Ухвалення закону ще більше збурило суспільство. У центрі Києва під стінами Українського дому протестувальники розбили наметове містечко, заблокувавши проведення чергової прес-конференції В.Януковича. Спецпідрозділ міліції «Беркут», який застосував палиці і сльозогінний газ, не зміг розігнати людей. Мовний майдан у Києві протривав кілька місяців.

Вже через місяць після ухвалення закону «Про засади державної мовної політики» В.Янукович доручив створити робочу групу під керівництвом віце-прем'єр-міністра Р.Богатирьової з метою його доопрацювання. Робоча група, в яку ввійшли відомі фахівці, суттєво опрацювала закон, повернувши українській мові фактичний статус єдиної державної, змінила його назву, однак далі цього справа не пішла. Не було виконане й інше доручення В.Януковича про невідкладне розроблення та затвердження Державної програми всебічного розвитку і функціонування української мови. Немає програми і досі. Тож від початку 2011 р. Україна вперше з 1990 р. живе без такої програми.

Працюючи системно, у 2012 р. міністр освіти Д.Табачник своїм наказом запровадив із 5-го класу обов'язкове вивчення другої іноземної мови, при цьому уточнивши, що нею може бути будь-яка іноземна мова або російська чи інша мова національних меншин.

Після парламентських виборів жовтня 2012 р. протистояння між проукраїнською і проросійською лініями посилювалися. Опозиція рішуче заявила про свої наміри скасувати закон «Про засади державної мовної політики». А вперше обрана до Верховної Ради України партія Всеукраїнського об'єднання «Свобода» майже всю каденцію чинила обструкцію будь-кому, хто пробував з парламентської трибуни виступати по-російськи.

Для блокування таких виступів депутати від цієї фракції кричали «українська, українська», паралельно стукаючи руками чи твердими предметами по своїх столиках.

Серед низки законодавчих ініціатив варто виділити законопроект «Про функціонування української мови як державної та порядок застосування інших мов в Україні» авторства представників усіх опозиційних фракцій – Всеукраїнського об'єднання «Батьківщина», партії «УДАР Віталія Кличка» і Всеукраїнського об'єднання «Свобода». Цей найкращий законопроект часів незалежності України так і не дійшов до сесійної зали парламенту.

Мовна політика часів президентства Турчинова і Порошенка (2014-2016 р. р.). Відразу після втечі В.Януковича у Росію і після трагічного завершення Революції Гідності Верховна Рада у складі опозиції і кількох десятків перебіжчиків від більшості ухвалила низку законів, у тому числі поклавши виконання обов'язків Президента України на Голову Верховної Ради О.Турчинова. Ці обов'язки він виконував до позачергових президентських виборів кінця травня 2014 р.

Саме в цей період, 23 лютого 2014 р., депутати ухвалили закон «Про визнання таким, що втратив чинність, Закону України «Про засади державної мовної політики». Однак О.Турчинов не підписав цей закон, незважаючи на коаліційні зобов'язання, внаслідок чого він не набув чинності. Нагадаємо, що він, № 4 у списку ВО «Батьківщина» на виборах 2012 р., поставив свій підпис під угодою про створення коаліції депутатів VII скликання у майбутній Верховній Раді, пункт 6 якої звучав так: «Скасувати Закон «Про засади державної мовної політики» як антиконституційний, такий, що розколює суспільство, та ставить під загрозу державний статус і розвиток української мови».

Довкола цього закону розгорілося багато дискусій. Дехто вважав, що його ухвалення спровокувало російську збройну агресію. Особливо на цьому наполягав спочатку Кремль – аж доти, доки не переконався, що гасло про захист прав російськомовних не спрацювало на Донбасі.

У березні 2014 р. О.Турчинов підписав постанову ВРУ про створення Тимчасової спеціальної комісії з підготовки проекту закону про розвиток і застосування мов в Україні. Ініціюючи утворення згаданої комісії, О.Турчинов вирішив перевести особисту відповідальність за непідписання закону від 23 лютого 2014 р. - у колективну. Роботу комісії торпедували явні й приховані "регіонали" як нового, так і попередніх парламентських "розливів": І.Гайдош, І.Попеску, С.Фабрикант, а також колишній депутат М.Товт. Попри гальмування, вдалося зібрати кворум на останньому засіданні, на якому комісія вирішила взяти за основу законопроект "Про порядок застосування мов в Україні", розроблений групою фахівців під керівництвом Президента України Л.Кравчука, і відправити його на експертизу Європейської комісії за демократію через право (Венеційської комісії). Очевидно, висновку від Венеційської комісії ні О.Турчинов, ні інші керівники різних державних органів не чекали, тому й невідомо, чи якийсь документ надійшов від цього поважного органу.

У липні 2014 р. 57 народних депутатів України звернулися з поданням до Конституційного Суду України щодо відповідності Конституції України закону Ківалова-Колісніченка «Про засади державної мовної політики». До високопосадових захисників закону Колесніченка-Ківалова додався голова Конституційного суду Ю.Баулін, який досі затулює розгляд цієї справи по суті, порушуючи визначені законом строки провадження. Звернення низки громадських організацій до нього з вимогою «припинити порушення Закону України «Про Конституційний суд України» та «Регламенту Конституційного суду

Україні» і невідкладно включити питання про розгляд справи за конституційним поданням 57 народних депутатів України до порядку денного найближчого пленарного засідання КСУ та призначити день розгляду справи по суті» завершилися відпискою. При цьому КСУ покликається на лист за підписом О.Турчинова від 24 листопада 2014 р., в якому той кардинально змінив свою думку про Закон України «Про засади державної мовної політики» і про свої коаліційні зобов'язання: "прийняття Закону України "Про визнання таким, що втратив чинність, Закону України "Про засади державної мовної політики" призвело до загострення соціальної напруги та створило умови для політичних спекуляцій".

Судячи з усього, відповідь на запитання, чому КСУ зволікає з розглядом справи, слід шукати у словах його голови. Наступного дня після пікету Конституційного Суду України 18 червня 2015 р. громадськими організаціями, які підписали звернення, Ю.Баулін на брифінгу сказав, що "не розглядатиме подання народних депутатів щодо "мовного" закону Колесніченка-Ківалова, поки Верховна Рада та Президент не визначаться щодо нього". Очевидно, для голови Конституційного суду існують якісь винятки у застосуванні положення статті 6 Конституції України про поділ державної влади в Україні на законодавчу, виконавчу та судову.

Варто додати, що повноваження більшості членів Конституційного Суду України, 12 суддів, мали бути припинені 24 лютого 2014 р., відповідно до парламентської постанови "Про реагування на факти порушення суддями Конституційного Суду України присяги судді". При цьому двох суддів, у т.ч. і Голову КСУ Ю.Бауліна, зобов'язаний був звільнити П.Порошенко, але досі цього не зробив.

Перші кроки у мовній сфері в. о. президента України, Голови Верховної Ради О.Турчинова і Прем'єр-міністра А.Яценюка насторожили. В їхній спільній заяві, оприлюдненій у квітні 2014 р., мовиться про «закріплення спеціального статусу для російської мови і захист цієї мови». Вони також запропонували надати російській мові в Україні статусу «офіційної» у тексті нової редакції Конституції України, який було надіслано до Венеціанської комісії. Такими діями О.Турчинов та А.Яценюк фактично продовжили справу В.Януковича.

У нового Президента України П.Порошенка в основному правильна риторика щодо єдиної державної мови, але у проекті змін до Конституції України, які він вніс до Верховної Ради України 2014 р., з'явилася та ж термінологія, якої немає в українському законодавстві – про спеціальний статус російської мови.

Це, а також неодноразові вислови про те, що російською мовою Україну люблять не менше, ніж українською, може обернутися не зміцненням статусу державної мови, а його розмиванням. До речі, низка телеканалів, починаючи з президентського 5 каналу, впродовж багатьох місяців виходили (а деякі продовжують це робити) з написом у куті екрану «Єдина країна – Единая страна».

Якщо коаліційна угода депутатів VII скликання, про яку ми згадували, містила чітку норму про скасування закону Колесніченка-Ківалова, то в коаліційній угоді депутатів VIII скликання 2014 р. – жодної згадки про це. Тож цей закон і далі продовжує свою деструктивну дію. Існує реальна загроза, що на зміну глобальній і «шовковій» русифікації Російської імперії та Радянського Союзу може прийти «патріотична» русифікація імені багатьох нинішніх політиків, яка продовжуватиме абсолютно безкарно «унормувувати» мовне поле українського суспільства таким чином, щоб українська мова

не дуже заважала російськомовним патріотам. Здається, цих небезпек нова парламентська більшість разом із Президентом не бачать у таких підходах.

Відсутність твердої і послідовної мовної політики в Україні не в останню чергу призвело фактично до нинішньої трагедії на сході, оскільки боротьба Кремля і проросійського політикуму України за «русский мир» означає не стільки боротьбу за російську мову чи права російськомовних, скільки проти української мови та України як незалежного суб'єкта міжнародної політики.

УДК 81'373.45

ВПЛИВ МОВНОЇ КОНВЕРГЕНЦІЇ НА ЕВОЛЮЦІЙНИЙ РОЗВИТОК СУЧАСНОЇ УКРАЇНСЬКОЇ МОВИ

Стогній І. В., Никонорова Л. І. (Київ, Україна)

Анотація. У статті йдеться про явища мовної конвергенції та асиміляції, їх вплив на розвиток мови. Піднімається проблема доречності вживання англословних запозичень у сучасній українській мові.

Ключові слова: асиміляція, конвергенція, англословні запозичення, англіцизми, сучасна українська мова, розвиток мови і мовлення

Аннотація. В статье рассматриваются явления языковой конвергенции и ассимиляции, их влияние на развитие речи. Поднимается проблема уместности употребления англоязычных заимствований в современном украинском языке.

Ключевые слова: ассимиляция, конвергенция, англоязычные заимствования, англицизмы, современный украинский язык, развитие языка и речи.

Abstract. The article deals with the phenomenon of linguistic convergence and assimilation, their impact on the development of language. The problem of appropriate usage of English borrowings in modern Ukrainian language is also raised in the article.

Keywords: assimilation, convergence, English borrowings, Anglicisms, the modern Ukrainian language, speech and language development.

Сучасні політичні, економічні, євроінтеграційні процеси відкрили новий етап в історичному розвитку України та української мови. За радянських часів унаслідок здійснення владою цілеспрямованої політики зросійщення, українці фактично опинилися в становищі етнічної меншини на власній землі й зазнавали мовної й етнічної асиміляції. Природно здавалось би, що за часів незалежності штучна за своєю сутністю мовна асиміляція українців повинна б була відійти у небуття [7]. Формально для цього склалися сприятливі умови: українці складають абсолютну більшість серед загальної чисельності населення, із здобуттям незалежності українська мова отримала статус державної, активно функціонує, невпинно розвивається і збагачується.

Нині Україна співпрацює з багатьма державами європейського простору, і, якщо російська мова була провідною на теренах колишнього Радянського Союзу, то зараз виникає потреба вивчати й активно використовувати англійську мову для міжкультурного та міжполітичного спілкування з європейськими та іншими світовими державами.

Метою написання статті є дослідження явищ мовної асиміляції та конвергенції, англійських запозичень та їх впливу на розвиток української мови.

Окресленою проблемою науковці – історики, лінгвісти та філологи займалися досить тривалий час. Серед численних досліджень варто зазначити роботи вітчизняних авторів – В. Скляра, С. Дорошенка, Т. Пица, О. Шапочкіної, С. Карамана, М. Плющ та ін.

Мова є засобом спілкування у різних сферах діяльності сучасної людини. Її призначення полягає не тільки у пізнанні навколишньої дійсності, повідомленні та вираженні думок, а й у передаванні від покоління до покоління національної свідомості, традицій, культури, історичного та політичного досвіду суспільства. У зв'язку з цим виникає нагальна потреба вдосконалення системи передавання та обробки інформації, співробітництва науковців різних країн у найрізноманітніших галузях науки і техніки. Нині володіння іноземними мовами – не розкіш, як було колись, а життєва необхідність. Загальноприйнято вивчати англійську мову як міжнародний еквівалент спілкування. 16 листопада 2015 року Президент України Петро Порошенко підписав Указ «Про оголошення 2016 року Роком англійської мови в Україні».

Глава держави прийняв таке рішення, як зазначається в Указі, «враховуючи роль англійської мови як мови міжнародного спілкування, з метою сприяння її вивченню для розширення доступу громадян до світових економічних, соціальних, освітніх і культурних можливостей, які відкриває знання та використання англійської мови, забезпечення інтеграції України до європейського політичного, економічного і науково-освітнього простору, на підтримку програми Go Global, яка визначає вивчення англійської мови одним із пріоритетів стратегії розвитку» [1].

Мовні контакти – один із найпотужніших зовнішніх чинників розвитку мови. Вони зумовлюють не тільки запозичення на всіх рівнях мовної структури, а й конвергентний розвиток мов, утворення допоміжних спільних мов і навіть мовну асиміляцію. Причини цих перетворень криються не в структурі взаємодіючих мов, а у вагомості певної мови, зокрема англійської, що залежить передусім від рівня економічного, політичного й культурного розвитку її носіїв.

Часто тривалі мовні контакти спричинюють конвергентний розвиток мов. Конвергенція, на відміну від асиміляції, не призводить до витіснення однієї мови іншою, а зумовлює появу в контактуючих мовах спільних ознак [5]. Проблема вживання запозичень з англійської мови (т. зв. англіцизми) в українській мові стрімко набуває актуальності та вимагає досліджень з боку вчених-мовознавців.

Слова іншомовного походження – невід'ємна частина української лексики. Основна маса слів англійської мови, запозичених в процесі розвитку в різні історичні епохи з латинської, грецької, французької, мов скандинавських народів та ін., трансформуються на тлі англійської мови у нові значення і з цими поняттями вживаються в інших мовах, зокрема в українській (*напр.: жалюзі, бюджет, феномен, статус, жокей, консул, клерк, екіпаж, шпиталь тощо*). Первинне значення цих слів у мовах-джерелах, певне переосмислення їх в англійській мові та наступні проникнення їх в українську мову – все це дає підставу визначити англійську як конвергентну мову для української. Асиміляція англійських слів на українському ґрунті є об'єктивним та закономірним процесом фонетичного, морфологічного, лексико-семантичного перетворення за внутрішніми законами розвитку української мови.

Аналіз робіт вчених-мовознавців дозволив встановити два основних фактори, які впливають на активне використання в українській мові слів, запозичених з англійської –

особливий статус англійської мови як мови міжнародного спілкування та значний політичний і економічний авторитет США як супердержави на міжнародній арені.

Причинами появи великого числа англіцизмів та англо-американізмів можна вважати й певні екстралінгвістичні фактори: промислова революція у Великобританії, внесок англійських та американських економістів у розвиток загальної теорії економіки, розвиток Лондонської та Нью-Йоркської бірж, досягнення інформаційно-технічної революції [9]. Широкому розповсюдженню такої лексики можна завдячити мові засобів масової інформації, де англіцизми використовуються не лише як заміники – синоніми для аналогічних лексем, але також і як первинні назви для наукових нововведень та технічних винаходів (напр.: *gadget* – гаджет, *computer* – комп'ютер, *combine* – комбайн, *mixer* – міксер, *blender* – блендер, *tender* – тендер, *device* – дивайс, *printer* – принтер, *file* – файл, *calculator* – калькулятор, *roaming* – роумінг, *buffer* – буфер тощо), політики (напр.: *president* – президент, *minister* – міністр, *briefing* – брифінг, *meeting* – мітинг, *impeachment* – імпічмент, *speaker* – спікер, *speechmaker* – спічмейкер, *ratification* – ратифікація, *electorate* – електорат, *leader* – лідер, *parliament* – парламент, *deputy* – депутат тощо), економіки, торгівлі та бізнесу (напр.: *marketing* – маркетинг, *audit* – аудит, *management* – менеджмент, *manager* – менеджер, *strategy* – стратегія, *client* – клієнт, *holding* – холдинг, *secretary* – секретар, *office* – офіс, *balance* – баланс, *fund* – фонд, *bank* – банк тощо), спорту (напр.: *football* – футбол, *out* – аут, *goalkeeper* – голкіпер, *knockout* – нокаут, *knockdown* – нокдаун, *polo* – поло, *forward* – форвард, *penalty* – пенальті, *finish* – фініш, *start* – старт, *boxer* – боксер, *basketball* – баскетбол тощо), їжі та напоїв (напр.: *cupcake* – капкейк, *cheesecake* – чізкейк, *smoothies* – смузі, *grog* – грог, *beefsteak* – біфштекс, *rum* – ром, *sandwich* – сандвіч, *hamburger* – гамбургер, *chips* – чіпси, *steak* – стейк, *slice* – слайс, *cake* – кекс тощо), культури (напр.: *cruise* – круїз, *talk show* – ток шоу, *music hall* – м'юзик хол, *film* – фільм, *soundtrack* – саундтрек, *single* – сингл, *club* – клуб, *square* – сквер, *humor* – гумор, *foxtrot* – фокстрот, *body art* – бодіарт, *celebrity* – селебріті тощо).

Останнім часом не припиняються гострі суперечки серед вчених-філологів щодо доречності вживання англо-американських слів та виразів у сучасній літературній та розмовній українській мові. Інтенсивне накопичення англіцизмів викликають певні занепокоєння серед лінгвістів. У зв'язку з безпрецедентним зростанням кількості англомовних запозичень у сучасну українську мову природно постає питання про можливість керованості цим процесом. З огляду на це мовознавці привертають увагу до питань культури мови та організованого цілеспрямованого регулювання новітніх номінативних процесів. У цьому аспекті привертає увагу досвід європейських країн щодо збереження мовної оригінальності, зокрема Франції, Польщі і Німеччини, де цілеспрямовано ведуть боротьбу з експансією англомовного впливу й засиллям англіцизмів у засобах масової інформації та терміносистемах і паралельно намагаються розвивати власномовну наукову термінологію [2]. Сучасні німецькі вчені (К. Кестерс та К. Гавліта) зазначають, що Німеччина переживає сьогодні повинь англо-американізмів і спотворення своєї мови, що є неприпустимим явищем.

Слід зауважити, що супротивники англіцизмів в українській мові стверджують, що перенасичення рідної мови запозиченнями може призвести до часткової асиміляції мови і втрати нею власної престижності та автентичної потужності.

Звичайно, повністю уникнути запозичених слів неможливо, бо є й такі, що давно прижились у нашому мовленні. Тому на думку прибічників іншомовних запозичень,

англійська мова, по-перше, має компактну структурну перевагу, по-друге – економічну перевагу, пов'язану зі спрощенням комунікації в глобальних сферах, по-третє, англійська мова відіграє провідну роль у світовій комунікаційній культурі, молодіжній мові, Інтернет-просторі [8].

Мовознавці пояснюють впровадження іншомовних запозичень в українську мову тим, що для деяких понять, явищ та винаходів, що надходять з-за кордону, в українській мові немає спеціальних назв, вони не підлягають перекладу, а українські еквіваленти пояснюють ці поняття надто складно та багатослівно (*напр.: deodorant – дезодорант: парфумований освіжувач для тіла; yogurt – йогурт: кисломолочний продукт, збагачений біфідобактеріями, за смаком та консистенцією схожий на кефір; pullover – пуловер: елемент одягу, який вдягають через голову; stapler – степлер: механічний канцелярський пристрій, призначений для скріплення сторінок документу; lift – ліфт: підйомник, міжповерховий д्रोухід і т.п.*).

Проблема вживання англо-американських запозичень в українській мові все більше набуває актуальності та постійно вимагає досліджень з боку вчених-мовознавців: з одного боку частина науковців виступають за чистоту мови та проти надмірного вживання запозичених слів, з іншого боку, запозичення з'явилися в українській мові внаслідок соціально-економічних, політичних та культурних відносин між народами та країнами і певним чином збагачують та осучаснюють українську мову новими словами, поняттями й термінами, доповнюють її синонімічні ряди. Істотним є й те, що лінгвісти приділяють значну увагу вивченню закономірностей утворення термінів та понять, їхньої структури та семантики, аспектів вживання у рідному мовленні, займаються питаннями адекватного перекладу.

СПИСОК ЛІТЕРАТУРИ

1. Про оголошення 2016 року Роком англійської мови в Україні: Указ Президента №641/2015 від 16.11.2015// *Голос України*, 18 листопада 2015 року
2. Дьолог О. С. новітні англіцизми – збагачення чи засмічення української мови? / О. С. Дьолог // *Вісник Дніпропетровського університету. Серія: Мовознавство.* – Т.1. – Дніпропетровськ, 2007. – С. 90-95
3. Кислюк Л. Новітні англійські запозичення і термінологія / Л. Кислюк // *Українська термінологія і сучасність: Зб. наук. праць.* – Вип. IV. – Київ, 2001. – С. 51-53
4. Кордюк О. М. Сучасні англомовні запозичення / О. М. Кордюк // *Вестник. Наука и практика: перспективи развития науки.* – Гданьськ, 2012. – С. 105 – 107
5. Кочерган М. П. Основи зіставного мовознавства / М. П. Кочерган. – Київ: Видавничий центр «Академія», 2006. – 424 с.
6. Науковець А. Імплементация англіцизмів у сучасній українській мові / А. Науковець // *Українська термінологія і сучасність: Зб. наук. праць.* – Вип. IV. – Київ, 2001. – С. 19-20
7. Скляр В. Мовна асиміляція (зросійщення) українців у незалежній Україні / В. Скляр // *Вісник Київського національного університету імені Тараса Шевченка.* – Вип. 11. – Київ: Київський університет, 2007. – С. 51-53
8. Пиц Т. До історії дослідження німецьких запозичених слів в українській мові / Т. Пиц // *Українська мова.* – 2013. – №2. – С. 84-99
9. Шапочкіна О. В. Генеза англо-американських запозичень у системі німецької мови: характер впливу на основні сфери вживання / О. В.Шапочкіна // *Сучасний вимір філологічних наук.* - 2014. - №50. – С. 107-111

ОРГАНІЗАЦІЯ СОЦІАЛЬНО-ЕКОНОМІЧНИХ СИСТЕМ ТА МІСЦЕВЕ САМОВРЯДУВАННЯ

Керівники секції: Іванова Тамара Вікторівна
Семяновський Вадим Миколайович

УДК 31:352.07:.001.12(477)
JEL R50

ОРГАНІЗАЦІЯ ТА УПРАВЛІННЯ СУЧАСНИМИ СОЦІАЛЬНО- ЕКОНОМІЧНИМИ СИСТЕМАМИ ТА МІСЦЕВЕ САМОВРЯДУВАННЯ

Семяновський В. М. (м. Київ, Україна)

Анотація. Проведено аналіз концепції ефективного управління спільними ресурсами територіальних систем (громад). Показано, що структурною основою соціально-економічних об'єктів є гетерархічні системи з багатьма ієрархіями. Місцеве самоврядування є гетерархічною системою самоуправління територіальними громадами (гетерархією), яка взаємодіє з ієрархічною (державною) системою управління. Європейської системи територіального (просторової) місцевого самоуправління пов'язана з особливістю адміністративно-територіального устрою у Європі. Україна потребує також впровадження системи адміністративно-територіального устрою європейського зразка (яка відповідає системі статистики територіальних одиниць – NUTS) , та відповідної системи місцевого самоуправління.

Ключові слова: територіальна громада, місцеве самоврядування, децентралізація влади, громада, повіт, воєводство, номенклатура територіальних одиниць для статистики (NUTS), адміністративно-територіальний устрій.

Abstract. The analysis of the concept of effective management of common resources of local (community). It is shown that the basis of socio-economic facilities are heterarhichni system with multiple hierarchies. Local government is a system of government heterarhichnoyu local communities (heterarhiyeyu), which interacts with a hierarchical (state) control system. European system of territorial (spatial) local government associated with the feature of administrative-territorial system in Europe. Ukraine also requires the introduction of administrative-territorial structure of the European standard (which corresponds to the system of statistical units - NUTS), and an appropriate system of local government ..

Keywords: local community, local government, decentralization of power, nomenclature of Territorial Units for Statistics (NUTS), administrative and territorial structure.

Аннотация. Проведен анализ концепции эффективного управления совместными ресурсами территориальных систем. Показано, что структурною основою соціально-економічних об'єктів є гетерархічні системи с множеством иерархий. Местное самоуправление является гетерархической системой самоуправления территориальными громадами, которые взаимодействуют с иерархической (государственной) системой управления. Европейская система территориального (пространственного) местного самоуправления связана с особенностью административно-территориального устройства в Европе. Украина также нуждается в проведении системной административно-

територіальної реформи європейського образця (которая отвечает системе статистики территориальных единиц – NUTS), и соответствующей системы местного самоуправления.

Ключові слова: територіальна громада, місцеве самоуправління, децентралізація влади, громада, повіт, воєводство, номенклатура територіальних одиниць для статистики (NUTS), адміністративно-територіальне устрою.

Постановка проблеми. У сучасному світі спостерігається дуже складна динаміка соціально-економічних та природних процесів, збільшується кількість критичних процесів та їх амплітуда. Останнім часом відбулися величезні природні, техногенні та екологічні катастрофи. Пройшла велика фінансова криза, але також набувають розвитку соціальні кризи (локальні війни, переселенців у Європі, тощо). Екологічне, соціальне та економічне становище у світі погіршується. Існує багато причин такої світової динаміки, але ключовою є невірна оцінка принципів організації сучасного суспільства та його систем управління. Наукова та практична діяльність до останнього часу була сконцентрована на ієрархічних системах і системах управління ієрархічними об'єктами [1]. Виявилось, що дуже ретельно розроблені моделі та методи роботи з ієрархічними системами занадто спрощують реальну ситуацію та погано працюють у багатьох випадках.

Все більше дослідників вважають, що реальні відкриті складні соціальні системи є багаторівневими гетерархіями які просякнуті більшими та малими ієрархіями [1-5].

Ієрархії диференціюють суспільство не тільки за власними можливостям, але і за психотипом особистостей.

Гетерархії забезпечують ефективну адаптацію просторових систем та їх розподілених ресурсів до значних змін навколишнього середовища та ефективного керування просторовими системами.

Діяльність України щодо вступу в європейське співтовариство вимагає узгоджених дій України не тільки в законодавчій, економічній, соціальній сферах, але головне, в управлінській галузі. У зв'язку з процесами вступу України до ЄС і пов'язаними з цим процесами децентралізації влади та вдосконалення системи місцевого самоврядування, особливу увагу зараз слід приділити впровадженню системи просторового (територіального) самоврядування європейського зразку.

Аналіз останніх досліджень та публікацій. Питання розвитку систем управління ієрархічними та гетерархічними системами присвячені роботи багатьох вітчизняних та світових фахівців [1–6]. Розвиток ефективних територіальних систем керування досліджували В. Г. Куйбіда, В. П. Павленко, В. А. Яцюк, О. Я. Матвіїшин, А. Ф. Ткачук, В. А. Негода, Ю. О. Карпінський, М. О. Пухтинський, Ю. І. Ганушак, О. М. Бабич, І. О. Кресіна, А. А. Коваленко, К. М. Вітман, О. В. Скрипнюк, Є. В. Перегуда, О. М. Стойко, О. Г. Кучабський, В. А. Явір й інші науковці [6–10].

Метою дослідження є аналіз сучасних принципів ефективного управління територіальними громадами та їх суспільними ресурсами і можливості впровадження сучасної системи адміністративно-територіального устрою та місцевого самоврядування в Україні.

Викладення основного матеріалу. Життя громадянина здійснюється на територіальному рівні, на рівні деякої територіальної громади. Таким чином стан життя громади (безпека, транспорт, охорона життя тощо) відображається на стані життя кожного громадянина і, в кінці кінців – держави. Це визначає один з базових принципів Європи – сильна громада, сильна країна.

Територіальний устрій в Україні не відповідає ні європейській системі статистичних класифікацій територій, ні принципам ефективного управління адміністративно-територіальними одиницями. Особливо важливими з точки зору питань екології та рівня життя громади є проблема ефективного управління спільними ресурсами громади.

У 2009 році вперше за 40-річну історію існування Нобелівської премії з економіки (премії Риксбанка Швеції) її отримала жінка – Елинор Остром – «За дослідження в області економічної організації». Остром Е. і Олівер Е. Уільямсон винесли на передній план наукової уваги проблему, як можуть спільноти, а не уряди або приватні компанії (ринок), успішно управляти спільними ресурсами (лісами, рибними запасами, родовищами нафти, пасовищами тощо).

Роботи Остром Е. у цій сфері ставлять під сумнів загальноприйнятні уявлення, що управління спільними ресурсами не може бути успішним без державного регулювання або приватизації. Її робота вносить вагомий вклад в «аналіз управління суспільними ресурсами» та продемонструвала, як спільна власність може успішно управлятися групами людей (громадою).

На протязі дослідницької роботи Остром зібрала велику кількість прикладів використання суспільних ресурсів зі всіх куточків планети. Її основною ціллю було порівняння, як різні суспільні ресурси можуть використовуватися на місцевому рівні. Вона бажала відкрити загальні закони самоорганізації споживачів колективних благ.

Центральним питанням всюди залишалося оцінка ефективності діяльності місцевих громад по управлінню суспільними ресурсами порівняно з централізованим державним або приватним управлінням.

Сфера управління суспільними ресурсами давно не вписувалась у звичні економічні теорії, які базуються на державному або приватному (ринковому) управлінні. Прийнято вважати, що загальна власність – це пряма дорога до колективної безвідповідальності. Але на практиці не підтверджуються переваги державного або приватного управління, оскільки існує дуже багато побічних наслідків.

Повна передача спільних благ **державі** – поганий вихід. Бюрократична система управління суспільними ресурсами передбачає централізацію рішень, відчужує координатора управління від кінцевого споживача. Такі державні рішення не можуть бути адекватними, тому що правила, встановлені зверху, зазвичай слабо прив'язані до конкретних потреб на місцях і ігнорують думку безпосередніх споживачів ресурсами.

Прихильники ринкового лібералізму базуються на питаннях попиту, пропозиції та ринкового ціноутворення і вважають, що найбільш ефективним способом використання суспільних благ є передавання їх приватним власникам. Але приватна власність часто веде до надмірної експлуатації ресурсів і їх виснаження. Крім того, це приводить до ряду соціальних проблем, пов'язаних з місцевими громадами. Вони відчужуються від використання блага, які віками вважалися спільними і нічийими одночасно.

Елинор Остром у своїй основній роботі «Управління спільним. Еволюція інститутів колективних дій» [5], що опублікована в 1990 році, запропонувала пройти третім шляхом – згадати про традиційне суспільне використання ресурсів, вивчити успішні приклади і виділити їх специфічні риси.

На основі численних емпіричних досліджень Остром прийшла до висновку, що місцеві громади часто розробляють дієві механізми прийняття рішень та ефективно впроваджують власні правила гри для вирішення можливих конфліктів інтересів між споживачами суспільних ресурсів.

Найкращий стан суспільних ресурсів забезпечують користувачі спільних ресурсів, що мають довгострокову зацікавленість у їх збереженні та примноженні, інвестують у моніторинг та встановлення довіри. З часом громади знаходять та затверджують правила ефективного використання ресурсів. Про це свідчать численні результати діяльності традиційних форм самоорганізації.

Е. Остром виділила вісім ключових принципів діяльності систем управління стабільними місцевими колективними ресурсами.

1. Принцип чіткого визначення границь. Потрібно однозначно визначити границі відповідальності громади, її суспільного ресурсу та захистити зовнішнє втручання до суспільного ресурсу.

2. Принцип чіткого визначення прав та обов'язків. Правила повинні чітко закріплювати права всіх членів громади на використання ресурсів. При цьому обов'язки між учасниками розподіляються пропорційно доходам, отриманим від використання суспільних ресурсів. Правила повинні бути адаптовані до місцевих умов.

3. Принцип довіри. Особливо важливий у випадку використання суспільних ресурсів. Необхідно розробляти механізми колективного прийняття рішень. Репутація осіб, що приймають участь у безпосередньому управлінні суспільними ресурсами, повинна бути добре відома всім членам громади.

4. Принцип контролю. Необхідно здійснювати ефективний моніторинг з боку спостерігачів, які є частиною громади або підзвітні громаді.

5. Принцип відповідальності. Він передбачає нагляд і покарання за порушення правил, які здійснює вся громада або підзвітна громаді особа. Громада встановлює механізми впровадження та градуїровання шкали санкцій для порушників правил використання суспільних ресурсів. Встановлюється, наприклад, м'яке покарання – при здійсненні першого порушення, жорстке – при повторному порушенні правил.

6. Принцип прозорості та постійного спілкування. Необхідно створювати дієві, дешеві та доступні механізми вирішення конфліктів. В край необхідне безпосереднє спілкування між учасниками розподілених суспільних благ. Якщо суб'єкти господарської діяльності – державні службовці, приватні підприємці або окремі члени громади – приймають рішення анонімно, без обговорення з місцевими жителями, з'являється ризик виснаження ресурсів та ескалації соціальних конфліктів;

7. Принцип незалежності та співпраці. Право громад на самоорганізацію та самостійне використання суспільних ресурсів повинно визнаватися зовнішніми (державними) органами влади. Важлива також співпраця різних гілок влади. Влада може не тільки нашкодити процесам самоорганізації, але і відсторонювати лишні бар'єри на шляху до децентралізації. Крім того, ніхто не відміняв ролі держави у решти прошарків економічного життя;

8. Принцип організованості. У випадку значної кількості суспільних ресурсів створюється багатопарова система вбудованих організацій (громад) та відповідні незалежні системи керування суспільними ресурсами на кожному рівні.

Ці принципи можуть змінюватися або розширюватися, щоб включити ряд додаткових змінних, які можуть впливати на успішність організацій що самоорганізуються та їх систем управління, в тому числі на ефективне спілкування, внутрішню довіру та взаємність, і на характер ресурсної системи у цілому.

Остром пропонувала застосування поліцентричного підходу, для створення колективних (гетерогенних) структур, координуючих роботу проти зруйнування

навколишнього середовища. Ключеві управлінські рішення повинні прийматися як можна ближче до місця подій і самими учасниками, наскільки це можливо. Вона застерігала від створення єдиного державного закладу на глобальному рівні. Це пов'язано з його складністю, повільністю прийняття рішень, з необхідністю використання різних об'єктів і різноманітних методів діяльності. Вона зуміла показати глобальну важливість і єдність багаточисельних локальних проблем.

Остром завжди підкреслювала значення еко-соціального контексту суспільного життя, що виходить за рамки виключно економічного мислення. Вона дуже ядро показала, що «людина економічна» повсюди порушує звичну логіку збалансованого життя.

Висновки. Практика діяльності локальних громад довела, що люди здатні виконувати правила ефективного управління спільною власністю без зовнішнього тиску зі сторони держави. «Те, що ми спостерігаємо у багатьох місцевих громадах, часто дуже ефективно, але не універсально», – каже Остром.

Важливим також є висновок, що панацеї для вирішення проблеми суспільних благ не існує. А якість суспільного використання ресурсами залежить від особливостей кожної окремої громади і її здатності до саморегулювання.

Лідерам та виконавцям реформи децентралізації в Україні було би корисно ознайомитися з сучасними науковими концепціями, та обґрунтувати свої політичні рішення на фундаменті світової науки. Проведене дослідження показує, що ефективне управління в Україні неможливе без створення справжніх територіальних громад та ефективного місцевого самоврядування. В якості першого кроку в цьому напрямку в Україні потрібно провести ґрунтовну адміністративно-територіальну реформу, щоб створити самостійні та дієздатні громади, які відповідають необхідними повноваженнями та, європейської статистиці місцевого самоврядування [11]. Наступний крок – впровадження ефективного громадського управління суспільними ресурсами.

СПИСОК ЛІТЕРАТУРИ

1. Месарович М. Теория иерархических многоуровневых систем / М. Месарович, Д. Мако, И. Такахага. – М.: Мир, 1973. – 344 с.
2. Бир С. Мозг фирмы. - М.: Радио и связь, 1993. – 416 с.
3. Старк Д. Гетерархия: неоднозначность активов и организация разнообразия // Экономическая социология: новые подходы к институциональному и сетевому анализу / Сост.и науч.ред. В.В. Радаев. С.47-95. См. также: Экономическая социология. 2001. Т. 2. №2.С.115-132
4. Витих В.А. Эволюционное управление сложными системами. Управление и моделирование в сложных системах. Известия Самарского научного центра РАН, т.2, № 1, 2000, с.53-65.
5. Остром Э. Управляя общим. Эволюция институтов коллективной деятельности. — М.: Мысль, ИРИСЭН, 2011. — ISBN 978-5-91066-045-2.(англ. Governing the commons: the evolution of institutions for collective action. 1990)
6. Адміністративно-територіальний устрій України. Історія. Сучасність. Перспективи : [монографія] / [В. Г. Куйбіда, В. П. Павленко, В. А. Яцюк, О. Я. Матвіїшин, А. Ф. Ткачук, В. А. Негода, Ю. О. Карпінський, М. О. Пухтинський, Ю. І. Ганущак, О. М. Бабич]; Секретаріат Кабінету Міністрів України. – К. : Геопринт, 2009. – 615 с.
7. Адміністративно-територіальна реформа в Україні: політико-правові проблеми : [монографія] / [І. О. Кресіна, А. А. Коваленко, К. М. Вітман, О. В. Скрипнюк, Є. В.

- Перегуда, О. М. Стойко, О. Г. Кучабський, В. А. Явір]; За ред. І. О. Кресіної. – К. : Логос, 2009. – 480 с.
8. Кучабський О. Г. Перспективи впровадження статистичної системи NUTS в Україні в контексті адміністративно-територіальної реформи / О. Г. Кучабський [Електронний ресурс]. – Режим доступу : <http://www.nbu.gov.ua/ejournals/dutp/20062/txts/REGIONALNE%5C06kogkar.pdf>
 9. Семяновський В. М. Європейська система управління державою – стратегія для України / В. М. Семяновський, В. Г. Бабчук // Матеріали першої науково-практичної конференції, присвяченої пам'яті І. І. Пилипенка “Стратегія розвитку України: економічний та гуманітарний вимір”. – К. : Бізнес Медіа Консалтинг, 2014. – С. 68–70.
 10. Семяновський В. М. Самоврядування по-польськи: уроки для України / В. М. Семяновський // Науковий Вісник НАСОА. – 2014. – № 2. – С. 40–49.
 11. Семяновський В.М. Система територіальної статистики та адміністративно-територіальний устрій. Європейський досвід для України. - Науковий Вісник НАСОА.- 2014.- № 4, с 39-53 с.
 12. Семяновський В. М. Статистика місцевого самоврядування. Завдання для України / В. М. Семяновський // Прикладна статистика: проблеми теорії та практики. Зб. наук. пр. Вип. 15. – К. : ТОВ “Видавничо-поліграфічний дім “Формат”, 2014. – с. 120–128.

УДК 338.43

АПК УКРАЇНИ ЯК ВІДКРИТА ЕВОЛЮЦІОНУЮЧА СИСТЕМА

Кадієвський В.А., Сук Ю.В. (м. Київ, Україна)

Анотація. В статті розглядається АПК України як відкрита еволюціонуюча система, запропонована розроблена і науково обґрунтована концепція і модель структурних перетворень в АПК з урахуванням дії і наслідків для відкритої системи. За таких умов система раннього попередження реагує на дестабілізуючий вплив як на дії контрольованих і неконтрольованих дестабілізуючих факторів, дозволяє звести до мінімуму втрати за рахунок вибору схеми управління.

Аннотация. В статье рассматривается АПК Украины как открытая эволюционирующая система, предложенная разработана и научно обоснована концепция и модель структурных преобразований в АПК с учетом действия и последствий для открытой системы. При таких условиях система раннего предупреждения реагирует на дестабилизирующее влияние как на действия контролируемых и неконтролируемых дестабилизирующих факторов, позволяет свести к минимуму потери за счет выбора схемы управления.

Annotation. In the article the AIC Ukraine evolving as an open system proposed is designed and scientifically sound concept and model of structural change in agriculture and in view of the consequences for open systems. Under these conditions early warning system reacts to a destabilizing effect both controlled and uncontrolled action of destabilizing factors to minimize losses due to the choice of control schemes.

АПК України на сучасному етапі розвитку економіки є одним з найбільших багатогалузевих комплексів, потребує розробки і впровадження довгострокової стратегії соціально-економічного розвитку країни, направленої на стійке зростання її економіки.

Особливо важливим у цьому випадку є розробка багатоваріантного підходу, що дозволяє виявити і оцінити різні альтернативи розвитку і використати найбільш доцільних з урахуванням стану і ефективності окремих галузей агропромислового комплексу як еволюціонуючої системи відкритого типу. В зв'язку з цим важливе місце серед актуальних питань розвитку економіки АПК належить розробці науково обгрунтованої концепції і моделі структурних перетворень в АПК з урахуванням дії і наслідків для відкритої еволюціонуючої системи. Такий підхід дає можливість здійснити формалізований опис АПК як окремих класів підкомплексів, який включає ідентифікацію входів, у тому числі сукупність умов факторів і явищ зовнішнього середовища; виходів, тобто результатів перетворень входів; і процесів, що зв'язують входи і виходи, в тому числі обернені зв'язки. Його внутрішня структура визначається відносно самостійними підкомплексами, кожний із яких володіє майже всіма особливостями АПК в цілому, одночасно є елементами економічної політики, їх функціонування і факторами збереження позитивних змін в процесах реалізації нових форм ефективної господарської діяльності підприємств АПК.

Аналіз структури основних складових ефективності виробничих процесів в галузях АПК показує складність моделі ефективного ведення бізнесової діяльності, яка характеризується необхідністю досягнення стійкості відносно поставленої мети, сучасними методами управління інвестиційними затратами підприємств на основі врахування наявності ризикозалежних бізнес-процесів різних рівнів.

Формування і реалізація еволюціонуючого розвитку АПК в ринкових умовах здійснюється в умовах наявності великої інформації і необхідності її узагальнення, встановлення причинно-наслідкових взаємозв'язків у процесах еволюції АПК. Це пов'язано з тим, що поряд з керованими економічними входами існує вплив некерованих організаційно-технологічних і економічних входів (температурний режим, ціни, кон'юнктура ринків тощо).

Існування таких впливів потребує класифікації кількісних і якісних показників еволюційного руху окремих підгалузей, які охоплювали і внутрішні і зовнішні напрямки руху підсистем як об'єктів еволюції АПК. Синтезом цих внутрішніх і зовнішніх напрямків є розроблена система раннього попередження дестабілізаційного впливу факторів на виробника.

Роль і значення такої системи, яка охоплює основні підсистеми еволюційного руху, надзвичайно велика, це пов'язано з тим, що основою АПК є сільськогосподарське виробництво, яке має ряд неусувних особливостей, серед них сезонність виробництва, що обумовлює необхідність залучення запозичених коштів (у структурі кредитного портфелю банків значна частина припадає на коротко- та середньострокові кредити). За таких умов система раннього попередження реагує на дестабілізуючий вплив як на дії контрольованих так і неконтрольованих дестабілізуючих факторів. Такий підхід дає можливість звести до мінімуму наслідки дестабілізуючого впливу зовнішнього середовища на рух еволюціонуючої системи.

При цьому, якщо на економічному системі діє контрольований дестабілізуючий вплив, то попередження дестабілізації функціонально пов'язано з вибором управління двох типів: націленого на локалізацію контрольованого дестабілізуючого впливу та

упереджуючого, націленого на його збереження при зміні еволюціонуючого стану розвитку та попередження.

Саме на цих засадах формуються основні вимоги до збереження позитивного еволюціонуючого руху підприємств АПК як системи відкритого типу, під якими будемо розуміти певний набір стратегічно значущих напрямків господарської діяльності на основі поставлених економічних цілей, властивостей їх адаптації до ринкових вимог і ефективності внутрішніх можливостей їх досягнення.

Встановлено, що організаційно-правові зміни господарського устрою АПК як еволюціонуючої системи не мають стійко наростаючих ринкових характеристик основних економічних процесів та їх статистичних показників. Це пов'язано з тим, що перехід від однієї системи (технології) до іншої вимагає, особливо у сільському господарстві, відносно тривалого часу. Такий часовий період має, по-перше, включати власне підготовчий період, по-друге, період безпосередніх перетворень. Протягом підготовчого періоду повинні бути сформовані правові, організаційні й економічні умови, адаптовані до майбутнього реформування економіки АПК з порівняно сталими технологіями виробництва.

Протягом другого періоду поступово змінюються форми власності, здійснюється перетворення форм і способів господарювання, врахування особливостей управління і застосовуваних технологій, впровадження інститутів ринкової економіки, формується нова система суспільних відносин.

В той же час сучасні аграрні організаційні перетворення в економіці підприємств АПК були здійснені при ігноруванні необхідності послідовного, поетапного переходу до ринкових відносин. Це привело до того, що здійснені зміни не змогли забезпечити конкурентоспроможність продукції і власне економічну і продовольчу безпеку країни.

Досягти стабілізації розвитку АПК без створення належних соціально-економічних умов для аграрних товаровиробників усіх форм власності, збереження і відновлення виробничого потенціалу, забезпечення більш широкого впровадження сучасних енергозберігаючих технологій тощо, новим формам господарювання не вдалося. При спільності цілей і завдань розвитку економіки різними виявилися можливості досягнення поставленої мети.

Відсутність стратегії реформування при порушенні господарських зв'язків привели до односторонніх аграрних перетворень, передчасній реорганізації крупнотоварного виробництва. Навпаки, в сучасних умовах важливим є збереження цілісності раціональних земельних масивів, недопущення їх необгрунтованого подрібнення (парцеляризації) в умовах необхідності вирішення постійних задач, які забезпечують результативність господарювання при своєчасній реакції на умови їх ефективної взаємодії.

Дослідження показують, що в економіці АПК діє ряд релаксантих факторів, які можна поділити з урахуванням їх протидії на дві великі групи: до першої групи відносяться фактори, які лежать за межами сільського господарства і не зв'язані з формою власності на землю, до другої – внутрішні негативні впливи динаміки окремих факторів, що приймають безпосередню участь у формуванні кінцевого продукту.

Таким чином, розроблений підхід дає можливість оцінити наслідки еволюційного стану розвитку виробництва сільськогосподарської продукції, в яких беруть участь і будуть зайняті виробники сировини, забезпечуючи при цьому всі етапи ефективного формування кінцевого продукту і справедливого розподілу прибутків.

СПИСОК ЛІТЕРАТУРИ

1. Загородній Ю.В., Кадієвський В.А. Моделювання економіки. – К.: ДАСОА. 2007. - 214 с.
2. Гатаулін А.М. Економіко-математичні методи в плануванні сільськогосподарського виробництва. – К.: «Знання». - 64 с.

УДК 336.14.352.

ВПЛИВ ПОДАТКІВ НА ДОХОДИ ОБЛАСНИХ БЮДЖЕТІВ УКРАЇНИ

Перхун Л.П. (м. Київ, Україна)

Анотація. У статті досліджено вплив різних видів податкових надходжень на загальні доходи обласних бюджетів України. Всі області розділено на три кластери з умовно «високим», «середнім» і «низьким» рівнями покриття витрат доходами. Виявлено, що для всіх областей України найбільший внесок у формування дохідної частини відповідних бюджетів здійснюють надходження від податків на доходи фізичних осіб, прибуток і збільшення ринкової вартості, а також надходження від зборів за спеціальне використання природних ресурсів. Практично відсутній вплив податку на власність на загальні доходи обласних бюджетів.

Ключові слова: обласний бюджет, витрати, доходи, податки.

Аннотация. В статье представлены результаты исследования влияния разных видов налогообложения на доход областных бюджетов в Украине. Все области разделены на три кластера с условно «высоким», «средним» и «низким» уровнями покрытия расходов доходами. Установлено, что наибольшее влияние на формирование доходной части бюджета оказывают поступления от налогов на доходы физических лиц, прибыль и увеличение рыночной стоимости, а так же поступления от сборов за специальное использование природных ресурсов. Влияние налога на собственность практически не ощущается.

Ключевые слова: областной бюджет, расходы, доходы, налоги.

Annotation. This article examines the impact of tax receipts (by types) on general revenues of Ukraine regional budgets. Revenues and expenses of Ukraine regional budgets for 2012-2014 were the estimated information base. We used the methods of cluster, correlation and regression analysis, Farrar-Glauber's algorithm, Student's, Fisher's, Durbin-Watson's, von Neumann's tests, Goldfeld-Quandt's test, the method of least squares and Aitken's method. The coefficient of coatings was selected in the capacity of effective sign of financial autonomy of the regional budgets, which is calculated as the ratio of revenues of the regional budget to the corresponding costs. It's found that given coefficient for 2012-2014 ranges from 0, 24 to 0, 63. This testifies about the fundamental impossibility of regional budgets to carry out tasks put by them independently, without inter-budget transfers. During steps of investigation all regions of Ukraine were divided into three clusters with conditionally "high" (S1), "middle" (S2), and "low" (S3) levels of cost/income ratio. Hereafter, each cluster has been studied separately.

For each cluster was formed by an array of input data, which contained the following variables: general income of the regional budget (y), receipts from personal income tax, profit and an increase in market value (x1), receipts from tax on property (x2), receipts from fees for

special use of natural resources (x3), receipts from local taxes and charges (x4), receipts from other taxes and charges (x5).

It's found that for all regions of Ukraine the largest contribution in the formation of revenue side of the corresponding budgets provided the receipts from personal income taxes, profit and an increase in market value, as well as receipts from fees for special use of natural resources. Moreover, set a low receipt's impact from tax on property on the general income of the regional budgets.

For areas of the cluster S1 significant were x1, x2, x5 receipts; for areas of the cluster S2 were x1, x3, x4; for areas of the cluster S3 were x1 and x3 receipts. It's found a numerical increase in the general income of the regional budgets, with an increase of 1 thousand UAH receipts from significant taxes for each cluster separately.

The obtain results can be used by the executive and legislative government at the regional and state levels to regulate the business climate, to improve the effectiveness of measures to prevent the concealment of incomes, improvement of legislative framework, including a taxation base.

Keywords: local budgets of region, revenue, expenditure, taxes.

На сучасному етапі розвитку українського суспільства актуалізувалася проблема фінансової спроможності місцевих громад самостійно реалізовувати заходи щодо соціально-економічного розвитку власної території.

Різні аспекти її вирішення, зокрема, особливості місцевого оподаткування зарубіжних країн, питання децентралізації місцевих органів влади, реформування податкової системи України в частині місцевих податків і зборів тощо досліджувались Є.О. Балацьким, Т. Г. Бондарук, П.М. Боровиком, Н. І. Власюк, Н.І. Вовною, А.С. Гавриленко, В. М. Геєцем, Т. Е. Городецькою, І.І. Єфремовою, Д.А. Ковалевич, І. С. Лабузовою, І.О. Луніною, Н.В. Сошкою та іншими. Проте роботи, що аналізують кількісний вплив окремих видів податків на доходи місцевих бюджетів, практично відсутні. Отже, **мета** цієї статті – дослідити вплив податкових надходжень (за видами) на загальні доходи бюджетів областей України.

Для дослідження було обрано обласні бюджети України за 2012 – 2014. Використовувались такі *методи*: кластерний аналіз з метою розбиття сукупності областей України на відносно однорідні групи, які у подальшому досліджувались окремо на предмет виявлення регресійних залежностей; кореляційно-регресійний аналіз, за допомогою якого оцінювалася тіснота зв'язку і кількісна залежність між доходами бюджетів областей та величинами податкових надходжень різних видів; алгоритм Фаррара-Глобера для виявлення наявності чи відсутності мультиколінеарності у масиві незалежних змінних; метод перевірки розподілу випадкових відхилень на нормальність за допомогою дослідження показників асиметрії і ексцесу; критерій Стьюдента для перевірки рівності нулю математичного сподівання випадкових відхилень та статистичної значущості параметрів регресійного рівняння; тест Гольдфельда-Квандта для перевірки гіпотези про наявність гетероскедастичності; критерії Дарбіна-Уотсона і фон Неймана для виявлення наявності чи підтвердження відсутності автокореляції серед випадкових відхилень; метод найменших квадратів (МНК) для оцінки параметрів регресійних рівнянь; метод Ейткена для побудови регресійних рівнянь у випадку порушення передумов використання МНК; критерій Фішера для перевірки статистичної значущості регресійного рівняння в цілому.

За результативну ознаку фінансової самостійності обласних бюджетів було обрано коефіцієнт покриття ($K_{\text{бп}}$), який розраховувався як відношення доходів обласних бюджетів до відповідних видатків. Автором виявлено, що коефіцієнт покриття видатків бюджету доходами протягом 2012 - 2014 років коливався від 0,24 до 0,63. Отже, можна зробити висновок про принципову нездатність обласних бюджетів виконувати висунуті завдання самостійно, без міжбюджетних трансфертів. Одночасно є області, які забезпечують себе більше, ніж на половину (наприклад, Київська, Дніпропетровська та інші), і області, у яких наповнення місцевих бюджетів не перевищує 30% (наприклад, Тернопільська та Чернівецька області).

Для подальшого аналізу впливу податків (за видами) загальні доходи бюджетів областей України було вирішено провести розподіл областей на відносно однорідні групи за коефіцієнтом покриття видатків бюджету доходами. Результати проведеної кластеризації подано у таблиці 1.

Таб. 1 : Результати кластеризації областей України за коефіцієнтом покриття доходів видатками

Номер кластера	Перелік областей кластера	Середнє значення $K_{\text{бп}}$ кластера	Стандартне відхилення $K_{\text{бп}}$ кластера
1	Дніпропетровська, Донецька, Запорізька, Київська, Луганська, Одеська, Полтавська, Харківська	0,53	0,03
2	Вінницька, Житомирська, Кіровоградська, Львівська, Миколаївська, Сумська, Херсонська, Хмельницька, Чернівецька, Чернігівська	0,37	0,05
3	Волинська, Закарпатська, Івано-Франківська, Рівненська, Тернопільська, Чернігівська	0,27	0,02

Джерело: розроблено автором

За даними табл. 1 області України поділено на 3 групи, які умовно позначені нами S1, S2, S3 і названі кластерами «високого», «середнього» та «низького» рівнів покриття видатків доходами відповідно.

У подальшому кількісні залежності між податковими надходженнями (за видами) і загальними доходами бюджетів областей України досліджувались для кожного кластеру окремо. Слід відзначити, що незалежні змінні кожного кластеру мультиколінеарні, тому у подальшому виявчався окремий зав'язок між загальним доходом обласного бюджету і надходженнями від податку кожного виду.

Для кожного з кластерів окремо було сформовано масив вхідних даних, який містив такі змінні:

y – загальний дохід обласного бюджету (без врахування трансфертів);

$x1$ – надходження від податків на доходи фіз. осіб, прибуток, збільшення ринкової вартості;

$x2$ – надходження від податку на власність;

$x3$ – надходження від зборів та плати за спеціальне використання природних ресурсів;

x_4 – надходження від місцевих податків і зборів;

x_5 – надходження від інших податків і зборів.

Розрахунки узагальнено у таблицю 2.

Таб. 2 : Регресійні рівняння залежності загальних доходів областей України (за кластерами) від податкових надходжень різних видів

Кластер	Рівняння
S1	$Y = 983827,02 + 1,3x_1$ $Y = 2454806,8 + 3,84x_3$ $Y = 26666922,1 + 25,05x_5$
S2	$Y = 137951,75 + 1,5x_1$ $Y = -230770 + 8,17x_3$ $Y = 1207755 + 80,83x_4$
S3	$Y = 140570,8 + 1,5x_1$ $Y = 816330,16 + 4,5x_3$

Джерело: розроблено автором

За даними табл. 2 можна зробити наступні висновки. Для всіх кластерів характерний значний вплив надходжень від податків на доходи фіз. осіб, прибуток, збільшення ринкової вартості; від зборів та плати за спеціальне використання природних ресурсів на загальні доходи обласних бюджетів. Так, для кластеру S1 збільшення надходження від податку x_1 на 1 тис. грн. принесе додатково у загальний бюджет області 1, 3 тис. грн; для інших кластерів – 1,5 тис. грн.. Збільшення надходження від зборів та плати за спеціальне використання природних ресурсів додасть до загального обласного бюджету 3,84 тис. грн., 8,17 тис. грн. та 4,5 тис. грн. по кластерах S1, S2, S3 відповідно. Для областей кластеру S1 окремий вплив на формування дохідної частини обласного бюджету здійснюють надходження від інших податків і зборів (25,05 тис. грн. на 1 тис. відповідних додаткових податкових надходжень), а для кластеру S2 таким видом надходження є місцеві податки і збори (80,83 тис. грн. на 1 тис. відповідних додаткових податкових надходжень).

Це означає, що відповідним органам державної влади бажано проводити заходи щодо збільшення надходжень від зазначених вище видів податків. На наш погляд, це має відбуватися за рахунок розширення бази податкового обкладення, а також за рахунок впровадження заходів щодо запобігання приховування доходів та використання природних ресурсів. Слід зазначити, що треба з обережністю ставитись до підвищення відповідних податкових ставок, адже це може виявитись занадто ризикованим і призвести до негативного результату.

Слід звернути окрему увагу на низький вплив надходжень від податку на власність на загальні доходи обласних бюджетів. Цей результат свідчить про необхідність перегляду законодавчої бази щодо відповідного виду податку.

