МІНІСТЕРСТВО КУЛЬТУРИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ
ХАРКІВСЬКА ДЕРЖАВНА АКАДЕМІ ДИЗАЙНУ І МИСТЕЦТВ

КАФЕДРА СОЦІАЛЬНО-ГУМАНІТАРНИХ ДИСЦИПЛІН

С. В. НАДОБКО

Навчально-методичний посібник

 з дисципліни:

«МЕТОДИКА ОРГАНІЗАЦІЇ НАУКОВО-ДОСЛІДНОЇ РОБОТИ»

для студентів усіх спеціальностей денної та заочної форми навчання

[image: image1]
Харків – 2020
Навчально-методичний посібник з дисципліни «Методика організації науково-дослідної роботи» для студентів усіх спеціальностей денної та заочної форми навчання / Уклад. С. В. Надобко— Харків: ХДАДМ, 2020. – 125 с.
У навчально-методичному посібнику подані основні положення теми відповідно до затвердженої програми, а також — необхідні методичні матеріали для самостійної роботи студентів.

Рекомендовано кафедрою соціально-гуманітарних дисциплін ХДАДМ.

Рецензенти:

Россіхін В. В. – доктор юридичних наук, професор, проректор з інноваційно-корпоративної роботи та адміністрування Харківського національного університету радіоелектроніки, Заслужений працівник освіти України
Тарасов В. В. – кандидат історичних наук, доцент, завідувач кафедри соціально-гуманітарних дисциплін Харківської державної академії дизайну і мистецтв
Рекомендовано кафедрою соціально-гуманітарних дисциплін ХДАДМ (протокол № ___ від “___” _____ 2020 р.).
Видається за рішенням методичної ради Харківської державної академії дизайну і мистецтв (протокол № ___ від “___” _____ 2020 р.).

ЗМІСТ
ВСТУП……………………………………………………………………………………..….4
ТЕМАТИЧНИЙ ПЛАН…………..…….……………………………………………………..7
І. МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ЩОДО ВИВЧЕННЯ ЛЕКЦІЙНОГО МАТЕРІАЛУ…7
ІІ. МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ЩОДО ВИВЧЕННЯ ТЕМ КУРСУ, ЩО ВИВЧАЮТЬСЯ САМОСТІЙНО……………………………………………..………...……9
ІІІ ЛЕКЦІЙНИЙ МАТЕРІАЛ………………………………………………………...……10
Лекція 1. Наука як дослідницька діяльність ………………………………….……...……10
Лекція 2. Система організації наукової діяльності ……………………………………….21
Лекція 3. Методи емпіричного та теоретичного досліджень, структура емпіричного та теоретичного знання ……………………………………………………………………......44
Лекція 4. Методи та методологія …………………………………………………..………57
Лекція 5. Окремі методологічні засади соціальних та гуманітарних наук ……………...67
Лекція 6. Структура та логіка наукових досліджень …………………………………..….88
Лекція 7. Кваліфікаційні роботи: підготовка, оформлення і захист …………….……...102
Лекція 8. Наукова та методологічна культура як чинник підвищення ефективності наукової діяльності ………………………………………………………………….……..114
ІV ПОТОЧНИЙ (МОДУЛЬНИЙ) ТА ПІДСУМКОВИЙ КОНТРОЛЬ ЗНАНЬ СТУДЕНТІВ………………………………………………………………………………...121
V. САМОСТІЙНА ТА ІНДИВІДУАЛЬНА РОБОТА СТУДЕНТІВ………….………….122
VІ. КОНТРОЛЬНІ ПИТАННЯ ДО ЗАЛІКУ ІЗ ДИСЦИПЛІНИ «МЕТОДИКА ОРГАНІЗАЦІЇ НАУКОВО-ДОСЛІДНОЇ РОБОТИ»………………..……………….…...124
ВСТУП
В умовах інтенсивного зростання обсягів наукової і науковотехнічної інформації, швидкозмінності й оновлення системи наукових знань виникає потреба в якісно-новій теоретичній підготовці висококваліфікованих фахівців, здатних до самостійної творчої роботи, упровадження у виробництво наукомістких технологій і пристосування до умов ринкових відносин.

Знання методології, теорії, техніки, методів та організації науково-дослідної діяльності допоможе магістрам, докторантам, молодим ученим легко залучатися до професійної діяльності, утілювати наукові знання у практичну площину, сприятиме розвитку раціонального і творчого мислення.

Наукова діяльність у вищих навчальних закладах є невід'ємною складовою освітнього процесу та здійснюється з метою інтеграції наукової, навчальної та виробничої діяльності у системі вищої освіти. Серед головних завдань наукової діяльності у вищих навчальних закладах, доцільно виокремити:
• органічна єдність змісту освіти та програм наукової діяльності;

• створення стандартів вищої освіти, підручників і навчальних посібників з урахуванням досягнень науки та техніки;
• упровадження результатів наукових досліджень у практику;

• безпосередня участь суб'єктів навчально-виховного процесу в науково-дослідних роботах, що проводяться у вищому навчальному закладі;

• організація наукових, науково-практичних, науково-методичних семінарів, конференцій, олімпіад, конкурсів науководослідних, курсових, дипломних та інших робіт учасників навчально-виховного процесу.
Мета навчальної дисципліни — формування у студентів уявлення про методологічні і методичні засади науково-дослідницької діяльності та формування умінь і навичок наукового працівника, дослідника проблем мистецтва на сучасному етапі історико-державного розвитку.

Завдання:

· проаналізувати сутність науково-дослідницької діяльності;

· розкрити зміст сучасної наукової комунікації та її компонентів;

· проаналізувати психологічні та технологічні засади наукової творчості;

· розкрити зміст понять «методологія дослідження» та надати характеристику її типології;

· проаналізувати сутність і мету застосування основних методів наукового дослідження;

· розкрити змістовні та формальні положення освітньо-кваліфікаційного рівня «магістр»;

· надати характеристику магістерській дисертації як самостійній кваліфікаційно-дослідницькій роботі, яка виконує кваліфікаційну функцію.

У результаті вивчення навчальної дисципліни студентство повинно знати:

· сутність, мету і завдання науково-пошукової діяльності;

· типологію наукової комунікації і її основні компоненти;

· основні рівні підготовки і атестації наукових та науково-педагогічних кадрів;

· особливості психології і технологій наукової творчості;

· сутність загальної методології наукової творчості;

· типологію методологічних засад наукової творчості;

· методи і техніки наукового дослідження

· кваліфікаційні вимоги до магістерської дисертації;

· структуру і зміст магістерської дисертації;

· основні етапи роботи над магістерською дисертацією;

· методику підготовки наукових публікацій та доповідей.

Уміти:

· самостійно та вільно орієнтуватися в особливостях сучасного наукового дискурсу;

· організувати власний робочий час для науково-дослідницької діяльності;

· користуватися технологіями наукової творчості і наукової комунікації;

· самостійно та вільно орієнтуватися у вимогах до освітньо-кваліфікаційного рівня «магістр»;

· обґрунтовувати методологічні та методичні засади власної магістерської дисертації;

· самостійно підготувати кілька наукових публікацій та наукових доповідей;

· працювати в студентському науковому товаристві факультету і випускової кафедри.

Перелік компетентностей, яких набуде студент після опанування даної дисципліни:

· володіння ділового та наукового спілкування;

· співробітництва з науковими осередками випускових кафедр факультету та вузу;

· використання методів наукового дослідження при підготовці магістерської дисертації;

· публічної презентації результатів наукового дослідження;

· публічного захисту магістерської дисертаційної роботи.

ТЕМАТИЧНИЙ ПЛАН
РОЗДІЛ І.

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ЩОДО ВИВЧЕННЯ ЛЕКЦІЙНОГО МАТЕРІАЛУ

	Модуль
	Тема
	Теми лекцій
	Денна форма
	Заочна форма

	
	
	
	Аудиторні години
	Самостійна робота
	Аудиторні години
	Самостійна робота

	1
	2
	3
	4
	5
	6
	7

	І
	1.
	Наука як дослідницька діяльність.

Наука як система знань, соціальний інститут та дослідницька діяльність Засади наукового дослідження: ідеали і норми наукового дослідження, наукова картина світу та філософські засади. Глобальні наукові революції та зміна типів наукової раціональності Постнекласичний тип наукової раціональності та нові методології наукового пізнання.
	6
	4
	2
	8

	
	2.
	Система організації наукової діяльності.

Наука як соціальний інститут. Організація науки в Україні та закордоном. Система наукових ступенів і звань в Україні та інших країнах світу.
	4
	6
	-
	8

	
	3.
	Методи емпіричного та теоретичного досліджень, структура емпіричного та теоретичного знання.

Загальнонаукові та спеціальні, емпіричні та теоретичні, кількісні та якісні методи. Структура емпіричного та теоретичного знання.
	4
	6
	2
	4

	ІІ
	4.
	Методи та методологія.

Поняття наукового методу Метод, методологія, методика, техніка. Багаторівневість методології науки. Загальнонаукові методологічні принципи та їх зміна впродовж розвитку науки. Специфіка методів та методологій дослідження живого. Деякі методи сучасних соціальних та психологічних досліджень
	4
	4
	2
	8

	
	5.
	Окремі методологічні засади соціальних та гуманітарних наук.

Методологія і процедури соціологічного дослідження. Методологічні засади психології.
	2
	2
	-
	8

	
	6.
	Структура та логіка наукових досліджень.

Основи наукової організації дослідного процесу. Етапи наукового дослідження. Презентація результатів дослідження.
	2
	2
	-
	4

	
	7.
	Кваліфікаційні роботи: підготовка, оформлення і захист.

Магістерська робота (дисертація) як кваліфікаційне дослідження. Підготовка до захисту і захист курсових та кваліфікаційних робіт. Наукова публікація як представлення результатів наукового дослідження
	4
	4
	2
	8

	
	8.
	Наукова та методологічна культура як чинник підвищення ефективності наукової діяльності.

Поняття наукової та методологічної культури. Специфіка її формування та механізми реалізації. Плюралізм підходів та засобів підвищення ефективності наукової діяльності. Поняття наукового співтовариства та наукової комунікації. Концепція академічної чесності, основні напрями та перспективи її реалізації
	4
	2
	-
	4

	РАЗОМ:
	30
	30
	8
	52

РОЗДІЛ ІІ.

Методичні рекомендації щодо вивчення тем курсу, що вивчаються самостійно

	№ теми
	Теми курсу
	Денна форма
	Заочна форма

	
	
	Аудиторні години
	Самостійна робота
	Аудиторні години
	Самостійна робота

	1
	2
	3
	4
	5
	6

	1.
	Методологічні проблеми нелінійної науки.

Сучасна глобальна наукова революція як становлення постнекласичної науки. Зміна засад розуміння реальності в сучасній науковій картині світу: від незмінності до глобального еволюціонізму. Синергетика як загальнонаукова дослідницька програма вивчення процесів самоорганізації. Конструктивна роль хаосу у становленні складних систем. Принципова складність фракталів.
	—
	12
	—
	12

	2.
	Множина методологічних систем.

Логіко-орієнтована традиція у філософії науки: логічний емпіризм і фальсифікаціонізм К. Поппера.

Позитивізм, емпіризм і методологія індуктивізму. Методологія фальсифікаціонізму К. Поппера. Історична школа у філософії науки. Критика позитивізму в концепції особистісного знання М. Полані. «Структура наукових революцій» Т. Куна. Розвиток історичного підходу у філософії науки С. Тулміном. Методологія науково-дослідницьких програм І. Лакатоса. Методологічний анархізм П. Фейерабенда. Проблема несумірності. Проблеми наукової раціональності та реалізму в сучасній філософії науки. Проблема реалізму в сучасній філософії науки. Критика догматичної раціональності (Л. Лаудан та Х. Патнем). Критика метафізичного реалізму. Реалізм «із людським обличчям» (Х. Патнем). Антиреалізм у сучасній філософії науки. Конструктивний емпіризм Бас ван Фраассена. Методологічне значення герменевтики та феноменології для здійснення досліджень у гуманітарних науках. Герменевтика як загальногуманітарна методологія. Роль феноменологічного методу в пізнанні гуманітарних наук.
	—
	18
	—
	18

	РАЗОМ:
	-
	30
	-
	30

ІІІ ЛЕКЦІЙНИЙ МАТЕРІАЛ
Лекція 1.
Наука як дослідницька діяльність.

Наукове пізнання має власні специфічні риси порівняно з буденним, ненауковим, міфологічним, естетичним тощо. Як галузь людського пізнання світу, наука має свій предмет, тобто, закони, що вона відкриває, та методи, тобто, правила, засоби дій дослідника. Наука є системою об'єктивних знань про світ. Науку також можна розглядати як специфічний вид практики. Ідеться, насамперед, про практику наукового експерименту. Останніми десятиліттями наука сформувала потужну систему дослідницьких технологій, функціонування якої породжує методологічні проблеми науки.

Ми вже визначили науку у гносеологічному (пізнавальному) й епістемологічному (знаннєвому) аспектах. Однак маємо взяти до уваги гуманітарну (або антропологічну) складову науки.

А саме те, що "головною діючою особою" в ній є людина – суб'єкт, що пізнає, наукова спільнота. У цьому сенсі, наука – одна із форм буття людини, соціуму. Як будь-яка людська діяльність, наука існує в системі соціальних зв'язків і відношень. Вона є соціальним інститутом, Це певні відносини людей – дослідників у межах наукової спільноти; взаємини науки і держави – ставлення держави до науки, престиж професії науковця, функції науки в суспільстві, вплив науки на суспільний розвиток тощо.

Отже, можна говорити про "суспільне буття науки". Воно здійснюється в системі культури і цивілізації. Наука – соціокультурне та цивілізаційне явище. Відповідно, наукове дослідження постає не лише як абстрактний, об'єктивний процес пізнання. На процес, технології та результати дослідження впливають культурні, світоглядні, етичні цінності. Учені, дослідники відчувають вплив (а іноді і тиск) суспільних традицій, переконань, ідеологічних факторів, домінуючих міфологем тощо.

Наука постає як основа цивілізаційного розвитку, нових систем техніки та технологічних практик. Істотний вплив науки на розвиток культури та зворотний вплив культури на науку, потребує вивчення науки як культурного феномена. Культурний смисл науки розкривається завдяки існуванню в ній світоглядних проблем. Вони завжди пов'язані із фундаментальними результатами науки. Філософія розкриває світоглядний смисл науки.

Вивчення того, як здійснюється наукове пізнання, як обираються методи, якими є пізнавальні можливості методів наукового пізнання та їх межі, дозволяє побудувати таку галузь, як методологія наукового пізнання. Серед важливих методологічних аспектів науки слід виокремити дослідження структури наукового знання; можливостей і взаємодії емпіричного та теоретичного рівнів наукового пізнання; засад таких форм знання, як факт, гіпотеза, теорія тощо. Саме методологія науки є предметом нашої навчальної дисципліни.

Отже, наука – це складна система, яка у своєму розвитку здатна до самоорганізації, процес дослідження та накопичення об'єктивних знань, що здійснюється на основі визначених методологічних правил, соціокультурний і цивілізаційний феномен.

Становлення дослідницьких ознак науки. Поняття дослідження характеризує пізнавальний процес, що здійснюється науковцями. Отже, коли говорять про дослідження, мають на увазі наукове пізнання. Однак поняття пізнання та дослідження не збігаються. Очевидно, що дослідження завжди є пізнанням. Проте, як показує історія пізнання людиною світу, історія становлення науки й інших форм пізнання, воно не завжди було та є дослідженням. Акцентування на дослідницькій складовій пізнання пов'язане саме зі становленням науки, її стилю мислення. Дослідницька складова пізнання пов'язана з утвердженням аналітичності мислення, що пізнає, розвитком експериментальної діяльності конструюванням об'єктів, що пізнаються. Таке постає в науці як самостійній формі пізнання, якою вона стає за доби Нового часу, приблизно із XVII ст. На відміну від новочасного пізнання природи, в античності воно не було дослідженням. Водночас об'єкт пізнання – цілісний космос, природу, із залученою до неї людиною, охоплювали шляхом чуттєвого споглядання. Суспільне буття, тип культури, стиль мислення в античності не спонукали до розділення, деструкції, не спонукали до втручань у природу.

Отже, як постало наукове дослідження? Сучасний стан науки є наслідком її тривалої історії. Методологи поділяють історію науки на два періоди: переднаука та власне наука. Переднаука – це період зародження науки. У цей час людина вивчає речі, з якими неодноразово мала справу в повсякденному досвіді, у виробництві. Переважно це речі, які становили практичну цінність і користь для людини.

Перше, на чому ґрунтувалося зародження науки – це практичне освоєння речей. Іншими словами, практичне освоєння речей було необхідною передумовою нового – наукового – мислення. А саме, передумовою того, щоб змоделювати можливі зміни практично корисних речей і передбачити результати практичної діяльності. Щоб передбачити результати своїх дій, людина мала побудувати моделі відповідних змін речей. Речі, властивості, відношення фіксувалися в пізнанні у формі ідеальних об'єктів, якими оперувало людське мислення. Ці ідеальні об'єкти заміняли собою об'єкти реального світу у процесі пізнання. Така мисленева діяльність була ідеалізованою схемою практичних перетворень матеріальних предметів. Отже, саме на основі практики формувалася можливість оперування із речами: як з ідеальними об'єктами, як зі специфічними предметами, що заміняли собою речі.

Усе ж мета такого оперування була знову-таки практичною: зрозуміти, як можна переробити речі у виробництві. Так, давньоєгипетські таблиці додавання та віднімання – це таблиці оперування з реальними предметами – тваринами, рослинами, камінням для будівництва тощо. Додавання здійснювали як дописування необхідної кількості рисочок, де одна рисочка відповідала одному предмету.

Були розроблені відповідні правили дій із сукупностями предметів. Так, додавання до трьох одиниць п'яти одиниць представлялося таким чином. Зображували три рисочки, під ними – п'ять рисочок. Потім вони переносилися в один рядок, що розміщувався під цими рядками. У підсумку отримували вісім рисочок. Потреба розрахунків площ ділянок породила новий клас задач. Були розроблені основні види геометричних фігур – трикутник, прямокутник, трапеція, коло, які допомагали вирахувати площу. Спосіб побудови знань шляхом абстрагування та схематизації предметних відношень забезпечував передбачення результатів у межах відомих форм практики.

Утім, із розвитком цивілізації виникає новий спосіб побудови знань. Такий, що власне і позначає перехід до саме наукового пізнання. Розглянемо його характерні ознаки. По-перше, якщо на етапі переднауки ідеальні об'єкти виводили безпосередньо із практики, то тепер знання будують ніби незалежно від практики. І лише потім виявляються зв'язки із практикою, у якій перевіряють правильність знань.

По-друге, цей підхід побудови знань суттєво відрізняється і тим, що ідеальні об'єкти беруть не із практики, а з уже існуючих систем знання. Скажімо, і математиці. У Піфагора число ототожнюється із предметом або з відношенням предметів. Згодом число вже не розглядають як прообраз сукупності предметів, якими оперують у практиці. Число стає самостійним математичним об'єктом, характеристики якого вивчає математика. Можна оперувати числами – додавати, віднімати, ділити тощо. Зазначений спосіб побудови знань утверджується у природничих науках. Виникає метод висування гіпотетичних моделей з подальшим їх дослідним обґрунтуванням.

По-третє, такий метод побудови знань – поза практикою – дозволяє вивчати не лише предметні зв'язки, що існують у сьогоденній практиці, а й зміни об'єктів, які можливі в майбутній практиці.

Новий метод побудови знань є ознакою початку власне науки. У ній поряд з емпіричними правилами формується теорія. Емпіричні залежності стає можливо отримувати як наслідки, що виведені з теоретичних положень. Знання у функціональному сенсі виходять далеко за межі того, щоб бути настановами для наявної практики: вони стають знанням про реальність як таку, та на їх основі формуються прогнози майбутньої поведінки об'єктів.

Перехід до власне науки, на думку методологів, був пов'язаний із двома важливими подіями в розвитку культури та цивілізації. Перша – зміни в культурі античного світу, які забезпечили використання наукового методу в математиці, вивели її на рівень теоретичного дослідження Друга – ті зміни в європейській культурі доби Відродження та Нового часу, коли науковий метод став здобутком природознавства. Загалом ідеться про становлення техногенної цивілізації, на засадах якої й утвердилася власне наука.

Для переходу до наукового дослідження був потрібний особливий тип мислення. Такий, із позицій якого можливо було б поглянути на певну ситуацію буття як на один із виявів сутності (законів) світу, що здатна реалізуватися в багатьох формах. Очевидно, що в соціумах, які ґрунтувалися на абсолютизації традиції, на деспотизмі (як на Давньому Сході), таке мислення не могло утвердитися. Там домінувала традиція. Це істотно обмежувало прогностичні функції знання.

Нове – власне наукове – мислення потребувало інакшого типу цивілізації та культури. Вони були представлені в античній Греції. Активне політичне життя спонукало до вільного виявлення думок і їхнього утвердження в дискусії, у боротьбі поглядів. Перевагу однієї думки над іншою доводили в дискусії, а не посиланням на авторитет. Соціальний клімат поліса призводив до того, що до нормативів соціальної діяльності почали ставитися як до витвору людей, який можна поліпшувати за необхідності. Також античне мислення обґрунтувало правила логіки як правила побудови та виведення нового знання. Виник ідеал обґрунтованого та доведеного знання. Утім, античність не могла породити ідею експерименту. Культура середньовіччя тим більше не створювала підґрунтя для формування дослідно-експериментальної науки. Лише починаючи з Відродження, обґрунтовуються спроби побудувати нову науку на підставі "нового органу".

Новий час: наука як дослідження. Методологи визначають науку як сутнісне явище Нового часу. Зміни в культурі європейського Відродження та Нового часу сприяли тому, що науковий метод став здобутком природознавства. Це був експериментальний метод, і йому почала належати головна роль.

Експеримент утвердився як нова форма практики, у межах якої можливо прослідкувати, оцінити та передбачити зміни досліджуваних об'єктів. Для виникнення такої форми практики в системі культури були потрібні певні уявлення про природу, діяльність, людину, що пізнає. Вони сформувались у культурі Нового часу. У контексті її системи орієнтирів і цінностей людина починає сприйматися як активне начало, що протистоїть природі, та як людина діюча. Природу розглядають як поле втілення людських сил.

Ідея експериментального природознавства передбачала розуміння суб'єкта як активного начала, що протистоїть природі та може змінювати природні речі. Таке ставлення до природи стає передумовою нового способу пізнання. Він ґрунтується на ідеї можливості ставити природі теоретичні запитання та знаходити відповіді шляхом активного перетворення природних об'єктів. В експерименті природний об'єкт потрапляє у штучні умови. І саме завдяки цьому виявляє невидимі до того сутнісні риси. Природу в цій системі уявлень сприймали як особливу композицію якісно різноманітних речей, що має властивість однорідності. На цій підставі суб'єкт може стверджувати розкриття закономірних зв'язків.

Для порівняння: давніми греками космос сприймався як особлива самоцільна сутність, абсолютна гармонія цілого, досконала завершеність. Природа для давнього грека – живий організм. Окремі частини – речі, мають своє призначення. З огляду на це в античного мислителя не могла виникнути ідея осягнення світу шляхом насильства над природою, тобто вивчення природних речей у їхньому неприродному стані. Такий спосіб пізнання міг порушити гармонію космосу, але не міг її відкрити. Для греків пізнання космосу – лише споглядання.

М. Гайдеггер про "час картини світу". М. Гайдеггер у роботі "Час картини світу" розглядає науку як сутнісне явище Нового часу. Порівнюючи науку цієї доби з античністю та середньовіччям, він зазначає, що грецька наука не могла бути точною. Зважаючи на це не можна сказати, що наука сьогодення "точніша" за грецьку. За тією ж логікою не можна сказати, що вчення Галілея про вільне падінні тіл є істиною, а вчення Аристотеля про прагнення легких тіл угору є хибним. Ці етапи не можна порівнювати, оскільки різним було тлумачення істини та сущого. Гайдеггер наводить яскравий і переконливий для його позиції приклад: ніхто не буде порівнювати подібним чином мистецтво, стверджуючи, що шекспірівська поезія просунулася далі, ніж поезія Есхіла. Отже, для розуміння сутності науки Нового часу слід відмовитися від порівнянь "нової" та "минулої" науки лише з погляду прогресу.

На думку М. Гайдеггера, сутність науки Нового часу – у дослідженні. Сутність самого дослідження в тому, що пізнання утверджує себе в певній галузі сущого – у природі, історії – як підприємство. У таке підприємство входить щось більше, ніж просто метод, образ дії. Воно потребує певного нарису, схеми певної галузі сущого. Схеми, що вказує, яким чином підприємство пізнання має бути "прив'язаним" до сфери, що вивчається. Цим "прив'язуванням" забезпечується строгість наукового дослідження. Те, що Гайдеггер називає "схемою", охоплює як даність визначення руху, простору, часу. І в цій загальній схемі має знайти місце будь-який природний процес. З іншого боку, природний процес потрапляє "в поле зору" для вивчення лише "в горизонті загальної схеми".

Наука Нового часу стає певним проектом природи. Цей проект обґрунтовується таким чином, що дослідження заздалегідь прив'язане до нього на кожному дослідницькому кроці. Це "прив'язування" як гарантія строгості наукового дослідження має свої риси. Так, строгість математичного природознавства – це точність, що досягається за допомогою чисел й обчислювань. Навпаки, гуманітарні науки, щоб бути строгими, мають бути "неточними", інакше в них втрачається життєвість. Отже, за Гайдеггером, наука стає дослідженням завдяки проекту і його забезпеченню через строгість наукового підходу. Це перша сутнісна риса науки як дослідження

Проте проект та строгість реалізують свою сутність завдяки методу. Метод – друга сутнісна риса науки як дослідження. У науках про природу дослідження рухається шляхом експерименту. Однак не так, що наука стає дослідженням завдяки експерименту, а навпаки: експеримент уперше стає можливим там і лише там, де пізнання природи вже стало дослідженням. "Експеримент є образом дій – зауважує М. Гайдеггер – який у своїй підготовці та проведенні є обґрунтованим і керується законом, що покладений у його основу, і має виявити факти, що підтверджують закон або ні". Основа прогресу будь-якого дослідження спеціалізація. Отже, наука як єдина система поділяється на окремі галузі завдяки такій сутнісній рисі науки, як виробництво. Ідеться про те, що наука стає здатною інституювати себе. Однак дослідження не тому визначається як виробництво. Навпаки, інститути є необхідними, оскільки сама собою наука як дослідження має характер виробництва. Розвиток виробничого характеру науки створює і відповідних людей: учений-ерудит зникає, його замінює дослідник, що залучений до штату дослідницького підприємства. Йому вже не так потрібна бібліотека, як інформація з останніх конференцій, конгресів, виданих книжок він "усюди проїздом".

У своїх сутнісних виявах новоєвропейська наука стає основою картини світу цієї доби. Картина світу – зображення світу, де світ є позначенням сущого загалом. Поняття картина світу означає, що суще якось уявляється в тому, що йому присуще, та його формує як систему. За доби Нового часу світ стає картиною. Це означає, що до сущого загалом ставляться як до того, на що людина націлена та хоче відповідно уявити. Отже, як підкреслює М. Гайдеггер, картина світу не є картиною, що зображує світ, а є світом, який зрозумілий у сенсі такої картини. Отже, не картина світу із "середньовічної" стає "новоєвропейською", а світ взагалі стає картиною. І в цьому специфіка Нового часу. На відміну від греків і середньовіччя, у Новий час завдяки дослідженню уявити, представити означає: мати щось перед собою наявне як щось, що "проти-стоїть". Отже, об'єкт пізнання протиставляється суб'єкту, і саме з ним співвідноситься – з тим, хто уявляє, "пред-ставляє".

Методологічне підґрунтя класичної науки. Початок новоєвропейської науки пов'язаний із дослідженнями небесних тіл М. Коперника, а також дослідженнями Тіхо Браге, Й. Кеплера, Г. Галілея. Їх висновки дозволили запропонувати принципово нову картину світу – геліоцентричну замість геоцентричної картини Аристотеля-Птолемея. Земля, за Коперником, не центр світу, а таке ж небесне тіло, як й інші. Великі географічні відкриття, зокрема відкриття Америки, сприяли створенню того культурного контексту, який дозволяв сприйняти думку про множинність буття, його багатоманітність. Коперниканська революція в науці це потужний рух нових ідей, що бере свій початок від опублікування роботи Коперника "Про обертання небесних сфер" (1543), знаходить виявлення в роботах Г. Галілея, Ф. Бекона, Р. Декарта та отримує логічне завершення у класичному ньютонівському образі Всесвіту як годинникового механізму (починаючи з його "Математичних начал натуральної філософії", 1687).

Під впливом теорії Коперника, філософії Бекона, що обґрунтувала новий метод пізнання – "новий органон" та новий образ науки – як науки емпіричної, індуктивної, вимальовувалися нові стандарти науковості. Вони знаходять своє завершення та остаточне оформлення в новій науці – "науці Нового часу" завдяки Г. Галілею. Він не лише всебічно обґрунтував учення Коперника, а й створив нове розуміння природи науки. Галілей розробив і застосував метод точного експериментального дослідження, якого не існувало ані в античності, ані в середньовіччі. Галілей утверджував образ науки, відповідно до якого вона не є діяльністю окремого "чарівника", а є дослідженням, що спирається на власний метод, досліди й експеримент.

Змінювався образ світу, образ людини й образ науки. На відміну від Аристотеля Г. Галілей був переконаний, що мовою, якою можуть бути висловлені закони природи, є мова математики. Відомий афоризм Галілея твердить, що неможливо зрозуміти книгу Всесвіту, не навчившись розуміти його мову, а такою мовою є мова математики. На противагу аристотелівській науці, Галілей вважає за важливе досліджувати не субстанцію, а функцію.

Проте як можливо відобразити безкінечно різноманітний та мінливий світ природи абстрактною та незмінною математичною мовою? Це можливо щодо "первинних якостей" речей, таких як форма тіл, їх розмір, маса, положення у просторі, характеристики руху. "Вторинні якості" – колір, звук, смак, пахощі не є об'єктивними властивостями речей. Вони є наслідком впливу речей на органи чуття, і в такій їх фіксації існують лише у свідомості суб'єкта. Однак деякі "вторинні якості" можливо звести до "первинних". Наприклад, висота звуку, що його видає струна, визначається її довжиною, товщиною чи натяжінням. Суб'єктивні відчуття теплоти можливо співвіднести з рівнем рідини у трубці термометру. Таким чином, низку вторинних якостей можливо звести до геометричних і механічних показників, що вимірюються.

Завдяки використанню такої методології Г. Галілею вдалося здійснити "математизацію природи". Поясненню явищ, що виходило із "сутностей", "якостей" речей (аристотелівська наука) протиставлялося переконання в тому, що якісні відмінності викликаються кількісними. Останні можливо представити в точних математичних закономірностях. Завдяки такому методу не потрібно було звертатися до "цільових причин" Аристотеля. Галілей уводить ідею "природного закону" – безкінечного причинного ланцюгу, що пронизує світ.

Метафізичне обґрунтування наукового дослідження Декартом. Й. Кеплер і Г. Галілей були переконаними, що світ є математично структурованим, і математична думка здатна проникнути в гармонію Всесвіту. У філософії Декарта науковий метод і процес дослідження знаходять метафізичне виправдання. У "Началах філософії" він писав, що філософія нагадує дерево, корені якого – метафізика, стовбур – фізика, а гілки – усі інші науки. Саме метафізика розкриває, як влаштований світ, тому наука займається тільки тими об'єктами, у яких наш дух здатний відкрити істинне та безсумнівне знання. Метафізика Декарта дозволила інтерпретувати фундаментальні досягнення науки, водночас пояснюючи, що є світ. Вона є певною програмою дослідження, що вплинула на подальший розвиток науки. Декарт намагався визначити принципи, які б забезпечили спорудження "нового дому науки" . Механіцизм Р. Декарта стає визначальною метафізикою, оскільки її перспектива виявляється не лише для об'єктів фізики, а й біології та вивчення людини: людське тіло – механізм, жива істота – автомат.

Основа філософії Декарта – принцип тотожності матерії та простору. Із цього випливає низка наслідків: світ є безкінечно протяжним; матерія може ділитися до безкінечності; пустота, або простір, що не містить ніякої матерії, є суперечністю, тому, відповідно, порожнечі не існує. Наука, зауважує Р. Декарт у "Правилах для керівництва розуму", займається лише тими об'єктами, "у яких наш розум здатен відкрити істинне та безсумнівне знання" (правило 2). Метафізика сповіщає ученому, що він має шукати, які проблеми доступні розв'язанню, до якого типу законів він може прийти. Для досягнення цих цілей потрібний метод. Він "полягає в порядку та розташуванні тих речей, на які потрібно звернути погляд розуму, щоб знайти будь-яку істину. Ми будемо суворо дотримуватися його, якщо крок за кроком зведемо заплутані та темні положення до простіших, а потім спробуємо, виходячи з найбільш простих, піднятися тими ж сходинками до пізнання всіх інших" (правило 5).

На відміну від Г. Галілея, який не залишив спеціального трактату про метод, Р. Декарту було важливо довести об'єктивний характер знання, вказати на правила, якими потрібно користуватися, щоб досягти об'єктивності. Системним філософським обґрунтуванням наукового методу та його схеми дослідження є "Начала філософії" Декарта, ґрунтовне викладення його філософії та фізики. Декарт підкреслював, що формальна логіка, зв'язок силогізмів не породжує нічого нового, а лише служить для пояснення іншим того, що досліднику вже відомо.

Декарт виходить із твердження самодостовірності свідомості cogito, зауважуючи, що можна сумніватися у всьому, окрім того, що існує свідомість, яка пізнає. Декартівське "сogito, ergo sum" та теорія вроджених ідей стають основою картезіанської гносеології, обґрунтовуючи методологію раціоналізму. Філософія Декарта є класикою раціоналізму як універсального методупізнання: розум відкриває істинні закони природи, формулюючи їх мовою математики.

Захоплюючись чіткістю математики, Декарт водночас критикує традиційну арифметику та геометрію, оскільки їхні лінійні процедури не закріплені єдиною методологією. У традиційній математиці відсутній єдиний метод. Для створення теоретичної основи такого методу потрібно довести, що відмінності між арифметикою та геометрією не є істотними. Для цього Декарт переводить геометричні проблеми в алгебраїчні, демонструючи їх сутнісну ідентичність. Створивши аналітичну геометрію він прояснює математичні принципи та процедури. У "Правилах для керівництва розуму" Декарт визначає чіткі правила, спираючись на які можливо відділити істинне від хибного. Таким чином, Декарт розв'язує проблему створення нових методологічних засад як підґрунтя, "коріння" для побудови нової будівлі науки.

Почате Г. Галілеєм, продовжене Р. Декартом та завершене І. Ньютоном створення нової науки – науки Нового часу – у підсумку представило людству нову форму пізнання природи – математизоване природознавство, що спирається на експеримент.

Отримання об'єктивно-істинного знання в науковому дослідженні здійснюється завдяки таким структурам як засади наукового дослідження. На їхній основі досягається цілісність предметної галузі, визначається стратегія наукового пошуку, забезпечується залучення результатів науки в культуру певної доби. Засади наукового дослідження виявляють себе як ідеали та норми дослідження, наукова картина світу та філософські засади. Вони є суттєвими ознаками тих типів наукової раціональності, що поставали в історії розвитку науки. Це класичний, некласичний і постнекласичний типи наукової раціональності.

Ідеали та норми наукового дослідження виявляють ціннісні та цільові настанови науки, прояснюючи, для чого потрібні ті чи інші пізнавальні дії, яке знання потрібно отримати внаслідок їхнього здійснення, яким способом знання мають бути отримані тощо. Ідеали та норми наукового дослідження виявляють себе як ідеали та норми доведення знання (зокрема, вимога математичного доведення, формалізації знання тощо), ідеали та норми опису та пояснення знання (опис у вигляді схеми, формули, математичної моделі тощо), ідеали та норми побудови й організації знання (скажімо, вимога побудови дедуктивної теорії тощо).

Зміст ідеалів і норм реалізується на кількох рівнях. Перший рівень – це структури (інваріант), що відрізняють науку від інших форм знання. Ідеться про термінологію – мову науки, логічні форми знання тощо. Другий рівень – історичні настанови, що характеризують науку певної доби. Це норми опису об'єкта, пояснення, доведення, організації знання, що характерні для науки певної доби. Їх сукупність представляє стиль мислення даної доби.

Стиль мислення – це усталена система загальноприйнятих методологічних і філософських принципів, що історично склалися, виявляють стереотипи інтелектуальної діяльності певної доби та є в основі наукових досліджень певної доби. У сучасній методології науки виокремлюють настанови, що характеризують стилі мислення класичної, некласичної та постнекласичної науки. У класичні науці (ХІІ ст. – середина ХІХ ст.) домінує об'єктивістський стиль мислення, який виявляється у вимозі елімінувати все, що стосується впливу суб'єкта дослідження. У некласичній науці (кінець ХІХ ст. – перша половина ХХ ст.) об'єктивізм класичної науки заперечується, визнається вплив приладової системи на результати дослідження, утверджується імовірнісний стиль мислення. У постнекласичній науці враховується вплив суб'єкта на результати дослідження, а ціннісні настанови процесу пізнання вважаються необхідним підґрунтям отримання істинного знання.

Третій рівень конкретизації ідеалів і норм – це їхня конкретизація у відповідних галузях знання – географії, геології, фізиці, хімії, біології.

До засад наукового знання методологи відносять також наукову картину світу. Наукова картина світу є результатом синтезу знань різних наук і, відповідно, несе узагальнене знання про світ, яке сформувалося на певному етапі розвитку науки. Зважаючи на це таку наукову картину світу позначають як загальну наукову картину світу. Головними функціями наукової картини світу є світоглядна, методологічна, комунікативна, систематизації наукового знання.

На основі природознавчих наук формується природничонаукова картина світу. У межах окремих наук вимальовуються локальні наукові картини світу – наукова картина біологічної реальності, наукова картина фізичної реальності тощо.

Важливу роль у науковому дослідження відіграють філософські засади, на основі яких здійснюється соціокультурна детермінація наукового дослідження. Філософські засади – це філософські ідеї, принципи, категорії, які обумовлюють спрямованість наукового пізнання, оцінку знання (світоглядну, методологічну, етичну) та ролі науки тощо.

Функціями філософських засад є обґрунтування ідеалів і норм знання, обґрунтування змісту наукової картини світу та залучення наукового знання до системи культури. Таким чином, нові ідеї тоді виражають нові ідеали та норми знання, тоді включаються в наукову картину світу, коли проходять процедуру філософського обґрунтування. У певному сенсі, філософське обґрунтування є ніби адаптацією нових наукових ідей до існуючої системи знання. Філософські засади виконують евристичну функцію в побудові нової теорії, у зміні нормативних структур науки, в обґрунтуванні нових результатів.

В історії науки виокремлюють структури філософських засад класичної науки (природознавства), ХVII ст. – середина ХІХ ст., структури філософських засад некласичної науки (кінець ХІХ – середина ХХ) та структури філософських засад постнекласичної науки (кінець ХХ ст. – початок ХХІ ст.).

Філософські засади класичної науки обґрунтовані у філософії Бекона та Декарта. Класична наука представляла процес пізнання як такий, у якому розум збоку споглядає світ, природу та розкриває їхню сутність. Вважалося, що об'єктивність та предметність досягається тоді, коли з опису та пояснення вилучається все, що стосується суб'єкта. Ідеал пізнання – абсолютна, закінчена картина природи. Головна увага приділялася пошуку очевидних, виведених із досвіду онтологічних принципів. Філософські засади некласичної науки орієнтували на розуміння відносної істинності наукової картини природи, яка постала на певному етапі природознавства, на визнання того, що існують різні теоретичні описи однієї реальності (наприклад, опис фізичної реальності механікою Ньютона та фізикою Ейнштейна). Філософські засади постнекласичної науки обґрунтовують історичність ідеалів і норм пізнання, осмислення науки в системі соціокультурних факторів, залучення аксіологічних (ціннісних) аспектів до процесу дослідження складних самоорганізованих людиномірних систем (живого, екосистем, соціуму тощо).

Глобальні наукові революції та зміна типів наукової раціональності

Поняття наукової революції. Наукова революція – феномен, що характеризує динаміку наукового пізнання. Їх значимість пов'язана з тим, що у процесі наукової революції змінюються засади наукового знання – ідеали та норми, наукова картина світу та філософські засади. Якщо суттєві риси об'єктів відображені в науковій картині світу, а методи вивчення об'єктів відповідають існуючим ідеалам і нормам, ситуація усталена. Поява нових об'єктів дослідження може призвести до нового бачення реальності, яке не вкладається в існуючу наукову картину світу, потребувати нових методів, і, відповідно, нових ідеалів та норм дослідження. За таких обставин, щоб відбувалося зростання знання, має відбутися зміна засад наукового дослідження. Однак до зміни засад і нового бачення реальності може призвести і поява нових методів.