Крім зазначеного, для областей кластеру S3 характерна низька увага щодо надходжень від місцевих податків і зборів та від інших податків і зборів, що потребує перегляду відповідних статей доходу обласних бюджетів на місцевому рівні.

Висновки. Підбиваючи підсумки, можна стверджувати, що вагомий вплив на формування дохідної частини обласних бюджетів здійснюють, у першу чергу, надходження від податків на доходи фіз. осіб, прибуток, збільшення ринкової вартості та надходження від зборів та плати за спеціальне використання природних ресурсів. Менш значний внесок у загальний дохід обласних бюджетів мають надходження від місцевих податків і зборів та від інших податків і зборів. Практично не впливають на обласні бюджети надходження від податку на власність.

Одержані результати можуть бути використані як органами обласної влади, так і державними виконавчими та законодавчими органами у плані регулювання умов для ведення бізнесу, підвищення ефективності заходів щодо запобігання приховуванню доходів, удосконалення податкової законодавчої бази.

Вплив різних інструментів збільшення надходжень від податків різних видів до обласних бюджетів вбачається нами цікавим для наступних досліджень. У подальших наукових розвідках бажано вивчити роль інших видів надходжень (крім податкових) до бюджетів областей України та інструментів для підвищення їх ефективності.

СПИСОК ЛІТЕРАТУРИ

1. Бондарук Т. Г. Економіко-статистичний аналіз формування доходів місцевих бюджетів. / Т. Г. Бондарук // Науковий вісник Національної академії статистики, обліку та аудиту. – 2013. – № 2. – С. 79-86.
2. Бондарук Т. Г. Місцеві податки та збори в Україні: суперечності та перспективи розвитку / Т. Г. Бондарук, І. О. Мельничук // Бухгалтерський облік, аналіз та аудит: проблеми теорії, методології, організації. Збірник наукових праць. – К. : Типографія «Інтердрук», 2014. – С. 17–24.
3. Боровик П.М., Гузар Б.С., Приблуда О.О. Роль місцевого оподаткування у формуванні дохідної бази локальних бюджетів // Ефективна економіка, 2013 . - № 12 <http://www.economy.nayka.com.ua/?op=1&z=2552>
4. Бюджетний кодекс України [Електронний ресурс]. – 2015. - Режим доступу до ресурсу: <http://www.profiwins.com.ua/uk/legislation/kodeks/927.html>
5. Гавриленко А.С. Моделювання оптимальної структури доходів місцевих бюджетів в умовах бюджетної децентралізації / А.С. Гавриленко // Формування ринкових відносин в Україні. - № 8 (135). – 2012. – С. 162 – 165
6. Закон України Про місцеве самоврядування в Україні / <http://zakon4.rada.gov.ua/laws/show/280/97-вр>
7. Петрушенко Ю.М., Воронцова А.С. Джерела формування місцевих бюджетів: вітчизняний і зарубіжний досвід // Проблеми і перспективи розвитку банківської системи України. – 2014. Випуск 40. – С. 226-233
8. Сошка Н.В. Економіко-математичне моделювання доходів місцевих бюджетів України / Н.В. Сошка // Інвестиції: практика і досвід. – 2012 - №1. – С. 54-57. – Бібліогр.: 9 назв.
9. Статистичний збірник: «Бюджет України 2014» [Електронний ресурс] – Режим доступу : <http://www.minfin.gov.ua/news/view/statystychnyi-zbirnyk-ministerstva-finansivukrainy-biudzhet--?category=bjudzhet>

УДК 631.16

ФІНАНСОВЕ ЗАБЕЗПЕЧЕННЯ ТЕРИТОРІАЛЬНИХ ГРОМАД

Бондарук Т. Г. (м. Київ, Україна)

Анотація. У статті досліджено особливості фінансового забезпечення територіальних громад. Розглянуто процес розширення прав місцевої влади у сфері бюджетних відносин та визначено фінансові проблеми, пов'язані із забезпеченням самостійності територіальних громад.

Ключові слова: територіальна громада, фінансове забезпечення, бюджет.

Аннотация. В статье исследованы особенности финансового обеспечения территориальных громад. Рассмотрен процесс расширения прав местных властей в области бюджетных отношений и определены финансовые проблемы, связанные с обеспечением самостоятельности территориальных громад.

Ключові слова: територмальная громада, финансовое обеспечение, бюджет.

Annotation. In the article the features of the financial security of local communities. The process of empowerment of local authorities in the field of intergovernmental relations and identified financial issues related to ensuring the independence of local communities.

Keywords: local community, financial support, budget.

Економічна самостійність територіальних громад та рівень розвитку місцевої інфраструктури значною мірою залежать від джерел наповнення бюджетів. З моменту ухвалення нової редакції Бюджетного кодексу України та прийняття Податкового кодексу України у 2010 р. відбулись суттєві зміни у механізмі наповнення доходної частини бюджету. Ключовим завданням таких змін було розширення прав місцевої влади у сфері бюджетних відносин та збільшення інвестиційних ресурсів місцевих бюджетів. Проте на практиці впровадження зазначених завдань виявило низку проблем, пов'язаних із забезпеченням самостійності місцевих бюджетів. Тому необхідним є створення ефективної моделі фінансового забезпечення територіальних громад.

Досить складним є реальний стан справ з фінансовим забезпеченням виконання функцій територіальних громад. Функціонування та розвиток територій значною мірою залежить від наявності в розпорядженні територіальних громад матеріальних, фінансових та інших ресурсів, необхідних для виконання їх функцій. Територіальні громади мають бути дієздатними у своєму праві самостійно вирішувати питання місцевого значення в межах Конституції України і законів України.

Стаття 140 Конституції України констатує: «місцеве самоврядування є правом територіальної громади – жителів села чи добровільного об'єднання у спільну громаду жителів кількох сіл, селищ та міста – самостійно вирішувати питання місцевого значення в межах Конституції і законів України». Сьогодні тема сутності територіальних громад і визначення їх місця в економіко-соціальному житті територій постала особливо гостро.

Місцеві бюджети відіграють важливу роль у фінансуванні діяльності територіальних громад стосовно забезпечення суспільних послуг насамперед соціального спрямування. Зважаючи на те, що більшість послуг населення України отримує саме від територіальних громад, частка місцевих бюджетів у зведеному бюджеті та щодо валового внутрішнього продукту держави повинна зростати, що є важливим засобом для

збільшення фінансової забезпеченості територіальних громад і суттєвим чинником для реального виконання їх функцій. Застосування існуючого підходу при визначенні обсягів міжбюджетних трансфертів (при всій позитивності цієї методики) не може вирішити проблеми фінансового забезпечення територіальних громад, якщо нормативи бюджетної забезпеченості є явно недостатніми.

Проте ситуація, що склалася в Україні, доводить, що дохідна частина місцевих бюджетів формується здебільшого за рахунок загальнодержавних податків і зборів, нормативи розподілу яких постійно змінюються. Таким чином, територіальні громади не в змозі реально планувати свою діяльність щодо виконання функцій у сфері розвитку адміністративно-територіального утворення на перспективу.

Зокрема, особливо низькою є відносна частка місцевих податків і зборів, яка для більшості українських міст становить в середньому 3–5%, а для сіл та селищ є ще меншою (близько 1%). Це загрожує принципу автономності місцевих бюджетів і фінансовій незалежності територіальних громад. Фінансова незалежність територіальних громад – це можливість самостійного вирішення питань комплексного фінансового забезпечення економічного й соціального розвитку території.

Суттєвою проблемою достатнього фінансового забезпечення виконання функцій територіальних громад є те, що видатки бюджету здійснюються в умовах реальної ринкової економіки з властивими їй негативними проявами – інфляцією, часто не прогнозованим ростом цін тощо. Це створює значні проблеми для територіальних громад у виконанні їхніх функцій та повноважень, передбачених законодавством. Держава повинна не тільки контролювати виконання територіальними громадами функцій та делегованих повноважень, що передбачено чинним законодавством, а й фінансово забезпечувати їх виконання.

Чітке розмежування функцій на сьогодні не закріплено в бюджетному законодавстві, загальний характер обов'язків територіальних громад та місцевих органів виконавчої влади, а також їхнє часткове дублювання породжують неузгодженість із функціями та форм їх взаємодії. Тому залишається актуальним врегулювання у законодавчому порядку таких питань, як механізм делегування повноважень територіальних громад іншим рівням влади, порядок визначення обсягів фінансових ресурсів, необхідних для реалізації делегованих повноважень після передачі їх від одного рівня влади до іншого.

Актуальність визначення сумарного фінансового потенціалу на рівні кожного місцевого господарства є початковим етапом у розробці будь-яких зведених програм і прогнозів розвитку. Доцільно наголосити, що бюджетна забезпеченість із розрахунку на одного жителя села, селища, міста становить 50 – 700 грн. на рік, водночас, як стандарти ЄС передбачають 2000 євро, а бюджетна система України спрямована на підтримку не самодостатніх (тих, що володіють власною фінансовою базою), а дотаційних територіальних громад та регіонів [1].

В цілому сучасний стан місцевого розвитку характеризується:

- відсутністю дієвої системи гарантій виконання функцій та повноважень територіальних громад і належного матеріального, фінансового, кадрового та іншого ресурсного їх забезпечення;
- поглибленням диспропорцій у соціально-економічному розвитку територіальних громад та регіонів;

- невирішеністю нагальних питань реформування системи адміністративно-територіального устрою України;
- дефіцитом фінансових ресурсів житлово-комунального господарства, систем енерго-, паливо-, водозабезпечення і соціальної інфраструктури.

Фінансове забезпечення необхідно розглядати в єдності і з стійкістю і конкурентоспроможністю регіональної господарської системи. Ця єдність має складну структуру і включає відомі аспекти: продовольчий, інформаційний, соціальний, інвестиційний, енергетичний, екологічний та ін. Контроль за ними частково здійснюється органами місцевого самоврядування, частково перебуває у винятковій компетенції державних органів влади або різних суб'єктів господарювання.

На сьогодні фінансове забезпечення територіальних громад є незадовільним. Фінансова автономія місцевих органів влади, закріплена у ст. 9 Європейської Хартії місцевого самоврядування, має в Україні вкрай обмежений характер. За розрахунками фахівців Асоціації міст України власні й делеговані повноваження територіальних громад забезпечено фінансовими ресурсами лише на 20–30% [2].

Більшість бюджетних коштів акумулюється в державному бюджеті, а частка доходів місцевих бюджетів становить лише близько 22% зведеного бюджету, хоча саме територіальні громади забезпечують надання найвагоміших соціальних послуг населенню. З власних доходів територіальних громад фінансується насамперед утримання комунального господарства, відносна частка цих доходів є незначною, їх явно недостатньо для фінансування навіть найнеобхідніших потреб забезпечення життєдіяльності населених пунктів.

Усі зазначені чинники суттєво впливають на ефективність системи фінансового забезпечення функцій територіальних громад в Україні. Але головним недоліком і проблемою чинної системи вважається те, що вона не стимулює територіальні громади у частині наповнення дохідної частини бюджету та до відповідальності за використання ресурсів. Система міжбюджетного фінансування не може функціонувати ефективно, якщо вона не створює дієвих стимулів для територіальних громад у нарощуванні ними економічної бази без загрози повної втрати додаткових доходів або значної їх частини. Сучасна система фінансового забезпечення територіальних громад в Україні скоріше стимулює споживацькі настрої у витрачанні коштів, а не активну їх мобілізацію з потенційно можливих джерел.

Отже, при дослідженні фінансового забезпечення функцій територіальних громад зазначимо, що доволі принциповою є можливість територіальних громад самостійно формувати і розпоряджатися фондами фінансових ресурсів, направленими на вирішення питань місцевого значення.

СПИСОК ЛІТЕРАТУРИ

1. Бондарук Т. Г. Місцеве самоврядування та його фінансове забезпечення в Україні : [моногр.] / Бондарук Т. Г. ; НАН України ; Ін-т екон. та прогноз. – К. : Експрес, 2009. – 608 с.
2. Геєць В. М. Пріоритети соціально-економічного розвитку України та роль бюджетної стратегії в їх реалізації / Геєць В. М. // Наукові праці НДФІ. – 2006. – Вип. 2. – С. 3–6.

УДК: 352

ПРІОРИТЕТНІ НАПРЯМИ РЕАЛІЗАЦІЇ ЕКОЛОГІЧНОЇ ПОЛІТИКИ НА РЕГІОНАЛЬНОМУ РІВНІ

Іванова Т.В. (м. Київ, Україна)

Анотація: Сучасна екологічна політика є результатом взаємодії різних суспільних сил. Головні позиції займає уряд, діяльність якого має спрямовуватися на збереження загальних інтересів українського народу, до яких належить право на безпечне довкілля. Широке коло повноважень в сфері екологічної політики покладено на місцеві органи влади в зв'язку з тим, що тільки вони більше можуть врахувати екологічні інтереси населення відповідної території.

Ключові слова: екологічна політика, екологічна безпека, органи місцевого самоврядування.

Анотация. Современная экологическая политика является результатом взаимодействия различных общественных сил. Главные позиции занимает правительство, деятельность которого должна быть направлена на сохранение общих интересов украинского народа, к которым относится право на безопасную окружающую среду. Широкий круг полномочий в сфере экологической политики возложена на местные органы власти в связи с тем, что только они больше могут учесть экологические интересы населения соответствующей территории.

Ключевые слова: экологическая политика, экологическая безопасность, органы местного самоуправления.

Abstract. Modern environmental policy is the result of interaction between different social forces. The main position is the government, whose work is aimed at preserving the general interests of the Ukrainian people, which include the right to a safe environment. Broad range of powers in the field of environmental policy is entrusted to local governments due to the fact that only they can better take into account the environmental interests of people of the territory.

Key words: environmental policy, ecological safety, local self-government.

Розвиваючись, людина неухильно нагромаджувала знання про навколишню природу, збагачувалася досвідом взаємодії з нею. Та на жаль, ця взаємодія ставала дедалі згубнішою для довкілля. А в індустріалізованому суспільстві природа фактично перетворилася на об'єкт жорстокого руйнування. Нині ці процеси набрали справді загрозливих масштабів. Ставши геологічною силою і необмежено посилюючи свою дію на довкілля, людство саме опинилося в умовах планетарної кризи, адже природа вже не може компенсувати антропогенний вплив, що призводить до порушення екологічної рівноваги, балансу між суспільством і природою, загрожує природним умовам життя й виживання населення, створює реальну небезпеку зміни генетичного фонду.

Вирішення екологічних проблем, що виникли внаслідок збільшення техногенного навантаження на навколишнє природне середовище у глобальному масштабі, передбачає їх першочергове розв'язання.

В умовах зростаючої взаємозалежності питання екологічної безпеки набувають геополітичного характеру і екологічна ситуація в окремій країні не може бути внутрішньодержавною справою – це важливий компонент міжнародних відносин та

привід для різноманітних міжнародних інцидентів. Уряди розвинених країн світу та міжнародні організації намагаються впроваджувати в життя екологічну політику, орієнтовану на практичне застосування принципів сталого розвитку.

Разом з тим потрібно зважати, що менталітет нашого народу, сформований більшою мірою за часів, коли «людина повертає ріки для власних потреб», довгий час сприймав екологію та екологічні проблеми як щось абстрактне і надумане. Навіть Чорнобильська катастрофа не змусила змінити концепцію поглядів пересічного громадянина на екологічну безпеку, а владні структури сприймали екологічні заходи не як чинник стабілізації та розвитку держави, а лише як перешкоду економічному та соціальному розвитку. Такий підхід не давав змоги здійснювати збалансовану політику використання і відтворення природних ресурсів, вживати заходи із забезпечення екологічної безпеки та захисту екологічних прав громадян.

Але з часом стало зрозумілим, що для вступу в будь-які міжнародні організації треба мати не тільки відповідні соціально-економічні показники, але й екологічні, і саме адаптація до вимог спільної екологічної політики Європейського Союзу виявилася одним із найскладніших завдань для країн Європи, які вступили до Європейського Союзу в останні 4-5 років.

Сьогодні Україні реально загрожує новітня «екологічна завеса», що відмежує її від решти країн Європи. Крім загальних проблем особливістю екологічного стану України є те, що гострі локальні екологічні ситуації поглиблюються великими регіональними кризами та створюють реальну загрозу порушення механізмів життєзабезпечення й ускладнюють соціально-економічний розвиток, стримують підвищення якості життя населення та держави в цілому [2]. З огляду на це, Україна потребує поступового наближення своєї політики до стандартів Європейського Союзу, що здійснюватиметься з урахуванням національних інтересів, умов та можливостей, а головне – вона орієнтуватиметься на нові, перспективні еколого-економічні механізми, які нині формуються в Європейському Союзі у рамках його стратегії сталого розвитку та моделі еко-соціальної ринкової економіки.

Взагалі, екологічна політика України повинна формуватися в тісному взаємозв'язку з економічною та соціальною політикою, утворюючи єдиний цілеспрямований план дій особливо в умовах глобальної кризи.

Аналіз світового досвіду здійснення екологічної політики показав, що упор у досягненні екологічних цілей був зроблений на наступні адміністративні засоби впливу:

- жорсткість стандартів і нормативів на якість продукції та навколишнього середовища;
- використання екологічної експертизи виробничих проектів для контролю за їх розміщенням;
- угоди, що укладаються місцевими органами влади про контроль за забрудненням; системи арбітражу екологічних конфліктів;
- природоохоронні програми всіх рівнів (локальний – рівень підприємства, організації; місцевий – рівень адміністративного району, міста; регіональний - рівень області; національний – рівень держави; міждержавний – рівень кількох держав).

Як складний і багатовимірний процес сучасна екологічна політика є результатом взаємодії різних суспільних сил. Головні позиції тут займає уряд, діяльність якого має спрямовуватися на збереження загальних інтересів українського народу, до яких належить право на безпечне довкілля [3]. Проте багато проблемних питань можуть і повинні

вирішуватись на місцевому рівні, тому що чинне українське законодавство наділяє місцеві та регіональні органи державної виконавчої влади, а також органи місцевого самоврядування вкрай важливими функціями та повноваженнями у сфері охорони природи.

Таке широке коло повноважень в сфері екологічної політики покладено на місцеві органи влади в зв'язку з тим, що тільки вони більше можуть врахувати екологічні інтереси населення відповідної території. Через систему місцевих рад здійснюється політика охорони навколишнього природного середовища, забезпечення екологічної безпеки, підтримки екологічного балансу. На місцевому рівні найповніше поєднуються духовні й екологічні інтереси населення, культурні й екологічні традиції. Ось чому місцевим органам влади як управлінському механізму взаємодії суспільства й природи віддається пріоритет.

Місцевий рівень організації влади представлений радами (сільські, селищні, міські, районні та обласні), а також місцевими державними адміністраціями. Але, на наш погляд, найбільші можливості для функціонування системи регіональної екологічної політики, згідно з чинним законодавством, мають місцеві ради, які за законодавством України є представниками територіальної громади і здійснюють від її імені та в її інтересах функції і повноваження місцевого самоврядування. Їх головним завданням є реалізація на регіональному рівні державної політики в галузі охорони навколишнього природного середовища з метою формування екологічно безпечного середовища та збереження здоров'я населення та визначення пріоритетних напрямків екологічної політики відповідної території.

Забезпечення стабільного фінансування природоохоронної діяльності, розвиток економічних інструментів є основними чинниками реалізації місцевої екологічної політики в Україні.

Відповідно до Закону України “Про місцеве самоврядування в Україні” до екологічної компетенції рад віднесено вирішення багатьох питань, адже саме ради затверджують цільові екологічні програми та питання пов'язані з їхнім функціонуванням і впровадженням в життя, встановлюють екологічні місцеві податки та збори, нагромаджують позабюджетні цільові, у т.ч. екологічні, кошти, вирішують земельні питання, включаючи ставки земельного податку та розміри плати за користування природними ресурсами, надають дозволи на спеціальне використання природних ресурсів місцевого значення, приймають низку рішень про організацію територій і об'єктів природно-заповідного фонду місцевого значення та інших територій, які підлягають особливій охороні тощо [1].

Усі ці та інші питання, пов'язані із затвердженням програм соціально-економічного розвитку територій, місцевого бюджету, утворенням позабюджетних цільових коштів, затвердженням місцевих містобудівних програм, генеральних планів забудови відповідних населених пунктів тощо, які мають враховувати й екологічні фактори, повинні вирішуватись виключно на пленарних засіданнях сільської, селищної, міської ради.

Виконавчі органи місцевих рад погоджують питання про надання дозволу на спеціальне використання природних ресурсів загальнодержавного значення, визначають в установленому порядку розміри відшкодування підприємствами, установами й організаціями збитків за забруднення довкілля та інших екологічних збитків, а також визначають території для розміщення виробничих, побутових та інших заходів відповідно

до законодавства, узгоджують проекти землеустрою і здійснюють контроль за виконанням проектів і схем землеустрою.

Низку своїх повноважень районні й обласні ради можуть делегувати відповідним місцевим державним адміністраціям. Місцеві державні адміністрації як складова системи органів виконавчої влади, підпорядкованої Кабінету Міністрів України, мають втілювати в життя політику держави в різних сферах суспільного життя, включаючи екологічну [4]. Оскільки ця політика, юридична концепція якої відображена в екологічному законодавстві, орієнтована на врахування територіальних особливостей охорони навколишнього природного середовища при вирішенні загальнодержавних екологічних завдань, то районні й обласні державні адміністрації, представляючи державну виконавчу владу на місцях, мають сприяти досягненню балансу в забезпеченні загальнодержавних і місцевих інтересів.

Взагалі, для місцевої влади прийняття і реалізація екологічної політики означає:

- зобов'язання щодо постійного покращання стану навколишнього середовища і запобігання його забрудненню;
- зобов'язання відповідно до природоохоронного законодавства, нормативно-правових актів і міжнародних зобов'язань, за які міськвиконком несе відповідальність;
- інтегрування цілей стійкого розвитку в політику і діяльність місцевої влади;
- підвищення обізнаності та освіченості жителів;
- консультації з населенням і залучення його до процесу місцевого планування;
- партнерство з громадськістю;
- оцінку, моніторинг та інформування про прогрес у напрямку стійкості.

Таким чином, основні засади та принципи екологічної політики та екологічної безпеки сформовані як на загальнодержавному, так і на місцевому рівні, і стали важливою складовою державної політики, але на досягнутому не можна зупинитися. Потреба подальшої розробки та деталізації політичних інституційно-засадничих основ екологічної стратегії України в контексті глобального розвитку повинна зайняти гідне місце серед комплексу державних питань і суспільних підходів, пов'язаних з охороною природи на всіх рівнях управління та господарювання.

Екологічна стратегія розвитку України, на рівні сучасних вимог європейського співтовариства, повинна уособитися у реальній практиці сутнісного наповнення української державної політики конкретними кроками просування до стратегічних орієнтирів світової цивілізації. Актуальними є питання налагодження конструктивної взаємодії між органами місцевого самоврядування та місцевими державними адміністраціями у сфері здійснення природоохоронних заходів, тісна співпраця з представниками засобів масової інформації для висвітлення екологічних проблем, що сприятиме формуванню екологічної свідомості, створення дійового механізму взаємодії між громадськими організаціями, рухами, партіями та владою у розв'язанні проблем екологічної безпеки тощо.

СПИСОК ЛІТЕРАТУРИ

1. Закон України «Про місцеве самоврядування в Україні» (Відомості Верховної Ради України (ВВР), 1997, № 24, ст.170) [Електронний ресурс]. – Режим доступу <http://zakon3.rada.gov.ua/laws/show/280/97-вр>

2. Закон України «Про основні засади (стратегію) державної екологічної політики України на період до 2020 року» від 21.12.2010 р. № 2818-VI [Електронний ресурс]. – Режим доступу <http://zakon2.rada.gov.ua/laws/show/2818-17>
3. Мариненко В.О. Місцеві органи самоврядування та навколишнє природне середовище / Мариненко В.О. // Університетські наукові записки : наук. часоп. – Хмельницький, 2008. – № 3(27) – С. 421–425.
4. Нешик С.С. Вплив органів місцевого самоврядування на покращення екологічної ситуації в регіоні / С.С. Нешик [Електронний ресурс]. – Режим доступу <http://www.academy.gov.ua/ej2/txts/region/05nssesr.pdf>

УДК 424.2

ІННОВАЦІЙНІ МЕТОДИ ПЕРЕРОБКИ ВІДХОДІВ В СОЦІАЛЬНО-ЕКОНОМІЧНИХ СИСТЕМАХ

Гайдай А.Ф. (м. Київ, Україна)

Анотація. В статті узагальнено сучасні проблеми пов'язані з відходами. Розглянуто інноваційні методи їх утилізації та повторного використання як сировини та альтернативних джерел дешевої енергії. Запропоновані пропозиції направлені на зменшення впливу на довкілля.

Аннотация. В статье обобщены современные проблемы связанные с отходами. Рассмотрены инновационные методы их утилизации и повторного использования в качестве сырья и альтернативных источников дешевой энергии. Предложенные предложения направлены на уменьшение влияния на окружающую среду.

Annotation. The article summarizes the current problems related to waste management. The innovative methods of recycling and reuse as raw materials and alternative sources of cheap energy. Proposals aimed at reducing environmental impact.

Відходи утворюються у всіх сферах людської діяльності. Безвідходних виробництв практично не існує. Найбільшими виробниками відходів є гірничодобувний і гірничозбагачувальний комплекси, металургійна, хімічна та енергетична галузі промисловості, утворюються вони у сільськогосподарському виробництві, побуті, тощо.

До небезпечних відходів відносять відходи, які містять у своєму складі речовини, що мають такі небезпечні властивості, як токсичність, вибухонебезпечність, інфекційність, пожежонебезпечність тощо. Небезпечними є екотоксичні відходи з ефектом біо-акумуляції, здатні до небезпечних перетворень під час збереження. Найбільшу небезпеку для людини та біоти становлять небезпечні відходи, які містять хімічні речовини I і II класу токсичності. Особливо небезпечні відходи, до складу яких входять радіоактивні ізотопи, діоксини, пестициди, бензапірен, фурані, хлоровані біфеніли, миш'як.

Велика кількість відходів утворюється у містах. Накопичення відходів небезпечні для людства тим, що, по-перше, природні екосистеми не встигають переробляти таку їх

кількість, а по-друге, швидко зростає частка ксенобіотиків (матеріали, створені штучним шляхом, які дуже повільно руйнуються у довкіллі, наприклад:

Скло зберігається - до 1000 років;

Пластмаса - 500 років;

Поліетилен - 200 років;

Консервні металеві бляшанки - 100 років;

Папір - 2 - 10 років.

Відходи, які утворюються внаслідок виробничої діяльності, називаються техногенними. Відходи, що утворюються у сфері споживання людини, належать до побутових.

Особливе місце належить радіоактивним відходам і забрудненим радіонуклідами речовинам і матеріалам, поводження з якими регулюється спеціальними нормативними актами.

Відходи виробництва і споживання класифікуються за подвійним принципом, а саме: групуванням відходів за однорідними виробничими технологічними процесами, тобто за галузевою структурою їх утворення, або віднесенням тих чи інших відходів до інтегрованих угруповань, коли вони є наскрізними (однорідними) для різних видів господарської діяльності, тобто за видовою структурою їх утворення.

Одна з найголовніших проблем, пов'язана з похованням побутових відходів - утворення метану, так званого звалищного газу. Органічні залишки, які складають від 50 до 70% загальної маси ТПВ, при похованні на звалищах перетворюються в анаеробних умовах на метан та CO₂. Цей процес іде під впливом редуцентів - метанових бактерій. Масштаби утворення метану можна вважати геологічними. За підрахунками експертної групи Міжурядової комісії зі зміни клімату (IPCC), глобальна емісія звалищного метану становить 40 млн. тонн на рік, або близько 8 % його загальнопланетного потоку. Ця величина перевищує масу метану, що виділяється вугільними шахтами. Метан занесено до реєстру основних джерел парникових газів планети.

Звалищний газ сприяє появі вибухо - і пожежонебезпечних умов як на самих звалищах, так і на прилеглих територіях. Пожежі на звалищах, у свою чергу, приховують екологічну небезпеку. У структурі ТПВ щороку збільшується питома вага полімерних матеріалів, яка становить більше 10 % їх загальної маси і подвоюється кожні десять років. Зростає і токсичність відходів - у сміття потрапляють термометри, прилади, що містять ртуть, елементи живлення, внаслідок чого вони "збагачуються" солями важких металів і хімікатами. Неконтрольоване горіння звалищ призводить до забруднення атмосфери.

Велику небезпеку становить фільтрат, що потрапляє з території звалищ у підземні води. У відходах тривалий час зберігаються бактерії, що викликають небезпечні хвороби. Проникнення фільтрату в підземні води може призвести до значного поширення цих мікроорганізмів. У країнах з теплим кліматом, як правило, третього світу, хвороби розносяться не тільки з фільтратом, а й з пацюками та мишами, кішками та собаками, птахами, комахами. З фільтратом у довкілля потрапляє широкий діапазон неорганічних речовин - за підрахунками, з 300 тонн ТПВ всмоктується 1,5 тонни натрію та калію, по тонні кальцію та магнію, хлоридів, 4 тонни кислих карбонатів та 200 кг сульфатів.

Розміщення відходів потребує вилучення значних площ землі, а транспортування і зберігання ускладнюється та стає важким тягарем для народного господарства. Найбільш токсичні відходи потребують спеціальних заходів щодо їх знешкодження і повної ізоляції.

Існуючі способи знешкодження, утилізації та поховання токсичних відходів поділяються на три групи:

термічні: вогневий; рідкофазне окиснення; газифікація; піроліз; плазмовий;

хімічні: фізико-хімічна переробка (коагуляція, адсорбція, екстракція, флотація, йонування, електрохімія); хімічне очищення (нейтралізація, окиснення); мембранні методи; електрохімічні;

імобілізація: компактування; локалізація; депонування.

В Україні практикується планово-регулярне вивезення сміття. Найчастіше відходи вивозять на спеціальні полігони - сміттєзвалища, де вони піддаються анаеробній деградації. Цей метод утилізації відходів є традиційним і на 65% дешевший від інших способів їх переробки. В Україні існує більше 3500 сміттєзвалищ, площа яких складає 180 тис. га. Нерідко виникають стихійні звалища. До сміттєзвалищ часто потрапляють небезпечні речовини, що є фатальним з погляду екологічної безпеки.

У розвинених країнах основним методом утилізації комунальних відходів є механізовані термічні методи переробки на спеціальних заводах із попереднім їх сортуванням. Сортування проводиться з метою вилучення зі сміття корисних компонентів для повторного використання. В Україні невелика частина твердих побутових відходів знешкоджується на сміттєспалювальних заводах. Відсутність попереднього сортування відходів призводить до значних порушень технологічного режиму. Це створює умови для забруднення повітря високотоксичними і канцерогенними речовинами. Існують проблеми з утилізацією та захороненням золи і шлаків сміттєспалювального виробництва.

Найбільш перспективними методами утилізації твердих комунальних відходів після їх сортування є біотехнічні методи. У деяких країнах на міських звалищах обладнані спеціальні установки для отримання і використання біогазу, який утворюється у відходах внаслідок мікробіологічних процесів. Біогаз йде на виробництво електроенергії і тепло.

Концентрація промислових підприємств створює ще одну проблему - накопичення промислових відходів. У розвинених країнах на 1 жителя утворюється 400-600 кг промислових відходів, а з урахуванням відходів найбільших галузей цей показник становить 4-6 тонн. Високими є і темпи приросту обсягів відходів на душу населення. Цей показник для промислових відходів складає 4-6% на рік.

Основними джерелами промислових відходів в Україні є: сталеплавильне виробництво, виробництво мінеральних добрив, титано-магнієве виробництво, енергетика, глиноземні шлами, гальванічні виробництва, коксохімічне виробництво та залізо - і марганцеворудне виробництво. До промислових відходів відносять шлами, недогарки, шлаки, відходи текстилю, відпрацьовані мастила і нафтопродукти, золу, пил, дими, аерозолі, смоли тощо.

Багаторічна енергетично-сировинна спеціалізація та низький технологічний рівень промисловості України поставили її в ряд країн з чи не найбільшим абсолютним обсягом утворення і накопичення промислових відходів. Щороку в поверхневих сховищах складається понад 1,5 млрд. тонн твердих відходів. Загальний обсяг їх накопичення на території України за мінімальними оцінками досягає 23-25 млрд. тонн, із них близько 2% належать до категорії високотоксичних. Площа земель, зайнята відходами, становить близько 130 тис. га. На квадратний кілометр площі їх припадає понад 41 тис. тонн, а на одного жителя - 480 тонн.

На території України розміщено 2754 полігони із загальним обсягом близько 2500 млн. м³ для зберігання промислових відходів. 63% цих полігонів з різних причин не відповідають санітарно-гігієнічним вимогам.

Кількість накопичених, не придатних для використання пестицидів в окремих областях України досягає 1-2 тис. тонн. Існує 119 державних сховищ і більше ніж 4700 складів, де накопичено до 22 тис. тонн пестицидів, що є небезпечними відходами і підлягають знищенню. Процес накопичення не придатних для використання пестицидів триває, і цю ситуацію слід вважати надзвичайно небезпечною.

Підвищену небезпеку для навколишнього середовища становлять відходи великих тваринницьких комплексів. До 70% цих відходів використовуються як органічне добриво, а інша частина надходить в поверхневі і підземні води, забруднюючи їх, роблячи не придатними для питного водопостачання без застосування складних енергоємних технологій знешкодження і очищення води.

Перед скиданням у природні водойми забруднені промислові та комунальні стічні води підлягають очищенню. Застосовують три методи очищення: механічний, фізико-хімічний і біологічний.

Метод механічного очищення полягає в механічному видаленні із стічних вод нерозчинних домішок, для чого застосовують спеціальні споруди. Видалення різноманітних домішок при цьому здійснюється за допомогою різноманітних пристроїв: решіток і сит, жиро-, масло-, нафтовловлювачів. У відстійниках осаджуються важкі частинки, а легкі речовини спливають на поверхню води відстійників.

Кількість твердих органічних речовин, що утворюється на цьому етапі, може досягти 35% всіх органічних речовин, які містяться в стічних комунальних водах звичайного міста.

Метод фізико-хімічного очищення ґрунтується на реагентній коагуляції, нейтралізації кислот і лугів, екстракції, перегонці з водяною парою, сорбції та обробці води хлором. Названі реагенти, вступаючи в реакцію із забруднювальними речовинами, сприяють випаданню нерозчинних колоїдних і частково розчинених речовин. Деякі нерозчинні речовини перетворюються у нешкідливі розчинні. Фізико-хімічний метод дає змогу зменшити кількість нерозчинних забруднювачів стічних вод до 95% і розчинних до 25%. На цьому етапі очищення видаляються з стічних вод сполуки, що містять азот і фосфор. Саме ці елементи спричиняють у водоймах інтенсивний ріст водоростей. Після фізико-хімічного очищення стічні води підлягають біологічному очищенню.

Метод біологічного очищення дозволяє провести природний процес руйнування органічних речовин. Біологічне очищення може бути природним і штучним. Штучне проводять на полях фільтрації. Там планується зрошувальна мережа магістральних і розподільних каналів, якими розливаються стічні води. Очищення забруднень відбувається в процесі фільтрації вод через ґрунт. Шар ґрунту товщиною 80 см забезпечує досить надійне очищення.

Для біологічного очищення використовують також біологічні ставки, де відбуваються ті самі процеси, що й при самоочищенні водойм.

Для штучного біологічного очищення застосовують спеціальні споруди - біологічні фільтри (аеротенки).

Стічні води, які надходять в аеротенки, продуваються знизу потужним струменем дрібних пухирців повітря. Очисну роль в аеротенку виконує активний мул - сукупність мікроскопічних рослинних і тваринних організмів. При надлишку кисню (пухирці повітря) і надходженні органічних речовин (стічні води) в активному мулі бурхливо розвиваються бактеріальний стан населення, мікрофауна і мікрофлора. Бактерії склеюються в пластівці, що мають велику робочу поверхню - близько 1200 м³ у 1 м³

мулу, і виділяють ферменти, що розщеплюють органічні забруднення до простих мінеральних речовин. Відбувається мінералізація органічних речовин. Поглинаючи в надлишку органічні речовини, бактерії активно розмножуються, їх кількість безперервно збільшується. Оскільки бактерії склеєні в пластівці, активний мул швидко осідає і відділяється від вже чистої води. Вода, що відстоялася, придатна для подальшого використання, а мул знову залучається до процесу очистки.

Після цих трьох етапів вода хлорується для знищення бактерій і вірусів, що там залишилися, а потім тільки може скидатися у природні водойми. Сумарні витрати на очищення стічних вод становлять 10-15%, а іноді 20-25% загальної вартості промислових підприємств.

Однією з найскладніших проблем у сфері захисту навколишнього середовища є проблема утилізації радіоактивних відходів. За питомою активністю радіоактивні відходи поділяють на низькоактивні (менше 0,1 Кі/м³), середньоактивні (0,1-100 Кі/м³) і високоактивні (більше 1000 Кі/м³). Деякі з радіоактивних радіонуклідів можуть зберігати смертоносну активність до 10-100 млн. років.

Актуальність зазначеної проблеми визначається низкою факторів, а саме необхідністю ізоляції високоактивних відходів, що виникають після переробки відпрацьованого ядерного палива; значними обсягами радіоактивних відходів, накопичених в Україні при експлуатації ядерних установок, використанням джерел іонізуючого випромінювання, видобуванням уранових руд; необхідністю реабілітації територій, забруднених радіонуклідами внаслідок аварії на ЧАЕС; необхідністю перетворення об'єкта "Укриття" на екологічно безпечну систему. За оцінками фахівців, до 2025 року на українських АЕС буде накопичено до 3300 м³ високоактивних радіоактивних відходів. З Російської Федерації до України може бути повернено близько 1150 м³ таких відходів. Нині на об'єкті "Укриття" зберігається щонайменше 44 000 м³ високоактивних і довгозберезжуваних відходів. До 12500 м³ довгозберезжуваних відходів знаходяться в пунктах поховання Чорнобильської зони відчуження. На майданчику ЧАЕС зберігається близько 2400 т відпрацьованого ядерного палива. Таким чином, до 2025 року в Україні буде накопичено до 62 000 м³ радіоактивних відходів, для ізоляції яких необхідно створити геологічне сховище об'ємом до 160 000 м³. Наведені дані свідчать про те, що 90% наявних радіоактивних відходів, що потребують ізоляції, виникли внаслідок аварії на ЧАЕС. Сьогодні вони зберігаються без дотримання вимог радіаційного захисту населення і навколишнього середовища.

Правові аспекти ізоляції радіоактивних відходів регулюються Законом України "Про поводження з радіоактивними відходами". На практиці використовують дві форми ізоляції радіоактивних відходів - зберігання і поховання. В Україні використовується така форма ізоляції радіоактивних відходів, як зберігання. Поховання відходів у геологічних сховищах є більш економічно і екологічно доцільними. Найперспективнішим районом для розміщення геологічного сховища для радіоактивних відходів є Чорнобильська зона відчуження.

Тип сховища для поховання (поверхневе чи геологічне) радіоактивних відходів визначається їх властивостями. Відходи з тривалим періодом існування підлягають захороненню тільки в стабільних геологічних формаціях, в твердому стані та переведенням їх у вибухо-, пожежо-, ядернонебезпечну форму, що гарантує локалізацію відходів у межах гірничого відведення надр. Геологічні сховища створюються в соляних

та осадових відкладах, кристалічних породах, у глинистій товщі. Радіаційна безпека сховища залежить від сукупності природних та інженерних бар'єрів.

Особливу небезпеку становить поховання радіоактивних відходів. До 1983 року 11 країн практикували скидання твердих радіоактивних відходів у відкрите море. Такий метод почав практикуватися одночасно з широким розвитком атомної промисловості та енергетики.

Шляхи зменшення небезпечності відходів:

- Імобілізація відходів - закріплення, фіксація або хімічне зв'язування екологічно небезпечних речовин, які містяться у відходах (компактування - зв'язування у стійкі в довкіллі моноліти та гранули з бітумами, полімерами, склом; депонування - включення до складу будівельних матеріалів, дорожнього покриття);

- Обробка відходів - здійснення будь-яких технологічних операцій, пов'язаних зі зміною фізичних, хімічних чи біологічних властивостей відходів з метою підготовки їх до екологічно безпечного зберігання, перевезення, утилізації чи видалення;

- Знешкодження відходів - усунення або зменшення небезпечності відходів механічними, фізичними, хімічними чи біологічними методами обробки.

- Поховання відходів - остаточне розміщення відходів у спеціально відведених місцях чи об'єктах таким чином, щоб їх шкідливий вплив на довкілля і здоров'я людей не перевищував встановлених норм.

Шляхи зменшення відходів.

- Повторне використання відходів. Відходами можуть бути сировина, яку не повністю витратили у технологічному процесі, або продукт, що поглинається фільтрами. Їх можна використовувати у цьому ж виробництві.

- Комплексна переробка сировини - це максимальне вилучення не тільки основного компонента, а й решти складників сировини з метою зменшення відходів та економії. Наприклад, під час добування міді з руди вилучають ще понад 20 металів: цинк, срібло, золото, свинець, молібден та інші.

- Біометалургія базується на здатності окремих видів живих організмів вилучати і концентрувати у своєму тілі певні хімічні елементи. Наприклад, асцидії (водяні організми) можуть накопичувати ванадій (до 60% сухої маси тіла);

- Підземна геотехнологія. За сучасними технологіями з руд вилучають лише 1 - 5% основного компонента, решта добутого іде у відходи. завдяки діяльності бактерій, які вилучають з руд залізо, уран, мідь, свинець, кадмій, срібло, платину тощо, можна розробляти бідні руди і на великих глибинах;

- Наземна геотехнологія вважає своїм завданням раціоналізацію поверхневого стоку, поповнення запасів ґрунтових вод, насадження лісосмуг, створення підземних гаражів, складів, заводів. З метою зменшення кількості відходів доцільно створювати територіально-промислові комплекси, де відходи одного виробництва є сировиною для іншого.

- Маловідходні технології - це такий спосіб виробництва продукції, за якого негативний вплив на довкілля не перевищує рівня, допустимого санітарно-гігієнічними нормами.

Сміттєві звалища небезпечні не тільки забрудненням ґрунтів і підземних вод. Уся справа в метані. Його виробляють специфічні бактерії, що плодяться у сміттєвих покладах багатометрової товщини і розкладають органічні відходи, виділяючи газ і тепло. Нагромадження гарячого біогазу призводить до самозаймання відходів, збільшуючи

і без того критичний стан повітря над смітниками, тому що метан у 20 разів шкідливіший для кліматичної системи за вуглекислий газ. Компанія "ТИС Еко" успішно реалізує проект зі збору біогазу в Маріуполі на Приморському полігоні твердих побутових відходів.

Схема установки для збору біогазу проста: кожні 30 метрів крізь товщу відходів бурять шпару і вставляють перфоровану трубку, через яку відкачують газ і направляють його в систему очищення. Очищений метан можна продавати на опалювальні системи, електростанції та заправки для газових авто. Розрахунки компанії "ТИС Еко" показують, що з однієї тонни побутових відходів можна одержувати 140-280 куб. м біогазу. За даними попередніх розрахунків, біогазу на всіх українських смітниках і фермах вистачить, щоб покрити 15% річної потреби країни в газі.

Європа давно використовує як альтернативне паливо органічні відходи у вигляді пеллет. Їх роблять (пресують без хімічних закріплювачів у тонкі, з олівець товщиною, палички) насамперед з деревини: непридатних для подальшого використання піддонів, післяноворічних ялинок, шухляд, борошна, стружки і залишків лісової деревини. Хоча також бувають пеллети з соломи, лузги, рисової лушпайки, торфу і т.д. Навіть у кризу кількість авто в Україні росла, а разом з ними і кількість відпрацьованих покришок. Проте покришки можна переробляти методом піролізу в казанах.

З вищенаведеного бачимо, що побутові і промислові відходи є одним із найбільш значних факторів забруднення навколишнього середовища. Розміщення відходів потребує вилучення значних площ землі, а транспортування і зберігання їх стає важким тягарем для підприємств і народного господарства. Проблему побутових і промислових відходів слід розглядати як сукупність екологічної та ресурсної складових. Підґрунтям для прийняття рішення має бути техніко-економічний аналіз проблеми. Екологічний напрямок має передбачати насамперед проведення детального моніторингу та класифікації відходів, визначення ступеня їх токсичності та впливу на навколишнє середовище. Відповідно до цього й розробляти технології складування й зберігання відходів, оцінювати можливості їх знешкодження та нейтралізації. Для аналізу екологічної небезпеки доцільно використати узагальнювальний показник, наприклад, коефіцієнт екологічної небезпеки, який враховує клас небезпечності та умови розміщення - наявність спеціально обладнаних площ, контейнерів для складування тощо.

Ресурсний напрямок передбачає оцінку відходів саме як джерела сировини: тобто йдеться мова про визначення вмісту цінних компонентів у конкретних відходах, порівняння можливих технологій їх вилучення та кошторисів переробки та доставки. Для цього треба мати систематизовану інформацію щодо наявності й передбачуваного утворення відходів та знати попит у такій сировині конкретних підприємств регіону. Тобто необхідно створити кваліфіковану базу даних споживачів цих відходів.

Технічний напрямок аналізу передбачає створення баз даних щодо ефективних маловідходних та екологічно чистих технологій за галузями, технологій утилізації та знешкодження відходів.

СПИСОК ЛІТЕРАТУРИ

1. Андрейцев В.І. Екологія і законодавство України: У 2 кн. - К.: Юрінком Інтер, 1997.
2. Білявський Г.О., Бутченко Л.І., Навроцький В.М. Основи екології: Теорія та практикум. - К.: Лібра, 2002.
3. Білявський Г.О., Падун М.М., Фурдуй Р.С. Основи загальної екології. - К.: Либідь, 1993.

4. Бровдій В.М., Гаца О.О. Екологічні проблеми України (проблеми ноогеніки). - К.: НПУ, 2000.
5. Джигирей В.С., Сторожук В.М., Яцюк Р.А. Основи екології та охорона навколишнього середовища. - Львів: Афіша, 2001.
6. Злобін Ю.А. Основи екології. - К.: Либідь, 1998.
7. Закон України Про екологічну експертизу, від 9 лютого 1995 року (Відомості Верховної Ради України. 1995. №8. Ст. 54)

УДК 368

ЕВОЛЮЦІЙНИЙ РОЗВИТОК СОЦІАЛЬНО-ЕКОНОМІЧНИХ СИСТЕМ В СЕРЕДОВИЩІ СТРАХОВОГО РИНКУ УКРАЇНИ

Чугуй Н.О. (м. Київ, Україна)

Анотація. Розглядаються умови та фактори еволюційного розвитку соціально-економічних систем в галузі яких досліджується стан та ефективність розвитку страхового ринку України.

Ключові слова: соціально-економічна система, страхування, еволюційний розвиток, страховий ринок, інвестиційна діяльність.

Аннотация. Рассматриваются условия и факторы эволюционного развития социально-экономических систем в области которых исследуется состояние и эффективность развития страхового рынка Украины

Ключевые слова: социально-экономическая система, страхование, эволюционное развитие, страховой рынок, инвестиционная деятельность.

Annotation. The conditions and factors of evolution of socio-economic systems in which examines the status and effectiveness of the insurance market of Ukraine

Key words: socio-economic system, insurance, evolution, the insurance market, investment

Стрімкий розвиток та високий рівень динамізму економіки зумовлює якісні зміни в інформаційно-аналітичних системах, які призначені для забезпечення негайного та оптимального прийняття страхових рішень. Розроблення ефективної страхової стратегії потребує масштабних масивів інформації, інтегрованих баз даних, застосування інноваційного інструментарію та використання сучасних програмних засобів.

Світовий досвід наполягає, що активними інституційними учасниками страхового ринку є фінансові установи, які займають роль як інвесторів, фінансових посередників або інфраструктурними учасниками страхового ринку.

Стабільний розвиток деяких страхових компаній є метою власників і механізмом забезпечення якості і захисту інтересів споживачів страхових послуг. Відповідно до напрямів державного регулювання страхового ринку входять нагляд і контроль, а також забезпечення прозорості й відкритості інформації щодо фінансово-майнового стану страховиків. Тож актуальність теми визначається необхідністю розвитку та модернізації методів та програмного забезпечення необхідних для успішної реалізації страхової діяльності в Україні.

Структурні ланки, що утворюють соціально-економічну систему, за своєю сутністю не є однорідними. Вони несуть у собі загальні, похідні, нові та перехідні економічні форми, кожна з яких функціонує на основі спільної мети ефективного еволюційного розвитку економіки. В сучасному економічному розвитку структурні елементи системи характеризуються динамізмом, ризикованістю та суперечністю розвитку. Тож, потрібне визначення основних складових ланок еволюційного розвитку соціально-економічної системи.

Сутність соціально-економічної системи полягає взаємозв'язку з внутрішнім та зовнішнім ринком, що історично склалися за допомогою основних законів та принципів взаємодії між собою. Це пов'язано з тим, що ситуація економіки України постійно змінюється під впливом зовнішніх факторів таких як фінансова та політична криза, знецінення національної валюти, та дії, що пов'язані з АТО, вплив страхового ринку на загальний стан економіки тощо.

Страховим ринок України на протязі останніх років зазнає активних змін, складаючи більшу частку загального обсягу фінансового ринку.

Хоч маючи позитивну оцінку розвитку страхового ринку за останні роки, протягом 2015 року кількість страхових компаній зменшилося на 21 з 382 до 361. Змінилися і ключові показники фінансової активності: частка валових страхових премій по відношенню до ВВП становить 11,1%, за 2015 рік.

При цьому ринок страхових послуг залишається найбільш капіталізованим серед учасників фінансового ринку.

Розвиток страхової галузі залежить від довіри страхувальників до страхових компаній, яка зростає в умовах коли страхові компанії є фінансово стійкими.

Встановлено, що фінансова стійкість страхових компаній для економіки в цілому обумовлено низкою причин. По-перше, розвиток страхового сектора в системі фінансових відносин на макрорівні сприяє стабілізації економічних відносин та забезпеченню соціальної стійкості суспільства. По-друге, зміцнення фінансової стійкості страхових компаній сприятливо впливає на ринкові відносини на макроекономічному рівні в цілому. По-третє, страхові компанії суттєво впливають на ринок інвестицій, оскільки є надійним джерелом формування фінансового капіталу [2].

На фінансову стійкість страховика впливає низка внутрішніх (на які може впливати та управляти ними компанія) та зовнішніх факторів (спричинені зовнішніми процесами, на якими компанія не має змоги впливати, але повинна враховувати в процесі діяльності).

Також важливими показниками фінансової стійкості страховика, її надійності, є платоспроможність, тарифна політика, управління страховим портфелем, прийнята система перестраховування, яка полягає у тому, що на відповідальності страховика залишаються тільки ті ризики, за якими він може викопувати зобов'язання, виходячи зі своїх фінансових можливостей.

Проте позитивний вплив показників, на фінансовий стан компанії забезпечується тільки при наступних умовах:

- використання механізму перестраховування повинно бути ефективним, тобто відстежується співвідношення між досягнутими від операції ефектом і витратами на здійснення операції. Даний інструмент падає додаткову можливість управління ризиками, які випливають в межах операційної діяльності страховика;

- потрібно досягти необхідного балансу між доходами і витратами страхової організації, наприклад, за допомогою встановлення обґрунтованого та ефективного

страхового тарифу. Зниження тарифу фактично завищує ефективну кількість договорів, а неправильна структура та методика визначення тарифної ставки може призвести до втрати конкурентних позицій компанії на страховому ринку в разі завищення тарифу та збільшення імовірності банкрутства - при зниженні страхової премії [3];

-треба створити стійкий страховий портфель, тобто досягти такої його структури, яка б забезпечувала оптимальне співвідношення між безпекою і прибутковістю. Це можливо шляхом постійного аналізу і коригування співвідношення між напрямками страхування, страховими сумами та рівнями ризику об'єктів у розрізі діючих та новоукладених страхових договорів;

-варто сформувати страхові резерви з метою відшкодування витрат, які можуть понести страхувальники в результаті настання страхового випадку за відповідним видом ризику. Таким чином, страхова компанія може розподілити відповідальність за кожним із видів страхування.

Сьогодні український страховий ринок демонструє швидкі й стійкі темпи росту, поліпшуються його якісні характеристики, збільшується частка страхових послуг у ВВП, що сприятиме зростанню ролі страхових компаній у національній економіці.

Страховики у досліджуваному році одержали страхових премій більше, ніж державний бюджет податків від громадян України. Тож масштаби страхового ринку та його важливе значення для економіки України. Навіть, незважаючи, на спад в економіці 2014-2015 роках вдається зберігати, стійкі тенденції, хоч 2015 році відбувається незначний спад, але страховикам вдається зберігати основні показники діяльності страхових компаній.

Аналіз стану і тенденцій розвитку страхового ринку України дозволив виділити низку факторів, які стримують еволюційний розвиток інвестиційної діяльності страхових компаній.

Проблема, яка виникла із страхуванням життя в Україні пов'язана з низьким економічним розвитком, відсутність культури страхування, нестабільність національної валюти, відсутність довіри до страхових компаній з боку населення (пов'язано з відсутністю на ринку України довгострокових фінансових інструментів, в які могли б вкладати кошти страхові компанії). На сьогодні популярне ризикове страхування життя, оскільки термін дії таких договорів від одного року. Зумовлено невизначеності та економічного спаду, банкрутства головних банків, що призводить до не заохочення накопичувальних договорів на тривалий термін.

Вирішення частини цих проблем лежить у політичній площині. Разом з тим суттєвий вплив на розвиток страхування здійснює система оподаткування. Значна частина сплачених страхових платежів припадає на фінансове перестраховання, схеми оптимізації оподаткування та короткострокові поліси, придбані для зменшення бази оподаткування.

Дослідження показують, що в Україні лише третя частина коштів ринку страхування працює на економіку України, а решта коштів припадає на тіньовий капітал. Тому даному історичному етапі розвитку України гостро стоїть проблема повернення довіри до страхової галузі, створення таких умов, за яких страховим

компаніям буде не вигідно займатися псевдо страхуванням. Цю проблему можна вирішити лише комплексною системою заходів, серед яких головна роль відводиться посиленню нагляду за страховою діяльністю, змінами законодавства, в тому числі податкового законодавства [4].

Отже, з метою підвищення фінансової надійності страховиків, усунення проблемних питань розвитку страхової справи пропонується наступне:

- розробка та прийняття концепції розвитку ринку страхування України до 2015 року, яка передбачала б урахування принципів та стандартів, рекомендованих Міжнародною асоціацією нагляду за страховою діяльністю, стандартів СОТ, а також законодавства ЄС у сфері страхування;

- врегулювання питань щодо обмеження на певний період діяльності філій іноземних страховиків на території України;

- удосконалення системи оподаткування та державного нагляду в сфері операцій перестраховування у нерезидентів;

- Прийняття Закону України «Про обов'язкові види страхування», «Про фонд гарантування страхових виплат», «Про єдиний соціальний податок», «Про страхування життя», «Про страхування зовнішньоекономічної діяльності», «Про страхових посередників»;

- Розробити Страховий кодекс, який би вмів у себе весь комплекс законодавчих актів у сфері страхування і визначав взаємовідносини між усіма учасниками ринку страхування:

- Створити незалежний інститут експертизи договорів страхування і страхових випадків;

- Розробити більш дієві заходи, що запобігають зростанню злочинності в сфері страхового бізнесу;

- Перейти на міжнародні стандарти бухгалтерського обліку, розширити обсяг, підвищити якість, точність і прискорити публікацію зведень про стан ринку страхування;

- Підвищити фінансову надійність вітчизняних страхових компаній на основі збільшення їх капіталізації:

- Ввести факультативне вивчення учнями загальноосвітніх шкіл основ страхової справи, тощо [5, с.22].

Таким чином, ринок страхування України не відображає достатньо інтереси страхувальників, не створює достатніх умов для соціального захисту населення.

За роки ринкових реформ вдалося вивести ринок страхування на новий рівень. Проте на сьогодні він не відіграє достатньої ролі у забезпеченні соціального захисту та забезпечення достатнього обсягу інвестиційних ресурсів в економіку країни. Прийняті нормативні акти в достатній мірі вже вичерпали себе, а багато питань так і залишилось неврегульованими. Тому прийняття нової редакції Закону України «Про страхування» стане новим етапом еволюційного розвитку ринку страхування України.

СПИСОК ЛІТЕРАТУРИ

1. Палкин А. В. Функциональная взаимосвязь показателей и факторов финансовой устойчивости страховой организации / А. В. Палкин // Финансы. -2008.-№12-с. 45-48.
2. Умови та складові забезпечення фінансової стійкості страхових компаній. [Електронний ресурс] /Н. В. Ткаченко // «Актуальні питання розвитку фінансів, обліку і аудиту». Режим доступу до статті: www.nbuv.gov.ua/portal/Fkd/2009_2/R2/Epdf
3. Сергієнко О. В. Місце страхового тарифу у забезпеченні стійкості страхової компанії. [Електронний ресурс] / О. В. Сергієнко // Ефективна економіка. - 2011. Режим доступу до журн.: <http://www.economy.nayka.com.ua/index.php?id=652>
4. Бойко О. А. Теоретичні основи та практичний досвід забезпечення фінансової стійкості страхової компанії. [Електронний ресурс] / О. А. Бойко//«Економічні науки». - 2010. - №7. - Режим доступу до журн.: www.nbuv.gov.ua/portal/en_oif/2010_7_4/4.pdf.