Історія наукового пізнання демонструє такі зміни у двох можливостях. Перша виявляється таким чином. Відбувається революція, що проявляється в трансформації спеціальної наукової картини світу, при цьому ідеали та норми суттєво не змінюються.

Друга – відбувається революція, у якій, окрім наукової картини світу, радикально змінюються також ідеали та норми. Класичний приклад першого випадку стосується побудови класичної теорії електромагнітного поля у фізиці кінця ХIХ ст., що призвело до нового бачення фізичної реальності, тобто – до зміни спеціальної наукової картини світу. Утім, пізнавальні підходи істотно не змінилися. Як і раніше, пояснення розуміли як пошук субстанціональних засад явищ, панувало уявлення про жорстку детермінованість зв'язків явищ, не враховувався вплив приладів.

Класичний приклад другого випадку – утвердження еволюційної теорії в біології. Це привело як до зміни наукової картини біологічного світу, так і до зміни ідеалів та норм. Відповідно, історична складова стала засадничою в розумінні сутності живого. Іншими словами, потрібно було не лише відповісти на питання: "Чому об'єкт є такий?", а й на питання: "Як він постав, яка його історія?" На цій основі утвердився принцип природності зв'язків між живими організмами, видами. Штучні систематизації, де зв'язки між видами добудовувалися дослідником для зручності та не враховували історію розвитку видів, не відповідали новим нормам дослідження та науковій картині світу.

Ще один важливий момент щодо наукових революцій пов'язаний із тим, що нова наукова картина світу може революціонізувати інші науки. Наприклад, спочатку (ХІХ ст.) еволюційна теорія утвердилась у біології, геології, географії, а у ХХ ст. еволюційні ідеї проникли у фізику і хімію, космологію. Виникли такі галузі науки, як еволюційна хімія, еволюційна космологія. На засадах еволюціонізму сформувалася концепція глобального еволюціонізму, з позицій якої Всесвіт – система, що саморозвивається.

Існує два шляхи зміни засад науки. Перший – у процесі внутрішньо дисциплінарного розвитку; другий – за рахунок міждисциплінарних зв'язків, коли парадигмальні орієнтири однієї науки включаються в іншу. Що ж відбувається у першому та другому випадках? У першому (внутрішньо дисциплінарний розвиток) накопичуються факти, які не можна пояснити в межах існуючої наукової картини світу, шукаються нові методи, що можуть пояснити їх, а саме – методи, які дозволять вивчати нові об'єкти, що зафіксували ці факти. Отже, наукова картина світу має змінитися.

Другий випадок – це зміна засад за рахунок міждисциплінарних зв'язків. Цей шлях демонструє переважну роль філософських методологічних засобів. Особливість цього варіанту наукової революції полягає в такому. Для того, щоб почалася наукова революція, не обов'язково, щоб з'явилися парадокси – наукові суперечності, які не розв'язуються в межах існуючої наукової картини світу. Зміна засад здійснюється за рахунок переносу парадигмальних орієнтирів та принципів інших наук. Це сприяє новому баченню фактів. Наприклад, відкриття структури ДНК. Саме концептуальні засоби хімії та фізики вплинули на появу пояснення структури ДНК як подвійної спіралі. Американський хімік Лайнус Полінг отримав Нобелівську премію (1954) за відкриття спіральної будови білкової молекули. Під впливом його ідеї та використовуючи рентгеноструктурний аналіз, Уотсон та Крік висловили здогадку (1953), яка підтвердилась, що молекула ДНК – це подвійна спіраль (Нобелівська премія в 1962).

Наукова революція як зміна парадигм: Т. Кун. Американський філософ й історик науки Томас Кун, здійснюючи методологічну реконструкцію історії науки, представив власний концептуальний варіант наукових революцій. На противагу кумулятивній моделі розвитку науки, відповідно до якої кожне відкриття є рухом науки вперед, Кун представив концепцію зміни парадигм у процесі наукових революцій. У своїй відомій книзі "Структура наукових революцій" Кун представив розвиток наукового знання як рух від усталеної ситуації – "нормальна наука", "парадигма" до нової парадигми у процесі наукової революції, у якій здійснюється злам існуючої парадигми й утвердження нової.

Звернувшись до аналізу історії науки, Кун означив такі періоди: допарадигмальна наука, нормальна наука (парадигмальна), екстраординарна наука – наукова революція. У допарадигмальній науці наявні альтернативні гіпотези, конкуруючі наукові спільноти, кожна з яких, ґрунтуючись на фактах, створює свої моделі. Згодом на перший план висувається одна теорія, що стає теоретичною та методологічною основою нової – парадигмальної науки.

Парадигма (дисциплінарна матриця) є сукупністю знання, методів, засад дослідження, ціннісних принципів, які поділяються всіма членами наукової спільноти. За межами парадигми залишаються факти та теоретичні узагальнення, які не вкладаються в існуючу парадигму. Накопичення знань (кумулятивний період) здійснюється якраз у період парадигмальної науки.

Разом із тим, дослідники фіксують "аномальні" факти – такі, що є непояснюваними в межах існуючої парадигми. Відбувається пошук альтернативних щодо домінуючої теорії гіпотез, які інтерпретують "аномальні" факти. Цей процес характеризує ситуацію наукової революції, у якій відбувається заміна старої парадигми новою. З конкуруючих гіпотез (теорій) наукова спільнота обирає найбільш продуктивну в сенсі пояснення нових фактів. Т. Кун вважав, що утвердження нової теорії, прийняття її науковою спільнотою залежить не лише від її епістемологічних переваг, а і визначається позанауковими факторами – психологічними, соціокультурними, ціннісними моментами тощо.

Ухвалення нової парадигми Кун вважав переходом, когнітивним переорієнтуванням наукової спільноти на нову систему світобачення – образів, поняттєвих структур, мови, що є, на думку Куна, неперекладними мовою інших наук і теоретичних моделей. Важливий момент неперервності, наступності в розвитку науки досягається за рахунок підготовки фахівців, освіти, текстів підручників, що подають історію науки відповідно до настанов нової парадигми.

Глобальні наукові революції та зміна типів наукової раціональності. Особливий клас наукових революцій – глобальні наукові революції, у процесі яких утверджуються та змінюються типи наукової раціональності – класичний, некласичний та постнекласичний. Концепція означених типів наукової раціональності та їхні особливості у зв'язку із глобальними науковими революціями обґрунтована сучасним методологом науки В. Стьопіним. У ситуації глобальних наукових революцій змінюються всі підсистеми засад наукового дослідження – ідеали і норми, наукова картина світу та філософські засади.

В історії природознавства методологи виокремлюють чотири глобальні наукові революції. Перша – "коперніканська", революція ХVII ст., у процесі якої відбувалося становлення класичного природознавства, утвердилися засади, відповідно до яких вважали, що об'єктивність і предметність знання досягається тоді, коли з наукового знання вилучається все суб'єктне. Процес пізнання уявлявся таким чином: розум збоку спостерігає за речами. Філософськими засадами знання були категорії річ, ціле, частина, причиновість тощо. В основі наукової картини світу – механіка. З огляду на це домінувала методологія редукціонізму – знання про всі сфери реальності зводилися до механічних уявлень.

Друга глобальна наукова революція триває з кінця ХVIII ст. до середини ХІХ ст. Вона визначила перехід до нового стану природознавства – до дисциплінарно організованої науки. У цей час механічна картина світу втрачає статус загальнонаукової. У хімії, біології, геології, географії формуються спеціальні наукові картини світу, які не редукуються до механічної картини світу. Філософськими засадами знання є категорії стан, процес, зміни, еволюція, тобто утверджуються ідеї розвитку. Отже, перша та друга глобальні наукові революції – це процеси, що представляють, як постає та утверджується класична наука.

Третя глобальна наукова революція – це процес становлення некласичного типу наукової раціональності. Вона охоплює період із кінця ХІХ ст. до приблизно середини ХХ ст. Розвиток науки цього часу визначили такі фундаментальні досягнення: у фізиці – створення теорій відносності, квантової механіки і квантової електродинаміки, у хімії – розвиток квантової хімії, у біології – розвиток генетики, створюється кібернетика. У цей період на противагу ідеалу єдиної (однієї) істинної теорії припускається істинність кількох теоретичних описів. Об'єкт розглядається як багаторівнева система, що саморегулюється. Всесвіт представ як складна динамічна єдність. Знання визнається таким, що історично змінюється.

В останню чверть ХХ ст. розпочинається четверта глобальна наукова революція, яка триває і нині. Це процес, у якому постає постнекласичний тип наукової раціональності. Характерні ознаки наукових досліджень у постнекласичній науці – міждисциплінарність і трансдисциплінарність, формування комплексних дослідницьких програм. Об'єкти дослідження постнекласичної науки – складні системи, що самоорганізуються та саморозвиваються. Відповідно, процес дослідження спирається на нові методології, зокрема методологію синергетики. Особливістю є також і залучення аксіологічних вимірів безпосередньо до процесу наукового дослідження, "внутрішня" етика науки (персональна етики ученого) співвідноситься із загальними гуманістичними принципами та цінностями.

Друга половина ХХ ст. та особливо кінець ХХ та початок ХХІ ст. є часом, коли виявляються нові контексти для осмислення впливу наукової раціональності на соціум, природу, людину та пошук відповіді на запитання не лише про нові можливості науки, а й про її межі. Тип прогресу техногенної цивілізації ґрунтувався на класичному ідеалі раціональності. Система цінностей техногенної цивілізації сформувала особливе розуміння влади та сили. Владу розуміли не лише як владу людини над людиною, а і як владу над об'єктами природними та соціальними. Саме таку владу забезпечила людині наука.

Новий тип цивілізаційного розвитку, який має розв'язати проблеми техногенної цивілізації, пов'язаний із формуванням нового ставлення до природи та людини. Насамперед, слід подолати настанову панування людини на підставі силового перетворення природного та соціального світу. Однак не йдеться про відмову від наукової раціональності. Очевидно, що без науки та сучасних технологій неможливе сучасне життя людини, його комфортність, благополуччя та рух уперед як у цивілізаційному, так і в культурному сенсі. Потрібний новий тип наукової раціональності. Він постає в науці і технологічній діяльності зі складними системами, що розвиваються і є людиновимірними. Новий – постнекласичний тип наукової раціональності виявляє себе через такі суттєві риси: по-перше, на відміну від класичної новоєвропейської науки, сучасна наука розглядає природу як цілісний організм, у який залучена і людина, а біосферу – як глобальну екосистему; по-друге, вивчення системних об'єктів, що розвиваються і є людиновимірними, потребує нових стратегій пізнання. Так, синергетичні підходи доводять, що суттєву роль у таких системах відіграють несилові впливи, а теорія біфуркацій передбачає можливість кількох сценаріїв поведінки системи; по-третє, суттєву роль починають відігравати моральні засади. У діяльності зі складними системами орієнтирами є не лише знання, а й моральні принципи, що є заборонами на небезпечні для людини і природи дії.

Постнекласичний етап у розвитку науки ми можемо побачити в особливостях "нелінійних наук", що базуються на теорії самоорганізації, на синергетичному баченні світу. Отже, об'єктивізм, однозначність, аналітичність, що є вимогами класичного природознавства, втрачають свою вагомість. Постнекласична раціональність утверджується в сучасному пізнанні живих, екологічних і соціальних систем – складних систем, пізнання яких потребує орієнтації на нелінійність, поліваріантність, полісемантичність, комплексність.
Після Другої світової війни наука ще більше виявляє себе як світове явище. Це сприяє росту досліджень у галузі методології науки. Цей період представлений існуванням багатьох шкіл і методологічних пропозицій у розв'язанні складних проблем розвитку науки. Актуальні проблеми методології науки обговорюються представниками наукової спільноти, що здійснює дослідження в цій галузі, на Всесвітніх конгресах із логіки, методології та філософії науки. У сучасній Україні дослідження в галузі методології науки здійснюються у двох потужних центрах – Інституті філософії імені Г. Сковороди в м. Києві та на кафедрі філософії та методології науки Київського національного університету імені Тараса Шевченка. Серед основних напрямів досліджень, які представлені на кафедрі філософії та методології науки, слід відзначити вивчення особливостей методології сучасної науки, постнекласичного етапу розвитку науки, міждисциплінарних і трансдисциплінарних особливостей наукового пізнання, ціннісного статусу науки в сучасному суспільстві, можливостей синергетичної парадигми, методологічних проблем розвитку нелінійної науки та нелінійного мислення.

Запитання і завдання для самоконтролю

· визначте особливості науки як системи знань, соціального інституту, культурного та цивілізаційного феномена.

· охарактеризуйте головні ознаки науки як дослідницької діяльності.

· проаналізуйте історію науки як низку глобальних наукових революцій, у яких постали певні типи наукової раціональності.

· рокажіть роль засад наукового знання – ідеалів і норм, наукової картини світу та філософських засад.

· поясніть, у чому полягають особливості постнекласичного типу наукової раціональності та відповідних йому методологій наукового дослідження.

Список рекомендованої літератури

1. Добронравова І.С. Філософія та методологія науки / І. С. Добронравова, Л.І. Сидоренко. – К., 2008.

2. Реале Дж. Западная философия от истоков до наших дней. Т. 3. – Гл. 2: Научная революция / Дж. Реале, Д. Антисери. – СПб, 1996.

3. Степин В.С. Философия науки. Общие проблемы / В.С. Степин. – М., 2006.

4. Філософія: підруч. / кол. авт.; за ред. Л.В. Губерського. – Х., 2013.

Лекція 2.

Система організації наукової діяльності.
Наука від самого початку свого існування набула статусу особливої соціальної системи, для якої самоідентифікація й утвердження себе в такій якості мали першорядне значення, оскільки наука – когнітивно-соціальна діяльність, суб'єкт якої є колективним. Наука є особливим соціальним інститутом і соціальною системою: спільнота вчених, взаємовідносини між якими регулюються певним переліком цінностей і правил поведінки, закріплених у статутах різних наукових товариств й організацій (національних, регіональних, дисциплінарних, міжнародних тощо), а також певними юридичними нормами, закріпленими у відповідних системах права.

Наука є складною та багатоманітною, тому однозначно номінувати її практично неможливо. По-перше, під наукою (грец. – episteme, лат. – scientia) розуміють особливий вид пізнавальної діяльності, що спрямований на вироблення об'єктивних, системно організованих й обґрунтованих знань про світ. По-друге, наука є результатом цієї діяльності – система отриманих наукових знань. По-третє, поняття наука використовують для позначення окремих галузей наукового знання. По-четверте, науку можна розглядати як галузь культури, що в ході історичного розвитку перетворилася у продуктивну силу суспільства та найважливіший соціальний інститут.

Соціальний інститут науки – це соціальний спосіб організації спільної діяльності вчених, які є особливою соціальнопрофесійною групою, певною спільнотою. Мета і призначення науки як соціального інституту – виробництво та розповсюдження знання, розробка засобів і методів дослідження, відтворення вчених і забезпечення виконання ними своїх соціальних функцій. Як зазначає О. Руденко, інституціональне розуміння науки підкреслює її соціальну природу й об'єктивує її буття як форму суспільної свідомості. Тут наука зв'язана з іншими формами суспільної свідомості: релігією, політикою, правом, ідеологією, мистецтвом тощо. Наука як соціальний інститут або форма суспільної свідомості пов'язана з виробництвом науково-теоретичного знання, ставить певну систему взаємозв'язків між науковими організаціями, членами наукового співтовариства, систему норм і цінностей.

Нині науку розглядають насамперед як соціокультурний феномен. Це означає, що вона залежить від різноманітних сил, які діють у суспільстві, визначає свої пріоритети в соціальному контексті, тяжіє до компромісів і сама значною мірою детермінує суспільне життя. Наука, яку розуміють як соціокультурний феномен, не може розвиватися поза освоєнням знань, що стали суспільним надбанням і зберігаються в соціальній пам'яті. Культурна сутність науки спричиняє її етичну і ціннісну наповненість. Відкриваються нові можливості науки: проблема інтелектуальної і соціальної відповідальності, етичного та морального вибору, особистісні аспекти ухвалення рішень. Як соціокультурний феномен наука виникла як відповідь на потребу людства у виробництві й отриманні істинного, адекватного знання про світ, й існує, помітно впливаючи на розвиток усіх сфер суспільного життя. Науку розглядають як соціокультурний феномен оскільки, коли йдеться про дослідження її джерел, межі того, що ми нині називаємо наукою, розширюються до меж "культури". З іншого боку, наука претендує на роль єдино стійкого та "справжнього" фундаменту культури загалом у її первинному – діяльнісному і технологічному – розумінні. Культурна функція науки не може бути зведена тільки до того, що результати наукової діяльності формують сукупний потенціал культури як такої. Вона припускає, насамперед, формування людини як суб'єкта діяльності та пізнання. Історично людське співтовариство тієї чи іншої епохи завжди мало спільними мовні засоби, загальний інструментарій, спеціальні поняття та процедури. Наукове знання, глибоко проникаючи в побут, складаючи істотну основу формування свідомості та світогляду людей, перетворилося в невід'ємний компонент соціального середовища, у якому відбувається становлення та формування особистості.

Складність пояснення науки як соціокультурного феномена полягає в тому, що наука все-таки не поступається своєю автономією і не розчиняється цілком у контексті соціальних відносин. Безумовно, наука – "підприємство комунітарне" (колективне). Наука – інтерсуб'єктивна, тобто вимагає співпраці багатьох людей. Міждисциплінарні дослідження, які є характерними для сучасності, підкреслюють, що всякий результат – плід колективних зусиль. Іншими словами, кожне суспільство має науку, що відповідає рівню його цивілізованої розвиненості.

Первісною формою існування науки як соціального інституту була така її організаційна одиниця, як "школа": школа "писарів" при релігійних храмах Єгипту, містико-математична школа Піфагора, натурфілософські школи давньогрецьких філософів Фалеса, Анаксагора, Геракліта, Демокріта, Парменіда та інших, філософсько-етичні школи софістів і Сократа, академія Платона, лікей Арістотеля, школи стоїків й епікурейців, школа геометрів Стародавньої Греції, наукові школи Олександрії (Евклід, Птоломей та ін). Починаючи із Середніх віків основною організаційною формою науки як соціального інституту стають університети. Особливо бурхливий період їх зміцнення в Європі припадає на період пізнього Середньовіччя: Паризький, Оксфордський, Кембриджський, Падуанський та ін. Однак, починаючи із XVII ст., виникає і починає активно розвиватися паралельно університетам така нова форма соціальної організації науки, як національні академії наук (Лондонське Королівське товариство, Паризька академія, Берлінська академія наук, Петербурзька академія наук тощо). У XVIII–XIX ст., коли наука стає суттєвим фактором суспільного прогресу, виникає безліч нових і досить різноманітних організаційних форм науки – таких, як фахові наукові співтовариства (по сферах наук і дисциплін), інженерні (політехнічні) і природно-наукові вищі навчальні заклади, професійні наукові журнали, наукові лабораторії, а в кінці XIX ст. постає промисловий сектор науки (наукові підрозділи у складі великих заводів, фірм, галузей виробництва тощо). У XX ст. виникає вже низка міжнародних наукових організацій та об'єднань (інститутів, асоціацій, академій, журналів, наукових фондів тощо). А сьогодні цілком правомірно говорити про існування і розвиток науки як глобального соціального інституту сучасного людства. Він представлений зростаючим числом різних міжнародних наукових об'єднань та організацій (у тому числі акредитованих при ООН і ЮНЕСКО), міжнародних наукових досліджень, в яких задіяні фінанси і науковці з різних країн. Починаючи із XIX ст., наука як соціальний інститут існує вже не тільки у вигляді добровільних громадських організацій учених, що діють на основі своїх статутів, але і як юридично легітимований суб'єкт із законодавчо оформленими інтересами, правами й обов'язками.

Наукові дослідження в Україні вперше почали набувати систематичного характеру в XVII–XVIII ст. зі створенням КиєвоМогилянської академії та Львівського університету. Соціальна організація науки в Україні пов'язана із заснуванням Харківського, Київського та Одеського університетів у XIX ст., які стали науковими центрами України. Визначальним у розвитку української науки стало створення у 1918 р. Української академії наук (згодом ВУАН, АН УРСР і нарешті НАН України) і подальше заснування низки наукових установ у її складі. Наука як соціальний інститут – це особлива, відносно самостійна форма суспільної свідомості і сфера людської діяльності, що є історичним продуктом тривалого розвитку людської цивілізації, духовної культури, який виробив свої типи спілкування, взаємодії людей, форми поділу дослідницької праці і норми свідомості вчених. Організація науки і наукових досліджень в Україні пов'язана з орієнтацією на постіндустріальні тенденції суспільного відтворення. Суть зазначених тенденцій – дедалі зростаюче використання інформації і знань, як найважливішого виду ресурсів, який дедалі більшою мірою визначає майбутнє держави.

Наука – особлива форма людської діяльності, що склалася історично і має своїм результатом цілеспрямовано відібранні факти, гіпотези, теорії, закони та методи дослідження. Слід мати на увазі: наукове мислення є по суті запереченням того, що на перший погляд вважається очевидним. Науковими слід вважати будь-які дослідження, теорії, гіпотези, що припускають перевірку.

Наука має дві важливі складові: систему наукових знань та систему наукової діяльності.

Система наукових знань складається з таких основних елементів, як теорії, закони, гіпотези, поняття, наукові методи.

Теорія – учення, система ідей, поглядів, положень, тверджень, спрямованні на тлумачення того чи іншого явища.

Закон – постійно повторюваний, внутрішній зв'язок явищ, що зумовлює їхній закономірний розвиток.

Гіпотеза – є науковим припущенням, висунутим для пояснення будь-яких процесів (явищ) або причин, які зумовлюють зазначений наслідок. Гіпотеза є складовою наукової теорії.

Поняття – це думка, відображена в узагальненій формі. Поняття виробляються (уточнюються) не лише на початку наукової діяльності, а переважно як необхідні наукові наявні знання в постановці проблеми формування гіпотез.

Наукові методи, що входять до складу знань, – це весь арсенал накопичених методів дослідження, а також етап наукової діяльності (методи, методики), які використовують у процесі наукової діяльності в зазначеному конкретному циклі. Зокрема, проблеми та гіпотези також є науковими знаннями, але вони більш суттєві, ніж етапи наукової діяльності.

Наукова діяльність – інтелектуальна творча діяльність, що спрямована на здобуття та використання нових знань. Вона передбачає етапи отримання наукової продукції:

· постановка (виникнення) проблеми;

· побудова гіпотез і застосування тих, які вже є;

· створення та впровадження нових методів дослідження, які спрямовані на доведення гіпотез;

· узагальнення результатів наукової діяльності.

Основний продукт, який відповідає цілям проблем, що розв'язуються, наука здобуває лише по завершенні циклу у вигляді законів і теорій. На проміжних етапах наука отримує побічний продукт, частина якого використовується на цьому самому циклі, а частина йде на поповнення знань і формування нових циклів.

Наукова діяльність існує в різних видах, таких як:

· науково-дослідна діяльність – діяльність, спрямована на одержання та застосування нових знань, у тому числі:

· фундаментальні наукові дослідження – експериментальна або теоретична діяльність, спрямована на отримання нових знань про основні закономірності побудови, функціонування та розвитку людини, суспільства, навколишнього природного середовища;

· прикладні наукові дослідження – дослідження, спрямовані переважно на застосування нових знань для досягнення практичних цілей і вирішення конкретних завдань;

· науково-організаційна діяльність – діяльність, спрямована на методичне, організаційне забезпечення та координацію наукової, науково-технічної та науково-педагогічної діяльності;

· науково-педагогічна діяльність – педагогічна діяльність в університетах, академіях, інститутах і закладах післядипломної освіти, що пов'язана з науковою та (або) науково-технічною діяльністю;

· науково-інформаційна діяльність – сукупність дій, спрямованих на задоволення потреб громадян, юридичних осіб і держави в науково-технічній інформації, що полягає в її збиранні, аналітико-синтетичній обробці, фіксації, зберіганні, пошуку та поширенні. Це соціально-організований різновид наукової праці, що виконується в цілях підвищення ефективності досліджень і розробок і полягає у здійсненні таких головних процесів, як: збір, аналітико-синтетична переробка, зберігання і пошук закріплених у документах наукової інформації, а також у наданні (або розповсюдженні) цієї інформації ученим-дослідникам і фахівцям у відповідний час й у зручній для них формі (у межах інформаційного забезпечення та інформаційного обслуговування);

· науково-технічна діяльність – наукова діяльність, спрямована на одержання і використання нових знань для розв'язання технологічних, інженерних, економічних, соціальних і гуманітарних проблем, основними видами якої є науково-дослідні, дослідно-конструкторські, проектно-конструкторські, технологічні, пошукові та проектно-пошукові роботи, виготовлення дослідних зразків або партій науково-технічної продукції, а також інші роботи, пов'язані з доведенням наукових і науково-технічних знань до стадії їхнього практичного використання.

Продуктом наукової або науково-технічної діяльності, що містить нові знання або рішення, та зафіксований на будь-якому інформаційному носієві, є науковий і науково-технічний результат. Наука – сфера суспільного життя, діяльності людей, що полягає у здобутті нових, а також у використанні вже існуючих знань. Суб'єктами наукової та науково-технічної діяльності є вчені, наукові працівники, науково-педагогічні працівники, а також наукові установи, наукові організації, вищі навчальні заклади, громадські організації, усі суб'єкти, для яких наукова та (або) науково-технічна діяльність є основною.

Учений – фізична особа, що має вищу освіту ступеня магістра, проводить фундаментальні та (або) прикладні наукові дослідження та отримує наукові та (або) науково-технічні результати. У межах провадження наукової та науково-технічної діяльності вчений має право вільно обирати види, напрями і засоби своєї діяльності відповідно до власних інтересів, творчих можливостей і загальнолюдських цінностей. Поряд із декларацією індивідуальної свободи вченого також існує і свобода колективної діяльності, що виражається у відсутності будь-яких обмежень щодо можливості вчених об'єднуватися між собою у громадські організації, постійні або тимчасові наукові колективи для провадження спільної наукової, науково-технічної та науково-педагогічної діяльності. Усе ж більшість прав ученого перебувають у площині особистої свободи та фактично є виявом права на реалізацію власного потенціалу. Так визначено, що вчений бере участь у конкурсах на проведення наукових досліджень, які фінансуються за рахунок коштів державного бюджету й інших джерел відповідно до законодавства України, а також у конкурсах на заміщення вакантних посад наукових і науково-педагогічних працівників. Похідною від права на реалізацію власного потенціалу є право на визнання особистих досягнень, яке здійснюється одночасно за кількома напрямами. Право публікувати результати власних досліджень або оприлюднювати їх у будь-який інший спосіб у порядку, встановленому законодавством України, здобувати державне і громадське визнання шляхом присвоєння вченому наукових ступенів, учених звань, премій, почесних звань за внесок у розвиток науки, технологій, упровадження наукових, науково-технічних результатів у виробництво та за підготовку наукових кадрів. У межах своєї діяльності вчений має право отримувати, передавати та поширювати відкриту науково-технічну інформацію, що фактично є декларацією відкритості процесу дослідження як окремого вченого так і всієї спільноти. Окремої уваги заслуговує право вченого на авторство на наукові і науково-технічні результати своєї діяльності, а також задеклароване профільним законодавством право вченого на отримання належного стимулювання та мотивації до наукової і науково-технічної діяльності, орієнтованих на об'єктивну оцінку реалізації конкретних завдань за кінцевим результатом.

Єдиними обмеженнями права вченого є його обов'язок не завдавати шкоди здоров'ю та життю людини, навколишньому природному середовищу та дотримуватися етичних норм наукового співтовариства, неухильно дотримуватися норм права інтелектуальної власності.

Очевидним є те, що при визначенні обсягу прав ученого основним є принцип диспозитивності. Інакше кажучи, реальне коло прав ученого набагато ширше, ніж видається і може містити навіть ті з них, які прямо не передбачені жодним нормативноправовим актом, однак не є такими, що прямо заборонені за законом. Також слід зауважити, що право будь-якої особи може бути реалізоване лише у випадках, коли з ним кореспондується відповідний обов'язок іншої особи, від якої безпосередньо залежить реалізація зазначеного права. В інших випадках право, що не кореспондується з обов'язком жодного суб'єкта, від якого залежить його реалізація є лише декларативною нормою, що має популістський характер.

Чинним законодавством конкретизуються деякі положення щодо діяльності окремих видів учених. Це стосується, наприклад, молодого вченого, наукового працівника.

Молодий учений – це вчений віком до 35 років, який має вищу освіту не нижче другого (магістерського) рівня, або вчений віком до 40 років, який має науковий ступінь доктора наук або навчається в докторантурі. Молодий учений користується тими ж правами та має ті самі обов'язки, коло яких передбачено для вченого. Додатково державою декларується особлива важливість сприяння діяльності молодих учених та їхня мотивація. Так, передбачається можливість встановлення державних стипендій працівникам, які зробили вагомий внесок у розвиток науки, а також для молодих учених. Цим самим підкреслюється рівна важливість обох видів суб'єктів перед державою. Черговими способами мотивації молодих учених є фінансова підтримка держави, що виражається у збережені доплат за науковий ступінь та вчене звання при визначенні стипендіального забезпечення докторантів, створені системи державних молодіжних стипендій, премій та грантів. Окрім цього, державою фінансуються стажування у провідних наукових установах та наукові відрядження як на території України, так і за її межами. Окремо визначено, що держава створює умови для забезпечення молодих учених житлом шляхом пріоритетного пільгового молодіжного кредитування на будівництво (реконструкцію) і придбання житла. Крім того, вони мають право на першочергове надання службового житла.
Щодо наукових працівників існує таке нормативне визначення.

Науковий працівник – це вчений, який має вищу освіту не нижче другого (магістерського) рівня, відповідно до трудового договору (контракту) професійно провадить наукову, науковотехнічну, науково-організаційну, науково-педагогічну діяльність та має відповідну кваліфікацію незалежно від наявності наукового ступеня або вченого звання, підтверджену результатами атестації у випадках, визначених законодавством.

Отже, науковий працівник провадить наукову (науковотехнічну, науково-організаційну, науково-педагогічну) діяльність у наукових установах, вищих навчальних закладах, наукових підрозділах установ, організацій, підприємств. Робочий час наукового працівника визначається на загальних засадах трудового законодавства. Однак для наукових працівників і фахівців наукових установ і вищих навчальних закладів може встановлюватися гнучкий режим робочого часу, відповідно до якого встановлюється режим праці із саморегулюванням часу початку, закінчення і тривалості робочого часу впродовж робочого дня, а також може запроваджуватися дистанційний режим праці. Особливості режиму робочого часу визначаються в колективному договорі або рішенням керівника наукової установи (вищого навчального закладу) за погодженням із виборним органом первинної профспілкової організації. Також керівником відповідної установи визначається і перелік видів наукової (науковотехнічної) роботи, а також методичної, експертної, консультаційної, організаційної роботи для наукових працівників наукової установи (вищого навчального закладу).

При здійснені наукової діяльності науковий працівник, окрім загальних прав, якими він наділений як учений, має й певні унікальні права. Наприклад, право ухвалити вмотивоване рішення про відмову від участі в науковій (науково-технічній) діяльності, результати якої можуть порушити права самого наукового працівника або іншої людини, суспільства, завдати шкоди довкіллю або порушити етичні норми наукового співтовариства. Наявність такого права зумовлена обов'язком наукового працівника зважати на можливість негативних наслідків своєї діяльності. Науковий працівник не може бути примушений до проведення наукових досліджень, якщо вони або їхні результати завдають чи можуть завдавати шкоди здоров'ю та життю людини, довкіллю, а також не може бути притягнутий до відповідальності за відмову від участі в таких дослідженнях. Окремо визначається право наукових працівників провадити підприємницьку діяльність, надавати консультативну допомогу, а також бути експертом. При цьому науковий працівник зобов'язаний здійснювати наукові дослідження та (або) науково-технічні (експериментальні) розробки відповідно до укладених договорів (контрактів) та представляти результати діяльності шляхом наукових доповідей, публікацій тощо. А також проходити в установленому порядку атестацію на відповідність займаній посаді та постійно підвищувати свою кваліфікацію.

Науково-педагогічний працівник – учений, який має вищу освіту не нижче другого (магістерського) рівня, відповідно до трудового договору (контракту) в університеті, академії, інституті професійно провадить педагогічну та наукову або науково-педагогічну діяльність та має відповідну кваліфікацію незалежно від наявності наукового ступеня або вченого звання, підтверджену результатами атестації у випадках, визначених законодавством.

Наукові працівники здійснюють свою діяльність у межах наукових установ.

Наукова установа (науково-дослідна, науково-технологічна, науково-технічна, науково-практична) – нормативно визначена як юридична особа незалежно від організаційно-правової форми та форми власності, утворена в установленому законодавством порядку, для якої наукова та (або) науково-технічна діяльність є основною. В Україні діють наукові установи державної, комунальної та приватної форм власності, які мають рівні права у здійсненні наукової, науково-технічної та інших видів діяльності. Комунальні наукові установи утворюються у формі комунальних підприємств. Наукова установа діє на підставі статуту (положення) чи іншого установчого документа, що затверджуються в установленому порядку. Наукова установа є юридичною особою та може мати статус неприбуткової організації. Порядок утворення, реорганізації та ліквідації державних наукових установ визначається Кабінетом Міністрів України порядку. Національна академія наук України, національні галузеві академії наук утворюють, реорганізують, ліквідують наукові установи, що перебувають у їхньому віданні. Утворення, реорганізація та ліквідація інших наукових установ здійснюються за рішенням їхніх засновників. Цікавою особливістю наукової установи є те, що з метою перепідготовки наукових працівників і фахівців вона може здійснювати навчання за програмами післядипломної освіти в установленому порядку, а також утворювати спільно з університетами, академіями, інститутами спеціалізовані кафедри для підготовки фахівців за кваліфікаційним рівнем магістра та (або) доктора філософії. Наукові установи, а також національні академії наук мають право засновувати вищі начальні заклади з відповідних напрямів наукової діяльності (галузі знань), брати участь у забезпеченні навчального процесу та створювати на договірних засадах науково-навчальні об'єднання. Наукова установа зобов'язана незабороненими способами підтримувати та розвивати свою науково-дослідну та дослідно-експериментальну базу, оновлювати виробничі фонди. Провідну роль у цьому відіграють органи управління, які найчастіше складаються з колегіального органу та виконавчого органу – керівника.

Існують певні особливості, що залежать від спрямування наукових установ. Так, до складу наукових установ медичного напряму можуть входити клініки, лікувально-діагностичні підрозділи, а до виробничо-орієнтованих наукових установ належать науково-дослідні, дослідно-конструкторські, конструкторськотехнологічні, дослідно-технологічні та проектно-конструкторські підприємства й організації.

Спеціальний статус за законодавством надано державним науковим установам, тобто таким, що засновані на державній власності. Основним джерелом фінансування державних наукових установ є бюджетні кошти й основна частина особливостей функціонування таких установ стосується саме фінансування та його розподілу.
Україна має розгалужену систему науково-дослідних закладів, що працюють над розвитком науки. Головну роль у цьому відіграє Національна академія наук України. Крім академічних закладів, науковою діяльністю займаються галузеві установи та вищі навчальні заклади (ВНЗ). Іншими словами наука поділяється на академічну, галузеву та науку, що розвивається у ВНЗ. Наукова діяльність як сфера регулювання здійснюється на основі широкого кола нормативно-правових актів, основним серед яких є Закон України "Про наукову і науково-технічну діяльність", що визначає правові, організаційні та фінансові засади функціонування і розвитку науково-технічної сфери, створює умови для наукової та науково-технічної діяльності, для забезпечення потреб суспільства та держави у технологічному розвитку. Другим важливим законом є Закон України "Про охорону прав на винаходи і корисні моделі", що визначає правову охорону винаходів (корисних моделей), право на порядок одержання патенту, права й обов'язки, що випливають з патенту. Третім законом, на який слід звернути увагу, є Закон України "Про науково-технічну інформацію", що визначає основи державної політики в галузі науково-технічної інформації. Також окремі положення наукової діяльності врегульовано Законом України "Про освіту" та Законом України "Про вищу освіту".

Законом України "Про наукову і науково-технічну діяльність" від 26.11.2015 № 848-VIII із змінами та доповненнями станом на 01.01.2017 (далі – Закон) визначаються правові, організаційні та фінансові засади функціонування і розвитку у сфері наукової і науково-технічної діяльності, створюються умови для провадження наукової і науково-технічної діяльності, задоволення потреб суспільства і держави в технологічному розвитку шляхом взаємодії освіти, науки, бізнесу та влади. Зазначений закон покликаний, насамперед, формалізувати державну підтримку розвитку науки як джерела економічного зростання і невід'ємної складової національної культури та освіти, створити умови для реалізації інтелекттуального потенціалу громадян у сфері наукової і науковотехнічної діяльності, забезпечити використання досягнень вітчизняної та світової науки і техніки для задоволення соціальних, економічних, культурних та інших потреб. У процесі створення цього нормативно-правового акта було розроблено багато абсолютно нових правових конструкцій, що мало інноваційний характер та було покликано створити умови для докорінної зміни державної політики у сфері наукових і науково-технічних досліджень. Сучасні реалії демонструють, що рівень розвитку науки і техніки є визначальним чинником прогресу суспільства, підвищення добробуту громадян, їхнього духовного й інтелектуального зростання. Саме тому метою Закону є врегулювання відносин, пов'язаних із провадженням наукової і науково-технічної діяльності, та створення умов для підвищення ефективності наукових досліджень і використання їхніх результатів для забезпечення розвитку всіх сфер суспільного життя. Ця мета має бути досягнута шляхом реалізації норм вищезазначеного Закону та виконанням його завдань. Завданнями закону відповідно до його положень (ст. 2) є визначення:

· правового статусу суб'єктів наукової та науково-технічної діяльності, матеріальних і моральних стимулів для забезпечення престижності та пріоритетності відповідної сфери діяльності;

· економічних, соціальних і правових гарантій наукової та науково-технічної діяльності, свободи наукової творчості;

· основних цілей, напрямів і принципів державної політики у сфері наукової та науково-технічної діяльності, міжнародного науково-технічної співпраці;

· повноважень органів державної влади щодо здійснення державного регулювання та управління у сфері наукової і науково-технічної діяльності.

Успішність реалізації зазначених завдань у більшій мірі залежить від державної політики у сфері наукової і науковотехнічної діяльності. Результативність виконання завдань Закону забезпечується державним регулюванням та управлінням у сфері наукової і науково-технічної діяльності, яке здійснюється відповідно до законодавства окремими суб'єктами. Коло цих суб'єктів чітко визначено розд. IV Закону та охоплює:

· Верховну Раду України.

· Президента України.

· Кабінет Міністрів України.

· Міністерство освіти і науки України.

· Інші центральні органи виконавчої влади.

· Органи влади Автономної Республіки Крим.

Одразу слід зробити зауваження з приводу органів влади Автономної Республіки Крим. Із 2014 р., після того, як Кримський п-в було анексовано Російською Федерацією і зв'язок з органами державної влади Автономної Республіки Крим було розірвано – не доводиться говорити про якийсь реальний вплив на наукову та науково-технічну діяльність на цій території, а також про зворотний зв'язок.

Верховна Ради України та Президент України здійснюють загальне регулювання й управління, а також контроль за реалізацією політики у сфері наукової і науково-технічної діяльності. Вплив вищезазначених державних органів на визначені процеси в науковій галузі реалізується шляхом формування концептуальних засад функціонування центральних органів виконавчої влади у сфері наукової і науково-технічної діяльності, а також шляхом законотворення та ратифікації міжнародних договорів.

Верховна Рада України здійснює державне регулювання у сфері наукової і науково-технічної діяльності, затверджує основні засади та напрями державної політики у сфері наукової і науково-технічної діяльності, визначає пріоритетні напрями розвитку науки і техніки та загальнодержавні програми науковотехнічного розвитку України (ст. 39 Закону).

Президент України бере участь у формуванні основних засад і напрямів державної політики у сфері наукової і науково-технічної діяльності, нагороджує державними нагородами, встановлює президентські відзнаки та нагороджує ними (ст. 40 Закону).

Найбільший вплив на керування процесами у сфері наукової і науково-технічної діяльності має Кабінет Міністрів України та Міністерство освіти і науки України та інші центральні органи виконавчої влади у сфері наукової і науково-технічної діяльності, які формуються ними.

Повноваження Кабінету Міністрів України щодо реалізації державного регулювання та управління у сфері наукової і науково-технічної діяльності є максимально широкими в межах, визначених Верховною Радою України та Президентом України. Кабінет Міністрів України в сфері наукової і науковотехнічної діяльності насамперед забезпечує реалізацію державної науково-технічної політики та розвиток і зміцнення науково-технічного потенціалу України (ст. 41 Закону). Із цією метою він забезпечує розробку і виконання державних цільових наукових і науково-технічних програм, за відповідними напрямами. Слід зазначити, що в цій частині Кабінет Міністрів України обирає способи та засоби реалізації конкретних завдань, поставлених Верховною Радою України та Президентом України. З метою всебічного розгляду поставлених завдань і підвищення ефективності їх вирішення Кабінет Міністрів України забезпечує взаємодію центральних органів виконавчої влади як між собою, так і з Національної радою України з питань розвитку науки і технологій. Нині Національна рада України з питань розвитку науки і технологій (Положення про яку та персональний склад якої затверджується Кабінетом Міністрів України) ще не запрацювала, однак повноваження, якими вона наділена, можуть суттєво та позитивно вплинути на розвиток наукової та науково технічної діяльності в Україні. Зазначена національна рада за своєю суттю є дорадчим органом та разом із Національним фондом досліджень України (який також є підконтрольним Кабінету Міністрів України) є частиною реформ, які наразі втілюються у сфері державного регулювання наукової та науково-технічної діяльності. Окрім цього, Кабінет Міністрів України, як самостійний суб'єкт, затверджує відповідно до своєї компетенції державні цільові наукові і науково-технічні програми та засновує гранти (премії) Кабінету Міністрів України у зазначеній сфері та визначає порядок їх надання. Також важливою функцією Кабінету Міністрів України є розгляд, акумулювання й узагальнення рекомендацій Національної ради України з питань розвитку науки і технологій, прийняття за ними відповідних рішення та подача Верховній Раді України пропозиції щодо визначення пріоритетних напрямів розвитку науки і техніки. Таким чином виявляється функція інформаційного посередництва. Додатково до вищезазначеного, Кабінет Міністрів України вживає заходи до вдосконалення державного регулювання та управління у сфері наукової і науково-технічної діяльності.

Окрім прямого впливу на сферу наукової і науково-технічної діяльності, шляхом реалізації власних повноважень Кабінет Міністрів України здійснює такий вплив через центральний орган виконавчої влади, що забезпечує формування та реалізує державну політику у сфері наукової і науково-технічної діяльності – Міністерство освіти і науки України. Основними повноваженнями Міністерства освіти і науки України щодо реалізації державного регулювання та управління у сфері наукової і науковотехнічної діяльності є:

· розробка засад наукового і науково-технічного розвитку України та подання відповідних пропозицій Кабінету Міністрів України та Президенту України;

· взаємодія з Національною радою України з питань розвитку науки і технологій;

· координація реалізації іншими центральними органами виконавчої влади, Національною академією наук України та національними галузевими академіями наук державної політики у сфері наукової і науково-технічної діяльності;

· розробка спільно з Національною радою України з питань розвитку науки і технологій пріоритетних напрямів розвитку науки і техніки та внесення відповідних пропозицій на розгляд Кабінету Міністрів України у встановленому законодавством порядку;

· забезпечення розвитку загальнодержавної системи науково-технічної інформації;

· здійснення на засадах, розроблених Національною радою України з питань розвитку науки і технологій, керівництва системою наукової і науково-технічної експертизи;

· забезпечення інтеграції вітчизняної науки у світовий науковий простір іа Європейський дослідницький простір із збереженням і захистом національних пріоритетів;

· здійснення керівництва системою державної атестації наукових установ;

· координація міжнародної науково-технічної співпраці, забезпечення дотримання і виконання зобов'язань, узятих за міжнародними договорами України з питань, що належать компетенції МОН;

· формування тематики державного замовлення на найважливіші науково-технічні (експериментальні) розробки та науковотехнічну продукцію, здійснення фінансової підтримки виконання державного замовлення на найважливіші науково-технічні (експериментальні) розробки та науково-технічну продукцію;

· здійснення фінансової підтримки наукової і науковотехнічної діяльності вищих навчальних закладів, що належать до сфери управління МОН;

· забезпечення реєстрації та обліку науково-дослідних і дослідно-конструкторських робіт;

· забезпечення реалізації міжнародних науково-технічних програм і проектів відповідно до міжнародних договорів;

· розробка проектів міждержавних програм для забезпечення виконання укладених міжнародних договорів у сфері наукової і науково-технічної діяльності;

· укладання відповідно до законодавства міжнародних договорів про співробітництво у сфері наукової і науково-технічної діяльності;

· забезпечення виконання зобов'язань, що випливають із членства України в міжнародних організаціях у сфері наукової і науково-технічної діяльності;

· взаємодія в установленому порядку з відповідними органами іноземних держав і міжнародних організацій;

· розробка проектів законів та інших нормативно-правових актів з питань, що належать до компетенції МОН;

· розробка стратегії та програми розвитку вищої освіти і подача їх на розгляд Кабінету Міністрів України;

· погодження проектів концепцій державних програм розвитку галузей економіки та державних програм у частині трансферту (передачі) технологій;

· розробка засад наукового і науково-технічного розвитку;

· забезпечення розвитку наукового і науково-технічного потенціалу;

· здійснення заходів щодо проведення єдиної науково-технічної та інноваційної політики;

· формування пріоритетних напрямів розвитку науки і техніки та інноваційної діяльності на підставі довгострокових і середньострокових прогнозів науково-технічного та інноваційного розвитку;

· організація та координація інноваційної діяльності;

· формування державних цільових наукових і науковотехнічних програм із пріоритетних напрямів розвитку науки та техніки.

Основні повноваження інших центральних органів виконавчої влади (у межах своїх повноважень) щодо реалізації державного регулювання та управління у сфері наукової і науковотехнічної діяльності фактично дублюють та конкретизують окремі повноваження Міністерства і науки України але на вужчій ділянці державного регулювання та управління у сфері наукової і науково-технічної діяльності. Ідеться про такі загальні повноваження, як здійснення управління у сфері наукової та науковотехнічної діяльності відповідних галузей, визначення спільно з МОН напрямів розвитку наукового і науково-технологічного потенціалу відповідних галузей, спрямовування і контроль діяльності наукових установ, що належать до сфери їх управління. Іншим напрямком діяльності вищезазначених органів центральної влади є координація діяльності наукових установ і вищих навчальних закладів (за їхньою згодою) при розв'язання проблем науково-технічного розвитку, прийнятті участі у визначенні пріоритетних напрямів розвитку науки і техніки в Україні, державних цільових наукових і науково-технічних програмах і державному замовленні у сфері наукової і науково-технічної діяльності. Особливе місце в переліку повноважень посідає сприяння розробці, освоєнню та виробництву сучасної конкурентоспроможної продукції на основі використання нових високоефективних технологій, устаткування, матеріалів, інформаційного забезпечення.

З вересня 2016 р. в широкому колі фахівців за участі представників громадськості розпочались обговорення тексту проекту Положення про Національну раду України з питань розвитку науки і технологій, створення якої передбачено Законом України "Про наукову і науково-технічну діяльність". Експертні зустрічі відбувалися переважно під головуванням одного із заступників міністра освіти і науки за участі експертів, науковців і представників громадськості Києва, Одеси, Харкова, Дніпра та Львова у режимі відеозв'язку.

Було заплановано таку організацію структури Національної ради, що діятиме за принципом двопалатного органу та складатиметься з наукового й адміністративного комітетів, які матимуть однаковий кількісний склад – по 24 особи. Основною формою роботи цього органу є спільне засідання комітетів, на якому, зокрема, ухвалюватимуться рекомендації Кабінету Міністрів України щодо розвитку української науки. Засідання Національної ради будуть проводитися за потреби, але не менше чотирьох разів на рік. Національну раду очолюватиме Прем'єрміністр України.

До складу адміністративного комітету мають увійти представники центральних органів виконавчої влади (не нижче заступників керівників), Національної академії наук України та національних галузевих академій наук (не нижче віце-президентів), обласних (міських) державних адміністрацій регіонів, на території яких зосереджено значний науковий потенціал (не нижче заступників голів державних адміністрацій), державних органів, що відповідають за наукову сферу, великих наукоємних підприємств, наукових установ, університетів, академій, інститутів та інноваційних структур.

До складу Наукового комітету за задумом мали увійти вчені, які є лідерами наукової спільноти, мають визначні наукові здобутки, бездоганну наукову репутацію та довіру в науковому середовищі. Членів наукового комітету обиратиме ідентифікаційний комітет на конкурсній основі. Персональний склад цього комітету затверджується Кабінетом Міністрів України. Таким чином Національна рада України з питань розвитку науки і технологій зможе запрацювати тільки тоді, коли запрацює ідентифікаційний комітет. Головною метою новоствореного органу є забезпечення ефективної взаємодії органів виконавчої влади та представників наукової громадськості у процесі формування та реалізації єдиної державної політики у сфері наукової і науковотехнічної діяльності, щоб наукова громадськість стала суб'єктом розроблення такої політики та її впровадження.

Створення цього дорадчого органу, з одного боку, є виявом концептуальної реформи наукової сфери України, а з іншого, відбувається на виконання ратифікованої Законом України Угоди про асоціацію між Україною, з одного боку, та Європейським Союзом, Європейським співтовариством з атомної енергії та їхніми державами-членами, з іншого боку від 16 вересня 2014 р. № 1678-VII, згідно із гл. 9 розд. V якої Україна зобов'язалася розвивати співпрацю у сфері науки та інновацій із Європейським Союзом. Не викликає сумніву що, з того моменту, як Національна рада України з питань розвитку науки і технологій запрацює відповідно до порядку, визначеного в чинному законодавстві України, вона стане одним із найвпливовіших органів у системі державного регулювання та управління у сфері наукової і науково-технічної діяльності.

Національна академія наук України (НАН України, НАН, Академія) згідно із чинним законодавством є вищою науковою самоврядною організацією України, що заснована на державній власності. Самоврядність НАН полягає у самостійному визначенні тематики досліджень та форм їхньої організації та проведення, формуванні своєї структури, вирішенні науковоорганізаційних, господарських, кадрових питань, здійсненні міжнародних наукових зв'язків, виборності та колегіальності органів управління. НАН об'єднує дійсних членів, членівкореспондентів та іноземних членів, усіх науковців її установ, організовує та здійснює фундаментальні і прикладні наукові дослідження з найважливіших проблем природничих, технічних, суспільних і гуманітарних наук.

У НАН України функціонують три секції (фізико-технічних і математичних наук; хімічних і біологічних наук; суспільних і гуманітарних наук), що об'єднують 14 відділень наук: математики, інформатики, механіки, фізики та астрономії, наук про Землю, фізико-технічних проблем матеріалознавства, фізикотехнічних проблем енергетики, ядерної фізики й енергетики, хімії, біохімії, фізіології і молекулярної біології, загальної біології, економіки, історії, філософії та права, літератури, мови та мистецтвознавства. В Академії діють п'ять регіональних наукових центрів подвійного з Міністерством освіти і науки України підпорядкування: Донецький (м. Краматорськ, Донецька обл.), Західний (м. Львів), Південний (м. Одеса), Північно-східний (м. Харків), Придніпровський (м. Дніпро) та Інноваційний центр по м. Києву. Статутна діяльність Кримського наукового центру та його фінансування з бюджету НАН України призупинені у 2014 р. Основною ланкою структури НАН України є науководослідні інститути та прирівняні до них наукові установи. У структурі НАН України діють національні заклади – Національна бібліотека України ім. В.І. Вернадського, Національний науковий центр "Харківський фізико-технічний інститут", Національний історико-археологічний заповідник "Ольвія", Національний ботанічний сад ім. М.М. Гришка, Національний дендрологічний парк "Софіївка", Національний науковоприродничий музей, Львівська національна наукова бібліотека України ім. В. Стефаника, Національний центр "Мала академія наук України" МОН України та НАН України. До структури НАН України входять також організації дослідно-виробничої бази (дослідні підприємства, конструкторсько-технологічні організації, обчислювальні центри). Усього на цей час у НАН України діють 168 наукових установ та 46 організацій дослідно-виробничої бази.

НАН України співпрацює з освітніми установами. Мережа спільних з освітянами науково-навчальних структур (понад 250 комплексів, центрів, лабораторій, філій кафедр тощо) дозволяє широко використовувати потенціал НАН України для підготовки фахівців високої кваліфікації для потреб вищої школи та НАН України.

Академія приділяє значну увагу безпосередньо впровадженню наукових розробок і власне інноваційній діяльності, серед яких передові технології, у тому числі інформаційні, машини, устаткування, матеріали, автоматизовані комплекси і системи, програмні продукти, бази даних і бази знань, сорти рослин, методичні рекомендації та методики, стандарти. Одними з основних завдань Академії, як вищої наукової організації країни, є підготовка наукових оцінок і прогнозів суспільно-політичного, соціально-економічного і культурного розвитку держави, її економічного стану, розроблення відповідних пропозицій і рекомендацій із зазначених питань, участь у формуванні державної політики у сфері наукової та науково-технічної діяльності.Міжнародне наукове співробітництво здійснюється в межах 120 чинних угод, укладених НАН України з академіями, державними установами, науковими організаціями, освітніми закладами, фірмами та промисловими компаніями близько 50 країн світу, серед яких країни Європи, Америки, Азії, Африки. Загалом у реалізації різних форм міжнародної співпраці бере участь понад 130 установ академії.

НАН України представляє Україну у близько 40 міжнародних організаціях, зокрема Міжнародній асоціації академій наук (МААН), Міжнародному союзі академій гуманітарних і соціальних наук (IUA), Всеєвропейській федерації академій наук (ALLEA), Міжнародному комітеті з космічних досліджень (COSPAR) та бере активну участь у діяльності міжнародних наукових об'єднань і центрів: Міжнародному інституті прикладного системного аналізу (IIASA), Європейській науковій асоціації геофізичних досліджень (EISCAT), Європейської організації ядерних досліджень (CERN), Об'єднаному інституті ядерних досліджень (ОІЯД), Стратегічній групі ЮНЕСКО-МАБ з розробки Стратегії цієї програми на найближче десятиліття тощо. По кожному зі згаданих напрямів працюють окремі наукові колективи.

У межах програм обміну науковцями НАН України щорічно виконуються понад 150 двосторонніх проектів за узгодженими переліками з Австрійською академією наук, Болгарською академією наук, Польською академією наук, Академією наук Чеської Республіки, Словацькою академією наук, Національним центром наукових досліджень (CNRS) Франції, Сербською академією наук і мистецтв, Угорською академією наук, Румунською академією, Чорногорською академією наук і мистецтв та Радою з науковотехнічних досліджень Туреччини з передбаченим обміном ученими за квотами, обумовленими відповідними угодами.

На конкурсній основі разом із міжнародними та закордонними організаціями впродовж останніх років щорічно проводять спільні конкурси наукових проектів. Прикладами такої взаємодії є співпраця з Українським науково-технологічним центром за програмою "Цільові дослідження та розвиваючі ініціативи", Національним центром наукових досліджень (CNRS) Франції, Національною академією наук Білорусі.
Активно розвивається науково-технічна співпраця з установами й організаціями Китайської Народної Республіки, яка має тенденцію до подальшого розширення в частині комерціалізації науково-технічних розробок і технологій, створених ученими академії.

Національні галузеві академії наук є державними науковими організаціями України, що здійснюють фундаментальні дослідження, організовують, проводять та координують прикладні дослідження у відповідних галузях науки. Кожна національна галузева академія є науковою асоціацією, що складається із членів академії, нею самою обраних. Багато питань організації та діяльності галузевих академій розглядають і вирішують безпосередньо самі члени академій. Окремі питання, що стосуються діяльності зазначених академій, розглядає i вирішує Кабінет Міністрів України, а також відповідні міністерства i відомства, у підпорядкуванні яких вони перебувають. Наприклад, Кабінет Міністрів вирішує такі питання, як утворення територіальних відділень і філіалів галузевих академій, удосконалення мережі науково-дослідних установ, збільшення кількості вакансій дійсних членів i членів-кореспондентів.

Чинним законодавством визначено такий перелік Національних галузевих академій наук:

· Національна академія аграрних наук України,

· Національна академія медичних наук України,

· Національна академія педагогічних наук України,

· Національна академія правових наук України,

· Національна академія мистецтв України;

кожна з яких – це самоврядна наукова організація, заснована на державній власності, тобто державна організація, створена як неприбуткова державна бюджетна установа.

Організаційна побудова національних галузевих академій наук, їхнє матеріально-фінансове забезпечення та гарантії діяльності здійснюються згідно з положеннями, встановленими законом для Національної академії наук України, з урахуванням специфіки діяльності та норм Закону України "Про особливості правового режиму діяльності Національної академії наук України, національних галузевих академій наук і статусу їхнього майна", а також статутів відповідних національних галузевих академій наук.

Національні галузеві академії наук як самоврядні наукові організації України координують, організують і здійснюють дослідження у відповідних галузях науки і техніки, взаємодіють із відповідними органами державної влади з метою виконання завдань, визначених державними пріоритетами в цих галузях.

Діяльність національних галузевих академій наук у частині, що не порушує їхні самоврядності, координується Кабінетом Міністрів України.

Національні галузеві академії наук України провадять свою діяльність відповідно до законодавства України та їхніх статутів, що затверджуються загальними зборами національних галузевих академій наук. Реєструються статути Міністерством юстиції України, за наявності висновків центрального органу виконавчої влади, що забезпечує формування та реалізує державну політику в науковій і науково-технічній сфері, та центрального органу виконавчої влади, що забезпечує формування та реалізує державну політику у відповідній сфері. Національні галузеві академії наук щороку звітують перед Кабінетом Міністрів України про результати своєї наукової і науково-технічної діяльності та використання коштів, виділених їм із державного бюджету, разом із висновком Національної ради України з питань розвитку науки і технологій.

Національні галузеві академії наук і центральний орган виконавчої влади, що забезпечує формування та реалізує державну політику у сфері наукової та науково-технічної діяльності, інші центральні органи виконавчої влади можуть утворювати наукові установи подвійного підпорядкування, а наукові установи національних галузевих академій наук разом з університетами, академіями, інститутами – спільні наукові підрозділи.

Вищими навчальними закладами (ВНЗ) може провадитися наукова, науково-технічна й інноваційна діяльність, у тому числі через створені ними юридичні особи, предметом діяльності яких є доведення результатів наукової і науковотехнічної діяльності вищого навчального закладу до стану інноваційного продукту та його подальша комерціалізація. До виконання наукових і науково-технічних робіт у вищому навчальному закладі можуть залучатися суб'єктами наукової, науково-технічної та інноваційної діяльності, а саме наукові, науково-педагогічні, інші працівники вищих навчальних закладів, особи, які навчаються у вищому навчальному закладі, а також працівники інших організацій, які спільно з вищими навчальними закладами провадять наукову, науково-технічну й інноваційну діяльність. Основна мета наукової, науковотехнічної та інноваційної діяльності – здобуття нових наукових знань шляхом проведення наукових досліджень і розробок та їхнє спрямування на створення й упровадження нових конкурентоспроможних технологій, видів техніки, матеріалів тощо для забезпечення інноваційного розвитку суспільства, підготовки фахівців інноваційного типу, а основними завданнями цієї діяльності є:

· одержання конкурентоспроможних наукових і науковоприкладних результатів;

· застосування нових наукових, науково-технічних знань під час підготовки фахівців із вищою освітою;

· формування сучасного наукового кадрового потенціалу, здатного забезпечити розробку й упровадження інноваційних наукових розробок.

Наукова, науково-технічна та інноваційна діяльність у ВНЗ провадиться відповідно до законодавства про освітню, наукову, науково-технічну й інноваційну діяльність. Державні органи, до сфери управління яких належать вищі навчальні заклади, формують політику наукової та інноваційної діяльності, що здійснюється безпосередньо ВНЗ на засадах автономії. Центральний орган виконавчої влади у сфері освіти і науки – Міністерство освіти і науки України формує перелік галузей знань і перелік спеціальностей, за якими здійснюється підготовка здобувачів вищої освіти та подає їх на затвердження Кабінету Міністрів України:

01 Освіта Педагогіка

02 Культура і мистецтво 03 Гуманітарні науки

04 Богослов'я
05 Соціальні та поведінкові науки 06 Журналістика

07 Управління та адміністрування 08 Право

09 Біологія

10 Природничі науки

11 Математика та статистика 12 Інформаційні технології

13 Механічна інженерія

14 Електрична інженерія

15 Автоматизація та приладобудування 16 Хімічна біоінженерія

17 Електроніка та телекомунікації 18 Виробництво та технології

19 Архітектура та будівництво

20 Аграрні науки та продовольство 21 Ветеринарна медицина

22 Охорона здоров'я

23 Соціальна робота

24 Сфера обслуговування

25 Воєнні науки, національна безпека, безпека національного кордону

26 Цивільна безпека

27 Транспорт

28 Публічне управління та адміністрування 29 Міжнародні відносини

Вищі навчальні заклади, зокрема які є засновниками інноваційних структур різних типів (наукові та технологічні парки, бізнес-інкубатори тощо), мають право проводити спільні наукові дослідження, демонстраційні досліди тощо, у тому числі з використанням земельних ділянок, які перебувають у постійному користуванні ВНЗ.

В Україні діють вищі навчальні заклади таких типів:

· університет – багатогалузевий (класичний, технічний) або галузевий (профільний, технологічний, педагогічний, фізичного виховання і спорту, гуманітарний, богословський/теологічний, медичний, економічний, юридичний, фармацевтичний, аграрний, мистецький, культурологічний тощо) вищий навчальний заклад, що провадить інноваційну освітню діяльність за різними ступенями вищої освіти (у т. ч. доктора філософії), проводить фундаментальні та/або прикладні наукові дослідження, є провідним науковим і методичним центром, має розвинену інфраструктуру навчальних, наукових і науково-виробничих підрозділів, сприяє поширенню наукових знань і провадить культурнопросвітницьку діяльність;

· академія, інститут – галузевий (профільний, технологічний, технічний, педагогічний, богословський/теологічний, медичний, економічний, юридичний, фармацевтичний, аграрний, мистецький, культурологічний тощо) вищий навчальний заклад, що провадить інноваційну освітню діяльність, пов'язану з наданням вищої освіти на першому і другому рівнях за однією чи кількома галузями знань, може здійснювати підготовку на третьому і вищому науковому рівнях вищої освіти за певними спеціальностями, проводить фундаментальні та/або прикладні наукові дослідження, є провідним науковим і методичним центром, має розвинену інфраструктуру навчальних, наукових і наукововиробничих підрозділів, сприяє поширенню наукових знань та провадить культурно-просвітницьку діяльність;

· коледж – галузевий вищий навчальний заклад або структурний підрозділ університету, академії чи інституту, що провадить освітню діяльність, пов'язану зі здобуттям ступенів молодшого бакалавра та/або бакалавра, проводить прикладні наукові дослідження. Коледж також має право здійснювати підготовку фахівців освітньо-кваліфікаційного рівня молодшого спеціаліста.

Університету, академії, інституту незалежно від форми власності відповідно до законодавства може бути надано статус національного. Надання такого статусу здійснюється за пропозицією Національного агентства із забезпечення якості вищої освіти, що подається в порядку та за критеріями, встановленими Кабінетом Міністрів України. Встановлення відповідності діяльності національного вищого навчального закладу визначеним критеріям для підтвердження чи позбавлення його такого статусу здійснюється раз на сім років Національним агентством із забезпечення якості вищої освіти.

Національному ВНЗ, що забезпечує проривний розвиток держави в певних галузях знань за моделлю поєднання освіти, науки й інновацій, сприяє її інтеграції у світовий освітньонауковий простір, має визнані наукові здобутки, може надаватися статус дослідницького університету. Цей статус ВНЗ надає Кабінет Міністрів України на конкурсних засадах терміном на сім років відповідно до затвердженого Кабінетом Міністрів України Положення про дослідницький університет та критеріїв, що охоплюють показники, приведені до кількості науково-педагогічних і наукових працівників вищого навчального закладу.

Надання ВНЗ статусу дослідницького здійснюється за поданням Національного агентства із забезпечення якості вищої освіти у разі відповідності критеріям, встановленим Кабінетом Міністрів України. Встановлення відповідності діяльності дослідницького вищого навчального закладу визначеним критеріям для підтвердження чи позбавлення його такого статусу здійснюється раз на сім років Національним агентством із забезпечення якості вищої освіти.

Критерії, за якими надається статус дослідницького університету, базуються на таких засадах, що наразі закріплені в ч. 4 ст. 30 Закону України "Про вищу освіту":

· розгалужена інфраструктура та матеріально-технічна база, що забезпечують провадження науково-освітньої діяльності на світовому рівні, зокрема визнані наукові школи, центри, лабораторії тощо;

· міждисциплінарність освіти і науки, потужна фундаментальна складова наукових досліджень, якість яких підтверджена, зокрема, публікаціями у вітчизняних і міжнародних рецензованих фахових виданнях;

· забезпечення високоякісної фахової підготовки докторів наук та здатність упроваджувати і комерціалізувати наукові результати, якість системи підготовки та підвищення кваліфікації наукових кадрів у вищому навчальному закладі;

· рівень інтеграції у світовий освітньо-науковий простір, зокрема кількість міжнародних проектів, створених об'єктів права інтелектуальної власності, спільних із підприємствами та іноземними ВНЗ наукових проектів, грантів тощо;

· місце в національному, галузевих та/або міжнародних рейтингах вищих навчальних закладів;

· кількість публікацій за показниками визнаних міжнародних наукометричних баз та в міжнародних реферованих виданнях.

Статус дослідницького університету надає ВНЗ певні спеціальні права, які здебільшого стосуються фінансування та способу здійснення наукової діяльності. Перелік таких прав міститься в ч. 5 ст. 30 вищезгаданого закону. Дослідницький університет має право:

· використовувати у своєму найменуванні слово "дослідницький";

· отримувати базове фінансування за окремою бюджетною програмою Державного бюджету України на провадження наукової діяльності в обсязі не менш як 25 % коштів, що передбачаються на його утримання, для проведення наукових досліджень, підтримки та розвитку їхньої матеріально-технічної бази;

· на конкурсних засадах формувати тематику фундаментальних та прикладних наукових досліджень, науково-технічних розробок і самостійно затверджувати річний тематичний план;

· формувати на своїй базі інноваційні структури різних типів (наукові та технологічні парки, бізнес-інкубатори, малі підприємства тощо) на засадах поєднання інтересів високотехнологічних компаній, науки, освіти, бізнесу та держави з метою виконання і впровадження інноваційних проектів;

· ухвалювати остаточне рішення щодо присвоєння вчених звань;

· самостійно утворювати разові спеціалізовані вчені ради для захисту дисертацій на здобуття наукового ступеня доктора філософії за участю не менше п'яти осіб з відповідним ступенем, двоє з яких працюють в іншому ВНЗ (науковій установі);

· встановлювати нормативи чисельності осіб, які навчаються, на одну посаду науково-педагогічного та наукового працівника;

· самостійно визначати статті й обсяги витрат власних надходжень;

· у межах визначених в установленому порядку коштів загального фонду на оплату праці та в межах наявних у ВНЗ власних надходжень самостійно формувати і затверджувати штатний розпис науково-педагогічних, наукових, педагогічних та інших працівників, у тому числі визначати штатні нормативи, найменування та чисельність посад працівників відповідно до структури ВНЗ.

Слід зауважити, що на сьогоднішній день невизначеними залишаються питання, які повинні бути врегульовані відповідним Положенням про дослідницький університет. Зазначеним положенням може бути передбачений перелік прав, обов'язків дослідницького університету, порядок надання цього статусу й інші важливі питання. Однак річ у тому, що нині відсутній діючий документ. Положення про дослідницький університет, затверджене Постановою Кабінету Міністрів України № 163 від 17 лютого 2010 р. втратило чинність 18 листопада 2014 р. та на його заміну досі не прийнято жодного іншого документа, який би врегульовував ці правовідносини. Таким чином, єдиною нормативною основою діяльності є згадана ст. 30 Закону України "Про вищу освіту".

Інтеграція наукової, науково-технічної та інноваційної діяльності ВНЗ і наукових установ Національної академії наук України, національних галузевих академій наук здійснюється з метою розроблення та виконання пріоритетних наукових програм, проведення наукових досліджень, експериментальних розробок тощо на засадах поєднання кадрових, фінансових, технічних та організаційних ресурсів відповідно до законодавства. Основними напрямами інтеграції наукової, науково-технічної та інноваційної діяльності вищих навчальних закладів і наукових установ Національної академії наук України, національних галузевих академій наук є:
участь у розробленні та виконання державних цільових програм економічного і соціального розвитку;
проведення спільних наукових досліджень, експериментальних та інноваційних розробок тощо, у тому числі за рахунок державного бюджету та власних надходжень;
участь у створенні науково-навчальних, науково-дослідних об'єднань, інноваційних структур та інших організаційних форм кооперації;
упровадження спільно створених інноваційних продуктів у виробництво, інші галузі економіки тощо;
забезпечення набуття, охорони та захисту прав інтелектуальної власності на результати наукової та науково-технічної діяльності;
провадження спільної видавничої та інформаційно-ресурсної діяльності;
залучення вищими навчальними закладами наукових працівників з наукових установ і організацій Національної академії наук України, національних галузевих академій наук та науковими установами і організаціями академій науково-педагогічних працівників ВНЗ на основі трудового договору (контракту) для провадження освітньої і наукової діяльності, зокрема до підготовки аспірантів і докторантів, підготовки й експертизи підручників, навчальних посібників, освітніх програм і стандартів вищої освіти для забезпечення навчального процесу у вищій школі;
організація на базі наукових установ й організацій Національної академії наук України, національних галузевих академій наук наукових досліджень молодих учених, докторантів та аспірантів, систематичної виробничої практики студентів вищих навчальних закладів із забезпеченням їхньої безпосередньої участі у проведенні наукових досліджень.

Організація науки закордоном. У науковому середовищі наукова діяльність здійснюється переважно організаціями та підрозділами, які займаються цим видом діяльності професійно та беруть участь у міжнародній науково-технічній співпраці. Провідною державною установою фундаментальних досліджень Франції є Національний центр наукових досліджень (Centre National de la Recherhe Scientifique, CNRS), що входить до міністерства наукових досліджень і технологій, має в розпорядженні власний штат науковців й автономне фінансування, 18 представництв на території країни і понад десяток – за кордоном. У CNRS входять власні дослідні лабораторії та групи, а також два інститути – Національний інститут наук про Всесвіт і Національний інститут ядерної фізики та фізики елементарних часток. CNRS взаємодіє з установами вищої освіти, іншими науковими установами, регіонами, з економічними, індустріальними структурами, орієнтується на створення єдиного європейського наукового простору, створення нових інструментів оцінювання і просування інновацій. Основною структурною одиницею є не інститут (їх у складі CNRS усього два), а лабораторія. При цьому абсолютна більшість лабораторій мають подвійне підпорядкування (зазвичай спільно з університетами), проте в усіх лабораторіях, що співпрацюють із CNRS, незалежно від їхніх статусу і приналежності, реалізується єдина політика, діють єдині правила створення, контролю та ліквідації лабораторій і координації їхньої діяльності, встановлювані CNRS.

Провідна наукова організація Італії – CNR – Національна дослідна рада. Це громадська організація, обов'язок якої полягає в тому, щоб виконувати, просувати, поширювати, передавати і поліпшувати дослідну активність в основних секторах зростання знань і застосування цих знань для наукового, технологічного, економічного і соціального розвитку країни. Головні інститути CNR, відповідальні за певні сектори дослідження: INFN – Національний інститут ядерної фізики, INGV – Національний інститут геології та вулканології, INAF – Національний інститут астрофізики, ASI – Італійське космічне агентство .

Особливості організації науки в США полягають у тому, що фундаментальні дослідження здійснюють переважно в науково-дослідних центрах і лабораторіях вищих навчальних закладів. Університетська система США охоплює багатопрофільні університети та дослідницькі. ВНЗ можуть претендувати на статус багатопрофільного університету, якщо здатні забезпечити навчання в магістратурі, а в дослідницьких університетах ще й за докторськими програмами. Мультиуніверситет відповідає всім цим критеріям, та має кілька корпусів і коледжів, що забезпечують спеціалізацію в певній галузі знань. Організація наукової діяльності Сполучених Штатів Америки суттєво пов'язана з організацією діяльності різноманітних корпорацій, які беруть активну участь у здійсненні науково-дослідної роботи, використанні отриманих досліджень у своїй практичній діяльності. Система освіти та корпоративний сектор США взаємопов'язані, утворюють цілісне інституційне утворення, що працює над однаковими проблемами. Університети в цій системі завжди йдуть попереду, своїми дослідженнями попереджуючи корпорації про можливі проблеми, та головне заздалегідь готують кадри, здатні ці проблеми вирішити. У США відсутнє спеціалізоване міністерство науки. За підтримку у країні фундаментальних досліджень відповідають низка департаментів – Державний департамент енергетики, Державний департамент охорони здоров'я, Державний департамент оборони, Державний департамент сільського господарства, NASA і Національний науковий фонд США.

У Канаді національна дослідна рада (National Research Council, NRC) – головна урядова організація з науково-технічних досліджень, що існує з 1916 р. Рада складається з понад 20 інститутів і національних програм, що охоплюють широкий спектр наукових дисциплін. Інститути і програми організовано у три великі групи: фізико-технічна; науки про життя та інформаційні технології; технології та промислові розробки. Національна дослідна рада – це урядове агентство Канади, що звітує через міністра промисловості та управляється 22 виборними представниками наукової громадськості. Цілі та завдання NRC: здійснення та підтримка наукових досліджень і промислових розробок, значущих для Канади, організація, управління й утримання національної наукової бібліотеки, публікування та продаж (чи інше поширення) науково-технічної інформації, розробка критеріїв оцінювання, стандартів і сертифікатів канадської промисловості, управління астрономічними обсерваторіями.

Лідером серед країн, що займаються активною науковою діяльністю є Федеративна Республіка Німеччина, адже ця країна вирізняється значною кількістю різноманітних вищих навчальних закладів, науково-дослідних установ тощо. У Німеччині наукові дослідження здійснюються в університетах, науководослідних організаціях та в дослідницьких відділеннях великих корпорацій, таких як Siemens та Infineon. Найважливішими науково-дослідницькими організаціями Німеччини є:

· Товариство ім. Макса Планка – незалежна, некомерційна дослідницька організація, що займається насамперед фундаментальними дослідженнями із природничих та гуманітарних наук і доповнює таким чином дослідницькі проекти університетів.

· Об'єднання ім. Гельмгольца має у складі 17 дослідницьких центрів науково-технічного та біолого-медичного спрямування та є найбільшою науковою організацією Німеччини.

· Товариство ім. Фраунгофера (FhG) провадить прикладні дослідження для підприємств різного підпорядкування, а також в інтересах громадськості. Товариство об'єднує понад 80 дослідницьких установ та є найбільшою організацією із прикладних досліджень у Європі. Інститути Товариства ім. Фраунгофера проводять дослідження за дорученням промисловості, сектора надання послуг і публічно-правового управління та пропонують інформаційні та сервісні послуги

· Об'єднання ім. Лейбніца (WGL) – об'єднує 87 дослідницьких організацій, що займаються науковими проблемами загальносуспільної ваги. Дослідницькі інститути ім. Ляйбніца створюють інфраструктуру для науки та досліджень та надають дослідницькі послуги – пошук партнера, консультування та трансфер знань для громадських організацій, політики, науки та економіки.
Науковий рівень вищої освіти відповідає дев'ятому кваліфікаційному рівню Національної рамки кваліфікацій і передбачає набуття компетентностей з розроблення і впровадження методології та методики дослідницької роботи, створення нових системоутворюючих знань та/або прогресивних технологій, розв'язання важливої наукової або прикладної проблеми, яка має загальнонаціональне або світове значення.

Присвоєння будь-якого з рівнів вищої освіти відбувається за результатами успішного виконання відповідної освітньої (наукової) програми та проходження атестації, за результатами чого особі видають документ про вищу освіту (науковий ступінь). Атестація – це встановлення відповідності засвоєних здобувачами вищої освіти рівня та обсягу знань, умінь, інших компетентностей вимогам стандартів вищої освіти (ст. 6 Закону України "Про вищу освіту"). Загалом встановлено такі види документів про вищу освіту (наукові ступені) за відповідними ступенями:

· диплом молодшого бакалавра,

· диплом бакалавра,

· диплом магістра,

· диплом доктора філософії,

· диплом доктора наук.

Система вищої освіти – сукупність вищих закладів освіти, які забезпечують фундаментальну наукову, професійну і практичну підготовку, здобуття громадянами освітньо-кваліфікаційних рівнів відповідно до їхніх покликань, інтересів і здібностей, удосконалення наукової та професійної підготовки, перепідготовку та підвищення кваліфікації. Систему вищої освіти становлять:

· вищі навчальні заклади всіх форм власності;

· рівні та ступені (кваліфікації) вищої освіти;

· галузі знань і спеціальності;

· освітні та наукові програми;

· стандарти освітньої діяльності та стандарти вищої освіти;

· органи, що здійснюють управління у сфері вищої освіти;

· учасники освітнього процесу.

Здобуття вищої освіти на кожному рівні вищої освіти передбачає успішне виконання особою відповідної освітньої (освітньо-

професійної чи освітньо-наукової) або наукової програми, що є підставою для присудження відповідного ступеня вищої освіти:

· молодший бакалавр,

· бакалавр,

· магістр,

· доктор філософії,

· доктор наук.

Молодший бакалавр – це освітньо-професійний ступінь, що здобувається на початковому рівні (короткому циклі) вищої освіти і присуджується вищим навчальним закладом внвслідок успішного виконання здобувачем вищої освіти освітньо-професійної програми, обсяг якої становить 90–120 кредитів ЄКТС (англ. ECTS, European Community Course Credit Transfer System, або Європейська система трансферту оцінок – це кредитна система, що пропонує спосіб вимірювання та порівняння навчальних досягнень і переведення їх з одного інституту до іншого). Особа має право здобувати ступінь молодшого бакалавра за умови наявності в неї повної загальної середньої освіти.

Бакалавр – це освітній ступінь, що здобувається на першому рівні вищої освіти та присуджується вищим навчальним закладом внаслідок успішного виконання здобувачем вищої освіти освітньо-професійної програми, обсяг якої становить 180–240 кредитів ЄКТС. Обсяг освітньо-професійної програми для здобуття ступеня бакалавра на основі ступеня молодшого бакалавра визначається ВНЗ. Особа має право здобувати ступінь бакалавра за умови наявності в неї повної загальної середньої освіти.

Магістр – це освітній ступінь, що здобувається на другому рівні вищої освіти та присуджується вищим навчальним закладом (науковою установою) внаслідок успішного виконання здобувачем вищої освіти відповідної освітньої програми. Ступінь магістра здобувається за освітньо-професійною або за освітньонауковою програмою. Обсяг освітньо-професійної програми підготовки магістра становить 90–120 кредитів ЄКТС, обсяг освітньо-наукової програми – 120 кредитів ЄКТС. Освітньонаукова програма магістра обов'язково передбачає дослідницьку (наукову) компоненту обсягом не менше 30 відсотків. Особа має право здобувати ступінь магістра за умови наявності в неї сту-пеня бакалавра. Ступінь магістра медичного, фармацевтичного або ветеринарного спрямування здобувається на основі повної загальної середньої освіти і присуджується вищим навчальним закладом (науковою установою) внаслідок успішного виконання здобувачем вищої освіти відповідної освітньої програми, обсяг якої становить 300–360 кредитів ЄКТС.

Наукові установи Національної академії наук України та національних галузевих академій наук можуть здійснювати підготовку магістрів за власною освітньо-науковою програмою згідно з отриманою ліцензією на відповідну освітню діяльність. Наукові установи можуть також здійснювати підготовку магістрів за освітньо-науковою програмою, узгодженою з ВНЗ. У такому разі наукова складова такої програми здійснюється в науковій установі, а освітня складова – у вищому навчальному закладі.

Доктор філософії – це освітній і водночас перший науковий ступінь, що здобувається на третьому рівні вищої освіти на основі ступеня магістра. Ступінь доктора філософії присуджується спеціалізованою вченою радою вищого навчального закладу або наукової установи внаслідок успішного виконання здобувачем вищої освіти відповідної освітньо-наукової програми та публічного захисту дисертації у спеціалізованій вченій раді. Особа має право здобувати ступінь доктора філософії під час навчання в аспірантурі (ад'юнктурі). Особи, які професійно здійснюють наукову, науково-технічну або науково-педагогічну діяльність за основним місцем роботи, мають право здобувати ступінь доктора філософії поза аспірантурою, зокрема під час перебування у творчій відпустці, за умови успішного виконання відповідної освітньо-наукової програми та публічного захисту дисертації у спеціалізованій вченій раді. Нормативний термін підготовки доктора філософії в аспірантурі (ад'юнктурі) становить чотири роки. Обсяг освітньої складової освітньо-наукової програми підготовки доктора філософії становить 30–60 кредитів ЄКТС.

Наукові установи можуть здійснювати підготовку докторів філософії за власною освітньо-науковою програмою згідно з отриманою ліцензією на відповідну освітню діяльність або за освітньо-науковою програмою, окремі елементи якої забезпечуються іншими науковими установами та/або ВНЗ.