5. Мних М.В., Страхові компанії, їх роль та значення в системі ефективного забезпечення страхової діяльності: Економіка та держава №4/2007- С.22-23.

УДК: 352

ДЕФІНІЦІЯ «ЗАКОННІСТЬ» ЯК РИСА ПОЛІТИЧНИХ ВЛАДНИХ ВІДНОСИН У ПРАВОВІЙ ДЕРЖАВІ ТА ЇЇ СПІВВІДНОШЕННЯ З ДЕФІНІЦІЄЮ «ЛЕГАЛЬНІСТЬ»

Євсюкова О.В. (м. Київ, Україна)

Анотація. У статті проаналізовано співвідношення дефініцій «законність» та «легальність» через з'ясування сутнісних відмінностей їх змісту, зазначено про вплив революційних перетворень в українському суспільстві на політичні владні відносини, розглянуто сутність правової держави через характеристику легальності та легітимності, як основних рис політичної влади.

Ключові слова: політична влада, правова держава, легальність влади, легітимність, законність.

Анотация. В статье представлен анализ соотношения дефиниций «законность» и «легальность» путем определения особенностей их сути, указано о влиянии революционных преобразований в украинском обществе на политическую власть, рассмотрена суть правового общества путем характеристики легальности и легитимности как основных особенностей политической власти.

Ключевые слова: политическая власть, правовое государство, легальность власти, легитимность, законность.

Abstract. The article analyzes the ratio definitions of "legitimacy" and "legality" through clarification of the essential differences between their content, mentions the influence of revolutionary changes in Ukrainian society for political power relations, the essence of law through characterization of legality and legitimacy as the main features of political power.

Key words: political power, the rule of law, legality authority, legitimacy, legality.

Сучасні реалії української держави, не дивлячись на декларування європейського напряму розвитку, все ще вказують на те, що Україна залишається пострадянською, посттоталітарною країною, яка знаходиться у стадії політичного транзиту від тоталітарної держави до демократичної. Вказаний процес ускладнюється наявністю кризових явищ: економічною кризою, недієздатним партійно-політичним спектром, станом військової агресії з боку Російської Федерації, тощо. Проголошення, юридичне закріплення правової держави, це не тільки перший крок до її реалізації, в життя як ідеал, соціальну мету демократичного суспільства. Окремі держави до цього наблизились, інші, як Україна, задекларували, але у повному обсязі не побудували ніхто. Головним принципом правової держави, є принцип верховенства права (правового закону). Тому будь-які владні відносини мають бути регламентовані певними нормами, тобто законами. У вказаному контексті, дефініція «легальність» тісно взаємопов'язана з дефініцією «законність».

І не тому, що закон є тільки одним із видів нормативно-правових актів, які складають систему права, а тому, що не всякий закон, взагалі нормативно-правовий акт, є

правовим, тобто відповідає вимогам права як синоніму справедливості. В Конституції України закріплено саме принцип верховенства права, а не закону: «В Україні визнається і діє принцип верховенства права» (ч.1 ст.8) [2]. Комплексною характеристикою демократичної держави є конституційний принцип правової держави, закріплений у загальному вигляді в Конституції України (ст.1) [2]. На думку Шляхтуна П.О. термін «правова держава», на перший погляд, видається тавтологічним, оскільки будь-яка держава і без прикметника «правова» може вважатися правовою з огляду на наявність у ній законів, певної системи права. Однак у словосполученні «правова держава» слово «правова» має дещо інше значення, а ніж «законна», яке ґрунтується на тому, що не все законне є правовим, і не всяка держава з наявною в ній системою права є правовою.

На нашу думку суть правової держави полягає, у тому, якими засобами і методами реалізується державна влада, за допомогою якого права й законодавства здійснюється управління державою та суспільством. Тому слушним є точка зору Шляхтуна П.О. про те, що для реалізації зазначених функцій правова держава обирає правові та законні форми і методи правління та управління. Тому, в такій державі домінує пріоритет права і правових законів над усіма підзаконними нормативно-правовими актами або іншими свавільними рішеннями державних органів [7; с. 113 - 114].

Вперше, дефініцію «легальність» (що певним чином за змістом відповідає дефініції «законність») було імплементовано для характеристики владних відносин М. Вебером, який у власній науковій концепції запропонував класифікацію типів легітимності.

Як зазначав Макс Вебер, легальне панування існує завдяки встановленим правилам. Найчистішим його типом є панування бюрократичне. Основними засадами якого, є: 1) будь-які закони приймаються і можуть при бажанні змінюватися із дотриманням певних формальних процедур; 2) члени об'єднання, яке здійснює владу, можуть обиратися, або ж призначатися; 3) у структурі вказаних об'єднань є владні установи або органи влади; 4) управлінський штаб складається з чиновників, що призначаються керівництвом, а підлеглі вважаються членами владного об'єднання («громадянами»). У такому випадку, як зазначає автор теорії легітимного панування, суспільство проявляє підкорення не якійсь окремій особі в силу її власних прав, а встановленим правилам, котрі, якраз і визначають, хто саме і якою мірою має ними керуватися. Особа, яка видає розпорядження, сама має підкорюватися певним правилам – «законам» або ж якійсь абстрактній формальній нормі. Той, хто видає розпорядження, за своїм типом є керівником, чие право на панування визнається встановленими правилами у межах його ділової компетенції. Таким чиновником є освічений фахівець, службові обов'язки якого визначені контрактом із чітко фіксованою і залежною від посадового рангу заробітною платою та пенсійним забезпеченням. Такий чиновник здійснює управлінські функції як професійну роботу в силу ділового службового обов'язку, не зважаючи ні на які особисті почуття, без сваволі і несподіванок, але, насамперед, не зважаючи на інших осіб.

Аналізуючи вищезазначене, вже попередньо варто зробити висновок, що будь-які владні відносини мають бути регламентовані певними нормами, тобто законами. Таким чином, дефініція «легальність» тісно взаємопов'язана з дефініцією «законність» [1; с. 237]. Законність – це суспільно-політичний режим, що полягає в пануванні права й закону в суспільному житті, неухильному здійсненні приписів правових норм всіма учасниками суспільних відносин, послідовній боротьбі з правопорушеннями і свавіллям в діяльності посадових осіб та забезпеченні порядку й організованості» [3; с. 216].

Прогресивність концепції легітимізму була у тому, що її ідея звеличувала закон як основу регулюючої норми. Тому легітимне ставлення до правових норм країни, особливо тоді, коли норми мають демократичний зміст і впливають із суверенітету народу, як абсолютного першоджерела закону, будь-якої юридичної норми, належить до сучасних уявлень про сутність влади та основної її правової бази – закону. Саме тому, цитований нами М. Вебер, під легальним (раціональним) пануванням розумів підпорядкування суспільства системі законів, які мають встановлюватися і застосовуватися у відповідності з конкретними постійними принципами. Названий М. Вебером один із ідеальних (чистих) типів легітимності – легальний у реальності найчастіше функціонує у формі комбінації з іншими типами легітимності (харизматичним та традиційним) [1; с. 237].

Легальність влади означає її законність, юридичну правомірність. Легальна влада діє на основі чітко фіксованих нормативно-правових актів. Легітимність влади – це добровільне визнання існуючої влади громадянами, довіра до неї з їх сторони, визнання її законною. Легальність відповідає поняттю «законності», носить чисто юридичний характер і означає формальну відповідність владі закону, її юридичну правомірність. Але не завжди легальні держави є легітимними. Ці два поняття близькі, але не тотожні. Якщо перше носить формальний характер (юридичний) і виходить від самої влади в особі держави, що ухвалює закони, то друге носить оцінний етичний характер і виходить від громадян, виражає їх відношення. Легітимність – це прийняття населенням влади, визнання її правомірності, право управляти та згода підкорятися [5; с. 224]. Таким чином, легітимність і легальність не лише не тотожні, але можуть знаходитися і в стані конфлікту (наприклад, законно функціонуюча влада не визнавалася народом під час Помаранчевої революції та Революції «Гідності»).

Термін «легальність» використовують для означення законності політичного режиму. Його часто плутають з іншим поняттям – «легітимність». Попри те, що вони мають різні значення, у нашій країні існує криза і легальності влади, і її легітимності. Легальність є правовою характеристикою. Під нею слід розуміти те, чи законним шляхом режим прийшов до влади, чи діє він у законодавчому полі та чи сам підпорядковується законам. Натомість легітимність є категорією морально-етичною. Під нею слід розуміти згоду народу підкорятися владі, визнання її законною та передання їй управлінських функцій над собою. Легальність є більш точним поняттям, тому варто розібратися з його суттю. Зазвичай режим вважається із самого початку незаконним, якщо він прийшов до влади не шляхом належної зміни свого попередника – виборів, а, наприклад, внаслідок перевороту. Будь-яка держава не може не відчувати потребу в системі легітимації, сутність якої полягає в обґрунтуванні і виправданні права владарювання існуючої в даній країні форми правління. Ця проблема найтіснішим чином пов'язана з іншим кардинальним питанням про джерела і межі влади. Стійкість і життєздатність будь-якої соціально-політичної системи, або форми правління, залежать від готовності її суб'єктів, або складових, жити у відповідності з певними законами та правовими нормами, що у свою чергу залежить від визнання законності (легітимності) даної системи [6; с. 35].

Під законністю влади мається на увазі визнання щонайменше більшістю членів суспільства правомірності чинного політичного режиму [4; с. 147]. Таке визнання неможливо забезпечити тільки насильницькими засобами. Більшість людей коряться владі, як правило, добровільно, а не з примусу. Не можна забувати і те, що політичне має своїм підставою і своєю метою загальну взаємозв'язок соціальних груп, інститутів,

приватної та публічної сфер діяльності людей. Конституції, кодекси, закони, адміністративні рішення є засобами реалізації влади. У той же час влада підпорядковується праву, покликаному чітко визначити владні прерогативи і функції держави.

Проаналізувавши співвідношення дефініцій «законність», «легальність», варто зробити висновки:

1. Законність, хоча й має широке змістовне наповнення, але все ж таки чітко законодавче визначення принципу законності у чинному національному законодавстві відсутнє. Беззаперечним залишається те, що законність є засобом здійснення всіх правових форм діяльності держави, функціонування громадянського суспільства на основі та у відповідності з нормами права.

2. Легальність влади означає, що влада має законне походження; влада здійснюється за допомогою закону (а не шляхом сваволі, насильства тощо); влада сама підкоряється закону. Легальність – це юридична, і тому етично нейтральна характеристика влади. Легальна влада може на певному етапі стати нелегітимною в очах населення, як засвідчують події Помаранчевої революції та Революції «Гідності».

3. Будь-які владні відносини мають бути регламентовані певними нормами, тобто законами. У вказаному контексті, дефініція «легальність» тісно взаємопов'язана з дефініцією «законність».

4. Для правової держави та державної влади правові закони священні й непорушні. Суть права виявляється у режимі, або у процесі законності в усіх сферах економічного, політичного і соціального життя суспільства та особи.

СПИСОК ЛІТЕРАТУРИ

1. Вебер М. Три чисті типи легітимного панування / М.Вебер // Соціологія. Загальноісторичні аналізи. Політика. – К.: Основи, 1998. – 534 с., с.237.
2. Конституція України : прийнята Верховною Радою України 28 червня 1996 р. Остання редакція від 12.06.2013 р. – [Електронний ресурс]. – Режим доступу : <http://zakon4.rada.gov.ua/laws/show/254к/96-вр>
3. Копейчиков В. В. Загальна теорія держави і права : навч. посібник / В. В. Копейчиков. – К. : Юрінком, 1997. – 320 с.
4. Малютіна І.П. Філософсько-правові аспекти дефініцій закон та законність у часовій ретроспективі / І.П. Малютіна // Юридична наука. – 2012. – №6. – С.146 – 152.
5. Практикум з політології / за ред. Ф.М. Кирилюка. – К.: «Видавничий дім «Компютерпрес», 2013 - 622 с.
6. Шакірзянова І.В. Політичний режим та законність: взаємодія і взаємозв'язок / І.В. Шакірзянова // Держава і право. Юридичні і політичні науки. – 2013. – Вип. 59. – С. 30 – 37.
7. Шляхтун П. П. Конституційне право України : підручник /П. П. Шляхтун. – К. : Освіта України, 2010. – 592 с.

УДК 321.015:364.075.2 (063)

ПРИНЦИПИ ОРГАНІЗАЦІЇ ДІЯЛЬНОСТІ ОРГАНІВ МІСЦЕВОГО САМОВРЯДУВАННЯ В СФЕРІ СІМЕЙНОЇ ПОЛІТИКИ

Піддубний С.А. (м. Маріуполь, Україна)

Анотація: Автор розглядає принципи організації діяльності органів місцевого самоврядування в питаннях здійснення Україною сімейної політики. Висвітлені проблеми адміністрування соціальної політики у регіонах в умовах реформи і децентралізації органів соціального захисту.

Ключові слова: органи соціального захисту, сімейна політика, органи місцевого самоврядування.

Аннотация: Автор рассматривает принципы организации деятельности органов местного самоуправления по вопросам осуществления Украине семейной политики. Освещены проблемы администрирования социальной политики в регионах в условиях реформы и децентрализации органов социальной защиты.

Ключевые слова: органы социальной защиты, семейная политика, органы местного самоуправления.

Abstract. The author examines the principles of organization of local self-government in matters of implementation by Ukraine of family policy. Highlights administration issues of social policy in the region in terms of reform and decentralization of social protection.

Keywords: social welfare agencies, family policy, local self-government.

Україна сьогодні йде шляхом поступової та невідвратної трансформації в умовах імплементації угоди про асоціацію з ЄС. Одним з провідних напрямків реформування політичних інститутів є децентралізація. Органи місцевого самоврядування отримали реальні можливості для здійснення своїх повноважень. Поряд з вирішенням комплексу питань забезпечення гідного рівня освіти, охорони здоров'я, розвитку інфраструктури на порядку денному стоїть питання підтримки сім'ї та молоді. Демографічна стагнація і стрімке падіння рівня життя в Україні робить важливою реалізацію положень сімейної політики не тільки на рівні центр, а на місцевому рівні.

Система органів соціального захисту в Україні з 2010 року переживає перебудову, як організаційну, так і концептуальну. Адміністративна реформа органів соціального захисту ставить завдання перехід від жорстко централізованої системи до саморегулюючої та адаптованої до регіональних потреб системи органів і установ соціального супроводу та допомоги населенню.

Однією з причин реформування системи соціального захисту є її неефективність у питанні надання соціальних послуг. Установи і органи соціального спрямування демонструють сьогодні низький рівень адресності в наданні соціальної підтримки та допомоги населенню. Не останнім показником роботи означених органів як на загальнодержавному, так і місцевому рівні є нераціональність розподілу і використання виділених на сферу соціального захисту бюджетних коштів.

Держава наразі утримує чималу мережу комунальних та державних закладів соціальних служб та соціального захисту, натомість реальне соціальне обслуговування

населення залишається на низькому рівні. Система адміністрування пільг та обліку категорій громадян, які мають право на отримання пільг, є настільки складною, що присутня велика кількість зловживань владою [1]. Це породжує негативне сприйняття суспільством держави як гаранта соціальної справедливості.

Оцінюючи хід реформи, зазначимо, що наразі продовжується процес її здійснення. В більшості регіонів було проведено реорганізацію органів соціального захисту. Замість старої, заплутаної у підпорядкуванні різним галузевим міністерствам системи, заснована більш дієва організація роботи органів і установ соціальної служби. У 2012 -2013 роках у обласних державних адміністраціях були проведені організаційні зміни. Департаменти, їх відділи та управління були виведені з підпорядкування таких міністерств, як Міністерство молоді, спорту України, Міністерство освіти і науки України, тощо та введені до складу Міністерства соціальної політики. Міністерство при цьому провело роботу з уніфікації системи установ. В адміністраціях областей і районів були ліквідовані відділи сім'ї і молоді, спорту, натомість були створені нові відділи соціальної роботи:

- соціального захисту населення;
- соціального страхування;
- з питань багатодітних сімей, матерів-героїнь;
- з питань молоді;
- протидії насильству і незаконній торгівлі людьми;
- гендерних питань;
- з питань опіки і усиновлення.

Усі перелічені відділи або управління повинні підпорядковуватися Департаменту соціального захисту населення і бути його структурними підрозділами. З 2012 року розпочався процес переходу органів соціального захисту з підпорядкування голові обласної державної адміністрації до виконавчих комітетів обласних, районних, міських, районних у містах рад. Цей процес не завершений і сьогодні. На прикладі Донецької обласної державної адміністрації спостерігаємо недосконалість адміністративної реформи органів соціального захисту. Замість створення єдиного департаменту соціального захисту, до складу якого повинні були увійти відділи з питань сімейної політики, було збережено попередній устрій з дублюючими один одного обласними державними структурами: Департамент соціального захисту населення, Управління в справах сім'ї і молоді, Служба у справах дітей. Проблемним є те, що Управління у справах сім'ї та молоді є підзвітне та підконтрольне одночасно Міністерству соціальної політики України і Міністерству молоді і спорту України [2]. Це створює недоречні в ході децентралізації труднощі підзвітності органів соціального захисту, непрозорість розподілу державного асигнування.

Якщо розглядати районний і міський рівень організації роботи органів соціального захисту, то в більшості комунальні органи з питань сім'ї (відділи, управління, департаменти, сектори) підпорядковані саме органам місцевого самоврядування. Проблемним залишається і те, що в структурах місцевого самоврядування Донецької області сімейна політика, як вектор соціальної політики, не є провідним. Перевагу у здійсненні і фінансуванні мають питання молоді, спорту, протидії насильству, туризму, загального соціального забезпечення.

У місті Маріуполі Донецької області виконавчий комітет Маріупольської міської ради має відділ у справах сім'ї та молоді, який одночасно керується у своїй діяльності рішеннями і рекомендаціями Міністерства соціальної політики, Міністерства освіти і

науки, Міністерства молоді і спорту. Це створює непотрібні адміністративні перешкоди у роботі структури.

Основними напрямками діяльності Управління у справах сім'ї і молоді Маріупольської міської ради з питань сімейної політики є:

- реалізація державних і регіональних програм у сфері сім'ї;
- співробітництво з державними органами, органами місцевого самоврядування у питаннях сімейної політики;
- робота з багатодітними сім'ями, облік та надання посвідчень статусу багатодітної родини;
- організація і проведення проектів, виготовлення соціальної реклами з підтримки сім'ї;
- участь у супроводі сімей, які отримують державну допомогу [3].

Проаналізувавши зазначені напрямки, ми можемо акцентувати увагу, що більшість напрямків діяльності відділу знаходяться в площині інформаційного супроводу соціальної політики, але ніяк не практичного її здійснення. Така ж сама ситуація спостерігається і по всій Україні. Міністерство соціальної політики, звітуючи про реалізацію Державної цільової програми підтримки сім'ї до 2016 року, у регіонах України фіксує переважання інформаційних кампаній, круглих столів, семінарів, а також культурно-масових заходів, спрямованих на підвищення цінності сім'ї в суспільстві та підвищення ролі батьків у вихованні дітей [4].

Декларативність діяльності органів місцевого самоврядування пояснюється тим, що більшість функцій передано до органів соціального захисту, соціального страхування, служб з протидії насильству, торгівлі людьми, центрів соціальних служб для сімей, дітей і молоді міста і районів, які є структурними підрозділами центральних органів управління. Як наслідок держава продовжує утримувати велику і громіздку систему органів соціального захисту, яка дублюється на рівнях державних адміністрацій та органів місцевого самоврядування.

Новою тенденцією з реформування органів соціального захисту є децентралізація, яка набуває з 2015 року все більшого розмаху. Після того, як органи місцевого самоврядування отримали значні фінансові важелі у реалізації місцевої і регіональної політики, більшість галузевих структурних підрозділів стали більш самостійними у прийнятті рішень та вибору напрямків реалізації загальнодержавних програм. Але у той же час створився вакуум управлінської вертикалі, спричинений руйнуванням традиційної системи жорсткого підпорядкування. Органи місцевого самоврядування (відділи, управління, департаменти) стали більш самостійними, а центральні органи стали залежними від виконавчої дисципліни органів у громадах. Це простежується у питаннях вирішення житлової проблеми, оздоровлення, освіти та супроводу членів сімей.

Отже, основними принципами роботи органів місцевого самоврядування в сфері здійснення сімейної політики України є реалізація положень Державних і цільових програм з підтримки сім'ї, діалог центральної і місцевої влади і народу, інформаційний і просвітницький супровід виконання державою соціальних гарантій та дотримання соціальних стандартів. Зазначені принципи організації роботи не є концептуальними та ефективними у вирішенні соціальних проблем і підтримки сім'ї. Органи місцевого самоврядування залишаються неефективними структурними елементами влади у питанні соціального захисту, які лише ведуть облік і спостереження за сім'ями, що опинилися в складних життєвих обставинах.

Альтернативою малоефективній адміністративній реформі соціальної політики слугує впровадження концептуально нової моделі і механізму соціальної і сімейної політики. В Україні мають бути створені та впроваджені нові суспільно-політичні інституції соціального захисту, а саме: запровадження патронатної, адресної соціальної допомоги та супровід, на тлі ліквідації державної монополії в соціальній політиці.

СПИСОК ЛІТЕРАТУРИ

1. Кошин Р. Реформування системи соціального захисту в Україні / Р. Кошин. Науковий блог НаУ «Острозька Академія». – [Електронний ресурс]. – Режим доступу: <http://naub.oa.edu.ua/2015/reformuvannya-systemy-sotsialnoho-zahystu-v-ukrajini/>
2. Положення про управління у справах сім'ї та молоді донецької обласної державної адміністрації. Розпорядження голови Донецької обласної державної адміністрації від 30.04.2013 № 232. – [Електронний ресурс]. – Режим доступу: <http://donmolod.gov.ua/component/content/article/1-2010-04-11-22-17-49/1313--1-2013-2017r.html>
3. Реалізація Державної цільової програми підтримки сім'ї до 2016 року. Міністерство соціальної політики України – [Електронний ресурс]. – Режим доступу: http://www.mlsp.gov.ua/labour/control/uk/publish/article?art_id=163745&cat_id=163735
4. Функции и направления работы Отдела по делам семьи и молодежи городского совета. – [Електронний ресурс]. – Режим доступу: <http://marsovet.org.ua/articles/show/article/610>

РЕГІОНИ ЯК ВІДКРИТІ СИСТЕМИ

Керівник секції: Коркін Сергій Миколайович

Цей розділ містить наукові доповіді, виголошені 20 травня 2016 р. учасниками засідання секції, яка працювала в онлайн-режимі *Нижневартовськ (Росія)-Ніжин (Україна)*

УДК 911.52

ЭРОЗИОННЫЕ ОТКРЫТИЕ СИСТЕМЫ НИЖНЕВАРТОВСКОГО РЕГИОНА

Коркин С.Е. (Нижневартовск, Российская Федерация)

Аннотация: В работе представлен анализ мониторинга эрозионных процессов на Усть-Вахском ключевом участке расположенном на правом берегу реки Обь в пределах Нижневартовского региона ХМАО-Югры. Данное исследование базируется на методы дешифрирования разновременных космоснимков, фиксации береговой линии с применением спутникового позиционирования, повторных измерениях по закрепленным на местности реперам. Применение данных методов имеет определенные положительные и отрицательные стороны.

Ключевые слова: открытие системы, эрозионные процессы, русло, русловые деформации, космоснимок, спутниковое оборудование, ГНСС приемник, кинематика, статика, РТК, репер, створ, эрозия.

Abstract: This paper presents an analysis of the monitoring of erosion processes at the Ust-Vakhsky key area is located on the right bank of the Ob River within the Nizhnevartovsk region of Khanty-Mansi Autonomous Okrug-Yugra. This study is based on the methods of decoding multi-temporal satellite images, fixing the shoreline using satellite positioning, repeated measurements on fixed reference rappers on the ground. Application of these methods has certain advantages and disadvantages.

Keywords: opening of system, process of erosion, watercourse, riverbed deformation, space image, satellite equipment, GNSS receiver, kinematics, statics, RTC, rapper, target, erosion.

Усть-Вахский стационар расположен на правом берегу реки Обь в морфодинамическом отношении данный участок широкопойменный, где излучины свободные сегментные развитые с островами в привершинной части (разветвлено-извилистое русло). Русло реки Обь в пределах территории Нижневартовского региона ХМАО-Югры формируются в условиях свободного развития русловых деформаций [1]. Открытость данной системы очевидно, так как наполняемость потока реки Обь начинается с Республики Алтай и далее протекает через Алтайский край, Новосибирскую, Томскую области, ХМАО-Югру, ЯНАО. Русловой поток зарегулирован выше по течению Новосибирской ГЭС.

Эрозионная активность р. Обь в районе Нижневартовска исследуется с 1974 года Тюменской комплексной геологоразведочной экспедицией. В 1980 году данный стационар из-за активной хозяйственной деятельности перенесли в район устья реки Вах и до 1994 года были получены данные по отступанию берега. В 2001 году наблюдения на данном стационаре были восстановлены студентами и сотрудниками Нижневартовского государственного педагогического института (сейчас НВГУ – Нижневартовский

государственный университет). Максимальные скорости отступления были зафиксированы в 17,5 м/год на 5 створе в 2004 году. Если учитывать активность среднегодовую, то показатели изменялись от 7,8 м/год в 2002 году до 0,7 м/год в 2012 году.

Исследования проводились тремя методами:

1) Метод дешифрирования разновременных космоснимков.

Космоснимки использованные в ходе работы были предоставлены Лабораторией информационно-космических технологий Югорского Научно-исследовательского института информационных технологий, город Ханты-Мансийск.

В ходе исследования были отдешифрованы космоснимки за 1982, 1994, 2001 и 2014 года.

Ход работы:

1. Загрузка космоснимков в программу MapInfo.
2. Проверка привязки космоснимков, путем подгрузки уже привязанных таблиц (гидрография линейная и полигональная).
3. Оцифровка исследуемой территории правого берега реки Обь в районе города Нижневартовска.
4. Подсчет площади размытой территории путем создания полигонов между оцифрованными линиями берега.
5. Составление отчета и анализ проделанной работы (рис. 1).

Рис. 1. Карта-схема ключевого участка.

В результате сопоставления разновременных космоснимков площадь потерянной земли в результате эрозии с 1982 по 2014 годы составила 842 000 м². Сравнивая три периода, активность деформации правого берега реки Обь с 1982 по 1994 годы была выше и площадные потери составили в этот временной отрезок 416 200 м². С 1994 по 2001 годы 225 000 м². С 2001 по 2014 годы 200 800 м². Данный участок используется в хозяйственных целях как сенокосы, в связи с этим можно сделать вывод о потерях кормовых угодий.

Плюсом данного метода является то, что необходимости выезжать на место изучения нет, все измерения производятся дистанционно.

Минус данного метода заключается в сильной зависимости от человеческого фактора во время оцифровки линии берега.

2) Съёмка спутниковым оборудованием

Основными достоинствами спутниковых систем позиционирования является их глобальность, оперативность, всепогодность, оптимальная точность и эффективность.

Во время исследования была проведена работа по определению координат и высоты характерных точек берега, в районе эрозионной активности по правому берегу реки Обь. В ходе данных маршрутных работ были произведены: фиксация береговой линии, анализ уклонов и экспозиции склонов – эти данные служат основой для построения карт, расчета площадей и объемов размыва.

Основное оборудование – два приёмника GNSS(Global Navigation Satellite Systems – Глобальная спутниковая навигационная система) один из которых являлся базовым, второй роверным, две тарелки, присоединяемые к приёмникам, для получения и передачи данных, контроллер, с помощью которого задаются настройки съёмки в частности режим съёмки (статика, кинематика и RTK).

В ходе полевых работ установили базу, база на точку с известными координатами, чтобы осуществить привязку координат точек съёмки. Время работы базы – продолжительность всего исследования, режим съёмки – статика.

Далее со вторым приёмником (роверным приемником) мы идём по заданному пути Усть-Вахского стационарного поста. Определение статичных объектов (закрепленных точек) – время записи в нашей работе – до получаса, режим съёмки – статика (время при съёмке в статике нужно увеличивать с увеличением расстоянием от места исследования до базы, для точности получения результатов).

Съёмка в режиме RTK осуществляется путем использования двух GNSS-приемников. Время записи – постоянно. В этом режиме задаётся определенный период или расстояние и через этот период времени\расстояния, будет произведена запись точки. Во время съёмки RTK не следует нарушать вертикальность вешки, и следует следить за количеством видимых спутников, параметром PDOP(Geometric Dilution of Precision – Геометрическое снижение точности) [2].

Съёмка в режиме Кинематики. Время записи до одной минуты. Всё, как и в режиме RTK, только требуется нажимать кнопку START, а по истечению нужного времени, снова жмём START и двигаемся дальше.

В результате были определены координаты точек берега, их высота и рассчитаны плановые деформации для каждого створа (репера). Площадь размыва с 2014 по 2015 год равную 29 472 кв.м. или же 2.9472 га

Общая протяженность пути около 5 км по прямой и 7 км ходом.

Плюсы данного метода – точность измерений, время работы в сравнении с другими геодезическими съемками не велико, не нужно определять никаких углов. Минусом данного метода является зависимость оборудования от видимости спутников, если сильная непогода или густой лес, то съемка может не получиться, а так же дороговизна оборудования.

3) Метод створов

Заключается в заложении створов в районе эрозионной активности реки, фиксируются координаты и расстояние до бровки берега с измерением. Далее проводится ежегодная промерка расстояние от устья до створа и высота. Затем считается среднее значение по всем створам [3].

Плюс метода в том, что проводится детальные морфометрические измерения берега. Минус данного метода заключается в том, что с помощью него можно пронаблюдать только тенденцию размыва.

В пределах стационара «Усть-Вахский» максимальная скорость отступления бровки берега была зафиксирована Тюменской комплексной геологоразведочной экспедицией (ТКГРЭ) в 1988 и составила 25 м/год на 10 створе (рис. 2). Динамика отступления бровки пойменной террасы имеет четкую цикличность, что коррелируется с водностью реки. Также аналогичный факт был зафиксирован нами по полученным результатам с 2002 по 2015 годы (рис. 3).

Рис. 2. Швидкість зміщення бровки берега річки Обь по створам на участку від устя Ваха, м/год

Рис. 3. Швидкість зміщення бровки берега річки Обь по створам з 2002 по 2015 гг. (середньорічні показники)

По годам среднегодовой показатель отступления берега по данным ТКГРЭ составил: в 1983 — 9,8 м/год; 1984 — 4,9 м/год; 1985 — 2,76 м/год; 1986 — 3,01 м/год; 1987 — 3,9 м/год; 1988 — 10,42 м/год; 1989 — 3,26 м/год; 1990 — 7,72 м/год; 1991 — 1,54 м/год; 1992 — 5,7 м/год; 1993 — 4,84 м/год. Среднемноголетний показатель за 11 лет составил 5,26 м/год.

Скорость смещения бровки берега реки Обь с учетом среднегодовых показателей с 2002 по 2015 гг. составила: в 2002 – 7,8 м/год; 2003 – 2,35 м/год; 2004 – 3,46 м/год; 2005 – 2,89 м/год; 2006 – 4,19 м/год; 2007 – 3,25 м/год; 2008 – 1,93 м/год; 2009 – 2,36 м/год; 2010 – 1,57 м/год; 2011 – 1,51 м/год; 2012 – 0,68 м/год; 2013 – 2,36 м/год; 2014 – 2,45 м/год; 2015 – 5,0 м/год. Среднемноголетний показатель отступления берега по наблюдательным створам за 14 лет равен 2,99 м/год. Максимальная скорость отступления бровки берега зафиксирована в 2004 году и составила 17,5 м/год на пятом створе

В результате проведенного исследования эрозионных открытых систем получили следующие выводы: при наложении лоцманских карт, можно проследить лишь тенденцию к размыву; по методу дешифрирования космоснимков была определена площадь потерянной земли в результате русловых деформаций равная 842 000 м² за 32 года и выделены периоды наибольшей эрозионной активности; с применением спутникового оборудования, были определены координаты точек береговой линии, их высота, рассчитаны русловые деформации для каждого створа и площадь размыва за период с 2014 по 2015 гг. равную 29 472 м², что дополняет полевые наблюдения по закрепленным на местности точкам наблюдения.

Исследование выполнено при финансовой поддержке Минобрнауки РФ (проект № 2148).

СПИСОК ЛИТЕРАТУРЫ

1. Анисимов Н.В., Завадский А.С., Рулева С.Н., Сурков В.В., Тарбеева А.М., Чернов А.В. Русловые процессы на реках//Атлас Ханты-Мансийского автономного округа-Югры, г. Москва, 2004 год, с. 61-62
2. Исыпов В.А. Применение спутникового позиционирования для фиксации изменений береговых зон // Геоэкология и рациональное недропользование: от науки к практике: материалы III Международной научной конференции молодых ученых. 6-10 апреля 2015 г. – Белгород: Изд-во ПОЛИТЕРРА, 2015. – С. 39-40.
3. Коркин С.Е., Исыпов В.А. Фиксация и мониторинг изменения береговой линии реки Обь // Научные исследования: от теории к практике : материалы III Междунар. науч.–практ. конф. (Чебоксары, 30 апр. 2015 г.) / редкол.: О. Н. Широков [и др.]. – Чебоксары: ЦНС «Интерактив плюс», 2015. С. 44-46. // Режим доступа: https://interactive-plus.ru/discussion_platform.php?requestid=8394

УДК 314.93

СУЧАСНИЙ ПОТЕНЦІАЛ ТРУДОВИХ РЕСУРСІВ АГРОПРОМИСЛОВИХ РАЙОНІВ

Лавська Н.В. (Ніжин, Україна)

Анотація. Досліджено основні тенденції розвитку трудових ресурсів в Україні. Представлено оцінку сучасної трудоресурсної ситуації: розглянуто кількісний і якісний склад трудових ресурсів. Проаналізовано основні показники, що охоплюють демографічну, професійно-кваліфікаційну, освітню сфери. Запропоновано заходи, які мінімізують негативні наслідки процесів у цій сфері.

Ключові слова: трудові ресурси, демографічний, освітній, професійний і кваліфікаційний показники

Аннотация. Исследованы основные тенденции развития трудовых ресурсов в Украине. Представлена оценка современной трудоресурсной ситуации: рассмотрены количественный и качественный состав трудовых ресурсов. Проанализированы основные показатели, охватывающие демографическую, профессионально-квалификационную, образовательную сферы. Предложены меры, которые минимизируют негативные последствия процессов в этой сфере.

Ключевые слова. трудовые ресурсы, демографический, образовательный, профессиональный и квалификационный показатели.

Abstract. The basic trends of labor resources in Ukraine . The estimation of modern labor resource situation , considered quantitative and qualitative composition of the workforce. The basic indicators covering demographic , professional qualification , educational sphere. The measures that minimize the negative effects of the processes in this area.

Key words: labor, demographic, educational, professional and qualifying performance.

Постановка проблеми. Проблема ефективного використання трудового потенціалу агропромислових регіонів є однією з важливих проблем в економіці України. Зниження рівня зайнятості працездатного населення і збільшення рівня безробіття властиві для всіх регіонів України. Особливо це виявляється у міських поселеннях, де відбулося вивільнення значної кількості працівників промислових, будівельних і транспортних підприємств [1, с.21].

Працересурсний потенціал поступово виснажується, що пов'язане із зменшенням його обсягів, внаслідок погіршення демографічної ситуації у містах та підвищення міграції міського населення і погіршення якості трудового потенціалу через зниження кваліфікації працівників, які тривалий час не працюють [2, с. 19 - 20].

Проблема розвитку трудових ресурсів в Україні, незважаючи на певні позитивні соціально-економічні перетворення останніх років, залишається актуальною. Без підвищення кількісних та якісних характеристик трудових ресурсів Україна не зможе успішно конкурувати з іншими країнами.

Аналіз останніх досліджень. Чернігівська область входить до складу Поліського економічного району, площа якого становить майже 102 тис² км. Район розташований у зоні Полісся і зосереджує в собі 10% населення, 9,5% трудових ресурсів і

7,4% виробничого потенціалу України. Рельєф і клімат Полісся є задовільним для господарювання. Переважно рівнинний рельєф, висока для України лісистість району, задовільна забезпеченість водними ресурсами створюють сприятливі умови для розвитку інфраструктури, галузей аграрного виробництва та промисловості. Порівняно з територією України Полісся характеризується низьким рівнем сільськогосподарського освоєння земель, високою питомою вагою пасовищ і природних кормових угідь. З усієї площі земель 56% — належить до сільськогосподарських угідь, з яких 72% забруднені радіонуклідами. Осушені болотні й перезволожені землі втратили природний стан і швидко деградують.

З початку 1990-х рр. в районі спостерігається значне скорочення чисельності населення. Так, за період 1995—2014 рр. чисельність наявного населення району зменшилася на 10,1%. Частка населення району в загальній чисельності населення України складає 9,2%.

Смертність в районі перевищує середні показники в Україні (відповідно 17,7 і 16,4%). Частка трудових ресурсів у структурі населення Полісся є нижчою за середньоукраїнський показник через вищу питому вагу населення непрацездатного віку. Кількість зайнятого населення в районі становить 42,5% загальної кількості населення району. У структурі зайнятості більшу, ніж в Україні частку складають працюючі у сфері аграрного виробництва, а чисельність зайнятих у галузях сільського господарства перевищує 5 млн чол. Рівень безробіття в районі сягає 19 % від працездатного населення.

Головними умовами, які визначають специфічні риси виробничого потенціалу Поліського економічного району, виступають, по-перше, особлива структура природно-ресурсного потенціалу, в якому домінує частка сільськогосподарських ресурсів, по-друге, стала аграрно-переробна спеціалізація господарства регіону. У багатьох галузях уповільнилися, а подекуди і припинилися нарощування та оновлення основних виробничих потужностей.

Метою статті є дослідження сучасного стану та потенціалу трудових ресурсів агропромислових районів України, вивчення проблем формування і використання трудових ресурсів у сільському господарстві, здійснено оцінку та аналіз впливу чинників на господарську діяльність, визначено основні напрями вдосконалення і раціонального використання трудових ресурсів, розглянуто напрямки подолання негативних тенденцій у сфері АПК.

Виклад основного матеріалу. Ключовими проблемами сучасного ринку праці є недостатній рівень реформування трудової сфери, погіршення якісних характеристик наявних робочих місць і недостатнє введення нових, невідповідність між попитом та пропозицією робочої сили, втрата трудових навичок кваліфікованими кадрами, перехід частини фахівців у сферу неформальної зайнятості, міграція за кордон. Крім того, існують приховане безробіття, вимушені відпустки без збереження заробітної плати з ініціативи адміністрації.

В агропромислових районах переважна частина населення зайнята у галузях, що переробляють сільськогосподарську сировину, сфері послуг. Саме реструктуризації промисловості в сучасних умовах відводиться важлива роль, оскільки малі міста, маючи сприятливі транспортні умови, водні ресурси, резервні території для забудови, певну соціальну інфраструктуру, потребують менших затрат в освоєнні ресурсів, ніж великі міста [1, с.22-23; 3, с.3-4].

Скорочення сільськогосподарського виробництва та зниження життєвого рівня на селі спричиняє міграцію найбільш працездатної вікової групи сільського населення – молоді, що погіршує демографічну ситуацію на селі. При цьому відбувається зниження приросту сільського населення та частки працездатної групи, що в свою чергу призводить до погіршення професійно-кваліфікаційної характеристики трудового потенціалу. Високою лишається питома вага жіночої праці в сільському господарстві, що теж погіршує демографічний стан сільської місцевості, а також відображується на здоров'ї дітей. У своїй більшості сільськогосподарське виробництво є сезонним. Найбільш складною є ситуація в рослинництві, що зумовлено значним впливом фактору сезонності, який призводить до нерівномірного завантаження працівників підприємства впродовж року. Господарствам для виконання літніх сезонних робіт бракує робочої сили, а в зимовий період наймані працівники залишаються незайнятими. В галузі тваринництва зайнятість є більш рівномірною впродовж року, ніж в рослинництві, але досі не вирішеною залишається проблема низької ефективності тваринницького підкомплексу. Організація праці в тваринництві має ґрунтуватися на одиничній або дрібноланковій формах організації праці, що дозволить враховувати особистий внесок працівників у досягнення кінцевих результатів.

Обов'язковим є оновлення керівної ланки, спеціалістів та службовців, до сьогодні більшу частину керівного складу становлять старі кадри, які були сформовані ще за часів командно-адміністративної системи. Більшість з них не мають необхідних знань, умінь і навичок, а іноді вони просто не бажають ефективно керувати аграрними підприємствами. Важливою рисою сучасного керівника є здатність реально оцінювати виробничо-економічний потенціал підприємства, долати несприятливі обставини, що виникають в процесі господарської діяльності.

Проблеми формування й використання трудових ресурсів детально розглядалися у наукових працях таких вчених, як О.А. Бугуцький і Т.І. Бортник [6], які стверджують, що одним із важливих чинників відтворення трудового ресурсного потенціалу є мотивація праці, чинниками якої є: власний примус, поєднання “батога і пряника”, змістовний, процесуальний, комплексний потенціал. У сучасних умовах один із найголовніших чинників – особистий інтерес працівників та матеріальну зацікавленість їх у результатах праці. Тобто матеріальна винагорода в умовах ринкових відносин є тією рушійною силою, яка спонукає активну частину трудових ресурсів села до праці, а відтак до її відтворення у відповідних нормах. На жаль, продуктивні сили в сільському господарстві перебувають на невисокому технологічному, технічному та організаційному рівні. Як результат, працівники не завжди зацікавлені у виконанні окремих технологічних процесів, особливо тих, де ручна праця є основним чинником досягнення кінцевого результату. Непрестижність аграрної праці призводить до переорієнтації робочої сили із сфери створення матеріальних благ у споживчу сферу, сферу розподілу і споживання продукції. Спостерігається переорієнтація частини трудових ресурсів у невиробничу сферу. Як зазначає К.І. Якуба [7], відсутність приросту населення, незадовільні соціально-економічні умови життя у сільській місцевості негативно позначаються на відтворенні трудового ресурсного потенціалу. Цьому сприяє також недосконалість системи економічного стимулювання праці, домінування мотиву матеріальної винагороди над усіма іншими, що значно обмежує потенціальні можливості використання трудового потенціалу та його відтворення.

Відтворення трудового ресурсного потенціалу вимагає наступних основних чинників: 1) чинники психологічно-морального характеру, 2) організаційна сторона відтворення трудових ресурсів; 3) соціальні чинники.

Приплив у сферу виробництва здатних до праці молодих працівників нової орієнтації та світогляду, основаних на засадах загальнолюдських цінностей – це той критерій, який повинен бути взятий за основу у формуванні ресурсного потенціалу в нових умовах господарювання. Васливими є зміни в статеві-вікових структурах населення в бік їх покращання - збільшення тієї категорії населення, яка відображає її економічно активну частину і поповнюється за рахунок працівників молодших вікових груп. До соціальних чинників потрібно зарахувати розвиток в аграрних підприємствах такої інфраструктури, яка б сприяла формуванню якісного трудового потенціалу - вирішення житлової проблеми, розвиток комунального господарства, медичне обслуговування, освіта, культура тощо. Наведені чинники взаємопов'язані і в сукупності створюють ту основу, на якій формується, розвивається, вдосконалюється трудовий ресурсний потенціал аграрних підприємств. Одним із важливих чинників формування трудового потенціалу села та закріплення кваліфікованих робочих кадрів, є рівень оплати праці. Він повинен відповідати трудовому вкладу працівника за виконану роботу. Сьогодні через невідповідність цін на сільськогосподарську продукцію оплата праці в аграрному секторі є найнижчою порівняно з іншими галузями народного господарства.

Створення умов для переміщення трудових ресурсів відповідно до потреби ринку праці та врахування особистих інтересів населення є найголовнішими завданнями, які необхідно вирішити під час реформування агропромислового комплексу держави. Продуктивна робоча сила повинна бути сформована на основі позитивної демографічної ситуації як у цілому, так і за окремими статеві-віковими групами, розвинутої мотивації праці, достатнього матеріального і морального рівня, а також соціальних потреб до праці. Розвиток і вдосконалення сфери прикладання праці в сільській місцевості повинні бути спрямовані на задоволення потреби сільського населення в праці, на ефективне використання живого ресурсного потенціалу. У зв'язку з цим наявність робочих місць, їх структура і якісна характеристика мають вагомий вплив на формування сприятливого середовища, в якому формується продуктивна робоча сила аграрних підприємств.

Висновки. У багатьох містах і селищах, особливо у райцентрах, створюються нові установи і заклади соціальної інфраструктури, в т.ч. ринкової (банки, біржі, центри нерухомості, кредитні установи, страхові товариства тощо). Але поки-що значного впливу на рівень зайнятості населення вони не мають. Створення ринкових структур, поєднання комерційних і некомерційних видів діяльності в закладах сфери послуг повинні значно розширити сферу прикладання праці у цій галузі [4, с.119]. Серед галузей цієї сфери найбільше місць праці розширила торгівля, а також зв'язок, комп'ютерний сервіс та інші. Розширення функціональної структури міст повинно здійснюватися відповідно до їх ресурсного потенціалу у напрямі досягнення комплексності.

Економічно ефективне використання працересурсного потенціалу агропромислових регіонів можливе на основі регулювання ринку праці, поліпшення якості підготовки працівників, поліпшення структури зайнятості населення у галузях господарства [5, с.57]. Висвітлення проблеми відтворення та використання трудових ресурсів вимагає визначення тих основних чинників, які впливають на їх формування та використання у сільському господарстві. Одним із важливих чинників, які впливають на ці процеси, є мотивація праці. Висвітлення проблеми мотивації праці в аграрному секторі,

особливо в умовах формування ринкових відносин, має першочергове значення для функціонування і раціонального використання робочої сили.

СПИСОК ЛІТЕРАТУРИ

1. Гниденко І. Трансформація зайнятості сільського населення в умовах аграрних перетворень // Економіка України. - 2006. - №4. - С. 21-28.
2. Тьоткін В.І. Удосконалення державної політики соціального розвитку українського села // Економіка АПК. - 2006. - №11. - С. 19-24
3. Гниденко І. Перспективи формування ринку праці на селі // Україна: аспекти праці. - 2006. - №8. - С. 3-8.
4. Шматковська Т.О. Оцінка економічної активності сільського населення // Економіка АПК. - 2007. - №6. - С. 113-120
5. Прокопа І.В. Зайнятість сільського населення // Економіка і прогнозування. - 2007. - №3. - С.56-63
6. Березівський П. С. Ефективність функціонування сільськогосподарських виробничих структур різних організаційно-правових форм / П. С. Березівський // Вісник Львівського національного аграрного університету : економіка АПК. – 2006. – № 15. – С. 345-353
7. Якуба К. І. Сільська жінка і розвиток соціальної сфери в сільській мережі / К. І. Якуба // Економіка АПК. – 2005. – № 11 – С. 92-96.

УДК 50.502

ЭКОЛОГИЧЕСКАЯ ПОЛИТИКА В РЕСПУБЛИКЕ БЕЛАРУСЬ: ПРОБЛЕМЫ, ИСТОЧНИКИ ФИНАНСИРОВАНИЯ И МЕРЫ ПО УЛУЧШЕНИЮ ЭКОЛОГИЧЕСКОЙ СИТУАЦИИ

Орляк Ю. Ю. (г. Пинск, Республика Беларусь)

Аннотация. Изучение экологической ситуации в Беларуси, анализ расходной части национального бюджета, который тратится на природоохранные мероприятия, рассмотрение путей улучшения экологической ситуации в республике являются предметом настоящего доклада.

Ключевые слова: экология, экологическая, окружающая среда, загрязнение окружающей среды, здравоохранения, экологической политики, расходы на "зеленой экономики", охрана окружающей среды

Abstract. The study of the environmental situation in Belarus, analysis the expenditure side of the national budget that is spent on environmental activities, consideration of the ways improving the environmental situation in the republic are the matter of this report.

Key words: Ecology, ecological, environment, pollution, health, environmental policy, expenses for "green economy", environmental protection

На современном этапе развития вопросы охраны окружающей среды, улучшения экологической ситуации и рационального использования природных ресурсов приобрели глобальный масштаб, хотя ещё около 30-40 лет назад они стояли не так остро. Уровень научно-технического прогресса, рост численности населения и потребления, увеличение

объёмов мирового производства, быстрые темпы промышленного и экономического развития ведут к резкому ухудшению состояния экологии. Этот процесс сложно предотвратить, но существует большое количество способов максимально снизить вред, причиняемый окружающей среде промышленностью и человеком. С целью более эффективного разрешения экологических проблем и взаимной поддержки создаются многочисленные организации по защите окружающей среды, куда входит большое количество стран, подписываются многосторонние конвенции по вопросам охраны и использования природных ресурсов, разрабатываются экологические проекты с целью их дальнейшего воплощения в жизнь. К мировым экологическим проблемам относят, прежде всего, глобальное потепление, разрушение озонового слоя, сокращение биологического разнообразия, загрязнение атмосферы, почвы и воды.

Конституция Республики Беларусь в статье 46 гласит, что каждый гражданин имеет право на проживание в благоприятной окружающей среде, которая не несёт опасности для здоровья и жизни человека. В случае нарушения этого права, государство обязано возместить ущерб, причинённый здоровью человека. Кроме того государство ответственно за рациональное использование природных ресурсов, охрану и улучшение условий окружающей среды [1].

Что же касается состояния окружающей среды в Республике Беларусь, то в 2015 году был проведён опрос среди населения группой компаний «САТИО» по заказу экологического товарищества «Зеленая сеть» [2]. Результаты исследования приведены на рисунке 1.

Рис. 1 – Процентное соотношение голосов по данным опроса
Источник: Собственная разработка на основе [2]

Можно сделать вывод, что проблема окружающей среды волнует население больше, чем безработица, преступность и отсутствие мест для проведения досуга. Наибольшую озабоченность этот вопрос вызвал у жителей Минской, Могилёвской и Гомельской областей, что в основном связано с последствиями Чернобыльской катастрофы, концентрацией промышленности, загазованностью воздуха и высокой концентрацией населения. Население Брестской области наоборот выразило наименьшее беспокойство по этому вопросу. Старшее поколение в большей степени волнуют экологические проблемы, молодёжь интересуют экономические и социальные аспекты.

Отдельный опрос был проведён по основным видам экологических проблем и определено отношение к ним, результаты социологического исследования представлены на рисунке 2.

Рис. 2 – Масштабные экологические проблемы Беларуси

Из диаграммы видно, что больше всего население волнует высокий уровень загазованности воздуха, второе место занимают последствия аварии на Чернобыльской атомной электростанции и замыкает тройку пункт о систематическом загрязнении водоёмов. Качеству питьевой воды, загрязнению улиц и домов, экологической культуре населения отвелось наименьшее количество голосов (около 4%).

Экологическую политику государства осуществляет Министерство при-родных ресурсов и охраны окружающей среды Республики Беларусь.

В Беларуси расходы на охрану окружающей среды включают такие направления, как природоохранная деятельность, охрана природной среды, прикладные исследования, другая деятельность в области охраны окружающей среды [3].

В таблице 3 представлены статьи расхода бюджетных средств в области охраны окружающей среды на 2016 год [4].

Таблица 3 – Объём расходов государственного бюджета на природоохранную деятельность на 2016 год (Источник: Собственная разработка на основе [4])

ОХРАНА ОКРУЖАЮЩЕЙ СРЕДЫ	Объём финансирования (тыс. рублей)
	760 926 494,0
Природоохранная деятельность	36 718 827,0
Охрана природной среды	689 429 649,0

Прикладные исследования в области охраны окружающей среды	3 883 657,0
Другая деятельность в области охраны окружающей среды	30 894 361,0

Из таблицы видно, что государство планирует основную часть расходов потратить на охрану природной среды – 90,6%. На исследование в сфере прикладных исследований в области охраны окружающей среды выделяется меньшее количество средств всего лишь 0,5% от всего объёма. Рисунок 3 наглядней представляет данные по государственным расходам на охрану окружающей среды на 2016 год.

В 2016 году, прежде всего, планируются добавить статью расходов на инновационные проекты. Финансирование в 2016 по сравнению с 2015 годом сократиться по всем статьям: прикладные исследования в области охраны окружающей среды – на 14%; государственная система научно-технической информации – на 32,8%; прикладные исследования по государственным, отраслевым, региональным и научно-техническим программам – на 22%; развитие материально-технической базы государственных научных организаций – на 43,5%.

Если рассмотреть динамику государственных расходов на охрану окружающей среды, то видно, что расходы на охрану окружающей среды увеличились с 2010 по 2016 год на 527507625,4 тыс. рублей.

Сумма затраченных средств, тыс. руб.

Рис. 4 – Расходы республиканского бюджета на охрану окружающей среды за 7 лет.
(Источник: Собственная разработка на основе [4])

Такое относительно небольшое использование государственных расходов на финансирование экологической политики непосредственно связано с тем, что Беларусь всё больше зависит от международного финансирования. Имеется проект о переходе Республики Беларусь к «зелёной» экономике, который финансируется Европейским союзом. Его реализация будет осуществляться по Программе развития ООН. Более того в некоторых областях будет осуществляться Программа малых грантов Глобального экологического фонда, целью которого является улучшение условий жизни населения путём разрешения экологических проблем. В общей сложности по некоторым данным к 2020 году около 37 млн. евро будет потрачено на охрану окружающей среды.

Во избежание дальнейших отрицательных последствий государство занимается разработкой Национальной стратегии устойчивого социально-экономического развития Республики Беларусь на период до 2020 г., где представлена теоретическая база по вопросам охраны окружающей среды и рационального использования природных ресурсов, прописаны основные направления деятельности, средства, с помощью которых будет осуществляться реализация намеченных проектов и ожидаемые показатели, так называемый мониторинг устойчивого развития. Согласно указу Президента Республики Беларусь были «изменены критерии отнесения хозяйственной и иной деятельности, которая оказывает вредное воздействие на окружающую среду, к экологически опасной деятельности» [5]. В течение 2015 года были подняты актуальные вопросы по поводу сохранения ископаемого топлива ради климата, промышленности перерабатывающей отходы и новый вид биотоплива – водоросли из канализации. Затронутые вопросы являются очень важными по причине их взаимосвязи с такими экологическими проблемами как ограниченное количество природных ресурсов и их экологическое использование, поиск альтернативных видов топлива и переработка бытовых отходов. Тем не менее, по состоянию на нынешний 2016 год согласно Индексу экологической эффективности Республика Беларусь находится на 35 месте из 180 стран мира с показателем 82,3.

СПИСОК ЛИТЕРАТУРЫ

1. Конституция Республики Беларусь 1994 года (с изменениями и дополнениями, принятыми на республиканских референдумах – Минск: Амалфея, 2005. – 56 с.
2. Вольнец, А. Почему беларус считает экологически культурными себя, но не других? / А. Вольнец // Зялёны партал. Таварыства «Зялёная сетка». – 2015. – 30 июля.
3. Литвиненко Д. Расходы бюджета на охрану окружающей среды: Беларусь и Европейский Союз / Литвиненко Д. // Кошт Урада. Стоимость правительства. Просто о нашем бюджете. – 2016.
4. Министерство финансов Республики Беларусь [Электронный ресурс]. – Бюджетная политика / Бюджетное законодательство. – Минск, 2016. – Режим доступа: http://www.minfin.gov.by/ru/budgetary_policy/budgetary_legislation/da8d2db88c99a337.html. – Дата доступа: 27.02.2016.
5. О нормативных правовых актах Республики Беларусь: Указ Президента Республики Беларусь от 08.02.2016 №34 «О внесении изменений и дополнений ...»

УДК 551.4.012

ГЕОИНФОРМАЦИОННЫЙ АНАЛИЗ ФРАКТАЛЬНОЙ СТРУКТУРЫ ПОВЕРХНОСТИ БЕЛОМОРО-КУЛОЙСКОГО ПЛАТО.

Сергеев И.С. (г. Санкт-Петербург, РФ)

Аннотация.. В исследовании рассматривается структура поверхности Беломоро-Кулойского плато в некоторых аспектах ее связи со структурой земной коры. Выявлены геометрические фрактальные свойства дискретных объектов земной поверхности – морфоблоков. На основе проведенных морфометрических наблюдений для Беломоро-Кулойского плато предложена модель плотностной структуры приповерхностной части земной коры.

Ключевые слова: структура земной поверхности, геоморфологические фракталы, геоинформационный анализ, цифровая модель рельефа.

Annotation. The study examined the structure of the surface of the White Sea-Kuloi plateau in the aspects of its relationship with the structure of the Earth's crust. It identified geometrical fractal properties of the discrete morphoblok objects of the earth's surface. On the basis of morphometric observations of the White Sea-Kuloi plateau was modeled structure of the depth density in the Earth's crust.