Доктор наук – це другий науковий ступінь, що здобувається особою на науковому рівні вищої освіти на основі ступеня доктора філософії і передбачає набуття найвищих компетентностей у галузі розроблення і впровадження методології дослідницької роботи, проведення оригінальних досліджень, отримання наукових результатів, які забезпечують розв'язання важливої теоретичної або прикладної проблеми, мають загальнонаціональне або світове значення та опубліковані в наукових виданнях. Ступінь доктора наук присуджується спеціалізованою вченою радою вищого навчального закладу чи наукової установи за результатами публічного захисту наукових досягнень у вигляді дисертації або опублікованої монографії, або за сукупністю статей, опублікованих у вітчизняних і міжнародних рецензованих фахових виданнях, перелік яких затверджується центральним органом виконавчої влади у сфері освіти і науки.

Учені мають право на здобуття наукового ступеня доктора філософії і доктора наук та присвоєння вчених звань старшого дослідника, доцента і професора. Присудження наукових ступенів і присвоєння вчених звань є державним визнанням рівня кваліфікації вченого. Присудження наукових ступенів і присвоєння вчених звань здійснюються відповідно до Закону України "Про вищу освіту". Перелік осіб, яким присуджено наукові ступені та присвоєно вчені звання, розміщується у відкритому доступі в мережі Інтернет відповідно до законодавства.

Дисертації осіб, які здобувають ступінь доктора філософії, та дисертації (або наукові доповіді в разі захисту наукових досягнень, опублікованих у вигляді монографії, або сукупності статей, опублікованих у вітчизняних та/або міжнародних рецензованих фахових виданнях) осіб, які здобувають ступінь доктора наук, а також автореферати та відгуки опонентів оприлюднюють на офіційних веб-сайтах відповідних наукових установ (вищих навчальних закладів) згідно із законодавством.

Наявність відповідного наукового ступеня або вченого звання є кваліфікаційною вимогою для зайняття науковим працівником відповідної посади.

Система наукових ступенів закордоном. ХХІ ст. ставить перед європейською освітою певні цілі, які мають сприяти створенню єдиного європейського простору, формуванню "європейської ментальності". Відбувається універсалізація та стандартизація європейських знань, які б надавали молоді різних націй та народів усвідомлення її належності до єдиної європейської культури. Системи вищої освіти країн Європейського Союзу різноманітні та пов'язані з історичними традиціями підготовки фахівців у кожній окремій країні. Структура світової вищої освіти видається надзвичайно різноманітною, однак домінують дві тенденції:

· Унітарна або єдина система, коли вища освіта забезпечується університетами чи відповідними до них закладами. Такі заклади пропонують як загальні академічні ступені, так і професійно орієнтовані програми різної тривалості і рівня. В унітарній системі вищої освіти до її складу входять лише університети (частка інших ВНЗ становить незначний відсоток). Такою є освіта в Італії, Іспанії, Австрії, Фінляндії, Швеції. Деякі експерти виокремлюють в окрему групу країни з "інтегрованими" університетами, до складу яких увійшли спеціалізовані середні і вищі навчальні заклади (Швеція та Іспанія) та країни, що належали до соціалістичного табору.

· Бінарна або подвійна система із традиційним університетським сектором, що так чи інакше спирається на концепцію університету та на окремий неуніверситетський сектор вищої освіти, що має чітко окреслену структуру. Така система освіти притаманна більшості розвинених країн світу, де поряд з університетським сектором існують численні спеціалізовані заклади, які приймають значну частину молоді. З європейських країн бінарну систему вищої освіти мають Бельгія, Велика Британія, Греція, Данія, Ірландія, Нідерланди, Норвегія, Німеччина, Франція, Швейцарія та низка інших.

Навчання у вищих навчальних закладах Німеччини передбачає отримання таких видів дипломів як:

· бакалавр (B.A., B.Sc., Bachelor of Engineering тощо): це перший академічний ступінь, який визнається на міжнародному

ринку праці. Навчання в бакалавраті триває від шести до восьми семестрів. Після отримання диплому студенти можуть працювати за спеціальністю або продовжити навчання в магістратурі;

· магістр (M.A., M.Sc., Master of Engineering тощо): це другий академічний ступінь, який можна здобути в німецькому університеті. Передумовою для цього є наявність диплома бакалавра. Упродовж одного-двох років студенти поглиблюють свої знання за фахом. Після закінчення навчання можна починати професійне життя або ж вступати до аспірантури;

· доктор (Doktor, PhD): навчання в аспірантурі, у межах якого готують наукову роботу (дисертацію), закінчується присвоєнням ступеня доктора. Тривалість навчання залежить від відповідної наукової теми; зазвичай вона складає від двох до п'яти років. Існують дві можливості навчання в аспірантурі: робота над дисертацією під керівництвом професора з вільним вибором теми дисертації або навчання в межах структурованої аспірантської програми (Graduiertenkolleg, Graduate School, internationales Promotionsprogramm).

Варто зауважити, що розвиток наукової діяльності в Німеччині не закінчується на рівні доктора. Наступний крок для просування в науковій кар'єрі доктора наук – підготовка габілітації (аналог української докторської дисертації) і захист її перед спеціальною експертною комісією. Habilitation – державний диплом доктора наук (Doctor-Habilitation), що дозволяє посідати посаду професора на університетській кафедрі. Науковий ступінь Doctor-Habilitation можна отримати за будь-якою спеціальністю, запровадженою німецькими університетами, за умови, що претендент має всі відповідні ступені вищої освіти за цією спеціальністю з гарними оцінками. Таким чином, законодавством Німеччини встановлено досить розгалужену систему наукових ступенів, які можна отримати після закінчення вищої школи.

Здійснюючи порівняльний аналіз систем вищої освіти Великої Британії, Італії, Німеччини і Франції Г. Поберезська доходить висновку про те, що є багато відмінностей в освітніх системах зазначених країн на рівні вищої освіти. Найбільшою складністю відрізняється система дипломів у Франції – десятки документів з різноманітними назвами. Основний потік випускників ліцеїв без іспитів вступає до університетів Франції, програма яких поділяється на дві частини: першу – досить ліберальну за контролем і вимогами до студентів дворічну "загальну університетську освіту", заключний диплом якої має лише академічну складову і є перепусткою не на ринок праці, а на подальше навчання; другу – профільне навчання, що є підготовкою до певної професії чи заняття. Під час другої частини навчання в університетах, після завершення програми кожного наступного року студент отримує певний диплом: спочатку "лісанс", який французи намагаються в межах Болонського процесу прирівняти до британського "бакалавра"; після чотирьох років навчання – диплом "метріз" (подібний до "магістра"), пізніше – дипломи поглибленого навчання чи спеціалізованого навчання, які не нижчі за "магістра" і гарантують належну підготовку для виконання дисертації на здобуття наукового ступеня "доктора", подібно до британського "доктора філософії". Існують великі школи різних профілів, але всі призначені для підготовки державних службовців чи інших фахівців державного сектора економіки. Тому зараховані в них особи укладають контракт на 15 років роботи на визначеному місці, а впродовж навчання отримують стипендію, яка значно перевищує мінімальну зарплату у Франції.

Запитання і завдання для самоконтролю

1. Проаналізуйте науку як соціальний інститут. Охарактеризуйте систему наукових знань.

2. Проаналізуйте наукову діяльність. Види наукової діяльності. З'ясуйте суб'єкти наукової діяльності. Права й обов'язки суб'єктів наукової і науково-технічної діяльності.

3. Проаналізуйте правове регулювання наукової і науково-технічної діяльності в Україні.

4. З'ясуйте особливості організації наукової діяльності в Україні та закордоном.

5. Охарактеризуйте організацію наукової діяльності.

6. Порівняйте систему наукових ступенів і звань в Україні та за кордоном.

Список рекомендованої літератури

1. Про вищу освіту : Закон України від 01.07.2014 № 1556-VІІ [Електронний ресурс]. – Режим доступу : http://zakon3.rada. gov.ua/laws/show/1556-18.

2. Про наукову і науково-технічну діяльність: Закон України від 26.11.2015 [Електронний ресурс]. – Режим доступу : http://zakon0.rada.gov.ua/laws/show/848-19.
3. Про освіту: Закон України від 23.05.1991 р. № 1060-ХІІ [Електронний ресурс]. – Режим доступу : http://zakon5.rada.gov.ua /laws/show/1060-12.

4. Сисоєва С.О. Освітні системи країн Європейського Союзу: загальна характеристика : навч. посіб. / С.О. Сисоєва, Т.Є. Кристопчук. – Рівне, 2012.

5. Основи методологія та організації наукових досліджень: навч. посіб. / за ред. А.Є. Конверського. – К., 2010.
6. Шейко В.М. Організація та методика науково-дослідницької діяльності: підруч. – 3-є вид. / В.М. Шейко, Н.М. Кушнаренко. – К., 2003.
Лекція 3.

Методи емпіричного та теоретичного досліджень, структура емпіричного та теоретичного знання
Аналіз і синтез. Аналіз (від грец. analysis – розкладання, розчленування) – метод наукового пізнання, який надає змогу поділяти об'єкт дослідження на складові елементи і частини з метою вивчення його структури, окремих ознак, властивостей, внутрішніх зв'язків, відносин. Цей метод дає змогу виявляти сутність досліджуваних явищ і процесів шляхом їх розчленування на складові елементи і виявляти головне, суттєве. Він передбачає перехід від цілісного сприйняття об'єкта дослідження до виявлення його будови, складу, а також властивостей, зв'язків.

Синтез (від грец. synthesis – з'єднання, сполучення, складання) – метод наукового пізнання, котрий передбачає з'єднання окремих сторін, елементів, властивостей, зв'язків досліджуваного об'єкта та його вивчення як єдиного цілого. Це не довільне, еклектичне поєднання частин, елементів цілого, а діалектичне ціле з виокремленням його суті. Результатом синтезу є якісно нове утворення, властивості якого обумовлюються внутрішнім взаємозв'язком і взаємозалежністю елементів.

Отже, аналіз фіксує те специфічне, особливе, що відрізняє частини одного цілого, а синтез виявляє те загальне і суттєве, що по-в'язує частини в єдине ціле. Вони перебувають у діалектичній єдності, і наукове пізнання є як аналітичним, так і синтетичним.

Індукція і дедукція. Під індукцією (від лат. іnductio – наведення) розуміють перехід від часткового до загального, коли на підставі знання про частину роблять висновок про об'єкт загалом. При цьому думка дослідника рухається від часткового, одиничного через особливе до загального. Індукція пов'язана з узагальненням результатів спостереження й експерименту, з рухом думки від одиничного до загального. Індуктивні узагальнення завжди мають проблемний, (імовірнісний) характер, їх, зазвичай, розглядають як емпіричні закони та дослідні істини. Розрізняють такі п'ять методів наукової індукції:

метод єдиної схожості: якщо два або більше випадки досліджуваного явища мають лише одну загальну обставину, а всі інші різні, то ця єдина схожість і є причиною цього явища;

метод єдиної відмінності: якщо випадки, при яких явище або відбувається, або ні, розрізняються лише в одній обставині, а всі інші обставини тотожні, то ця єдина обставина і є причиною цього явища;

об'єднаний метод схожості та відмінності, який є комбінацією перших двох методів;

метод супутніх змін: якщо виникнення чи зміна одного явища обумовлює певні зміни іншого явища, то обидва явища перебувають у причинно-наслідковому зв'язку;

метод залишків: коли відомо, що причиною досліджуваного явища є необхідні для нього обставини, крім однієї, то ця обставина і є, ймовірно, причиною цього явища.

У сучасній науці індукцію розглядають як метод логічного висновку, тому роблять спроби формалізації цього методу на основі теорії ймовірностей, що надає змогу чіткіше виокремити його логічні проблеми й евристичну цінність.

Дедукція (від лат. deductio – виведення) – це процес, у якому висновок щодо якогось елементу роблять на підставі знання загальних властивостей усієї множини. Отже, думка дослідника рухається від загального до часткового, (одиничного). Дедуктивний висновок надає змогу краще пізнати одиничне, оскільки з його допомогою отримується нове (виведене) знання, що певний предмет або явище має ознаки, які властиві усьому класу. Об'єктивною основою дедукції є те, що кожний предмет або явище сполучають у собі єдність загального й одиничного, і це дає змогу пізнавати одиничне на базі знання про загальне.

Дедукція та індукція тісно пов'язані між собою і доповнюють одна одну. Індуктивне дослідження передбачає використання загальних теорій, законів, принципів, тобто, охоплює момент дедукції, а дедукція, відповідно, неможлива без загальних положень, отриманих шляхом індукції. Отже, індукція і дедукція пов'язані між собою, як аналіз і синтез.

Абстрагування (від лат. abstractio – відвернення) – це загальнологічний метод наукового пізнання; розумовий відхід від несуттєвих властивостей, зв'язків, відношень об'єктів, що досліджуються, з одночасним виокремленням їхніх суттєвих властивостей, сторін, ознак, які цікавлять дослідника. Сутність цього методу полягає в тому, що він надає змогу подумки відволікатися від несуттєвих, другорядних властивостей, ознак, зв'язків об'єкта й одночасно вирізняти і фіксувати ті, що є вагомими для суб'єкта пізнання. Процес абстрагування – це сукупність логічних операцій, результатом якої є абстракція.

Існують основні види абстракції:

ототожнення – утворення поняття через об'єднання предметів, що пов'язані відношеннями типу рівності, в особливий клас;

ізолювання – виокремлення властивостей і відношень, які нерозривно пов'язані із предметами, та позначення їх певними термінами, що надає абстракціям статусу самостійних предметів (наприклад надійність, фінансова стійкість, конкурентоспроможність);

конструктивізація – відхилення від невизначеності меж реальних об'єктів;

актуальна нескінченність – відхилення від незавершеності (і неможливості завершення) процесу утворення нескінченної множини, від неможливості опису її як певного переліку елементів;

потенційна здійсненність – відхилення від реальних меж людських можливостей.

Результат абстрагування часто є специфічним методом дослідження, а також елементом складніших за своєю структурою методів експерименту.

Узагальнення – логічний процес і результат переходу від одиничного до загального, від менш загального до більш загального. Це не просто виокремлення і синтезування схожих ознак, а проникнення в сутність явища чи процесу, виокремлення єдиного в різноманітному, загального в одиничному, закономірного у випадковому, а також об'єднання за подібними властивостями або зв'язками в групи та класи. У процесі узагальнен ня відбувається перехід від одиничного поняття до загального, від одиничних суджень до загальних. У науковому пізнанні використовують такі види узагальнення: індуктивне, при якому дослідник рухається від окремих (одиничних) фактів, подій до їх узагальненого виразу; логічне, при якому суб'єкт пізнання переходить від однієї, менш загальної думки, до іншої, більш загальної. Логічною операцією, протилежною узагальненню, є обмеження, що передбачає перехід від однієї загальної думки до іншої, менш загальної.

Аналогія – це метод наукового пізнання, за допомогою якого від схожості об'єктів певного класу за одними ознаками роблять висновок про їхню схожість і за іншими ознаками. Вона передбачає, що дослідник рухається від знання відомої спільності до знання такої ж спільності, отже, від часткового до часткового. Щодо конкретних об'єктів висновки, що отримують за аналогією, мають лише правдоподібний характер і є одним із джерел наукових гіпотез й індуктивних міркувань.

Для підвищення вірогідності висновків за аналогією необхідно:

виявляти не лише зовнішні властивості об'єктів або явищ, а й внутрішні;

щоб об'єкти були подібні за найважливішими та суттєвими ознаками, а не за другорядними і несуттєвими;

коло ознак, які збігаються, має бути якомога ширшим;

ураховувати не лише схожість, а й відмінність, для того, щоб остання не була перенесена на інший об'єкт.

Метод аналогії як перенесення інформації про одні об'єкти на інші є гносеологічною основою моделювання.

Моделювання – це метод наукового пізнання, який ґрунтується на дослідженні об'єкта (оригіналу) шляхом використання його копії (моделі), що пізнається з певних, визначених дослідником сторін. Сутність цього методу полягає у відтворенні властивостей об'єкта дослідження на спеціально створеному аналогові – моделі. Під моделлю (від лат. modulus – міра, норма, такт) розуміють умовні зображення, що замінюють об'єкт пізнання і є джерелом інформації щодо нього, спосіб виразу властивостей, зв'язків і явищ реальної дійсності на основі аналогії.

Отже, модель є аналогом об'єкта-оригіналу, який у процесі пізнання і на практиці служить для одержання та розширення знання (інформації) про оригінал з метою його конструювання, перетворення або управління ним.

Моделі поділяються на два великих класи: речові або матеріальні та логічні або ідеальні. Останні – це ідеальні утворення, що зафіксовані у відповідній знаковій формі та функціонують за законами логіки й математики. До них належать рисунки, схеми, економіко-математичні моделі, статистичні моделі. На сучасному етапі в науці та практиці широко застосовують комп'ютерне моделювання, яке здійснюється на основі відповідної комп'ютерної моделі.

Ідеалізація (від франц. ideal – досконалість) – це метод наукового дослідження, за допомогою якого подумки здійснюється конструювання поняття про об'єкти, що не існують у дійсності або практично нездійсненні, тобто наділення об'єктів нереальними або гіпотетичними властивостями. Отже, у процесі ідеалізації відбувається максимальне відвернення від усіх реальних властивостей предмета або явища з одночасним до змісту створених понять неіснуючих ознак. Внаслідок цього утворюється так званий ідеальний об'єкт (теоретична модель), яким оперують із теоретичних міркувань при дослідженні реальних об'єктів.

Цей метод часто розглядають як специфічний вид абстрагування, тісно пов'язаний із методом моделювання.

Ідеальні об'єкти є результатом різноманітних розумових експериментів, але не чистими фікціями, що не мають відношення до реальної дійсності, а складним та опосередкованим її відображенням. Такі об'єкти – це реальні предмети і явища не за всіма, а лише за деякими фіксованими ознаками, тобто це спрощені і схематизовані образи реальних предметів, що надають змогу пізнавати їх глибше й ефективніше.

Формалізація (від лат. formalis – той, що відносить до форми) – метод вивчення різноманітних об'єктів шляхом відображення їхньої структури або властивостей за допомогою штучних мов, наприклад, мовою математики. При цьому об'єктом дослідження є вже не зміст явищ, а їхня форма, що виражена за допомогою знаково-символьних систем, насамперед логікоматематичних. Звичайна та наукова мова – це найслабший рівень формалізації, а найвищим рівнем формалізації є штучна мова математики і математичної логіки. Головне у процесі формалізації, що над формулами штучних мов можна здійснювати операції, отримувати нові формули і відношення. Таким чином, операції з міркуваннями про предмет замінюються діями зі знаками та символами.

Методи емпіричних досліджень

Спостереження – це систематичне, цілеспрямоване, активне вивчення об'єкта дослідження, що перебуває у природному стані або в умовах наукового експерименту з метою отримання первинних даних як сукупності емпіричних тверджень. Основною проблемою, що виникає при використанні цього методу, є забезпечення об'єктивності і достовірності інформації. Для того, щоб спостереження було ефективним, необхідні такі вимоги:

навмисність, яка передбачає, що спостереження має проводитися для вирішення визначеного, чітко сформульованого завдання;

планомірність, тобто проведення спостереження за планом, який відповідає поставленим завданням;

цілеспрямованість, завдяки якій дослідник зосереджує увагу на тому, що його цікавить;

активність спостерігача, яка означає, що він не просто сприймає всі факти, а шукає потрібні відповідно до своїх знань і досвіду;

систематичність, що передбачає проведення спостереження за певною схемою, системою.

Пізнавальним підсумком спостереження є опис – фіксація за допомогою мовних засобів (схеми, графіки, таблиці, рисунки тощо) емпіричної інформації про об'єкт дослідження.

Порівняння – це процес встановлення подібності або відмінності предметів та явищ дійсності, а також знаходження загального, властивого двом або кільком об'єктам. За допомогою цього методу виявляються кількісні та якісні характеристики досліджуваного об'єкта, класифікується, упорядковується та оцінюється зміст явищ і процесів. Шляхом порівняння встановлюються відносини рівності та відмінності. Для коректності порівняння необхідно дотримуватися певних вимог. По-перше, порівняння має здійснюватися за наявності об'єктивної спільності між об'єктами, явищами та процесами, а по-друге – за найважливішими, суттєвими ознаками.

Вимірювання – це визначення числового значення певної величини за допомогою одиниць виміру, система фіксації та реєстрації кількісних характеристик досліджуваного об'єкта. Його результати виражаються числами, що надає змогу проводити їхню статистичну та математичну обробку.

Вимірювання передбачає наявність таких основних елементів, як об'єкт вимірювання, одиниця виміру, спосіб вимірювання, суб'єкт вимірювання – спостерігач. Розрізняють пряме й опосередковане вимірювання, причому останнє вимагає використання математичних методів.

Застосування методу вимірювання передбачає фіксацію кількісних параметрів, але вони нерозривно пов'язані з якісною визначеністю об'єкта дослідження; урахування ж якісної визначеності є умовою отримання об'єктивних і достовірних кількісних його характеристик. Кількісні дані, відповідно, є основою для наукового аналізу якісних сторін досліджуваного об'єкта, виявлення його суттєвих властивостей і зв'язків, закономірностей поведінки та розвитку.

Експеримент (від лат. experimentum – проба, дослід) – це метод емпіричного дослідження, що базується на активному і цілеспрямованому впливі на об'єкт пізнання шляхом створення контрольованих і керованих штучних умов або використання природних умов, необхідних для виявлення відповідних властивостей і зв'язків.

Експеримент як метод наукового дослідження має такі особливості:

активніше, ніж при спостереженні, відношення до об'єкта аж до його зміни і перетворення;

багатократне відтворення досліджуваного об'єкта за бажанням дослідника;

можливість виявлення таких властивостей і зв'язків, які не спостерігаються у природних умовах;

можливість "контролю" за поведінкою об'єкта і перевірка її результатів;

спрямування експерименту певною гіпотезою, ідеєю, концепцією і використання його для їх перевірки.

Експерименти поділяють на природні та розумові. Природні відповідно поділяють на: натуральні, коли об'єкт дослідження перебуває у природних умовах, які можна змінювати за бажанням експериментатора; модельні, коли об'єкт дослідження замінюється його моделлю; соціальні, що спрямовані на вивчення суспільних явищ. Розумові експерименти – це система процедур, що проводяться з ідеалізованими об'єктами. Їх розглядають як теоретичну модель реальних експериментальних ситуацій; при цьому дослідник оперує концептуальними взірцями реальних об'єктів.

Методи теоретичних досліджень

Аксіоматичний метод (від грец. axioma – прийняте положення) – метод побудови наукової теорії, який передбачає, що в її основу покладено певні вихідні положення – аксіоми чи постулати, що приймають без доведень, а всі інші твердження виводять із них логічним шляхом, за допомогою доказів.

Аксіоматичний метод – один із методів дедуктивної побудови наукових теорій, у процесі реалізації якого:

формулюється система основних термінів науки;

утворюється із цих термінів певна множина аксіом (постулатів) – положень, що не потребують доказів і є вихідними для виведення інших тверджень за правилами дедукції;

формулюється система правил перетворення вихідних положень, а також уведення нових термінів (понять) у теорію;

здійснюється перетворення постулатів за правилами, що надає змогу з обмеженої кількості аксіом отримати множину доведених положень.

З вищенаведеного можна зробити висновок: аксіоматичний метод упорядковує знання, полегшує процес побудови системи знань, усуває суперечності та двозначність.

Гіпотеза та припущення. Цей метод полягає у створенні системи дедуктивно пов'язаних між собою гіпотез. Гіпотеза (від грец. hypothesis – основа, припущення) є формою осмислення фактичного матеріалу, переходу від фактів до законів; це припущення про існування певних явищ і процесів, істинність якого невизначена, проблематична. Вона має імовірнісний характер, у її формуванні беруть участь інтуїція, здогадка, уява, індуктивне узагальнення, досвід, кваліфікація, талант дослідника.

На її основі відбувається систематизація раніше накопичених знань і здійснюється пошук нових наукових результатів. З логічної точки зору гіпотетико-дедуктивний метод є ієрархічною системою гіпотез, ступінь абстрактності яких зростає з віддаленням від емпіричного базису. На найвищому рівні ієрархії – гіпотези, що мають найзагальніший характер і тому володіють найбільшою логічною силою. З них, як із посилань, виводять гіпотези нижчого рівня, а найнижчий рівень займають гіпотези, які можна зіставити з емпіричною дійсністю. Загальна схема застосування цього методу:

ознайомлення з емпіричним матеріалом, який отримано на емпіричному рівні дослідження, з метою теоретичного обґрунтування та пояснення на основі вже розроблених теорій і законів;

висування припущення (гіпотези) про причини і закономірності явищ і процесів за допомогою відповідних логічних прийомів, насамперед абстрагування;

оцінка припущень і відбір із множини гіпотез найбільш імовірної, що не суперечить фундаментальним теоретичним принципам певної науки;

виокремлення з гіпотези (зазвичай дедуктивним шляхом) наслідків з уточненням її змісту;

експериментальна перевірка наслідків, що виведені з гіпотези, при цьому гіпотеза або підтверджується, або спростовується.

Сходження від абстрактного до конкретного – це метод наукового дослідження, що передбачає рух теоретичної думки до повнішого, усебічного та цілісного розумового відтворення об'єкта. Відповідно до цього методу процес пізнання розбивається на два відносно самостійні етапи. Перший полягає в переході від конкретного в реальній дійсності до його абстрактних визначень. Єдиний об'єкт розчленовується, описується за допомогою понять, суджень, визначень, тобто утворюється сукупність зафіксованих розумових абстракцій. Другий етап полягає у просуванні думки від абстрактних визначень об'єкта, тобто від абстрактного в пізнанні, до всебічного, багатогранного знання про об'єкт, до конкретного в пізнанні. Ці етапи тісно пов'язані і не можуть існувати ізольовано один від одного. Таким чином, цей метод є принципом наукового дослідження, згідно з яким мислення йде від конкретного в реальній дійсності до абстрактного в пізнанні, а від нього – до конкретного. Отримання конкретних знань – це мета, що як закон визначає спосіб дії дослідника. Отже, метод сходження від абстрактного до конкретного широко застосовують у процесі пізнання, при побудові наукових теорій і концепцій, у тому числі у суспільних науках, усіх формах і видах науково-дослідної діяльності.

Історичний і логічний методи. Історичний метод надає змогу дослідити виникнення, формування, розвиток процесів і подій у хронологічній послідовності з метою виявлення внутрішніх та зовнішніх зв'язків, закономірностей і суперечностей. При цьому історія досліджуваного об'єкта відтворюється в усій її багатогранності, з урахуванням усіх відхилень і випадковостей. Отже, цей метод надає змогу отримати знання про емпіричну історію об'єкта, його розвиток. Перед тим, як вивчати сучасний стан, необхідно дослідити генезис і розвиток певної науки або сфери практичної діяльності. Особлива увага має приділятися вивченню історичного досвіду, аналізу й оцінюванню ретроспективних подій, фактів, попередніх теорій у контексті їхнього виникнення, становлення та розвитку.

Логічний метод – це відтворення історичного розвитку об'єкта як результату певного процесу, у ході якого сформувалися необхідні умови його подальшого існування і розвитку як стійкого системного утворення. Інакше кажучи, це метод теоретичного відтворення історичного об'єкта в усіх його суттєвих властивостях, закономірних зв'язках і відношеннях. При цьому абстрагуються від випадкових подій, окремих фактів тощо, виокремлюють найголовніше, визначальне. Отже, логічно відтворена історія – це дійсна історія, звільнена від усього несуттєвого, випадкового.

Принцип діалектичної єдності історичного та логічного методів пізнання вимагає, щоби логіка мислення відповідала історичним процесам. Водночас, активно виокремлюючи з історії суттєве та необхідне, відтворюючи її логічно, мислення оголює суть історичного процесу, допомагає зрозуміти його повно і глибоко, але обов'язково відповідно до об'єктивних законів.

Системний метод полягає в комплексному дослідженні великих і складних об'єктів (систем), вивченні їх як єдиного цілого з узгодженим функціонуванням усіх елементів і частин. Ураховуючи цей принцип, слід вивчити кожен елемент системи в його зв'язку з іншими елементам, виявити вплив властивостей окремих частин системи на її поведінку загалом.

Ускладнення завдань та об'єктів дослідження обумовлює необхідність розподілення (декомпозиції) системи на підсистеми, які досліджуються автономно, причому з обов'язковим урахуванням подальшого узгодження цілей кожної підсистеми із загальною ціллю системи. По суті, декомпозиція – це операція аналізу системи. Однак наступне узгодження функціонування підсистем (операція синтезу) є суттєво складнішим завданням.

Методологічний аналіз теоретичного й емпіричного знання передбачає вивчення наукових текстів, але не обмежується ним, адже наука – це не тільки система знань, а й організована відповідно до певних методів діяльність із дослідження відповідних предметних галузей. Серед усіх наукових дисциплін найбільш докладно вивчені фізичні теорії у співвідношенні з їхнім емпіричним базисом, оскільки вони й досі є найбільш розвиненими в науці.

У філософії науки існують різні методологічні моделі теорій. Зокрема, багато було зроблено аналітичною філософією науки, а саме логічним позитивізмом (Р. Карнап) та критичним раціоналізмом (К. Поппер) якраз на основі логічного аналізу наукових текстів. Взаємна критика цих концепцій, а також їхня критика з боку історичних шкіл у філософії науки (Т. Кун, І. Лакатос, П. Фейерабенд) показали неможливість зведення наукових теорій ні до сукупності емпіричних тверджень, ні до гіпотетико-дедуктивної моделі теоретичного знання. Звернення до вивчення процедур наукової діяльності значно розширює можливості методологічних досліджень. Виклад цієї теми базуватиметься переважно на методологічній моделі структури теорії, запропонованій академіком В. Стьопіним. Вона враховує досягнення західної філософії науки, та базується на діяльнісному підході, характерному для вітчизняної філософії науки, і застосовує розроблений відомим логіком В. Смирновим генетико-конструктивний метод побудови теорії.

Теоретичні схеми як системи абстрактних об'єктів. У будь-якій розвиненій фізичній теорії, побудована вона методом висунення певних теоретичних принципів (як класична термодинаміка) чи методом математичної гіпотези (як квантова електродинаміка), існує сукупність вихідних положень (фізичних законів), виражених у математичних рівняннях, що претендують на відображення сутності певного кола фізичних явищ. Проте безпосереднім значенням термінів фізичних теорій є абстрактні об'єкти, властивості яких визначаються фізичними законами. Так, електромагнітне поле – це те, що описується рівняннями Максвела. Чи вичерпуються ними властивості реального електромагнітного поля? Як показує створення квантової електродинаміки, тільки якщо перебувати поза межами застосовності законів квантової фізики.

Межі застосовності фізичних теорій стають зрозумілими, якщо зважати на процедури побудови абстрактних об'єктів теорії. Головна з них – це ідеалізація, тобто приписування абстрактному об'єкту певного параметра, що має граничне значення: нуль або нескінченність. Так, матеріальна точка, переміщення якої описується законами класичної механіки, має масу, але її розмір дорівнює нулю, що власне і створює можливість побудувати класичну механіку як локальну теорію, що користується диференційними рівняннями. Зрозуміло, що є правило застосування такого опису до реальних об'єктів, матеріальних тіл: це можна робити, якщо розміром цих тіл можна знехтувати.

Проте безпосередньо онтологізувати такий абстрактний об'єкт, як матеріальна точка, тобто приписати йому реальне існування, не можна. Потрібне посередництво наукової картини світу, абстрактні об'єкти якої отримуються за рахунок огрублення вихідних ідеалізацій. Так, Ньютон обґрунтовує незмінність маси щільним спаковуванням незмінних корпускул в об'ємі тіла, замінюючи поняттям корпускули матеріальні точки.

Деякі ідеалізовані абстрактні об'єкти утворюються за рахунок виокремлення певних властивостей вихідних абстрактних об'єктів. Так утворюються абстрактні об'єкти, що відображають певні відношення, які описуються відповідними рівняннями: "сила", "швидкість", "інерціальна система відліку" тощо.

Не всі абстрактні об'єкти теорії можуть бути співвіднесені з певними реальними речами, властивостями та відношеннями, нехай і з урахуванням їхньої ідеалізованої природи. Зазвичай лише деякі з теоретичних термінів, що позначають теоретичні абстрактні об'єкти, мають операціональний смисл, тобто з ними можуть бути зіставлені процедури вимірювання відповідних параметрів. Так, хвильова функція, що пов'язана з таким математичним абстрактним об'єктом, як вектор у нескінченновимірному гільбертовому просторі, лише через квадрат свого модуля зіставна з імовірністю відшукати електрон у певній точці простору. Саме тому абстрактні об'єкти теорії пов'язані між собою в систему, де тільки деякі абстрактні об'єкти дотичні до емпіричних процедур, а для інших, що не є спостережуваними, такий зв'язок опосередкований.

Систему абстрактних об'єктів теорії називають теоретичною схемою. На основі вихідних абстрактних об'єктів теорії можуть бути побудовані (сконструйовані) інші абстрактні об'єкти. Їх називають конструктами, оскільки вони одержані на основі процедури конструювання. Таким є, наприклад, маятник як система, що становить собою матеріальну точку, підвішену на пружній нитці, що гойдається в полі тяжіння Землі. Як бачимо, такі конструкти також є ідеалізованими абстрактними об'єктами.

Теоретичні схеми та математичний апарат теорії. Теоретичні схеми в математизованих теоріях тісно пов'язані з математичними абстрактними об'єктами. Так, закони просторового пересування з часом матеріальної точки можуть бути виражені вербальним чином: наприклад, буде йтися про зміну швидкості такого руху під дією сили. Проте можна зіставити абстрактним об'єктам фізичної теорії математичні абстрактні об'єкти: декартову прямокутну систему координат (або якусь іншу) просторовій системі відліку, положення матеріальної точки у просторі певній просторовій координаті, силу представити як вектор тощо. Тоді замість словесного виразу закону можна отримати математичне рівняння, що забезпечує точність кількісних розрахунків при розв'язанні відповідних завдань.

Рівняння та абстрактні об'єкти теоретичної схеми можна розглядати як відносно самостійні компоненти теоретичного знання. Самостійність виявляється, по-перше, у тому, що одні й ті ж рівняння можуть бути пов'язані з різними теоретичними схемами, що відображають різні фрагменти фізичної реальності. Хрестоматійний приклад: використання рівнянь коливання для теоретичного опису і механічних коливань у різних середовищах, й електромагнітних коливань.

З іншого боку, перебудова вже побудованої теоретичної схеми під впливом нового математичного апарату типова для фізики. У квантовій механіці, наприклад, спочатку виникли дві еквівалентні теорії квантових процесів – хвильова механіка Шредінгера та матрична механіка Гейзенберга, кожна з яких мала свій математичний апарат і теоретичну схему. Наступний розвиток квантової механіки привів до синтезу цих двох форм теоретичного опису на основі використання нескінченновимірного гільбертового простору, причому хвильову функцію почали розглядати в новій теоретичній схемі як вектор стану квантової системи вже в гільбертовому просторі.

Однак самостійність математичного апарату та теоретичної схеми відносна. Їхній тісний зв'язок виявляється в тому, що математичні рівняння без фізичної інтерпретації є тільки математичними формулами, а не виразом фізичних законів. Важливість і проблематичність фізичної інтерпретації особливо очевидна, коли фізична теорія створюється методом математичної гіпотези. Так, створення та розв'язання рівнянь Максвела – Дірака квантової електродинаміки для своєї фізичної інтерпретації потребували не одного десятиліття.

Роль теоретичних схем у розгортанні теорії. Разом із рівняннями фундаментальна теоретична схема утворює основу фізичної теорії, спираючись на яку, дослідник може отримувати на основі дедуктивного розгортання теорії нові характеристики досліджуваної реальності, не звертаючись кожного разу до експерименту. Методами виведення з основних постулатів теорії можуть бути і прийоми розв'язання рівнянь, і формально-логічні висновування одних тверджень з інших, і мисленеві експерименти з об'єктами теоретичної схеми.

"Дочірні" щодо фундаментальних, теоретичні схеми можуть бути незалежними одна від одної та підпорядковані тільки фундаментальній теоретичній схемі. Такі підсистеми можуть утворювати відносно незалежні розділи теорії. Так, у механіці це механіка малих коливань, рух у полі центральних сил, обертання твердого тіла тощо. У змісті розвиненої теорії, крім рівня фундаментальної схеми можна виокремити наступний в ієрархії рівень спеціальних теоретичних схем. Вони конкретизують фундаментальну теоретичну схему щодо ситуацій різних теоретичних завдань.

Таким чином у процесі дедуктивного розгортання теорії, крім аксіоматичного метода, який передбачає застосування системи логічних дій із висловлюваннями, застосовують генетичноконструктивний метод. Він орієнтує на оперування безпосередньо з абстрактними об'єктами, зафіксованими у відповідних знаках. Процес розмірковування відбувається у формі мисленевого експерименту з абстрактними об'єктами теоретичних схем.

Так, осцилятор у міркуваннях фізика відіграє ту ж роль, що й геометрична фігура для математика. Створення спеціальної теоретичної схеми для маятника та відповідні мисленеві експерименти дозволяють встановити зв'язок між силою та величиною відхилення від точки рівноваги, що призводить до конкретизації другого закону Ньютона та перетворення його на рівняння коливань.

Операції побудови спеціальних теоретичних схем демонструються на конкретних прикладах зведення фундаментальної теоретичної схеми до спеціальної. Такі приклади входять до складу теорії як своєрідні зразкові ситуації виведення наслідків з основних рівнянь теорії. У механіці це отримання із законів Ньютона закону малих коливань, закону руху тіл у полі центральних сил, законів обертання твердого тіла тощо; у класичній електродинаміці – виведення з рівнянь Максвела законів БіоСавара, Кулона, Ампера, Фарадея тощо. Неформальний характер цих процедур перетворює виведення кожного чергового наслідку з рівнянь в особливу теоретичну задачу. Дедуктивне розгортання теорії передбачає розв'язок таких задач, що передбачає конструювання абстрактних об'єктів спеціальної теоретичної схеми на базі абстрактних об'єктів фундаментальної теоретичної схеми.

Теоретичні схеми та мисленеві експерименти з ними є основою дедуктивного розгортання теорії та її застосування до пояснення різних виявів досліджуваної в теорії реальності. Фундаментальні рівняння набувають змістовної інтерпретації (фізичного сенсу) та статусу фізичних законів завдяки відображенню на теоретичну схему. Однак це ще не забезпечує інтерпретації теоретичних наслідків, виведених із фізичних законів. Для цього потрібна побудова спеціальних теоретичних схем.

Отже, проблема генезису теорії є проблемою становлення її теоретичних схем. Саме вони забезпечують особливий статус необхідності, притаманний теоретичним законам і відрізняючий їх від емпіричних залежностей, що мають тільки ймовірнісну істинність. Такі залежності можуть мати ту ж математичну форму, що й теоретичні закони, засновані на застосуванні теоретичних схем. Однак теоретичні закони тому й набувають статусу необхідних, що описують ідеалізовані абстрактні об'єкти теоретичних схем. Границі застосовності відповідних ідеалізацій і є границями застосовності теоретичних законів. Тобто, теорії дають нам вірогідне знання, для якого зазначені границі застосовності, у той час, як емпіричні залежності, отримані внаслідок індуктивних узагальнень, не мають жодних відомостей про свою застосовність.

Так, закон Бойля, отриманий внаслідок низки дослідів, має ту ж формулу, що й теоретичний закон Бойля – Маріотта: pv = const. Проте жодна перевірка емпіричного закону Бойля не гарантує, що він не буде порушений. Як відомо, він обов'язково порушується при високих тисках, оскільки тоді починають відігравати роль сили міжмолекулярної взаємодії, на які зважає закон Ван дер Ваальса. Теоретичний закон Бойля – Маріотта базується на теоретичній схемі, у якій молекули розглядаються як такі абстрактні об'єкти, що пружно стикаються та не взаємодіють. Таким чином, отриманий закон Бойля – Маріота, який діє з необхідністю за умов, коли ідеалізація пружного стикання молекул може працювати, тобто при невеликих тисках.

Отже, фундаментальною проблемою методології науки виявляється проблема походження теоретичних схем. Очевидно, що джерелом теоретичних знань є узагальнення досвіду, оскільки вони створюються для опису відомих даних досвіду та передбачення нових результатів. Проте теоретичні знання неможливо вивести з досвіду індуктивним чином. Знайомство з історією фізики демонструє специфіку побудови абстрактних об'єктів фундаментальних теоретичних схем. Такі об'єкти, як електронно-позитронне поле, енергія вакууму у квантовій електродинаміці або чотиривимірний просторово-часовий континуум в електродинаміці Ейнштейна – Лоренца спочатку вводились із теоретичних міркувань, а лише згодом отримували емпіричне обґрунтування. Яким же чином співвідносяться теорія й емпірія, теоретичні схеми й експеримент?