Key words: structure of the earth's surface, geomorphological fractals, GIS analysis, digital terrain model.

Введение. Важнейшими объектами, для структурных исследований в геоморфологии, являются водоразделы. Они рассматриваются, как структурные единицы поверхности, несущие информацию о тектонических движениях блоков земной коры [1]. Строгие морфометрические принципы современной геоморфологии [2,3] применяемые к анализу рельефа на предмет связи структуры земной поверхности и структуры консервативных оболочек Земли, позволяют делать значимые шаги в познании строения литосферы. Это выразилось в концепции слоисто-блокового строения земной коры [4], развития понимания иерархических уровней трещиноватости земной коры [5], применения понятия линеамент в прогнозно-поисковой геологии [6] и др. Таким образом, геоморфология одна из первых в семействе наук о Земле предложила к изучению фундаментальное свойство земной поверхности – структурность, как проявление процессов в тектоносфере Земли.

Для изучения структуры земной поверхности было выбрано Беломоро-Кулойского плато. Оно расположено на северо-востоке беломорского региона. Его основанием является тектонический мегаблок принадлежащий Восточно-Европейской платформе. В палеозое данная структура претерпела тектоно-магматическую активизацию и была инъецирована интрузивно-дайковым комплексом рудоносных кимберлитовых пород [7]. Дайки прорывают раннепалеозойские платформенные отложения, венчающие их трубки взрыва, перекрываются осадочными породами позднего карбона. Четвертичный чехол незначителен и представлен морскими и ледниковыми комплексами малой мощности. С самых общих геоморфологических позиций территория представляет собой структурно-денудационную слабохолмистую равнину с выраженной водно-эрозионной сетью и V-образными речными долинами, осложненными четвертичными террасовыми комплексами, свидетельствующими о неотектоническом, в основном, восходящем развитии.

Теория и методы. Современные геоинформационные системы позволяют значительно оптимизировать процесс выделения структурной информации из массива данных представляющих исследуемый объект. Цифровая основа представления поверхности на основе данных космического сканирования Земли обладает (кроме других достоинств, например, точности, мобильности и пр.) информационной избыточностью. Например, в данном исследовании, применена цифровая модель (ASTER GDEM) [8] с разрешением около 15м. Для исследуемого района Беломоро-Кулойского плато – это около 20 млн. гипсометрических значений. Явная избыточность данных предоставляет бóльшую уверенность в дальнейших морфометрических построениях. Она основана на понимании того, что при большом количестве сканерных высотных значений, структура поверхности или ее каркас, могут быть с высокой степенью точности выделены путем автоматизированных тригонометрических вычислений в программных модулях ГИС [9], в

отличие от ручной обработки топографических карт. В процессе подготовки рабочего растра было принято рабочее разрешение модели 150м. Это позволило создавать схемы в картографическом масштабе не хуже 1:150 000.

Рассмотрим геометрические свойства объектов земной поверхности обтекаемыми водотоками. По В.П. Философову – это остаточные формы рельефа, формирующие водораздельные поверхности разных порядков (масштабов): «Остаточный рельеф, начиная от высших порядков и кончая низшими, по-видимому в значительной мере соответствует плотностным неоднородностям тектоносферы... Остаточный рельеф низших порядков связан с пониженной плотностью горных пород, слагающих верхнюю часть земной коры, а остаточный рельеф высших порядков приурочен к районам с пониженной плотностью пород земной коры на большой глубине...Стойкость пород к процессам площадной денудации сказывается лишь на формировании микроформ явного остаточного рельефа, почти не проявляясь в мезо- и макроформах рельефа и не оказывая влияния на скрытый остаточный рельеф всех порядков. Наличие остаточного рельефа обычно обусловлено структурными особенностями земной коры...» [1, стр.83-84]. Используя это найдем границы остаточных форм рельефа. Для простоты назовем их морфоблоками.

Воспользуемся стандартными функциями обработки растровых моделей в среде ArcGIS, предусмотренных в инструментальном пакете «Гидрология» (Hydrology) [9]. Первый этап: выполним инверсию исходного растра. Это нужно для достижения нашей цели – выделения локальных положительных форм поверхности, т.к. в гидрологическом модуле имеется функция по выделению бассейнов, которые являются локальными отрицательными формами поверхности. Второй этап: обработка растра на предмет определения направления стока для инверсной поверхности. Она выполняется при помощи функции «Направление потока» (Flow direction). Данная функция создает, на основе тригонометрических соотношений между взаимным расположением ячеек ЦМР и разности их высотных значений, новый растр со значением ячеек азимутальных направлений локальных уклонов (экспозиции) по восьми румбам. Полученная информация показывает направление токовых векторов поверхности. Они будут сходиться в самых низких местах поверхности по гидрологическим правилам, но так как применена инверсная поверхность, то схождения токовых векторов выявят самые высокие точки локальных положительных частей земной поверхности или морфоблоков. Тогда как точки дивергенции токовых векторов инверсной гипсометрической поверхности укажут на положение килевых линий рельефа на исходной поверхности – т.е. границ морфоблоков. Применение подобной «векторной логики» организовано в инструменте «Бассейн» (Basin) и выполняется третьим этапом. Четвертый этап – это преобразование растровой «морфоблоковой мозаики» в полигональные объекты в соответствующем модуле, в дальнейшем, это позволит анализировать выделенные морфоблоки как единое множество дискретных объектов. Схема выделения морфоблоков на основе потоковых векторов показана на рис.1.

Рис.1. Принцип потокового определения границ морфоблоков

Результаты и обсуждение. Предложенный подход определяет, что элементарным дискретным объектом земной поверхности может выступать морфоблок – замкнутая положительная форма рельефа, в плане, ограниченная килевой линией. Морфоблок имеет следующие морфометрические характеристики: периметр границы - P , площадь поверхности – S и относительное превышение. Приведенное выше, казалось бы, формализованное выделение морфоблоков приводит к следующим важным замечаниям:

а) любой морфоблок имеет центральную симметрию – любая точка морфоблока, не принадлежащая его границе принадлежит выпуклой части его поверхности; отсюда следует, что плотность вещества морфоблока падает (объем растет) к его центральной части.

б) центральная часть морфоблока с относительно пониженной плотностью характеризуется определённой глубиной заложения, т.е. имеет границы не только по латерали, наблюдаемые на дневной поверхности, но и по вертикали и функционально связанные с последними. Это позволяет, со значительной долей уверенности, за морфоблоковой структурой проследить, прежде всего, глубинное тектоническое строение в рассматриваемом масштабе.

Рис.2. Структура поверхности Беломоро-Кулойского плато по данным ГИС-анализа (наложена на топографическую карту исследуемого района [10]).

Таким образом, в выявленной морфоблоковой структуре земной поверхности возможно проследить верхнекоровые глубинные неоднородности. Для этого определим геометрические свойства выявленных структурных единиц земной поверхности. Используем взаимоотношения периметров и площадей морфоблоков. Построим соответствующий аппроксимационный график, рис.3. Для полученного множества морфоблоков (рис.2) имеется зависимость периметра от площади этих объектов, показанная в виде графика на рис.3. Данное распределение имеет вполне четкие границы и описывается графиком степенной функции:

$$P = 2,1525 S^{0,5622} \quad (1)$$

Рис.3. Степенная зависимость периметра морфоблоков от площади.
Y- периметр, X-площадь, R-коэффициент корреляции.

График указывает на наличие нелинейного лимитирующего фактора – протяженность границ нелинейно зависит от площади объектов и степенной коэффициент (как показатель этой нелинейности), который равен не 0,5, как ожидается, а немного больше.

Выражение (1), путем несложных преобразований приводит к следующему уравнению:

$$P^{1/d} = k_1 S^{1/2}, \quad (2)$$

где k_1 – коэффициент пропорциональности.

Это выражение идентично предложенному Б. Мандельбротом к описанию зависимости между площадями и периметрами фрактальных объектов размерностью d [11]. Итог выполненных наблюдений заключается в следующем: морфоблоковая структура поверхности Беломоро-Кулойского плато имеет фрактальные свойства. А именно, статистическое самоподобие, масштабную инвариантность.

Исходя из этого, и учитывая в уравнении объем связанной плотностной неоднородности V можем записать [11]:

$$P^{1/d} = k_1 \cdot S^{1/2} = k_2 \cdot V^{1/3}. \quad (3)$$

Таким образом, данное уравнение выражает функциональную связь геометрических параметров поверхностной части морфоблока с глубиной заложения его в

земной коре. Это позволило рассчитать пространственное положение плотностных флуктуаций в приповерхностной части Беломоро-Кулойского плато, которые образуют своеобразный слой в земной коре.

Результат проведенных модельных расчетов для изучаемой поверхности показан на рис.4.

Получена средняя глубина заложения выявленной морфоблоковой структуры Беломоро-Кулойского плато равная 250-300м, при этом нижняя граница данных структурных неоднородностей земной коры имеет большую амплитуду высотных изменений, чем верхняя. Сопоставляя полученные данные о структуре земной коры с имеющейся геолого-тектонической схемой строения для исследуемого района [12] можно видеть, что расчетная нижняя граница, во многих случаях, имеет положение на границе чехла и кристаллического фундамента.

Рис.4. Растр плотностных неоднородностей Беломоро-Кулойского плато, проявленных во фрактальной морфоблоковой структуре земной поверхности

СПИСОК ЛИТЕРАТУРЫ

1. Философов В.П. Основы морфометрического метода поиска тектонических структур /под ред. Вострякова А.В. Саратов. 1975. 233с.
2. Tribe A. Automated recognition of valley lines and drainage networks from grid digital elevation models: a review and a new method // Journal of Hydrology 139, 1992, pp. 263–293.3. Minar, J., Evans, I.S. Elementary forms for land surface segmentation: the theoretical basis of terrain analysis and geomorphological mapping. Geomorphology, 2008. pp. 236–259.
3. Etzelmuller, B., 2009. Structuring the digital elevation model into landform elements through watershed segmentation of curvature. //Proceedings of Geomorphometry 2009. University of Zurich, Zurich, Switzerland, 31 August 2009, pp. 55–60.
4. Запорожцева И.В., Пыстин А.М. Строение дофанерозойской литосферы Европейского Северо-Востока России. СПб. 1994г. 110с.
5. Садовский М.А. Автомодельность геодинамических процессов// Вестник АН СССР. 1986. №8. С 3-11.
6. Лопатин Д. В. Поиски трубок взрыва на территории Восточно-Европейской платформы с использованием аэрокосмической информации // Исследование Земли из космоса. №1. 2001. с. 62-72.

7. Zagainiy A.K., Ustinov V.N., Zhuravlev V.A. Structural-tectonic distribution factors of kimberlite and lamproite magmatism occurrence of north-west of East-European platform // GEOLOGY OF DIAMONDS – THE PRESENT AND THE FUTURE (geologists to the 50-th anniversary of Mirny and diamond mining industry of Russia), Mirny, ALROSA Co. Ltd., 2005. P. 79-86.
8. Сайт Геологической службы США: <http://earthexplorer.usgs.gov/>. Дата обращения: 10.04.2016.
9. Сайт Института исследований окружающей среды (ESRI) [электронный ресурс]: <http://resources.arcgis.com/ru/help/>. (дата обращения 24.03.2016).
10. Топографические карты масштаба 1:500000. Листы Q-37-III(IV). Роскартография. 1989г.
11. Мандельброт Б. Фрактальная геометрия природы. /Пер. с англ. Логунова А.Р./ М., 2002. 664с.
12. Астафьев Б. Ю., Богданов Ю. Б., Воинова О. А., Воинов А. С. и др. Государственная геологическая карта Российской Федерации. Масштаб 1 : 1 000 000. Серия Балтийская. Лист Q-37 – Архангельск. СПб.: 2012 . 302 с.

УДК 574.22 : 504.03

МОЖЛИВОСТІ ПРОТИДІЇ СУЧАСНИМ ЕКОЛОГІЧНИМ ВИКЛИКАМ

Соболев В.О., Соболев О.В. (м. Київ, Україна)

Анотація. Розглянуто один з аспектів можливої протидії наслідкам глобальної зміни клімату. Запропоновані засоби засновані на кваліфікованому використанні невичерпних мінеральних ресурсів планети, що має еколого-економічну значущість, а також переслідує не тільки можливість попередження негативних наслідків антропогенної діяльності у світі, але і в значному ступені сприяє вирішенню проблем виробництва продуктів харчування, в т.ч. в країнах, що розвиваються. Додатковою рисою такого підходу є попередження масової міграції населення із неблагополучних регіонів!

Ключові слова: глобальна зміна клімату, антропогенна діяльність, мінеральні ресурси, деградація і ерозія ґрунту, екологічно чисте землекористування

Аннотация Рассмотрен один из аспектов противодействия последствиям глобального изменения климата. Предложенные меры основаны на квалифицированном использовании неисчерпаемых минеральных ресурсов планеты, что имеет эколого-экономическую значимость, а также преследует не только возможность предупреждения негативных последствий антропогенной деятельности в мире, но и в значительной степени способствует решению проблем производства продуктов питания, в т.ч. в развивающихся странах. Дополнительной чертой такого подхода является предупреждение массовой миграции населения из неблагополучных регионов!

Ключевые слова: глобальное изменение климата, антропогенная деятельность, минеральные ресурсы, деградация и эрозия почвы, экологически чистое землепользование

Abstract. One aspect of possible counteraction to the consequences of global change of climate is fragmentary considered in the paper. The offered measures based on the wide and skilled application of some inexhaustible mineral resources of the planet are discussed, which have the ecology-economical meaningfulness, as far as they pursue not only possibility for prevention of negative consequences of the anthropogenic activity in the world but also up to a large extent for help in solving the food production problem, in particular in the developing

countries. An additional feature of such approach is prevention of massive migration of population from unfortunate regions!

Key words: global climate change, human activities, mineral resources, the degradation and soil erosion, clean land

Сучасна життєдіяльність повинна бути екологічно чистою, повністю безвідходною і замкнутою, автономною (з точки зору самозабезпечення необхідними продуктами харчування, енергоносіями та водними ресурсами), економічно окупною та безпечною для Природи, яку сьогодні необхідно захистити від Людини! Глобальні кліматичні зміни ставлять нові виклики перед цивілізацією. Як це позначиться на продуктивності сільського господарства в різних регіонах планети, чи здатне Людство з його теперішнім менталітетом і рівнем відповідальності протистояти насунанню екологічної катастрофи? У цій невеликій статті ми не ставимо перед собою завдання детально проаналізувати роль негативних факторів, оскільки їх глибокий аналіз дано фахівцями, в т. ч. авторами [1, 2], відзначимо лише, посилаючись на них, головні негативні моменти, без урахування яких у своїй життєдіяльності наша цивілізація може припинити своє існування в найближчому майбутньому.

Про небезпечні екологічні ризики. Мабуть, найбільш небезпечний з них парниковий ефект, основним компонентом якого є наявність величезного запасу вуглекислого газу в атмосфері і обсяги його техногенної емісії (близько 20 млрд. тон у рік). З різних причин його концентрація в повітрі зросла на 30 % порівняно з доіндустріальною епохою і продовжує зростати (вважається, що до 2060 р. вміст CO₂ в атмосфері зумовить підвищення середньорічної приземної температури на 1-3 °C). Другий за значимістю парниковий газ – метан, що є природним компонентом життєдіяльності планети, забезпечує 15 % глобального потепління. Ефект глобальної зміни клімату планети був офіційно визнаний науковим фактом міждержавною Мадридською конференцією ООН у 1995 р., коли стало ясно, що якщо в найближчі 15-20 років людству не вдасться істотно сповільнити темпи потепління, то через чверть століття доведеться терміново адаптуватися до нових умов життя (існування!). За оцінками фахівців, до 2065 р. розмір збитків, яких зазнає людство від цієї біди, може перевершити валовий світовий продукт і виллється це в жорсткий дефіцит продуктів харчування, особливо при сьогоднішніх фантастичних темпах приросту населення (1 % щорічно!). В останні півстоліття на планеті сталося аномальне за масштабами розігрівання атмосфери та навколишнього середовища на 0,6 – 0,8 °C, що загрожує життю багатьох видів рослинного і тваринного світу. Відомо, що з 3,5 млрд. га родючого земного покриву, що засвоєне людством за багатотисячолітню історію його існування для сільськогосподарських цілей, внаслідок різних екологічних причин вже повністю стали неродючими 2 млрд. га. В останні роки значно прискорилося виведення із продуктивного землекористування ґрунту, що ще залишився в обороті – в середньому ми щорічно втрачаємо до 15 млн. га сільськогосподарських земель, тобто за 3 роки людство втрачає сільськогосподарську територію найбільшої країни Європи – України, а до середини XXI ст. вийде з ладу половина нинішніх ланів і прогнозовані на той період 9 млрд. людей повинні будуть годуватися вже з залишкових 750 млн. га. Встановлено, що підвищення середньої температури на планеті всього на 1°C призводить до зниження врожайності рису, основної зернової культури південної півкулі, на 10 % (Міжнародний інститут рису – IRRI); аналогічні показники втрати продуктивності і сої і кукурудзи. Жорстокі посухи й тотальні недороди в екваторіальній Африці в останні роки стали постійним явищем і страждають

від них десятки мільйонів людей; незабаром дві третини території Африки можуть стати голими кам'янистими пустелями. Опустелювання загрожує багатьом районам і на інших континентах, оскільки кругообіг вологи на кожній конкретній місцевості могла б забезпечити лише рослинність, властива цій місцевості. Таким чином, подальше підвищення температури в найближчі десятиліття означає неспроможність сільського господарства взагалі. Всесвітня метеорологічна організація, провівши багаторічні дослідження, дійшла висновку, що антропогенна частка досягнутого рівня зміни клімату на планеті становить не менше 50 % [3]. «Кліматичний стрес» призвів до початку процесу розморожування величезних площ вічної мерзлоти Сибіру, де «укладені» величезні обсяги метану (до 25.000 млрд. м³, або близько 18 млрд. тон), який вже почав поступово виходити в атмосферу. Навіть Україна, якщо відійти від політики регіонального егоїзму і подивитися правді в очі, належить до «критичних» регіонів планети, де можна очікувати значних градієнтів зміни температури, і на найближче майбутнє у нас прогноуються аномально холодні зими з різкими перепадами температур та браком снігу, а в літні періоди очікуються посухи. Україна – традиційно «злакова» країна, але не секрет, що сьогодні вона вже не здатна прогодувати своє населення.

З посиленнями на думки визнаних учених і фахівців ми намагалися дуже коротко висвітлити лише деякі уявлення про стан земної екології з точки зору перспектив нашої цивілізації і мусимо зауважити, що ніяких втішних висновків зробити ми не в змозі. Людство не рие, воно викопало собі могилу і, якщо майбутнє і має місце, то воно залежить тільки від нас з вами, але сьогодні не існує політичної сили, здатної його зберегти.

Що робити? Не чекати покірливо «апокаліпсису», але всіма силами спробувати запобігти йому! Ми згодні з вищезазначеними фахівцями, які пропонують ряд заходів, спрямованих на мінімізацію наслідків глобального парникового ефекту, актуальних і для народного господарства України, зокрема: скорочення обсягів забруднення атмосфери, ґрунтів і вод у п'ятеро до 2050 р.; відновлення природної біоти на 2/3 території Землі, розширення площ лісових насаджень і заповідних ландшафтів в 5 разів до 2050 р.; стабілізація чисельності населення Землі на рівні 7-7,5 млрд. чоловік; скорочення орних площ з одночасним підвищенням врожайності сільгоспкультур завдяки впровадженню високопродуктивних сортів рослин, порід тварин, сучасних технологій; заміна застарілих енергетичних і промислових технологій на наукоємні, ресурсо-зберігаючі та екологічно чисті. Істотна роль відводиться генетико-селекційним роботам з підвищення продуктивності та адаптації до очікуваних кліматичних змін. Біологи стверджують, що в арсеналі методів боротьби з глобальним потеплінням провідне місце має належати відновленню природних екосистем – лісових насаджень, боліт, луків, морських та прісноводних водойм, скороченню орних площ, вдосконаленню біоагротехнологій, пошуку і селекції високо-врожайних сортів сільськогосподарських культур, які відрізняються значними коефіцієнтами засвоєння сонячної енергії і вуглекислоти. Сучасна наука повинна розробляти новітні агротехнології, спрямовані на поповнення ґрунтів гуміновими сполуками. Це не тільки вирішить проблему підвищення родючості земель, але й сприятиме надійному депонуванню в них надлишкового карбону.

З урахуванням викладеного, сфера діяльності авторів цієї статті та їх колег охоплює питання захисту довкілля від негативного впливу техногенних факторів із застосуванням у т. ч. мінеральних речовин, а саме їх модифікованих форм. Іншими словами, ми намагаємося допомогти Природі в її самореабілітації з використанням власних ресурсів. Результати апробації етапів нашого проекту не тільки спростовують

існуючу на управлінському рівні в Україні думку про збитковість вкладення фінансових коштів у виконання робіт екологічного призначення, але і доводять, що окремі етапи такого проекту окупні протягом 3 – 5 років. Цілком ймовірно, що доля української нації буде вирішуватися в найближчі роки і значною мірою вона залежить від стану екології. Деградація всіх рівнів життя в Україні, що прогресувала протягом всього періоду «незалежності» - в політиці, в економіці, екології і культурі, призвела до неминучого зниження якості людини, а безперервне падіння фізичного і духовного рівнів народу і багатьох його обранців – одна з причин невідомого руйнування екологічної рівноваги. Необхідно категорично змінювати якість життя і робити це знизу, не чекаючи рішень і тим більше допомоги зверху! До глобальної кліматичної катастрофи ми підходимо в умовах майже катастрофи еколого-економічної.

Практичні результати та пропозиції. Щодо України, то ерозія ґрунтів, деградація і значний ступінь забрудненості земель, не тільки у зв'язку з аварією на ЧАЕС, але і з насиченістю території країни екологічно шкідливими виробництвами в минулому, обумовили крайню *необхідність у використанні таких засобів обробки ґрунту, що насамперед забезпечують умови екологічно чистого хазяйнування навіть у забруднених регіонах.* Надра країни багаті на природні мінерали, в т.ч. цеолітвміщуючі (запаси цеолітів в Українських Карпатах, оцінені в 4 млрд. тон). Такі мінерали є основою розробки селективних сорбентів та органо-мінеральних композицій (ОМК - добрив для біо-землеробства), які дозволяють підійти комплексно до вирішення проблем, що обговорюються, використовуючи результати наших робіт [4]. Спільно з вченими Інституту фізичної хімії НАН України у 1990-х рр. на основі модифікованих цеолітів були створені *органомінеральні композиції (ОМК), що вміщують 1-5 мас.% сорбентів вибіркової дії, які зв'язують катіони важких металів і радіоізотопи стронцію в ґрунті і у водних розчинах, попереджаючи їх перехід в ґрунтові води та в біомасу рослин.* Відомо, що серед заходів, що зменшують надходження РН в рослини, суттєва роль належить, наприклад, видаленню верхнього 4-5 см шару, що дозволяє на 1 порядок зменшити радіоактивне забруднення. Але для цього потрібно було б перемістити біля 750 тон ґрунту з 1 га. Захочання таких об'ємів ґрунту практично нереальне, при цьому мали б місце значні втрати родючості землі. Технології, які передбачають видалення орного шару забрудненого ґрунту, його промивання, висушування, збагачення і повернення на лани, потребують витрат до 3 млн. дол. США на 1 га. При цьому, як доречно відмічено в рекламному сайті міжнародної фірми "Terra Humana Clean Technology Engineering Ltd." (USA – Sweden – Hungary), яка виконує ці роботи, ґрунт в результаті такого промивання стає біологічно мертвим. В той же час, для "очищення" за нашою технологією немає потреби в переміщенні забрудненого ґрунту, для процесу "in situ" необхідно в середньому від 2 до 4 тон цеолітової композиції, яку можна рівномірно розкидати по орному шару землі або внести у лунки під розсаду. До речі, змішування промитого ґрунту (за технологією "Terra Humana") з ОМК було б засобом часткового відновлення якості ґрунту (в іншому разі такий ґрунт треба збагачувати чорноземом!). Починаючи з 1994 р., створені органо-мінеральні композиції і вибіркові сорбенти були випробувані як засіб для забезпечення екологічно чистого хазяйнування на забруднених землях, в т.ч. при очищенні ґрунту у передмісті Будапешту, забрудненому викидами акумуляторного заводу (1994 р), багаточисельними випробуваннями на базах Інституту фізіології рослин та генетики НАН України (1995 р), Аграрного університету в Геделле (Угорщина, 1996 р), Інституту агропромислового виробництва НААН України в В.Бакті (Закарпаття, 1996-98

рр). В 1998 році на замовлення МінНС України був успішно виконаний пілотний проект по реабілітації 100 га забруднених радіонуклідами територій і затверджені «Рекомендації щодо використання органо-мінеральної композиції для повернення радіаційно-забруднених територій в продуктивне землекористування». В 1999 р. на замовлення Українського НДІ сільгоспрадіології були виготовлені партії органо-мінеральних композицій пролонгованої і селективної дії, які в подальшому випробувані як засіб деконтамінації в умовах польових дослідів. В 1999-2000 рр. ОМК вироблялись для спільних дослідів з угорськими вченими (в рамках міжнародного співробітництва за грантом Міносвіти України) та для продовження польових досліджень. За цей період на землях з різним ступенем забрудненості проведена широка апробація ОМК при веденні екологічно чистого землекористування та підвищення врожайності

Важлива роль ОМК у протидії глобальній зміні клімату полягає в рекультивації неплодних земель, зокрема в озелененні пустельних регіонів. З урахуванням ґрунтових і кліматичних особливостей таких територій, на основі модифікованих природних цеолітів створена самодостатня органо-мінеральна композиція, яка дозволяє розвиватися паросткам рослин без додаткового живлення і поливу протягом тривалого періоду. Рамки цієї статті не дозволяють деталізувати отримані результати, але, якщо коротко, то дані наших робіт впевнено підтвердили високу ефективність використання ОМК і селективних сорбентів на основі модифікованих природних цеолітів (карпатських родовищ) для зв'язування катіонів важких металів і радіонуклідів у комплекси, що не вимиваються у водному середовищі, безпосередньо у ґрунті. Строго кажучи, така технологія рекультивації є не стільки «очищенням» забрудненої землі, скільки «захистом» ґрунтових вод та біомаси від проникнення токсичних елементів. Але частинки високодисперсних цеолітвміщуючих препаратів концентрують катіони, які при цьому стають більш доступними для кореневої системи технічних культур (багаторічні трави, люпин та ін.) на наступних етапах сівозміни. В ім'я продовження життя на Землі належить зробити дуже багато і залежить це, на жаль, не стільки від фахівців широкого профілю, скільки від політиків, яким найближчим часом слід зрозуміти, що не політичні амбіції, не війни, не вкрадені у народу і держави мільйони і мільярди, не роз'єднаність у боротьбі за портфелі та ін. повинні займати їх «державні уми», а необхідність невідкладної інтеграції всіх ресурсів і засобів планети, або хоча б розвинених, передових країн, у цілях розробки і практичної реалізації технологій виживання, простіше кажучи - відновлення вигляду нашої колись зеленої планети.

Висновки. Наші досягнення в області розробки і виробництва нових матеріалів і технологій екологічної спрямованості підготували базу для реалізації ідеї створення повністю замкнутої безвідходної схеми автономної життєдіяльності та самозабезпечення на забруднених і безплідних територіях [5]. Зокрема, розроблена схема екологічно чистого селища для 5 тис. осіб (1,5 тис. сімей), які навіть у неплодних регіонах могли б повністю забезпечити себе екологічно чистими продуктами харчування, водою і альтернативними енергоносіями. У зв'язку з цим, цікаво було дізнатися, що відомий англійський письменник-фантаст Артур Кларк передбачив до 2045 р. «створення житла замкнутого циклу з повним самозабезпеченням і з переробкою відходів життєдіяльності» (ж. «Всесвіт, простір, час», 2006, №5, с. 6). Необхідність самозабезпечення мешканців визначає неминучість активної діяльності людей в таких екопоселеннях і, таким чином, сприяє підвищенню інтелекту і виробничої культури, що створює засади для розвитку творчої

ініціативи населення та є необхідною, хоча і недостатньою, умовою демократизації суспільних груп населення таких селищ.

Таким чином, вище розглянуто лише один аспект можливої протидії наслідкам глобальної зміни клімату. Запропоновані заходи засновані на широкому і кваліфікованому застосуванні невичерпних мінеральних запасів планети і мають еколого-економічну значущість, оскільки переслідують не тільки можливість протистояння негативним наслідкам антропогенної діяльності, але і в значній мірі вирішення продовольчої проблеми, зокрема в країнах, що розвиваються. *Додаткова особливість такого підходу – запобігання масовій міграції населення із регіонів, що потерпають від екологічних і економічних негараздів!*

СПИСОК ЛІТЕРАТУРИ

1. Ситник К., Багнюк В. Біосфера і клімат: минуле, сьогодення і майбутнє / Вісник НАН України. 2006. – №9. – С.3-20.
2. Герасименко С.С., Герасименко В.С. Вариация урожайности зерновых культур в Украине: причины и следствия / Актуальні проблеми економіки. 2004. – №5. – С.140-149.
3. Єремеев В., Єфімов В. Регіональні аспекти глобальної зміни клімату / Доповіді НАН України. 2003, – №2, С.14-19.
4. Sobolev W., Iljin V., Barany S. & all. Some results of using Zeolite-based composites for treatment of soils polluted by radionuclides: / Proceedings of the 3-rd International Conference on Carpathian Euroregion Ecology “CERECO`2000”, Miskolc – Lillafured, Hungary. – 2000 May, 21-24. – P.224-230.
5. Соколев В.О. Промисловість цеолітів: шлях від виробництва і застосування до демократизації суспільства / Тези наук.-практ. конф. «Регіональні проблеми та перспективи розвитку ринків збуту промислової продукції». 6-7.12.2006. – Київ: УкрІНТЕІ. 2006. – т.1. – С.160-163.

УДК 504.062

УСТОЙЧИВОСТЬ НЕФТЕПРОМЫСЛОВЫХ СИСТЕМ НИЖНЕВАРТОВСКОГО РАЙОНА

Ходжаева Г.К. (г.Нижневартовск, Россия)

Аннотация. Эксплуатация трубопроводов в обычном режиме и при возникновении аварийных ситуаций наносит рекреационный, экологический и экономический ущерб природе и обществу. Устойчивость (надежность) высокоэлементных систем возможна только при интегральном управлении в режиме реального времени: время реакции на изменения должно быть больше, чем время самого изменения. Поэтому необходимо перейти на технологии контроля и управления в режиме реального времени на основе систем глобального управления.

Ключевые слова: трубопроводы, устойчивость, аварии, экологическая и промышленная безопасность

Abstract. Pipeline operation in normal mode and in case of emergencies causes recreational, ecological and economic damage to nature and society. Resilience (reliability) of the high-element systems is possible only when the integral management in real time: the response time to changes must be greater than the change itself.

Therefore, you must go to the management and control technology in real-time based on systems of global governance.

Key words: lines, stability, accident, environmental and industrial safety

Развитие нефтегазодобывающей промышленности сопровождается строительством большого количества техногенных объектов линейного характера. Параллельно с добычей нефти, ускоренными темпами развивается транспортная инфраструктура. Строительство трубопроводов (нефтепроводы, продуктопроводы, газопроводы, водоводы) сопровождается полной или частичной трансформацией окружающей среды. Реальная опасность состоит не столько в самом загрязнении, сколько в игнорировании проблемы как таковой, поскольку это ведет к снижению жизнеобеспечивающей функции и самоочищения окружающей среды, ухудшению климатических и биологических ресурсов и, как следствие - к ухудшению здоровья людей.

Высокая степень техногенного воздействия на окружающую среду определяется резко возросшим в последние годы уровнем аварийности на нефтепромыслах и магистральных трубопроводных системах, связанным с критическим физическим износом и моральным старением оборудования.

Отставание с капитальным строительством и ремонтом эксплуатационных сооружений привело промышленные объекты месторождений Нижневартовского района Ханты-Мансийского автономного округа - Югры к низкой эксплуатационной надежности. Все это усиливает воздействие факторов неопределенности и риска [2].

В целях поддержания экологической и промышленной безопасности территории Нижневартовского района необходимы вероятностные прогнозы о количестве рисков, аварий на трубопроводах и перспективы развития транспортировки углеводородного сырья в системе внутрипромысловых нефтепроводов, где эксплуатация большинства трубопроводов ведется в течение более 30 лет.

Наиболее высокое число аварий на предприятиях нефтегазодобывающей отрасли происходит на внутри- и межпромысловых трубопроводах. Количество аварийных прорывов, «свищей» и других аварий на исследуемой территории превышает 50 тыс. в год, также ежегодно более восьми аварий приводит к образованию открытых нефтяных фонтанов, что создает угрозу окружающей среде и безопасности труда.

По расчетам, удельная частота безотказной эксплуатации нефтепроводов всех типов в течение десяти лет меняется от 0,995 случая на км в год до 0,549 случая на км в год. В среднем она равна 0,87 случая на км в год. Значения функции риска за 10 лет составляет 0,451 [2].

Основной проблемой промышленной безопасности на объектах нефтяной и газовой промышленности остаются недостаточные темпы обновления устаревшего оборудования, а также слабое оснащение производство надежными системами автоматики и телемеханики.

Кроме того, отечественный опыт показывает, что с внедрением на магистральных нефтепроводах телемеханических систем их надежность значительно возрастает. Внедрение новой системы глобального управления, технического обслуживания и ремонта позволяет повысить надежность работы магистральных нефтепроводов, резко сокращает возможность порывов и обеспечивает надежную охрану окружающей среды от нефтяных загрязнений.

В настоящее время разработаны методы контроля (ультразвуковой, магнитный, метод акустической эмиссии), которые позволяют производить диагностику состояния нефтепроводов, обнаруживать опасные дефекты, что существенно повышает надежность работы [6].

Известно, что даже при высокой надежности каждого из элементов системы, устойчивость (надежность) высокоэлементных систем возможна только при интегральном (глобальном) управлении в режиме реального времени: время реакции на изменения должно быть больше, чем время самого изменения.

В 1987 году на подобные факторы обратил внимание Я.Б. Зельдович с соавторами [4]: «Как правило, вероятность, как мера на некотором множестве элементарных событий, бывает неизвестна. Содержательные выводы теории возникают потому, что нас интересуют обычно некоторые функции, заданные на этом множестве, свойства которых мало зависят от точно неизвестного распределения вероятностей. Это более реалистическое представление о беспорядке связано с гауссовским, нормальным распределением. Гауссовский беспорядок обычно обусловлен суммой действий многих слабо зависимых примерно одинаковых случайных причин, как это вытекает из центральной предельной теоремы. Это распределение полностью определяется двумя неслучайными параметрами - средним значением и дисперсией, или разбросом около среднего».

В качестве примера ими был рассмотрен сверхдлинный трубопровод, прочность которого с высокой точностью постоянна, но отягощена малой случайной гауссовской ошибкой. Если стандартное отклонение ошибки во много раз меньше запаса прочности трубопровода, то исходя из наивной идеологии, можно предполагать, что трубопровод будет обладать высокой надежностью, т.е. будет разрушаться с очень малой вероятностью. Но такой вывод верен только для короткого трубопровода. Для того, чтобы пришел в аварийное состояние сверхдлинный трубопровод, вовсе не нужно, чтобы он был поврежден во многих местах, вполне достаточно одного повреждения. Оно может быть вызвано очень редким отклонением, ничего общего не имеющим со стандартным. Фактическая длина трубопровода, на которой можно ожидать десяти стандартных отклонений, - 10000 км при длине корреляции вдоль трубы порядка метра. Ситуация может резко усугубиться для негауссовского распределения, например логнормального, т.е. когда по Гауссу распределен логарифм случайной (неотрицательной) величины [4].

Когда распределение вероятностей случайной величины убывает на бесконечности медленнее, чем гауссовское, то высоких пиков естественно больше и расположены они чаще, т.е. элемент структурности, связанный с пиками, выражен в таком поле сильнее. Подобное усиление роли пиков в том, что теперь ошибка начинает формироваться не под воздействием многих независимых сравнимых по интенсивности причин, а на первый план выступает одна из них.

Обращаясь снова к примеру трубопровода, легко понять, что подобная ситуация возникает тогда, когда он проходит по местности с очень сильно и быстро меняющимися свойствами. Такой средой, например, является вечная мерзлота, где оттаявшие участки перемежаются с мерзлыми. Известно, что это самым отрицательным образом сказывается на оценке надежности трубопровода. В этом случае необходимы принципиально другие соображения, такого же типа, как при изучении проводимости неупорядоченных металлических сред [4].

Эксплуатация трубопроводов в обычном режиме и при возникновении аварийных ситуаций наносит рекреационный, экологический и экономический ущерб природе и обществу. Экологическая опасность и величина ущерба при ее реализации напрямую связаны с уровнем экологического риска.

Экологический риск в некотором отношении противоположен устойчивости, если ее определять как возможность (вероятность) восстановления экосистемой первоначального состояния после воздействия. Чем менее устойчива экосистема, тем выше экологический риск воздействия на нее [3]. При этом наименее устойчивыми и неустойчивыми считались «факториальные» экосистемы, обязанные своим своеобразием действию какого-либо одного фактора.

На основе проведенных нами исследований и с учетом сезонных изменений на территории Нижневартовского района можно выделить две крупные группы экологического риска: 1) экологические риски, связанные с природными явлениями; 2) экологические риски, связанные с техногенными воздействиями на природную среду.

На исследуемой территории природные экологические риски в основном обусловлены климатическими условиями (сильными морозами, наводнениями, лесными пожарами и др.)

Учет экологического риска в практике природопользования необходим для выработки решений по выходу из экологического неблагополучия, определения комплекса необходимых мер, дифференцированных в зависимости от величины риска, рационального финансирования природоохранных мер, в особенности превентивного характера [5].

Несмотря на то, что при равной нагрузке на различные экосистемы характер действия ее агентов одинаков, глубина вызываемых последствий может быть весьма различной, что определяется свойствами не только действующего агента, но и объекта, испытывающего это действие. Характер и интенсивность воздействия поэтому следует измерять количеством тех изменений, которые происходят внутри экосистемы, например сокращением численности популяций или снижением видового разнообразия. Последнее связано еще и с тем, что нагрузка на отдельные особи и виды растений и животных внутри экосистемы может быть весьма различной.

Разработка специальных методов визуализации и средств математического моделирования систем с такими сложными многомерными характеристиками, как экологические, является актуальной для глубокого исследования структуры системы как единства компонентов и связей, осуществления контроля над сложной экологической обстановкой при одновременном учете огромного количества разнородных параметров [7].

Х.Ф. Азизовым [1] предложен демографический (популяционный) подход к моделированию технических и социально-организационных систем, состоящих из однотипных элементов, с учетом их износа и восстановления. Несмотря на то, что классическим примером таких систем является население, к подобным системам относятся также трубопроводные системы, жилищный фонд, численность персонала предприятия, машинный парк, численность пациентов больницы, резервуарный парк, фонд скважин, насосное оборудование и др. Эти системы, как правило, состоят из однотипных элементов, которые структурированы по составу, обновляются, стареют (изнашиваются), восстанавливаются (ремонтируются) и выбывают из системы

(вымирают). В количественном отношении такие системы характеризуются численностью и составом.

В упомянутой работе предлагается матричная динамическая модель движения однотипного оборудования, основанная на обобщении метода таблиц смертности для населения. Полный жизненный цикл «оборудования» делится на n возрастных интервалов. Каждый i -й возрастной интервал характеризуется продолжительностью τ_i и численностью оборудования $x_i(t)$. Общая численность оборудования характеризуется вектором состояния $X(t) = \{x_1(t), x_2(t), \dots, x_n(t)\}$, который определяется по формуле $X(t) = A^t * X(0)$. В этой формуле $X(0)$ – начальный вектор состояния, A – матрица вероятностей перехода между возрастными интервалами (одинаковыми по длине), t – время эксплуатации. Переходная матрица A зависит от количества отказов, ремонтов и замен в каждом возрастном интервале. Далее в работе приводятся формулы для остаточного ресурса оборудования достигшего возраста i

$$T_i(t) = \left(\sum_{j=i}^n x_j(t) \right)^{-1} * \sum_{j=1}^n x_j(t) * (0,5 + j - i)$$

и риска аварийности

$$R(t) = \left(100 * \sum_{i=1}^n x_i(t) \right)^{-1} * \sum_{i=1}^n \alpha_i * x_i(t)$$

В этих формулах τ – величина (одинаковая для всех интервалов) возрастных интервалов, α_i – процент отказов в i -ом возрастном интервале. Как видно из последней формулы, риск представляет собой долю «отказавшего оборудования» в суммарном общем объеме оборудования и никак не связан с ожидаемым ущербом. А остаточный ресурс «оборудования» по достижению возраста i равен средневзвешенной продолжительности возрастных интервалов, следующих за i -ым интервалом. При этом, в качестве весов осреднения выступают доли «оборудования» соответствующих возрастных интервалов в общем объеме «оборудования», возраст которого выше фиксированного i . На основе полученных формул проанализированы параметры риска и долговечности для оборудования технологической системы добычи, транспорта и переработки попутного газа в Нижневартовском районе за 1985-2005 гг. [1, 2].

Таким образом, применение методов вероятностно-статистического анализа в процессе исследования основных параметров и законов распределения потока аварийности трубопроводных систем Нижневартовского района позволило сделать практические выводы о настоящем и будущем состояниях, а также о возможных сокращениях аварийности нефтепроводов. Как показали расчеты риска аварийности для различных временных интервалов эксплуатации, система трубопроводов данного района находится на стадии исчерпания ресурса (опасность отказа растет во времени). Полученный прогноз возможных отказов в указанной системе может быть использован

при принятии решений по обеспечению геоэкологической безопасности функционирования рассматриваемой системы трубопроводов.

Для обеспечения нормальной эксплуатации трубопровода требуется целый комплекс научно-технического и аппаратно-программного обеспечения. Анализ данных и авторские исследования показали, что проблемы загрязнения земель нефтью в результате аварий на трубопроводном транспорте в Нижневартовском районе по-прежнему остаются актуальными и требуют комплексного подхода в их решении [1, 2, 8].

Выводы. Для безаварийного функционирования нефтепроводов необходим комплекс мероприятий по экологической безопасности, охране окружающей природной среды в целом с достоверными прогнозами аварий и отказов, что позволит сократить до минимума эколого-экономический ущерб.

Исследования показали, что устойчивость (надежность) высокоэлементных систем возможна только при интегральном управлении в режиме реального времени: время реакции на изменения должно быть больше, чем время самого изменения. Поэтому необходимо перейти на технологии контроля и управления в режиме реального времени на основе систем глобального управления.

СПИСОК ЛИТЕРАТУРЫ

1. Азизов Х.Ф. Прогнозирование параметров долговечности однотипного оборудования методами технической демографии / Х.Ф. Азизов // Проблемы эксплуатации транспортных систем: материалы научно-практической конференции. - Тюмень, 2008. - С. 18-23.
2. Азизов Х.Ф. Практические рекомендации по оценке геоэкологических рисков возникновения аварийных ситуаций при транспортировке нефтепродуктов / Х.Ф. Азизов, Г.Н. Гребенюк, Г.К. Ходжаева. — Нижневартовск: Изд-во Нижневарт. гуманит. ун-та, 2012. — 80 с. — (Региональная география. Серия научных трудов и монографий. Вып. 4
3. Васильев С.В. Воздействие нефтегазодобывающей промышленности на лесные и болотные экосистемы / С.В. Васильев. - Новосибирск: Наука, СО РАН, 1998. - 136 с.
4. Зельдович Я.Б. Переменяемость в случайной среде / Я.Б. Зельдович, С.А. Молчанов, А.А. Румайкин, Д.Д. Соколов // Успехи физических наук. - 1987. - Том 152, вып. 1.-С. 1-32.
5. Кочуров Б.И. География экологических ситуаций / Б.И. Кочуров. - М.: ИГАН, 1996.- 131 с.
6. Павлова Е.И. Экология транспорта : учебник для вузов / Е.И. Павлова. - М.: Высш.шк., 2006. - 344 с.
7. Сердюцкая Л.Ф. Техногенная экология: математико-картографическое моделирование / Л.Ф. Сердюцкая, А.В. Яцишин. - М.: Книжный дом «ЛИБРОКОМ», 2009. - 232 с.
8. Ходжаева Г.К. Оценка риска аварийности нефтепроводных систем в аспекте геодинамических процессов / Г.К. Ходжаева. – Нижневартовск: Изд-во Нижневарт. гос. ун-та, 2016. 132 с.

ЕКОНОМІКА ПЕРЕХІДНИХ ПЕРІОДІВ

Керівник секції: Galina Vereschagina

PUBLIC AND PRIVATE FIRMS IN THE OCCUPATIONAL CHOICE MODEL

Galina Vereschagina (Phoenix, AZ, USA)

Abstract. Recent empirical evidence has documented that over the past decade the total value of the public equity traded in the US had risen significantly compared to the total value of private equity, while their relative returns have not changed much. These trends would be hard to reconcile within a standard representative agent portfolio choice model. This applied mathematical study of economics develops a general equilibrium occupational choice model which can account for the observed dynamics of relative quantities and prices of public and private equity. It argues that the relative returns to two assets have changed little because an increase in the available quantity of public equity was accompanied by an increase in the demand for public equity driven by the changes in the occupational structure of the population and rising wealth inequality. Both of these effects are derived in the model endogenously and caused by the improvements in the technologies allowing private firms to go public.

Keywords: initial public offering, public and private equity, occupational choice, wealth distribution

Introduction. In a recent empirical study Moskowitz and Vissing-Jorgensen (2002) have documented a number of interesting facts about the characteristics of private equity using the Survey of Consumer Finances data [1]. Even though their main finding is concerned with the relative risk and return offered by private and public equity, another interesting observation emerges from their results. The authors document that even though private equity investment is very risky, private equity does not seem to pay any premium over public equity, which became known in the literature as the ‘Private equity premium puzzle’. It turns out that over the past decade the total value of public equity in the US had risen enormously compared to the total value of private equity (the ratio of the values of private to public equity was 1.08 in 1989, and gradually fell to 0.39 by 1998).

A representative agent portfolio choice model would suggest that such dramatic change in the relative quantities of traded assets should be accompanied by a considerable change in their relative returns (e.g. the returns of public equity should go up in order to explain why consumers’ investment in this type of asset had raised so much). Moskowitz and Vissing-Jorgensen (2002) do not report whether there was any substantial change in the riskiness of private or public equity returns. So I should look at the data myself. I found that the data does not support their prediction: the relative returns of public and private equity have not changed much over the past decade (their ratio had remained very close to 1 over all this period, though both return rates have gone up). Hence, an alternative explanation is needed to understand the dynamics of relative quantities and returns of public and private equity. This investigation is an attempt to provide one.

We develop a general equilibrium mathematical model which explicitly describes the link between private and public equity by introducing the possibility of Initial Public Offerings

(IPOs): entrepreneurs start their private firms, eventually some of them may go public thereby generating an inflow into public equity, which is available for everyone's investment. The rate of return to public equity, as well as the price of a private firm at IPO is determined endogenously, which in turn affects the returns to entrepreneurial investment in their firms. We use this model to argue that the above mentioned facts about the relative quantities and returns of public and private equity can be explained by the recent changes in the capital markets, which made it easier for entrepreneurs to sell their firms through IPOs and lead to the changes in the occupational structure of the population and in the wealth distribution.

The key features of our model are the presence of borrowing constraints, scarcity of entrepreneurial ideas and barriers to going public. In fact, we assume exogenous arrival rates for entrepreneurial ideas and for IPO opportunities and analyze the effects of an increase in the latter. Intuitively, if more entrepreneurs can sell their firms through IPOs, the amount of public equity offered on the stock market rises and the amount of privately owned firms declines (and, hence, the ratio of the values of private to public equity drops). If there were no shift in the demand for public equity, such change would imply that the price of the publicly traded assets must fall (the rate of return rise).

However, we argue that as more firms are sold through IPOs, the demand for public equity might also rise for two reasons. First, after an entrepreneur sells his firm through IPO, he gives up his ownership shares and has no access to private equity investment any more until he comes up with a new business idea and creates a new privately owned firm. Hence, as more entrepreneurs go public and the total number of entrepreneurs falls - the total number of workers (who can invest only in public equity) rises. Second, selling one's company through IPO generates significant capital gains. Thus, if it becomes easier to go public, more very rich agents appear. These agents tend to save a lot, which drives the demand for public equity even further up. Consequently, an increase in the supply of public equity happens simultaneously with an upward shift in the demand for it; therefore, its price (return) might behave very differently from what might be suggested by a representative agent portfolio choice model.

Why do we believe that such mechanism is a natural explanation of the facts documented by Moskowitz and Vissing-Jorgensen (2002) [1]? First, due to the nature of the Survey of Consumer Finances data, the investment in private equity analyzed in their paper is in fact, as the authors themselves acknowledge, investment made by entrepreneurs into their own businesses (86% of all private equity in SCF is held by consumers with active management role in the company where they invest in private equity). Thus it seems natural to connect private equity investment with entrepreneurial activity. Second, it has been well documented that the frequency of IPOs has increased a lot over the past 15 years. A part of this rise in IPO rate is attributed to the dot com boom, but other factors, such as easier access of venture capitalists, better information technologies, etc., undoubtedly play an important role too. Thus we analyze the effects of an exogenous increase in the IPO rate in our model.

The main driving forces of the mechanism described in this paper are the changes in the occupational composition of the population and the wealth distribution. Both of them find support in the data. The data from the Survey of Consumer Finances indicates that the number of entrepreneurs measured as a fraction of the total population has gone down from 14% in 1989 to 7.8% in 1998 (e.g. Quadrini, [2]). Simultaneously, rising wealth inequality has been discussed a lot in the recent literature, with capital gains being usually listed among its main reasons (e.g., Smith, [3]).

To our knowledge, this is the first paper that attempts to indigenize the link between privately owned firms and public equity in a general equilibrium model in order to derive some predictions about their relative returns. A number of recent papers have modeled the decisions of entrepreneurs to go public. For example, Chari et. al. (2005, [4]) study the welfare effects of capital gains taxes in a partial equilibrium framework (with exogenously given rate of return to public equity). In some sense, we extend a simplified version of their model to a general equilibrium environment. Bhattacharya and Ravikumar (2001, [5]) and Clementi (2002, [6]) analyze at which stage of firm development an entrepreneur would choose to sell his firm through IPO and study how this decision can be affected by the development of the capital markets and reducing credit market imperfections. The predictions of our model regarding the timing of IPO are more stylized; our entrepreneurs choose to go public whenever they can. Even though such prediction finds some support in the data (Darby and Zucker, 2002), it is still very extreme and additional features could be added to our model in order to improve its performance along this dimension.

This report is organized as follows. Section 2 develops the mathematical model. Section 3 discusses the main properties of the equilibrium allocation. Section 4 describes our preliminary numerical results. Section 5 outlines the major shortcomings of the predictions of the current model and discusses potential directions for its improvement. The paper, describing the results of applied mathematical investigation can be found at my site: <https://sites.google.com/site/gvereshchagina/research>.

Final Remarks. Even though the current version of the paper conveys the main intuition of our argument, more work should be done along the following directions:

1. To be understood within the current set up:

To make the paper's motivation stronger, we need to complement Moskowitz and Vissing-Jorgensen (2002, [1]) evidence by comparing the riskiness of public and private investment for the whole time period (1989-1998). It would also be useful to do a simple numerical exercise calculating what increase in relative volatility of the public equity might explain our motivating facts within a representative agent portfolio choice model.

Chari et. al. (2005, [4]) find a closed form solution of a much related model in the partial equilibrium model under the assumption of linear utility function. It would be nice to check whether the closed form solution could be found in our general equilibrium environment.

In the numerical exercise presented in a paper we completely neglect the presence of the poverty traps. Intuition suggests that since the agents in the poverty trap do not make any savings in the long run, the relative properties of the public and private equity should not be affected by the fraction of people that is 'caught' there. The only effect would occur through the labor market. In short, if we add some people to the poverty trap in the current numerical exercise, the labor supply will rise, the wages will drop and both public and private equity will pay higher returns. Still, it is useful to check the exact quantitative implications.

It might be useful to simulate the transition process given that there is readily available data on the dynamics of the public equity and the IPOs. Technically, it should not be difficult to do this given that there is no aggregate uncertainty in the model. However, I am not sure how tractable the results would be given the presence of the dot com boom in the data.

2. Additional features for more rigorous numerical work:

If we introduce heterogeneity in firms' exit rates (as it was discussed in the previous section), the model would probably generate closer to the data relative returns to public and

private equity. The values of the exit rates could be calibrated to match the data on public and private firms' survival rates.

3. *Open question:*

Since Π is determined as the present value of the expected life-time profit flows, there is no choice made by an entrepreneur of whether or not to go public: all entrepreneurs sell their firms whenever the opportunity arrives. Of course, this prediction is too extreme, and I am currently thinking of a more coherent way of modeling IPO decision within the occupational choice framework.

Two papers have been mentioned in the Introduction that have made some steps in this direction:

In Clementi (2002, [6]) the IPO decision is essentially driven by the exogenous productivity shock (going public involves some fixed cost; thus only the firms, whose expected price at IPO is high enough, go public; the IPO price is determined by the firms' productivity; the productivity level follows an exogenously given sub martingale; that's why older entrepreneurs are likely to go public).

In Bhattacharya and Ravikumar (2001, [5]) entrepreneurs go public because they are not allowed to invest in any other asset but their own firm, which operates a decreasing returns to scale technology. Thus a firm gets sold through IPO when its owner becomes so rich that the marginal returns to his investment in own company gets smaller than the return to available outside investment opportunities (exogenous in their model). If within this environment, like in our model, entrepreneurs can hold a portfolio of assets, the main motive for going public disappears.

Thus it would be interesting to analyze what drives the timing of IPO for an entrepreneur running a firm of a given quality. The IPO literature typically lists four main reasons for going public: relaxing borrowing constraints, risk diversification, established reputation and coming up with significant productivity improvement. The latter is essentially modeled in Clementi (2002, [6]), even though he takes such improvements as exogenous. The interaction of the former three factors, to my knowledge, has not been analyzed in a unified framework, though it might create some interesting action. Relaxing the borrowing constraints and diversifying risk is most important for relatively poor agents, whose firms are relatively young and small (because their value function is steeper and they are more risk averse). Establishing reputation (e.g., learning about the firms' quality) requires some time. Thus it might be interesting to analyze the tradeoff between going public early and postponing it for later years within the same model. Analysis like this might produce a number of interesting implications about the composition of public and private firms across different industries and its relation with the industry average IPO timing.

REFERENCES

1. **Moskowitz, T.** and **A. Vissing-Jorgensen.** (2002) The Returns to Entrepreneurial Investment: A Private Equity Premium Puzzle? *American Economic Review*, 2002, 92(4), pp. 745-778.
2. **Quadrini, V.** (2002). Entrepreneurship, Saving, and Social Mobility. *Review of Economic Dynamics*, 3, pp. 1-40.
3. **Smith, J.** Why is Wealth Inequality Rising? in F. Welch (ed.) *Increasing Income Inequality in America: The Facts, Causes and Consequences*. University of Chicago Press.
4. **Chari, V.V., M. Golosov and A. Tsyvinski** (2005). *Business Start-ups, The Lock-in Effect, and Capital Gains Taxation*. Unpublished Manuscript.

5. **Bhattacharya, U. and B. Ravikumar** (2001). Capital Markets and the Evolution of Family Businesses. *Journal of Business* 74, pp. 187-220.
6. **Clementi, G.** (2002). IPOs and the Growth of Firms. Unpublished manuscript. Darby, M. and L. Zucker (2002). Going Public When You Can in Biotechnology. NBER Working Paper 8954.

УДК: 338.432(477)

РОЗВИТОК АГРАРНОГО СЕКТОРУ ЕКОНОМІКИ УКРАЇНИ В УМОВАХ ЧЕТВЕРТОЇ ПРОМИСЛОВОЇ РЕВОЛЮЦІЇ

Кирилов Ю.Є., Грановська В.Г. (м. Херсон, Україна)

Анотація. В статті обґрунтовано необхідність перегляду напрямів та пріоритетів розвитку аграрного сектору економіки України з урахуванням початку четвертої промислової революції, що змінює його концепцію та парадигму.

Ключові слова: аграрний сектор, розвиток, економіка, інновації, технології, промислова революція.

Аннотация. В статье обоснована необходимость пересмотра направлений и приоритетов развития аграрного сектора экономики Украины с учетом начала четвертой промышленной революции, которая меняет его концепцию и парадигму.

Ключевые слова: аграрный сектор, развитие, экономика, инновации, технологии, промышленная революция.

Abstract. In the article the necessity of viewing directions and priorities of the agricultural sector of Ukraine in view of the fourth industrial revolution that changes its concept and paradigm.

Keywords: agricultural sector, development, economy, innovation, technology, industrial revolution.

Постановка проблеми. Одним із важливих і фундаментально значимих механізмів ринкового регулювання аграрної економіки й виробництва зокрема є інноваційний механізм або механізм інноваційного забезпечення. Процеси глобалізації та європейської інтеграції, кризові явища в національній економіці диктують необхідність посилення інноваційної активності господарюючих систем. Нагальною є потреба кардинальних змін у формуванні та підтримці конкурентоспроможності національного аграрного сектору в системі світового господарства шляхом впровадження відповідних заходів. Провідну роль у цьому процесі мають відігравати інноваційні перетворення.

Забезпечення продовольчої безпеки та конкурентоспроможний розвиток аграрного сектору вимагає повноцінного переходу до інноваційного типу економіки, орієнтованого на підтримку високотехнологічного сільськогосподарського виробництва. При цьому стратегічним пріоритетом є не тільки модернізація технологій виробництва продукції рослинництва і тваринництва, а й зміна галузевої структури, форм організації виробництва та методів управління. Особливої актуальності ці процеси набувають з огляду на четверту промислову революцію.

Аналіз останніх досліджень і публікацій. Розвиток інноваційного процесу в аграрному секторі національної економіки досліджували такі економісти-аграрники, як С. Володін, В.

Гесц, Ю. Лузан, Ю. Лупенко, С. Тивончук, О. Шубравська та ін. Проте, зважаючи на динаміз зовнішнього та внутрішнього середовища, технологічні перспективи четвертої промислової революції, питання підвищення ефективності агровиробництва та розвитку аграрного сектору за рахунок використання інновацій потребують подальших досліджень.

Метою дослідження є обґрунтування напрямів, змін та пріоритетів в розвитку аграрного сектору економіки України з урахуванням початку четвертої промислової революції.

Виклад основного матеріалу. Швейцарський економіст, засновник і президент *Всесвітнього економічного форуму в Давосі* Клаус Шваб наголошує, що світ на порозі технічної революції, яка повністю змінить наш спосіб життя, роботи та комунікації. Нас чекає найбільша за всю історію людства трансформація – найбільша за масштабом і складності. В майбутньому технологічні інновації зроблять переворот у виробництві, піднімуть його ефективність і продуктивність в рази. Впадуть ціни на транспортування і зв'язок, глобальні канали поставок стануть більш ефективні за рахунок розвиненої логістики, впаде вартість торгівлі, що створить нові ринки і посилить економічне зростання [1].

Четверта промислова революція – збірне поняття, що означає злиття автоматизованого виробництва, обміну даних і виробничих технологій в єдину систему. Термін був визначений як «збірне поняття для технологій і концепцій організації ланцюжка створення додаткової вартості» із використанням *кіберфізичних систем, Інтернету речей, Інтернету послуг*, розумних заводів. Фаза *промислової революції*, яка характеризується злиттям *технологій*, що розмиває межі між *фізичною, цифровою та біологічною сферами* [2].

Перша промислова революція призвела до переходу від ручного до *механізованого* виробництва через використання *парового двигуна*, *друга промислова революція* спричинила перехід до масового виробництва, через використання *електродвигуна і конвеєра*, *третьа промислова революція* призвела до переходу на *автоматизоване виробництво* через використання *комп'ютерів та інформаційних технологій*. Четверта промислова революція торкнеться більше 35% наявних сьогодні робочих навичок. Уже за 5 років відбудеться радикальна зміна професій. До 2020 року актуальними будуть робототехніка та автономний транспорт, штучний інтелект та навчання за допомогою машин, з'являться нові матеріали, біотехнології та геноміка [2, 3]. Четверта промислова революція характеризуватиметься зростанням споживчих очікувань, поліпшенням якості товарів, груповими інноваціями та появою нових форм організації.

Чи можна в цих умовах без змін пріоритетів розвитку, перегляду напрямів діяльності вести мову про подальші перспективи економіки України та її аграрного сектору. Всеукраїнський хакатон аграрних інновацій довів однозначність відповіді на це питання. Серед запропонованих розробок, що змінюють концепцію та парадигму розвитку аграрного сектору, слід виділити датчик визначення концентрації CO₂ в повітрі на основі графену і проект автоматизації збільшення концентрації цього газу в теплицях у темну пору для підвищення продуктивності рослин; виявлення шкідників на полях з допомогою зйомки в ультрафіолетовому діапазоні; сенсори для визначення мікотоксинів; системи моніторингу вологості ґрунту, опадів та розвитку шкідників; комплексне рішення для мультиспектральної зйомки полів з повітря; моніторинг умов зберігання та транспортування продукції; індивідуалізацію раціону тварин по електронному паспорту

тощо [4].

Отже, четверта промислова революція, новий світовий порядок, глобальні виклики, загострення конкуренції визначають потребу створення нової економічної моделі, що передбачає структурні зміни в економіці шляхом пріоритетного розвитку передових висококонкурентних технологічних виробництв і вихід на міжнародні ринки. Для прискорення реалізації обраної стратегії підвищення конкурентоспроможності національної економіки необхідно запроваджувати ефективні механізми розвитку вітчизняної економіки, критично переглянути чинне законодавство, а також передбачити низку заходів, спрямованих на зміцнення реального сектору та стимулювання інвестиційних і структурно-інноваційних процесів.

В контексті глобалізаційних процесів сучасної економіки для збільшення вагомості частки аграрної галузі в загальному обсязі створюваного валового внутрішнього продукту відкритим залишається питання структурних трансформацій, обов'язковою складовою яких є становлення на інноваційний шлях розвитку. Інноваційна діяльність здійснюється завдяки прогресивним науково-технічним досягненням і є вирішальним фактором подолання кризових явищ, стабілізації і зростання економіки.

В аграрній сфері економіки розвиток інноваційної діяльності стримується внаслідок недосконалості законодавчої бази та недостатнього державного стимулювання інноваційної діяльності, обмеженості внутрішніх і зовнішніх джерел фінансування інновацій та неможливості їх швидкої мобілізації, низького рівня інвестиційної привабливості галузі.

Інноваційне забезпечення розвитку сільського господарства – це створення відповідної інноваційної інфраструктури, залучення новостворених і вдосконалених конкурентоспроможних технологій, продукції або послуг, а також організаційно-технічних рішень виробничого, адміністративного, комерційного або іншого характеру, що істотно поліпшують структуру та якість виробництва і соціальної сфери, здійснення діяльності, спрямованої на використання й комерціалізацію результатів наукових досліджень та розробок, які в сукупності забезпечують підвищення конкурентоспроможності галузі.

Одним із визначальних ефективних механізмів регулювання ринку виступає інноваційний, який своєю дією сприяє забезпеченню розвитку науково-технічної сфери відповідно до нових ринкових запитів, стимулювання науково-технічного прогресу в усіх ланках агропромислового виробництва. Долученість його і прояв дії спільно з іншими складовими господарського механізму сприяє ефективному розвитку аграрної сфери. У створенні техніко-технологічних умов для конкурентоспроможного аграрного виробництва місією інноваційного механізму є створення інноваційної продукції, формування якої забезпечують нові наукові знання, втілені при виробництві техніки, знарядь праці, розробленні нових технологій тощо.

Для цього має бути опрацьована відповідна інноваційна політики у справі створення відповідних інституціональних умов розбудови ринкового механізму господарювання, що визначають конкурентоспроможність сільськогосподарських виробників і рівень продовольчого забезпечення.

Проблеми інноваційного розвитку з метою забезпечення конкурентоспроможності аграрного сектору в сучасних умовах можуть бути вирішені за рахунок високої ефективності впровадження в аграрне виробництво інноваційної продукції, що визначає важливість

сприйняття ним нових ідей, знань і технологій; формування інтересу до запровадження новацій, чому сприятиме наукове забезпечення запитів агропромислового виробництва, інтеграція його з науковою сферою; стимулювання розробників до створення наукоємної інноваційної продукції (ресурсозберігаючих технологій, нових сортів сільськогосподарських культур і високопорідних тварин, новітніх технологічних комплексів, машин, устаткування); створення необхідної інфраструктури.

Висновки. Розбудова дієвого інноваційного забезпечення конкурентоспроможності аграрного сектору на сучасному етапі має передбачати: створення реальних можливостей у галузі для сприйняття нововведень; забезпечення інтегрованості аграрної науки і виробництва; стимулювання діяльності економічних суб'єктів у створенні та впровадженні селекційно-генетичних, виробничо-технологічних, організаційно-управлінських, економіко-екологічних інновацій; формування умов для забезпечення інноваційних проривів у землеробстві, рослинництві та тваринництві, селекційній справі; мінімізацію інноваційних ризиків шляхом попередження й управління ними; формування дієвої інфраструктури створення і поширення інновацій та їх трансферу у виробництво. На державному рівні потрібно удосконалити систему прямої підтримки інноваційних процесів, запровадити дієвий пільговий режим здійснення інноваційної діяльності за допомогою механізмів податкової та грошово-кредитної політики. Активізація регіональної складової інноваційної діяльності передбачає створення територіальних агротехнопарків як інструментів інтеграції наукового, освітнього, інформаційного, фінансового і виробничого потенціалу на відповідній території в інноваційний комплекс та формування економічних умов стимулювання інноваційної діяльності.

СПИСОК ЛІТЕРАТУРИ

1. **Klaus Schwab.** The Fourth Industrial Revolution: what it means, how to respond [Електронний ресурс]. – Режим доступу: <https://www.foreignaffairs.com/articles/2015-12-12/fourth-industrial-revolution>.
2. **Четверта промислова революція** – [Електронний ресурс]. – Режим доступу: <https://uk.wikipedia.org/wiki/>.
3. **Четверта промислова революція** – [Електронний ресурс]. – Режим доступу: <http://today.mts.com.ua/posts/chetverta-promislova-revoljuciya>.
4. **Всеукраїнський Хакатон Аграрних Інновацій.** Пост-реліз – [Електронний ресурс]. – Режим доступу: <http://agtech.com.ua/blog/>.
5. **Вілінська В.** Сучасні інноваційні технології в сільському господарстві: основна характеристика та перспективи впровадження / В. Вілінська // Вісник Київського національного університету імені Тараса Шевченка. Серія Економіка. – 7(172). – 2015. – С. 74-80.
6. **Антонюк Л.Л.** Інновації: теорія, механізм розробки та комерціалізації: [монографія] / Л.Л. Антонюк, А.М. Поручник, В.С. Савчук. – Київ: КНЕУ, 2003. – 394 с.
7. **Інноваційні трансформації аграрного сектора економіки: монографія** / [О.В. Шубравська, Л.В. Молдаван, Б.Й. Пасхевер та ін.]; за ред. д-ра екон. наук О.В. Шубравської; НАН України, Ін-т екон. та прогноз. – К., 2012. – 496 с.
8. **The 10 skills you need to thrive in the Fourth Industrial Revolution**– Режим доступу: http://www.weforum.org/agenda/2016/01/the-10-skills-you-need-to-thrive-in-the-fourth-industrial-revolution?utm_content=buffer7f05c&utm_medium=social&utm_source=facebook.com&utm_campaign=buffer

ПРОИЗВОДСТВЕННАЯ ОРГАНИЗАЦИЯ КАК ОБЪЕКТ МОДЕЛИРОВАНИЯ

И. Л. Пицюк (г. Хабаровск, РФ)

Аннотация. В статье проведен анализ различных моделей производственной организации. Как показал выполненный анализ, успешно функционирующие производственные предприятия, учитывая ситуационные условия, в своей деятельности реализуют процесс перехода от одних приоритетов к другим, в частности, от поведения, описываемого моделью закрытого типа к поведению, соответствующему модели открытой системы. При этом оптимальным становится учет совокупности внешних и внутренних факторов, в состав которых включаются не только вещественные элементы производства, но и идеология, стиль и методы управления.

Ключевые слова: организация, моделирования, закрытая система, открытая система, эффективность.

Abstract. The article analyzes the various models of industrial organization. As shown by the analysis performed successfully functioning industrial enterprises, given situational conditions in its activities implementing the process of transition from one priority to another, in particular, the behavior described by the model of the behavior of the closed type, the appropriate model of an open system. This becomes an optimal basis of the totality of external and internal factors, the composition of which includes not only the material elements of production, but also the ideology, style and methods of management

Keywords: organization, simulation, closed system, open system, efficiency.

При формализованном описании производственных организаций используются различные модели, которые можно отнести к одному из четырех типов моделей. В теории организаций эти типы моделей как бы отражают основные этапы эволюции теоретических концепций, определяющих сущность самих организаций, роль и доминирующие функции менеджмента, а также критерии, которые применяются для оценки эффективности функционирования организаций.

Первый тип представлен моделью механистической конструкции организации. Теоретической базой моделей такого типа являются положения школы научного менеджмента. Родоначальник этого научного направления Ф. Тейлор рассматривал эффективность с точки зрения факторов времени и движения.

Расчленение работы на автономные, полностью программируемые элементы и последующее их оптимальное соединение в единое целое — обязательные условия, которые в соответствии с этой теорией формируют высокопроизводительную организацию. М. Вебер — еще один видный представитель этого теоретического направления выдвинул и обосновал положение, согласно которому самой эффективной формой человеческой организации является рациональная бюрократия.

В рамках такого подхода предприятие рассматривается как механизм, представляющий собой комбинацию основных производственных факторов: средств производства, рабочей силы, сырья и материалов.

В этом случае производственная деятельность представляется как специфический процесс соединения производственных факторов наподобие того, как химические реакции являются процессами соединения исходных химических компонентов. Целями

функционирования такого механизма, реализуемыми системой управления, чаще всего являются максимальные значения прибыли, рентабельности, капитальных вложений, общего оборота капитала. Для их достижения с наибольшей эффективностью и при наименьших затратах ресурсов необходимо оптимально использовать все виды последних. Поэтому оптимальное управление такой организацией должно быть ориентировано, в первую очередь, на оперативное управление, с помощью которого оптимизируется структура производственных факторов и всего процесса производства. В соответствии с этим оценка эффективности функционирования организации производится по экономическому показателю, определяемому как отношение прибыли от реализации выпущенной продукции к затраченным ресурсам.

Модель рациональной бюрократии (ее также называют механистической моделью организации) позволяет аналитически изучать технико-экономические связи и зависимости различных факторов производства и это составляет ее сильную сторону. В качестве базы в модели первого типа используются такие положения школы научного менеджмента, которые критически оцениваются современной наукой и практикой. Это, например, приоритетная ориентация на крупные организации; завоевание позиций на рынке, главным образом, путем снижения издержек, а не роста доходов; широкое использование аналитических методов, результаты которых нередко трудно, а иногда и невозможно применить на практике; стремление к сохранению стабильности (консерватизм); всеобщий контроль и надзор за качеством и выполнением плановых заданий; представление о высших руководителях, как о людях, которые «мудрее, чем рынок», и т.п. Можно считать, что модели рассматриваемого типа применимы к предприятиям, деятельность которых всецело ориентирована на производство и имеет гарантированный сбыт (например, предприятие в плановой системе).

В то же время в модели первого типа недостаточно учитываются роль и значение человеческого фактора в эффективной работе организации. Второй тип моделей построен на определении производственной организации как коллектива, сформированного по принципу разделения труда. Начало разработок соответствующих моделей относится к 30-м годам прошлого столетия и связано с именами таких зарубежных ученых, как Э. Мэйо, Д. Макгрегор, Ч. Барнард и Ф. Селзник, создавших основы теории человеческих отношений и поведенческих наук. В нашей стране подобные разработки принципов научного управления трудовыми коллективами развивали А.К. Гастев, О.Д. Ерманский, Н.А. Витке и ряд других ученых и практиков [1].

Модели данного типа строятся, исходя из главного теоретического положения, согласно которому важнейшим фактором производительности на предприятии является человек как социальный деятель. Поэтому факторами моделей второго типа являются такие составляющие, как внимание к работающим, их мотивация, коммуникации, лояльность, участие в принятии решений. Указанные факторы выступают в роли своеобразных (психологических) факторов производства, «количество» и «качество» которых существенно влияет на результаты хозяйственной деятельности предприятия.

Другими словами, модели второго типа представляют подсистему поддержания человеческих отношений внутри организации. При этом особенное внимание уделяется стилю управления и его влиянию на показатели производительности и удовлетворенности работников своим трудом. Предпочтение отдается демократическому стилю, обеспечивающему наиболее полное раскрытие способностей работников, благодаря их

вовлеченности не только в процесс исполнения управленческих решений, но и в их инициацию, и в их разработку.

Главные задачи менеджеров в этих условиях заключаются в организации и управлении персоналом, что, в конечном итоге, должно приводить к достижению целей предприятия. При этом «организация обеспечивает соответствующие структуры, регулирует отношения между работниками и координирует процессы, необходимые для выполнения поставленных задач; управление же означает личное и конкретное воздействие на сотрудников, необходимое для своевременного принятия решений и успешной реализации намеченных планов» [3]. Примерами организаций, ориентированных на реализацию моделей второго типа, являются многочисленные малые и средние предприятия, персонал которых реально объединен общими задачами и разделяет принятую всеми миссию предприятия.

Если все внутренние управленческие процессы, связанные с персоналом, осуществляются надлежащим образом, у организации не возникает проблем с выполнением заданий по выпуску продукции, прибыли, доходам и т.д. В качестве критерия успешности работы по данной модели принимается повышение эффективности организации благодаря совершенствованию ее человеческих ресурсов.

Такой подход требует разработки специальных методов, позволяющих оценивать качество труда, состояние организации и выявлять внутренние процессы, требующие мер по повышению производительности труда. Возможности моделей, построенных на основании теории человеческих отношений и поведенческих наук, в поиске резервов эффективности деятельности организации ограничены тем, что в соответствии с ними внимание концентрируется только на одном внутреннем факторе — человеческом ресурсе, тогда как все остальные факторы производства трактуются лишь как подчиненные этому главному.

Во втором типе моделей, как и в механистических моделях первого типа, управляющая система ориентирована на анализ сугубо внутренних факторов и условий функционирования организации. Таким образом, обе эти группы моделей можно отнести к совокупности «закрытых», поскольку конкретные их реализации формируются без учета воздействий со стороны внешней среды на эффективность производственной деятельности данной организации. Именно эта ограниченность привела со временем к необходимости разработки новых моделей организаций, для которых характерна «открытость», т.е. отражение реально проявляющейся зависимости внутренней динамики организации от воздействия внешних по отношению к ней и чаще всего не зависящих от нее событий.

В третьем типе модели предприятие представляется в виде сложной иерархической системы, тесно взаимодействующей с окружающей средой. Основу при этом составляет общая теория систем (основополагающий вклад в ее развитие за рубежом был сделан А. Чандлером, П. Лоуренсом, Дж. Лоршем). В нашей стране эти проблемы исследовались И.В. Блаубергом, Э.Т. Юдиным, В.В. Дружининым, В.Н. Садовским, В.Г. Афанасьевым и многими другими учеными [2]. Главная идея этой теории заключается в признании взаимосвязей и взаимозависимостей элементов, подсистем и всей системы в целом с внешним миром. В соответствии с таким подходом производственные организации рассматриваются как составные части рынка, предопределяющего их структуры и системы управления.

Главным направлением деятельности менеджеров предприятий, ориентированных на использование данной модели, становится стратегическое управление. Это происходит в силу того, что поведение организации, действующей в условиях рынка (когда все предприятия действуют по собственному усмотрению, на свой страх и риск), не может быть объектом точного прогнозирования и планирования. Данная модель, по сути, «утверждает единство системной многоплановости и сложности внешней среды, тогда как прежние методики стремились к редукции сложностей» [3].

Эффективность таких организаций может оцениваться как системная целесообразность, учитывающая их способность к саморегулированию и самоорганизации, а также к достижению целей при изменении внешних условий и факторов. В центре внимания при оценке эффективности оказываются так называемые входы в систему, т.е. ресурсы, получаемые из окружающей среды. Помимо трудовых, материальных и денежных в систему ресурсов включаются и такие, как общественная поддержка программ, продуктов и политики предприятия. При этом не исключается ситуация, в которой поддержание непрерывного потока ресурсов в организации может приводить и к трудностям в реализации целей ее функционирования.

Оценивая этот тип моделей, необходимо учитывать, что в них наряду с признанием большого значения окружающей среды, рассматривается совокупность экономико-технических факторов производства. То, что социально-экономические факторы такого производства реально задаются, приводит к определению этими факторами «правил игры» предприятия на поле эффективности. При этом внутренняя среда организации, которая формируется под воздействием непрерывно принимаемых ее руководством управленческих решений, решающим образом определяет уровень системной эффективности.

Четвертый тип моделей представляет предприятия как специфические «общественные» организации, в результатах деятельности которых заинтересованы различные группы, находящиеся как внутри, так и вне предприятий. В связи с этим цели предприятий теперь уже трактуются не только с позиций производства и сбыта каких-либо товаров и получения прибыли, но и с позиций удовлетворения различных запросов заинтересованных групп: потребителей, поставщиков, конкурентов, смежников, инвесторов, общества в целом

Основу этой группы моделей (она формируется с 80-х годов) составляет теоретическая концепция заинтересованных групп. В соответствии с нею организации должны принимать во внимание разные интересы партнеров, круг которых может быть довольно широким.

При учете интересов указанных групп используется критерий превышения стоимости приобретаемых организацией услуг по сравнению с ее ресурсными затратами. Такой подход практически означает принятие за основу стратегии ограниченной оптимизации, при которой достижение какой-либо одной цели организации лимитируется требованием одновременно реализовать и другие цели на приемлемом уровне. Это приводит к необходимости соблюдения определенного баланса между разными по значению целями, как, например, максимизация объема продаж, максимизация прибыли, максимизация доходов, обеспечение интересов персонала и местных органов власти, улучшение защиты окружающей среды и т.д.

Общественное значение предприятия усиливает роль и воздействие на его работу социальных норм и ценностей, культурных и моральных установок как внутри системы, так и в отношениях с внешней средой. В связи с этим главными функциями производственного менеджмента на предприятиях, реализующих модель четвертого типа, становятся достижение высокой производительности и эффективности путем укрепления духа сотрудничества и вовлеченности работников в дела организации, а также реализация постоянного балансирования интересов основных групп, вовлеченных в дела производственной организации (именно такое балансирование необходимо для укрепления позиций предприятия в обществе). Определение эффективности в этих условиях базируется на выборе ценностей и установлении политической ориентации организации. Поэтому наряду с использованием критериев социально-экономической эффективности, работа организации оценивается и по таким направлениям, как политика увязки собственных интересов с интересами партнеров по бизнесу, а также соответствие социально-культурной политики нормам и ценностям коллектива и общества в целом.

Представленный выше анализ подводит к мысли, что в реальной действительности, скорее всего, нет организаций, которые строили бы свою деятельность в полном соответствии лишь с какой-либо одной моделью. Можно утверждать, что успешно функционирующие предприятия реализуют процесс эволюционного перехода от одних приоритетов к другим, например, от поведения, описываемого моделью закрытого типа (с ориентацией на оптимальное использование производственных ресурсов) к поведению, соответствующему модели открытой системы, результаты деятельности которой определяются по системному эффекту. В таком случае организация вынуждена оценивать эффективность по критериям, вытекающим из обеих моделей.

Вместе с тем, в деятельности многих организаций (особенно крупных) можно отметить наличие элементов всех четырех базисных концепций, каждая из которых используется ими в той мере, где и насколько это диктуется ситуационными условиями воздействия совокупности внешних и внутренних факторов.

Однако следует подчеркнуть, что основой оптимальной (в широком смысле слова) производственной системы, как и любой экономической системы, должно служить единство технико-экономической системы и социально-экономических отношений. Основопологающими аспектами такого рода синтетических моделей, реализуемых в указанных системах, являются учет совокупности внешних и внутренних факторов, в состав которых включаются не только вещественные элементы производства, но и идеология, стиль и методы управления.

СПИСОК ЛИТЕРАТУРЫ

1. **Румянцева З.П.** Современный менеджмент // Российский экономический журнал . 1996. № 8. С. 83 - 91.
2. **Румянцева З.П.** Современный менеджмент // Российский экономический журнал . 1997. № 5-6. С. 45 - 49.
3. **Управление организацией:** Учебник / Под ред. А.Г. Поршнева, З.П. Румянцевой, Н.А. Саломатина. – 2-е изд. – М.: ИНФРА-М, 1999. – 669 с.
4. **Управление организацией:** Учебник / Под ред. А.Г. Поршнева, З.П. Румянцевой, Н.А. Саломатина. – 4-е изд. – М.: ИНФРА-М, 2016. – 736 с.

УДК 658

ЕКОНОМІКО-МАТЕМАТИЧНЕ МОДЕЛЮВАННЯ ТА ПРОГНОЗУВАННЯ В ПАЛИВНО-ЕНЕРГЕТИЧНОМУ КОМПЛЕКСІ ЗА ДОПОМОГОЮ ПРОГРАМНОГО ПРОДУКТУ ORIGINPRO V.8.5

Тудихата А.Ю. (Оттава, Канада)

Анотація. Тема енергетики є однією з найактуальніших тем дослідження у світі. Головними напрямками в яких є: пошук альтернативних джерел, оптимізація існуючого вироблення та споживання енергетики та прогнозування в даній сфері. Саме тому у даній роботі розглядається економіко-математичне моделювання, як засіб для побудови прогнозів та знаходження проміжних невідомих даних. Адже ще однією актуальною проблемою є те, що не всі дані можна знайти у вільному доступі, а якщо і можна знайти, то деякі з них не достовірні, часто не відповідають дійсності.

Ключові слова: економіко-математичне моделювання в енергетиці, OriginPro, методика використання регресійних моделей для прогнозування і відновлення даних.

Abstract: Energy Economics is one of the most popular research topics around the world. The main streams of this research is searching for alternative energy sources, optimization of existing energy production and consumption, and forecasting of this field. Therefore, this work uses economical and mathematical modelling to make a forecast and finding missing values. One more problem is that not all data are freely available, and some data do not reflect the reality.

Keywords: Economic modeling in the energy sector, OriginPro, regression models.

Суть дослідження. Переглянувши статистику, яку надає Державна служба статистики України, можна знайти дані по енергобалансу до 2010 р. Міністерство енергетики і вугільної промисловості України надає більш детальну і точнішу статистику, але і вона не в дуже зручному форматі для аналізу і моделювання. У статистичних даних мною були знайдені деякі невідповідності, а саме, за деякі роки відсутні дані за імпорт в енергетичній галузі України. Тому мною була розроблена методика, яка дозволяє відновити пропущені дані. Загалом використовується програмний продукт OriginPro v.8.5 для досліджень.

За допомогою програмного продукту OriginPro можна зробити дослідження динаміки вироблення та споживання енергії, спираючись на різні математичні моделі.

Спочатку було проведено дослідження Енергетичного балансу за 2001-2010рр. (табл.1), який отриманий з офіційного сайту Державної служби статистики України.

Таблиця 1

Електробаланс України за 2001-2010 рр.

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Вироблено електроенергії	173,0	173,7	180,4	182,2	186,1	193,4	196,3	192,6	173,6	188,8
Одержано електроенергії з-за меж України	2,1	5,5	7,2	2,2	1,7	2,1	3,4	2,1	1,4	1,9
Спожито електроенергії										
<i>підприємствами</i> добувної, переробної	91,1	91,7	96,4	100,7	101,1	103,5	105,8	100,7	85,4	94,3

Економіка перехідних періодів

промисловості; з виробництва і розподілення електроенергії, газу та води; підприємствами будівництва										
підприємствами сільського господарства, мисливства, лісового господарства та рибальства, рибництва	4,2	3,7	3,5	3,2	3,3	3,3	3,3	3,2	3,2	3,3
підприємствами транспорту та зв'язку	8,7	9,2	9,6	9,8	9,5	9,9	10,5	10,7	9,1	10,3
підприємствами та організаціями інших видів діяльності	10,2	10,7	10,8	11,7	12,9	14,8	16,2	17,8	17,5	18,3
Населенням	21,6	21,8	23,1	24,2	26,1	27,6	28,3	31,1	33,6	36,7
Втрати у мережах загального користування	34,1	33,5	32,0	27,3	24,8	23,9	23,0	22,4	20,7	21,7
Відпущено електроенергії за межі України	5,2	8,6	12,2	7,5	10,1	12,5	12,6	8,8	5,5	6,1

Програмний продукт OriginPro дозволяє використати в дослідженнях будь-яку математичну функцію, показати модель на графіку, а також будує звіт, в якому визначає відхилення модельних значень від реальних та значення за моделлю в проміжних періодах (наприклад, якщо є відсутніми дані за деякі проміжки часу).

Було досліджено вироблення електроенергії за 2001-2010рр.. Апроксимацію було зроблено за допомогою параболічної функції (Рис.1).

	A	B	C	D
1 Model	Parabola			
2 Equation	$y = A + B*x + C*x^2$			
3 Reduced Chi-Sqr	43,32924			
4 Adj. R-Square	0,43688			
5		Value	Standard Error	
6 Вироблено електроенергії (млрд кВт/год)	A	-2,45723E6	1,15219E6	
	B	2449,14947	1149,03014	
	C	-0,61023	0,28647	

Рисунок 1 Моделювання вироблення електроенергії за допомогою параболічної функції

Із таблиці видно, що модель має вигляд (1)

$$y = -2,45723E6 + 2449,14947 * x - 0,61023 * x^2 \quad (1)$$

а також, що коефіцієнт кореляції має значення 0,43688. Масмо споживання електроенергії та відхилення даної моделі від реальних значень (табл.2).

Порівняння вироблення електроенергії за моделлю та відхилення від реальних значень

Рік	Вироблення електроенергії за моделлю	Відхилення значень даної моделі від реальних значень
2001	169,81	3,19
2002	176,22	-2,52
2003	181,41	-1,01
2004	185,38	-3,18
2005	188,13	-2,03
2006	189,66	3,74
2007	189,96	6,34
2008	189,05	3,55
2009	186,92	-13,32
2010	183,56	5,24

Аналогічним чином була проведена апроксимація синусоїдальною функцією (Рис. 2). У цій моделі маємо вже більше значення коефіцієнта кореляції – 0,45276, а також рівняння такого вигляду (2)

$$y = 183,27347 + 9,53072 * \sin \frac{\pi * (x + 195,9311)}{5,49971} \quad (2)$$

Рисунок 2 Моделювання вироблення електроенергії за допомогою синусоїдальної кривої

За цією моделлю маємо такі значення споживання електроенергії на території України (табл.3):

Порівняння між виробленою електроенергією за змодельованими значеннями та відхилення від реальних значень

Рік	Вироблення електроенергії за моделлю	Відхилення значень даної моделі від реальних значень
2001	173,81	-0,81
2002	174,71	-1,01
2003	178,34	2,06
2004	183,53	-1,33
2005	188,64	-2,54
2006	192,05	1,35
2007	192,67	3,63
2008	190,30	2,30
2009	185,71	-12,11
2010	180,34	8,46

У 2008-2009 рр. показники менші через настанням кризи в країні. Саме точка за 2009 р. значно зміщує всі значення застосовуваних моделей.

Були виконані дослідження кривої вироблення електроенергії без точки за 2009 рік за допомогою параболічної функції (Рис.3).

Рисунок 3. Моделювання вироблення електроенергії за допомогою параболічної функції

Коефіцієнт кореляції став вищим – 0,86617, а функція має вигляд (3)

$$y = -1,89619E6 + 1888,8703 \cdot x - 0,47035 \cdot x^2 \quad (3)$$

Вироблення електроенергії за моделлю та відхилення від реальних значень

Рік	Вироблення електроенергії за моделлю	Відхилення значень даної моделі від реальних значень
2001	169,81	3,19
2002	175,89	-2,19
2003	181,02	-0,62
2004	185,21	-3,01
2005	188,46	-2,36
2006	190,77	2,63
2007	192,15	4,15
2008	192,58	0,02
2009	192,06	-18,46
2010	190,61	-1,81

Відхилення від реального значення за 2009 рік буде -18,4643.
Таким же способом дослідили за синусоїдальною функцією (Рис.4).

Рисунок 4 Апроксимація вироблення електроенергії за допомогою синусоїдальної функції

Тепер модель має більш точні значення, а також коефіцієнт кореляції підвищився і дорівнює 0,94703. Рівняння кривої набуло вигляду (4)

$$y = 183,81869 + 10,96335 * \sin \frac{\pi * (x + 685,44762)}{6,7919} \quad (4)$$

Детальніше про застосування цієї методики макроекономічного моделювання йдеться в моїй статті, яка опублікована в [11]. Були змодельовані дані по виробленні електроенергії та відхилення від реальних значень, здійснена апроксимація динаміки

отриманої електроенергії із-за кордону за допомогою за допомогою синусоїдальної функції, лінійною функцією та іншими математичними моделями.

Також було проведено дослідження споживання, імпорту та видобутку газу за останні роки в Україні тощо. На жаль, на сайті Міністерства енергетики і вугільної промисловості була не вся інформація імпорту газу. Тому решту даних довелось шукати на сайті Державної служби статистики України та інших сайтах. Але щоб відновити недостатні дані, спирались на статистику протягом 10 років, яку довелось знайти. Тож мною були змодельовані ці дані. А на основі знайдених моделей були побудовані прогностичні значення за різними моделями. Результати роботи є в мережі на сайті: <http://en.calameo.com/read/003168372fc8fe652df02>

Висновок. Була розроблена методика відновлення відсутніх статистичних даних. А також зроблений аналіз та моделювання в електроенергетичній та газовій сферах України за останні 10 років.

СПИСОК ЛІТЕРАТУРИ

1. **Енергетична стратегія України** на період до 2030 року. Кабінет Міністрів України від 15 березня 2006 року.
2. **Исакова О.П.** Обработка и визуализация данных физических экспериментов с помощью пакета Origin. / О.П.Исакова, Ю.Ю.Тарасевич / Учебно-методическое пособие. – Астрахань, 2007.
3. **Статистичний щорічник України** за 2011р. / за ред. О.Г.Осауленка. – Державна служба статистики України. – К. – 2012. – 558с.
4. **Тудихата А.Ю.** Економіко-математичне моделювання споживання електроенергії на основі статистичних даних // Зб. тез доп. X Міжнародної науково-практичної конференції з нагоди Дня працівників статистики «Система державної статистики в Україні: сучасний стан, проблеми, перспективи» – Київ, НАСОА, 2012.
5. **Тудихата А.Ю.** Методика використання програми OriginPro 8.5 для моделювання динаміки споживання та вироблення електроенергії в Україні // Зб.тез доп. Наука України. Перспективи та потенціал: Матеріали II Всеукраїнської науково-практичної заочної конференції «Наука України. Перспективи та потенціал» (м.Дніпропетровськ, 29-30 листопада 2011 р.) / Всеукраїнське громадське об'єднання «Нова освіта» - Дніпропетровськ.: 2011. – 180 с.
6. **Україна в цифрах:** статистичний збірник / за ред. О.Г. Осауленка. – Державна служба статистики України. – К. – 2012. – 250с.
7. ukrstat.gov.ua/ – Державна служба статистики України.
8. pre.kmu.gov.ua/ – Міністерство енергетики та вугільної промисловості.
9. <http://www.ief.org.ua/> – Інститут економіки та прогнозування НАН України.
10. **Тудихата А.Ю.** Економіко-математичне моделювання: теорія і практика. – Київ: НУЦПІ НАНУ, 2013. – 80 с.
11. **Розробка моделей та методів аналізу складних систем засобами комп'ютерної математики /** Упоряд. Доцент В.Б.Распопов // Науково-учбовий центр прикладної інформатики НАН України. – Київ: НУЦПІ НАНУ, 2016. – 120 с.

УДК 338.51

НЕЛІНІЙНА МОДЕЛЬ ПОПИТУ ТА ПРОПОЗИЦІЇ З ЛОГІСТИЧНОЮ ПРОПОЗИЦІЄЮ

Лопатін О.К., Оніщенко Т.В. (Київ, Україна)

Анотація. Дослідження адаптивних моделей ціноутворення призвело до істотного розширення класів можливих режимів. Вперше в якості S-подібної кривої споживання був обраний арктангенс. Це призвело до виникнення багато періодичних режимів в роботі ринку, зокрема, до появи хаотичних режимів. В даній роботі розглядається S-подібна крива пропозиції у вигляді логістичної функції. В цілому якісне поведінка ринку не змінилась, однак з'явилася багатша економічна інтерпретація параметрів логістичної кривої.

Ключові слова: попит і пропозиція, адаптивна модель ціноутворення, нелінійна функція пропозиції, логістична крива, періодичні режими, хаотичні режими.

Аннотация. Исследование адаптивных моделей ценообразования привело существенному расширению классов возможных режимов. Впервые в качестве S-образной кривой потребления был выбран арктангенс. Это привело к возникновению много периодических режимов в работе рынка, в частности, к появлению хаотических режимов. В настоящей работе рассматривается S-образная кривая предложения в виде логистической функции. В целом качественное поведение рынка отсталось прежним, однако появилась более богатая экономическая интерпретация параметров логистической кривой.

Ключевые слова: спрос и предложение, адаптивная модель ценообразования, нелинейная функция предложения, логистическая кривая, периодические режимы, хаотические режимы.

Abstract. The studies of adaptive pricing models have resulted in a substantial expansion of the class of possible modes. For the first time the arc tangent has been selected as an S-shaped curve of supply. This has resulted in the many periodic operation modes in the work of markets, in particular, the appearance of chaotic regimes. In this paper it is considered the S-shaped curve of supply in the form of a logistic function. Overall quality of the market behavior has remained the same, but there is a richer interpretation of the economic parameters of the logistic curve.

Keywords: supply and demand, adaptive pricing model, nonlinear supply function, the logistic curve, periodic regimes, chaotic regimes.

Лише за наявності нелінійності в економічних системах, з'являється хаотична поведінка. Хоча можливо мати нелінійні і попит і пропозицію, проте найбільш важлива нелінійність знаходиться в пропозиції. Особливо у випадку, якщо пропозиція має запізнення по часу. Розглянемо типовий приклад коли при низьких цінах пропозиція зростає повільно, наприклад через величину стартових інвестицій та фіксовані ціни на продукцію. Крім того припустимо, що при високих цінах пропозиція зростає повільно, наприклад через обмеження ємкості. В роботах [1-3] в якості S – подібної кривої пропозиції вибирався арктангенс.

У даній роботі в якості S – подібної кривої пропозиції вибрано логістичну криву. В термінах очікуваних цін, це рівняння попиту (1), пропозиції (2) та власне припущення очікуваних цін (3) мають вигляд:

$$q^d_t = a - bp_t, b > 0 \quad (1)$$

$$q^s_t = \frac{KP_0 e^{rp^e_t}}{K + P_0(e^{rp^e_t} - 1)}, K > 0, P_0 > 0 \quad (2)$$

$$p^e_t = p^e_{t-1} + \lambda(p_{t-1} - p^e_{t-1}), 0 \leq \lambda \leq 1 \quad (3)$$

де q^d_t – попит в період t , q^s_t – пропозиція в період t , p_t – ціна в період t , p^e_t – очікувана ціна в період t , λ – коефіцієнт адаптації, a , b , P_0 , K – параметри моделі.

При $\lambda=1$ – маємо «найвну модель» очікуваної ціни[1]. При побудові моделі застосуємо умову ринкової рівноваги:

$$q^d_t = q^s_t \quad (4)$$

З рівнянь (1), (2), (3) та (4) отримаємо рівняння динаміки очікуваних цін (5):

З рівняння (1), (2) та (4) маємо:

$$p_t = \frac{a - q^d_t}{b} = \frac{a - q^s_t}{b} = \frac{a - \frac{KP_0 e^{rp^e_t}}{K + P_0(e^{rp^e_t} - 1)}}{b} \quad (4-а)$$

З рівняння (3) для часу $t+1$ маємо:

$$p_t = \frac{p^e_{t+1} - (1-\lambda)p^e_t}{\lambda} \quad (4-б)$$

З рівнянь (4-а) та (4-б) отримуємо рівність (4-в):

$$\frac{a - \frac{KP_0 e^{rp^e_t}}{K + P_0(e^{rp^e_t} - 1)}}{b} = \frac{p^e_{t+1} - (1-\lambda)p^e_t}{\lambda} \quad (4-в)$$

Переписавши рівність (4-в) маємо остаточне рівняння:

$$p^e_{t+1} = (1-\lambda)p^e_t + \frac{\lambda a}{b} - \lambda \frac{KP_0 e^{rp^e_t}}{K + P_0(e^{rp^e_t} - 1)} \quad (5)$$

Побудована модель має єдину точку рівноваги при наступних параметрах: $a = 0.7$, $b = 0.25$, $K = 1$, $P_0 = 0.5$, $r = 5$, $\lambda = 0.3$.

Рисунок 1 – Криві попиту і пропозиції в моделі

Задавши початкову точку $p_0 = 0.4$ маємо збіжність до єдиної точки рівноваги.

Рисунок 2 – Ціновий ряд (зліва) та ітерації моделі (справа), $t \in [0,100]$

В результаті моделювання в програмі Efschaos виявлено, що при збільшенні параметра K в моделі виникають граничні цикли різних періодів та хаотичні атрактори. При цьому хаотична поведінка залежить також від параметрів моделі a та λ .

Для ілюстрації наведемо кілька діаграм:

Рисунок 3 – Біфуркаційна діаграма (p^c, K) (зліва) та графік старшого показника Ляпунова (справа) $K \in [0,10]$.

Рисунок 4 – Біфуркаційна діаграма (p^e_i, a) (зліва-зверху) та графік старшого показника Ляпунова (зліва-знизу) $a \in [0,5]$ ($K = 5$). Біфуркаційна діаграма (p^e_i, λ) (справа-зверху) та графік старшого показника Ляпунова (справа-знизу) $\lambda \in [0,1]$ ($K = 5$).

Як бачимо на рисунках 2, 3, 4 в системі наявні граничні цикли різних періодів а також хаотичні режими, що підтверджується додатніми значеннями старшого показника Ляпунова при відповідних значенняп параметрів.

ЛІТЕРАТУРА.

1. **Shone Ronald**, *Economic Dynamics*, Phase Diagrams and Their Economic Application, Second Edition, University of Stirling, Cambridge University Press , The Edinburgh Building, Cambridge, United Kingdom, 2002.
2. **Hommes C.H.** *Chaotic Dynamics in Economic Models: Some Simple Case-Studies*, Groningen: Wolters-Noordhoff, 1991.
3. **Chiarella C.** The cobweb model: Its instability and the onset of chaos. *Economic Modeling*, 5, 1988, 377–384.

МАТЕМАТИЧНІ ПРОБЛЕМИ МОДЕЛЮВАННЯ ВІДКРИТИХ СИСТЕМ

Керівник секції: Дубко Валерій Олексійович

УДК 51-76 + 57.087

О ПРОСТЫХ, СЛОЖНЫХ И СУПЕРСЛОЖНЫХ СИСТЕМАХ

Розенберг Г.С. (г. Тольятти, Россия)

Аннотация. Обсуждается смена парадигм в экологии, происходящая в общем русле постнеклассического развития науки (третья парадигма по В.М. Еськову). Обсуждаются феномены детерминированного (динамического) и стохастического хаосов, проблемы изучения уникальных (единичных) явлений и сложных систем. Рассмотрены некоторые экологические интерпретации обсуждаемых положений.

Ключевые слова: порядок, хаос, асимптотика, синергетика, парадигмы в экологии, сложные системы.

Abstract. The change of paradigms in ecology occurring in the general direction of postnonclassical science (Third Paradigm by Valery M. Eskov) was adopted. The phenomena of deterministic (dynamical) and stochastic chaos, problems in the study of a unique (singular) phenomena and complex systems are discussed. Some ecological interpretations of the discussed provision are considered.

Key words: order, chaos, asymptotic, synergy, paradigm in ecology, complex systems.

Вспомним сравнительно недавнюю историю. В 60-70-х годах XX века шла активная дискуссия между учеными-экологами и учеными-управленцами (разного уровня) о роли эколого-математических методов в описании и управлении экосистемами. Отстаивая свои убеждения о необходимости применения таких методов для повышения эффективности рационального природопользования (с той или иной точки зрения) и природоохранной деятельности, естествоиспытатели разрабатывали эколого-математические модели экосистем разного масштаба и старались внедрить их в практику принятия управленческих решений. У них было много оппонентов среди партийных и хозяйственных руководителей (чиновников) разных рангов, считавших, что эти модели не имеют никакой связи с реальностью, а поэтому их разработки лишены какого-либо практического смысла. Наряду с ними, были и «передовые руководители», которые поддерживали эти работы, поскольку верили в науку, в объективность и значимость её формальных моделей. В условиях такого противостояния, тем не менее, сообщалось об успешных применениях эколого-математических методов, публиковались отчеты о проведенных разработках (некоторые из них даже рекомендовались в качестве типовых), делались оптимистические прогнозы о развитии работ в этом направлении, вручались награды (например, Государственными премиями СССР были отмечены в 1971 г. модели оз. Дальнего [1] и в 1983 г. – Азовского моря [2]). Аналогичные истории рассказываются и про внедрение экономико-математических методов в управлении народным хозяйством [3].

Прошло полвека. Стало ясно, что ожиданиям «победного шествия формализованной *таким образом* экологии» не суждено было сбыться [4]. Ссылки на кадровые, политические, технические и организационные проблемы перестали считаться убедительными, несмотря на признание того факта, что такие проблемы, конечно же, существуют. Главная причина многих несбывшихся надежд – *методологическая*, связанная с тем, что эколого-математические методы базировались на принципах *классической научной рациональности, исходящей из познания действительности «как она есть сама по себе» без примеси человеческой субъективности*. Естественно, что такой подход не может формально переноситься в сферу управления сложными социальными, экологическими, экономическими и социо-техническими системами, создаваемыми и функционирующими при участии людей, принимающих те или иные решения. А в процессах принятия решений каждый человек опирается на некоторую парадигму – совокупность взглядов на мир, методологических принципов, убеждений и ценностных ориентиров. Кто-то придерживается парадигмы классической рациональности, базирующейся на логике разума и вере в объективную истину, а кому-то, наоборот, ближе иррациональный «волевой» подход, отстаивающий примат чувств, подсознания и интуиции человека в управленческой деятельности [3-5].

Философия жизни, возникшая как реакция (хотя и гипертрофированная) против издержек рассудочной эпохи Просвещения и на кризис «механического» естествознания, вообще утверждает, что сознание и разум не могут претендовать на единственного правильную оценку реальности, поскольку область бессознательного оказывается шире области сознания и разума [5-7]. Поэтому очевидные успехи естественных наук в направлении познания явлений природы контрастируют с их бессилием перед собственно человеческими проблемами («сложными системами»), с которыми людям приходится сталкиваться в сложных ситуациях реальной жизни. На этом основании, по-видимому, в практике управления сформировался образ, так называемого, «волевого руководителя» – человека, уверенно принимающего решения с позиций «интуитивного знания жизни» и отрицающего необходимость применения каких-либо естественнонаучных методов.

Определяя, что такое «сложная система», часто приводится схема усложняющегося поведения сложных систем [4]:

Действительно, сложность системы на «структурном уровне» задается числом её элементов и связей между ними. Дать определение «сложности» в этом случае крайне трудно: исследователь сталкивается с так называемым «эффектом кучи» (один шар – не куча, два шара – не куча, три – не куча, а вот сто шаров – куча, девяносто девять – куча; так, где же граница между «кучей» и «не кучей?»). Кроме того, относительность понятия «структура» (деление на формальную и неформальную структуры) заставляет вообще отказаться от него при определении сложности системы. Определить, что такое «сложная система» на «поведенческом уровне» представляется более реалистичным [4].

На *первом уровне* (схема) находятся системы, сложность поведения которых определяется только *законами сохранения* в рамках вещественно-энергетического баланса (например, камень, лежащий на дороге); *такие системы изучает классическая физика*. Этот самый низкий уровень сложности сохраняется для всех систем, вплоть до систем высших уровней сложности, но уже не является для них определяющим. На *втором уровне* располагаются системы с более сложным поведением. Они тоже состоят из вещества и энергии и для них справедливы законы первого уровня, но их особенностью является наличие обратных связей, что и задает более сложное поведение (примером является кибернетическая «мышь Шеннона», способная «находить» путь в лабиринте); *функционирование таких систем изучает кибернетика*. *Принцип гомеостаза* сохраняется для всех систем, более сложных по поведению, чем автоматические системы второго уровня, но он уже не является для них определяющим. Еще более сложным поведением обладают системы *третьего уровня*: они состоят из вещества и энергии, обладают обратными связями, но для их поведения определяющим является способность «принимать решение», т. е. способность осуществлять некоторый выбор (случайный, оптимальный или иной) из ряда вариантов поведения («стимул – реакция»). Так, Н.П. Наумов [16] показал, что возможен опосредованный через среду обитания обмен опытом между особями, поколениями одного вида и разными видами, т. е., по существу, обмен информацией. Системы *четвертого уровня* выделяются по способности осуществлять перспективную активность или проявлять опережающую реакцию («реакция – стимул»). Этот тип поведения возникает на уровне биосистем, более сложных, чем простейшие биосистемы, но еще не таких, которые обладают интеллектом. Уровень их сложности должен превосходить уровень сложности среды и они должны обладать достаточно мощной памятью (например, генетической). «Помня» исходы своих взаимодействий со средой до данного момента времени и полагаясь на то, что «завтра будет примерно то же, что и сегодня», такие биосистемы могут заранее подготовить свою реакцию на возможное будущее воздействие среды. Для особей этот принцип известен как *эффект перспективной активности*, для популяций – *эффект преадаптации*. В последнем случае хорошим примером может служить «колоколовидный» характер распределения численности популяции вдоль некоторого градиента среды: большая часть популяции, близкая к модальному классу, «помнит» о типичных изменениях данного фактора, крайние (малочисленные) классы – о более резких и значительных изменениях. Наконец, высший (на сегодняшний день), *пятый уровень* сложности объединяет системы, связанные поведением интеллектуальных партнеров, основанных на рассуждениях типа «он думает, что я думаю» и т. д. (классический пример – шахматная партия и просчет соперниками возможных вариантов её развития). По-видимому, непосредственно к экологии этот тип поведения не имеет отношения, но он становится определяющим при

раціональному природопользованню і, особливо, соціальних аспектах взаємодії «Человек – Природа».

Системи 1-2-го рівня визначаються як прості системи. Приверженці раціоналістического підходу продовжують настигати на тому, що створювані ними на основі наукових теорій математическі моделі об'єктів і систем іграють ключеву, а подчас визначаючу, роль в процесах прийняття рішень, що без них взагалі не можна обійтись. І вони виходять переможцями в цих спорах до тих пор, пока мова йде о системах, рівень складності котрих дозволяє будувати формалізованні моделі, адекватні реальної дійсності (частіше всього – *простих систем*). Парадигма класическої раціональності успішно застосовується, наприклад, при управлінні техніческими об'єктами (фізика і кібернетика).

Однако ситуація стає принципно іншою в тих випадках, когда прийняття рішень здійснюється в екологіческих системах (*складних системах*). **Системи, включаючі в себе в якості хоча б однієї підсистеми вирішальну систему (поведінню котрої присущ акт рішення), будемо називати складними** (системи 3-4 рівнів; *такі системи вивчає системологія*). Стремління системи досягнути переважливого для неї стану будемо називати *целенаправленим поведінням*, а це стан – її *целю*. Целями володають лише складні системи.

Еще більш непередсказуемою стає ситуація при управлінні соціальними, економіческими і соціотехніческими системами (системами «с человеком»), інакше говорячи, в *суперскладних штуческих системах*, створюваних для задоволення потребностей людей і функціонуючих при їх участі. *Суб'єктивний людеский фактор* не дозволяє полагати процеси, що відбуваються в таких системах, подібними об'єктивними процесами в оточуючому нас природному світі. «І якщо в штуческих явленнях все виглядає "неизбежним", що викликане неперекривністю штуческих законів, то на штуческих явленнях завжди лежить печать "свободи вибору"» [8, с. 5]. По цій причині можливості штуческих наук обмежуються дуже і дуже обмеженими в процесах управління системами, поведіння котрих залежить від суб'єктивних точок зору, інтересів і ціннісних орієнтирів конкретних людей. А к таким системам відноситься широкий клас систем державного, муніципального і корпоративного управління (соціо-екологіо-економіческих систем – СЭЭС). І ось тут можна визначити: **суперскладні системи – це системи 5-го рівня, здатні рефлексивувати**. Іменно для цих систем і виступає методологіческою основою *Третья парадигма* В.М. Еськова [5] або *Парадигма обмеженої раціональності прийняття рішень (эвергетика)* В.А. Виттиха [3, 9].

Важне насліддя системного підходу к вивченню екологіческих феноменів – розрізнення простих і складних властивостей екосистем. В системології під **целостными (складними) параметрами** розуміють такі характеристики, котрі присущі цілій системі, но або відсутні у її складових елементах, або маються і у елементах, і у системи в цілому, но не выводимі для останньої з значення їх для елементах. Це і єсть **принцип емерджентності**, важну роль котрого в екології особливо підкреслював Ю. Одум [10, с. 17]: «принцип не сводимости свойств целого к сумме свойств его частей должен служить первой рабочей заповедью экологов».

Энергетические концепции в современной экологии занимают главенствующее положение. При этом энергетический подход сводится к детализации физических законов сохранения вещества и энергии в форме балансовых соотношений, т. е. в *аддитивной форме*, и, следовательно, служит для характеристики **простых свойств сложных систем** (совокупные свойства). Для этих целей действительно плодотворным является язык, например, дифференциальных уравнений, с помощью которого в основном и создаются многочисленные математические модели экосистем. Как только синтезирована модель и заданы начальные значения параметров (задача Коши), исследователь, фактически, «знает о системе все» [6, с. 11] и попадает в «зону» действия первого типа рациональности [5, 7].

Для построения теории простых параметров такой подход является не только необходимым, но и достаточным, а вот для исследования сложных параметров такие рассмотрения, будучи необходимыми, явно недостаточны. Так, например, биомассу некоторого растительного сообщества (простое, совокупное свойство) можно узнать путем взвешивания и суммирования веса каждого растения. Однако знание биологической продуктивности, хотя и представляет известный интерес, не содержит полной информации об интегральных качествах (например, замкнутости или целостности растительного сообщества). Таким образом, в противоположность оценке вещественно-энергетических параметров (простых характеристик экосистем) системный подход ориентирует на исследование **сложных (функциональных) характеристик**. В этом случае мы попадаем в «зону» второго типа рациональности [5, 7] и более широкого использования аппарата теории вероятностей, случайных процессов и других приемов стохастического описания явлений и процессов. В данном случае, возникающая неопределенность ограничена задаваемым законом распределения случайных величин (аналог начальных условий детерминистского описания простых свойств сложных систем).

С этих позиций проясняется роль теоретических построений в экологии. **Законы теоретической экологии должны быть направлены на вскрытие именно отношений между экосистемами и слагающими их компонентами, с одной стороны, и их целостными характеристиками – с другой.** Иными словами, должны быть получены ответы на такие вопросы: какие экосистемы обладают теми или иными целостными характеристиками и какие целостные свойства присущи экологическим объектам (например, для растительного сообщества такими целостными характеристиками будут устойчивость, сложность, непрерывность, а такая характеристика, как замкнутость, имеется у фитоценоза и отсутствует у пионерной группировки). Наконец, множество отношений между экологическими объектами определяет многообразие экологических явлений и процессов (например, непрерывный характер изменения растительности в пространстве и во времени).

Для рефлексивных (суперсложных) систем (рис. 1) – третий тип рациональности [5, 7] – определяющим является наличие **суперсложных параметров** и широкое применения синергетики. В этом контексте особую роль приобретают методические приемы анализа конфликтующих структур В.А. Лефевра [11, 12]. В качестве примера можно рассматривать практически любую СЭЭС. Параметры управления такими системами – простые (например, стоимость экосистемных услуг [13] – аддитивная характеристика), сложные (устойчивость СЭЭС [14]) и суперсложные (неопределенность начальных состояний и, зачастую, неопределенность конечных целей [15, 16]; например,

конфликт интересов при поднятии уровня Чебоксарского водохранилища до НПУ 68 м [17]).

Таким образом, роль системного подхода в создании экологической теории сводится к заданию «полного списка» экосистем (множество I), их целостных характеристик (сложных и суперсложных; множество II) и построению формализованных отношений (законов) как между этими двумя множествами, так и между элементами первого из них. Сложные и суперсложные системы, в отличие от простых, имеют большое число взаимосвязанных качеств, и потому сама категория «закона» для системологии отличается от таковой для теории простых систем.