Емпіричні схеми як необхідний посередник між теоретичною схемою і дослідом. Таке зіставлення не є простою процедурою. Поясню це на прикладі. Припустимо, що за формулою Біо – Савара, що виражає закон магнітної дії електричного струму, потрібно розрахувати кут відхилення магнітної стрілки, що перебуває поблизу прямолінійного проводу, коли по ньому проходить струм певної сили (дослід БіоСавара). Оскільки сенс формули, яка виражає закон Біо – Савара, пов'язаний із кореляцією абстрактних об'єктів, які створюють теоретичну схему (диференційно-малий струм, магнітне поле, породжуване струмом), цю формулу не можна безпосередньо застосовувати для розрахунків в емпіричній сфері. У таких випадках потрібно спочатку переосмислити відповідні величини математичного формулювання закону як співвіднесені з конкретною експериментальною ситуацією. Із цією метою із закону Біо – Савара виводиться проміжний висновок – емпірична формула, у яку замість величин, що характеризують диференційно-малий струм і напруженість магнітного поля, уведені нові величини, що характеризують відхилення магнітної стрілки на заданий кут і конфігурацію провода, яка визначає інтегральний розподіл струму. Тільки із цією емпіричною формулою, а не із законом Біо – Савара можна порівнювати емпіричні залежності, отримані в реальному досліді.

У цьому емпіричному наслідку, виведеному з теоретичного закону, описують особливі конструкти, які, на відміну від абстрактних об'єктів теорії, уже не є ідеалізаціями та можуть бути зіставлені безпосередньо з реальними об'єктами, що взаємодіють у досліді. Ці конструкти є абстрактними емпіричними об'єктами. У своїх зв'язках вони вводять особливе представлення експериментальних ситуацій, що називається емпіричною схемою. Емпіричні об'єкти є абстрактними, оскільки вони фіксують тільки деякі ознаки реальних об'єктів, таких як магнітна стрілка або провідник зі струмом, а саме для стрілки "бути орієнтованою магнітним полем, а для провідника "проводити струм певної сили" та "мати певну конфігурацію". Усі інші властивості реальних об'єктів вилучаються з розгляду. Відповідно, кожний елемент емпіричної схеми зіставляється із цілим класом об'єктів, з якими оперують у таких експериментах.

Емпіричну схему можна отримати, не тільки рухаючись "згори вниз" від теоретичного закону до емпіричної залежності, але й рухаючись "знизу вгору", з'ясовуючи, як на основі статистичної обробки й інтерпретації даних спостереження отримується емпірична залежність. На цьому шляху ми зіштовхуємося зі складною організацією емпіричного рівня дослідження та з відповідними формами емпіричного знання.

Експеримент і спостереження. Тривалий час емпіричним базисом, на якому виростають наукові теорії, вважали спостереження. Зазначені спостереження іменувались дослідними даними або дослідними фактами Однак у 30-х рр. ХХ ст. методологічна дискусія в неопозитивізмі показала, що протокольні речення, які фіксують дані спостереження, не тотожні науковим фактам і не можуть виступати емпіричним базисом теорії.

Аналіз смислу протокольних речень показав, що вони містять не тільки інформацію про досліджувані явища, але й передбачають помилки спостерігача, систематичні та випадкові похибки приладів, інформацію про певні зовнішні збурення. Ці суб'єктивні нашарування на даних спостереження і роблять неможливим їхнє використання як емпіричного базису теорій без їхньої попередньої обробки з тим, щоб отримати знання, які мали б інтерсуб'єктивний статус. Такий статус мають емпіричні факти і залежності, що містять об'єктивну інформацію про досліджувані явища.

Факти фіксуються в мові науки шляхом висловлювань типу "сила струму залежить від опору провідника", "у сузір'ї Діви спалахнула наднова зірка". Сам характер таких висловлювань підкреслює їхній особливий об'єктивний статус порівняно із протокольними реченнями, що фіксують враження конкретного дослідника в конкретній ситуації спостереження. Тоді виникає важлива проблема: яким чином здійснюється перехід від даних спостереження до емпіричних фактів і що гарантує об'єктивний статус наукового факту? Цю проблему активно обговорювали в методології ХХ ст. в конкуренції різних підходів, остаточно її не розв'язали і донині. Діяльнісний підхід відкриває тут великі можливості, оскільки розглядає спостереження не як пасивне споглядання досліджуваних процесів, а як особливу їх організацію, що забезпечує контроль за їх перебігом.

Діяльнісна природа емпіричного дослідження на рівні спостережень особливо чітко виявляється в ситуаціях, коли спостереження здійснюється в ході реального експерименту. Предметна структура експериментальної практики може бути розглянута принаймні у двох аспектах:

по-перше, як взаємодія об'єктів, що відбувається за природними законамами;

по-друге, як штучна дія, організована людиною. У першому аспекті жоден зв'язок чи відношення дійсності не є виділеними із загальної їх сукупності.

Урахування другого аспекту дозволяє функціонально виокремити певну групу відношень, що цікавить дослідника.

Це можна показати на простому прикладі. Якщо досліджувати закони коливального руху, то з усіх законів, що регулюють рух малого тіла на підвісі (закони коливання, вільного падіння, тертя, аеродинаміки, закони руху в неінерціальній системі відліку (наявність сил Коріоліса внаслідок обертання Землі) вирізняється тільки невелика їх група. Нитку і підвішене на ній тіло розглядають як маятник. Земля фіксується в цій експериментальній ситуації як тіло відліку і як джерело руху маятника. Це передбачає, що сила тяжіння Землі має розглядатися лише в певному аспекті, а саме враховується лише та складова, що повертає маятник у стан рівноваги. Інша складова компенсується силою натягу нитки. Таким чином, рух підвішеного на нитці масивного тіла в полі тяжіння Землі представлений як процес періодичного руху центра маси цього тіла під дією квазіпружної сили, роль якої відіграє одна зі складових сили тяжіння Землі. Ця мережа відношень, виокремлена в розглядуваній взаємодії природи і є тією об'єктною структурою практики, у межах якої вивчаються закони коливального руху.

Припустимо, однак, що той же рух розглядається в експерименті із маятником Фуко. Тоді предметом вивчення стає інший зв'язок природи – закони руху в неінерціальній системі. При цьому потрібно виділити зовсім інші властивості взаємодіючих тіл. Маятник при цьому вже не розглядають як такий (період коливання стає не важливим), а в його русі використовують лише властивість зберігати незмінною площину коливання. Завдяки цьому він працює ніби стрілка, що дозволяє фіксувати обертальний рух Землі. Сама Земля при цьому фіксується за іншими ознаками: тут важливий напрямок осі обертання і величина кутової швидкості обертання. Земля як джерело тяжіння не досліджується, а є елементом функціонування маятника Фуко, тобто відіграє роль квазіприлада.

Отже, проведення експерименту передбачає створення приладової ситуації (коли прилади штучно створюються людьми), або квазіприладової ситуації (коли природні об'єкти в певному аспекті відіграють роль приладів).

Створення експериментальної ситуації: об'єкти оперування та об'єкти дослідження. Експериментальна діяльність є специфічною формою природної взаємодії. Ця специфіка визначається тим, що взаємодіючі в експерименті фрагменти природи завжди є об'єктами із функціонально виокремленими властивостями. У цій своїй іпостасі вони, як і спеціально створені штучні прилади роль об'єктів оперування. Що стосується власне об'єктів дослідження, то вони задаються всією приладовою ситуацією експерименту.

Певне створення приладової ситуації передбачається і при спостереженні астрономічному, коли, здавалося б, жодні маніпуляції з досліджуваними об'єктами неможливі. Навіть на ранніх етапах розвитку астрономії, коли ще не було телескопів, спостережувальна діяльність організовувалась аналогічно експериментальній. Так, звичайне візуальне спостереження за пересуванням планети на небесному обрії передбачало, що спостерігач мав попередньо виділити лінію горизонту та мітки на небі (наприклад нерухомі зірки), на тлі яких спостерігається рух планети. Ці операції по суті представляли небесний обрій у вигляді своєрідної градуйованої шкали. Ця шкала поступово вдосконалюється і до IV ст. виникає Зодіак, що складається із 12 ділянок по 30 градусів як стандартна шкала для опису руху Сонця і планет.

Що стосується випадкових спостережень, то вони лише дають імпульс до нових систематичних досліджень, які передбачають конструювання приладових ситуацій. На цей бік справи зазвичай не звертають уваги, оскільки не диференціюють теоретичний та емпіричний рівні дослідження. До розгляду структури емпіричного рівня дослідження ми зараз і перейдемо.

Кінцева мета природничого дослідження полягає в тому, щоб знайти сутнісні зв'язки, що керують природними процесами та на цій основі передбачити майбутні можливі стани цих процесів. З огляду на це, якщо виходити із глобальних цілей пізнання, то предметом дослідження слід вважати ці сутнісні зв'язки, що керують природними процесами, та на цій основі передбачити майбутні можливі стани та відношення природних об'єктів.

Процедури переходу від даних спостереження до емпіричних залежностей і наукових фактів

На теоретичному рівні пізнання такі сутнісні зв'язки відображаються у "чистому вигляді" через систему відповідних абстракцій. На емпіричному ж вони вивчаються за їхнім виявом у безпосередньо спостережуваних ефектах. У реальному дослідженні немає гарантій, що не з'явиться випадкова перешкода, здатна викривити перебіг процесу, що вивчається. Крам того, можливі випадкові та систематичні похибки приладів, і нарешті, помилки самого спостерігача. Перехід від рівня даних спостереження, які охоплюють усі ці суб'єктивні нашарування, до рівня вірогідних емпіричних залежностей і фактів, здатних бути емпіричним базисом теорії, передбачає процедури з елімінації суб'єктивних і випадкових нашарувань.

Для цього потрібно виконати два типи операцій. По-перше, здійснити раціональну обробку даних спостереження для пошуку в них стійкого інваріантного змісту, тобто порівняти між собою множину спостережень і виокремити повторювані ознаки, а все інше видалити. Якщо у процесі спостереження проводиться вимірювання, то для отримання емпіричного факту передбачається статистична обробка даних спостереження, записаних у вигляді чисел.

Якщо у процесі спостереження застосовували прилади, то поряд із протоколами спостереження завжди складають протокол контрольних випробувань приладів, у якому фіксують можливі систематичні похибки. Вони теж ураховуються та елімінуються при статистичній обробці даних у пошуках інваріантного змісту. Пошук інваріанту як умови формування емпіричного факту властивий не тільки природничому пізнанню. Так, історик, встановлюючи хронологію подій, зіставляє множину незалежних свідоцтв, які для нього відіграють роль даних спостереження.

По-друге, для встановлення факту необхідно проінтерпретував виявлений у спостереженнях інваріантний зміст. Цей процес інтерпретації не слід плутати з теоретичним поясненням фактів. Встановлення факту, що катодні промені є електрично зарядженими частинками не є теорією, хоча її отримано за допомогою теоретичних знань. Аналогічно встановлене на основі ефекту Доплера трактування червоного зміщення у спектрах випромінювання віддалених зірок дозволило встановити факт руху їх від земного спостерігача. Однак їхнє теоретичне пояснення як свідчення розширення простору-часу Всесвіту або як розбігання Галактик у квазіевклідовому просторі залежить від того, на основі якої теорії гравітації ми намагаємося здійснити пояснення цього встановленого факту.

Проте, якщо для встановлення факту потрібні теорії (тобто факт теоретично навантажений), то тоді, як факти можуть служити для перевірки теоретичного знання. Відповідь на це питання має історичний характер. Для перевірки теорії використовують факти, які не задіяні в ролі її емпіричного базису.

Це вірогідні теорії, що вже є надійно перевірені. Крім того, в отриманні наукових фактів задіяні так звані приладові теорії, на яких базується створення приладів. Таким чином, при дослідженні структури емпіричного пізнання встановлено, що не існує чистої наукової емпірії, яка не містить у собі нічого теоретичного. Однак це є не перешкодою для формування об'єктивно істинного емпіричного знання, а якраз умовою такого формування.

Емпіричні залежності і факти, на відміну від даних спостереження, не стосуються безпосередньо приладових ситуацій конкретних одиничних експериментів. Вони співвідносяться з емпіричними схемами, які опосередковують їх стосунок до реальних експериментальних ситуацій. Емпіричні схеми є особливим видом модельних уявлень, що виражають типові риси деякого класу реальних експериментальних ситуацій, їхню предметну структуру.

Отже, емпіричні схеми є опосередковуючою ланкою між теоретичними схемами та реальними експериментами. Вони можуть бути отримані як "зверху", при виведенні з теоретичних законів емпіричних наслідків, так і "знизу", як результат переходу від даних спостереження до емпіричних фактів і залежностей. Відношення теоретичних схем до емпіричних і можливість розгляду останніх у двох ракурсах (як моделі експериментальних ситуацій і як образу природного процесу) дозволяє в новому світлі розглянути теоретичні схеми. Кожна з них може бути зіставлена з деяким класом емпіричних схем. Так, у прикладі із законом Біо – Савара до цього класу стосуються не тільки емпіричні схеми із прямолінійним провідником зі струмом і магнітною стрілкою, а і схеми, що стосуються провідників будь-яких конфігурацій та будьяких видів магнітів.

Із зазначених позицій теоретичну схему можна розглядати як інваріантний зміст емпіричних схем. Ураховуючи, що емпіричні схеми зображують типові риси експериментальних ситуацій, теоретичні схеми виявляються формою ідеалізованого експерименту, що виражає найістотніші риси експериментальної практики. Такий "операціональний" бік теоретичних схем добре видно на певних прикладах. Так, схема осцилятора виражає істотні риси експериментів із коливаннями реальних маятників натягнутої струни, з періодичним стисканням і розправленням пружини тощо.

Предметний бік усіх цих реальних експериментів у теоретичній схемі представлено у формі мисленевого експерименту з матеріальною точкою, що відхиляється від положення рівноваги і знову повертається у вихідне положення під дією квазіпружної сили. Фундаментальні теоретичні схеми також можна трактувати як гранично ідеалізоване зображення типових рис експериментальних ситуацій, узагальнюваних і передбачуваних у межах цієї теорії.

У більшості випадків сама форма теоретичної схеми ніби маскує її операційну природу.

Однак за відповідного аналізу ця природа може бути виявлена. Так, ми звикли розглядати томсонівську та резерфордівську моделі атому тільки як зображення його структури. Однак кожна із цих моделей представляє і гранично абстрактну схему експериментальних ситуацій, у яких атом може бути досліджено. У резерфордівській планетарній моделі абстрактний об'єкт "атомне ядро" був уведений за двома ознаками: нести позитивний заряд та "бути центром потенційних відштовхуючих сил". Принципово важливо, що тільки остання ознака мала сенс, оскільки передбачалось існування пробного тіла – ідеальної ɑ-частинки, що розсіюється на "центрі потенційних відштовхуючих сил". Отже, уявлення про атомне ядро вводилося через опис мисленевого експерименту з розсіяння на системі ядро – ɑ-частинки.

Внаслідок цього можна зробити важливий висновок про те, що теоретичні схеми мають дві нерозривно пов'язані між собою сторони: вони є ідеальними схемами реальних експериментів, одночасно служать системним зображенням предмета дослідження, виразом сутнісних зв'язків досліджуваної реальності.

Запитання і завдання для самоконтролю

1. Покажіть, які види методів використовуються у вашій галузі науки.

2. З'ясуйте, які ідеалізації мають місце при створенні абстрактних теоретичних об'єктів у вашій галузі науки.

3. Визначте, які абстрактні об'єкти є вихідними (входять до фундаментальної теоретичної схеми), а які є конструктами, створеними в межах спеціальних теоретичних схем.

4. Опишіть шлях від спостережуваних даних до наукових фактів у вашій науковій дисципліні.

5. Зіставте емпіричні залежності та теоретичні закони у вашій галузі науки, покажіть їх співвідношення.

Список рекомендованої літератури

1. Добронравова І. С. Філософія та методологія науки / І.С. Добронравова, Л.І. Сидоренко. – К., 2008.

2. Добронравова І. С. Новітня філософія науки: підруч. для студ. філософ. ф-тів та асп. / І.С. Добронравова, Т.М. Білоус, О.В. Комар. – К., 2009.

3. Основи методологія та організації наукових досліджень: навч. посіб. / за ред. А.Є. Конверського. – К., 2010.

4. Структура научного познания / В.С. Степин. – М., 2006.

5. Степин В.С. Философия науки и техники / В.С. Степин, М.А. Розов, В.Г. Горохов. – М., 1997

Лекція 4.

Методи та медологія.
Методологія (від грец. methodos – спосіб, метод і logos – наука, знання) – це вчення про правила мислення при створенні науки, здійсненні наукових досліджень. Під методологією науки переважно розуміють учення про науковий метод пізнання або систему наукових принципів, на основі яких базується дослідження та здійснюється вибір засобів, прийомів і методів пізнання. Існує й інший, вужчий погляд на методологію науки, коли вона розглядається як теоретична основа деяких спеціальних, часткових прийомів і засобів наукового пізнання, наприклад, методологія управління, методологія ціноутворення тощо, але в цьому разі доцільніше говорити про методику пізнання і дій. Головною метою методології науки є дослідження тих засобів, методів і прийомів наукового дослідження, завдяки яким суб'єкт наукового пізнання отримує нові знання про реальну дійсність. За допомогою прийомів і методів суб'єкт пізнання виконує певні дії для досягнення заздалегідь поставлених цілей, що можуть бути як практичними, так і теоретичними, пізнавальними. У процесі наукових досліджень переважно розв'язуються пізнавальні проблеми, які, відповідно, можна поділити на емпіричні і теоретичні, оціночні, методичні та методологічні.

Кожна наукова проблема вимагає використання відповідних засобів і методів для її вирішення, але це не означає, що в кожному випадку необхідно розробляти особливі нові методи. Потрібно зазначити, що в будь-якій науці можна виокремити певну сукупність засобів, прийомів і методів дослідження, які виправдали себе у практичній науковій діяльності. Поряд із цим існують методи дослідження, що є загальними для більшості галузей знань. Крім цього, існують універсальні або майже універсальні методи пізнання, до яких належать такі методи, як діалектичний, феноменологічний, трансцендентальний тощо, методи формальної логіки і математики.

Методологія науки розглядає найсуттєвіші особливості й ознаки методів дослідження, тобто розкриває ці методи за їх загальністю і глибиною, а також за рівнями наукового пізнання. Отже, вона вивчає насамперед можливості та межі застосування цих методів у процесі встановлення наукової істини. Під методологічною основою наукового дослідження слід розуміти основні, вихідні положення, на яких воно базується. Методологічні основи науки завжди існують поза нею і не виводяться із самого дослідження. Необхідно також зазначити, що результати наукової і практичної діяльності людей залежать не лише від того, хто діє (суб'єкт пізнання) або на що спрямована пізнавальна діяльність (об'єкт пізнання), а й від того, якими способами, прийомами і засобами здійснюється пізнавальний процес. Ідеться про розв'язання проблеми методу наукового пізнання або дослідження, що завжди була і є в центрі уваги науковців. Важливу роль методу в науковому дослідженні підкреслювало багато видатних учених.
Зокрема, фізіолог І.П. Павлов зазначав: "Метод – найперша, основна річ. Від методу, від способу дії залежить уся серйозність дослідника… При гарному методі і не дуже талановита людина може зробити багато. А при поганому методі й геніальна людина буде працювати марно і не отримає цінних, точних даних". Поняття метод у широкому розумінні означає шлях до чогось або спосіб діяльності суб'єкта в будь-якій її формі.

Інакше кажучи, метод – це спосіб, шлях пізнання і практичного перетворення реальної дійсності, система прийомів і принципів, що регулюють практичну і пізнавальну діяльність людей (суб'єктів). Отже, метод зводиться до сукупності визначених правил, прийомів, способів і норм пізнання та дії. Це визначена система приписів, принципів, вимог, яка має орієнтувати суб'єкт пізнання на розв'язання конкретного науково-практичного завдання для досягнення певного результату в тій чи іншій сфері людської діяльності. Г. Гегель зазначав, що метод є засобом, через який суб'єкт співвідноситься з об'єктом дослідження.

Методика та техніка наукового дослідження – це фіксована сукупність прийомів практичної діяльності, що приводить до заздалегідь визначеного результату. У науковому пізнанні методика відіграє значну роль в емпіричних дослідженнях (спостереженні й експерименті). На відміну від методу в завдання методики не входить теоретичне обґрунтування отриманого результату, вона концентрується на технічному боці експерименту і на регламентації дій дослідника. Загалом, методика дослідження – це сукупність прийомів і способів дослідження, охоплюючи техніку і різноманітні операції із фактичним (емпіричним) матеріалом. Основне призначення методики дослідження полягає в тому, щоб на основі відповідних принципів (вимог, умов, обмежень, приписів тощо) забезпечити успішне розв'язання визначених мети і завдань наукового дослідження, практичних проблем

Основні методи наукового дослідження: емпіричні, теоретичні, загальнонаукові. Багатоманітність людської діяльності обумовлює множинність методів наукового пізнання, які можна класифікувати за різними критеріями. Так, залежно від ролі і місця у процесі наукового пізнання розрізняють методи формальні (методи формальної та математичної символьної логіки) і змістовні. До основних видів змістовної методології належать методи філософські, загальнонаукові, спеціальнонаукові тощо. Виокремлюють також емпіричні і теоретичні, фундаментальні та прикладні, методи дослідження та методи викладення результаті.

Отже, у сучасних умовах успішно використовують багаторівневу класифікацію методів наукового пізнання, відповідно до якої за ступенем загальності та сферою застосування методи наукового пізнання поділяються на: загальнофілософські, загальнонаукові, спеціально-наукові, дисциплінарні та міждисциплінарні.

Загальнофілософські методи, які є не жорстко визначеними регулятивами, а системою "м'яких" принципів, операцій, прийомів, які мають загальний, універсальний характер, що містяться на найвищих "поверхах" абстрагування. Ці методи визначають лише загальні підходи до наукового дослідження, його генеральну стратегію, але не замінюють спеціальних методів і не визначають кінцевого результату пізнання прямо та безпосередньо.

Загальнонаукові методи дослідження, які є своєрідною проміжною методологією між філософією і фундаментальними теоретико-методологічними положеннями інших наук. На основі загальнонаукових понять і концепцій формуються відповідні методи і принципи пізнання, що забезпечують зв'язок й оптимальну взаємодію філософії зі спеціальними науковими знаннями та методами.

Варто зазначити, що у структурі загальнонаукової методології найчастіше виокремлюють три рівні методів і прийомів наукового дослідження: методи емпіричного дослідження, методи теоретичного дослідження, загальнологічні методи наукового дослідження.

Спеціально-наукові методи дослідження, які визначаються передусім специфічним характером предмета й об'єкта дослідження певної науки, її теоретичними принципами, що зумовлюють використання особливих методів, які випливають з того чи іншого розуміння сутності її об'єкта. Спеціально-наукову методологію найчастіше визначають як сукупність методів, принципів і прийомів дослідження, що використовуються в тій чи іншій галузі знань (науці).

Дисциплінарні методи наукового дослідження, тобто система прийомів, принципів, які застосовуються у тій чи іншій дисципліні, що входить у певну галузь науки або виникає на стику наук. При цьому кожна наука – це комплекс дисциплін, які мають свій специфічний предмет і власні методи дослідження.

Методи міждисциплінарного та трансдисциплінарного дослідження, що можна визначити як сукупність низки синтетичних, інтегративних способів, які виникли внаслідок сполучення елементів різних рівнів методології, спрямованих переважно на стики наукових дисциплін. Ці методи обумовлені поглибленням взаємозв'язків наук, яке призводить до того, що результати, прийоми і методи однієї науки широко використовують в інших.

У науковому дослідженні функціонує складна, динамічна, цілісна, субординована система методів різних рівнів, сфер дії, спрямованості, що завжди реалізуються з урахуванням конкретних умов.

Формуючись як теоретичний результат попереднього дослідження, метод є вихідним пунктом та умовою майбутніх досліджень.

У кожному науковому дослідженні можна виокремити два рівні:

емпіричний, на якому відбувається процес накопичення фактів;

теоретичний – досягнення синтезу знань (у формі наукової теорії).

Згідно із цими рівнями, загальні методи пізнання можна поділити на три групи:

методи емпіричного дослідження;

методи, що використовуються на емпіричному і теоретичному рівнях;

методи теоретичного дослідження.

В основі застосування методів наукового дослідження лежить методологія або вчення про метод. До найважливіших різновидів методології, що сформувалися у процесі історичного розвитку, належать наведені нижче:

Консервативна методологія сформувалася, очевидно, раніше за всі інші різновиди. Вона орієнтована на збереження та зміцнення системи знань.

Утопічна методологія спирається на ідею ідеального і її втілення у практику.

Еклектична методологія припускає методологічні перенесення, запозичення й інші види діяльності людини, наприклад, виробництво, торгівлю тощо.

Діалектична методологія відстоює ідею розвитку всього сущого: поява, становлення і відмирання.

Раціоналістична методологія припускає всебічну раціоналізацію пізнавального процесу.

Позитивістська методологія припускає операціоналізацію пізнання та його підкорення реальному практичному ефекту.

Модерністська методологія розглядає необхідність оновлення класичного раціоналізму новим раціоналізмом.

Системна методологія ґрунтується на системних уявленнях пізнаваного і використанні системних методів дослідження.

Кібернетична методологія орієнтована на розгляд пізнаваного із формальних позицій шляхом застосування кількісних моделей на основі кібернетичних уявлень.

Постмодерністська методологія формується на основних постулатах філософії постмодернізму, що заперечує традиції модернізму, закладені в європейській методологічній традиції Декартом, Спінозою, Кантом, Гегелем і Марксом. В основі методології лежать ідеї дискурсу та деконструкції бінарної опозиції, уживаної в мовному і літературному аналізі, яка означає бінарне протиставлення.

Багаторівневість методології науки. Загальнонаукові методологічні принципи та їх зміна впродовж розвитку науки

Знання у формі настанови на дію – це принципи, що регулюють або нормують наукове дослідження. Методологія передбачає вироблення та усвідомлення певних норм дослідження, іншими словами, методологічних принципів. Методологія потрібна, оскільки недостатньо знати прийоми методу, потрібно знати умови та способи його застосування.

Так, здавалося б, імовірнісні статистичні методи застосовні тільки до множини подій або елементів. Проте філософський аналіз поняття ймовірності як міри переходу можливого в дійсне показує, що передумовою використання статистичних методів є не множина подій, а множина можливостей. На цій підставі стає зрозумілою копенгагенська інтерпретація квантової механіки, де перелік потенційних можливостей, описуваних хвильовими функціями, стосується кожного з мікрооб'єктів, а не їхньої множини. Важливою є адекватна методологія і для застосування філософських методів. Відомо, скільки прикрих непорозумінь мали місце за радянських часів при намаганні застосувати діалектику повсюдно, а не тільки до процесів становлення та розвитку.

Сукупність методологічних принципів наукового дослідження становить ядро стилю наукового мислення як конкретно-історичного способу існування норм наукового дослідження, що відповідає науковій картині світу свого часу. А саме формування стилю наукового мислення неможливе без методологічної рефлексії. Її вихідний рівень – внутрішньо-наукова методологічна рефлексія вчених-природознавців. Однак розвинена методологічна свідомість передбачає і власне філософське усвідомлення процесів розвитку наукового пізнання.

Коли метод досягає рівня методологічної свідомості [Кримський С.Б., 2008], то це й означає формування стилю наукового мислення, себто, у певному розумінні, синтез методологічних зусиль відповідного історичного періоду в даній сфері науки. Це відображено в загальноприйнятих визначеннях поняття "стиль мислення". Наведемо тут те розгорнуте визначення, що надає Л. Мікешина на основі аналізу принципів класифікації стилів наукового мислення у працях багатьох методологів науки: "...стиль наукового мислення функціонує в науці як динамічна система методологічних принципів і нормативів, що детермінують структуру наукового знання, його конкретно-історичну форму. Стиль мислення визначається заздалегідь науковою картиною світу, що задає загальні уявлення про структуру і закономірності дійсності в межах певного типу науково-пізнавальних процедур і світогляду" [Микешина Л.А., 1977, с. 96].

Отже методологічне поняття стилю наукового мислення фіксує співвідношення між усіма групами засад науки: нормами наукового дослідження, науковою картиною світу та групою філософських категорій, які є евристичними при дослідженні певної предметної галузі відповідними науковими методами. Так, новий нелінійний стиль мислення [Добронравова И.С., 2013] пов'язаний із формуванням нової картини світу, де світ представлений як такий, що самоорганізується як загалом, так і на багатьох рівнях свого існування. Ця обставина змінює норми пояснення, які досі були вживані в математичному природознавстві.

Найзагальніші методологічні міркування є філософськими, але наукова методологія не вичерпується цим найбільш загальним рівнем. Застосуванню методів окремих наукових дисциплін сприяє конкретно-наукова методологія. Конкретно-наукові методологічні принципи найменш загальні і стосуються тільки власної дисципліни та змінюються з її розвитком. Так, принцип дальнодії показує, що методи класичної механіки виходять з ідеалізації нескінченно швидкого розповсюдження взаємодії. Принцип же близькодії демонструє, що у випадку класичної електродинаміки Максвела слід зважати на скінченну швидкість розповсюдження електромагнітної взаємодії, носієм якої є електромагнітне поле. Цікаво, що в нелінійній науці когерентний рух багатьох елементів середовища, на якому відбувається самоорганізація, поновлює ніби дальнодію (далекосяжний порядок за І. Пригожиним) при тому, що сили взаємодії між елементами середовища короткодіючі. Так, сили Ван-дер-Ваальса діють на відстанях між молекулами води, при тому, що хвиля цунамі може набувати гігантських розмірів.

Методологічні принципи дисциплін, що паралельно існують у певний історичний час, можуть сильно розрізнятися між собою. Так, еволюціоністські принципи, які працювали в біології від часів Дарвіна, виявили свою застосовність у фізиці та хімії через сто років при створенні нелінійних теорій самоорганізації. Існують, однак, такі методологічні принципи, що є спільними для багатьох наукових дисциплін. Таким загальнонауковим принципом є, наприклад, принцип системності, хоча саме розуміння системи змінювалося із часом. Деякі методологічні принципи, вироблені в певній дисципліні, незабаром набули загальнонаукового характеру (як уже згадані принципи еволюційної методології). Так, принцип відповідності, сформульований Н. Бором у 1913 р. при створенні квантової теорії, регулює співвідношення математичного апарату старої і нової теорії, вимагаючи, щоб математичні рівняння нової теорії переходили в математичні рівняння старої теорії при спрямуванні певних уведених новою теорією параметрів до граничних значень (нуль або нескінченність), що відповідає поверненню до ідеалізацій, які працювали в межах предметних галузей старих теорій. Мірою математизації різних наук цей принцип, який є особливим виразом діалектики абсолютної та відносної істини, знаходить у них своє застосування.

Таким чином ми пересвідчились в існуванні трьох рівнів методологічних принципів науки: філософські методологічні принципи, загальнонаукові методологічні принципи, конкретнонаукові методологічні принципи.

Вимоги до наукової теорії як загальнонаукові методологічні принципи. Серед загальнонаукових методологічних принципів особливе місце займають вимоги до наукової теорії, які здебільшого є методологічними регулятивами співвідношення теорії та емпірії в науці. Зазвичай виокремлюють такі вимоги до теорії:

вимога принципової перевірюваності або принцип спостережуваності,

вимога максимальної загальності теорії або її пояснювальної сили,

вимога передбачувальної сили теорії,

вимога принципової простоти теорії.

Вимога принципової перевірюваності або принцип спостережуваності. В історії науки цей принцип використовувався в більш сильному та більш слабкому варіантах. У своєму найсильнішому варіанті він формулюється як принцип спостережуваності та вимагає, щоб у теорії використовувалися тільки такі параметри, які є емпірично спостережуваними (вимірюваними). Поміркованіший варіант вимагає, щоб із вихідних рівнянь теорії можна було вивести такі наслідки, які можна було б перевірити емпіричним чином. Цікаво, що теорії, які виходили на історичну сцену під прапором принципу спостережуваності, згодом виявляли ву своєму змісті певні не спостережувані абстрактні об'єкти, які лише опосередковано пов'язані з вимірюваними величинами. Так, спеціальна теорія відносності виходила з мисленевих експериментів з узгодженням часу, що показують годинники в різних системах відліку, які рухаються відносно одна одної, та відкидала ефір як неспостережувану виділену систему відліку, що асоціювалась з абсолютним простором і часом. При цьому чотиривимірний просторово-часовий континуум Мінковського, який є абстрактним об'єктом релятивістської механіки, також є не спостережуваним: у кожній конкретній системі відліку він розпадається на тривимірний простір та одновимірний час.

Річ у тому, що відкидається як неспостережуваний такий абстрактний об'єкт, який мав за попередньою теорією бути спостережуваним, але експериментально виявленим не був. Так, дослід Майкельсона – Морлі, який мав на початку ХХ ст. засвідчити існування ефіру, встановивши різницю у швидкості розповсюдження світла в різних напрямках саме щодо ефіру, дав негативний результат. Намагаючись урятувати теорію, Лоренц увів такі зміни ad hoc (спеціально для даного випадку), що пояснювали цю неспостережуваність і намагалися залишити принципово неспостережуваний об'єкт. Щодо таких принципово неспостережуваних об'єктів і діє сильний варіант принципу спостережуваності, вимагаючи їх відкидання. Ці революційні зміни в науці призводять до розвитку нових теорій, у яких уже існують свої теоретичні об'єкти, з яких тільки деякі мають бути спостережуваними.

Так, квантова механіка вводить хвильову функцію як характеристику стану мікрооб'єкта, наприклад електрона. Вона розглядається як вектор у нескінченновимірному гільбертовому просторі, що не є спостережуваним. Однак квадрат модуля хвильової функції відповідає ймовірності відшукати електрон у тій чи іншій точці простору, тобто квантова механіка відповідає принципу перевірюваності теорії. Недарма, коли у 20-х рр. минулого століття Гейзенберг на одному із Сольвейских конгресів радісно розповів Ейнштейну, що за його прикладом створив матричний варіант квантової механіки, у якому використовують лише спостережувані величини, Ейнштейн розсміявся і сказав, що це теорія визначає, які величини спостережувані.

Вимога максимальної загальності теорії або її пояснювальної сили. Не тільки вимога принципової спостережуваності направлена проти теорій ad hoc, а й вимога максимальної загальності теорії. Річ у тім, що, як колись ще наприкінці ХІХ ст. зауважив Поль Дюгем, теорію можна узгодити з будь-яким експериментом, якщо вводити додаткові припущення спеціально із цією метою. Проте така теорія стосуватиметься лише єдиного випадку. А якщо для кожного випадку писати свою теорію, то врешті отримаєш щось на зразок телефонного довідника.

Гносеологічні підстави вимоги максимальної загальності теорії – це уявлення про те, що теорія розкриває сутність явища.

Проте сутність у різних умовах виявляє себе різним чином, отже теорія має стосуватися великої кількості явищ. Теоретичний закон, що виражає таку сутність, має риси необхідності та всезагальності (універсальності): завжди в певних умовах реалізується певний зв'язок подій. Інша річ, що закон може стосуватися якогось вузького класу подій: наприклад, що кут падіння світлового променя дорівнює куту його відбиття (у геометричній оптиці).

Існують закони, які стосуються ширшого класу явищ і відповідно мають більшу пояснювальну силу. Історія розвитку фізики демонструє тенденцію до створення все загальніших теорій. Так, теорія електромагнітного поля Максвела пояснила дію тих емпіричних законів, на яких була заснована (закони Кулона, Ампера, Біо-Савара), а квантова електродинаміка об'єднала теорію Максвела, спеціальну теорію відносності та квантову механіку.

Теоретичний закон – не єдина форма узагальнення. Якщо закони визначають, якими можуть бути явища, то принципи симетрії визначають, якими можуть бути закони.

Вимога передбачувальної сили теорії. Досить давно здатність теорії не тільки пояснювати певне коло явищ, але й передбачати досі невідомі явища вважалась ознакою її істинності. Передбачувальна сила теорії може виявлятися й у тому, що вона дозволяє пояснити явища, відомі на час її створення, але такі, що не потрапили до її емпіричного базису. Так, на основі класичної електродинаміки Максвела Герц пояснив відомі закони оптики, припустивши, що світло є електромагнітним полем певного спектра частот.

Здатність теорії передбачати нове має не тільки велике евристичне значення та практичну користь. У деяких методологічних концепціях така здатність є ознакою науковості, оскільки робить теорію спростовною. Таку думку висловлює Карл Поппер, формулюючи тези фальсифікаціонізму. При цьому він засновується на певній логічній асиметрії: підтвердження теорії потребує нескінченну кількість перевірок, а для того, щоб спростувати універсальне твердження (закон), вистачить й однієї перевірки, яка не підтвердить її передбачення.Таким чином, і ця вимога до теорії направлена проти теорій ad hoc. Інша річ, що відкидання таких теорій не відбувається миттєво й автоматично. В історії науки бувають випадки, коли припущення, уведене ad hoc, надалі виявлялось основою нових дослідницьких програм і створених на їхній основі успішних теорій. Такою була доля постійної Планка h, що позначає квант дії. Уведена для узгодження законів випромінювання абсолютно чорного тіла для різних діапазонів частот, вона була використана Ейнштейном для пояснення фотоефекта, а потім покладена Бором в основу квантової теорії.

Вимога принципової простоти теорії. Якщо попередні три вимоги стосувалися співвідношення теорії та емпірії, то ця вимога допомагає обрати серед теорій, що мають однакове емпіричне підґрунтя. Це може бути важливо, коли для вибору серед цих теорій треба спланувати вартісні експерименти, або провести трудомісткі розрахунки.

Спершу принцип простоти, що здавна побутує в науці, базувався на уявленні про простоту природи. Колись Ньютон сформулював цю ідею так: "Природа проста і не розкошує зайвими причинами". Так і ще за часів схоластики працювало лезо Оккама: не слід множити сутності більш ніж це необхідно.

Однак природа виявилася не такою простою. Більше того, нелінійна наука має справу із принципово складними неспрощуваними об'єктами, такими як фрактали. Утім, це не означає, що теорія таких складних систем не має бути простою.

Тільки під теоретичною простотою не мають на увазі простоту її математичного апарату. Дійсно, оцінка тут була б дуже суб'єктивною. Ідеться про принципову простоту або, інакше кажучи, про простоту принципів: чим менше принципів, фактів, припущень покладено в основу теорії, тим вона простіша. Зразковою в цьому сенсі є загальна теорія відносності Ейнштейна: її вихідний принцип – рівноправність усіх систем відліку, а емпіричним базисом є факт рівності гравітаційної та інерційної мас.Специфіка методів та методологій дослідження живого

Метою біологічного пізнання є представлення теоретичної картини живого як складної багатовимірної системи. Те, що біологія вивчає світ живого – неповторний і багатоманітний, здатний до самовідтворення та розвитку, позначається на методології біологічного дослідження і породжує специфіку його методів. Отже, насамперед, особливості методологічних підходів біології, порівняно з методологіями інших природничих наук, зокрема фізики та хімії, пов'язані зі специфікою живих систем. Річ у тім, що стосовно будь-якого об'єкта – біологічного виду, популяції, організму, органу тощо потрібно не тільки пояснити, як вони функціонують, а й з'ясувати, як вони стали такими. Отже, біологічні об'єкти обов'язково осмислюються в еволюційному контексті.

Слід також зауважити, що отримання біологічного знання залежить від дослідника, його філософських і методологічних настанов у дослідженні, які істотно впливають на визначення поняття живе, означення його сутності та варіантів еволюційної концепції. Вони будуть принципово різними в межах редукціонізму або системного підходу, цілісного чи структурнофункціонального підходів, не кажучи вже про синергетичну картину живого.

Крім зазначеного, важливою є ще одна обставина. Об'єкт біології – живе. А такою є і людина. Отже, об'єкт і суб'єкт в біології певною мірою подібні.

Це також передбачає залучення в біологічне пізнання вивчення особливостей людини (як живої системи), пов'язаних із її соціальністю. А з іншого боку, створює складність отримати суто об'єктивне знання – у сенсі вимог класичної науки. Уведення людини як об'єкта науково-біологічного дослідження обумовило вимогу охоплення методологією біології аксіологічних (ціннісних) засад. Особливо виразно аксіологічна складова представлена на сучасному етапі – постнекласичної науки, коли ціннісні орієнтації залучені безпосередньо до процесу біологічного дослідження. Наприклад, етичні норми мають визначити позицію дослідника навіть до здійснення дослідження. Отже, вони можуть виконувати роль дозволів і заборон самого дослідження, вимагаючи від дослідника вибору – здійснювати його чи ні.

Сучасна наука презентує біологічні об'єкти як складні самоорганізовані системи з високим рівнем цілісності та здатні до саморозвитку. Їхнє дослідження потребує нових методологій. Синергетика як така методологія дозволяє пояснити, чому живе здатне протистояти наростанню ентропії та розвиватися. Засновник фізики живого професор С. Сітько наголошує, що рівень цілісності, який виявляють живі організми, є таким високим, що його можна зіставити лише із цілісністю таких квантово-механічних систем, як ядра, атоми, молекули. Зважаючи на це, з позицій фізики живого живе визначається як четвертий після ядерного, атомного та молекулярного рівень квантової організації природи. Принципова відмінність живого від неживого полягає в тому, що живе має самоузгоджений потенціал, якого немає у мертвого, хоча на молекулярному рівні істотних відмінностей може не існувати.