СПИСОК ЛИТЕРАТУРЫ

1. Меншуткин В.В. Математическое моделирование популяций и сообществ водных животных. Л.: Наука, 1971. 196 с.
2. Горстко А.Б. О построении имитационной модели Азовского моря // Математические модели морских экологических систем. Киев: Наук. думка, 1974. С. 18-20.
3. Виттих В.А. Парадигма ограниченной рациональности принятия решений: препринт. Самара: Институт проблем управления сложными системами РАН, 2009. 26 с.
4. Розенберг Г.С. Введение в теоретическую экологию / В 2-х т.; Изд. 2-е, исправленное и дополненное. Тольятти: Кассандра, 2013. Т. 1. 565 с.; Т. 2. 445 с.
5. Еськов В.М. Третья парадигма. Самара: Офорт, 2011. 249 с.
6. Филатова О.Е., Хадарцев А.А., Гавриленко Т.В., Пашнин А.С. Конец определенности: реквием по Warren Weaver («Science and Complexity») и И.П. Пригожину («The die is not cast») // Сложность. Разум. Постнеклассика. 2012. № 1. С. 7-20.
7. Eskov V.M., Eskov V.V., Filatova O.E., Filatov M.A. Two types of systems and three types of paradigms in systems philosophy and system science // J. Biomed. Sci. and Engineering. 2012. V. 5, No. 10. P. 602-607.
8. Саймон Г. Науки об искусственном. М., Мир, 1972. 144 с.
9. Виттих В.А. Проблемы эвергетики // Пробл. управл. 2014. № 4. С. 69-71.
10. Одум Ю. Экология: В 2-х т. М.: Мир, 1986. Т. 1. 328 с.; Т. 2. 376 с.
11. Лефевр В.А. Конфликтующие структуры. М.: Сов. радио, 1973. 158 с.
12. Лефевр В.А. Лекции по теории рефлексивных игр. М.: Когито-Центр, 2009. 218 с.
13. Розенберг А.Г. Природный капитал и экосистемные услуги региона. Тольятти: Кассандра, 2015. 84 с.
14. Розенберг Г.С., Зинченко Т.Д. Устойчивость гидроэкосистем: обзор проблемы // Аридные экосистемы. 2014. Т. 4, № 4 (61). С. 12-25.
15. Лепский В.Е. Технологии управляемого хаоса – оружие разрушения субъективности развития // Информационные войны. 2010. № 4 (16). С. 69-78.
16. Филимонов В.А. Кросс-технологии ситуационного центра – полигон кибернетики // Матем. структуры и моделирование. 2014. № 3 (31). С. 87-98.
17. Гелашвили Д.Б., Розенберг Г.С., Дмитриев А.И., Безруков М.Е., Солнцев Л.А., Нижегородцев А.А. Оценка вреда животному и растительному миру зоны затопления при поднятии уровня Чебоксарского водохранилища до отметки 68 метров // Вестн. Самар. гос. эконом. ун-та. 2014. Спецвыпуск. С. 61-65.

УДК 303.732:502:001.891.573

**СРЕДОУСЛОВЛЕННЫЕ И САМОРАЗВИВАЮЩИЕСЯ
ОРГАНИЗАЦИОННЫЕ СТРУКТУРЫ: УЧЕТ СРЕДОВЫХ СМЕЩЕНИЙ
ПОКАЗАТЕЛЕЙ РАЗВИТИЯ ОТКРЫТЫХ СИСТЕМ**

Черкашин А.К. (г. Иркутск, Россия)

Аннотация. Предлагаются методы моделирования открытых систем с учетом показателей состояния окружающей среды. Переменные, функции, уравнения и операторы моделей рассматриваются, принимая во внимание средовой сдвиг параметров систем. Выявляются тривиальные средообусловленные экстремальные решения уравнений и нетривиальные решения для саморазвивающихся неравновесных систем. В теоретическом отношении средовой подход базируется на выделении касательных слоев и соприкасающихся функций или операторов к точкам многообразия состояний окружающей географической среды. Функционально подобные слои (функции) разных факторов и условий формируют организационные структуры (комплексы).

Ключевые слова. Математическое моделирование, окружающая среда, организационные структуры.

Abstract. The techniques of open systems modeling taking into account environmental indicators are proposed. Variables, functions, equations and operators of models are considered with account the environmental shift of system parameters. The trivial (environmental determined) extreme solutions of equations and non-trivial solutions for self-developed nonequilibrium systems are identified. In theory, environmental approach is based on the separation of tangent layers (hyperplanes) and functions or operators osculating in points of environmental states manifold. The functionally similar layers (functions) of various factors and conditions form the organizational structure (complexes).

Keywords. Mathematical modeling, environment, organizational structures

Сравнительный анализ существующих определений предмета географии на основе теоретико-математических положений приводит к выводу, что уникальным предметом географических исследований является географическая среда, по-разному принимаемая во внимание в различных системных моделях [4]. Вместе с тем расширенный поиск ведет к пониманию, что в предметном смысле география не является уникальной, а существует целый набор научных направлений, реализующий средовой подход в теории и на практике. Идея средового подхода состоит во всестороннем, многоуровневом и структурированном изучении всего набора сред и их значимых элементов во взаимодействии с объектом изучения (системой) [2]. Через учет средовых факторов и условий моделям системы придается географическая и историческая определенность, а исключение влияния среды из взаимосвязей позволяет выделить законы жизни природы и общества в чистом виде.

Объект в структуре «объект-среда» - открытая система относительно воздействия среды, включающей в себя все другие системы вне данного объекта. Естественно, учесть все многообразие влияющих средовых включений невозможно, поэтому относительная среда рассматривается как целое и оценивается по особенностям изменения объекта. Состояние объекта $X = Y + X_0$ складывается из состояния системы Y и ее среды X_0 . Собственное состояние системы $Y = X - X_0$ является смещенной оценкой наблюдаемого состояния объекта относительно его среды. Закон изменения объекта задается некоторым

оператором $L(Y)=0$, имеющим тривиальное $Y = X - X_0 = 0$ и нетривиальное решение $f = f(Y)$. Тривиальное решение выражает равенство $X = X_0$ состояния системы и ее среды – факт среднего детерминизма, сбалансированного со средой существования. Нетривиальное решение описывает поведение системы, вырвавшейся из среды, но не оторванной от нее.

Например, простое уравнение Мальтуса $\frac{d(x-x_0)}{dt} = r(x-x_0)$ описывает динамику численности населения с учетом среднего смещения $(x-x_0)$. Здесь $x(t)$ – общая численность населения, x_0 – средообусловленная численность населения, определенная ресурсным потенциалом среды обитания; r – коэффициент прироста населения (разница коэффициентов рождаемости и смертности). В данном случае линейный оператор $L = \frac{d}{dt} - r$ соответствует уравнению $L(x-x_0)=0$ с тривиальным решением $x = x_0$, отражающим численность первобытного общества без саморазвития. Нетривиальное решение $x(t) = x_0 + c \exp(rt)$ при постоянном значении r дает устойчивый рост ($r > 0$) или снижение ($r < 0$) численности. Коэффициент $c = x(0) - x_0$ равен разнице начальной численности населения и его фонового значения. Развитие возможно лишь при $r > 0$, $c > 0$, $x(0) > x_0$, т.е. система «вырывается» из среды. Вместе с тем в нетривиальном решении $x(t)$ первобытный фактор x_0 всегда присутствует.

Часто при интерпретации решения уравнения Мальтуса (без среднего сдвига) равенство $r=0$ рассматривается как условие баланса рождаемости и смертности, наблюдаемое при средообусловленной численности населения. Однако при $r=0$ исходное уравнение имеет иной вид $\frac{d(x-x_0)}{dt} = 0$ и нетривиальное решение $x(t) - x_0 = C$ соответствует постоянному отклонению текущего и среднего значения численности. Для появления эффекта саморазвития любой линейный L оператор должен быть неоднородным (в данном случае $r \neq 0$), т.е. система должна быть с положительной или отрицательной обратной связью. Средовой показатель и коэффициенты уравнений могут быть переменными величинами, что обеспечивает в функциях решений учет изменчивости внешней и внутренней среды системы. Остается пока нерешенным вопрос о требованиях, при которых осуществляется переход от тривиального состояния к развитию.

В общей постановке задачи оператор L рассматривается как действие преобразования переменных слоя $y = x - x_0$, касательного к многообразию X_0 в точке $x_0 \in X_0$. Поле X_0 отображает все многообразие сред разного вида x_0 . Соприкасающиеся со слоем и многообразием функции или операторы $L(y)$ в точке

$y = x - x_0 = 0$ достигают экстремального значения. Формулы $L(y)$ гомологически и гомологически подобны по средовому показателю $L(x - x_0) \rightarrow L(x - x_{01})$ при $x_0 \rightarrow x_{01}$. Этот факт, с одной стороны, устанавливает функциональное подобие зависимостей, реализуемых в разных средах, т.е. объединяет их в комплекс. С другой стороны, позволяет вывести одну формулу из другой, принимая во внимание средовые различия. Наконец, это дает возможность сводить все формулы к некоторому инвариантному виду $L(x - x_0) \rightarrow L(y)$, на основе которого можно проводить оценочные вычисления, учитывающие и состояние системы, и состояние ее среды. На основе зависимостей

$L(x - x_0)$ появляется возможность восстановить по данным поле средовых значений X_0 . В итоге исследование сложной зависимости $L(X)=0$ эквивалентно замещается исследованием ее в различных средах $L(x - x_0)=0$.

Функциональное подобие множества всех слоев $L(x - x_0)$ на линиях многообразия X_0 формирует организационную структуру. Наглядный пример – система территориальной организации природы и общества, возникающая на базе инфраструктурных сетей географической среды X_0 . Слоями здесь являются ареалы природных явлений, хозяйственные районы или отдельные отрасли. Отраслевая организация, привязанная к среде, образует по принципам функционального подобия территориальный производственный комплекс. Многослойными самоорганизующимися комплексами являются живые организмы и многокомпонентные географические системы. Функциональное единство компонентных процессов разных геосфер формируют единый географический процесс и итоговую организационную структуру (образ) [5, 9].

Слои на многомерных многообразиях зависимости $z_j(x_j)$ ($j=1, \dots, m$), от набора переменных $x_j = \{x_{ij}\}$, ($i=1, \dots, n$) в экономике описываются уравнениями Эйлера, но со средовыми смещениями $z_{0j}, x_{0j} = \{x_{0ij}\}$, отражающими местные условия хозяйственной деятельности [8]:

$$z_j(x_j) - z_{0j} = \sum_{i=1}^n a_{ij}(x_{ij} - x_{0ij}), a_i = \frac{\partial(z_j - z_{0j})}{\partial(x_i - x_{0ij})}, L = \sum_{i=1}^n (x_{ij} - x_{0ij}) \frac{\partial}{\partial(x_i - x_{0ij})} - 1. \quad (1)$$

Это билинейные по экстенсивным $x_j = \{x_{ij}\}$ и интенсивным $a_j = \{a_{ij}\}$ потенциалам уравнения описывают гиперплоскость с переменным наклоном (пучок гиперплоскостей) с центром в точке (z_{0j}, x_{0j}) . Уравнение (1) отражает зависимость результата $z_j(x_j, x_{0j})$ от факторов и условий (x_j, x_{0j}) хозяйственной деятельности. Уравнение (1) определяется линейным неоднородным оператором $L[z_j(x_j) - z_{0j}] = 0$, моделирующим самовоспроизводящуюся систему.

Аналогичные соотношения используются при моделировании динамических систем – потока событий в виде смены элементами системы своих состояний $i \rightarrow i+1$:

$$(N_i - N_{0i})' = \frac{d(N_i - N_{0i})}{dt} = \alpha_{i-1}(N_{i-1} - N_{0i-1}) - \alpha_i(N_i - N_{0i}) - \alpha_{0i}(N_i - N_{0i}), \quad (2)$$

где $N_i(t)$ – число элементов динамической системы, находящихся в i – ом состоянии; $N_{0i}(t)$ – число элементов в i – ом состоянии, не участвующих в процессе (средовая характеристика); $N_i(t) - N_{0i}(t)$ – активная (подвижная) часть элементов системы; $\alpha_i(t)$ – интенсивность потока элементов из состояния i в следующее состояние $i+1$; α_{0i} – интенсивность отказа продолжать движение. Уравнение (2) удобно использовать для описания надежности процессов и оценки риска [7]. В качестве средовой характеристики $N_{0i}(t)$, например, в моделях миграции населения, рассматривается численность коренного населения, адаптированного к местным условиям среды обитания. В моделях восстановительной динамики лесов в характеристику $N_{0i}(t)$ включены нелесные земли, на которых в силу природных и антропогенных причин леса не могут появиться.

Уравнение (2) описывает, как на изменение численности $N_i(t)$ элементов в состоянии i влияет численность элементов в других состояниях. Здесь аналогами

коэффициентов чувствительности $a_j = \{a_{ij}\}$ уравнения (1) являются коэффициенты потокового взаимодействия:

$$\frac{\partial(N_i - N_{0i})'}{\partial(N_i - N_{0i})} = -(\alpha_i + \alpha_{0i}), \frac{\partial(N_i - N_{0i})'}{\partial(N_{i-1} - N_{0i-1})} = \alpha_{i-1}.$$

Интересен вопрос, как сильно связаны показатели $z_j(x_j)$ разных j отраслей при однотипном наборе факторов производства $x = \{x_i\}, i = 1, 2, \dots, n$? В качестве показателя зависимости обычно используется определитель Якоби, при $n=3$ для уравнений (1) имеющий вид

$$J = \frac{\partial(z_1, z_2, z_3)}{\partial(x_1, x_2, x_3)} = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}. \quad (3)$$

При $J=0$ переменные $z_1(x), z_2(x), z_3(x)$ являются зависимыми, или функционально подобными. Такой подход, в частности, применяется при обработке растровых космических снимков для выделения границ функционально-однородных комплексов и оценки нарушенности организационной структуры земного пространства [6, 10]. Границы проводятся на снимках там, где якобиан (3) сильно отклоняется от значения $J=0$. В связи с этим возникает другой вопрос: является ли величина J^2 или $|J|$ мерой, увеличение значения которой указывает на рост независимости сравниваемых функций?

Ответ на этот вопрос обосновывается связью J с определителем Грама Γ , величина которого является мерой независимости векторов и функций в показателях отклонения положительного значения Γ от нуля, указывающего при $\Gamma=0$ на их полную линейную зависимость [1, с. 32]: $\Gamma = J^2$. Действительно, в частности для $n=2$ получаем

$$\Gamma = \begin{vmatrix} a_1 \cdot a_1 & a_1 \cdot a_2 \\ a_2 \cdot a_1 & a_2 \cdot a_2 \end{vmatrix} = (a_{11}^2 + a_{21}^2)(a_{12}^2 + a_{22}^2) - (a_{11}a_{12} + a_{21}a_{22})^2 =$$

$$a_{11}^2 a_{22}^2 + a_{21}^2 a_{12}^2 - 2a_{11}a_{12}a_{21}a_{22} = J^2.$$

Например, функциональное сравнение инвестиций $z_j(x)$ разных регионов j как функций (1) от объемов ВРП по отраслям $x_j = \{x_{ij}\}$ (аналогично с учетом среднего смещения $y_j = x_{ij} - x_{0ij}$) сводится к расчету определителя J компонентов двойственных вектору состояния x_j векторов чувствительностей a_j (пусть $j = 1$ и 2). При $J = 0$ зависимость векторов $a_1 = (a_{11}, a_{12})$ и $a_2 = (a_{21}, a_{22})$ указывает на зависимость сравниваемых функций z_1 и z_2 , а увеличение абсолютного значения J или J^2 – на рост степени независимости функций, причем не только в линейном отношении. Выделив фиксированные (инвариантные) $|J| = J_k$ значения якобиана, можно классифицировать системные слои по степени их функционального сходства, отнесения к единой организационной структуре (комплексу).

Таким образом, аддитивное введение в математические модели характеристик окружающей среды исследуемых объектов позволяет рассматривать такие объекты как открытые системы в универсальной системе «объект-среда», общей для объектов любого типа. Формально таким путем однородные уравнения модели $L(x) = 0$ превращаются в

неоднородные уравнения $L(x) = L(x_0)$, операторы которых переводят изменения характеристик среды в изменения состояния системы. Такие уравнения имеют тривиальные средообусловленные (сбалансированные со средой) решения $x = x_0$ и нетривиальные решения $f = f(x)$, соответствующие, как правило, саморазвивающимся активным неравновесным системам.

При моделировании необходимо разделять активную и пассивную, средовую часть переменных. Пассивная часть соответствует экстремальным значениям состояния системы типа запаса связанной влаги в почве или величины замыкающих затрат, по отношению к которым рассчитываются запасы подвижной, доступной для растений влаги или рентные платежи. Средовые характеристики обычно трудно определить непосредственными измерениями – их восстанавливают по рядам данных как устойчивые во времени или в пространстве величины. В этом состоит особенность измерения при реализации средового подхода в исследованиях [3].

При средовом подходе важно понимание того, что всякий открытый объект-система и соответственно его модель является касательным слоем-функцией к многообразию сред в точке касания среды, индивидуальной для данного объекта. Исключение средового фактора дает возможность получить законы жизни природы и общества в идеальном виде, что позволяет сравнивать частные закономерности, формирующиеся в разных средах, объединять их в организационные структуры – комплексы.

СПИСОК ЛИТЕРАТУРЫ

1. Курант Р., Гильберт Д. Методы математической физики, т.1.–М.-Л., 1933.-525 с.
2. Лепский В.Е. (ред.) Междисциплинарные проблемы средового подхода к инновационному развитию. – М.: Когито-центр, 2011. – 240 С.
3. Черкашин А.К. Географическая точность и особенности метрологического моделирования геопространственных данных // Український метрологічний журнал. - № 2, 2014. - с. 7-15.
4. Черкашин А.К. География и негеография // Известия Иркутского гос. университета. Сер. Науки о Земле, 2015. – с. 108-127.
5. Черкашин А.К., Бибеева А.Ю. Пейзаж как отображение функционально-динамических свойств ландшафта // География и природные ресурсы, 2013. - № 4. – с. 157-165.
6. Черкашин А. К., Истомина Е. А. Выделение границ функционально-однородных ареалов на космических снимках на основе вычисления определителя Якоби // География и природные ресурсы, №1, 2013. - с. 157-165.
7. Черкашин А. К., Красноштанова Н.Е. Моделирование оценки риска хозяйственной деятельности в районах нового нефтегазового освоения// Проблемы анализа риска, № 6.- 2015. – с.21-29.
8. Черкашин А.К., Мяззлец А.В. Восстановление нелинейной зависимости качества жизни населения от социально-экономического потенциала регионов Сибири // География и природные ресурсы. – № 2. – 2014. – С. 149-160.
9. Cherkashin A.K., Bibaeva A.Yu. Symmetry and transformation of microclimatic processes // Russian Meteorology and Hydrology, 2014, V. 39, N 3. - pp. 152-158.
10. Cherkashin A. K., Istomina E. A. Identifying the boundaries of functionally homogeneous areas in space images from a calculation of the Jacobian determinant Geography and Natural Resources, January 2013, V. 34, N 1. - pp 88-95.

УДК 517:577.151.4

КРИТЕРИЙ АДЕКВАТНОСТИ МАТЕМАТИЧЕСКОЙ МОДЕЛИ КИНЕТИКИ ХИМИЧЕСКИХ РЕАКЦИЙ

Жук П.Ф., (Киев, Украина)

Аннотация. Дано определение и высказана гипотеза относительно критерия адекватности математической модели кинетики химических реакций в терминах устойчивых матриц.

Ключевые слова: кинетика химических реакций, дифференциальное уравнение, математическая модель, термодинамика, устойчивая матрица

Abstract. In this article provides a definition and been hypothesized regarding the criterion of the adequacy of the mathematical model of the kinetics of chemical reactions in terms of stable matrices.

Key words: kinetics of chemical reactions, the differential equation, mathematical model, thermodynamics, stable matrix

Химическая кинетика занимается изучением изменений концентраций веществ, участвующих в реакциях. Такое изменение описывается на основе закона действующих масс при помощи системы обыкновенных дифференциальных уравнений, которая задает скорости реакции как функции концентраций реагентов. С течением времени t система, в которой происходят химические реакции, будучи представленной самой себе, стремится к состоянию химического равновесия, в котором прямые и обратные реакции статистически компенсируют друг друга, и поэтому дальнейшее суммарное изменение концентрации любого реагента прекращается, а соответствующее производство энтропии равно нулю.

Рассмотрим реакцию, в которой участвуют n исходных реагентов с начальными концентрациями $x_{i,0} > 0$ и текущими концентрациями $x_i(t)$, $i = 1, 2, \dots, n$. Предположим, что в ходе реакции образуется m промежуточных веществ и продуктов с начальными концентрациями $x_{i,0} = 0$ и текущими концентрациями $x_i(t)$, $i = n + 1, \dots, n + m$. По схеме реакции и законам формальной кинетики построим математическую модель этой реакции в виде задачи Коши для системы обыкновенных дифференциальных уравнений:

$$\frac{dx_i(t)}{dt} = F_i(x(t), \lambda), \quad x_i(0) = x_{i,0}, \quad i = 1, 2, \dots, n + m. \quad (1)$$

где $x(t) = (x_1(t), \dots, x_{n+m}(t))$ – вектор текущих концентраций, λ – набор кинетических параметров (константы скоростей реакции, стехиометрические коэффициенты).

Математическую модель (1) будем называть адекватной, если при любых начальных концентрациях $x_{i,0}$ и положительных кинетических параметрах λ выполнены условия:

1. Текущие концентрации $x_i(t)$, $i = 1, 2, \dots, n + m$, неотрицательны.
2. Существуют пределы $x_{i,\infty} = \lim_{t \rightarrow \infty} x_i(t) > 0$, $i = 1, 2, \dots, n + m$.

3. Энтропия реакции $S(t) = -\frac{1}{T} \left\{ \sum_{i=1}^{n+m} x_i(t) \ln \frac{x_i(t)}{x_{i,\infty}} \right\}$ монотонно возрастает со

временем t до нуля (T – температура системы).

Условие 1 следует из физического смысла концентрации, условия 2, 3 – из законов термодинамики (см., напр., [1, с. 115]).

В работе [2, с. 188] детально проанализированы условия 1 – 3 для циклической реакции (2) с тремя реагентами А. В. С.

В данном сообщении найдены условия адекватности математической модели универсальной кинетической схемы Боттса-Моралеса (3) образования тройного энзим-субстрат-ингибиторного комплекса ESI (из свободных энзима E , субстрата S и ингибитора I) одновременно по двум путям с различными константами равновесия.

Предполагалось, что эта реакция, протекают в изолированной системе (при постоянной температуре и давлении, а также рН и ионной силе), а поэтому потоки вещества и энергии из внешнего пространства в систему и обратно отсутствуют. Скорости всех элементарных реакций выражаются в соответствии с кинетическим законом действующих масс, т.е. они пропорциональны константе скорости и концентрациям реагентов в степенях, соответствующих стехиометрическим коэффициентам, с которыми реагенты входят в уравнение элементарной реакции.

Реакцию образования комплекса ESI , протекающую через образование энзим-субстратного комплекса ES , определим как путь 1, а реакцию, протекающую через образование энзим-ингибиторного комплекса EI , определим как путь 2.

Тогда для каждой (i -той) стадии уравнения скорости прямой W_i и обратной W_{-i} реакции можно записать следующим образом:

$$W_1 = k_1 [E][S]; W_{-1} = k_{-1} [ES]; W_2 = k_2 [ES][I]; W_{-2} = k_{-2} [ESI];$$

(4)

$$W_3 = k_3 [EI][S]; W_{-3} = k_{-3} [ESI]; W_4 = k_4 [E][I]; W_{-4} = k_{-4} [EI].$$

Система обыкновенных дифференциальных уравнений, описывающая изменение концентрации каждого компонента реакции во времени через скорости W_i и W_{-i} , такова:

$$\frac{d[S]}{dt} = -W_1 + W_{-1} - W_3 + W_{-3}, \quad \frac{d[E]}{dt} = -W_1 + W_{-1} - W_4 + W_{-4},$$

$$\frac{d[I]}{dt} = -W_4 + W_{-4} - W_2 + W_{-2}, \quad \frac{d[ES]}{dt} = W_1 - W_{-1} - W_2 + W_{-2}, \quad (5)$$

$$\frac{d[EI]}{dt} = W_4 - W_{-4} - W_3 + W_{-3}, \quad \frac{d[ESI]}{dt} = W_2 - W_{-2} + W_3 - W_{-3}.$$

Таким образом, математическая модель циклической реакции (3) представляет собой систему из 6 нелинейных обыкновенных дифференциальных уравнений (5) с учетом выражений для скоростей (4). Дополненная начальными условиями, эта модель имеет единственное неотрицательное решение для $[S]$, $[E]$, $[I]$, $[ES]$, $[EI]$, $[ESI]$ на всей временной оси. С увеличением времени, значения функций $[S]$, $[E]$, $[I]$, $[ES]$, $[EI]$, $[ESI]$ стремятся к некоторым предельным значениям, которые и описывают состояние равновесия реакции. Эти предельные значения устойчивы по отношению к малым возмущениям начальных значений концентраций реагентов и констант скоростей.

На основании полученных результатов сформулирована гипотеза относительно критерия адекватности математической модели (1).

Запишем баланс массы для исходных реагентов в виде системы n линейных алгебраических уравнений относительно концентраций $x_i(t)$, $i = 1, 2, \dots, n$. Эта система имеет единственное решение:

$$x_i(t) = f_i(x_{1,0}, \dots, x_{n,0}, x_{n+1}(t), \dots, x_{n+m}(t)), \quad i = 1, 2, \dots, n. \quad (6)$$

Преобразуем систему уравнений (1) с помощью замены функций (6) к системе m дифференциальных уравнений вида

$$\frac{dx_i(t)}{dt} = G_i(x_{1,0}, \dots, x_{n,0}, x_{n+1}(t), \dots, x_{n+m}(t), \lambda), \quad x_i(0) = 0, \quad i = n+1, \dots, n+m.$$

Обозначим через $J(x_{1,0}, \dots, x_{n,0}, x_{n+1}, \dots, x_{n+m}, \lambda)$ матрицу Якоби для функций G_i , $i = n+1, \dots, n+m$, по переменным x_{n+1}, \dots, x_{n+m} :

$$J(x_{1,0}, \dots, x_{n,0}, x_{n+1}, \dots, x_{n+m}, \lambda) = \left[\frac{\partial G_i}{\partial x_j}(x_{1,0}, \dots, x_{n,0}, x_{n+1}, \dots, x_{n+m}, \lambda) \right]_{i,j=n+1, \dots, n+m}.$$

Гипотеза. Математическая модель (1) будет адекватной тогда и только тогда, когда для любых положительных параметрах λ и значениях $x_{i,0} > 0$, $i = 1, 2, \dots, n$, $x_i > 0$, $i = n+1, \dots, n+m$, таких, что $f_i(x_{1,0}, \dots, x_{n,0}, x_{n+1}, \dots, x_{n+m}) > 0$, $i = 1, 2, \dots, n$, и $G_i(x_{1,0}, \dots, x_{n,0}, x_{n+1}, \dots, x_{n+m}, \lambda) = 0$, $i = n+1, \dots, n+m$, матрица $J(x_{1,0}, \dots, x_{n,0}, x_{n+1}, \dots, x_{n+m}, \lambda)$ устойчива, т.е. все ее собственные значения имеют отрицательные действительные части.

СПИСОК ЛИТЕРАТУРЫ

1. Пригожин И. Современная термодинамика. От тепловых двигателей до диссипативных структур / И. Пригожин, Д. Кондепуди. – М. Мир, 2002. – 461 с.
2. Карахим С.А. Детальный баланс в циклических реакциях: за и против / С.А. Карахим, П.Ф. Жук. – Lambert Academic Publishing, 2015. – 316 с.

УДК 336.113.1:330.46

СИНЕРГЕТИКА ЯК ЕТАП РОЗВИТКУ ПОСТНЕКЛАСИЧНОЇ НАУКИ

Зомчак Л. М., (Львів, Україна)

Анотація. У статті розглянуто різні підходи до визначення синергетики як науки, визначено її особливості, принципи та ідеї. Відслідковано історичні етапи розвитку синергетики та відмінності між науковими школами, які досліджують складні нелінійні динамічні системи. Обґрунтовано доцільність застосування синергетичного підходу в економіці.

Ключові слова: синергетика, самоорганізація, нерівноважність, складна система, дисипативна система.

Аннотация. В статье рассмотрены различные подходы к определению синергетики как науки, определены ее особенности, принципы и идеи. Отслежены исторические этапы развития синергетики и различия между научными школами, которые исследуют сложные нелинейные динамические системы. Обоснована целесообразность применения синергетического подхода в экономике.

Ключевые слова: синергетика, самоорганизация, неравновесность, сложная система, диссипативная система.

Abstract. In article various approaches to definition of synergetics as sciences are considered, its features, principles and ideas are defined. Historical stages of development of synergetics and distinction between schools of sciences which investigate complex nonlinear dynamic systems are traced. Expediency of application of synergetic approach in economy is proved.

Key words: synergetic, self-organization, nerivnovazhnist, complex system dissipative system.

Синергетика як новий науковий напрям почала формуватись у другій половині ХХ століття і відразу заволоділа увагою вчених як природничих, так і гуманітарних наук, оскільки задекларувала наявність у матерії будь-якого типу та рівня організації властивості самоорганізації, саморозвитку.

Існує декілька наукових підходів до дослідження проблем самоорганізації. Зокрема, у Німеччині ця наука відома як синергетика, у франкомовних європейських країнах – теорія дисипативних структур, у США – теорія хаосу та теорія складності тощо. Крім уже названих, одночасно із терміном синергетика вживають терміни нелінійна динаміка, теорія складних динамічних систем та інші.

Уперше термін синергетика (від гр. synergetice – співпраця, сумісна дія) у сучасному розумінні на офіційному рівні вжив професор Герман Хакен 1973 року під час першої конференції, присвяченої дослідженню проблем самоорганізації.

Засновник синергетики – професор Штутгартського університету – Герман Хакен пропонує таке визначення цієї науки: синергетика – міждисциплінарний напрямок наукових досліджень, завданням якого є дослідити природні явища та процеси на підставі принципів самоорганізації систем, які складаються із підсистем різної природи, і виявленні того, як взаємодія таких підсистем приводить до виникнення просторових, часових або просторово-часових структур в макроскопічному масштабі [1, 2]. Вітчизняні вчені В. Дербенцев, О. Сердюк та інші визначають синергетику як міждисциплінарний

напряму, у якому досліджують спільні закономірності виникнення впорядкованих структур у відкритих нелінійних дисипативних системах [3].

Серед інших визначень синергетики можна виділити:

- науку про самоорганізацію у фізичних, біологічних та соціальних системах; науку про колективну когерентну поведінку систем різної природи;
- термодинаміку відкритих систем, яка не є у стані рівноваги;
- науку про нестійкі стани, що передують катастрофі, та їх подальший розвиток;
- науку про універсальні закони еволюції в природі та суспільстві.

До головних принципів синергетичного підходу належать такі:

- наука досліджує системи різних рівнів організації, зв'язок між якими може бути хаотичним;
- коли системи об'єднуються, ціле не дорівнює сумі частин;
- нерівноважність у системі є джерелом появи нової організації (порядку);
- системи завжди відкриті та обмінюються енергією із зовнішнім середовищем;
- процеси локальної впорядкованості відбуваються унаслідок притоку енергії ззовні;
- за умов сильної нерівноважності системи починають піддаватись впливу тих чинників, які не впливають на систему в рівноважному стані.

Г. Хакен наголошував, що синергетика виникла завдяки системним ідеям сучасної науки, а точніше, через необхідність інтеграції різних споріднених дисциплін для визначення спільних понять і проведення єдиних принципів і методів дослідження. Отже, ідеї синергетики можна вважати подальшим узагальненням і розвитком специфічних понять і принципів, запропонованих у конкретних дисциплінах, оскільки саме у них вперше було виявлено, що самоорганізація в різних сферах виникає унаслідок взаємодії достатньо великої кількості елементів, що утворюють єдину цілісну систему, яка відповідає таким вимогам:

- по-перше, вона повинна бути відкритою, взаємодіяти з навколишнім середовищем, обмінюватись з ним речовинами, енергією та інформацією;
- по-друге, вона обов'язково повинна знаходитись достатньо далеко від точки термодинамічної рівноваги; якщо ж система перебуває у точці рівноваги або поблизу неї, то вона буде мати максимум ентропії, що відповідає стану хаосу або дезорганізації;
- по-третє, вона повинна складатись із достатньо великої кількості елементів, які взаємодіють один із одним у специфічний спосіб, тобто бути складною організованою та нелінійною.

Названі умови мінімально потрібні для виникнення самоорганізації на найнижчих рівнях будови матерії, зокрема, у гідродинамічних, метеорологічних, геологічних, фізико-хімічних, економічних, соціальних та інших системах.

Одна з головних ідей синергетики полягає у тому, що складні системи якісно змінюють свої макроскопічні стани внаслідок змін, які відбуваються на мікрорівні. Такі зміни можна розглядати як кількісні, які описуються керуючим параметром системи. За критичного значення цього параметра система переходить у новий макроскопічний стан. Установити зв'язок між невидимими кількісними змінами на мікрорівні та видимими якісними змінами на макрорівні, як і визначити критичне значення керованого параметра на основі абстрактних, явно теоретичних міркувань, неможливо, тому у дослідженні

складних самоорганізованих систем виникає необхідність проводити експерименти та спостереження.

У розвитку синергетики як нового наукового напрямку можна виділити декілька головних наукових шкіл:

- 1) бельгійська школа Іллі Пригожина;
- 2) німецька школа Германа Хакена;
- 3) американська школа Інституту дослідження складних адаптивних систем у Санта-Фе;
- 4) московська синергетична школа А. Самарського та С. Курдюмова (розвивали Е. Куркіна та Г. Малінецький).

І. Пригожин [4, 5] розробив теоретичну модель феномену самоорганізації, яку пізніше назвали Брюсселятором (походить від слів “Брюссель” та “осцилятор”) на честь Брюссельської наукової школи, де її винайшли. Ілля Романович Пригожин хоч і народився в Москві, усе свідоме життя працював у Бельгії, 1977 року отримав Нобелівську премію за роботи з нелінійної термодинаміки та з теорії дисипативних систем. Одне з його найважливіших наукових досягнень полягає у тому, що він довів існування нерівноважних термодинамічних систем, які, за певних умов, поглинаючи речовину та енергію з навколишнього середовища, можуть зробити якісний стрибок до ускладнення.

Засновник німецької школи синергетики Герман Хакен [1, 2] розглядає синергетику як теорію самоорганізації, яка поєднує мікро- та макрорівні, переносить увагу з предмета на процеси. Саме Г. Хакена вважають автором поняття “синергетика”. Представники німецької школи розробили такі фундаментальні теоретичні поняття синергетики, як: параметр порядку, принцип підпорядкування, контролюючий параметр, циклічна причинність, точка біфуркації тощо.

Перехід від математичних моделей складної поведінки та самоорганізації до більш широких узагальнень реалізовано у працях вчених Інституту дослідження складних адаптивних систем у Санта-Фе (США). Інститут створено близько 30 років тому групою відомих американських вчених із найрізноманітніших наукових сфер: фізиків, біологів, економістів, істориків. Сьогодні одним із головних проєктів Інституту Санта-Фе є “наука майбутнього”, проєкт математичної побудови законів історичного розвитку. Цікаво, що в Інституті проводять лише теоретичні дослідження, жодних лабораторних експериментів.

Особливість московської школи [6 – 10] в синергетиці полягає у математичному моделюванні еволюційних процесів в дисипативних системах з нелінійним джерелом. Отже, синергетику розглядають як “теорію нестационарних локалізованих дисипативних структур у системах з нелінійним додатним зворотним зв’язком” [10].

Застосування методів синергетики в економіці – це не лише модна тенденція, а й нагальна потреба вийти за межі традиційного статистичного аналізу квазістационарних систем. Економіка може та повинна стати предметом синергетичного моделювання, оскільки має всі властивості систем, що самоорганізуються: складність, відкритість, нелінійність, дисипативність, нестійкість, наявність швидких та повільних параметрів. Фрактальна природа економічних циклів та стохастичність коливань щодо тренду еволюції системи також підтверджує доцільність застосування синергетичних методів у дослідженні соціально-економічних систем. Загалом, синергетична економіка – це новий напрямок аналізу, моделювання та прогнозування економічних явищ та процесів.

Економічну кризу можна трактувати в термінах синергетики як точку біфуркації, зміну стійкості тренда, зародження нових станів. Як і для систем іншого походження,

деякі із нових станів можуть бути стійкими. Передкризовий стан в економіці, зазвичай, характеризується підвищеною амплітудою коливань основних економічних показників, такі коливання можна розглядати як субгармонійні коливання. Однак цих припущень недостатньо для того, щоб спрогнозувати наступну економічну кризу, не через обмеженість статистичних даних і складність обліку інформаційних впливів на економіку. Особливо яскраво хаотична складова економіки проявляється у сфері високих технологій, де відбуваються швидкі зміни лідерів галузі, попередні напрямки стають нестійкими і втрачають позицію на ринку.

СПИСОК ЛІТЕРАТУРИ

1. Хакен Г. Синергетика / Г. Хакен. – М. : Мир, 1980. – 406 с.
2. Хакен Г. Синергетика. Иерархия неустойчивостей в самоорганизующихся системах и устройствах / Г. Хакен. – М. : Мир, 1985. – 419 с.
3. Дербенцев В. Д. Синергетичні та еконофізичні методи дослідження динамічних та структурних характеристик економічних систем : монографія / Дербенцев В. Д., Сердюк О. А., Соловйов В. М., Шарапов О. Д. – Черкаси : Брама – Україна, 2010. – 287 с.
4. Пригожин И. Порядок из хаоса. Новый диалог человека с природой / И. Пригожин, И. Стенгерс ; пер. с англ. – М. : Эдиториал УРСС, 2000. – 312 с.
5. Николис Г. Самоорганизация в неравновесных системах / Г. Николис, И. Пригожин. – М., 1979. – 512 с.
6. Малинецкий Г. Г. Нелинейная динамика и хаос. Основные понятия : учеб. пособие / Г. Г. Малинецкий, А. Б. Потапов. – М. : КомКнига, 2006. – 237 с.
7. Малинецкий Г. Г. Нелинейная динамика. Подходы, результаты, надежды / Г. Г. Малинецкий [и др.]. – М. : URSS. КомКнига, 2006. – 279 с.
8. Малинецкий, Г. Г. Математические основы синергетики : хаос, структуры, вычислительный эксперимент / Г. Г. Малинецкий. – Изд. 5-е. – М. : URSS. ЛКИ, 2007. – 308 с.
9. Капица С. П., Курдюмов С. П., Малинецкий Г. Г. Синергетика и прогнозы будущего / С. П. Капица, С. П. Курдюмов, Г. Г. Малинецкий. – М. : Эдиториал УРСС, 2001. – 285 с.
10. Князева Е. Н. Синергетика: Нелинейность времени и ландшафты коэволюции/ Е. Н. Князева, С. П. Кордюмов. – М. : КомКнига, 2007. – 272 с.

УДК 519.8:504.064:574

ЕКОЛОГІЧНІ ОБ'ЄКТИ - ЕВОЛЮЦІОНУЮЧІ МІКРО- ТА МАКРОСИСТЕМИ

Єремєєв І.С., Дичко А.О. (Київ, Україна)

Анотация Розглянуто екологічні об'єкти як мікро- та макросистеми, що еволюціонують у часі і просторі, під кутом зору методів та засобів теорій фракталів і хаосу, що дозволяє на якісно новому рівні вирішувати проблеми екологічного моніторингу.

Ключові слова: екологічні об'єкти, фрактали, моніторинг.

Аннотация Рассмотрены экологические объекты как микро- и макросистемы, эволюционирующие во времени и пространстве, с точки зрения методов и средств теорий фракталов и хаоса, что позволяет на качественно новом уровне решать проблемы

екологічного моніторингу.

Ключевые слова: екологіческие объекты, фракталы, мониторинг

Abstract. There are considered environmental objects as micro- and macrosystems, evolving in time and space, from perspective of methods and means of theories of fractals and chaos, allowing solving environmental monitoring problems at new level.

Key words: environmental facilities, fractals, monitoring

Використання результатів спостережень і аналогій дають підставу вважати, що структури і функціонування екологічних систем демонструють у широкому сенсі само подібність, тобто системи більш-менш однаково уписуються у широкий діапазон просторових, часових та кількісних шкал (масштабів), що свідчить про наявність певної симетрії шкал. Інакше кажучи, невеликі фрагменти систем можуть бути подібні системі у цілому. У такому разі для дослідження подібних систем можна використати методи фрактального аналізу та елементи теорії хаосу. Дійсно, розвиток як окремих організмів, так і популяції і екосистеми у цілому можна представити однією і тією ж моделлю «вісімки», яка характеризує динаміку цих об'єктів у різних просторових та часових межах [1], причому на будь-якому рівні деталізації можна спостерігати однакові компоненти циклів: розвиток (r), консервація (K), криза (ω) і реорганізація (α), у тому числі й реструктуризація (s) як це показано на рис.1.

Рис.1. Динаміка екологічних об'єктів: P – ресурс (енергія); З – зв'язність.

Початок кожного з циклів (чи то добового, сезонного, багаторічного або життєвого) починається з **розвитку**, накопичення енергії, зв'язків, розгалуження структури тощо, після чого настає період **консервації** усього накопиченого, сталого функціонування до моменту початку **кризи** (ніч, зима, природні чи антропогенні катаклізми тощо), коли накопичена енергія витрачається за для компенсації кризових впливів, а встановлені зв'язки порушуються, нарешті починається період **реорганізації** (адаптації), коли система або пристосовується до умов, що склалися, і повертається до старої «орбіти», або починає реструктуризацію, в наслідок якої може перейти на іншу «вісімку» (s), або загине.

Оскільки екосистема має ієрархічну структуру (окремі організми – спільнота конкретних організмів – система у цілому, яка включає спільноти різних організмів та абіоту), тобто може розглядатися на мікро-, макро- і системному рівнях, цікаво розглянути зв'язки між цими рівнями (рис.2).

Рис. 2. Зв'язки між різними рівнями

Тут також фігурують «вісімки», які утворюють своєрідну деревовидну структуру: на нижньому рівні – окремі організми, на середньому – спільноти, а на найвищому – екосистема. Усі рівні мають певні зв'язки між собою: кожний з організмів мікро-рівня надсилає інформацію щодо наслідків своєї реорганізації (адаптації) у зону **К** відповідного макро-рівня (що забезпечує більш стійкий режим функціонування цієї спільноти організмів), а інформація з зони **К** екосистеми надається до зони **а** «вісімок» макро-рівня, що дозволяє використати накопичену системою інформацію для більш вдалої їхньої адаптації (реорганізації).

Оскільки функціонування на кожному рівні відбувається циклічно і оскільки початкові умови для кожного циклу, як правило, не однакові, існують умови для створення «хаосу», тобто непередбачуваного розвитку подій [2], що є дуже характерним для екологічних систем. Інакше кажучи, у таких системах існує можливість лише спрогнозувати межі, всередині яких можливе існування. Ці межі задаються «дивними атракторами». Так, наприклад, якщо йдеться про розвиток популяції в умовах різних природних загроз, очікувану щільність популяції N у момент $t+1$ N_{t+1} можна представити у вигляді нелінійної моделі авто регресії $N_{t+1} = N_t[1 + \check{r}(1 - N_t / K)]$, де N_t – щільність популяції у момент t , \check{r} – внутрішній темп зростання популяції а K – максимальний обсяг даної популяції, можливий для даного регіону. Після певних перетворень цю модель можна представити у вигляді

$$x_{t+1} = rx_t(1 - x_t),$$

де $x_t = N_t\check{r}/[(1 + \check{r}K)]$, а $r = 1 + \check{r}$, так що x_t виявляється безрозмірною величиною, яка характеризує популяцію. Якщо наведену модель використати для виконання низки ітерацій, обираючи значення r в межах 3-4 і при цьому змінюючи початкові умови, можна

отримати рішення у досить широких межах, які, з одного боку, не дозволяють однозначно прогнозувати результат («хаотичне» рішення), а з іншого – зазначають межі, в яких цей результат можна очікувати.

Таким чином розглядання екологічної системи та її складових як фрактальних структур дозволяє, з одного боку, зрозуміти процеси і зв'язки, а з іншого – виявити граничні межі, в яких ці процеси та зв'язки можуть існувати.

Під час вирішення завдань моніторингу динаміки екологічних систем часто виникає проблема обґрунтування кількості та місць відбирання проб. Звичайно, що необхідно контролювати джерела викидів та скидів, а також особливі місця довкілля (місця водозабору, захоронення різного виду відходів, рекреаційні зони тощо). Але як контролювати значні терени, на яких джерела забруднень відсутні? Контроль може бути вибіркоким, спорадичним тощо. Але це не може дати однозначної відповіді щодо якості такого контролю. У той же час існують певні підходи (головним чином у царині новітньої математичної практики), які можна було б застосувати для вирішення завдань організації моніторингу довкілля. Одним з таких підходів є застосування методів, що впливають з наслідків теорії фракталів [3], зокрема підхід, що базується на розбудові безперервної функції, чия область визначення – відрізок, а область значень – квадрат на площині (крива Пеано). Ця процедура може бути пояснена на рис.1, де $z = P_1(x)$, I – одиничний відрізок $[0, 1]$, S – одиничний квадрат $I \times I$, тобто

$$S = \{(x, y) : x, y \in I\}.$$

Трансформація відрізка у площину відбувається наступним шляхом: одиничний відрізок розглядається як діагональ квадрата, який розбивається на 9 квадратів з позначками 0, 1, 2, 3, 4, 5, 6, 7, 8, після чого починається рух по діагоналі квадрата 0 з лівого нижнього кута до правого верхнього, звідти – по діагоналі квадрата 1 (з верхнього лівого кута до правого нижнього) і, відповідно, по діагоналям квадратів 2-8, як це зазначено на рис.3 кривими зі стрілками.

Рис.3. Розбудова кривої Пеано

Друга ітерація процесу побудови кривої Пеано має наступний графічний вигляд на прикладі квадрата 4, який розбито на 9 квадратів 40, 41, 42, 43, 44, 45, 46, 47, 48 (рис.4).

Рис.4. Друга ітерація кривої Пеано

Таким чином, крива Пеано, яка переводить I у S , визначається відображенням, яке ставить у відповідність точці $0x_1x_2x_3\dots$ точку $P(x) \in S$ за наступними правилами:

- $P(x)$ – у квадраті під номером x_1 після першої ітерації,
- $P(x)$ - у квадраті під номером x_1x_2 після другої ітерації,
- $P(x)$ - у квадраті під номером $x_1x_2x_3$ після третьої ітерації тощо.

Для кожного $\varepsilon > 0$ може існувати такий номер ітерації $K > 0$, для якого у разі $m > n > K$

виконується нерівність $d\{P_m(x), P_n(x)\} < \varepsilon$ для усіх $x \in I$,

де $d\{P_m(x), P_n(x)\}$ - евклідова метрика, що визначає відстань у метричному просторі між точками $P_m(x)$ та $P_n(x)$, причому існує наступна залежність

$$d\{P_m(x), P_n(x)\} < \frac{\sqrt{2}}{3^n}.$$

Обираючи K згідно умови $\sqrt{2}/3^K \leq \varepsilon$, де припустиме значення розбіжності ε визначає фактично припустиму похибку трансформації відрізка у площину, можна таким чином задаватися й похибкою у відображенні стану довкілля, якщо звернутися до зворотного перетворення ареалу, що контролюється, у відповідність відрізка, що поєднує усі контрольовані точки ареалу. Інакше кажучи, кількість точок контролю (за умов рівномірного розташування їх на площині та відповідності бажаної метрики) буде дорівнювати $3^K/\sqrt{2}$.

Існує й інший підхід до зміни розмірності шляхом перетворення, яке зберігає міру. Цей підхід має свій початок від ідеї математика Кантора про відображення точок квадрата (тобто площі) у точки на лінії [4]: якщо двома координатами x та y визначено положення будь-якої точки квадрата, то певним стандартним шляхом можна відшукати координату z , яка визначає точку сторони квадрата - відображення зазначеної вище точки самого квадрата; і навпаки, якщо зазначена довільна точка на відрізку – зображенні квадрату, то можна відшукати точку самого квадрата, яка відображається цією точкою. Графічна інтерпретація цієї ідеї наведена на рис. 5. Тут кожна точка площини представляється парою десятинних дробів ($x = 0,600503001\dots$, $y = 0,700606001\dots$), які розбиваються на групи. Кожна цифра десятинного розкладу, крім нуля, починає нову групу. Ці групи комбінуються і перетворюються в одну безкінечну десятинну дріб, яка й

представляє точку на площині ($z = 0,670050060306001001\dots$). Зазначена процедура може бути поворотною. На рис.5-б показана саме така процедура, яку використовують під час телевізійної розгортки. Завдяки скануванню з постійним кроком Δx можна у принципі надати координати будь-якої точки на площині ABCD з похибкою Δx .

Обидва підходи дозволяють, за умов виконання вимог забезпечення припустимої метрики (похибки), знайти таку конфігурацію системи моніторингу, яка забезпечить надання достовірної інформації щодо стану довкілля у контрольованому ареалі.

Рис.5. Відображення точки на площині у лінію (а) та лінії у точку на площині (б)

Розглядання екологічних об'єктів як мікро- та макросистем, що еволююють у часі і просторі, під кутом зору методів та засобів теорій фракталів і хаосу дозволяє на якісно новому рівні вирішувати проблеми екологічного моніторингу.

СПИСОК ЛІТЕРАТУРИ

1. Holling, C.S. Understanding the Complexity of Economic, Ecological and Social Systems [Text] / C.S. Holling // Ecosystems. – 2001. - №4. – P.390-405.
2. Hastings, A. Chaos in Ecology: Is Mother Nature a Strange Attractor? [Text] / A. Hastings, C.L. Hom, S. Ellner, P. Turchin, H.C.L. Godfray // Ann. Rev. Ecol. Syst. – 1993. - № 24. - P.1-33.
3. Кроновер, Р.М. Фракталы и хаос в динамических системах. Основы теории [Текст] / Р.М. Кроновер. – М.: Постмаркет, 2000. – 352 с.
4. Александров П.С. Введение в теорию множеств и общую топологию / П.С. Александров – М.: Наука, 1977. – 368 с.

ПОРІВНЯННЯ ОЦІНОК ПАРАМЕТРІВ, ОТРИМАНИХ ЗА МЕТОДОМ МАКСИМАЛЬНОЇ ПРАВДОПОДІБНОСТІ, JАСКKNIFE ТА BOOTSTRAP НА ПРИКЛАДІ ЕКСПОНЕНЦІЙНОГО ЗАКОНУ ЗІ ЗСУВОМ

Каніювська І.Ю., Воронцева А. І. (м. Київ, Україна)

Анотація. Розглядається проблема оцінювання цільового параметра за наявності заважаючого параметра на прикладі експоненційного закону зі зсувом. Порівнюються три оцінки: оцінка, одержана за методом максимальної правдоподібності, оцінка jackknife та оцінка bootstrap. Отримані загальні результати порівняння цих оцінок на основі середньоквадратичної помилки.

Ключові слова: оцінка максимальної правдоподібності, оцінка jackknife, оцінка bootstrap, експоненційний закон, оцінювання параметрів

Аннотация. Рассматривается проблема оценивания целевого параметра в присутствии мешающего параметра на примере экспоненциального закона со смещением. Сравниваются три оценки: оценка, полученная по методу максимального правдоподобия, оценка jackknife и оценка bootstrap. Получены общие результаты сравнения этих оценок на основе среднеквадратической ошибки.

Ключевые слова: оценка максимального правдоподобия, оценка jackknife, оценка bootstrap, экспоненциальный закон, оценивания параметров

Abstract. The problem of estimation of a parameter of interest in the presence of nuisance parameter is considered. Three estimators are taken into account: maximum likelihood estimator, jackknife estimator and bootstrap estimator. General results on comparison of these estimators based on the mean squared error are obtained.

Key words: maximum likelihood estimation, estimation jackknife, bootstrap estimation, exponential law of parameter estimation

Вступ

Нехай вибірка $x = (x_1, x_2, \dots, x_n)$ має абсолютно неперервний розподіл з функцією щільності ймовірності $p(\cdot; \theta, \lambda)$. Параметри θ і λ вважаються невідомими: θ – параметр інтересу і λ – заважаючий параметр. Ми не вимагаємо ортогональність параметрів, проте розглядаємо випадок, коли λ є параметром положення або масштабу. Одним з найбільш популярних методів оцінки параметрів є метод максимальної правдоподібності (ММП). Він полягає у обчисленні функції правдоподібності

$$L(\theta, \lambda; x) := \prod_{j=1}^n p(x_j; \theta, \lambda)$$

і пошуку оцінок максимальної правдоподібності (ОМП) $\hat{\theta}_n(x), \hat{\lambda}_n(x)$, визначених як $(\hat{\theta}_n(x), \hat{\lambda}_n(x)) \in \text{Arg sup}_{(\theta, \lambda)} L(\theta, \lambda; x)$. Як відомо, ОМП $\hat{\theta}_n(x)$ в загальному є зміщеною оцінкою параметра θ : $E \hat{\theta}_n(x) \neq \theta$. Окрім зміщення, іншою важливою характеристикою оцінки є середньоквадратична помилка (СКП), визначена для $\hat{\theta}_n(x)$ - оцінки θ як $\text{СКП}(\hat{\theta}_n(x)) = E(\hat{\theta}_n(x) - \theta)^2$. Ми використовуємо її як основу для порівняння оцінок у даній статті.

Нехай $\tilde{\lambda}(x, \theta) \in \text{Arg sup}_{(\lambda)} L(\theta, \lambda; x)$ – умовна ОМП параметра λ , коли параметр θ відомий. Якщо λ – параметр положення і

$$p(u+c; \theta, \lambda) = p(u; \theta, \lambda - c) \forall c, \quad (1)$$

легко побачити, що $\tilde{\lambda}(x+c, \theta) = \tilde{\lambda}(x, \theta) + c \forall c$ і $\tilde{\theta}_0(x+c) = \tilde{\theta}_0(x) \forall c$.

У літературі було досліджено різноманітні властивості ОМП (напр., Severini, 2000) і запропоновано багато оцінок на основі функції правдоподібності або ОМП. Деякі з них є незміщеними оцінками. Для звичайних моделей зміщення ОМП допускає представлення при $n \rightarrow \infty$ (див. Cox and Snell, 1968, або Firth, 1993):

$$E \tilde{\theta}_0(x) - \theta = \frac{b(\theta, \lambda)}{n} + O(n^{-2}). \quad (2)$$

Величина $b(\theta, \lambda)/n$ називається *зміщенням першого порядку* оцінки $\tilde{\theta}_0(x)$. Відношення (1) означає, що ми маємо справу з сім'єю розподілів, де заважаючий параметр є масштабом. В результаті, функція $b(\theta, \lambda)$ в (2) є функцією, що залежить лише від параметра інтересу. Тому в подальшому замість $b(\theta, \lambda)$ будемо використовувати $b(\theta)$. Має сенс брати до уваги всю функцію $b(\cdot)$ і визначити оцінку - незміщену оцінку максимальної правдоподібності (НОМП) - як

$$\tilde{\theta}_1 = \tilde{\theta}_0 - \frac{b(\tilde{\theta}_0)}{n}.$$

Іншим стандартним підходом до усунення зміщення ОМП для оцінювання параметрів є jackknife метод (метод «складного ножа») (див. Akahira, 1983, or Hahn та ін., 2002). Незміщена jackknife оцінка задається формулою

$$\tilde{\theta}_J = n\tilde{\theta}_0 - \frac{n-1}{n} \sum_{i=1}^n \tilde{\theta}^{(i)}$$

де $\tilde{\theta}^{(i)}$ - ОМП для θ на базі вибірки $(x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_n), i = 1, \dots, n$.

Метод bootstrap заключається в тому, що з початкової вибірки $x = (x_1, x_2, \dots, x_n)$ генерується велика кількість інших вибірок з повторенням розміру n . Для кожної з псевдовибірок розраховується обрана статистика $\tilde{\theta}_i^*$ (наприклад, ОМП). На множині псевдовибірок можна оцінювати не лише статистичні характеристики, але і їх ймовірнісний розподіл.

Експоненційний розподіл зі зсувом

Випадкова величина ξ розподілена за експоненційним законом зі зсувом, якщо її щільність

$$p_{\xi}(x) = \begin{cases} \frac{1}{\lambda} e^{-\frac{(x-\theta)}{\lambda}}, & x \geq \theta; \\ 0, & x < \theta. \end{cases}$$

Перевіримо властивість (1):

$$p(x+c, \lambda, \theta) = \begin{cases} \frac{1}{\lambda} e^{-\frac{(x+c-\theta)}{\lambda}}, & x \geq \theta - c; \\ 0, & x < \theta - c; \end{cases} \Leftrightarrow$$

$$\begin{cases} \frac{1}{\lambda} e^{-\frac{(x-(\theta-c))}{\lambda}}, & x \geq \theta - c; \\ 0, & x < \theta - c; \end{cases} = p(x, \lambda, \theta - c)$$

Проведемо порівняння оцінок, одержаних ММП, jackknife та bootstrap, у випадку вибірки, взятої з експоненційного закону зі зсувом. Нижче наведені результати моделювання для СКП трьох вищезгаданих оцінок. Візьмемо чотири значення λ (0.5, 1, 2, 10) і згенеруємо 10000 вибірок розміру n (10, 30, 50, 100, 500, 1000), взятих з відповідного експоненційного розподілу з параметром масштабу $\theta = 1$ і порахуємо приблизне значення СКП.