Деякі методи сучасних соціальних та психологічних досліджень

Дискусії про статус суспільних наук, їх приналежність до гуманітарного чи природничо-наукового знання, прямо впливають на вибір і способи застосування методів дослідження. Так звані гранд-теорії, які за взірець беруть природничо-математичні науки і використовують концепти ("гранд-концепти") пов'язані із цими науками (приміром: суспільство, як організм, система, структура) орієнтуються переважно на так звані кількісні методи дослідження і відповідні системи вимірювань. Гранд-теорії орієнтовані на гуманітарні науки (приміром: суспільство як інтерактивне, символічне утворення) методологічно забезпечують себе і відповідними методами дослідження. Розповсюдження в останній час так званих якісних методів дослідження пов'язано саме із процесом дедалі більшої уваги у суспільствознавстві до гуманітарно-орієнтованих теорій суспільства.

Основною характеристикою соціальних теорій, які орієнтуються на науки, що прийнято називати гуманітарними, є те, що концепти або категоріальні розрізнення, на основі яких організовано не тільки знання про суспільні явища і процеси, а і способи та методи їх пізнання, виходять з настанови, що в зазначених дослідженнях ми маємо справу передусім із людьми.

Утім, слід ураховувати, що коли йдеться про людину, як предмет будь-якого гуманітарного дослідження, то часто мають на увазі не просто людських індивідів чи їхні асоціації, а процеси і явища, за якими стоять люди, ті процеси і явища, які б не могли мати місця, якби не так званий людський фактор. З огляду на це сама назва "методи гуманітарних досліджень" є умовною й означає, що йдеться про методи наук, які також, часто дуже умовно, відносять до гуманітарних, як, приміром, психологію чи соціологію.

Особливого значення ця умовність набуває тоді, коли говорять про суспільні науки. Сам їхній статус із моменту виникнення донині можна вважати проміжним, а коливання наук соціальних між гуманітарними і природничими науками є характерною особливістю їхнього розвитку. За періодом орієнтації на природничі науки у ХІХ ст. слідує досить великий період боротьби з позитивізмом і натуралізмом як гранд-концептуальними позиціями у ХХ ст. і поступова переорієнтація на науки гуманітарні. Те саме стосується і психології, яка займає проміжне місце між науками природничими і соціальними. Особливо яскраво цей статус репрезентує соціальна психологія.

Проте сучасний період розвитку теорії і методології як соціальних, так і психологічних досліджень можна охарактеризувати як спробу подолання гуманітарно-природничого дуалізму та розробки методології, яка б ураховувала не тільки специфіку так званих кількісних і якісних методів, а їхній тісний зв'язок між собою. До категоріального апарату і методів, які застосовувались переважно в гуманітарних науках, починають висувати вимоги, характерні для наук природничих, і навпаки. Особливо відчутний такий симбіоз методів у науках соціальних і психологічних, де нині спостерігається переплетення умовно кількісних і якісних підходів. Зокрема цим викликано і широке застосування в соціальних науках методів, розроблених у межах психологічних досліджень.

Для прикладу можна взяти низку аналітичних прийомів і методів дослідження, у яких тісно переплетені так звані кількісні і якісні підходи, а методики, розроблені в межах психології, застосовують у соціальних дослідженнях.

Найперше зупинимося на аналізі документів як джерелі даних у психологічних і соціологічних дослідженнях. Багатоманітність документів, з якими мають справу люди у своєму житті, прийнято поділяти на низку категорій, серед яких найбільш загальними є персональні (особисті) й офіційні документи, публічні та непублічні. Окрім цього, виокремлюють повідомлення мас-медіа, віртуальні (Інтернет) повідомлення тощо. Серед персональних, приміром, розглядають листи, щоденники, автобіографії, фото та ін.

Офіційні, публічні та непублічні документи, аналіз яких застосовується найперше в дослідженнях організацій, стають також основою в політологічних дослідженнях. Особливого значення в досліджені організацій набувають так звані організаційні документи (статути, правила внутрішнього розпорядку тощо). Будь-який документообіг стає важливим джерелом інформації як для психологічного, так і соціологічного дослідження. Аналіз документів може бути як кількісним, так і якісним.

Серед якісних методів найбільш розповсюдженими є семіотичний, герменевтичний та якісний контент-аналіз. Останній має значну кількісну складову. Контент-аналізом називають дослідження будь-яких документів і текстів, представлених у друкованому чи електронному вигляді, мета якого квантифікувати певний зміст за категоріями та частотою (періодичністю) відтворення різних елементів цього тексту.

Контент-аналіз дуже часто застосовують у соціальних, соціально-психологічних і психологічних дослідженнях як метод не тільки отримання первинних даних, але і як техніку вторинного аналізу документів самого дослідження. Систематичне застосування контент-аналізу в періодичних дослідженнях з різної тематики називають контент-моніторингом.

Особливою методологією, яку широко застосовують у так званих гуманітарних дослідженнях є спостереження. Основною методологічною засадою будь-якого спостереження як наукового методу, є невтручання дослідника у процес, що досліджується. Така вимога важко виконувана, але саме вона покликана забезпечити достовірність результатів дослідження. Урешті, як різновид спостереження можна розглядати будь-яке соціальне чи психологічне дослідження із застосуванням будь-яких методів, скажімо, той самий аналіз документів. Що ж до специфічних методик спостережень, то можливі дуже різні їхні класифікації.

Найзагальнішими різновидами спостережень можна вважати спостереження безпосередні та опосереднені. Перші, це коли сам дослідник начебто залучається до процесу соціальної чи психологічної взаємодії, однак це залучення є фактично імітаційним. Передусім, це всі форми так званого долученого спостереження. Складніші форми спостереження бувають внутрішніми і зовнішніми, стандартизованими та не стандарти зованими, лабораторними і польовими, систематичними та несистематичними і таке ін. Результати спостережень, зафіксовані в різний спосіб (документів, відеоматеріалів тощо) підлягають як якісному, так і кількісному аналізу, можуть мати як описовий, так й оціночний характер.

Загалом спостереження як специфічний метод наукового дослідження багато в чому є альтернативним до експериментальних методів дослідження, оскільки експеримент завжди пов'язаний зі створенням умов, за яких той чи інший процес змінюється, що і фіксується дослідником. Цілим комплексом такого роду експериментальних методик дослідження індивідуальних психологічних особливостей людей є психодіагностика, що застосовується до емоційної, когнітивної та інших сфер людської психіки. Серед найзагальніших категорій таких досліджень виокремлюють формалізовані (стандартизовані) та неформалізовані (зокрема, малоформалізовані) методики.

У психодіагностиці широко застосовують кількісний і якісний аналіз, а найскладнішою залишається проблема стандартизації отриманих результатів і конструювання вимірювальних шкал. Різноманітність та різнобічність діагностичних тестів виявляє проблему комплексних характеристик особистості і часто нівелює безсумнівно величезний потенціал можливостей, які має психодіагностика передусім у практичному її застосуванні та й у наукових дослідженнях.

Утім, найбільш розповсюдженим як щодо практичного застосування, так і в наукових дослідженнях залишається нині метод опитування. Коли дослідник має справу з людиною, то, щоб дослідити ті процеси і явища, у яких люди беруть участь, найпростіше, здається, спитати про них самих людей. Та розповсюдженість й оманлива простота зазначеного методу дуже часто роблять опитування нікчемними, як щодо їх практичної, так і наукової цінності.

Уже класифікація різновидів опитувань дозволяє розвіяти певні ілюзії щодо цього методу. Можливі опитування письмові й усні, очні і заочні, нарешті, вибіркові і суцільні. Окрім того, опитування класифікують не тільки за способом проведення, але й за місцем та часом. До того ж у різного роду дослідженнях опитування можуть відігравати як основну, так і допоміжну роль. Того, кого опитують, називають респондентом. Опитування класифікують також за ознаками тих, хто виступає респондентом опитування, оскільки способи сприйняття та мотивація респондентів у процесі опитування суттєво впливають на отримані результати.

Інколи опитування розглядають як інструментарій, нейтральний щодо явищ і процесів, які досліджуються, що не впливає на них. Однак це далеко не так. Опитування – це завжди специфічний експеримент, який часто може дуже суттєво впливати на той процес чи явище, що досліджуються. І це завжди слід ураховувати, добираючи респондентів та формулюючи питання. Залежно від мети дослідження підбирають і респондентів. Ними можуть бути як експерти, так і ті, хто добре знайомі з предметом дослідження. Наука має у розпорядженні дуже складні, математично обґрунтовані методи (теорії вибірки) добору респондентів, які б могли репрезентувати ті чи інші їхні сукупності. Математичні методи тут відіграють чи не ключову роль, оскільки суцільні опитування є радше винятком ніж правилом.

Особливого значення у процесі опитування набуває характер і спосіб постановки питань. Класифікують питання за різними ознаками. Передусім, найвідомішим способом розрізнення є питання відкриті і закриті. Перші не передбачають переліку можливих відповідей, другі такий перелік передбачають. Проте зустрічаються і проміжні форми. Розрізняють також інтерв'ю (стандартизовані та нестандартизовані) й анкетні опитування. Між ними теж немає чіткого розмежування.

Окрім зазначених різновидів запитань, виокремлюють також основні і допоміжні (зокрема контрольні), прямі і непрямі, закриті питання з різного роду шкалами вимірювання тих чи інших характеристик явища чи процесу, які вивчаються. Розрізняють також питання-звернення (до емоційної чи когнітивної сфери людини) або питання-виявлення (думок, побажань, очікувань тощо). Є і спеціальні питання щодо демографічного, соціального стану чи статусу.

Найпоширенішою формою опитування є анкетування. Будьяка анкета має відповідати певним вимогам і мати відповідну, інколи дуже складну, структуру. Найперша, здавалося б, елементарна вимога – анкета має бути зрозумілою для респондента, досягти чого буває дуже важко. Починається анкета завжди зі звернення до респондента, зазначення чи пояснення мети та зацікавленості самого респондента в результатах дослідження, якщо ці результати не явні. Інколи певного роду інформація про місце й умови опитування виноситься в кінець анкети і заповнюється тим, хто проводить анкетування. У середині анкети, зазвичай, міститься її основна частина, що стосується власне теми дослідження.

Анкета, незважаючи на всі вищезазначені особливості, є вимірювальним інструментом, разом із тестами й іншими способами вимірювання соціальних і психологічних показників та характеристик. І як вимірювальний інструмент, вона має відповідати досить чітким вимогам – бути інструментом обґрунтованим, відповідати меті вимірювання, забезпечувати одні і ті самі результати за однакових умов, не допускаючи систематичних помилок у процесі вимірювання, урешті бути надійним інструментом. Сукупною, інтегральною характеристикою інструментарію у психологічному та соціологічному дослідженні є його валідність (від англ.. validity – дійсність, дієвість, обґрунтованість та valid – придатний, той, що має силу, дійсний, дієвий) або здатність виміряти те, що вимірюється.

Вимога валідності випливає із суті вимірювання в науках, які мають той чи іншй стосунок до людини. А її досягнення вважають найсуттєвішим показником наукового характеру соціального та психологічного дослідження. Забезпечується валідність не лише відповідним інструментарієм наукового дослідження, а й відповідністю результату цього дослідження поставленим цілям. Іншими словами, єдністю характеристик теоретичного концепту, який покладено в основу дослідження та тих засобів й інструментів, які використовують у дослідженні, репрезентативністю методу щодо предмета цього дослідження. Таким чином, поняття валідності позначає збіг теорії (її концептуальних засад) і методу наукового дослідження, як важливий показник його науковості.

Запитання і завдання для самоконтролю

1. Які види методів ви використовуєте у своєму науковому дослідженні?

2. Визначте, які загальнонаукові методологічні принципи використовують у вашій фаховій дисципліні.

3. Пригадайте дисциплінарні методологічні принципи саме вашої фахової дисципліни.

4. Яким чином реалізуються у вашій фаховій дисципліні такі вимоги до наукової теорії, як перевірюваність, пояснювальна та передбачувальна сила?

5. Чи використовували вимогу принципової простоти при виборі поміж конкуруючих гіпотез у вашій фаховій дисципліні?

6. Чи запозичуються у вашій фаховій дисципліні методи інших наук?

Список рекомендованої літератури

1. Добронравова І.С. Філософія та методологія науки / І.С. Добронравова, Л.І. Сидоренко. – К., 2008.

2. Добронравова І.С. Новітня філософія науки: підруч. для студ. філософ. ф-тів та асп. / І.С. Добронравова, Т.М. Білоус, О.В. Комар. – К., 2009.

3. Основи методології та організації наукових досліджень: навч. посіб. / за ред. А.Є. Конверського. – К., 2010.

Лекція 5.

Окремі методологічні засади соціальних та гуманітарних наук.
Складні процеси трансформації, що відбуваються в нашому суспільстві, суттєво впливають на сферу соціально-гуманітарної науки. Особливу роль серед суспільствознавчих дисциплін у цих умовах не безпідставно відіграє соціологія. Вийшовши за межі наукового інституту в соціально-політичну практику, вона посіла чільне місце серед зазначених дисциплін. Актуалізація соціологічної науки як у реальному, так і в престижно-символічному сенсі, викликана потребою в соціологічному забезпеченні різних напрямів соціально-економічного та соціальнополітичного поступу, науковому супроводженні процесів становлення і розвитку ринкової економіки.

Уже від самого початку своєї історії соціологію розглядали як уособлення наукового не тільки теоретичного, а й емпіричного бачення суспільства. Порівняно, приміром, з політичною економією як дисципліною, що утвердилась у статусі науки трохи раніше і виявила себе, передусім, як загальна соціальна теорія. Натомість соціологія з перших кроків орієнтувалася саме на емпіричні дослідження, а емпірична складова стала характерною особливістю усього соціологічного знання.

Надалі доля політекономії склалася так, що після тріумфу в межах марксизму, поза його межами вона фактично розпалася на політичну й економічну науки, кожна з яких окремо вже набувала статусу не тільки фундаментальної теоретичної, але і прикладної науки. Нинішнє відродження політичної економії відбувається у формі саме прикладної науки – старій, давно забутій формі камералістики (науки про фінансово-економічне управління суспільством). Тоді як соціологія, як наука, що від самого початку була орієнтована на емпіричні дослідження, водночас залишалася фундаментальною теоретичною наукою. Отримавши потужну емпіричну базу, вона суттєво розширила сферу своїх досліджень, збагатившись численними галузевими соціологіями (прим., соціологія молоді, політична соціологія, соціологія масових комунікацій тощо), що орієнтовані переважно на прикладні дослідження.

Іншими словами, соціологія як наука, наче виправдовуючи сподівання її засновника О. Конта, з одного боку, демонструє очевидну схожість і з такими природничими науками як фізика чи біологія, як емпірична і теоретична дисципліна, а з іншого боку, поступово почала набувати рис соціальної інженерії – багатообіцяючої прикладної, технічної дисципліни. На основі цього процесу, що супроводжувався складними трансформаціями, передусім методів дослідження, на певному етапі і стала формуватися вже достатньо відокремлена від власне соціології як науки, суто прагматична сфера соціальних технологій.

Сфера, яка нині отримала назву соціальної технології, дистанціювавшись від соціології як науки, є сферою соціальної прагматики (від гр. prаgmaticos – дієвий, чинний) як сукупності соціальних технік, прийомів і засобів прямого й опосередкованого впливу на соціальні процеси та явища задля розв'язання різних соціальних проблем. Це, приміром, і соціальне планування і соціальний маркетинг та менеджмент, інші способи впливу на людей та їхні стосунки. Окремим різновидом соціальних технологій є політичні технології. Інколи навіть власне соціологічне дослідження (передусім масові опитування) розглядаються як певна політична технологія, дискредитуючи соціологію як науку.

Поширення уявлень про соціальні техніки та технології як суттєву складову та результат розвитку соціології як науки має як негативний, так і позитивний аспекти щодо впливу на розвиток соціологічного знання. Так, інколи застосування соціальних технологій, набуваючи стихійних неконтрольованих форм, виявляється руйнівним для суспільства. Ще гірше, коли соціальні технології застосовують продумано з метою руйнації тих чи інших соціальних інституцій. Прикладом тут можуть бути інформаційні війни, як різновид соціальної технології.

З огляду на це у відриві від соціальної теорії, етичних і правових норм людського співжиття застосування соціальних технологій можуть мати негативні наслідки і мають бути введені у правове поле. З іншого боку, соціальні технології, як сфера соціальної прагматики, є хоча часто і стихійним, але різновидом соціального експериментування із широким застосуванням тих ти інших експериментальних методів впливу на соціальні процеси. Зважаючи на це вони можуть бути використані як стихійна експериментальна база наукової соціології. Точно так, як у свій час І. Ньютон розглядав механічну практику ремісників базовою для механіки як науки. Поки що соціальна прагматика не дуже активно використовується науковцями в обґрунтуванні тих чи інших теоретичних положень.

Базою для розробки соціології як емпіричної та прикладної науки, а разом із тим і соціальної інженерії дедалі частіше нині стають соціальні техніки та технології, в основу яких були покладені, зокрема, і методи та методики, розроблені в межах галузевих соціологічних досліджень – соціально-психологічних, соціально-економічних тощо. Окремі соціологічні науки, такі, приміром, як економічна соціологія, соціологія організацій, сім'ї чи особистості, багато інших специфічних соціологічних дисциплін, зараз є гілками єдиного дерева соціологічного знання – фундаментального і прикладного. Маючи глибоке теоретичне обґрунтування, вони знаходять широке практичне застосування. Статус наукового за цим знанням закріпився не випадково.

Соціологічне знання, зрозуміло, у певній специфічній формі, відповідає основним критеріям науковості. І найперше це стосується науковості методу соціологічного дослідження. Більше того, інші соціально-гуманітарні дисципліни, такі, приміром, як історична наука чи мовознавство, маючи навіть більш давню ніж соціологія самостійну історію розвитку, почали набувати дедалі очевиднішого наукового статусу і практичного застосування часто якраз за рахунок успішного використання соціологічних методів і методик дослідження.

Таким чином, соціологія як наука з методологічного погляду це в наш час, без перебільшення, флагман розвитку соціальних наук, їх методологічна і технологічна база. Через що методологію та організацію саме соціологічного дослідження можна вважати еталонним для всіх суспільствознавчих дисциплін. Відкритість соціологічної науки, широкий спектр завдань, розв'язанню яких вона може сприяти, доступність і простота (інколи, правда, оманлива) дослідницьких методів, робить її популярною в науковому середовищі, дозволяє претендувати на роль координатора комплексних соціальних досліджень.

Загальна характеристика об'єкта, предмета, методу, методології та основних методів соціологічного дослідження. Суспільство як специфічний об'єкт дослідження вимагає й особливих методів і процедур, що як подібні, так і відмінні від тих, які застосовують, приміром, у дослідженні природних процесів і явищ. А тому отримання адекватних відповідей на гострі соціальні проблеми сьогодення та певні спроби вирішення цих проблем через втручання в соціальні процеси, потребує відповідних методів, які мають певну специфіку, зокрема і щодо проведення й організації наукового дослідження Проте, щоб розкрити зазначену вище специфіку, необхідно, хоча б у найбільш загальному сенсі, порівняти предмет соціології як науки з іншими, наприклад природничими, науками.

І вже тут, у найширшому аспекті розрізнення суб'єкта й об'єкта соціологічного дослідження, тобто того, хто пізнає, і того, що пізнається, виникають певні проблеми. Суб'єктом соціального пізнання може розглядатися як спільнота науковців, так, приміром, і замовник соціологічного дослідження – партії, державні та приватні організації тощо. Через що одразу впадає в око деяке ускладнення, яке об'єднує всі соціально-гуманітарні дисципліни і, на перший погляд, начебто відсутнє, коли йдеться про природничі науки.

Виявляється, що здавалося б тривіальне розв'язання цієї проблеми щодо природних процесів і явищ, де, на перший погляд, очевидно, що об'єктом дослідження є власне природа, а суб'єктом – суспільство, щодо суспільних явищ і процесів не може бути застосованим. Спроба наукового врегулювання соціальних проблем призводить до ситуації, коли певна частина суспільства (соціальний прошарок науковців, підприємців, державних діячів), специфічними науковими методами намагається дослідити суспільство як ціле чи певні його складові.

Більше того, маючи на увазі умовність виокремлення науковців чи будь якого іншого суспільного прошарку та врахувавши, що діяльність наукової чи будь якої іншої спільноти забезпечується всім суспільством, ми потрапляємо в явно нетривіальну ситуацію – суб'єкт й об'єкт дослідження начебто збігаються. Зазначений вище ефект породжує навіть відповідний напрям соціологічних досліджень, який отримав назву "соціологія соціології".

Наявність зазначеного ефекту принципово змінює можливі підходи до вибору методів та інструментів дослідження. Одна річ, якщо перед нами не-людина (нежива і навіть жива природа), а інша

коли ми маємо справу з людиною, таким самим соціальним суб'єктом як і сам дослідник. Процедури і методи дослідження, які застосовують у процесі вивчення, скажімо, групової поведінки людей і тварин, нехай вони навіть називаються соціальними, можуть, зрозуміло збігатися, але, зазвичай суттєво різняться з тими, які застосовують у дослідженні людських спільнот.

У найбільш непростій ситуації, зважаючи на зазначену проблему, опиняються соціальні антропологи, які досліджують культуру та соціальні стосунки у спільнотах "примітивних народів". Використання в таких дослідженнях методів і процедур, які застосовують до тварин, що отримали назву соціальних, з одного боку, а з іншого – традиційних методів емпіричної соціології (приміром, прямого анкетування) є не тільки не доцільним із фактичного погляду, але часто морально чи навіть юридично недопустимим. Тому в таких випадках застосовують зазвичай метод "долученого спостереження".

Тут слід зазначити, що застосування методів соціальної антропології, зокрема методу "долученого спостереження" до вивчення колективів науковців, дослідження самої науки як соціального інституту, навпаки, дають навіть дещо несподіваний та відчутний ефект новизни. Прикладом тут може бути розробка Б. Латуром і С. Вулгаром "концепції наукової лабораторії", що мала принципове значення в розвитку концепції науки в межах STS (Science and Technology studies або Science, Technology and Society) і взагалі того повороту у філософії науки наприкінці ХХ і початку ХХІ ст., який отримав назву практичного чи прагматичного.

Правда, прискіпливіший погляд на цю проблему дає змогу зрозуміти, що проблема розрізнення суб'єкта й об'єкта дослідження, від вирішення якої залежить те, які методи використовують у тому чи тому дослідженні, не є такою простою не тільки щодо соціально-гуманітарних наук, але й наук природничих.

Так, якщо, приміром, людина, як природна тілесна істота стає об'єктом дослідження природничих наук, то, підбираючи способи та методи її дослідження, науковець безперечно враховує те що має справу з людиною. Ми не можемо, досліджуючи людину, застосовувати до неї ті самі методи, які застосовують, приміром, біологи до вивчення тварин. Так само, з іншого боку, виступаючи у процесі соціологічного дослідження як соціальна істота, людина залишається істотою природною, що також не можна не враховувати, коли підбирають відповідні соціологічні методи та процедури дослідження.

Що стосується об'єкта соціально-гуманітарного дослідження, то таким об'єктом зазвичай розглядають не просто людину, як фізичну особу, а ті суспільні відносини, які складаються між людьми, що живуть поряд, разом, спілкуючись між собою, вступаючи у взаємодію та впливаючи на поведінку один одного. Незважаючи на те, що характер цих стосунків залежить напряму від самих людей, фактори, які впливають на ці стосунки, не обмежуються впливом лише людей. Природні і не природні речі також входять до зазначених факторів. А стосунки людей стосовно речей займають особливе місце серед суспільних стосунків. Сформований в останні десятиліття напрям дослідження "соціологія речей" ураховує це.

Загалом же загальнометодологічна проблема розрізнення суб'єкта й об'єкта дослідження вирішується в кожному окремому дослідженні конкретно, як специфічна проблема саме цього дослідження, впливаючи на вибір відповідних методів і процедур. Й ідеться не тільки про власне наукові, але й, приміром, етичні чи юридичні аспекти. Соціологічне, як і будь-яке інше наукове дослідження, відбувається в певних суспільних умовах у межах норм і правил, встановлених, зокрема, і законодавчо. І їх порушення має дуже негативні наслідки не тільки для самої науки, але і для суспільства.

Іншою, не менш складною загальнометодологічною проблемою, є проблема виокремлення в соціологічному дослідженні його предмета чи окреслення предметного поля дослідження. Якщо об'єкт дослідження це те, що (чи кого) ми вивчаємо, досліджуємо, то предмет чи предметне поле дослідження виокремлюється зважаючи на те, яка проблема стоїть перед дослідником у межах якої теми розгортається дослідження.

Іншими словами, виходячи з того, які прикладні чи теоретичні завдання він ставить перед собою і які результати хоче отримати у зв'язку метою самого дослідження – дослідження фундаментального чи прикладного. Фундаментальне дослідження спрямоване на розвиток самої науки, прикладне – на практичний результат.

Власне розрізнення предмета й об'єкта дослідження є складною логіко-гносеологічною і навіть мовною проблемою, яка має свою історію, оскільки саме слово "предмет" (нім. Gegenstand) є лише калькою від латинського ob-jectum (те, що викинуте перед собою, протиставлене). Ні в англійській, приміром, ні у французькій мовах такої кальки немає, а тому фактично слова "предмет" й "об'єкт" там не розрізняють і використовують слово "об'єкт". Для позначення відповідного поняття, якщо розрізняти об'єкт і предмет дослідження, можуть використовувати інші терміни (прим., англ. – sabject-matter чи фр. – sujet, яке одночасно має значення теми).

Утім, певним чином закріплене у відповідних юридичних документах в Україні (приміром, у положеннях про захист дисертацій) розрізнення об'єкта і предмета (предметного поля) дослідження має безперечно сенс, оскільки дозволяє через чіткіше формулювання теми дослідження, з погляду окреслення його предметного поля, точно визначитись і з метою та завданнями, які вирішує дослідник.

Визначення предмета будь-якого наукового, зокрема і соціологічного, дослідження має принципове значення, відрізняючи його від стихійного процесу орієнтації окремої людини у світі соціальних стосунків. Чіткість окреслення предметного поля не тільки прямо впливає на вибір методів і процедур дослідження, але й забезпечує зв'язок емпіричних даних, отриманих у процесі дослідження з тією чи іншою теорією, через чітке позначення сфери її застосування. А це, у свою чергу, дозволяє певним чином інтерпретувати ці дані. Наука це завжди чітко окреслений предмет вивчення. Соціології це стосується так само як і будьякої іншої науки.

Особливістю всіх соціально-гуманітарних наук є те, що дослідник, як зазначалося, у науковому дослідженні має справу передусім саме з людьми. Проте, ще раз важливо підкреслити, що в сучасному, надскладному технологічному світі створеної людиною "другої природи" ні про які "суто людські", "суто природні" або "суто штучні" феномени вже давно не йдеться. Через що життя людини серед людей можна розглядати не інакше, як також і життя серед речей. І не просто поряд із речами (природними чи штучними), а із залученням цих речей у самі людські стосунки, як невід'ємного фактора цих стосунків.

У зв'язку із цим було розроблено цілий комплекс методів, які в межах певних концептуальних підходів надають змогу врахувати неоднозначність, якісну різноманітність тих умов, у яких розгортається людська діяльність та формуються суспільні стосунки, розробити на основі відповідної методології, конкретних методів і процедур соціологічного дослідження. Найяскравішим прикладом тут може бути теорія фреймів, що передбачає застосування передусім так званих якісних методів дослідження.

З іншого боку, вже перші спроби кількісних вимірів щодо тих чи тих соціальних процесів і явищ (приміром, середня людина в соціальній фізиці А. Кетле) стали прообразом сучасних кількісних методів соціальних, передусім соціологічних досліджень. Кількісні і якісні методи – дві сторони єдиного наукового методу в соціології. Це метод прямо пов'язаний, з одного боку, з певним теоретичним підходом, певною методологією, а з іншого спирається на певні процедури, зокрема процедури вимірювання соціальних показників. Без тієї чи іншої концепції вимірювання соціальних показників, що характеризує стан і тенденції зміни зазначених показників, метод не може вважатися науковим.

Використовуючи методи і процедури дослідження, соціолог фіксує науковий факт (лат. factum – зроблене, те, що сталося внаслідок певних дій), який завжди пов'язаний із таким, контрольованим дослідником, соціальним показником. З орієнтації на факти розпочиналася соціологія. Факти – основа емпіричного і теоретичного соціологічного знання. Це ті події соціальної реальності, які фіксує дослідник певними методами. Опис суспільних фактів формує емпіричний фундамент наукового соціологічного знання і прямо пов'язаний із тим шляхом (методом), який проходить дослідник і який завершується або теоретичним, або прикладним результатом дослідження. Наукові факти продукуються науковими співтовариствами за допомогою певних засобів – обладнання, систем вимірювання і фіксації результатів цих вимірювань.

Соціальний факт у соціальній науці це не просто частинка соціальної дійсності, а елемент дійсності певним чином контрольованої науковцем. Логічним виразом наукового соціального (як і будь-якого іншого) факту є твердження: "Якщо А то В (С, Д ...) за певних, строго визначених і повторюваних умов. Цим науковий факт відрізняється від фактів, приміром, у журналістиці чи фактів, пов'язаних із неповторним особистим досвідом. Перед тим, як стати науковими, такі факти мають іще бути підтверджені й узагальнені з допомогою певного наукового методу.

Поняття наукового методу в соціології (соціологічного методу) має давню історію, яка починається ще до появи самої назви соціологія. Оскільки саме слово метод (грец. méthodos – шлях дослідження, спосіб пізнання) означає той шлях, який проходить соціолог у розв'язанні того чи іншого теоретичного чи практичного завдання, сукупність прийомів, які він використовує, для того, щоб вирішити це завдання, то соціологічні методи, як і методи будь-якої іншої науки, не можуть не бути пов'язаними з об'єктом і предметом дослідження.

На вибір того чи іншого методу впливає не тільки об'єкт і предмет дослідження, а й теоретична і навіть практична позиція дослідника, що зазвичай обумовлює застосування кількісних і якісних методів. Скажімо, теоретична позиція символічного інтеракціонізму чи теорія фреймів зазвичай обумовлює застосування якісних методів. Практична позиція дослідника, уподобання, приміром, замовника прикладного дослідження, може обумовити вибір таких методів, результати застосування яких будуть просто зручнішими для замовника.

Методологія соціологічного дослідження зазвичай є певним чином вибудованою, теоретично обґрунтованою і практично випробуваною системою методів, процедур і відповідного інструментарію. Це така складова соціологічного пізнання, що містить перелік методів, процедур та інструментів дослідження, їх оцінку щодо меж застосування, норм і регулятивних принципів емпіричного чи теоретичного дослідження.

Незалежність методологічної складової пов'язана зокрема з опорою на певним чином стандартизовані техніки, процедури й інструменти, за якими стоять часто приховані концепції вимірювання. Для теоретичного й емпіричного дослідження виробляють специфічні методи і процедури. А їхній зв'язок забезпечується також спеціальною процедурою, яку називають операціоналізацією понять. Ця процедура є невід'ємною складовою соціологічного дослідження, як фундаментального, так і прикладного.

Для кожного окремого дослідження виробляють свою специфічну методику, яка, на відміну від загальної методології, завжди стандартизована щодо певної процедури дослідження і надає найефективніші результати у розв'язанні певного кола завдань.

Процедура в соціології пов'язана з послідовністю застосування певних засобів та інструментарію дослідження – тих дій, пізнавальних та організаційних, внаслідок яких дослідник отримує теоретичний чи емпіричний результат. Процедури фундаментальних і прикладних досліджень – це сукупність соціальних технік, які є діями за допомогою певного інструментарію, що забезпечують найефективніший шлях досягнення теоретичних чи практичних результатів.

Класифікація соціологічних методів – спеціальна проблема методології соціологічного дослідження. Прийняті різні класифікації методів. Розрізняють методи загальні та специфічні, теоретичні й емпіричні, експерименти та спостереження, розвідувальні, методи опису тощо. Виокремлюють методи різних галузей соціологічного знання, різних етапів соціологічного дослідження, пов'язаних із різним інструментарієм.

У процесі розвитку соціологічного знання було розроблено низку методів і процедур. Приміром, основна відмінність так званих якісних методів від кількісних ніяк не у наявності чи відсутності застосування математики. Навпаки, якісні методи і процедури характеризуються часто складнішими математичними прийоми організації й аналізу даних емпіричних досліджень, ніж ті, що супроводжують застосування "кількісних" методів.

Саме так звані традиційні кількісні методи стали основним надбанням соціологічної науки у ХІХ і першій половині ХХ ст. Вони пов'язані переважно із застосуванням до масових соціальних явищ статистичних методів та теорії ймовірності, як основи формування виборки. Ці методи нині не просто розповсюджені, а складають основу прикладних соціальних, соціальнопсихологічних і соціально-економічних масових досліджень. Сучасні менеджмент і маркетинг практично неможливі без таких досліджень.

Утім, поряд із дослідженнями макросоціологічними, зокрема й у сфері маркетингу та менеджменту, дуже продуктивними виявилися методи мікросоціологічних досліджень. Методологічне забезпечення цих досліджень прямо пов'язане із соціальною психологією як наукою, що володіє цілим арсеналом відповідних засобів. Найпоширенішою власне соціологічною методикою тут стала соціометрія, забезпечена засобами математичної теорії графів. Мікросоціологія якраз і пов'язана з найбільш широким використанням методів, що отримали назву "якісних".

Особливо характерною ознакою цих, "якісних методів", стає їхня залежність від відповідних теоретичних підходів. Яскравими прикладами тут можуть бути не тільки соціометрія, започаткована Я. Морено в межах його специфічної соціальної теорії, але й етнометодологія чи аналіз фреймів, що є навіть не так певними теоріями, як певними специфічними методологіями соціальних досліджень. І часто із яскраво вираженим прикладним ефектом. З огляду на це не випадково в нас час соціологічне знання демонструє свою, чи не найочевиднішу порівняно з іншими науками, перформативність (поняття перформативу від сер.-лат.

performo – дію, здійснюю), особливо в межах економічної соціології. Іншими словами, властивість бути прямо залученим у процеси дієвого спілкування людей і впливу на людську поведінку, коли, приміром, мовна, вербальна взаємодія прямо виливається у практичний результат. Це, зрозуміло, стає можливим через небачену раніше технічну оснащеність усіх сфер людської діяльності, зокрема й наукової. Новітні здобутки в методології соціальних досліджень і є фактично відповіддю на ті виклики, з якими зіштовхнулася соціальна наука в наш час.

Різновиди та процедури соціологічного дослідження. Нині сфера соціології передбачає як організацію широкомасштабного виробництва репрезентативних опитувань населення, спрямованих на вивчення громадської думки, так і численних локальних, точкових досліджень, що вирішують конкретні завдання нашого повсякдення. Розробка відповідних кількісних і якісних показників, формування вибірки, статистичний аналіз.

Зростання значення ролі соціологічної сфери в суспільних процесах і розширення сфери застосування соціології виявили латентні проблеми, що стали на заваді ефективному використанню потенціалу соціологічної науки.

Однією з головних серед них є недостатній рівень компетентностей у сфері соціології у фахівців, що займаються організацією та проведенням соціологічних досліджень у різних напрямах гуманітаристики. Організатори соціологічних дослідженнях не завжди усвідомлюють перформативного характеру соціологічних досліджень, не враховують, що від їхнього бачення й інтерпретації соціальних процесів, точності й об'єктивності отриманої інформації залежить визначення напрямів соціальних перетворень, запобігання соціальним конфліктам, вибір шляхів реалізації соціальних реформ.

Особливе значення соціологічна інформація набуває для політиків, як наукова основа законотворчої діяльності, й управлінців, як технологія проектування та реалізації управлінських рішень. Внаслідок різних обставин зазначені фахівці не завжди можуть замовити необхідні дослідження соціологам-професіоналам. Вони організують самостійні соціологічні дослідження, часом беззаперечно довіряючи отриманій інформації, не розуміючи можливостей, переваг та обмежень соціологічних методів.

Знання загальних вимог, основних правил, теоретичних засад та послідовності організації соціологічного дослідження є важливою складовою ухвалення управлінських рішень, може допомогти зацікавленим фахівцям різних галузей краще зрозуміти призначення соціологічних досліджень і досягнути вищих результатів.

Різновиди соціологічних досліджень. Традиційним є визначення соціологічного дослідження як системи логічно обґрунтованих, послідовних, методологічних, методичних та організаційно-технічних процедур, спрямованих на здобуття інформації про певні соціальні явища, процеси, структури, взаємодії. Залежно від масштабності та складності мети соціологічних досліджень їх розділяють на такі види:

розвідувальне дослідження – проводять тоді, коли в дослідників не вистачає інформації щодо пояснення подій і явищ соціальної дійсності; воно спрямоване на здобуття додаткової інформації про виявлені суперечності, уточнення проблеми та формулювання припущень щодо її розв'язання;

описове дослідження, у ході якого відбувається кількісний та якісний опис характеристик, якостей, особливостей соціальних процесів і явищ;

експериментальне дослідження, спрямоване на виявлення факторів впливу, функціональних і причинних зв'язків між подіями та явищами, наслідком чого стає розробка соціальних прогнозів, програм і моделей розвитку;

порівняльні дослідження, зосереджені на вивченні динамічних характеристик процесів і явищ, виявленні спільного та відмінного досліджуваних об'єктів у часі;

кейс-стади – проводиться тоді, коли виникає потреба у вивченні унікального, неповторного явища чи процесу, аналогів якого не було; коли дослідник зустрічається з абсолютно новими унікальними, неповторними, інноваційними напрямами суспільного життя.

Залежно від часових характеристик, частоти та періодичності, необхідності повторних, періодичних або контрольних досліджень із зазначеної проблематики соціологічні дослідження поділяються на разові, панельні (повторні), моніторингові.

Соціальне значення соціологічних досліджень визначається обсягом і спрямованістю його функцій, до них належать:

інформаційна функція, що передбачає можливості на науковій основі збирати та аналізувати інформацію про перебіг соціальних процесів;

діагностична функція, що передбачає виявлення стану розвитку різних сфер життєдіяльності суспільства;

просвітницька функція – дає можливість зафіксувати нові явища та тенденції суспільного розвитку;

прогностична функція – спрямована на побудову моделей суспільного розвитку;

соціально-технологічна функція, що передбачає можливість розробок різних соціальних технологій модернізації соціальних структур, інститутів, організацій.

Робота над соціологічним дослідженням починається з розробки програми, що становить собою виклад загальної концепції соціологічного дослідження, послідовний перелік дослідницьких операцій і процедур. Основними принципами побудови програми є ясність, точність та логічна послідовність усіх елементів програми. Вони повинні бути продумані дослідником та чітко сформульовані.

Інколи, плануючи проведення соціологічного дослідження, соціологи використовують термін проект соціологічного дослідження та структура проекту соціологічного дослідження. Такий підхід дозволяє не лише розробити програму дослідження, а й заздалегідь спланувати етапи його організації. Проект соціологічного дослідження передбачає такі етапи:

підготовка дослідження;

збір первинної соціологічної інформації, підготовка зібраної інформації до обробки та її обробка;

аналіз обробленої інформації та підготовка звіту за результатами дослідження, висновки і рекомендації. Ескіз проекту передбачає також визначення потреб дослідницької групи, необхідні ресурси дослідження, розрахунок його загальної вартості.

Програма соціологічного дослідження складається із двох розділів – методологічного та методичного.

Методологія розглядається в соціологічній науці як сукупність прийомів, способів та операцій теоретичного і практичного освоєння та перетворення соціальної реальності. У методологічному розділі програми дослідник формулює проблемну ситуацію та проблему дослідження, визначає його мету; формує завдання дослідження; визначає предмет та об'єкт дослідження; формує перелік основних теоретичних понять, здійснює їх операціоналізацію; розробляє гіпотези соціологічного дослідження.

У методичному розділі програми соціологічного дослідження дослідник обирає методи збору первинної соціологічної інформації; надає загальну характеристику обраних методів; обґрунтовує доцільність їх використання; визначає технології збору та методи обробки первинної інформації як сукупності прийомів, способів та операцій, що дозволяють здійснити процедури аналізу соціальної реальності, систематизувати інформацію щодо соціальних процесів та явищ, визначити їхні зв'язки, відносини та залежності.

Розглянемо методологічний розділ програми соціологічного дослідження. Розробка методологічного розділу програми розпочинається з визначення проблеми дослідження.

Одним із найважливіших етапів роботи над програмою дослідження є формулювання проблеми. Науковці вважають, що вчасно знайдена та вдало визначена проблема може стати запорукою успіху майбутнього дослідження.

Проблема соціологічного дослідження (від грец. problema – перешкода) – це усвідомлення дослідником суперечностей, що відображують об'єктивні суперечності соціальної реальності та вимагають здобуття наукових знань щодо засобів і методів їхнього вивчення та вирішення.

Соціологічні дослідження спрямовують на розв'язання соціальних проблем, тобто, суперечностей у певних сферах соціального життя, розробку теоретичних засобів і практичних дій, спрямованих на виявлення причин, що викликають ці суперечності.

Проблеми соціологічних досліджень класифікують за ознаками масштабності, тяглості, рівнем складності тощо.

За масштабністю доцільно вирізняти такі типи проблем:

локальні (носієм яких є організації, соціальні групи, спільноти);

регіональні (особливості перебігу соціальних процесів залежно від соціально-культурних факторів певних територій);

національні (такі, що формують основні напрями суспільного розвитку в конкретно-історичній ситуації);

глобальні (що визначають суперечності розвитку світового суспільства).

Залежно від часу дії проблеми поділяються на короткотермінові (перехід системи оцінювання ВНЗ на кредитно-модульну систему), середньотермінові (запровадження у вітчизняних ВНЗ подвійного дипломування) та довготермінові (входження українських ВНЗ в європейську систему вищої освіти).

За рівнем складності можливо визначити локальні проблеми, коли чинником суперечності є один фактор (наприклад, ставлення людей літнього віку до платної медицини) і системні, що виникають на перетині багатьох соціальних суперечностей та зумовлені численними факторами (міграція працездатного населення в європейські країни).

Зазвичай пошуку та визначенню проблеми соціологічного дослідження передує усвідомлення дослідником наявності проблемної ситуації. Проблемна ситуація – це стан дисбалансу у процесах, явищах, соціальних відносинах, що спостерігається дослідником у площині реального соціального життя, характеризується нестійкістю, невідповідністю потребам суспільства, викликає порушення у функціонуванні суспільних інститутів. Проблемна ситуація – це завжди конкретна соціальна ситуація, яка складається із сукупності соціальних чинників, що впливають на ціннісні орієнтації, інтереси представників різних соціальних груп і виражаються в їхніх судженнях, емоціях і поведінкових реакціях у системі соціальної взаємодії в певний історично визначений період розвитку суспільства.

Проблема дослідження позиціонується як форма наукового відображення проблемної ситуації. Проблемна ситуація є онтологічною, а проблема – гносеологічною основою для обґрунтування теми дослідження.

Не можна не погодитися із соціологами, які трактують соціальні проблеми як хвороби суспільства. Це – корупція, бідність, безробіття, подвійна мораль, дефіцит патріотизму тощо. Соціологічні дослідження спрямовані на пошук шляхів розв'язання зазначених проблем.

Перше знайомство замовників із результатами соціологічних досліджень зазвичай розпочинається з його теми. Тема соціологічного дослідження фіксується в його назві. Тут знаходить відображення об'єкт, предмет дослідження та його кінцевий результат.

Важливим елементом методологічного розділу програми є формулювання мети соціологічного дослідження. Залежно від мети розрізняють теоретичні та конкретно-емпіричні дослідження. Отже, мета соціологічного дослідження може бути як теоретичною, так і практичною.

Мета дослідження відрізняється від теми тим, що, окрім визначення об'єкта, предмета та кінцевого результату дослідження, вона передбачає такий елемент, як перелік шляхів досягнення кінцевого результату, чого не потребує формулювання теми дослідження.

Мета теоретичного дослідження спрямовується на визначення принципів, закономірностей, характеристик явищ і процесів, створення концепцій, класифікацій, моделей їх розвитку та функціонування.

Мета конкретно-емпіричного дослідження передбачає розв'язання конкретних завдань (виробничого, соціального, культурного характеру); вони стають інструментом регулювання соціальних процесів, запобігання конфліктних ситуацій та забезпечення суспільної стабільності на різних рівнях.

Слід зауважити, що більшість локальних досліджень мають подвійну мету, одночасно вирішуючи і практичні завдання, і визначаючи певні принципи, фактори, закономірності. Наприклад, соціологічне дослідження з теми "Тенденції політичної ресоціалізації покоління 1970–80-х рр. у пострадянському українському суспільстві", спрямоване на розв'язання наукової проблеми, що полягає в невідповідності наукового знання про механізми процесу ресоціалізації покоління й ознаки його стану емпіричним реаліям перехідного суспільства і перебігу ресоціалізації у старших поколіннях.

Мета зазначеного дослідження полягала в уточненні теоретичної моделі й емпіричному виявленні тенденцій політичної ресоціалізації "середнього" покоління в пострадянському українському суспільстві (на прикладі вчителів м. Києва).

Емпіричні дослідження створюють інформаційну базу для пізнання нових явищ і процесів соціальної реальності. Вони забезпечують дослідників та управлінців новою інформацією про потреби, інтереси, мотиви діяльності, як окремих індивідів, так і великих спільнот із приводу проблем, що зустрічаються в їхньому житті. Нагромаджуючи емпірично обґрунтовані знання, виявляючи нові факти про соціальну дійсність, забезпечують здійснення соціального контролю над соціальними процесами. Найпоширенішим типом емпіричних досліджень є опитування громадської думки. Такі дослідження спрямовані на виявлення інформації про сукупну думку певних соціальних спільнот із важливого для них або соціально актуального питання, а результати опитування обмеженої кількості респондентів переносяться на всю генеральну сукупність (загальну кількість представників спільноти).

У програмі опитування громадської думки розробка методологічної частини програми мінімізується, а методична частина стає головною. Особливої уваги надають питанням побудови вибірки та її репрезентативності, процедурам визначення генеральної та вибіркової сукупності, що передбачають розрахунки обсягів одиниць спостереження та способи їх відбору (за соціально-демографічними характеристиками – стать, вік, освіта, рівнями соціального статусу, обсягами культурного капіталу).

Так, вивчаючи громадську думку киян, дослідникам було досить опитати тисячу жителів Києва, а потім перенести результати виявленої громадської думки на всіх киян загалом. Аналогічно, опитування двох тисяч жителів України дозволяє визначити тенденції розвитку громадської думки всього населення України. Наступним етапом роботи стає розробка завдань дослідження. Процес формування завдань передбачає розгортання та конкретизацію проблеми дослідження. Послідовність викладу наукових завдань демонструє логіку наукового пошуку.

Формулювати завдання необхідно зрозуміло та стисло. Вони мають бути реальними, тобто такими, на розв'язання яких достатньо наукового й організаційного потенціалу дослідника. Завдання формулюють у формі активної дії ("встановити...", "обґрунтувати...", "розробити…") та передбачають їхнє обов'язкове розв'язання. Не варто переобтяжувати дослідження великою кількістю завдань. Зазвичай соціологи радять формулювати не більше семи завдань дослідження. Визначені дослідником наукові завдання мають бути логічно пов'язані з темою дослідження та спрямовуватися на реалізацію його мети. Наприклад, дослідження, спрямоване на розробку та валідизацію методики емпіричної ідентифікації культурних кодів комерційної реклами, передбачало розв'язання низки таких завдань: проаналізувати чинники формування культурних кодів; здійснити аналіз комерційної реклами як транслятора культурних кодів; здійснити типологізацію культурних кодів візуальних рекламних зображень; розробити методику ідентифікації культурних кодів комерційної реклами.

Об'єкт і предмет в процедурі соціологічного дослідження – це складові програми, що співвідносяться між собою, як загальне і часткове. Об'єктом соціологічного дослідження є обрана для вивчення частина соціальної дійсності, явище або соціальний процес, що породжують проблемну ситуацію та є безпосередніми носіями проблеми дослідження. Предметом соціологічного дослідження є властивості, характеристики, складові елементи об'єкта дослідження, на які спрямована дослідницька діяльність.

Предмет дослідження визначаємо в межах об'єкта дослідження відтворення тих суттєвих відносин і зв'язків, що вивчаються в соціологічному дослідженні і є визначальними для реалізації його мети. Критерієм для обрання об'єкта та предмета дослідження обов'язково мають бути їхня актуальність та новизна. Наприклад, у дослідженні "Реалізація наукового потенціалу молодих вчених в сучасному суспільстві" об'єктом дослідження є науковий потенціал молодих учених, а предметом – чинники реалізації наукового потенціалу молодих учених (на прикладі університету імені Тараса Шевченка).

Між темою, метою і завданнями, об'єктом і предметом дослідження повинен існувати нерозривний зв'язок. Він визначає характер наукових висновків і практичних рекомендацій дослідження, зумовлює результативність дослідницької роботи.

Прогнозування можливих результатів дослідження, уявлення дослідника щодо характеру реалізації його завдань набуває форми гіпотез соціологічного дослідження. Гіпотеза – це наукове припущення, щодо можливого пояснення соціальних фактів, явищ і процесів, яке підтверджується або спростовується в ході дослідницької діяльності. За мірою опрацювання гіпотези поділяють на первинні та вторинні.

Гіпотези дослідження можуть бути науковими, будуватися на відомих соціологічних теоріях, або ґрунтуються на повсякденному життєвому досвіді дослідника. Так, у дослідженні, присвяченому вивченню ринку образотворчого мистецтва, одна із гіпотез автора передбачала, що за мотивацією споживачі мистецтва поділяються на "естетів", "колекціонерів" та "інвесторів". Ця гіпотеза була підтверджена в ході емпіричного дослідження.

У гіпотезах не лише акумулюється досвід науки і соціальної практики, а й виявляються індивідуальні якості дослідника (професійні компетентності, інтуїція). Фактично, усе дослідження спрямоване на перевірку гіпотез. Гіпотези перевіряють інформацією, отриманою у процесі дослідження. Цікаво, що невідповідність висунутої гіпотези отриманим результатам трактується дослідниками як не менш важливий науковий результат, здатний зняти відповідну проблему, оптимізувати соціальну ситуацію. Гіпотетично визначені показники дослідження емпірично інтерпретуються, набувають форми запитань анкети, інтерв'ю.

У соціологічному дослідженні визначається основна гіпотеза та формулюються робочі гіпотези. Останні класифікуються за різними ознаками на описові, що містять припущення щодо сутнісних якостей об'єктів; пояснювальні, як припущення щодо причинно-наслідкових залежностей у соціальних процесах та явищах; прогнозні, які містять припущення щодо тенденції та закономірності розвитку об'єктів та явищ. Наприклад, у дослідженні, присвяченому концептуалізації змін релігійного життя, було сформульовано та доведено пояснювальну гіпотезу, згідно з якою зміни розглядають як результат упорядкування зв'язків і функцій соціальної системи, частина якої характеризується адаптивністю та інтегративністю.

Ефективність соціологічного дослідження забезпечується низкою факторів та умов, серед яких першорядною стає методологічна компетентність дослідника, пов'язана з умінням логічно, послідовно та науково обґрунтовано розбудовувати програму дослідження. Методологічно виважена позиція ученого, спрямована на забезпечення високого рівня всіх етапів дослідження, у сучасних умовах актуалізації соціологічного знання набуває особливого значення та гарантує отримання високих результатів.

Загальні особливості методологічної ситуації у психології. У контексті методологічного аналізу психологія суттєво відрізняється від більшості як природничих, так і гуманітарних наук. Починаючи від часів свого виникнення і до сьогодення, психологія існує як складна система шкіл та напрямів, що спираються на велике різноманіття теоретико-методологічних підходів. Єдина теорія пояснення "феномена психіки" відсутня й небагато вчених вірять у можливість її появи найближчим часом. Тільки перелік існуючих методологічних програм займає не одну сторінку. Така ситуація обумовлена насамперед об'єктивними причинами, які напряму пов'язані з особливостями психології як науки.

По-перше, становлення психології як самостійної наукової дисципліни відбувалося на перетині трьох різних за змістом та спрямованістю способів розуміння внутрішнього світу людини: філософського, наукового та практичного. Кожна із зазначених складових зробила власний внесок у формування психологічної науки й їх вплив на стан методології продовжується до тепер. Насамперед взаємовідносини з філософією зовсім не вкладаються в лінійну схему "подолання метафізики – становлення позитивного знання" (О. Конт). Філософська спадщина іманентно присутня не тільки на рівні теоретичних і методологічних засад, а й у змісті психологічних концепцій. В кінці дев'ятнадцятого століття сформувалися кілька філософських позицій щодо тлумачення феномена свідомості: від діалектичного матеріалізму до феноменології. Саме вони стали основою наукових версій розуміння "психіки". Відповідно вибору базової концепції відбувається узгодження наукових методологічних програм з гносеологічними принципами та настановами конкретного філософського напрямку. Проблема свідомості – це лише один з прикладів того, як зміст філософських позицій породжує варіативність психологічних методологічних концепцій.

Загальна картина взаємодії філософських та психологічних підходів значно складніша, оскільки потрібно враховувати вплив інших наук та практичну спрямованість досліджень психіки. Головна мета науки в умовах класичного типу раціональності – отримання об'єктивного знання про світ. Тому відношення між фундаментальними та прикладними дослідженнями засновані на домінуванні теоретичного знання. Саме воно є підставою для вирішення технічних та технологічних завдань. Практичні потреби обумовлюють напрям наукового пошуку, але не впливають на його методологію. На відміну від природничих наук ще в часи класичної науки характеристики психологічного дослідження у тій чи іншій мірі залежать від його практичної спрямованості. У випадках, коли цілі перетворюючої діяльності принципово не збігаються, формуються окремі психологічні дисципліни, предметність яких включає в себе ресурси (інструменти) впливу та умови його здійснення. Насамперед це стосується психотерапії та педагогічної психології.

Становлення нової науки завжди супроводжується "експортом" науковців з інших предметних сфер. Перше покоління психологів має різну профільну освіту: філософську, медичну, біологічну та навіть математичну – їх особистий шлях в нову предметну сферу частіше всього зв'язаний з проблемами, які сформувалися в межах власної наукової дисципліни. У процесі пошуку можливості розв'язання цих проблем відбувається перенесення методів та методик на новий предмет дослідження, їх адаптація та корекція. Така ситуація обмежує можливості комунікації в середині нової наукової спільноти, яка існує тільки формально. Філософу, фізіологу, лікарю важко знайти спільну мову – норми, ідеали, цінності, а також теоретична або практична спрямованість їх пізнавальної діяльності, принципово різні. Поява у психології власних методологічних програм в контексті взаємодії з загальнонауковими та конкретно науковими методами також обумовлюється другою особливістю психологічної науки – проблемою фіксації об'єкта пізнання.

Проблематичність визначення об'єкта психології полягає у тому, що він збігається із суб'єктом, повністю або частково, залежно від пізнавальної моделі. При цьому й сам процес пізнання має психологічний вимір, його також можна розглядати як частину об'єкта психології. У таких умовах зафіксувати онтологічні виміри об'єкта фактично неможливо. Існуючі версії визначення об'єкта залежать від способу розв'язання фундаментальних психологічних проблем: психофізичної проблеми (у західній традиції вона дістала назву "mind-body problem" – проблема розуму і тіла), проблеми об'єктивного методу, проблеми психологічної норми, проблеми детермінізму тощо.

Наявна онтологічна невизначеність об'єкта психології обумовлює варіабельність його зведення до предмета. Окрема версія тлумачення об'єкта іноді має кілька варіантів визначення предмета, при цьому узгодження суб'єктно-об'єктних відносин реалізує майже всі можливі варіанти, незалежно від історичного часу та домінуючого типу наукової раціональності. Нагадаємо, що набуття психологією статусу науки відбувалися у часи, коли завершується панування механістичної картини світу та починається процес становлення некласичної раціональності. Якщо порівняти ситуацію в психології з розвитком природничих наук, то, наприклад, у фізиці зміна норм та зразків відбувається послідовно. На відміну від них, в психології спостерігається своєрідний паралелізм: концепції, філософсько-методологічні засади яких відповідають (або містять елементи) нормативності різних типів наукової раціональності – співіснують одночасно. Такий стан є третьою особливістю методологічної ситуації в психології.

Важлива особливість психології пов'язана з наявністю трьох варіантів розв'язання проблеми "внутрішнього та зовнішнього". Їх можна розглядати незалежно від конкретного змістовного тлумачення психіки та версії визначення об'єкта. Перший варіант пов'язаний з утриманням "психічного" як цілісного сутнісного явища. Це спроба дослідити "чисту психіку", наприклад, засобами феноменології. Другий підхід – "зовнішнє через внутрішнє" – спирається на розуміння психічної активності як внутрішньої властивості людини. Протилежна позиція – "внутрішнє через зовнішнє" – переводить фокус методологічних зусиль на рівень виявів психіки. Таких підхід активно реалізується на емпіричному рівні, особливо в ситуаціях, де виникає потреба дослідити психічні явища засобами інших наук. Є спроби побудови методологічних моделей, що дозволяють здійснити інтеграцію на засадах діалектичної єдності протилежного або принципу додатковості.

Представлені особливості не вичерпують усю повноту складності методологічної ситуації. Важливо також пам'ятати про те, що останні роки дедалі впливовішими на загальний стан психології стають два чинники: перманентна еволюція психіки й усвідомлення постнекласичності психологічних практик. Те, що психологічні властивості людини є явищем культурно-історичним, у сучасних умовах починає сприйматися як безпосередня даність. Із 60-х рр. ХХ ст. у Європі та США спостерігаються як зміни традиційних психологічних характеристик людини, так і поява нових психічних феноменів. Останні десятиліття процес швидко поширюється й охоплює нові країни та культури. У деяких випадках швидкість змін досягла критичного рівня – отримані знання встигають застаріти до того, як їх починають практично використовувати. Багато психологів звертають увагу на те, що вже не можна абстрагуватися від людиномірності, нелінійності та інших ознак постнекласичності психологічних практик, як дослідних так і корегуючих. Коли відбувається реальна взаємодія суб'єкта й об'єкта, кожен з учасників у тій чи іншій мірі виявляє власні ціннісні настанови й очікування, будь-яка методологічна дія змінює пізнавальну ситуацію, впливає як на піддослідних, так і на дослідника. Зважаючи на це не дивно, що навіть у межах конкретного психологічного підходу втрачають свою ефективність відомі методологічні прийоми та техніки, виникає потреба в їхньому постійному контролі, а методологічна ситуація усвідомлюється як криза.

Загальні особливості сучасної методологічної ситуації у психології знайшли своє відображення як на рівні представлення нормативної методології, так і на рівні її теоретичного осмислення.

Нормативна презентація методологічних засад психології. Система психологічної освіти обов'язково передбачає навчальні курси, предметом яких є методологія. Змістовно вони охоплюють усі рівні: від філософських засад і до дослідних технік на рівні спеціалізації. Аналіз навчальної літератури дозволяє зробити висновок про те, що більшість авторів намагаються прописати систематику методологічного знання у психології, спираючись на традиційні схеми. Наприклад, шляхом розгляду структурних рівнів за принципом від загального до конкретного: філософська методологія, загальнонаукова, конкретнонаукова, рівень методики та техніки дослідження. Складнощі використання та обмеженості такого підходу виявляються, коли виникає потреба зв'язати в цілісність філософську та конкретно-наукову методологію. Рефлексія щодо методологічних засад психології виявляє її варіативність на загально-філософському рівні. До теоретичних проблем у системі освіти додаються дидактичні складнощі. На рівні методики викладання також є об'єктивні підстави для наявності різних моделей презентації методологічних знать. Форма їх представлення та зміст у навчальній і довідниковій літературі обумовлюється дією низки впливових чинників та залежить від способу розв'язання кількох проблем. До основних діючих чинників, що визначають модель представлення методологічних засад у сучасній системі психологічної освіти, належать:

наявність чи відсутність у конкретній країні домінуючої психологічної традиції або напряму;

наявність альтернативних підходів до тлумачення предмета психології;

наявність конкуруючих психологічних шкіл на рівні окремих навчальних закладів тощо.

Нормативні підходи до написання посібників також залежать від того, як відбувається розв'язання проблеми представлення методологічних засад конкретного напряму в контексті світової психології. З одного боку, необхідно утримати концептуальну цілісність власної методології, з іншого – визначити позицію щодо інших методологічних програм. Залежно від власного тлумачення сучасної методологічної ситуації, автори навчальної літератури реалізують різні моделі та підходи до залучення світового психологічного знання у зміст посібників. Спеціалізованих досліджень різноманіття таких моделей у їхній повноті фактично не існує, тому термінологічного закріплення назв підходів не відбулося. Умовно позначимо їх за головним принципом: ігнорування, критика, історизм, паралелізм, додатковість і кілька варіантів їхнього поєднання.

У випадку "ігнорування" в нормативній презентації присутня тільки методологія конкретного напряму. Звернення до власних методологічних засад має характер констатування базових принципів, а наявність філософської методології лише декларується або зводиться до логічних методів: аналіз, синтез, аналогія. Внутрішня цілісність досягається за рахунок уникання загально-психологічних методологічних проблем або зведення їх до актуальної в межах напряму форми.

Підхід, названий "критика", утримує власну цілісність так само, як попередній. Вихід назовні, у контекст світової психології, здійснюється шляхом розрізнення наукового статусу: власний напрям повністю відповідає критеріям науковості – інші напрями їх порушують. З огляду на це критичне ставлення до методологічних засад будь-якої іншої психології стає нормативним. Така критика виявляє ступінь "порушення" наукових вимог (насправді – власної нормативності), визначає міру довіри до результатів чужих досліджень. Така форма була характерною, наприклад, для радянської психології. У ті часи ситуація ще ускладнювалася домінуванням у критиці ідеологічних чинників. Звертаємо увагу на те, що йдеться лише про форму нормативної презентації. Реальний зміст критики слід розглядати конкретно для кожного випадку та пам'ятати, що навіть здійснена з ідеологічно упереджених позицій критика може приносити позитивні наукові результати.

Інші моделі включення світового психологічного знання: історизм, паралелізм, додатковість – визнають науковий статус альтернативних психологічних концепцій. Звернення до їхніх методологічних засад здійснюється або в історичній ретроспективі, або як засіб виявлення можливості взаємодії між різними напрямами, використання отриманих даних, експорту методів і методик. Паралелізм, як форма презентації, реалізується в умовах принципової несумірності методологічних засад, додатковість – у ситуаціях, коли методологічні засади деяких напрямів або шкіл можна осмислити як інваріанти. Систематизувати всю множину методологічних програм з позиції одного конкретного напряму, спираючись на один підхід, неможливо. Чим ширший контекст теоретичної реконструкції методологічних засад, тим більше варіантів їх координації з нормативною для конкретної системи освіти методологією.

Змістовна презентація методологічних засад найчастіше здійснюється шляхом перерахування головних пояснювальних принципів і категорій психології. Оскільки кожен принцип фіксує в собі версію розуміння природи психічного й окреслює можливості його дослідження, тож єдиного переліку принципів не було навіть у радянські часи. Наприкінці 80-х рр. їхня кількість варіюється від трьох до дев'яти. Мінімальний перелік містить принципи детермінізму, системності і розвитку. Спочатку до них додаються принципи об'єктивності, відображення, діяльності й активності. Система засад набуває вигляду кількох варіантів поєднання найчастіше чотирьох або п'яти принципів. При цьому спостерігається явище звуження дії певного принципу шляхом переведення його базової абстракції в розділ "категорії". Якщо принципам відображення, діяльності й іншим не знаходиться місця в системі, то вони розглядаються як категорії, їхній зміст уточнюється в контексті головних принципів.

Симптоматична наявність кількох версій системи методологічних принципів в умовах домінування віри в можливість побудови єдиної теорії психіки на філософських засадах матеріалістичної діалектики. Спроби утримати методологічну цілісність вступають у суперечку з реальністю множини концептуальних підходів. Теоретичні моделі таких психологів, як С. Рубінштейн, О. Леонтьєв, Д. Узнадзе, а саме вони формують домінуючі методологічні моделі радянської психології, проблематично систематизувати на єдиних теоретико-методологічних засадах. Так, принцип діяльності не сумісний із загальнопсихологічною теорією настанови Д. Узнадзе. З огляду на це прихильники цієї теорії змушені обмежувати принцип діяльності щодо сфери застосування, виводити його за межі загальнопсихологічних принципів. Як наслідок, виникають нові варіанти системи методологічних принципів. У деяких із них з'являються додаткові принципи, в інших – відбувається інтерпретації відомих. Найчастіше в літературі згадують такі принципи: єдності свідомості і діяльності, системно-діяльнісний, системно-структурний, взаємодії зовнішніх впливів і внутрішніх умов, цілісності, особистісного підходу тощо.

Нові версії систем методологічних засад швидко поширюються і перед авторами навчальної літератури постає питання, як це різноманіття представити на рівні нормативного посібника. Найпростіший шлях – перерахувати всі варіанти – важко реалізувати у зв'язку з їхньою кількістю. Така ситуація додатково стимулює теоретичні дослідження проблеми представлення методологічних засад психології як системи принципів, що починаються ще в 70-х рр. Серед запропонованих у той час версій виходу зі складної ситуації слід звернути увагу на роботи відомого українського психолога О. Ткаченка. Визначальна евристична ідея стосується зміни вектора наукового пошуку. Головна мета полягає не у створенні єдиної системи методологічних принципів, а в побудові моделі узгодження альтернативних підходів, що забезпечує можливість їхнього розгляду як єдності, незалежно від несумірності їхніх методологічних засад. О. Ткаченко пропонує розглядати повноту психічного за допомогою п'яти принципів: детермінізму, відображення, єдності свідомості та діяльності, розвитку та системно-структурного. При цьому саму психіку розглядають як систему, що структурно організована. Є три основних рівні: організму, індивіда, особистості. Взаємодія між суб'єктом та об'єктом демонструє, що кожен рівень має власні особливості й може досліджуватися як відносно самостійний. Фактично в цьому й полягає зміст системно-структурного принципу: кожен методологічний принцип слід інтерпретувати в контексті конкретного структурного рівня. Наприклад, принцип детермінізму на рівні організму набуває характеру біопсихічної детермінації, на рівні індивіда – соціопсихічної детермінації, на рівні особистості – самодетермінації.

Концепція О. Ткаченка продемонструвала свою теоретичну і дидактичну ефективність. Вона створила умови для узгодження альтернативних концептуальних позицій, дозволила внесення в одну методологічну модель різних інтерпретацій відомих принципів. Додатковою перевагою було те, що виникала можливість звертатися до досягнень зарубіжної (на той час – буржуазної) психології, таким чином долаючи ідеологічні обмеження. Усе це стало причиною популярності як системи методологічних принципів О. Ткаченка, так і підходу, що дозволив її створити. До сьогодення в більшості начальних посібників при презентації методологічних засад психології обов'язково згадують концепцію Ткаченка, а іноді його модель системи принципів використовують як базову.

Сучасна психологічна наука в Україні намагається й утримати краще з радянських часів, і спиратися на досвід усієї світової психології. Постійно відбувається залучення до дослідної практики нових методів і підходів. Трансформується система освіти, наприклад, паралельно викладають навчальні дисципліни, що спираються на альтернативні теоретичні та методологічні засади. Множинність дослідних програм стала нормою. При цьому в науковому психологічному співтоваристві відсутня єдність щодо оцінки стану вітчизняної науки і перспектив її розвитку. Такі умови суттєво ускладнюють проблему нормативної презентації методологічних засад. Більшість авторів дуже обережно підходить до цього питання і продовжують використовувати один і той самий перелік головних методологічних принципів. Модернізація стосується способу їхнього узгодження. Популярним стає підхід, коли в систему засад вводять принцип, що виконує функцію "пом'якшення" правил побудови самої системи принципів. За потреби це дозволяє зробити необхідні зміни в переліку принципів або уточнити зміст конкретних принципів.

Дуже показовим є принцип розширення методологічних засад психології або дуже схожий із ним принцип відкритості системи принципів. Якщо до них додати принцип багатомірного і багаторівневого існування предмета психології та звернути увагу на те, що він дозволяє узгоджувати теоретичні концепції з методологічними принципами відносно окремого виміру або рівня предмета психології, виникає можливість зібрати докупи всю повноту методологічних засад, безвідносно до їхньої належності до конкретного напряму. Такий підхід робить систему принципів дійсно відкритою, дозволяє вільно розширювати її межі, але виникає питання: чи зберігається при цьому системність? Можливо із цієї причини в навчальній літературі розширення системи принципів лише проголошується, а в нормативному переліку продовжують залишатися комбінації принципів, відомі з радянських часів.

Представлення методологічних підходів і моделей, які важко інтегрувати навіть у розширену систему принципів вітчизняної традиції, здійснюють окремо. Форма презентації також має кілька варіантів. Можна піти шляхом перерахування психологічних шкіл і напрямів, частіше у хронологічному порядку, супроводжуючи представлення теорій і концепцій аналізом їхніх методологічних засад. Інші варіанти засновані на можливості попередньої типологізації методологічних моделей. Наявне різноманіття таких підходів можна звести до двох підходів: типологізація на основі однієї атрибутивної ознаки і використання цілісних методологічних концепцій.

У першому випадку для опису повноти методологічних засад використовують принципи детермінізму, розвитку і системності. Так, залежно від способу розуміння принципу детермінізму у психології, у навчальній літературі реалізуються дві версії: або прослідкувати розвиток ідеї причинності у психології, або встановити зв'язок між загальнонауковими методологічними програмами та конкретними психологічними підходами. Так, механіцизм є методологічним підґрунтям таких напрямів, як асоціативна психологія, біхевіоризм, реактологія та зберігає ефективність у деяких версіях сучасної когнітивної психології. Аналогічна ситуація з іншими версіями детермінізму: біологічним, соціологічним, культурологічним – кожен із них пов'язаний із кількома школами на напрямами.

У другому випадку, найчастіше зустрічається варіант, що базується на спробах описати психологію як систему "науководослідних програм" або "парадигм". У сучасному психологічному дискурсі їх не завжди розрізняють, іноді тлумачення зазначених термінів виходить далеко за межі концепцій І. Лакатоса та Т. Куна. Однак у зазначеному випадку ми звертаємо увагу лише на пошуки можливості коректного представлення різноманіття методологічних концепцій у психології. Автори навчальної літератури постійно шукають способи систематизації наявних довготермінових дослідних програм. Достатньо популярним є підхід, коли спочатку виявляються альтернативні методологічні моделі. Це дозволяє розглянути разом кілька психологічних напрямів, що мають спільні системоутворюючі принципи, описати розвиток психології як становлення та взаємодію методологічних традицій. Не важливо, яку термінологію використовує конкретний автор. Може йтися про наукові парадигми, про науково-дослідні програми, про методологічні концепції, про різновиди психології – головним є перелік альтернативних підходів та принципів, який дозволяє їх розрізнити.

До базових альтернатив належать традиційні онтологічні та гносеологічні дихотомії: емпіризм – раціоналізм, субстантивізм

– релятивізм, реалізм – номіналізм тощо. Проте не завжди загальнофілософська методологічна позиція породжує цілісну систему принципів на рівні окремого напряму. Крім цього, на засадах того самого принципу можуть бути реалізовані кілька дослідних програм. Наприклад, дихотомія редукціонізм – холізм дозволяє розділити майже всі класичні напрями у психології на дві групи. Однак лише певна кількість психологічних шкіл свідомо проголошує один із зазначених принципів як головний у системі їхніх методологічних засад. Так, як це робить гештальтпсихологія щодо принципу холізму. Зважаючи на це запропоновані у психологічній літературі версії організації ієрархії альтернативних дослідних програм не охоплюють усю повноту психологічних теорій і концепцій. Крім цього, кожна альтернатива актуальна тільки певний період розвитку науки.

Наприкінці ХІХ – на початку ХХ ст. нормативним є протиставлення психологічних підходів, що спираються на методологічні процеси опису та пояснення. Згодом до них додається підхід, в основі якого лежить процес розуміння. Простого розрізнення описової, пояснювальної і розуміючої "парадигм" недостатньо. Кожна з них еволюціонує, так, наративний підхід, як сучасна версія описової психології, спирається на інші дослідні методики порівняно із класичними версіями. До історичних версій додають варіанти реалізації методологічної програми, залежно від того, як саме інтерпретується базовий принцип. Зокрема, Ж. Піаже виявив складну структуру типів пояснення у психології, що залежать від способу розв'язання низки проблем. Наприклад, домінування у процесі пояснення елементів редукціонізму або конструктивізму формує зовсім різні опозиції щодо методології, заснованої на процесі розуміння.

Такі самі проблеми презентації стосуються й альтернативних підходів, що спираються на інші опозиції: морфологічна та динамічна "парадигми", природнича та гуманітарна, когнітивна і феноменологічна. Є складнощі й іншого характеру. Спроба розглянути деякі психологічні традиції в контексті альтернативних дослідних програм виявляє суттєві обмеження такого способу представлення методологічних засад. Зокрема, діяльнісний підхід, який іноді розглядають як окрему парадигму, охоплює цілий комплекс концепцій та теорій. Деякі з них спираються на протилежні методологічні принципи, їх можна інтерпретувати одразу відносно різних дослідних програм.

Як бачимо, існує багато варіантів представлення множини методологічних засад психології на рівні навчальної літератури. Кожен із них має власні переваги та суттєві обмеження. За дидактичними складнощами приховані важливі теоретичні та методологічні проблеми.

Теоретичне осмислення сучасної методологічної ситуації. Спільним між нормативною презентацією методологічних засад психології і теоретичною рефлексію щодо оцінки їхнього стану, проблем і перспектив є те, що вони завжди здійснюються в межах конкретних шкіл та напрямів, а вже потім відбувається екстраполяція отриманих результатів на психологію як науку. Активізація теоретичних досліджень методологічних проблем завжди пов'язана з усвідомленням кризового стану науки. Якщо аналізувати масив публікацій у масштабі світової психології, то складається враження, що з моменту становлення психологічна наука перебуває у стані перманентної методологічної кризи. Річ у тому, що час і форма актуалізації кризових явищ у різних традиціях не збігаються. Останнім часом найбільший рівень переживання стану психології, як кризового, спостерігається на пострадянському просторі. Зняття ідеологічних заборон відкрило можливості вільного використання всіх здобутків світової науки. Як наслідок, склалися умови та можливості для нового синтезу, становлення підходів на напрямів, що долають вузькі рамки традиційних шкіл і традицій. Психологи почали активно використовувати альтернативні теоретичні моделі та методологічні підходи. Загалом позитивний процес супроводжується цілою низкою негативних явищ, серед яких некритичне використання як готових результатів, так і запозичених методологій. Певною мірою стан психології на пострадянському просторі відображає повноту методологічних проблем світової психологічної науки. Саме тут найактивніше відбувається взаємодія різноманітних дослідних програм й у межах одного дослідження можуть бути використані методи, які належать протилежним, щодо розуміння предмета психології, підходам.

Уже зазначалося, що об'єктивна складність теоретичної та методологічної ситуацій у сучасній психології обумовлює різноманіття версій та підходів до її осмислення. Упродовж останніх років були реалізовані спроби описати повну картину психології в термінах більшості відомих концепцій філософії та методології науки. Найпопулярніші концепції, що засновані на моделях раціональної реконструкції історії науки, насамперед на використання парадигмального підходу. Термін парадигма є досить популярним у психології, але навіть у межах тієї самої традиції завжди існує кілька поглядів на змістову інтерпретацію цього поняття та альтернативні позиції щодо результатів парадигмального аналізу.

По-перше, одразу слід констатувати наявність негативної позиції: позапарадигмальність психології. На відміну від класичного природознавства (насамперед фізики), множинність версій розуміння предмета психологічної науки слід вважати нормою, тому становлення єдиної "парадигми" принципово неможливо. У таких умовах концепція Т. Куна не дозволяє ефективно досліджувати пізнавальну ситуацію, а використання терміна парадигма недоцільне.

Другий погляд спирається на протилежну позицію: не слід втрачати надію на формування єдиної психологічної теорії, тому сучасний стан цієї науки можна вважати допарадигмальним. Становлення загальної парадигми можливе тільки в умовах цілісності предмета психології, а ось щодо шляхів досягнення цієї цілісності, то це тема окремої дискусії. Є, наприклад, варіант, де майбутня психологія втратить "синкретичність", на її предметній площині сформується кілька відносно самостійних наукових дисциплін, кожна з яких буде відповідати зразку предметної науки та спиратися на цілісну методологічну програму.

Наступний підхід оцінює сучасний стан психології як поліпарадигмальний. За логікою прихильників цієї позиції, найпопулярніші наукові напрями (когнітивний, психодинамічний, діяльнісний та ін.) демонструють ознаки парадигмальної єдності теоретико-методологічних засад. Твердження щодо наявності таких ознак викликає сумнів у багатьох фахівців, як у психологів, так й у представників філософії науки. З огляду на це критика цієї версії здійснюється не тільки представниками негативного підходу (позапарадигмальність психології), а й прихильниками позиції поліпарадигмальності. Позитивна критика спрямована на збереження можливості використання концепції Т. Куна. Наприклад, пропонується уточнити поняття парадигма щодо специфіки предмета психології, який демонструє як багатомірність, так і багаторівневість.

Кожен психологічний напрям, у цьому випадку, можна розглядати як сукупність ієрархічно організованих парадигм різного рівня. Така позиція може бути класифікована як мультипарадигмальність, хоча її прихильники часто використовують для само ідентифікації і термін поліпарадигмальність. І це не випадково: є випадки, коли зазначені терміни дійсно є синонімами, але значно частіше за загальною назвою позиції прихований зовсім інший зміст. З огляду на це коректніше буде вести мову про концепції мультипарадигмальності. Конкретна версія залежить насамперед від способу організації системи парадигм та типу ієрархії. Основні концепції: єдина система із жорсткою ієрархією, кілька незалежних систем с різними типами внутрішньої організації (відповідають окремому напряму), система типу "мережа".

У межах мультипарадигмального підходу часто відбувається звуження аналізу цілісності методології психологічного дослідження фактично до рівня конкретної теорії. Представники цього підходу іноді змістовно не розрізняють такі концепти, як парадигма, модель, науково-дослідна програма, і використовують їх як синоніми. Змістовна варіабельність і термінологічна невизначеність не заважає швидкому набуттю популярності: останнім часом поняття поліпарадигмальність та мультипарадигмальність активно використовують, у тому числі на рівні нормативних посібників і словників. На думку багатьох психологів, саме в такому стані перебуває сучасна психологія. Питання про можливість раціональної реконструкції історії психології, як зміни парадигм, залишається відкритим.

У психологічній літературі також зустрічається ще одна інтерпретація парадигмального підходу. На думку її представників, у психології існує лише дві парадигми, які збігаються із принциповою орієнтацією конкретного напряму на зразок природничого або гуманітарного пізнання. Іноді додають третю парадигму: як самостійну розглядають практичну спрямованість досліджень. У цьому випадку психологічні дослідження здійснюють з орієнтацією на пізнавальні зразки технічних наук.

Допарадигмальність, позапарадигмальність, поліпарадигмальність, мультипарадигмальність – усі ці концепти психологічного дискурсу набувають значень, зміст яких важко інтерпретувати в контексті концепції Т. Куна. Однак сам факт наявності такої кількості ідентифікаторів є важливим показником складності теоретичного та методологічного стану сучасної психології. За всього різноманіття концептуальних моделей їх можна звести до кількох базових варіантів. Більшість із них збігається за назвою та змістом із загальнофілософськими методологічними позиціями.

Методологічний монізм або ригоризм. Підхід, заснований на класичних уявленнях про наукову раціональність: кожна наука спирається на єдину й істинну методологію. Точне слідування методологічним принципам забезпечує відповідність дослідження критеріям науковості. В історії психології така позиція характерна для напрямів, що орієнтовані або на позитивістську, або на марксистсько-ленінську філософію. Парадоксально, але в сучасних умовах, коли множинність психологічних теорій приймають як факт, серед психологів є і прихильники методологічного монізму, що активно захищають власну позицію.

Методологічний скептицизм. Чимало психологів, особливо практиків, вважають, що на рівні конкретних наукових досліджень методологічної кризи не існує. Якщо методика дає результат, тоді її потрібно використовувати, якщо ні, тоді від неї слід відмовлятися та шукати нові ефективні методи і техніки. Це внутрішня справа окремої психологічної дисципліни. Скепсис стосується пошуку загальної методологічної програми, порівняння методологічних принципів, критики методологічних засад альтернативних дослідних програм тощо. Ще радикальніша позиція, її іноді ідентифікують як методологічний нігілізм, полягає у спростуванні необхідності будь-якої методологічної рефлексії. На думку її прихильників, будь-яка спроба побудови методологічного знання веде до негативних наслідків. Учені, замість науки, починають займатися балаканиною. Такий підхід близький до позиції ще першого позитивізму з його критикою метафізики.

Методологічний анархізм. У психології зазначена позиція існує у двох основних варіантах. Перший спирається на концепцію П. Файєрабенда, але має деякі відмінності. Головна увага приділяється подоланню догматизму – у пострадянських умовах це вихід за обмеженості часів панування комуністичної ідеології. Принцип "дозволено все" у психології менш популярний. Об'єктивно існує проблема постійного утримання меж науковості, тому вільне звернення до будь-яких позанаукових прийомів та методів рідко проголошується як нормативний методологічний принцип. Другий варіант методологічного анархізму свідомо відмовляється від звертання до цього принципу. Його прихильники розуміють "анархію" як зовнішню необмежену свободу вибору будь-якої методологічної моделі для власного дослідження, але сама методологія має бути науковою. Успішність суб'єктивного вибору потрібного переліку методик і технік визначається їхньою прагматичною ефективністю на рівні конкретного дослідження.