$\lambda = 0.5$	n=10	n=30	n=50	n=100	n=500	n=1000
MME	0.486437	0.493728	0.496097	0.496911	0.499447	0.499065
Jackknife	0.145931	0.088627	0.069454	0.049442	0.022314	0.015774
Bootstrap	0.138449	0.087144	0.068750	0.049185	0.022289	0.015766

$\lambda = 1$	n=10	n=30	n=50	n=100	n=500	n=1000
MME	0.971759	0.986984	0.991485	0.996486	0.998562	1.000259
Jackknife	0.291528	0.177169	0.138808	0.099149	0.044612	0.031615
Bootstrap	0.276546	0.174219	0.137400	0.098654	0.044565	0.031594

$\lambda = 2$	n=10	n=30	n=50	n=100	n=500	n=1000
MME	1.956660	1.978439	1.986081	1.986190	1.999255	1.996489
Jackknife	0.586998	0.355141	0.278051	0.197623	0.089320	0.063103
Bootstrap	0.556885	0.349152	0.275245	0.196635	0.089231	0.063065

$\lambda = 10$	n=10	n=30	n=50	n=100	n=500	n=1000
MME	9.751464	9.862545	9.897531	9.939746	9.983485	9.989813
Jackknife	2.925439	1.770381	1.385654	0.988992	0.446028	0.315748
Bootstrap	2.774961	1.740422	1.371527	0.984002	0.445604	0.315617

На основі даного моделювання бачимо, що в усіх випадках оцінка, отримана методом bootstrap, є найкращою, оскільки вона дає найменшу СКП. Дані методи можна застосовувати також для оцінювання параметрів Гамма розподілу, розподілу Вейбулла, Гумбеля та Нормального розподілу.

СПИСОК ЛІТЕРАТУРИ

1. Kaniowska I., Zaigraev A/. "A note on comparison and improvement of estimators based on likelihood".
2. Efron B. (1979). "Bootstrap methods: Another look at the jackknife". The Annals of Statistics 7 (1): 1–26.
3. Mcintosh, Avery I. "The Jackknife Estimation Method". Boston University.

УДК 519.21

ІНТЕРВАЛЬНІ ОЦІНКИ ФУНКЦІЇ ВИЖИВАЄМОСТІ ДЛЯ ВИПАДКОВО ЦЕНЗУРОВАНИХ ДАНИХ СПОСТЕРЕЖЕНЬ

Карташова С.С. (Київ, Україна)

Анотація. У роботі отримано рівномірні інтервальні оцінки емпіричної функції розподілу (PL - оцінки) для випадково цензурованих даних (аналог критерія Колмогорова-Смирнова та Реньї).

Ключові слова: функція виживаємості, оцінка Каплана-Мейера, враховуючий процес, мартингали, рівномірні оцінки функції розподілу, критерій Реньї.

Аннотация. В работе получены равномерные интервальные оценки эмпирической функции распределения (PL - оценки), которая построена по случайно цензурированным данным наблюдений (аналог критерия Колмогорова-Смирнова, критерия Реньи).

Ключевые слова: функция выживаемости, оценка Каплана-Мейера, считающий процесс, мартингал, равномерные оценки функции распределения, критерий Реньи.

Abstract. In this paper we obtain uniform interval estimates of survival function (product-limit estimators) based on the result of random censored sample data observations (analogue of the Kolmogorov-Smirnov test, Ren'i test).

Key words: survival function, estimation of Kaplan-Meier, vrahovuyuchi process, martingale, uniform estimates of the distribution function, test of Ren'i.

Доцільність застосування оцінок функції виживаємості, побудованої за цензурованими даними в медико-біологічних дослідженнях, можна обґрунтувати наступним. Припустимо, що вивчається ефективність нового методу лікування, який застосовується у критичній (термінальній) стадії захворювання (наприклад, лікування новим методом практично невиліковних хворих). Найбільш важливим показником в цьому випадку є тривалість життя пацієнтів з моменту їх надходження до клініки. При статистичному аналізі середнього часу тривалості життя та порівнянні, наприклад, нового методу лікування зі старим традиційним (класичним) у випадку, коли відомі всі результати окремих спостережень пацієнтів (припускається що всі пацієнти були під наглядом до моменту смерті), можна застосовувати стандартні параметричні чи непараметричні методи призначені для повних вибірок. Але ж на практиці у таких даних є суттєва особливість, що пов'язана зі способом формування вибірки. При остаточному завершенні поточного дослідження могли знайтися пацієнти, які вижили на протязі всього періоду спостереження, зокрема, серед тих, хто потрапив у клініку пізніше за інших, а також пацієнти, контакт з якими було втрачено до завершення експерименту (наприклад, їх перевели в інші клініки). Природно, недоцільно втрачати зібрану про них інформацію, оскільки переважна більшість цих пацієнтів являються такими хто "вижив" на протязі всього часу спостереження, і тим самим свідчать про перевагу нового методу лікування.

Термін цензурування щодо спостережень був вперше застосовано Халдом у 1949 р. (Hald, 1949). Використання цензурованих спостережень на відміну від звичайних (повних) для побудови точкових та рівномірних за часом інтервальних оцінок функції виживаємості (надійності) є необхідним при певних обмеженнях на обсяг досліджень чи загального часу спостереження.

Цензурування може здійснюватися у різний спосіб [1]. Розрізняють випадкове цензурування типу I та цензурування типу II. Цензурування першого типу використовується в ситуації, коли заздалегідь фіксується час проведення спостережень (наприклад, спостерігаємо час життя до виникнення патології 200 осіб (пацієнтів) і закінчуємо експеримент через деякий фіксований проміжок часу – 5 років). В цьому випадку зафіксовано тільки інтервал часу, а число осіб, що відмовили представляє собою випадкову величину. При цензуруванні другого типу задається заздалегідь доля (відсоток) відмов, а час спостереження (тривалості експерименту) не фіксується (наприклад, експеримент проводиться доти, поки не втрачено 60 % осіб).

Обидва такі типи випадкового цензурування зустрічаються досить часто на практиці при формуванні вибірок із даних спостережень. Внаслідок того, що тривалість спостереження є по суті випадкова величина, отримані дані спостережень є цензуrowаними. Більш того, межі цензурування визначаються окремо для кожної особи, яка залучена до дослідження. Потреба у такому цензуруванні обумовлена тим, що можливість чекати того моменту, коли всі залучені до дослідження особи будуть втрачені, відсутня.

Узагальнюючи вищевикладене, зазначимо, що в переважній більшості випадків цензуrowані дані є типовими, якщо спостереження представляють собою час до настання деякої критичної події, а тривалість вибіркового дослідження обмежена у часі.

Розрізняють правостороннє та лівостороннє цензурування. У прикладах, наведених вище, цензурування відбувалося завжди у позитивному (праворуч) напрямку по часовій осі (правостороннє цензурування). Це пов'язано з тим, що точно фіксовано початок експерименту і додатково відомо, що особи будуть живі після завершення експерименту далі протягом певного часу. Коли ж невідомий дійсний початок часу спостереження, наприклад, точний момент початку захворювання, виникає потреба у додатковому регулюванні напряму цензурування. У ситуаціях, коли початок дослідження не співпадає з часом виникнення патології, має місце лівостороннє цензурування, тому що невідомий момент початку захворювання. Узагальнюючи різні підходи до цензурування спостережень, відзначимо необхідність введення багаторазового цензурування – спостереження закінчуються у різні моменти часу над різними особами, наприклад, тривалість лікування та момент виписки може бути різною для різних пацієнтів, і у той же час після виписки точно відомо, що пацієнти витримали всі етапи лікувальної процедури.

Відомо, що за даними вибірових спостережень, що містять випадково цензуrowані дані загального типу (цензурування типу I та II, ліво- та правостороннє, багатостороннє та одностороннє цензурування), за стандартною процедурою, будується функція виживання (чи функція надійності). Остання визначається як ймовірність того, що досліджувана особа проживе (пропрацює) час, більший за t , і представляє собою продакт-ліміт оцінку (product-limit estimators – PL-оцінку), чи оцінку Каплана-Мейера [2]. Такі точкові PL-оцінки не можуть бути застосовані для перевірки статистичних гіпотез а також для побудови довірчих інтервалів емпіричних оцінок невідомої функція розподілу ймовірностей.

Найбільш відомі статистичні критерії для цензуrowаних вибірок – критерії Холлендера-Прошана та Манна-Шойера-Фертига є нерівномірними за часом. Тобто вони дають змогу порівнювати теоретичну функція надійності із оцінкою Каплана-Мейера тільки поточною і не діють на всьому досліджуваному проміжку часу. Більш того, статистична модель щодо використання цих критеріїв вимагає певний розподіл даних

спостережень, а саме вони повинні бути розподілені за Вейбуллом (можливо з невідомими параметрами). Останнє означає, що зазначені статистичні критерії є параметричними.

Непараметричний статистичний метод щодо отримання інтервальних оцінок емпіричної функції розподілу ймовірностей за випадково цензурованими даними спостережень довільного типу полягає в узагальненні результатів щодо критерію Ренье [3], досить відомого у випадку повних вибірок.

Математико-статистична постановка задачі наступна.

Нехай $\xi_1, \xi_2, \dots, \xi_N$ - повна вибірка, об'ємом N що складається з часів життя всіх осіб, що були залучені до дослідження. Тобто $\xi_i, i = \overline{1, N}$ - незалежні, однаково розподілені випадкові величини, невідома функція розподілу яких $F_\xi(\cdot)$, за припущенням, є неперервна. При випадковому цензуруванні кожна особа досліджується протягом випадкового часу $\tau_i, i = \overline{1, N}$, тобто в результаті випробувань стають відомими випадкові величини $\zeta_i = \min_{i=1, N} \{\xi_i, \tau_i\}$ а також додатково є інформація про те, що наступила смерть протягом часу дослідження або ні, тобто представлені індикатори випадкових подій:

$$\delta_i = 1_{\xi_i \leq \tau_i} = \begin{cases} 1, & \xi_i \leq \tau_i \\ 0, & \xi_i > \tau_i \end{cases} \quad (1.1)$$

В якості емпіричної оцінки невідомої функції розподілу тривалості життя $F_\xi(\cdot)$ можна розглядати згідно з моделлю конкуруючих ризиків і, як зазначено вище, так звану PL-оцінку, інакше кажучи, оцінку Каплана-Мейера. Для цієї точкової PL-оцінки емпіричної функції розподілу, що по суті є конзистентна статистика від цензурованих спостережень, побудуємо із застосуванням мартингальної техніки, рівномірні інтервальні оцінки за прийнятим рівнем значущості, узагальнимо непараметричний критерій Ренье, широко відомий при дослідженнях щодо повних вибірок.

Нагадаємо, що у випадку повних вибірок добре відомі як точкові оцінки невідомої функції розподілу F (через звичайну емпіричну функцію розподілу $-F_N(\cdot)$), так і рівномірні оцінки. Щодо останніх то це – критерії Колмогорова-Смирнова, Куіпера, Шафера та ін. [4]. Побудова в цих випадках довірчих інтервалів, відповідних певному рівню значущості, базується на асимптотичному розподілі певних статистик, наприклад, використовується асимптотична нормальність відхилення $|F_N(\cdot) - F_\xi(\cdot)|$.

Позначимо враховуючий випадковий процес [5], побудований за цензурованими даними $\{\zeta_i, \delta_i\}, i = \overline{1, N}$ означеними як (1.1), через $K_N(t)$, тобто:

$$K_N(t) = \sum_{i=1}^N 1_{\xi_i \leq t \leq \tau_i} = \sum_{i=1}^N 1_{\zeta_i \leq t, \delta_i=1}$$

Неперервну зліва модифікацію $R_N(t-)$ враховуючого процесу $K_N(t)$ можна подати, згідно з [5], у вигляді: $R_N(t-) = \sum_{i=1}^N 1_{t \leq \xi_i \wedge \tau_i} = \sum_{i=1}^N 1_{\zeta_i \geq t}$, а оцінку Каплана-Мейера функції розподілу F_ξ представити через враховуючий процес $K_N(t)$ та його неперервну

модифікацію $R_N(t-)$ як $\hat{F}_N(t) = 1 - \prod_{0 \leq s \leq t} (1 - \frac{\Delta K_N(s)}{R_N(s-)})$, де через $\Delta K_N(s)$ позначено стрибок процесу $K_N(\cdot)$ в момент s .

Для побудови довірчих інтервалів для кожного моменту часу s , а також для побудови рівномірних на проміжку $[0, t]$ довірчих інтервалів з метою використання останніх для статистичної перевірки стандартних гіпотез щодо виду функції розподілу, а саме: $H_0 : F = F_\xi$, проти альтернативи $H_1 : F \neq F_\xi$, де F_ξ фіксований неперервний розподіл. Він досліджується через відстань між F_ξ та \hat{F}_N поточкову, або рівномірну всьому проміжку спостереження, що побудована за цензурованими даними.

Для цього спочатку дослідимо граничну поведінку оцінок щодо інтегральної інтенсивності функції розподілу F_ξ у випадку випадкової цензурованості даних загального типу. Нехай μ – інтенсивність відмов елементу, що має функцію розподілу часу напрацювання на відмову F_ξ , тоді відповідну до неї функцію надійності можна подати як:

$$\bar{F}_\xi(t) = 1 - F_\xi(t) = e^{-\int_0^t \mu(s) ds}.$$

Окремо зазначимо, що накопичена (інтегральна) інтенсивність відмов та її конзистентна оцінка відповідно є:

$$\beta_\mu(t) = \int_0^t \mu(s) ds, \quad \beta_{\mu, N}^* = \int_0^t \mu(s) 1_{R_N(s) > 0} ds,$$

Її модифікована неперервна оцінка

$$\hat{\beta}_N(t) = \int_0^t \frac{K_N(ds) 1_{R_N(s-) > 0}}{R_N(s-)}, \text{ де } R_N = \sum_{i=1}^N 1_{s < \zeta_i}.$$

Процес $\sqrt{N}(\hat{F}_N(t) - F_\xi(t))$ на інтервалі $[0, t^+)$, збігається за розподілом до гаусівського процесу з середнім 0 та коваріаційною функцією вигляду

$$V(s, t) = \Phi(s) \bar{F}_\xi(s) \bar{F}_\xi(t), \quad s \leq t, \quad \Phi(t) = \int_0^t \frac{\mu(s)}{\varphi(s) \bar{F}_\xi(s)} ds$$

Якщо u_p - квантиль стандартного нормального розподілу $N(0,1)$ рівня значущості

$$p, \text{ то } \lim_{N \rightarrow \infty} P\left\{ \sqrt{\frac{N}{V(t, t)}} \left| \hat{F}_N(t) - F_\xi(t) \right| < u_p \right\} = \sqrt{\frac{2}{\pi}} \int_0^{u_p} e^{-\frac{u^2}{2}} du.$$

Для побудови довірчих інтервалів щодо PL-оцінок невідомої функції розподілу необхідно мати конзистентну оцінку коваріаційної функції $V(\cdot, \cdot)$.

Згідно з посиленням законом великих чисел [6], конзистентна оцінка для $\Phi(t), t \in [0, t^+)$ дорівнює

$$\hat{\Phi}_N(t) = \int_0^t \left(\frac{1}{N} R_N(s)\right)^{-1} \mu(s) ds = \sum_{i=1}^l \frac{N}{N-i} \ln \frac{\overline{\hat{F}_N(\zeta_{i-1})}}{\hat{F}_N(\zeta_i)} + \frac{N}{N-1} \frac{\overline{\hat{F}_N(\zeta_{l-1})}}{\hat{F}_N(t)},$$

де $l = \max\{i : \zeta_{i-1} \leq t < \zeta_i\}$, i , таким чином, остаточно маємо наступну оцінку дисперсії $\hat{V}_N(t, t) = \overline{\hat{\Phi}_N(t)}(\hat{F}_N(t))^2$, що побудована за випадково цензурованими даними спостережень, і тим самим визначимо межі поточкового довірчого інтервалу для $F_\xi(t)$:

$$F_{Lower} = \max\{0, \hat{F}_N(t)\} - u_p \overline{\hat{F}_N(t)} \sqrt{\frac{\hat{\Phi}_N(t)}{N}} \quad F_{Upper} = \min\{1, \hat{F}_N(t)\} + u_p \overline{\hat{F}_N(t)} \sqrt{\frac{\hat{\Phi}_N(t)}{N}}$$

На жаль, ці інтервали оцінюють невідому функцію розподілу за випадково цензурованими даними нерівномірно по t .

Для побудови рівномірних довірчих інтервалів невідомої функції розподілу F_ξ в якості статистики розглянемо наступний випадковий процес, що визначає метрику (відстань) на просторі функцій розподілу ймовірностей:

$$\eta_N(t) = \sqrt{N} \left| \frac{\hat{F}_N(t) - F_\xi(t)}{\overline{F}_\xi(t)} \right| \quad (1.2)$$

Статистика за (1.2) аналогічна критеріальній статистиці, що застосована у критерію Реньї.

Для побудови рівномірного асимптотичного довірчого інтервалу певного рівня значущості, потрібно обчислити границю ймовірності супремуму вінеровського мосту $W(\cdot)$, тобто $\lim_{N \rightarrow \infty} P\{\sup_{0 \leq t \leq \alpha} \eta_N(t) < u\} = P\{\sup_{0 \leq t \leq \alpha} |W(\Phi(t))| < u\}$.

Для знаходження граничної поведінки цього супремуму скористаємося непрямим методом, що застосовується при доведенні критерію Реньї.

Згідно з цим критерієм, добре відомим у випадку повних вибірок при надійнісних дослідженнях, емпірична функція розподілу $F_N^*(t)$, що побудована за повною вибіркою $\xi_1, \xi_2, \dots, \xi_N$ задовольняє наступній граничній рівності:

$$\lim_{N \rightarrow \infty} P\{\sup_{F_\xi(t) \leq \alpha} \left| \frac{\sqrt{N(1-\alpha)}}{\alpha} \left(1 - \frac{F_N^*(t)}{F_\xi(t)}\right) \right| < u\} = \frac{4}{\pi} \sum_{k=0}^{\infty} \frac{(-1)^k}{2k+1} e^{-\frac{(2k+1)^2 \pi^2}{8u^2}} \quad (1.3)$$

Остаточно, після заміни змінних, маємо асимптотичну оцінку метрики $\eta_N(t)$ на просторі неперервних функцій розподілу, що визначена через (1.2):

$$\lim_{N \rightarrow \infty} P\{\sup_{0 \leq t \leq \alpha} \left| 1 - \frac{\overline{\hat{F}(t)}}{F_\xi(t)} \right| < u \sqrt{\frac{\hat{\Phi}_N(t)}{N}}\} = \frac{4}{\pi} \sum_{k=0}^{\infty} \frac{(-1)^k}{2k+1} e^{-\frac{(2k+1)^2 \pi^2}{8u^2}} \quad (1.4)$$

Із рівності (1.4) випливає твердження щодо побудови рівномірних довірчих інтервалів заданого рівня значущості для невідомої функції розподілу ймовірностей за випадково цензурованими даними.

Асимптотичний довірчий інтервал для неперервної невідомої функції розподілу ймовірностей рівня значущості $\alpha = 1-p$, рівномірний на всьому проміжку $[0, \alpha]$, де $\alpha = \max\{\zeta_i, i: \delta_i = 1\}$, має наступний вигляд:

$$F_{Lower/Upper} = 1 - \hat{F}_N(t) / \max\{0, (1 \pm u_p \sqrt{\frac{\hat{\Phi}_N(\alpha)}{N}})\} \quad (1.5) \text{ де } F_{Lower} \text{ та}$$

F_{Upper} - відповідно нижня (ліва) та верхня (права) границі довірчого інтервалу, а u_p - квантиль L - розподілу, визначеного як права частина (1.3), (1.4), рівня значущості α .

При побудові довірчих інтервалів доцільно враховувати наступні зауваження.

Зауваження 1. В прикладних задачах важливо мати зручну табуляцію функції L . По-перше зазначимо, що при $u > 2,99$ з точністю до $0,5 \cdot 10^{-8}$ має місце наближення:

$$L(u) \approx 4N_{(0,1)}(u) - 3, \quad L(2,99) \approx 0,994420, \quad (1.6)$$

де $N_{(0,1)}(u)$ - функція стандартного нормального розподілу. По-друге, при $u \leq 0,299$ значення функції близько до нуля, а саме: $L(u) < 10^{-8}$. Основну складність складає обчислення значень $L(u)$ для $0,299 < u < 2,99$. Оскільки ряд щодо L - функції за означенням знакозмінний, то ознака Лейбніца дозволяє оцінити залишок ряду, тобто:

$$L(u) = \frac{4}{\pi} \sum_{k=0}^n \frac{(-1)^k}{2k+1} e^{-\frac{(2k+1)^2 \pi^2}{8u^2}} + R_{n+1}(u) \quad (1.7)$$

Для $u \in (0,299; 2,99)$ оберемо n так, щоб $|R_{n+1}(u)| < 10^{-9}$,

$$|R_{n+1}(u)| \leq \frac{1}{2(n+1)+1} e^{-\frac{(2k+1)^2 \pi^2}{8u^2}} \leq |R_{n+1}(0,299)|$$

Легко обчислити, при $n = 5$ $|R_{n+1}(0,2999)| < 10^{-10}$ та з цією точністю $L(u)$

апроксимується як $\tilde{L}(u) = \frac{4}{\pi} \sum_{k=0}^5 \frac{(-1)^k}{2k+1} e^{-\frac{(2k+1)^2 \pi^2}{8u^2}}$.

Очевидно, що при зростанні u , кількість елементів суми $\tilde{L}(u)$ можна зменшити, а при $u = 2,99$, точність більш ніж 10^{-9} буде забезпечувати вже тільки перший доданок суми із (1.7).

Зауваження 2. Для побудови довірчих інтервалів виду (1.5) рівня значущості p необхідно мати зручний алгоритм для знаходження квантилю u_p , як розв'язку наступного рівняння: $L(u_p) = 1 - p$, який в загальному випадку можна отримати наближеними методами. Але для $p < 0,9$ можна скористуватися таблицями щодо функцій Лапласа, враховуючи апроксимацію L - функції як (1.6), (1.7).

СПИСОК ЛІТЕРАТУРИ

1. Дэйвид Г. Порядковые статистики / Г. Дэйвид. – М.: Наука, 1979. – 336 с.
2. Kaplan E.L. Nonparametric estimation from incomplete observations / E.L. Kaplan, P. Meier // J. Amer. Statist. Assoc. – 1958. - V. 53. - № 282 - P. 451-481.
3. Birnbaum Z.W. Tables of critical values of some Renyi type statistics for finite sample sizes / Z.W. Birnbaum, B.P. Zientz // J. Amer. Statist. Ass.- 1969.- V. 64. - №327. - P. 870-877.
4. Справочник по теории вероятностей и математической статистике / В.С. Королук, Н.И. Портенко, А.В. Скороход и др.-М.: Наука, 1985. - 640 с.
5. Jacobson M. Statistical Analysis of Counting Processes /M. Jacobson. -Springer-Verlag, 1982.- 405 p.
6. Бакланов Е.А. Усиленный закон больших чисел для L-статистик, построенных по зависимым наблюдениям / Е.А. Бакланов // Сибирский математический журнал. – 2006. - Т. 47. - № 6. - С. 1199-1204.

УДК 51-76

АНАЛИЗ ВЗАИМОДЕЙСТВИЯ СИСТЕМНЫХ ЭЛЕМЕНТОВ ФИНАНСОВЫХ РЫНКОВ, КОТОРЫЕ ВЛИЯЮТ НА ПРИНЯТИЕ РЕШЕНИЙ В ФИНАНСОВОЙ СФЕРЕ

Лопатин А.К., Петренко М.О. (Киев, Украина)

Аннотация. В работе изучаются концептуальные модели финансовых рынков с точки зрения тех системных факторов, которые используются в моделях и, которые могут быть использованы при принятии решений в сфере финансов. Рассмотрены классические теории динамики финансовых рынков: фундаментальный анализ, технический анализ, варианты гипотезы эффективных рынков, гипотеза фрактального рынка, гипотеза когерентного рынка. Проводится сравнительный анализ положительных и отрицательных сторон используемых системных факторов

Ключевые слова: финансовые рынки, концептуальные модели, системные факторы, принятие решений, управляющие параметры, подсчет характеристик.

Abstract. This paper studies the conceptual models of financial markets from the perspective of systemic factors, which are used in the models, and that can be used in decision-making in the field of finance. The classical theories of the dynamics of financial markets: fundamental analysis, technical analysis, variants for the efficient markets hypothesis, the hypothesis of the fractal market, hypothesis coherent market. A comparative analysis of the positive and negative aspects of the used systemic factors is carried out.

Keywords: financial markets, conceptual models, systemic factors, decision-making, control parameters, characteristics counting.

Актуальность темы исследования

Современный финансовый рынок характеризуется значительной сложностью протекающих на нем процессов. С одной стороны финансовый рынок достаточно хаотичен, поскольку его эволюция определяется волей большого количества людей, а с другой в нем действуют устойчивые механизмы, определяемые коллективным поведением участников.

Целью данного исследования является изучение концептуальных моделей финансовых рынков с точки зрения тех системных факторов, которые используются в моделях и, которые могут быть использованы при принятии решений в сфере финансов в рассматриваемой модели.

1. Классические теории динамики финансовых рынков

Традиционно выделяют три основных направления в поисках инструментов для анализа и прогнозирования финансовых активов: это фундаментальный, технический и количественный виды анализа [1]. Начиная с 1920-х и вплоть до середины 1970-х гг. в рыночном анализе доминировали фундаменталисты (последователи фундаментального анализа) и техники (последователи технического анализа). В 1950-е годы к ним добавилась третья группа - сторонников количественного анализа (последователи Башелье). С развитием компьютерных технологий чистый фундаментальный анализ начал сдавать свои позиции, технический анализ расширяться за счет включения в себя все более изощренных инструментов [2], а количественный анализ окончательно отделился от фундаментального. Количественники стали покупать и продавать акции исключительно на основании количественного анализа, не обращая внимания на реальный бизнес компании или ее текущую рыночную стоимость. Рассмотрим данные подходы более подробно.

1.1 Фундаментальный анализ

Фундаментальный анализ [3, 4] основывается на изучении общих экономических условий, состояний отраслей экономики, положении отдельных компаний, чьи ценные бумаги обращаются на рынке. Отличительной чертой фундаментального анализа является изучение сущности происходящих на рынке процессов, ориентация на установление глубинных причин изменения экономической ситуации путем выявления сложных взаимосвязей между различными явлениями.

Выводы. Несмотря на то, что фундаментальный анализ является попыткой объективно отразить экономические условия функционирования компаний; сама фундаментальная информация часто «нечеткая» и «размытая», и, как следствие, интерпретация такой информации зависит от субъективного мнения человека ее интерпретирующего. Кроме того, те, кто пользуются этим типом инвестирования, основывают свои решения на информации, которая, как правило, уже известна всем основным участникам рынка, а значит, информация может быть уже учтена в цене акций.

1.2 Технический анализ

В настоящее время суть этих принципов может быть выражена тремя постулатами технического анализа:

Рынок учитывает все. Любой фактор, влияющий на цену - экономический, политический или психологический - уже учтен рынком и включен в цену. Основным положением технического анализа выступает утверждение о том, что рынок развивается направленно. Выделяются три типа тенденций :

- «бычий» (восходящий) тренд - движение цены вверх;
- «медвежий» (нисходящий) тренд - движение цены вниз - каждый последующий спад глубже предыдущего;

- боковой (горизонтальный) тренд - цена не имеет четко выраженного движения вниз или вверх и колеблется около некой величины.

Выводы. При сравнении целей технического и фундаментального анализа видно, что они учитывают в своей работе разные временные горизонты [5]. Из-за разницы в «дальности взгляда» фундаментальный анализ используется, в основном, инвесторам, рассчитывающими на реализацию долгосрочных стратегий, а технический анализ используется игроками, как правило, для краткосрочных и среднесрочных спекуляций.

2. Гипотеза эффективного рынка

Оригинальная работа, использующая статистические методы для анализа прибылей, была опубликована в 1900 году Башелье [6].

Гипотеза эффективного рынка предполагает, что, вся существенная информация мгновенно и в полной мере отражается на курсовой стоимости ценных бумаг. Фактически теория гласит, что курсы движутся по случайной броуновской траектории, а вероятностное распределение цен описывается нормальным законом (законом Гаусса) с конечной дисперсией.

В зависимости от отражаемой информации (см. рис. 3) выделяют три формы эффективности рынка [7]: слабая - стоимость рыночного актива полностью отражает прошлую информацию, касающуюся данного актива; средняя (полусильная) - стоимость рыночного актива полностью отражает не только прошлую, а всю публичную информацию; сильная - Стоимость рыночного актива полностью отражает всю информацию.

Выводы. Все три варианта ЕМН ставят под сомнение обоснованность фундаментального и технического анализа, в свою очередь, сама теория ставится под сомнение приверженцами этих двух подходов.

2. Гипотеза фрактального рынка

В начале 1990-ых годов была разработана новая парадигма – гипотеза фрактального рынка (fractal market hypothesis, FMH), которая создавалась как альтернатива к гипотезе эффективного рынка.

Основные предположения гипотезы фрактального рынка, выдвинутые Петерсом (1994) [8]:

1) Рынок создают множество индивидуумов с большим количеством различных инвестиционных горизонтов.

2) Информация по-разному влияет на различные инвестиционные горизонты.

3) Основопологающим фактором, влияющим на стабильность рынка, является ликвидность (уравновешивает спрос и предложение). Ликвидность достигается когда рынок состоит из множества инвесторов с множеством различных инвестиционных горизонтов.

4) Цены отражают комбинацию краткосрочного технического анализа и долгосрочной фундаментальной оценки.

5) Если риск не связан с экономическим циклом, то не будет существовать долгосрочных трендов. Торговля, ликвидность и информация для короткого инвестиционного горизонта будет доминировать.

Для большей общности гипотеза фрактального рынка не налагает никаких статистических требований на процесс.

Выводы: Когда рынок стабилен ЕМН работает достаточно хорошо. Но как только наступает паника и обвал рынка, эта гипотеза дает сбой. Нестабильность имеет место, когда рынок теряет свою фрактальную структуру и принимает одинаковые для всех участников инвестиционные горизонты.

4. Гипотеза когерентного рынка

Гипотеза когерентного рынка (coherent market hypothesis, СМН) является нелинейной статистической моделью. Модель была разработана Тонисом Веге [9]. В основе модели Веге использована теория социальной имитации, которая в свою очередь является развитием физической модели Изинга, описывающей когерентное молекулярное поведение в ферромагнетике (то есть в металле, обладающем высокой магнитной проницаемостью).

4.1 Модель Изинга

Одной из таких моделей является модель спиновых систем, названная в честь известного физика Эрнеста Изинга и ставшая в настоящее время основой для создания статистических моделей фазовых переходов в различных областях физики.

Рассмотрим модель в приложении к ферромагнетикам. В качестве примера ферромагнетика возьмем брусок железа. В модели Изинга спины (магнитные моменты) могут принимать только два выделенных направления – либо вверх (положительный спин), либо вниз (отрицательный спин). Уровень магнитного поля будет зависеть от двух параметров: связи соседних молекул (внутренняя кластеризация) и наличия внешнего поля.

Если железный брусок нагрет, случайные столкновения соседних молекул будут являться причиной хаотического молекулярного движения.

Если температура железного бруска понижается ниже критической отметки, то взаимодействие между соседними молекулами усиливается и начинает превышать случайные термальные силы. Если, в это время, на брусок железа воздействует внешнее магнитное поле, то большинство групп молекул будут выстраиваться в одном направлении. Таким образом, модель Изинга предлагает удобную модель, которую можно применять к системам, состояние которых определяется уровнем внутренней кластеризации и воздействием внешних сил.

4.2 Теория социальной имитации

Стоит отметить, что отправной точкой данной теории можно считать работу Вольфранга Вейдлица. Главная идея Вейдлица основывалась на предположении, что поведение индивидуумов в социальных группах подобно молекулам в бруске железа. При некоторых условиях они ведут себя независимо друг от друга. В других случаях, мышление тех же самых индивидуумов поляризуется, то есть личности будут действовать как толпа, и индивидуальное рациональное мышление заменяется коллективным.

Фактически Вейдлич расширил хорошо известную модель ферромагнетизма Изинга на поляризацию мнения в социальных группах.

4.3 Гипотеза когерентного рынка

В 1990 году Тонис Веге предложил гипотезу когерентного рынка. За основу Веге взял теорию социальной имитации для моделирования поляризации общественного

мнения. Он предположил, что существует связь между рыночной поляризацией и доходностью ценных бумаг. Для переноса модели Изинга на рынки капитала предположим следующие допущения. Пусть n – число инвестиционных групп на финансовом рынке (число инвесторов). Обозначим $p_{+-}(n_+, n_-)$ вероятность изменения мнения с плюса на минус, а $p_{-+}(n_+, n_-)$ – вероятность изменения мнения с минуса на плюс. Необходимо выразить функцию распределения вероятностей $f(n_+, n_-, t)$.

Для описания преобладающей тенденции на рынке (позитивной или негативной) введем переменную q . Эта переменная отражает величину рыночной поляризации мнений участников рынка: $q = \frac{(n_+ - n_-)}{2n}$; $q \in \left[-\frac{1}{2}, \frac{1}{2}\right]$.

Опуская математические выкладки, отметим что строится распределение вероятностей $f_{st}(q)$, зависящее от трех параметров h, k, N :

h – фундаментальное смещение (результат влияния внешних экономических условий). Параметр варьируется от -0.02 до $+0.02$. k – рыночные настроения или показатель степени согласованности инвесторов («показатель поведения толпы»). Параметр может принимать значения от $1,8$ до $2,3$. N – число степеней свободы, или количество участников рынка. Будем называть участником рынка – группу инвесторов со сходными инвестиционными действиями и ожиданиями относительно дальнейшего направления рынка.

4.4 Влияние изменений управляющих параметров на вид функции плотности вероятности

Фазы рынка. Изменение управляющих параметров меняет форму функции вероятности. Комбинация значений параметров системы дает основные рыночные состояния (фазы рынка):

1. Эффективный рынок, то есть рынок, в котором финансовые инструменты ведут себя как случайный временной ряд.

2. Переходные состояния рынка. Возникают из-за возрастания «группового сознания», то есть происходит некое смещение в настроениях инвесторов.

3. Хаотический рынок. Рынок, на котором финансовые инструменты обладают «долгосрочной памятью».

4. Когерентный рынок, в котором обозначены фундаментальные тенденции, и, кроме того, как и в случае 3, присутствует «долговременная память». Это часто трендовые рынки с низким риском для получения прибыли.

Предполагается, что существует связь между показателем настроения толпы k и показателем Херста H . Эту связь можно выразить соотношением: $H = k - 1.3$

Системные элементы финансовых рынков, которые влияют на принятие решений в финансовой сфере

Из-за разницы в «дальности взгляда» фундаментальный анализ используется, в основном, инвесторам, рассчитывающими на реализацию долгосрочных стратегий, а технический анализ используется игроками, как правило, для краткосрочных и среднесрочных спекуляций. *К недостатку следует отнести сложность или невозможность измерения фундаментальных параметров.*

Еще до того как полностью оформилась ЕМН, обнаруживались исключения, которые ставили под сомнение предположение о нормальности. Это предположение сильно ограничивает пределы применимости ЕМН.

Для большей общности гипотеза фрактального рынка не налагает никаких статистических требований на процесс. Цель FMH состоит в том, чтобы дать модель поведения инвестора и движений рыночной цены, которые соответствуют наблюдениям. *Практически построение инвестиционных горизонтов не подтверждено алгоритмами и поэтому не может быть использовано в практических задачах.*

Гипотеза когерентных рынков (СМН) оперирует с распределением рыночных доходностей $f(q)$ Вега сопоставил с распределением вероятностей поляризации и дал следующую интерпретацию управляющих параметров системы:

Таким образом, задачу оценки и состояния финансовых рынков к трем факторам: h – фундаментальное смещение (результат влияния внешних экономических условий), k – рыночные настроения или показатель степени согласованности инвесторов («показатель поведения толпы»), N – число степеней свободы, или количество участников рынка. Для оценки этих параметров разработаны соответствующие алгоритмы.

СПИСОК ЛИТЕРАТУРЫ

1. Петерс Э. Хаос и порядок на рынках капитала. Новый аналитический взгляд на циклы, цены и изменчивость рынка. – М.: Мир, 2000. – 333 с.
2. Кравчук В.К. Новый адаптивный метод следования за тенденцией и рыночными циклами // Валютный спекулянт, № 12, декабрь 2000, с. 50-55.
3. Закарян И. Интернет как инструмент для финансовых инвестиций. – Спб.: БХВ – Санкт-Петербург, 2000. – 256 с.
4. Лиховидов В.Н. Фундаментальный анализ мировых валютных рынков: методы прогнозирования и принятия решений. – Владивосток.: Forexclub, 1999. – 234 с.
5. Найман Э.Л. Путь к финансовой свободе: профессиональный подход к трейдингу и инвестициям. – М.: Альпина Бизнес-Букс, 2004. – 480 с.
6. Bachelier L., Theory of Speculation. in Cootner P. edition, The Random Character of Stock Market Price. Cambridge: MIT Press, 1964. (Originally published in 1900).
7. Детинич В. В помощь инвестору: гипотеза об эффективности рынка. http://www.parusinvestora.ru/articles/cart2_7.shtml.
8. Peters E., Fractal Market Analysis. Applying Chaos Theory to Investment & Economics. J. Wiley & Sons, New York, 1994.
9. Vaga T. The Coherent Market Hypothesis / T. Vaga // Financial Analysts Journal. – December/January, 1991

УДК 539.3

ДОСЛІДЖЕННЯ НАПРУЖЕНОГО СТАНУ ДИСКРЕТНО ПІДКРІПЛЕНИХ ЕЛІПСОЇДАЛЬНИХ ОРТОТРОПНИХ ОБОЛОНОК ПІД ДІЄЮ НЕСТАЦІОНАРНОГО НАВАНТАЖЕННЯ

Майбородіна Н. В., к. ф.-м. н., Герасименко В. П. (м. Ніжин, Україна)

Анотація. Представлено постановку задач про вимушені коливання підкріплених еліпсоїдальних оболонок під дією нестационарного навантаження, побудовано чисельний алгоритм, наведено аналіз результатів розрахунків.

Ключові слова: підкріплені еліпсоїдальні оболонки, геометрично нелінійна теорія, нестационарне навантаження.

Аннотация. Представлено постановку задач о вынужденных колебаниях подкрепленных эллипсоидальных оболочек под действием нестационарной нагрузки, построен численный алгоритм, приведен анализ результатов.

Ключевые слова: подкрепленная эллипсоидальная оболочка, геометрически нелинейная теория, нестационарная нагрузка.

Abstract. The statement of problems of forced vibrations of supported ellipsoidal shells under nonstationary loads is presented. The numerical algorithm of solving is constructed and analysis of obtained results is given.

Key word: supported ellipsoidal shells, geometrically nonlinear theory nonstationary load.

Тонкостінні конструкції оболонкового типу складають широкий клас механічних об'єктів, які використовуються в сучасній автоматичній, радіо електротехніці, радіолокації, гіроскопії та інших галузях сучасної техніки. Форма деталей радіоапаратів і автоматичних пристроїв, дзеркала, випромінювачі антен і лазерів можуть мати форму еліпсоїдальні оболонки. Найбільш дослідженими є задачі про гармонічні коливання підкріплених оболонок простої геометрії (циліндричні, конічні, сферичні) [1]. Потреби теорії та практичні запити сучасної техніки, вимагають розширення класу досліджуваних задач, зокрема, дослідження динамічної поведінки підкріплених оболонок більш складної геометрії *під дією зовнішніх впливів* [2, 4].

Мета досліджень – проаналізувати напружений стан дискретно підкріпленої поперечними ребрами еліпсоїдальної ортотропної оболонки під дією нестационарного розподіленого навантаження.

Матеріали та методика досліджень. Складність розв'язання аналітичними методами задач для оболонок складної форми, приводить до необхідності застосування чисельних підходів [3].

Оболонка постійної товщини h віднесена до гауссової криволінійної системи координат α_1, α_2 , причому координата α_1 відповідає меридіальному напрямку, а α_2 – круговому напрямку.

Процеси вимушених коливань еліпсоїдальної оболонки розглядаються в рамках гіперболічної системи нелінійних диференціальних рівнянь теорії оболонок типу Тимошенка. При розгляді розподілу деформацій і напружень пружної структури використовується геометрично нелінійний варіант теорії оболонок типу Тимошенка в квадратичному наближенні. Деформаційні співвідношення для оболонки мають вигляд, який наведений в [2].

При побудові математичної моделі деформування j -го підкріплюючого ребра

направленого вздовж осі α_2 будемо виходити з гіпотези недеформованості поперечного перерізу підкріплюючого елемента. Деформаційні співвідношення для j -го підкріплюючого ребра задано в рамках геометрично нелінійного варіанту теорії стержнів типу Тимошенка в квадратичному наближенні. Умови жорсткого контакту між компонентами вектора переміщень центру ваги поперечного перерізу j -го ребра та компонентами узагальненого вектора переміщення серединної поверхні [2]. Рівняння коливань в гладкій області та рівняння коливань на j -й лінії розриву мають вигляд [2].

Розглядаються граничні умови для вільно опертого краю в напрямку координати α_2 : $T_{11} = 0$, $T_{12} = 0$, $U_3 = 0$, $M_{11} = 0$, $M_{12} = 0$ та для жорстко защемленого краю в напрямку координати α_1 : $\bar{U}(\alpha_{10}, \alpha_2) = \bar{U}(\alpha_{1N}, \alpha_2) = 0$; $\bar{U}(\alpha_1, \alpha_{20}) = \bar{U}(\alpha_1, \alpha_{2N}) = 0$.

Рівняння коливань являють собою систему нелінійних диференціальних рівнянь в частинних похідних по змінним s_1, s_2, t при наявності просторових розривів по координаті s_2 . Чисельний алгоритм розв'язання вихідної задачі будується наступним чином: шукається розв'язок в гладкій області еліпсоїдальної оболонки і на лініях просторових розривів. Різницевий алгоритм заснований на застосуванні інтегро-інтерполяційного методу побудови різницевих схем по просторовим координатам і явній скінчено-різницевої апроксимації по часовій координаті. Перехід від неперервної системи до скінчено-різницевої полягає в апроксимації рівнянь коливань в зусиллях – моментах і відповідних деформацій [2].

При дослідженні умов стійкості різницевих рівнянь використовуються умова $\Delta t \leq 2/\omega$, де $\omega = \max(\omega_0, \omega_j)$, $j = 1, 2, \dots, J$ – максимальні частоти власних коливань відповідно обшивки та j -го підкріплюючого елемента.

Результати досліджень. Розглядалась задача вимушених коливань поперечно підкріпленої частини еліпсоїдальної оболонки $D = \{\alpha_{10} \leq \alpha_1 \leq \alpha_{1N}, \alpha_{20} \leq \alpha_2 \leq \alpha_{2N}\}$. На підкріплену оболонку діє розподілене нормальне навантаження $P_3(\alpha_1, \alpha_2, t) = A \cdot \sin \frac{\pi t}{T} [\eta(t) - \eta(t - T)]$, де A – амплітуда навантаження, T – тривалість навантаження. В розрахунках: $A = 10^6 \text{ Па}$; $T = 50 \cdot 10^{-6} \text{ с}$. Початкові умови при $t = 0$ для всіх компонент узагальненого вектора переміщень нульові.

Геометричні параметри конструкції:

$$\alpha_{10} = \frac{\pi}{12}, \alpha_{1N} = \pi - \frac{\pi}{12}, \alpha_{20} = -\frac{\pi}{2}, \alpha_{2N} = \frac{\pi}{12}, \frac{a}{h} = 60, h_j = 4 \cdot h, F_j = 4 \cdot h^2.$$

Поперечно підкріплюючі елементи розміщувались вздовж координати α_2 в перерізах $\alpha_{1j} = \frac{7}{24} \pi + \frac{5}{24} \pi \cdot j$, $j = 0, 1, 2$.

Задача розглядалась при наступних фізико-механічних параметрах вихідної конструкції. Покладемо, що модуль пружності $E_1 = 210 \text{ ГПа}$, а змінюються: $E_2 = \mu E_1$, $G_{12} = \lambda E_1$, $G_{13} = G_{23} = \frac{E_1}{d}$, $\rho = 2,7 \cdot 10^3 \text{ кг/м}^3$.

При цьому, λ, μ, ν_{12} приймають значення:

$$1. \mu = 2; \lambda = 0,3; \nu_{12} = 0,075; \quad 2. \mu = 1,35; \lambda = 0,215; \nu_{12} = 0,122;$$

3. $\mu = 1; \lambda = 0,385; \nu_{12} = 0,3;$ 4. $\mu = 0,741; \lambda = 0,159; \nu_{12} = 0,165;$
 5. $\mu = 0,5; \lambda = 0,125; \nu_{12} = 0,15.$

Фізико-механічні параметри підкріплюючих елементів:

$$E_j = E_2, \quad G_j = G_{12}, \quad \rho_j = \rho.$$

Розрахунки проводилися на часовому інтервалі $t = 40T$. На рис. приведено криві для величини σ_{22} в момент часу $t = 8T$ для вище наведених п'яти випадків значень параметрів μ, λ, ν_{12} (в силу симетрії приводяться залежності по координаті α_1 в діапазоні $\pi/12 \leq \alpha_1 \leq \pi/2$).

Рис. Залежність величини σ_{22} від просторової координати α_1 в перерізі $\alpha_2 = 0$

Розглядався час досягнення величиною σ_{22} максимального значення по модулю. Як слідує, з приведенного графічного матеріалу, можна візуально визначити місця розміщення підкріплюючих ребер в перерізах α_{1j} і їх характер впливу на напружений стан підкріпленої структури. При цьому, для третього варіанту (випадок ізотропії) графік σ_{22} наближаються до графіка другого варіанту. Це означає, що другий варіант ортотропії майже відповідає ізотропному випадку. Величина максимального напруження по модулю для першого варіанту приймає значення 9, а для третього ізотропного варіанту 7, що наближено в 1,3 рази більше.

Висновки. Таким чином, розглянуті фізико-механічні параметри значно впливають на напружений стан дискретно підкріплених еліпсоїдальних ортотропних оболонок під дією нестационарного навантаження.

СПИСОК ЛІТЕРАТУРИ

1. Григоренко Я. М., Беспалова Е. И., Китайгородский А. Б., Шинкарь А. И. Свободные колебания элементов оболочечных конструкций. – Киев: Наук. думка, 1986. – 172 с.
2. Мейш В. Ф., Майбородина Н. В. К расчету неосесимметричных колебаний дискретно подкрепленных поперечными ребрами гибких эллипсоидальных оболочек при нестационарных нагрузках // Прикл. механика. – 2008. – 44, № 10. – С. 63–73.
3. Самарский А. А. Теория разностных схем. – М.: Наука, 1977. – 656 с.
4. Mohamad S. Q. Recent research advances in the dynamic behavior of shells: 1989–2000, Part 2: Homogeneous shells // Appl. Mech. Rev. – September 2002. – Volume 55, Issue 5. P. 415–435.

ОСОБЕННОСТИ ПОВЕДЕНИЯ СЛОЖНЫХ СИСТЕМ

Межуева Т.И..(Биробиджан, Россия).

Аннотация. Рассмотрены некоторые особенности поведения сложных систем, общие закономерности и возможности использования уравнений для реализаций случайных процессов, в том числе, и при моделировании динамик информационных потоков; исследованы модели, демонстрирующие образования когерентной случайной коллективной переменной (воздействия) в ансамбле динамических систем.

Ключевые слова: информация, потоки, когерентный, случайный

Abstract. Some features of the behavior of complex systems, the general laws and the possibility of using the equations for the realizations of random processes, including modeling and dynamics of information flows; studied model showing formation of coherent collective random variable (exposure) in the ensemble of dynamical systems.

Key words: information, flows, coherent, random

Наука сегодня подошла к рубежу, за которым успешно работавшие ранее приемы становятся непригодными. Новые задачи требуют и новых способов решения. Большие надежды сейчас связывают с использованием вероятностных методов для прогнозирования развития различных областей. Детерминированные модели не дают возможности учесть существенную неопределенность, столь характерную для развития сложных систем.

В детерминированных моделях все зависимости жестко зафиксированы. Круг учитываемых факторов всегда ограничен, при этом не учитываются другие важные параметры. Разрабатывая такие модели, специалисты часто сталкиваются с проблемой: рассматривать ли большее число параметров (но тогда модель будет очень сложной, зачастую не поддающейся не только расчету, но и простому анализу) или значительно ее упростить, введя небольшое число параметров (но тогда она не будет адекватно отражать действительность).

Вероятностные методы позволяют отображать многообразия связей в сложных системах и, что самое главное, учитывать фактор неопределенности, характеризующий в той или иной степени их эволюции.

Вероятностные модели позволяют установить с большой достоверностью взаимосвязи и взаимозависимости реального мира и зачастую приводят к неожиданным результатам.

Рассмотрим две из таких моделей.

Первая модель – интегро-дифференциальная стохастическая билинейная модель взаимодействующих потоков информации.

Предположим, в отличие от моделей Риденура–Гартмана–Холтона [2,3], что существует взаимодействие между потоками. В уравнениях Риденура–Гартмана–Холтона учитывается зависимость только от числа производителей информации, функция для которых зависит только от времени. Взаимодействие потоков информации и даже билинейная зависимость не учитывается. Анализ эмпирических корреляций, показал, что нельзя не учитывать взаимодействие между потоками [3].

Пусть $u(t, y) \in R^1$ – интенсивность информационного потока (интеграл по времени от $u(t, y) \in R^1$ – количество информации произведенной в данной области y), порождаемой областью знаний y в момент t . Если множество потоков счетное, то y индексируют, отождествляют с набором чисел, чаще всего, (если индексацию не связывать с попыткой заложить в число – индекс какую-то информацию о потоке) целыми числами. В ситуации, когда число потоков велико, можно полагать, что y непрерывно и $y \in [a; b]$, поскольку любые непрерывные интервалы – равномошные множества, то в качестве такого интервала индексации выберем $y \in [0; 1]$.

Для $u(t, y)$ используется модель в форме стохастического интегро-дифференциального уравнения

$$du(t, y) = a(t, y)u(t, y)dt + u(t, y) \int_0^1 \beta(t, y, z)u(t, z)dzdt + \sigma(t, y)u(t, y)dw(t, y),$$

где $w(t; y)$ – зависимые $\forall y$ скалярные винеровские процессы;

$\beta(t, y, z)$ – весовая функция, характеризующая взаимодействия между информационными потоками z и y ;

Относительно $a(\cdot), \beta(\cdot)$ – предполагается, что они непрерывны по t , удовлетворяют условиям Липшица по переменным y, z и ограничены; $a(t; y) > 0$.

В приведенной модели нет ограничений на количество взаимодействующих информационных потоков. Обоснованием того, что можно определить и искать решения данного уравнения для бесконечного числа взаимодействующих потоков служат выводы. Основную роль при этом играют ограничения на весовую функцию, обеспечивающие переход от суммирования к интегрированию.

Для этого уравнения существует при указанных ограничениях точное решение и оно имеет вид:

$$u(t, y) = \frac{\exp \left\{ \int_0^t \left(a(\tau, y) - \frac{\sigma^2(\tau, y)}{2} \right) d\tau + \int_0^t \sigma(\tau, y) dw(\tau, y) \right\} u(0, y)}{1 - \int_0^t d\tau \int_0^1 dy u(0, y) \beta(\tau, y) \exp \left\{ \int_0^\tau \left(a(x, y) - \frac{\sigma^2(x, y)}{2} \right) dx + \int_0^\tau \sigma(x, y) dw(x, y) \right\}},$$

Элемент неопределенности, вносимый $w(t, y)$, можно трактовать как возмущения процесса генерации информации. В силу свойств стандартные винеровские процессы могут принимать любые значения и быть произвольными по знаку. Несмотря на это, обеспечивается положительность значения $u(t, y)$, интерпретируемой в данной модели как интенсивность продуцирования информации в области y , с вероятностью 1, то есть достоверно на любой из реализаций, если выполнены следующие начальные условия:

$$(\beta(t, y, z)u(0, z)) < 0, \forall z.$$

Это соответствует отрицательному влиянию всех остальных потоков информации на конкретный. Последнее вполне согласуется с представлениями о том, что

информационные потоки конкурируют за производящие их ресурсы. Кроме того, выполняется условие не убывания объема накопленных знаний:

$$\int_0^t u(\tau, y) d\tau + u(0, y) \geq u(0, y) \geq 0, \forall t, \forall y \in [0, 1).$$

В качестве второй модели взаимодействующих информационных потоков используется модель взаимодействия динамики подсистем в многоэлементной системе с сильным взаимодействием в виде системы стохастических дифференциальных уравнений.

$$\begin{cases} dx_{l,n}(t) = (a(x_n(t)) + x_n(t)b(x_n(t)))x_{l,n}(t)dt + \varepsilon_l(n)dw_l(t), \\ x_n(t) = \sum_{l=1}^n x_{l,n}(t), \quad |x_n(0)| < \text{const}, \forall l = \overline{1, n}, \forall n \geq 1, \end{cases} \quad (1)$$

где $\{x_l(t)\}_{l=1}^n$ – переменные состояния элементов многокомпонентной эволюционирующей системы. Предполагается, что выполнены условия L_1):

- а) $a(\cdot), b(\cdot), \varepsilon_l(n)$ – скалярные функции; $x_l(t) \in R^1, \forall l = \overline{1, n}$;
- б) $w_l(t)$ – независимые винеровские процессы.

С точки зрения информационных потоков это соответствует зависимости динамики конкретного информационного потока от интегрального влияния всей совокупности информационных потоков, порожденных различными подобластями.

Выясняется, что существует два режима функционирования системы в зависимости от величины параметра α [1]:

- 1. когда $\alpha = 0,5$, то решения уравнений (1) аппроксимируются решением системы

$$\begin{cases} dx_l(t) = (a(x(t)) + b(x(t))x(t))x_l(t)dt, \\ dx_n(t) = [a(x(t)) + b(x(t))x(t)]x(t)dt + \sigma dw(t); \end{cases}$$

- 2. когда $\alpha > 0,5$ – решением системы

$$\begin{cases} \frac{dx_l(t)}{dt} = (a(x_l(t)) + b(x(t))x(t))x_l(t), \\ \frac{dx(t)}{dt} = (a(x(t)) + b(x(t))x(t))x(t). \end{cases}$$

Для того чтобы пояснить разницу между моделями приведем ряд вспомогательных утверждений.

Лемма 1. Пусть $u_n(t, y_j)$ – решение системы уравнений

$$\begin{aligned} du_n(t, y_j) = & (a(t, y_j)u(t, y_j) + u_n(t, y_j) \frac{1}{n} \sum_{l=1}^n \beta(t, y_j, z_l) \cdot u_n(t, z_l) dt + \\ & + \sigma(t, y_j)u(t, y_j)dw(t, y_j). \end{aligned}$$

Относительно коэффициентов предполагаем, что ($\forall j$):

- 1) $a(\cdot), \beta(\cdot), \sigma(\cdot), u_n(0, y_j)$, – непрерывны по t , удовлетворяют условиям Липшица по переменным y, z и ограничены; $\beta(\cdot)u_n(0, y_j) < 0$;
- 2) $w(t, y_j)$ – независимые винеровские процессы, $\forall j$.

Тогда

$$\text{l.i.m.}_{n \rightarrow \infty} |u_{n+m}(t, y_j) - u_n(t, y_j)| = 0, \forall m > 0.$$

Теорема 1. Пусть выполнены условия Леммы а также условия:

3) $\beta(t, y_j, z_l) = \beta(t, z_l), a(t, y_j) = a(t),$

4) $\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{l=1}^n \beta(0, z_l) u_n(0, z_l) = q(0).$

Тогда при $n \rightarrow \infty$ для последовательности $q_n(t) = \frac{1}{n} \sum_{l=1}^n \beta(t, y_j, z_l) u_n(t, z_l),$

существует следнекватратический предел

$$\text{l.i.m.}_{n \rightarrow \infty} q_n(t) = q(t), \forall t \in [0, T),$$

который совпадает с решением уравнения

$$dq(t) = (a(t)q(t) + q^2(t))dt, \quad q(t)|_{t=0} = q(0).$$

Это уравнение для управляющей переменной (макропеременной, коллективной переменной).

Из всего выше изложенного следует, что макропеременная информационного потока не будет хаотичной в таких случаях:

а) взаимодействие выделенного информационного потока Y со всеми остальными осуществляется на основе осредненного влияния

$$\frac{1}{n} \sum_{l=1}^n \beta(t, y_j, z_l) \cdot u_n(t, z_l) \Rightarrow \int_0^1 \beta(t, y, z) u(t, z) dz,$$

т.е. когда один поток реагирует на усредненную интенсивность всех потоков (первая модель);

б) когда поток реагирует на суммарную интенсивность всех потоков, но развитие каждой из информационных компонент происходит при малых возмущениях порядка $1/n^\alpha$, ($\alpha > 0,5$), n – число взаимодействующих информационных потоков (вторая модель).

При $\alpha = 0,5$ – макропеременная становится хаотичной, и влияние этого хаоса на каждый из потоков – существенно. Появление наблюдаемой хаотичности макропеременной во второй модели показывает, что при сильном взаимодействии между потоками влияние бесконечно малых возмущений на каждый из потоков может становиться существенным на уровне управляющей переменной, т.е. на макроуровне. [1]

Большой практический интерес представляет выявление тенденций в деятельности, развитии, интеграции исследуемых информационных потоков, определение их развития. Исследование прогнозной модели имеет важное значение для проведения перспективного анализа функционирования сложной системы, определения основных направлений их развития, позволяет научно обоснованно выявлять резервы и принимать решения по их интенсивному использованию [3].

СПИСОК ЛІТЕРАТУРИ

1. Дубко В.А, Нестеренко Т.В. Исследование одного класса уравнений Ито билинейного типа и их решений // Препринт № 10-96,- Хабаровск: Ин-т прикладной математики ДВО РАН, 1996 - 9с.
2. Ciganik Marek. Tok informacji a jego ovladanie. - Jn: Bibliogr. sp.1966. Martin, 1967, p. 56-82.
3. Межуева Т.И. Применение оптимальных экономико-математических моделей для решения производственных задач: Изд. ДВГСА, 2009. – С.81 – 85.

УДК 514.18

АНАЛІТИЧНИЙ ОПИС МІНІМАЛЬНИХ ПОВЕРХОНЬ ЗА ДОПОМОГОЮ ІЗОТРОПНИХ КРИВИХ, ЯКІ ЛЕЖАТЬ НА ПОВЕРХНЯХ ОБЕРТАННЯ

Пилипака С.Ф., (м. Київ, Україна), Муквич М.М., (м. Ніжин, Україна)

Аннотация. Стаття посвящена разработке метода аналитического описания минимальных поверхностей с помощью изотропных кривых, лежащих на поверхностях вращения, отнесенных к изометрической сети координатных линий.

Ключевые слова: минимальная поверхность, изометрическая сеть координатных линий, линейный элемент поверхности, конус, изотропная кривая.

Анотация. Стаття присвячена розробці методу аналітичного описання мінімальних поверхонь за допомогою ізотропних кривих, що лежать на поверхнях обертання, віднесених до ізометричної мережі координатних ліній.

Ключові слова: мінімальна поверхню, ізометрична мережа координатних ліній, лінійний елемент поверхні, конус, ізотропна крива.

Abstract. The article is devoted to the development of the method of analytical description of minimal surfaces by means of isotropic curves lying on the surface of rotation, referred to the isometric grid of the coordinate lines.

Key words: minimal surface, isometric grid of the coordinate lines, linear element of a surface, cone, isotropic curve.

Постановка проблеми. Конструювання та аналітичний опис мінімальних поверхонь є важливою проблемою неперервного геометричного моделювання, зумовленою їх використанням при конструюванні поверхонь технічних форм та архітектурних конструкцій. До мінімальних поверхонь приводить геометрична задача: знайти поверхню, яка проходить через замкнену криву і має найменшу площу [1]. Перші дослідження мінімальних поверхонь були здійснені Ж. Лагранжем (J. Lagrange), який розглянув задачу [1]: «Знайти поверхню найменшої площі, яку «натягнуто» на заданий контур» (1786 р.). Задаючи поверхню у вигляді $z = z(x; y)$, Ж. Лагранж зробив висновок – функція $z = z(x; y)$ повинна задовольняти рівняння Ейлера-Лагранжа [1]:

$$(1 + q^2) \frac{\partial^2 z}{\partial x^2} - 2pq \frac{\partial^2 z}{\partial x \partial y} + (1 + p^2) \frac{\partial^2 z}{\partial y^2} = 0, \quad \text{де: } p = \frac{\partial z}{\partial x}; q = \frac{\partial z}{\partial y}. \quad (1)$$

Г. Монж (G. Monge) у 1776 году визначив, що умова мінімальності площі приводить до умови рівності нулю середньої кривини поверхні.

Проблема аналітичного опису мінімальних поверхонь, які застосовуються при проектуванні поверхонь технічних форм та архітектурних конструкцій, стимулює

розвиток багатьох областей математики: теорії міри, функціонального аналізу, топології, теорії функцій комплексної змінної, теорії диференціальних рівнянь у частинних похідних. Аналіз наукових робіт показав, що існує три напрямки сучасних досліджень аналітичного опису мінімальних поверхонь: створення нових потужних методів у варіаційному численні, які дозволяють довести регулярність мінімальних поверхонь у багатовимірних випадках [2, 3]; вирішення практичних задач конструювання поверхонь архітектурних оболонки [4, 5] та розробка ефективних чисельних методів розв'язування диференціальних рівнянь, які є наслідками рівняння (1) [5, 6]; розробка методів конструювання неперервного каркасу мінімальних поверхонь за допомогою функцій комплексної змінної [7, 8]. Дана робота відноситься до останнього із зазначених напрямів і є розробкою метода аналітичного опису мінімальних поверхонь за допомогою ізотропних кривих, які лежать на поверхнях обертання, віднесених до ізометричної сітки координатних ліній.

Аналіз останніх досліджень і публікацій. Аналітичний опис неперервного каркасу мінімальних поверхонь пов'язаний із знаходженням параметричних рівнянь ізотропних кривих нульової довжини [1]. Побудову мінімальних поверхонь за допомогою ізотропних кривих Без'є реалізовано у дисертаційному дослідженні [7]. У дисертаційному дослідженні [8] знайдено в окремих випадках способи конструювання просторових ізотропних кривих за формулами Шварца та Вейерштрасса [1]. Слід зазначити, що аналітичний опис ізотропної кривої тільки в окремих випадках дозволяє виконати необхідні перетворення для знаходження рівнянь мінімальних поверхонь у явному вигляді, тому розширення способів утворення ізотропних кривих за допомогою функцій комплексної змінної є важливою умовою для розв'язання проблеми конструювання неперервного каркасу мінімальних поверхонь.

Формулювання цілей статті. Дослідити особливості аналітичного опису мінімальних поверхонь за допомогою ізотропних кривих, які лежать на поверхні конуса, віднесеного до ізометричної сітки координатних ліній, використовуючи запропонований метод.

Основна частина. Розглянемо поверхню обертання, параметричні рівняння якої мають вигляд:

$$\begin{aligned} X(\tau; \nu) &= \varphi(\tau) \cdot \cos \nu; \\ Y(\tau; \nu) &= \varphi(\tau) \cdot \sin \nu; \\ Z(\tau; \nu) &= \psi(\tau), \end{aligned} \quad (2)$$

де $\varphi = \varphi(\tau)$; $\psi = \psi(\tau)$ – параметричні рівняння меридіана поверхні обертання.

Метод аналітичного опису мінімальних поверхонь за допомогою ізотропних кривих, які лежать на поверхнях обертання, віднесених до ізометричної сітки координатних ліній, вимагає виконання основних етапів:

1. Перехід від ортогональної до ізометричної сітки координат, який здійснюється за допомогою введення нової змінної t , що пов'язана із змінною τ наступним чином [9]:

$$t = \int \frac{\sqrt{(\varphi'_\tau)^2 + (\psi'_\tau)^2}}{\varphi} d\tau. \quad (3)$$

2. Утворення виразу $\tau = \tau(t)$, що є можливим тільки в окремих випадках, та його підстановка у рівняння (2) з метою отримання параметричних рівнянь поверхні обертання, віднесеної до ізометричної сітки координатних ліній:

$$\begin{aligned} X(t; v) &= \varphi(\tau(t)) \cdot \cos v; \\ Y(t; v) &= \varphi(\tau(t)) \cdot \sin v; \\ Z(t; v) &= \psi(\tau(t)), \end{aligned} \quad (4)$$

де $t \in R; v \in [0; 2\pi)$.

3. Утворення лінійного елемента поверхні обертання (4), віднесеної до ізометричних координат, у вигляді $ds^2 = \alpha(t) \cdot (dv^2 + dt^2)$, де $E = G = \alpha(t)$ – вирази крайніх коефіцієнтів першої квадратичної форми поверхні (4). Знаходження умов рівності нулю виразу лінійного елемента поверхні, за допомогою його розкладу на множники у вигляді:

$$ds^2 = \alpha(t) \cdot (dv - i \cdot dt)(dv + i \cdot dt) \text{ або } ds^2 = \alpha(t) \cdot (dt - i \cdot dv)(dt + i \cdot dv). \quad (5)$$

4. Утворення параметричних рівнянь ізотропної кривої за допомогою підстановки в (4) однієї із умов, наприклад $v = i \cdot t + C$, отриманих із рівності $ds^2 = 0$:

$$x(t) = \varphi(\tau(t)) \cdot \cos(i \cdot t + C); \quad y(t) = \varphi(\tau(t)) \cdot \sin(i \cdot t + C); \quad z(t) = \psi(\tau(t)). \quad (6)$$

5. Знаходження параметричних рівнянь мінімальної поверхні за формулами:

$$X(u, v) = \operatorname{Re}\{x(u + i \cdot v)\}; \quad Y(u, v) = \operatorname{Re}\{y(u + i \cdot v)\}; \quad Z(u, v) = \operatorname{Re}\{z(u + i \cdot v)\}; \quad (7)$$

Знаходження параметричних рівнянь приєднаної мінімальної поверхні за формулами:

$$X^*(u, v) = \operatorname{Im}\{x(u + i \cdot v)\}; \quad Y^*(u, v) = \operatorname{Im}\{y(u + i \cdot v)\}; \quad Z^*(u, v) = \operatorname{Im}\{z(u + i \cdot v)\}. \quad (8)$$

6. Знаходження виразів коефіцієнтів першої та другої квадратичної форми утворених мінімальних поверхонь та перевірка рівності нулю виразу середньої кривини

$$H = \frac{E \cdot N - 2 \cdot F \cdot M + G \cdot L}{2(E \cdot G - F^2)}. \text{ Дослідження отриманих результатів.}$$

Наприклад, розглянемо бічну поверхню конуса, віднесену до ізометричних координат:

$$X(t; v) = e^{t \cos \beta} \cdot \cos v; \quad Y(t; v) = e^{t \cos \beta} \cdot \sin v; \quad Z(t; v) = e^{t \cos \beta} \cdot t g \beta, \quad (9)$$

де $t \in R, v \in [0; 2\pi), \beta \in [0; \frac{\pi}{2})$.

Диференціюючи вирази (9), після перетворень, отримаємо вирази коефіцієнтів першої квадратичної форми поверхні (9): $E = G = e^{2t \cos \beta}; F = 0$. Тоді лінійний елемент конуса, віднесеного до ізометричної сітки координатних ліній, має вигляд:

$$ds^2 = e^{2t \cos \beta} \cdot (dv^2 + dt^2). \quad (10)$$

Розклавши на множники вираз (10) отримаємо:

$$ds^2 = e^{2t \cos \beta} \cdot (dv - i \cdot dt)(dv + i \cdot dt),$$

де i – уявна одиниця. Прирівнюючи до нуля праву частину останньої рівності, після інтегрування отримаємо:

$$v = i \cdot t + C \quad \text{або} \quad v = -i \cdot t + C, \quad (11)$$

де C – довільна стала інтегрування. Вирази (11) називають координатами Дарбу (Darboux) [1].

Лінійний елемент (10) конуса визначає довжину будь-якої кривої, яка лежить на його поверхні. Тому при підстановці одного із виразів (11) у параметричні рівняння конуса (9) отримаємо параметричні рівняння двох сімей уявних ізотропних кривих нульової довжини. Зокрема, при підстановці виразу $v = i \cdot t + C$ у рівняння (9) для кожного значення

C отримаємо параметричні рівняння уявної ізотропної кривої, яка лежить на поверхні конуса (9):

$$x(t) = e^{t \cos \beta} \cdot \cos(i \cdot t + C); \quad y(t) = e^{t \cos \beta} \cdot \sin(i \cdot t + C); \quad z(t) = e^{t \cos \beta} \cdot \operatorname{tg} \beta. \quad (12)$$

Для знаходження рівнянь мінімальної та приєднаної до неї мінімальної поверхні у функціях комплексної змінної (12) введемо заміну: $t = u + i \cdot v$. Відокремивши дійсну та уявну частину для кожної з функцій (12), маємо рівняння мінімальної поверхні (C – довільна стала):

$$\begin{aligned} X(u, v) &= e^{u \cos \beta} \cdot [\cos(C - v) \cdot \cos(v \cos \beta) \cdot \operatorname{ch}(u) + \sin(C - v) \cdot \sin(v \cos \beta) \cdot \operatorname{sh}(u)]; \\ Y(u, v) &= e^{u \cos \beta} \cdot [\sin(C - v) \cdot \cos(v \cos \beta) \cdot \operatorname{ch}(u) - \cos(C - v) \cdot \sin(v \cos \beta) \cdot \operatorname{sh}(u)]; \\ Z(u, v) &= e^{u \cos \beta} \cdot [\cos(v \cos \beta) \cdot \operatorname{tg} \beta]; \end{aligned} \quad (13)$$

та приєднаної мінімальної поверхні:

$$\begin{aligned} X^*(u, v) &= e^{u \cos \beta} \cdot [\cos(C - v) \cdot \sin(v \cos \beta) \cdot \operatorname{ch}(u) - \sin(C - v) \cdot \cos(v \cos \beta) \cdot \operatorname{sh}(u)]; \\ Y^*(u, v) &= e^{u \cos \beta} \cdot [\sin(C - v) \cdot \sin(v \cos \beta) \cdot \operatorname{ch}(u) + \cos(C - v) \cdot \cos(v \cos \beta) \cdot \operatorname{sh}(u)]; \\ Z^*(u, v) &= e^{u \cos \beta} \cdot [\sin(v \cos \beta) \cdot \operatorname{tg} \beta]. \end{aligned} \quad (14)$$

На рис.1 та рис.2 зображено мінімальну поверхню, побудовану за рівняннями (13) при $\beta = \frac{\pi}{4}$; $C = \frac{\pi}{2}$.

Рис. 1. Мінімальна поверхня, побудована за рівняннями (13)

Рис.2. Фронтальна проекція мінімальної поверхні

Коефіцієнти першої квадратичної форми мінімальної поверхні (13) та приєднаної поверхні (14) дорівнюють:

$$E = G = e^{2u \cdot \cos \beta} \cdot (ch(u) + sh(u) \cdot \cos \beta)^2; \quad (15)$$

$$F = 0.$$

Коефіцієнти другої квадратичної форми мінімальної поверхні (13), знайдені за відомими формулами диференціальної геометрії [1], дорівнюють:

$$N = -L = e^{u \cdot \cos \beta} \cdot \cos(v \cdot \cos \beta) \cdot \sin \beta. \quad (16)$$

Коефіцієнти першої та другої квадратичних форм побудованих поверхонь (13) та (14), перетворюють вираз середньої кривини

$$H = \frac{E \cdot N - 2 \cdot F \cdot M + G \cdot L}{2(E \cdot G - F^2)},$$

для кожної із указаних поверхонь, до нуля.

При підстановці виразу $v = -i \cdot t + C$ у рівняння (9) для кожного значення C отримаємо параметричні рівняння іншої уявної ізотропної кривої, яка лежить на конусі:

$$x(t) = e^{t \cdot \cos \beta} \cdot \cos(-i \cdot t + C); \quad (17)$$

$$y(t) = e^{t \cdot \cos \beta} \cdot \sin(-i \cdot t + C); z(t) = e^{t \cdot \cos \beta} \cdot tg \beta.$$

Використовуючи для функцій комплексної змінної (17) заміну $t = u + i \cdot v$, можна знайти за формулами (7) і (8) параметричні рівняння мінімальної поверхні та приєднаної до неї. Параметричні рівняння вказаних мінімальних поверхонь відрізняються від рівнянь (13) і (14) відповідно, але мають рівні вирази коефіцієнтів першої та другої квадратичних форм.

Вираз (10) можна розкласти на множники у вигляді:

$$ds^2 = e^{2t \cdot \cos \beta} \cdot (dt - i \cdot dv)(dt + i \cdot dv) \quad (18)$$

Прирівнюючи до нуля праву частину рівності (18), після інтегрування отримаємо:

$$t = i \cdot v + C \text{ або } t = -i \cdot v + C, \quad (19)$$

Підставивши вирази (19) у параметричні рівняння конуса (9), отримаємо рівняння двох сімей уявних ізотропних кривих нульової довжини. Для кожного значення C за знайденими ізотропними кривими можна побудувати мінімальні поверхні та приєднані до них. Тоді, у параметричних рівняннях мінімальної та приєднаної поверхонь, у порівнянні з виразами (13) і (14) відповідно, змінні t і v "поміняються місцями", але вони мають рівні вирази відповідних коефіцієнтів першої та другої квадратичних форм..

Висновки. На поверхні конуса, віднесеної до ізометричної сітки координатних ліній, для кожного значення C можна побудувати чотири сім'ї ізотропних кривих, і кожній кривій поставити у відповідність мінімальну поверхню та приєднану до неї. Утворені мінімальні поверхні та приєднані мінімальні поверхні мають спільні метричні властивості та спільні властивості кривини поверхні.

СПИСОК ЛІТЕРАТУРИ

1. Фиников С.П. Теория поверхностей / Фиников С.П. – М.–Л.:ГТТИ, 1934.–206 с.
2. Целочисленные потоки и минимальные поверхности. Сборник статей / (Феде-пер Г., Флеминг У.Х., Трискари Д., Де Джорджи Э., Альмгрен Ф. Дж., Саймонс Дж.); перевод с англ. Ю.С. Ильяшенко. – М.: Мир, 1973. – 204 с.
3. Минимальные поверхности / (Кархер Г., Саймон Л., Фудзимото Ф., Хильдебрандт С., Хоффман Д.); под ред. Р. Оссермана; перевод с англ. – М.: ФИЗМАТЛИТ, 2003. – 352 с.
4. Михайленко В.Е. Конструирование форм современных архитектурных конструкций / В.Е. Михайленко, С.Н. Ковалёв. – Киев: Будівельник, 1978. – 112 с.

5. Абдюшев А.А. Проектирование неполих оболочек минимальной поверхности / А.А. Абдюшев, И.Х. Мифтахутдинов, П.П. Осипов // Известия КазГАСУ. – 2009. – №2(12). – С. 86-92.
6. Гацунаев М.А. О равномерной сходимости кусочно-линейных решений уравнения минимальной поверхности / М.А. Гацунаев, А.А. Клячин // Уфимский мат. журнал. – 2014. – Т. 6, №3. – С. 3-16.
7. Аушева Н.М. Геометричне моделювання об'єктів дійсного простору на основі ізотропних характеристик : автореф. дис. на здобуття наук. ступеня д-ра техн. наук: 05.01.01 / Н. М. Аушева. – К.: КНУБА, 2014. – 38 с.
8. Коровіна І.О. Конструювання поверхонь сталої середньої кривини за заданими лініями інциденції: автореф. дис. на здобуття наук. ступеня канд. техн. наук: спец. 05.01.01. "Прикладна геометрія, інженерна графіка" / І.О. Коровіна. – К.: КНУБА, 2012. – 20 с.
9. Несвидомин В.Н. Способ аналитического отображения плоских изображений на криволинейные поверхности / В.Н. Несвидомин, Т.С. Пилипака, Т.С. Кремец // «MOTROL. Commission of Motorization and Energetics in Agriculture».– Vol. 16, No 3. – Lublin – Rzeszov, 2014. – С. 58 – 65.

УДК 004.9

РЕАЛІЗАЦІЯ ІДЕЇ ВІДКРИТИХ ІНФОРМАЦІЙНИХ СИСТЕМ В ТЕХНОЛОГІЯХ GOOGLE

Ратушняк Т.В.,(м. Київ, Україна)

Анотація. Розглянуто властивості та переваги відкритих інформаційних систем, наведено приклади успішного впровадження та розвитку відкритих інформаційних систем, запропоновано спосіб використання відкритості сервісу Google.

Ключові слова: інформаційна система, відкрита інформаційна система, відкрите програмне забезпечення, технології Google, сервіси Google

Аннотация. Рассмотрены свойства и преимущества открытых информационных систем, приведены примеры успешной реализации и развития открытых информационных систем, предложен способ использования открытости сервиса Google.

Ключевые слова: информационная система, открытая информационная система, открытое программное обеспечение, технологии Google, сервисы Google

Summary. The properties and advantages of open information systems are considered, the examples of successful implementation of open information systems are demonstrated, the way to use the openness of Google service is offered.

Key words: information system, information system open, open software technology Google, Google services.

Інформаційна система (ІС) — це сукупність організаційних і технічних засобів для збереження та обробки інформації з метою забезпечення інформаційних потреб користувачів.

Інформаційну або програмну систему можна віднести до відкритої системи, якщо вона володіє сукупністю наступних властивостей [10]:

- інтероперабельність - здатність до взаємодії з іншими прикладними системами на локальних і (або) віддалених платформах; технічні засоби, на яких реалізована ІС, з'єднуються мережею або мережами різного рівня - від локальної до глобальної;
- стандартизованість - програмні та інформаційні системи проектуються і розробляються на основі узгоджених міжнародних стандартів і пропозицій, реалізація відкритості здійснюється на базі функціональних стандартів в області інформаційних технологій (ІТ);
- розширюваність (масштабованість) - можливість переміщення прикладних програм і передачі даних в системах і середовищах, які володіють різними характеристиками продуктивності і різними функціональними можливостями, можливість додавання нових функцій ІС або зміни деяких вже наявних при незмінних інших функціональних частинах ІС;
- мобільність - забезпечення можливості перенесення прикладних програм і даних при модернізації або заміні апаратних платформ ІС; забезпечення можливості роботи з ними фахівців, що користуються ІТ, без їх спеціальною перепідготовки при змінах ІС;
- дружність до користувача – наявність розвинених уніфікованих інтерфейсів в процесах взаємодії в системі "користувач - комп'ютерний пристрій - програмне забезпечення", що дозволяє працювати користувачу над фаховою проблемою без спеціальної системної підготовки, уникаючи проблем технічного і програмного забезпечення.

Така сукупність властивостей відкритих систем дозволяє вирішувати складні проблеми проектування, розробки, впровадження, експлуатації та розвитку сучасних ІС.

За іншим означенням, відкрите програмне забезпечення [3] (англ. open-source software) — програмне забезпечення з відкритим сирцевим кодом. Сирцевий код таких програм доступний:

- для перегляду і вивчення;
- за наявності дозволу ліцензії — для зміни, що дозволяє користувачеві взяти участь у доопрацюванні відкритої програми;
- для використання під час створення нових програм — через запозичення сирцевого коду, якщо це дозволяє сумісність ліцензій;
- для виправлення в ньому помилок,
- для вивчення використаних алгоритмів, структур даних, технологій, методик та інтерфейсів (оскільки сирцевий код може істотно доповнювати документацію, а за відсутності такої сам служить документацією).

Сирцеві коди відкритих програм випускаються або як суспільне надбання, або на умовах «вільних» ліцензій. — як, наприклад, GNU General Public License або BSD License. Вільна ліцензія дозволяє використовувати сирцевий код програми для своїх потреб з мінімальними обмеженнями. Таким обмеженням може бути вимога посилатися на попередніх творців або вимога зберігати властивість відкритості при подальшому поширенні тієї ж самої або модифікованої відкритої програми.

Історія знає чимало прикладів реалізації та успішного розвитку технологій відкритих інформаційних та програмних систем, серед яких: технологія Plug & Play і технологія USB компанії Intel; операційна система UNIX компанії Novell, яка стала зразком для UNIX-подібних (LINUX) операційних систем з частково відкритим кодом OS X, Solaris, BSD, NeXTSTEP; архіватор RAR та файловий менеджер FAR російського програміста Євгена Рошала; технології Apache Spark, Node.js, MongoDB, MariaDB, PostgreSQL, Chef і Docker

компанії IBM для функціонування мейнфреймів [2]. У 2015 році IBM також анонсувала запуск платформи LinuxONE Developer Cloud, до якої співтовариство розробників отримає вільний доступ; хмара виконує функцію віртуального R&D механізму для створення, тестування та запуску нових програм, у тому числі перевірки сумісності з системами взаємодії, мобільними і гібридними хмарними додатками.

Яскравим прикладом успішного впровадження та розвитку відкритих інформаційних систем стали розробки компанії Google, засновниками якої є Ларрі Пейдж та Сергій Брін. На сайті [4] компанії зазначається: «...ми працюємо над розробкою програмного забезпечення з відкритим вихідним кодом, коли новаторські ідеї виникають у результаті спільних зусиль багатьох програмістів...».

З часу заснування компанії у 1998 році та запуску пошукової системи Google компанія суттєво зросла і станом на 2015 рік займає 65% світового пошукового ринку, команда компанії складає 55 419 працівників, чистий прибуток становить 14 444 млрд. доларів США, кількість пошукових сервісів постійно збільшується.

Для забезпечення якісного пошуку інформації компанія Google розробила власний безкоштовний веб-браузер Google Chrome, який використовує компоненти інших програмних продуктів з відкритим кодом (включно з WebKit та Mozilla) і надає більшу стабільність, швидкість і безпеку, ніж інші існуючі на сьогодні браузери. При цьому Google Chrome має простий і ефективний інтерфейс користувача.

Метою компанії Google визначено систематизацію всесвітньої інформації та перетворення її на загальнодоступну й корисну. Саме тому серед сервісів Google налічується більше 75 веб-додатків [1, 5], які вимагають від користувача тільки наявності браузера і інтернет-підключення:

- Google Статистика пошуку – сервіс, який дозволяє дізнатись статистику запитів у заданий відрізок часу;
- Google AdSense - сервіс контекстної реклами, який дозволяє заробити власникам сторінок з великою статистикою відвідування;
- Google AdWords - сервіс контекстної реклами, який працює з ключовими словами;
- Google Alerts – поштовий сервіс відправки результатів пошуку із заданою періодичністю;
- Google Analytics - безкоштовний сервіс, який надає детальну статистику по трафіку веб-сайту;
- Google ArtProject – сервіс інтерактивно представлених музеїв світу;
- Blogger - це сервіс для ведення блогів;
- та інші: Google Bookmarks, Google Calendar, Google Checkout, Google Cloud Print, Google Correlate, Google Dictionary, Google Drive, Google Finance, Gmail, Google Groups, Google Health, Google Knol, Google Лабораторія, Google Maps, Google Maps API, Google Mars, Google Moon, Google Mobile, Google News, Google Ngram Viewer, Google Orkut, Google Picasa Web, Google Public DNS, Google Reader, Google Talk, Google Search History, Google Sites, Google Translate, Google Trends, Google Voice, Google Webmasters, Picnik, YouTube, Google One Pass, Google +, Google Building Maker, Google Blog Search, Google Book Search, Google Code Search, Google Custom Search, Froogle, Hackser Style Google, Google Images, Google Government Search Google, Special Searches, Movie Showtimes, Google Patents Search, Google Scholar, Google SSL, Google Suggest, Google Video, Google Weather, Телефонна книга, Мовні інструменти, Калькулятор, Google Docs, Google Earth, про призначення яких можна прочитати окремо [1, 5, 6].

Не всі із перелічених веб-додатків є відкритими, бо повна відкритість програм може викликати певні ризики безпеки та створювати проблеми захисту інформації, але компанія Google залишає можливість користувачу вносити власні дизайнерські та функціональні корективи у веб-додатках; такі корективи можуть бути проаналізовані працівниками компанії та за результатами перевірки можуть стати дозволеними або заблокованими. Наприклад, під час розробки сайту засобом Google Sites користувачу надається можливість вставити поле HTML, в якому він власноруч створює фрагмент коду веб-сторінки. Іншим прикладом внесення корективи може бути створення обчислювальної функції мовою JAVASCRIPT під час проектування форми опитування, тестування чи зворотнього зв'язку засобом Google Forms [7, 8, 9].

Для розробників, які цікавляться відкритим програмним забезпеченням, пов'язаним з продуктами компанії Google, функціонує сайт Google Code. Сайт містить вихідні коди і список їх сервісів з публічним API.

Значний внесок компанія Google зробила у розвиток відкритої інформаційної системи для мобільних телефонів та планшетів.

5 листопада 2007 року консорціум Open Handset Alliance (ОНА), до складу якого входять декілька потужних компаній, заявив про намір розробити відкриті стандарти для мобільних пристроїв.

Консорціум ОНА представив перший продукт Android - операційну систему із застосуванням ядра Linux і платформу для мобільних телефонів та планшетних комп'ютерів. Розробником операційної системи Android виступила компанія Google. Базовим елементом цієї операційної системи є реалізація Dalvik віртуальної машини Java, і все програмне забезпечення і додатки спираються на цю реалізацію Java.

21 жовтня 2008 ОНА опублікував сирцевий код платформи Android. До релізу увійшов весь стек Android: операційна система, проміжне програмне забезпечення (middleware), основні кінцеві застосунки, написані на Java. Загальний обсяг сирцевого коду Android склав 2,1 Гб.

Головні учасники підтримки і розвитку відкритої інформаційної системи для мобільних телефонів та планшетів ОНА представлені в таблиці 1.

Таблиця 1. Компанії консорціуму ОНА

Програмне забезпечення	Чіпи	Виробники телефонів	Провайдери зв'язку
Google, eBay	Broadcom, Intel, Marvell, NVIDIA, Qualcomm, Texas Instruments	Acer, ASUS, HTC, LG, Motorola, Samsung, Sony Ericsson	China Mobile, KDDI, NTT, Sprint Nextel, T-Mobile, Telecom Italia, Telefonica

22 жовтня 2008 року компанія Google оголосила про відкриття онлайн-магазину додатків для Android — Android Market, пізніше перейменованого на Google Play. Розробка додатків для Android виконується мовою Java. Розробники програмних додатків отримують 70% прибутку, решта 30% йдуть на оплату обслуговування білінгу і податки, Google не отримує прибутку від продажу.

Для демонстрації переваг відкритих інформаційних систем та відкритого програмного забезпечення автором пропонується створити форму опитування респондентів засобом Google Forms та провести аналіз отриманих результатів за складною системою оцінювання із застосування обчислювальної функції мовою JAVASCRIPT.

СПИСОК ЛІТЕРАТУРИ

1. Google — Вікіпедія. - Режим доступу: <https://uk.wikipedia.org/wiki/Google>
2. LinuxONE: мейнфреймів IBM, що працює тільки з Linux. Подобиці проекту /Новини/ІТ українською. - Режим доступу: <http://it-ua.info/news/2015/08/25/linuxone-meunfreymv-ibm-scho-prasyu-tlki-z-linux-podrobic-proektu.html>
3. Відкрите програмне забезпечення – Вікіпедія]. - Режим доступу: https://uk.wikipedia.org/wiki/%D0%92%D1%96%D0%B4%D0%BA%D1%80%D0%B8%D1%82%D0%B5_%D0%BF%D1%80%D0%BE%D0%B3%D1%80%D0%B0%D0%BC%D0%BD%D0%B5_%D0%B7%D0%B0%D0%B1%D0%B5%D0%B7%D0%BF%D0%B5%D1%87%D0%B5%D0%BD%D0%BD%D1%8F
4. Десять основних принципів Google – Компанія – Google [Електронний ресурс]. - Режим доступу: <https://www.google.com.ua/intl/uk/about/company/philosophy>
5. Історія компанії Google- Режим доступу: <https://sites.google.com/site/historyofgoogle/home>
6. Про Google – Продукти - Режим доступу: <https://www.google.com.ua/intl/uk/about/products>
7. Ратушняк Т.В. Використання хмарних технологій та соціальних мереж для проведення моніторингу зовнішньої оцінки ефективності роботи органів виконавчої влади Т.В. Ратушняк // Електронне наукове фахове видання «Державне управління: удосконалення та розвиток». - 2014. - № 7. - Режим доступу: <http://www.dy.nayka.com.ua/?op=1&z=736>
8. Ратушняк Т.В. Про застосування хмарних технологій та соціальних мереж до проведення моніторингу зовнішньої оцінки ефективності роботи органів виконавчої влади / Т.В. Ратушняк, О.В. Гладченко // Збірник наукових праць Національного університету державної податкової служби України. - 2014. - № 2. - С. 171-177. - Режим доступу: http://nbuv.gov.ua/UJRN/znpnudps_2014_2_17.
9. Ратушняк Т.В. Проведення моніторингу засобами хмарних технологій та соціальних мереж для отримання зовнішньої оцінки ефективності роботи органів фіскальної служби / Т.В. Ратушняк, О.В. Гладченко // Науковий вісник Національного університету ДПС України (економіка, право). – 2014. – № 3. – С. 146–152.
10. Технології відкритих систем: підручник для студентів онлайн [Електронний ресурс].Режимдоступу:http://stud.com.ua/35755/informatika/tehnologiyi_vidkritih_sistem

УДК. 519.21

НЕКОТОРЫЕ МОДЕЛИ ОТКРЫТЫХ, МНОГОЭЛЕМЕНТНЫХ СИСТЕМ.

Дубко В.А. (г.Нежин, Украина)

Аннотация. Выполнен обзор авторских работ, связанных с моделированием открытых, многоэлементных систем в 2012-2106 годах.

Ключевые слова: инварианты, стохастические первые интегралы, принцип согласованности, когерентные случайные поля, обобщенная формула Ито-Вентцеля.

Abstract. A review of the author's works associated with the modeling of open, multiple systems in the 2012-2106 years is made.

Key words: invariants, stochastic integrals of the first, the principle of consistency, coherence random field of generalized formula Ito-Wentzel.

Данная работа – это обзор некоторых математических моделей, связанных с моделированием открытых, многоэлементных систем, которые рассматривались и исследовались нами в 2012 – 2016 годах. Ссылки, на более ранние работы и работы других авторов, даются только при необходимости сделать изложение более строгим и не претендуют на полноту.

1. Естественные инварианты стохастических динамических систем

Пусть $x(t) \in R^n$ - динамический процесс, являющийся решением системы стохастических дифференциальных уравнений

$$\begin{aligned} dx_i(t) &= a_i(t)dt + b_{i,k}(t)dw_k(t) + \int_{R(\gamma)} g_i(x(t);t;\gamma)v(dt;d\gamma), \\ x(t) &= x(t;x(0))\Big|_{t=0} = x(0), \quad i = \overline{1,n}, \quad t \geq 0, \end{aligned} \quad (1.1)$$

где $w(t) - m$ - мерный винеровский процесс, $v(t;\Delta\gamma)$ – однородная по t , мера Пуассона [1, с.247,255].

Относительно коэффициентов $a(x;t)$, $b(x;t)$ и $g(x(t);t;\gamma)$ уравнения (2.1) будем предполагать, они обладают достаточной степенью гладкости по совокупности переменных (x,t,γ) , и ограничениям, обеспечивающих справедливость дальнейших рассуждений.

Определение. Случайная функция $\rho(t,x)$ называется ядром интегрального инварианта системы (1.1), если $\forall t \in [0,T]$ реализуется равенство:

$$\int_{R^n} f(t;x)\rho(t,x)d\Gamma(x) = \int_{R^n} f(t;x(y;t))\rho(0,y)d\Gamma(y), \quad (1.2)$$

($\rho(0;x) \geq 0$, $\int_{R^n} \rho(0;x)d\Gamma(x) = 1$), где интегрирование выполняется на основе

интегральных сумм Римана, ($\max_{x(0)} \Delta\Gamma(x(0)) \rightarrow 0$), в смысле среднеквадратического

предела, $\forall f(t;x) \in C^2(x)$ (в общем, случайных функций) [4], [6], [7].

Воспользовавшись (1.2), можно построить уравнение для ядер $\rho(x;t)$ системы уравнений (1.1).

Элементом стохастического объема, порожденного случайным процессом $x(t, x(0))$, назовем следующую структуру:

$$\Delta\Gamma(t) = J(t)\Delta\Gamma(x(0)); \quad \Delta\Gamma(x(0)) = \prod_{i=0}^n \Delta x_i(x(0)) \quad (A)$$

где $J(t)$ якобиан, построенный из элементов $J_{i,j}(t; x(0))$ - которые могут быть найдены как решения системы (1.1), после дифференцирования $x(t; x(0))$ по компонентам $x(0)$ [1. с.287]

Под отображением $\tilde{\Gamma}(0) \rightarrow \tilde{\Gamma}(t)$, понимаем объединение отображений (A) не пересекающихся окрестностей $\Delta\Gamma(x(0))$, относящихся к разным точкам $x(0) \in \Gamma(0)$, и покрывающих $\tilde{\Gamma}(0)$.

Условия существования и единственности решений связано с непересекаемостью траекторий для разных начальных значений. Условие является естественным аналогом «закона сохранения» «числа не взаимодействующих, тождественных частиц». Именно поэтому

$$I_{\Gamma(0)}(t) = \int_{\Gamma(t)} \rho(t, x) d\Gamma(x) = \int_{\Gamma(0)} \rho(t, x(y; t)) J(t; y) d\Gamma(y) = \int_{\Gamma(0)} \rho(0, y) d\Gamma(y) = const.$$

Следовательно, $\partial_t I_{\Gamma(0)}(t) \equiv 0$.

Объединение интегралов такого вида по окрестности любого многообразия $S(0)$ в R^n , можно назвать *естественными локальными динамическими инвариантами*, а по всему пространству – *глобальными*.

Общее число независимых $\rho_i(t, x)$ не превышает $n+1$. Доказательство этого факта для стохастических динамических систем ([4], §5.2, с.119-120) подобно доказательству для детерминированных систем.

2. Обобщенная формула Ито-Вентцеля.

Далее нам понадобится уравнение для стохастического дифференциала от случайной, скалярной функции $F(t, x(t))$ при условии, что $F(x; t)$ - подчинена уравнению:

$$dF(x; t) = Q(t; x) dt + D_k(t; x) dw_k(t) + \int_{R(\gamma)} G(x; t; \gamma) v(dt; d\gamma), \quad F(x; 0) = F_0(x), \quad (2.1)$$

где $w(t) - m$ - мерный винеровский процесс, $v(t; \Delta\gamma)$ – однородная по t , мера Пуассона [1, с.247,255].

Если $x(t) \in R^n$ - динамический процесс, являющийся решением системы (1.1) то, выражение для стохастического дифференциала $F(t; x(t))$ имеет вид [6]:

$$\begin{aligned} dF(t; x(t)) = & Q(t; x(t)) dt + D_k(t; x(t)) dw_k + b_{i,k}(t) \frac{\partial}{\partial x_i} F(t; x(t)) dw_k + \\ & + [a_i(t) \frac{\partial}{\partial x_i} F(t; x(t)) + \frac{1}{2} b_{i,k}(t) b_{j,k}(t) \frac{\partial^2 F(t; x(t))}{\partial x_i \partial x_j} + b_{i,k}(t) \frac{\partial}{\partial x_i} D_k(t; x(t))] dt + \\ & + \int [(F(t; x(t) + g(t; \gamma)) - F(t; x(t))] v(dt; d\gamma) + \int G(t; x(t) + g(t; \gamma); \gamma) v(dt; d\gamma). \end{aligned} \quad (2.2)$$

(Полагаем, что требования к коэффициентам уравнений гарантирующих для (1.1), (2.1) существования и единственность их решений, существования соответствующих частных производных в (2.2) – выполненными.)

Формулу (2.2), а также к которым приходят при различных комбинациях перехода к центрированной мере [6],[18]: в (1.1) или (2.1), или одновременно в (1.1) и (2.1) - было предложено называть обобщенной формулой Ито-Вентцеля (ОФИ-В) [6],[18]. Это связано с тем, что формула, которой дали название Ито-Вентцеля, была получена при отсутствии пуассоновских возмущений.

3. Стохастические первые интегралы.

На основе $\rho_l(t, z)$, можно построить случайные функции,

$$\rho_l(t, x) / \rho_{n+1}(t, x) = u_l(t, x) \quad (3.1)$$

Эти функции, в силу свойств $\rho_l(t, z)$, приводят к равенствам:

$$u_l(t, x(x_0; t)) = u_l(0, x_0) \quad (3.2)$$

Следовательно, $u_l(t, x)$ являются стохастическими первыми интегралами (1.1). Равенство (3.1) показывает, что число независимых $u_l(t, x)$ не превышает n .

Уравнения для $u_l(t, x)$ можно построить используя уравнение для $\rho_l(x; t)$, [6]. В то же время, уравнение для $u_l(t, x)$ можно получить опираясь на ОФИ-В (2.2), в предположении, что $u_l(t, x)$ - решение уравнения (2.1), и выполнено требование (3.2) на решениях (2.2) [6].

В свою очередь, уравнение для $\rho(x; t)$ можно получить, трактуя $\rho(x; t)J$, как совместный стохастический первый интеграл системы уравнений (2.2) и уравнения для якобиана перехода $J(t)$, построенного на основе системы (2.2) [6].

В работах [6], [7] была продемонстрирована схема получения уравнений Колмогорова: прямых и обратных - на основ уравнений для стохастической плотности. $\rho(x; t)$, отличающаяся, например, от приведенной в [1].

3. Стохастические уравнения Гамильтона.

Пусть $x_i(t), x_{i+1}(t)$ - решения системы стохастических дифференциальных уравнений Ито с винеровскими и пуассоновскими возмущениями:

$$\begin{aligned} dx_i(t) &= a_i(t; x(t))dt + b_{i,k}(t; x(t))dw_k(t) + \int_{\mathbb{R}(\lambda)} g_i(t; x(t); \lambda)\nu(dt; d\lambda), \\ dx_{i+n}(t) &= a_{i+n}(t; x(t))dt + b_{i+n,k}(t; x(t))dw_k(t) + \int_{\mathbb{R}(\lambda)} g_{i+n}(t; x(t); \lambda)\nu(dt; d\lambda), \end{aligned} \quad (3.1)$$

$$x_i(t) = x_i(t; x(0))|_{t=0} = x_i(0), \quad x_{i+n}(t) = x_{i+n}(t; x(0))|_{t=0} = x_{i+n}(0), \quad i = \overline{1, n}, k = \overline{1, m}.$$

В работе [8] было установлена теорема, которую мы подадим в удобной для целей работы формулировке, близкой к приведенной в [9]:

Теорема. Стохастические обобщенные уравнения Ито (3.1), с коэффициентами:

$$\begin{aligned}
 \text{A) } & \left\{ \begin{aligned} a_i(t; x) &= \frac{\partial H(t; x)}{\partial x_{i+n}} - [(1-\beta) \frac{\partial H_k(t; x)}{\partial x_j} \frac{\partial^2 H_k(t; x)}{\partial x_{i+n} x_{j+n}} - \beta \frac{\partial H_k(t; x)}{\partial x_{j+n}} \frac{\partial^2 H_k(t; x)}{\partial x_{i+n} \partial x_j}], \\ a_{i+n}(t; x) &= -\frac{\partial H(t; x)}{\partial x_i} + [(1-\beta) \frac{\partial H_k(t; x)}{\partial x_j} \frac{\partial^2 H_k(t; x)}{\partial x_i \partial x_{j+n}} - \beta \frac{\partial H_k(t; x)}{\partial x_{j+n}} \frac{\partial^2 H_k(t; x)}{\partial x_i \partial x_j}] \end{aligned} \right. \\
 \text{B) } & b_{i,k}(t; x) = \frac{\partial H_k(t; x)}{\partial x_{i+n}}, \quad b_{i+n,k}(t; x) = -\frac{\partial H_k(t; x)}{\partial x_i}; \quad \forall k = \overline{1, m}, \quad i, j = \overline{1, n}. \\
 \text{C) } & g_i(t; x; \lambda) = \frac{\partial}{\partial x_{i+n}} H_0(t; x; \lambda), \quad g_{i+n}(t; x; \lambda) = -\frac{\partial}{\partial x_i} H_0(t; x; \lambda), \quad \forall \lambda \in \mathbb{R}(\lambda),
 \end{aligned}$$

при условии, что

$$H_0(t; x; \lambda) = H_0(t; \mathcal{G}_1 x_1 + \mathcal{G}_{1+n} x_{1+n}; \mathcal{G}_2 x_2 + \mathcal{G}_{2+n} x_{2+n}; \dots; \mathcal{G}_n x_n + \mathcal{G}_{2n} x_{2n}; \lambda),$$

где β и \mathcal{G}_j – произвольные функции, не зависящие от x , требования к которым, как и к

$H(t; x), H_k(t; x)$, $k = \overline{1, m}$, в общем, случайным функциям, связываем только с не нарушением условий существования и единственности решения (3.1), образуют класс стохастических уравнений (Ито-Гамильтона) с винеровскими и пуассоновскими возмущениями, для которых интеграл Пуанкаре:

$$I(Z(0, \gamma)) = \int_0^1 x_{i+n}(t; x_l(\gamma)) J_{i,l}(t; x_l(\gamma)) \delta x_l(\gamma), \quad l = \overline{1, 2n}, \quad i = \overline{1, n},$$

где $\delta x_l(\gamma)$ – l -ая проекция элемента дуги произвольного замкнутого контура начальных значений $Z(0, \gamma)$ - инвариант (полагаем, что функции $x_l(\gamma)$ - дифференцируемы).

Отметим, что примененный в подход, опирающийся на интегрирования по начальным значениям, позволяет с самого начала работать в рамках теории уравнений Ито и предположений относительно гладкости $H_0(t; x; \lambda)$ $H(x; t), H_k(x; t)$, – обычных для классической механики. Отметим так же, что использование требование инвариантности интеграла Пуанкаре – Картана и стохастических уравнений Ито при переходе к представлению Стратоновича полученных [17], приводит к совпадению с установленным выше классом уравнений, только при $\beta = 0.5$. Т.е., определяемый класс стохастических уравнений Гамильтона, обеспечивающих инвариантность интегралов Пуанкаре, даже только для винеровских возмущений, шире установленных в [4] и [17].

4. Подход Ланжевена. Уравнения диффузии.

Подход Ланжевена, прежде всего, трактуется как *принцип согласованности: требование совпадения осредненных значений микрохарактеристик с соответствующими аналогами на макроуровне.*

Во-вторых, включение случайности рассматриваем как метод, позволяющий заменить множество взаимодействий с окружающими системами такими эффективными случайными процессами, которые обеспечат выполнение принципа согласованности.

Использование уравнений Ланжевена связано с переходом к более полному моделированию динамики выделенных подсистем.

Эффективности принципа Ланжевена продемонстрирована на примерах установлении соответствие между определенными моделями диффузии и стохастическими уравнениями [11].

То, что уравнения Ланжевена для неоднородной среды в форме Ито приводит к второму закону Фика, по-видимому, решает спор об описании динамики броуновских частиц в пользу уравнений Ито, а не Стратоновича [4].

В работах [4], [11] рассмотрены различные варианты уравнения Ланжевена, приводящие к классическим распределениям Максвелла, Максвелла – Больцмана, самодиффузии. Были исследованы и неклассические модели: диффузия с ограниченной по величине скоростью (отличную от моделей Каца и подобных, рассмотренных многими другими авторами), модель динамики электрона с учетом радиационного трения.

Приведенные в [5], [11] рассуждения, мотивируют выбор такого уравнения динамики, взаимодействующего с собственным полем, электрона:

$$-\varepsilon d\left(\frac{d}{dt}v(t)\right) = (1-|v|^2(t)c_0^{-2})^{-0.5} \frac{dv(t)}{dt} dt - (1-|v|^2(t)c_0^{-2})^{-0.5} \frac{1}{m} F(t)dt + \sigma(t)dw(t), \quad (4.1)$$

где $v(t)$ скорость.

Это уравнение отличается от построенного Лоренцом [15]. Решение (4.1) не приводит к парадоксу самоускорения электрона [14], и $v(t)$, при $\varepsilon \downarrow 0$, может быть аппроксимировано [11] (в смысле слабой или среднеквадратической сходимости) решением $\bar{v}(t)$ уравнения:

$$d\bar{v}(t) = -\bar{v}(t)\sigma^2 c_0^{-2} dt + m^{-1}F(t)dt + \sigma(t)(1-|\bar{v}|^2(t)c_0^{-2})^{0.5} dw(t). \quad (4.2)$$

Как утверждается в работе [13], уравнение динамики электрона вида:

$$dv(t) = -\beta v(t) + m^{-1}F(t)dt + f(t)dt, \quad (4.3)$$

где $f(t)$ хаотические колебания электромагнитных полей, при соответствующем выборе $\beta > 0$, приводит к правильному выражению для эффективного сечения рассеяния с учетом радиационного трения. Но, в то же время, не происходит нарушение второго закона термодинамики. Как видим, вид (4.3), совпадает с полученным нами, на основе уравнения (4.1), уравнением (4.2).

5. Диффузия в когерентных случайных полях.

Алгоритм асимптотической аппроксимации.

Далее, нашей задачей будет установление вида уравнения для предельного процесса аппроксимирующего процесс $x_\varepsilon(t)$, являющегося решением системы уравнений с винеровскими и пуассоновскими возмущениями:

$$\begin{aligned} \varepsilon du_\varepsilon(t) = & -\mu(t; x_\varepsilon(t); y(t; x_\varepsilon(t)))u_\varepsilon(t)dt + F(t; x_\varepsilon(t); y(t; x_\varepsilon(t)))dt + \\ & + \sigma(t; x_\varepsilon(t); y(t; x_\varepsilon(t)))dw_1(t) + \int_{\mathbb{R}(\gamma)} g_1(t; x_\varepsilon(t); y(t; x_\varepsilon(t)); \gamma)v_1(dt; d\gamma), \end{aligned} \quad (5.1)$$

$$dx_\varepsilon(t) = u_\varepsilon(t)dt, \quad x_\varepsilon(t)|_{t=0} = x(0); \quad u_\varepsilon(t)|_{t=0} = u(0),$$

где $y(t; x)$ является решением стохастического уравнения:

$$dy(t; x) = Q(t; x)dt + D(t; x)dw_2(t; x) + \int_{\mathbb{R}(\gamma)} g_2((t; x; \gamma)v_2(dt; d\gamma) \quad (5.2)$$

$$y(t; x)|_{t=0} = f(x),$$

и случайные возмущения $w_1(t)$, $w_2(t)$, $v_1(\Delta t; \delta\gamma)$, $v_2(\Delta t; \delta\gamma)$ - независимые.

Уравнение (5.1) соответствует броуновской диффузии в среде случайными коэффициентами. Решение $y(t; x)$ уравнения (5.2) можно отождествить со случайным по t , но мгновенно коррелируемым по x , полем - «когерентным случайным полем».

При построении уравнения для аппроксимирующего $x_\varepsilon(t)$ процесса, воспользуемся алгоритмом, предложенным в [2], [3], и эффективно примененный, например, в [4], [16].

Остановимся на этапах его реализации:

1. В основу положена, прежде всего, возможность перехода от уравнения (3) к интегральному равенству:

$$x_\varepsilon(t) - x(0) = -\varepsilon \int_0^t \mu^{-1}(\tau; x_\varepsilon(\tau); y(\tau; x_\varepsilon(\tau))) du_\varepsilon(\tau) + \int_0^t \frac{\sigma(\tau; x_\varepsilon(\tau); y(\tau; x_\varepsilon(\tau)))}{\mu(\tau; x_\varepsilon(\tau); y(\tau; x_\varepsilon(\tau)))} dw_1(\tau) + \int_0^t \frac{F(\tau; x_\varepsilon(\tau); y(\tau; x_\varepsilon(\tau)))}{\mu(\tau; x_\varepsilon(\tau); y(\tau; x_\varepsilon(\tau)))} d\tau + \int_{\mathbb{R}(\gamma)} \frac{g_1(\tau; x_\varepsilon(\tau); y(\tau; x_\varepsilon(\tau)); \gamma)}{\mu(\tau; x_\varepsilon(\tau); y(\tau; x_\varepsilon(\tau)))} v_1(dt; d\gamma). \quad (5.3)$$

2. Затем, после выполнения последовательно несколько раз операции интегрирования по частям, связанных с первым интегральным выражением в (5.3), опираясь на формулу Ито для процессов с пуассоновскими и винеровскими возмущениями, производится оценка модуля математического ожидания выражений содержащих $\varepsilon u_\varepsilon(\tau)$, $\varepsilon u_\varepsilon^2(t)$ и $\varepsilon^2 u_\varepsilon^3(t)$.

3. В появившихся, после преобразований, интегралах, не имеющих множителями параметр ε , в подынтегральных функциях снимается индексация по ε . Это соответствует формальной замене $x_\varepsilon(\tau)$ на $x(\tau)$. Одновременно убираются слагаемых порядка $O(\varepsilon^\beta)$, $1 > \beta > 0$. Полученное интегральное уравнение рассматривается как уравнение для аппроксимирующей переменной $x(\tau)$.

4. На последнем этапе, доказывается, что $\lim_{\varepsilon \downarrow 0} M[(x(t) - x_\varepsilon(t))^2] = 0$, или в рамках принятых в теории случайных процессов обозначений: $\text{l.i.m.}_{\varepsilon \downarrow 0} x_\varepsilon(t) = x(t)$.

На основе этого алгоритма, найдено уравнение для предельного процесса [12]:

$$x(t) - x(0) = \int_0^t \frac{F(\tau; x(\tau); y(\tau; x(\tau)))}{\mu(\tau; x(\tau); y(\tau; x(\tau)))} d\tau + \int_0^t \frac{\sigma(\tau; x(\tau); y(\tau; x(\tau)))}{\mu(\tau; x(\tau); y(\tau; x(\tau)))} dw_1(\tau) + \int_0^t \int_{\mathbb{R}(\gamma)} \frac{g_1(\tau; x(\tau); y(\tau; x(\tau)); \gamma)}{\mu(\tau; x(\tau); y(\tau; x(\tau)))} v_1(d\tau; d\gamma) + \int_0^t d\tau \left[\frac{\partial}{\partial z} \mu^{-1}(\tau; z; y(\tau; x(\tau))) \Big|_{z=x(\tau)} + \frac{\partial}{\partial y} \mu^{-1}(\tau; x(\tau); y(\tau; x(\tau))) \frac{\partial}{\partial x} y(\tau; x(\tau)) \right] \frac{\sigma^2(\tau; x(\tau); y(\tau; x(\tau)))}{2\mu(\tau; x(\tau); y(\tau; x(\tau)))},$$

не забывая при этом, что $y(t; x)$ - решение уравнения (5.2).

СПИСОК ЛИТЕРАТУРЫ

1. Гихман И.И., Скороход А.В. Стохастические дифференциальные уравнения. Киев: Наук. думка, 1968. 354 с.
2. Дубко В.А. Стохастические дифференциальные уравнения в некоторых задачах математической физики. Канд дис. Киев 1979. 75 с.
3. Дубко В.А. Понижение порядка стохастических дифференциальных уравнений с малым параметром при старшей производной // Теор. случ. процессов, - 1980.- №8 С. 35-41.

4. Дубко В.А. Вопросы теории и применения стохастических дифференциальных уравнений - Владивосток: ДВО АН СССР, 1989. 185 с.
5. Дубко В.А. Применение метода "физического смысла" на примере проблемы построения динамики электрона // Педагогический процесс в условиях перехода к новому состоянию общества. Тезисы и докл. науч.-практ. межвуз. конфер. Биробиджан, - 1995 - Ч.1. С.70-72.
6. Дубко В.А. Стохастические дифференциальные уравнения. Избранные разделы.: Уч.-метод. пособ. К.: Логос, 2012. 68 с.
7. Дубко В.А. Теорема об уравнениях для ядер обобщенного уравнения Ито и ее применение при построении уравнений Колмогорова. // Вестник Приамурского государственного университета им. Шолом-Алейхема. №3 (13), 2013. С.43-53.
8. Дубко В.А. Элементы стохастической аналитической механики. Стохастические уравнения Гамильтона //К.: Науковий вісник академії муніципального управління серія «Техніка», Вип.1 (7). 2014. С. 58-57.
9. Дубко В.А. Элементы стохастической аналитической механики. Аналог теоремы Лиувилля. //К.: Науковий вісник академії муніципального управління серія «Техніка», Вип.2 (8). 2014. С. 58-57.
10. Дубко В.А., Дубко А.В. Обобщенная формула Ито-Вентцеля и примеры ее применения // К.: Науковий вісник академії муніципального управління серія «Техніка», Вип.1 (9). 2015. С. 55-64.
11. Дубко В.А., Дубко А.В. Уравнения Ланжевена согласованные с классическими и неклассическими моделями диффузии// К.: Науковий вісник академії муніципального управління серія «Техніка», Вип.2 (10). 2015. С. 172-182.
12. Дубко В.А. Диффузия в когерентных случайных полях // Культура, наука, образование: проблемы и перспективы: Материалы V Международной научно-практической конференции (г. Нижневартовск, 09—10 февраля 2016 года) / Отв. ред. А.В. Коричко. — Нижневартовск: Изд-во Нижневарт. гос. ун-та, 2016. -Ч. II. — 390 с. С.160-164.
13. Климонтович Ю.Л. К статистическому обоснованию уравнения Шредингера // ТМФ. - 1993 - Т.97- №1. С.3-26.
14. Ландау Л. Д., Лифшиц Е. М. Теория поля.— М.: Наука, 1973
15. Лоренц Г.А. Теория электронов и ее применение к явлениям светового и теплового излучения - М.: Главное издание технико-теоретической литературы, 1953 . 370 с.
16. Скороход А.В. Стохастические уравнения для сложных систем - М.: Наука, 1983—190 с.
17. Bismut J.-M. Mecanique aleatoire. Springer, 1981. 579 p.
18. Doobko V.A. The variant of construction and justification of the generalized Ito-Wentzell's formula. arXiv:1504.03118.