Методологічний лібералізм. У первинному значенні зазначена методологічна позиція стосується насамперед правил наукової комунікації. Вона визнає наявність альтернативних методологічних підходів як норму, і спрямована на забезпечення умов для взаємодії представників різних психологічних шкіл. У дослідному аспекті представники методологічного лібералізму пропонують зробити головним предметним полем методології внутрішню міждисциплінарність психології. Головна мета: знайти методологічні засоби для інтегрування результатів окремих підходів і напрямів у єдину систему психологічного знання.

Методологічний плюралізм. На відміну від позиції лібералізму, представники плюралізму вважають, що охопити множинність методологічних програм засобами метаметодології неможливо. Кожна психологічна теорія або підхід повинні мати власну методологічну програму. Розвиток методології, у тому числі шляхом використання технік і методик, які спираються на альтернативні засади, має відбуватися на рівні конкретного дослідження. Саме там встановлюється релевантність методологічних засобів щодо предмета та мети дослідження. Для збільшення ефективності досліджень вважають доцільним попереднє проведення спеціалізованих методологічних експериментів.

Парадигмальний аналіз і рефлексія щодо загальної методологічної позиції займають важливе місце серед основних підходів до осмислення сучасної методологічної ситуації. Обмеженість формату зазначеного посібника не дозволяє розглянути інші форми звертання до проблем обґрунтування методологічних засад психології. Для повноти картини звернемо увагу на кілька інших підходів. Продовжуються дослідження загальних методологічних проблем психології, наприклад, проблеми об'єктивного методу в контексті наближення зразків природничого та гуманітарного знання в умовах становлення постнекласичної раціональності. Глобалізація надає новий вимір проблемі психологічної норми – виникає необхідність узгодження теоретичних засад і практичних методик визнання психологічної дієздатності в різних країнах. Набуває популярності синергетичний підхід, у межах якого здійснюється кілька дослідних проектів: від звернення до синергетики як загально психологічної методологічної програми, до створення психосинергетики, як окремої предметності.

Запитання і завдання для самоконтролю

1. З'ясуйте еволюцію розуміння принципу детермінізму в контексті становлення постнекласичного типу раціональності.

2. Визначте переваги та недоліки представлення методологічних засад шляхом виявлення альтернативних дослідних програм.

3. Проаналізуйте способи організації системи парадигм у контексті мультипарадигмального підходу.

4. Охарактеризуйте причини популярності позицій методологічного анархізму та нігілізму.

5. Порівняйте позиції методологічного лібералізму та плюралізму

Список рекомендованої літератури

1. Василюк Ф.Е. Методологический анализ в психологии / Ф.Е. Василюк. – М., 2003.

2. Ершова-Бабенко И.В. Методология исследования психики как синергетического объекта / И.В. Ершова-Бабенко. – О., 1993.

3. Методологічні та теоретичні проблеми психології : навч. посіб. / М.С.Корольчук, Ю.Л.Трофімов, В.І.Осьодло та ін. – К., 2008.

4. Корнилова Т.В. Методологические основы психологии / Т.В. Корнилова, С.Д. Смирнов. – СПб., 2006.

5. Никандров В.В. Методологические основы психологи : учеб. пособ. / В.В. Никандров. – СПб., 2008.

6. Рибалка В.В. Методологічні питання наукової психології навч.метод. посіб. / В.В. Рибалка – К., 2003.

Лекція 6.

Структура та логіка наукових досліджень.
За допомогою досліджень наука розвивається, удосконалюється, перетворюється і поповнюється, а також систематизуються і перевіряються наукові результати. Формою здійснення і розвитку науки є наукове дослідження, тобто вивчення за допомогою наукових методів явищ і процесів, аналізу впливу на них різних факторів, а також вивчення взаємодії між явищами з метою одержання переконливо доведеного і корисного для науки і практики рішення з максимальним ефектом. Іншими словами, наукове дослідження – це процес вивчення визначеного об'єкта (предмета або явища) з метою розкриття закономірностей його виникнення, розвитку і перетворення в інтересах суспільства.

Мета наукового дослідження – визначення конкретного об'єкта і всебічне, достовірне вивчення його структури, характеристик, зв'язків на основі розроблених у науці принципів і методів пізнання, а також одержання корисних для діяльності людини результатів і впровадження у виробництво з подальшим ефектом.

Систематизуючи наукові знання, насамперед виокремлюють дві великі групи: науки про суспільство і науки про природу. У кожній із зазначених груп виділяють складові елементи – наукові дисципліни. У першій групі – це філософія, політологія, історія, психологія та інші, у другій – фізика, хімія, технічні науки тощо.

Зрозуміло, що багато знань про природу людина отримала у процесі стихійно-емпіричного пізнання, у якому головним джерелом здобуття знань є різноманітні практичні дії з об'єктами, де, зазвичай, не існує спеціальних засобів пізнання, а його об'єктами служать знаряддя та предмети праці. Наука – це особлива форма пізнання, яке здійснюють особливі групи людей за допомогою спеціальних засобів (експериментальні пристрої, математичні, мовні та логічні методи).

Класифікацію наукових досліджень здійснюють за різними ознаками:

Залежно від сфери використання результатів наукові дослідження поділяють на фундаментальні, прикладні та розробки.

Згідно із Законом України "Про наукову і науково-технічну діяльність" (від 26.11.2015 № 848-VIII) вони визначаються так:

фундаментальні наукові дослідження – теоретичні та експериментальні наукові дослідження, спрямовані на одержання нових знань про закономірності організації та розвитку природи, суспільства, людини, їх взаємозв'язків. Результатом фундаментальних наукових досліджень є гіпотези, теорії, нові методи пізнання, відкриття законів природи, невідомих раніше явищ і властивостей матерії, виявлення закономірностей розвитку суспільства тощо, які не орієнтовані на безпосереднє практичне використання у сфері економіки;

прикладні наукові дослідження – теоретичні та експериментальні наукові дослідження, спрямовані на одержання і використання нових знань для практичних цілей. Результатом прикладних наукових досліджень є нові знання, призначені для створення нових або вдосконалення існуючих матеріалів, продуктів, пристроїв, методів, систем, технологій, конкретні пропозиції щодо виконання актуальних науково-технічних та суспільних завдань;

науково-технічні (експериментальні) розробки – науково-технічна діяльність, що базується на наукових знаннях, отриманих у результаті наукових досліджень чи практичного досвіду, та провадиться з метою доведення таких знань до стадії практичного використання. Результатом науково-технічних (експериментальних) розробок є нові або істотно вдосконалені матеріали, продукти, процеси, пристрої, технології, системи, об'єкти права інтелектуальної власності, нові або істотно вдосконалені послуги.

Фундаментальні та прикладні наукові дослідження – це основні форми наукової діяльності, а розробки спрямовані на створення нової техніки, матеріалів, технологій тощо і включають проектно-конструкторські й технологічні роботи, роботи зі створення дослідних зразків, виробів (продукції), а також проектні роботи для будівництва.

Залежно від застосовуваних методів вивчення наукові дослідження можуть бути теоретичними, теоретико-експериментальними та експериментальними.

Теоретичні наукові дослідження ґрунтуються на застосуванні логічних та математичних методів пізнання. Їх результатом може бути встановлення певних залежностей, якостей, зв'язків досліджуваних об'єктів тощо.

Теоретико-експериментальні наукові дослідження – це дослідження теоретичного характеру, пов'язані з одночасною дослідною перевіркою виявлених залежностей, якостей, зв'язків тощо.

Експериментальні наукові дослідження – це дослідження, які проводять у конкретних об'єктах із метою виявити нові залежності, якості, зв'язки або перевірити висунуті раніше теоретичні положення.

За видами зв'язку із суспільним виробництвом розрізняють науково-дослідні роботи:

спрямовані на створення нових процесів, машин, конструкцій тощо, повністю застосовувані для підвищення ефективності виробництва;

орієнтовані на поліпшення виробничих відносин, підвищення рівня організації виробництва без створення нових засобів праці;

здійснювані у сфері суспільних, гуманітарних та інших наук і застосовувані для вдосконалення суспільних відносин, підвищення рівня духовного життя людей.

За ступенем важливості для народного господарства наукові дослідження поділяють на:

найважливіші роботи, що виконуються за планами Національної академії наук України;

науково-дослідні роботи, що виконуються за планами галузевих міністерств та відомств;

науково-дослідні роботи, які виконують за ініціативою науково-дослідних організацій.

Залежно від джерел фінансування наукові дослідження бувають:

держбюджетні (фінансовані за рахунок коштів держбюджету), які у свою чергу поділяють на два підвиди – ті, що виконуються за бюджетні кошти, які додатково виділяють із бюджету держави науковій організації чи установі із цільовим призначенням саме для фінансування виконання цих, виграних на відкритому конкурсі тем й обсягів наукових досліджень, та ті, що виконуються, наприклад, викладачами університетів в межах отриманої зарплати за основною посадою за індивідуальним планом наукових досліджень у межах робочого дня, але за межами часу, запланованого на проведення навчальних занять зі студентами;

госпдоговірні наукові дослідження, що виконуються науковою організацією чи установою на замовлення іншої організації чи підприємства, з яким виконавцем наукового дослідження укладається господарський договір, що обумовлює тематику наукового дослідження та його вартість і термін виконання.

грантові наукові дослідження, для фінансування яких ради чи магістрати різних рівнів, а також різноманітні благодійні чи цільові фонди виділяють певні, попередньо узгоджені в межах проведення відповідного відкритого конкурсу, суми коштів у вітчизняній чи іноземній валюті – їх називають грантами, котрі науковцям, що виграли ці конкурси, потрібно використати строго за призначенням, визначеним умовами конкурсу та у визначений термін часу. Підтримка розвитку грантових досліджень визначена у ст. 51 Закону України "Про наукову та науково-технічну діяльність":

Національний фонд досліджень України здійснює такі види грантової підтримки:

індивідуальний грант,

колективний грант,

інституційний грант.

Напрямами грантової підтримки Національного фонду досліджень України є:

виконання наукових досліджень і розробок;

розвиток матеріально-технічної бази наукових досліджень і розробок високого рівня;

розвиток наукової співпраці, у тому числі наукова мобільність, організація, проведення та участь у конференціях, симпозіумах, спільні дослідження університетів та наукових установ тощо;

наукове стажування наукових працівників, аспірантів і докторантів, у тому числі за кордоном;

створення, функціонування та розвиток дослідницької інфраструктури;

трансферт знань та їхнє поширення;

підтримка проектів молодих учених;

підтримка діяльності, спрямованої на залучення учнівської молоді до наукової та науково-технічної діяльності;

популяризація науки;

інші напрями, погоджені наглядовою радою Національного фонду досліджень України.

У 2015 р. Україна стала асоційованим членом Рамкової програми Європейського Союзу з досліджень та інновацій "Горизонт 2020". Зазначене членство надало українським учасникам рівноправний статус із їхніми європейськими партнерами, а також відкрило можливості впливу на формування змісту програми.

"Горизонт 2020" – це найбільша програма Європейського Союзу із фінансування науки та інновацій із загальним бюджетом близько 80 млрд євро, розрахована на 2014–2020 рр.

Програма сконцентрована на досягненні трьох головних завдань:

Зробити Європу привабливим місцем для першокласних науковців;

Сприяти розвитку інноваційності та конкурентоспроможності європейської промисловості і бізнесу;

За допомогою науки вирішувати найгостріші питання сучасного європейського суспільства.

Відповідно до зазначених завдань, програма "Горизонт 2020" поділена на три основні напрями:

Передова наука, яка є відкритою для високоякісних індивідуальних і командних дослідницьких проектів в усіх галузях знань, у тому числі гуманітарних;

Лідерство в галузях промисловості, у яких фінансують розробку нових технологій і матеріалів, серед яких ICT та космічні дослідження; крім того, у межах цього напряму доступні фінансові інструменти для впровадження інновацій у малому та середньому бізнесі;

Суспільні виклики, із широким спектром дослідницьких проектів від поліпшення якості транспорту, їжі, системи охорони здоров'я та безпеки до питань європейської ідентичності і культурної спадщини.

Три зазначені напрями, у свою чергу, поділені на кілька тематичних конкурсів кожен. Що два роки Європейська комісія готує і публікує робочі програми для кожного окремого конкурсу. Слід розуміти, що в абсолютній більшості конкурсів програми "Горизонт 2020" (окрім European Research Council та Marie Skłodowska-Cuire Actions з розділу Передова наука) фінансування здійснюють за принципом "згори донизу", тобто лише щодо пріоритетних для Європейської комісії тем досліджень. Відповідно, більш-менш широкі теми, визначені для фінансування, представляються в робочих програмах.

Основні умови участі у проектах програми Горизонт 2020 – актуальна дослідницька тема, щонайменше два партнери з європейських країн (країни – члени ЄС або країни, асоційовані члени програми "Горизонт 2020") і заявка англійською мовою розміром 10–15 сторінок, залежно від типу проекту. Детальні умови участі, інформація про дедлайни і відкриті конкурси, зрештою, електронна система подачі заявок містяться на порталі учасників Європейської комісії (https://ec.europa.eu/research/participants/portal/desktop/en/home.html). Для подання заявки кожна організація має зареєструватися на порталі й отримати відповідний ідентифікаційний номер – PIC-код.

Детальнішу інформацію про програму можна знайти на українському національному порталі програми Горизонт 2020 (http://h2020.com.ua/uk/), і на сайтах Європейської комісії, присвячених програмі: офіційному сайті "Горизонт 2020" (http://ec.europa.eu/programmes/horizon2020/en).
Україна також є країною – партнером програми Еразмус+, що охоплює освіту, професійну підготовку, молодіжну політику та спорт.

У сфері вищої освіти українські вищі навчальні заклади можуть брати участь у таких напрямах міжнародного виміру програми Еразмус+:

навчальна мобільність працівників і студентів ВНЗ (проекти міжнародної кредитної мобільності) на основі міжінституційних угод (колишній Еразмус);

реалізація спільних магістерських програм та отримання індивідуальних стипендій (ступенева мобільність Еразмус Мундус);

розвиток потенціалу вищої освіти – реформування вищої освіти (ех-Темпус);

стратегічні партнерства;

альянси знань;

напрям Жана Моне з Європейських студій.

В усіх вищезазначених напрямах українські інституції можуть бути партнерами, а за напрямами Жан Моне і розвиток потенціалу вищої освіти, як координаторами так і партнерами.

Щорічно із жовтня по лютий/березень тривають конкурси програми Еразмус+, деталі на сайті конкурсів: http://eacea.ec. europa.eu/erasmus-plus/funding_en.

Задля посилення обізнаності, візуальної доступності, актуальності, ефективності та впливу міжнародних компонентів програми Еразмус+ і сфері вищої освіти діє Національний Еразмус+ офіс в Україні.

Національний Еразмус+ офіс в Україні є партнером Міністерства освіти і науки України та здійснює такі заходи:

Інформаційна та промоційна діяльність.

Надання допомоги потенційним учасникам конкурсів та виконавцям проектів.

Відбір, моніторинг і поширення відомостей про проекти програм Еразмус+ та колишньої програми Темпус IV.

Підтримка діяльності Національної команди експертів із реформування вищої освіти: http://erasmusplus.org.ua/erasmus/ka3-pidtrym- ka-reform/natsionalna-komanda-ekspertiv-here/materiali-here.html.

За тривалістю розробки наукові дослідження поділяють на довготермінові, здійснювані впродовж кількох років, та короткотермінові, виконувані зазвичай за рік або менше.

За стадіями дослідження науково-дослідні роботи диференціюють на: пошукові, науково-дослідні, науково-виробничі розробки.

У ході формулювання будь-якої науково-технічної проблеми прикладного характеру дослідник приділяє увагу насамперед розгляду результатів виконаних фундаментальних досліджень та практичних досягнень у тій чи іншій сфері. Якщо ж така інформація відсутня, то виконують пошукові дослідження. Вони передбачають визначення факторів, що впливають на об'єкт, а також пошук шляхів створення нових технологій і техніки на основі способів, запропонованих внаслідок фундаментальних досліджень.

Науково-дослідна розробка порівняно з пошуковим дослідженням має конкретніший характер і спрямована на створення нових технологій, дослідного обладнання, приладів, вироблення рекомендацій.

Науково-виробнича розробка передбачає доведення результатів науково-дослідної розробки до умов практичного застосування та передбачає перевірку рекомендацій науково-дослідних розробок, їхнє узгодження з потребами конкретних організацій і підприємств.

Дослідження, пов'язані з доведенням наукових і науковотехнічних знань до стадії їх практичного застосування (дослідно-конструкторські, проектно-конструкторські, технологічні, пошукові, проектно-пошукові роботи, виготовлення дослідних зразків або партій науково-технічної продукції), – це основні форми науково-технічної діяльності.

Залежно від місця проведення наукові дослідження поділяють на лабораторні та виробничі.

Місце проведення визначає організацію дослідження, методи, засоби, дослідний інструментарій, а також вибір об'єкта дослідження.

За складом якостей об'єкта розрізняють комплексні наукові дослідження та диференційовані наукові дослідження.

Сучасні наукові дослідження переважно мають комплексний характер. Комплексні роботи передбачають виконання низки незалежних за місцем та термінами, а також методами та засобами досліджень різних груп якостей певного об'єкта.

До диференційованих належать дослідження однієї з якостей або групи однорідних якостей об'єкта.

Також залежно від форм і методів дослідження деякі автори виокремлюють методичне, описове, експериментально-аналітичне, історико-біографічне дослідження і дослідження змішаного типу.

Категоріальний апарат наукового дослідження є суттєвою основою наукового пошуку, без знання якого творчий процес є неможливим.

Під концепцією дослідження розуміють систему взаємопов'язаних наукових положень, які використовує дослідник для досягнення результату. Концепція може ґрунтуватися на загальноприйнятих теоріях певної наукової школи, а може бути авторською і розкривати власні теоретичні міркування дослідника. І в першому, і в другому випадку викладені положення є низкою понять, а не штучним переліком окремих різнопланових тверджень. Дотримання цієї вимоги відображає концептуальний зміст дослідження.

Тема відображає проблему в її характерних рисах, і, таким чином, окреслює межі дослідження, конкретизуючи основний задум та створюючи передумови успіху роботи загалом.

Об'єкт наукового дослідження – це сукупність зв'язків, відносин і якостей досліджуваного явища або загальна сфера пошуку, що перебуває в полі зору дослідника.

Предмет дослідження більш конкретний та охоплює аспект (ракурс) обраної проблематики, що підлягає безпосередньому вивченню в зазначеній роботі, установлюючи межі наукового пошуку в об'єкті.

Між об'єктом і предметом у науковому дослідженні існує взаємозалежність, як між цілим і його складовими, де ціле усвідомлюється як об'єкт, а його частина – як предмет. Оскільки один і той самий об'єкт може досліджуватися в кількох аспектах, то їх вирізнення і є предметом дослідження.

Мета дослідження формулюється коротко та точно, конкретизуючись у завданнях дослідження, та у змістовному сенсі виражає те основне, що має зробити дослідник. Мета та безпосередні завдання наукового дослідження перебувають у взаємозалежності один від одного та полягають у відшукуванні тих явищ і законів, за якими вони функціонують.

Наукове дослідження повинне розглядатися в безупинному розвитку, базуватися на зв'язку теорії та практики. Важливу роль у науковому дослідженні відіграють виникаючі при рішенні наукових проблем пізнавальні завдання.

Можна виокремити три види пізнавальних завдань: емпіричні, теоретичні та логічні.

Емпіричні пізнавальні завдання полягають у відборі та ретельному вивченні фактів. Одним із найважливіших методів пізнання є експеримент, коли дослідник свідомо втручається в поведінку предметів або в перебіг явищ і процесів з метою отримання конкретних кількісних та/або якісних даних про предмет, який вивчають.

При розв'язанні теоретичних завдань дослідник завжди має справу з реальними об'єктами і виходить за межі характеристик, за якими безпосередньо ведеться спостереження. Він відтворює механізм явищ або процесів, що надає можливість пояснити встановлені факти. Разом із тим, теоретичні знання можуть бути перевірені емпірично.

Не менш важливу роль у науковому дослідженні фактів відіграють логічні завдання. Під ними розуміють таке оперування знаннями та засобами їх одержання, яке дозволяє отримати нові знання, не звертаючись після кожного етапу міркувань до емпіричної перевірки. Ставлячи проблему, дослідник здійснює аналіз наукових знань, відокремлює точно встановлені знання від гіпотетичних.

Логічні завдання можуть вирішуватися при організації наукового дослідження, при побудові теорії та розробці гіпотез, коли мають задовольнятися логічні та гносеологічні вимоги, суть яких полягає в тому, що всі терміни, поняття, ознаки мають узгодитися із моносемічним значенням і перебувати в однозначному зв'язку.

Етапи наукового дослідження

Спираючись на систему методологічних принципів, дослідник визначає:

об'єкт і предмет дослідження,

завдання та послідовність їх розв'язання,

застосовувані методи.

У науковому дослідження виокремлюють два рівні: емпіричний і теоретичний.

Емпіричний рівень дослідження пов'язаний з отриманням та первинною обробкою вихідного фактичного матеріалу, який зазвичай поділяють на факти дійсності і наукові факти.

Факти дійсності – це події, явища, що відбувалися або відбуваються насправді, це різні сторони, властивості, відносини досліджуваних об'єктів.

Наукові факти – це піддані аналізу факти дійсності, перевірені, осмислені і зафіксовані у вигляді логічних суджень.

Емпіричний етап складається із двох ступенів (стадій) роботи:

перша стадія – це процес знаходження, отримання і фіксації фактів;

друга стадія – це первинна обробка й оцінка фактів у їхньому взаємозв'язку, тобто, охоплює:

осмислення і чіткий опис здобутих фактів у науковій термінології;

класифікація фактів і виявлення основних залежностей між ними.

У ході цього етапу дослідник здійснює:

критичну оцінку і перевірку кожного факту, очищаючи його від випадкових та неістотних деталей;

опис кожного факту науковою мовою;

відбір з усіх фактів типових, найбільш повторюваних, що виражають основні тенденції розвитку;

класифікацію фактів за видами досліджуваних явищ, їхніми суттєвостями, оформленні їх у систему;

розкриття найбільш очевидних зв'язків між відібраними фактами, тобто, на емпіричному рівні дослідження закономірностей, які характеризують досліджувані явища.

Теоретичний рівень дослідження пов'язаний із глибоким аналізом фактів, проникненням у сутність досліджуваних явищ, з пізнанням і формулюванням у якісній і кількісній формі законів, тобто з поясненням явищ.

Далі на цьому етапі здійснюється прогнозування можливих подій або змін у досліджуваних явищах і виробляються принципи дії, рекомендації щодо практичного впливу на ці явища.

Д. Менделєєв так говорив про завдання наукового дослідження: "Вивчати" – означає:

не просто добросовісно зображати чи просто описувати, але і дізнаватися ставлення досліджуваного до того, що відомо;

вимірювати все, що підлягає вимірюванню;

визначати місце досліджуваного в системі відомого, користуючись як якісними, так і кількісними даними;

знаходити закон;

складати гіпотези причинного зв'язку між досліджуваними явищами;

перевіряти гіпотези досвідом;

складати теорію досліджуваного.

Теоретичний рівень дослідження передбачає низку послідовних стадій роботи, на яких наукове знання вбирається в певні форми, існуючи і розвиваючись у них і через них.

Сполучною ланкою між емпіричним і теоретичним етапами є

постановка проблеми. Це означає:

визначити відомі і невідомі факти, відповідні теорії та суперечності;

сформулювати питання, що виражає основний зміст проблеми, обґрунтувати її актуальність і важливість для науки;

намітити конкретні завдання, послідовність їх розв'язання і застосовані при цьому методи.

Головне завдання дослідника – виявити причини явищ та закони, що ними управляють. Тож й основний різновидом гіпотези є припущення про причини, умови та закони виникнення, існування, розвитку досліджуваних явищ.

Доказ – необхідна наступна стадія і форма, у якій існує і розвивається наукове знання.

Доказ здійснюється передусім практичним шляхом, але в даному випадку йдеться про логіко-теоретичне доведення – його суть полягає в підтвердженні або спростуванні висунутих положень теоретичними аргументами.

Отже, наукове дослідження в кожному циклі здійснює рух від емпірії до теорії і від теорії до перевірки на практиці.

Цей процес охоплює певні стадії та характерні форми, у яких існує та розвивається наукове знання:

отримання та опис фактів – постановка наукових проблем;

висунення гіпотез, нових ідей і положень;

формування теорії, органічне включення в неї доведених положень.

Завершення кожного циклу є водночас і початком нового циклу, що веде до подальшого розвитку і збагачення теорії.

Задум дослідження – це основна ідея, що пов'язує воєдино всі структурні елементи методики, визначає порядок проведення дослідження, його етапи.

У задумі дослідження вишиковуються в логічний порядок:

мета, завдання, гіпотеза дослідження;

критерії, показники розвитку конкретного явища співвідносяться з конкретними методами дослідження;

визначається послідовність застосування цих методів, порядок управління ходом експерименту, порядок реєстрації, накопичення й узагальнення експериментального матеріалу.

Задум дослідження визначає і його етапи. Зазвичай дослідження складається з чотирьох основних етапів.

Перший етап – підготовка дослідження, передбачає такі дії:

вибір напряму дослідження, яке планується провести;

попереднє вивчення стану питання, що досліджується, у науці та практиці;

виявлення суперечностей, формулювання проблеми;

обґрунтування актуальності дослідження;

формулювання теми дослідження;

визначення об'єкта та предмета дослідження;

визначення мети дослідження;

формулювання гіпотези дослідження;

постановка завдань дослідження.

Другий етап – збір первинної інформації, охоплює:

детальне вивчення інформаційних джерел,

вибір методів дослідження.

Третій етап – обробка інформації, передбачає:

розроблення програми дослідження;

проведення експерименту, накопичення даних;

аналіз та узагальнення результатів експерименту;

уточнення моделі досліджуваного явища;

співвіднесення результатів з існуючими концепціями та теоріями.

Четвертий етап – аналіз отриманої інформації, охоплює:

оцінювання результатів перевірки гіпотез, інтерпретація результатів у межах вихідної дослідницької концепції;

оцінювання ефективності дослідження;

визначення наукової новизни дослідження;

визначення практичного значення дослідження;

формулювання загальних висновків і рекомендацій;

оцінювання перспектив подальшої розробки проблеми;

оформлення роботи.

Характеристика етапів дослідження. Логіка кожного дослідження специфічна. Дослідник виходить із характеру проблеми, цілей і завдань роботи, конкретного матеріалу, яким він володіє, рівня забезпеченості дослідження і своїх можливостей. Чим характеризується кожний етап роботи?

Перший етап передбачає вибір сфери дослідження, причому вибір обумовлений як об'єктивними факторами (актуальністю, новизною, перспективністю тощо), так і суб'єктивними – досвідом дослідника, його науковим і професійним інтересом, здібностями, складом розуму і т. д.

Проблема дослідження визначається як категорія, що досліджує щось невідоме в науці, яке належить відкрити, довести.

У темі дослідження відображається проблема в її характерних рисах. Вдала, чітка, у смисловому сенсі сформульована тема уточнює проблему, окреслює межі дослідження, конкретизує основний задум, створюючи тим самим передумови успіху роботи загалом.

Об'єкт дослідження – це сукупність зв'язків, відносин і властивостей, що існують об'єктивно в теорії і практиці і служать джерелом необхідної для дослідника інформації.

Предмет більш конкретний та охоплює тільки ті зв'язки та відношення, що підлягають безпосередньому вивченню в зазначеній роботі, встановлюють межі наукового пошуку. У кожному об'єкті можна виокремити кілька предметів дослідження.

Із предмета дослідження випливають його мета і завдання.

Мета формулюється коротко і гранично точно, у смисловому сенсі висловлюючи те основне, що має намір зробити дослідник. Вона конкретизується і розвивається в завданнях дослідження.

Перше завдання зазвичай пов'язане з виявленням, уточненням, поглибленням, методологічним обґрунтуванням сутності, природи, структури досліджуваного об'єкта.

Друге – з аналізом реального стану предмета дослідження, динаміки, внутрішніх суперечностей розвитку.

Третє – зі здібностями перетворення, моделювання, дослідно-експериментальної перевірки.

Четверте (за необхідності) – з виявленням шляхів і засобів підвищення ефективності вдосконалення досліджуваного явища, процесу, тобто, із практичними аспектами роботи, із проблемою управління досліджуваним об'єктом.

З'ясування конкретних завдань здійснюється у творчому пошуку проблем і питань дослідження, без розв'язання яких неможливо реалізувати задум, вирішити головну проблему.

У цих цілях вивчають спеціальну літературу, аналізують наявні точки зору, позиції; виокремлюють ті питання, які можна вирішити за допомогою вже наявних наукових даних, і ті, розв'язання яких є проривом у невідомість, новим кроком у розвитку науки й, отже, вимагають принципово нових підходів і знань, що передують основним результатам дослідження. Саме для цього нам і допомагає вдало сформульована гіпотеза.

Гіпотези бувають:

описовими (передбачається існування якогось явища);

пояснювальними (розкривають його причини);

описово-пояснювальними.

До гіпотези висувають певні вимоги:

вона не повинна містити занадто багато положень: зазвичай одне основне, рідко більше;

у ній не повинні міститися поняття і категорії, які не є однозначними, не з'ясовані самим дослідником;

при формулюванні гіпотези слід уникати ціннісних суджень, гіпотеза має відповідати фактам, бути такою, що перевіряється і застосовується до широкого кола явищ;

потрібно бездоганне стилістичне оформлення, логічна простота, дотримання наступності у формулюванні гіпотези.

Гіпотези з різними рівнями узагальненості, у свою чергу, можна віднести до інструктивних або дедуктивних.

Інструктивна гіпотеза базується на великій кількості даних, що визначають як властивості предмета, що досліджується, так і структурні процеси у нього всередині.

Дедуктивна гіпотеза зазвичай виводиться з уже відомих відносин або теорій, від яких відштовхується дослідник.

У тих випадках, коли ступінь надійності гіпотези може бути визначена шляхом статистичної переробки кількісних результатів досвіду, рекомендується формулювати нульову або від'ємну гіпотезу. При ній дослідник припускає, що немає залежності між досліджуваними факторами (вона дорівнює нулю).

Формулюючи гіпотезу, важливо знати формальні ознаки хорошої гіпотези:

адекватність відповіді на питання або співвіднесеність висновків із посиланнями (іноді дослідники формулюють проблему в певному, одному сенсі, а гіпотеза з нею не співвідноситься і відводить людину від проблеми);

правдоподібність, тобто відповідність уже наявним знанням із зазначеної проблеми (якщо такої відповідності немає, то нове дослідження виявляється ізольованим від загальної наукової теорії);

перевірюваність.

Другий та третій етапи дослідження мають яскраво виражений індивідуалізований характер, що не терпить жорстко регламентованих правил і приписів. І все ж є низка принципових питань, які необхідно враховувати: це питання про методику дослідження, оскільки з її допомогою можлива технічна реалізація різних методів.

У дослідженні недостатньо скласти перелік методів, їх необхідно сконструювати й організувати в систему. Немає методики дослідження взагалі, є конкретні методики дослідження.

Наступним кроком є підготовка програми дослідження.

Скласти програму дослідження, неможливо без:

з'ясування, у яких зовнішніх ознаках виявляється досліджуване явище, які показники, критерії його розвитку;

співвіднесення методів дослідження з різноманітними виявами досліджуваного явища. Тільки при дотриманні цих умов можна сподіватися на достовірні наукові висновки.

У ході дослідження складають програму. У ній має бути відображено:

яке явище вивчають;

за якими показниками;

які критерії оцінки застосовують;

які методи дослідження використовують;

порядок застосування тих чи інших методів.

Таким чином створюється методика, модель дослідження, причому розгорнута в часі. Певна сукупність методів визначається для кожного етапу дослідження.

При виборі методики враховують багато факторів, і насамперед предмет, мету, завдання дослідження.

Методика дослідження, незважаючи на свою індивідуальність, при розв'язанні конкретного завдання має певну структуру.

Її основні компоненти:

теоретико-методологічна частина, концепція, на підставі якої будують усю методику;

досліджувані явища, процеси, ознаки, параметри;

субординаційні і координаційні зв'язки та залежності між ними;

сукупність застосовуваних методів, їхня субординація і координація;

порядок застосування методів і методологічних прийомів;

послідовність та техніка узагальнення результатів дослідження;

склад, роль і місце дослідників у процесі реалізації дослідницького задуму.

Вміле визначення змісту кожного структурного елемента методики, їх співвідношення і є мистецтвом дослідження.

Добре продумана методика організовує дослідження, що забезпечує отримання необхідного фактичного матеріалу, на основі аналізу якого і роблять висновки.

Реалізація методики дослідження дозволяє одержати попередні теоретичні і практичні висновки, що містять відповіді на завдання, які розв'язуються в дослідженні.

Ці висновки мають відповідати таким методичним вимогам:

бути всебічно аргументованими, узагальнюючими основні підсумки дослідження;

випливати з накопиченого матеріалу, будучи логічним наслідком його аналізу й узагальнення.

При формулюванні важливо уникнути двох помилок, що досить часто зустрічаються:

своєрідного тупцювання на місці, коли з великого і ємного емпіричного матеріалу роблять досить поверхневі, обмежені висновки;

непомірно широкого узагальнення, коли з незначного фактичного матеріалу роблять неправомірно широкі висновки.

Четертий етап дослідження складається з таких елементів.

Пояснення результатів. Обробка даних приводить лише до констатації деяких фактів, що стосуються досліджуваного об'єкта. Опис дає констатуюче уявлення про об'єкт загалом. Зважаючи на це слід знайти пояснення виявленим фактам і розкрити сутність об'єкта. Саме у з'ясуванні сутності об'єкта полягає сенс пояснення, хоч багато вчених вважають, що пояснення – це зведення незвичного до звичного, незнайомого до знайомого.

Узагальнення результатів. Узагальнення – це виявлення для групи об'єктів (явищ) найістотніших рис, що визначають їх найважливіші якісні характеристики. Специфічні для окремих об'єктів властивості (одиничні й особливі) відкидають. З логічного погляду це індуктивний процес: від окремого до загального. Отримані в дослідженнях результати стосуються зазвичай конкретних ситуацій, окремих явищ і реакцій. Після пояснення цих окремих фактів потрібно здійснити їх проектування на більші множини.

Формулювання висновків і включення результатів у систему знань. Завершує наукове дослідження формулювання висновків. Вони мають відображати суть проблеми і бути короткими, лаконічними. Необхідно узгодити висновки із зазначеними на початку дослідження цілями та завданнями: у висновках слід вказати, чи виконано завдання, чи досягнуто мету дослідження, в остаточному підсумку – чи вирішено проблему.

Презентація наукових досліджень – складова частина роботи кожного науковця, оскільки є одним зі шляхів поширення інформації про наукові здобутки, результати досліджень, подальші плани. Існує величезна кількість посібників і методичних вказівок, як потрібно правильно здійснювати наукові дослідження. Виокремимо основні моменти і рекомендації, що можуть ефективно провести презентацію результатів дослідження.

При створенні презентації слід уникати занадто складного змісту, монотонного способу представлення результатів і фокусування уваги слухачів тільки на тому, що ви, як доповідач, хочете донести до слухачів, а не на тому, що б хотіли почути слухачі доповіді. Ефективна презентація готується для широкої цільової аудиторії, якою можуть бути фахівці з тематики доповіді, фахівці із суміжних сфер, потенційні спонсори, представники ЗМІ.

Кожна презентація наукових результатів має два основних аспекти – зміст і те, як доповідач уявляє його. Навіть найбільш видатні результати наукової роботи не дійдуть до аудиторії, якщо не представити ці результати належним чином.

Наведемо основні ключові моменти, що дозволять створювати чіткі, короткі за змістом наукові презентації і представляти їх динамічно для аудиторії.

Визначте, дослідіть цільову аудиторію своєї презентації. Представте презентацію на рівні знань і потреб цільової аудиторії. Хто є слухачами вашої презентації? Колеги? Фахівці у відповідній сфері? Люди, які хочуть ознайомитись з певною проблемою?

Поясніть аудиторії, чим ця презентація і результати досліджень можуть бути цікавими для них. Які були мета досліджень і як отримані результати можуть бути корисними для аудиторії.

Внесіть у доповідь особистісну вставку, що дозволить аудиторії сприймати роботу емоційніше. Це дозволяє оживити роботу. Наприклад, це може бути короткий відступ про те, як ви прийшли до цієї теми досліджень.

Ставтесь до презентації як до вашої історії. Кожна історія має свій початок, середину і кінець. На початку висвітлюють проблему, яку слід розв'язати. Що передбачається отримати як результат досліджень. Яку прогалину мають заповнити ваші дослідження. У середині доповіді представляють коротко і логічно, що було зроблено і які результати отримано. У кінці доповіді можна показати, на якому етапі перебуває дослідник і як надалі планує розвивати дослідження:

Почніть із контексту. Розкажіть про дослідження, здійснені вами і/чи іншими дослідниками із цієї тематики. Яке місце займають ваші дослідження і результати дослідження в цьому загальному контексті. Чим унікальна ваша роботи і ваші результати.

Розділіть проблему на фрагменти. Ми не змогли зрозуміти, чому теорія не збігається з експериментом, тому ми досліджували далі. Наша дослідницька група побачила, як можна зменшити кількість проміжних кроків і зменшити витрати.

Наведіть тільки основні результати дослідження. Ці результати мають орієнтуватися на рівень знань аудиторії і/чи мету проведення презентації. Представляйте основні моменти в логічному порядку. Уникайте заглиблення у дрібні деталі. Якщо слухачів зацікавлять деталі, ьто вони обов'язково запитають про них. Обов'язково залучіть до презентації слайди чи інформацію з посиланнями на веб-ресурси, де можна отримати додаткову інформацію. Потрібно пам'ятати, що в презентації що є більш важливішим ніж як.

Зробіть висновки, підсумувавши ключові результати. Вкажіть наступні кроки дослідження, особливо якщо ви шукає партнерів чи майбутнє фінансування. Вкажіть контактні дані.

Зробіть презентацію простою для розуміння. Уникайте складних абревіатур і жаргонів. За потреби наводьте короткі пояснення термінам, для того, щоб слухачі не втратили нитку вашої доповіді. Головна мета презентації – донести свою думку, а не заплутати слухачів.

Поради для успішного представлення презентації:

Переконайтесь, що обладнання для презентації працює належним чином. Завчасно перегляньте свою презентацію, використовуючи запропонований проектор. Переконайтесь, що мікрофон, якщо він вам потрібний, працює.

Будьте готові для виступу. Кожна презентація – це маленький виступ на "сцені". Головне – знати для доповідача предмет доповіді. Деякі доповідачі надають перевагу вивченню напам'ять тексту доповіді. Однак цей метод має недоліки в тому, що нерідко такі доповіді виглядають неприродно і штучно. Також таким доповідачам буває нелегко відновити свою доповідь у випадку, якщо їхню доповідь переривають питаннями з місця. Відомо, що велика кількість людей, навіть добре підготовлених до доповіді, відчувають страх перед публічними доповідями. Цей страх проходить з досвідом і збільшенням кількості публічних доповідей. Рекомендується перед доповіддю розслабитися, глибоко дихати, здійснити самонавіювання і самоналаштування на доповідь, уявити себе перед доброзичливою, прихильною аудиторією.

Ведіть себе активно перед аудиторією, ходіть по сцені. Це привертає аудиторію до доповідача і демонструє його енергійність.

Робіть доповідь випрямившись і не тримайте ваш тулуб і плечі нахиленими. Виглядати вищим – це один із прийомів виглядати впевненим і авторитетнішим. Якщо доповідач сидить під час доповіді, то він не повинен сутулитися. Руки мають бути розслаблені, їх не потрібно тримати щільно притиснутими до боків чи на колінах.

Посміхайтеся при виступі. Посмішка дозволяє відчувати себе впевненіше. Навіть вимушена посмішка, як показали дослідження, зменшує стрес. Аудиторії подобається більше слухати доповідача, який посміхається, ніж доповідача, який має суворий вигляд, особливо якщо тема доповіді складна.

Говоріть під час виступу. Слухачі прийшли слухати вашу доповідь, а не мовчання.

Занадто не поспішайте. Пауза в певний момент доповіді може привернути увагу аудиторії до конкретного слайду. Уникайте таких фраз-зв'язок як "як ви знаєте".

Спілкуйтесь з аудиторією, а не з екраном. Встановіть зоровий контакт з одним чи кількома доброзичливими обличчями. Це дозволить вам почувати себе більш розслабленим і підтримувати зв'язок з аудиторією.

Слідкуйте за часом. Проведіть тренування своєї доповіді для того, щоб навчитися вкладатись у відведений для виступу час. Встановіть для себе певні часові маркери й орієнтуйтесь відносно них, яка частина презентації має бути представлена на ці моменти.

Не обривайте різко свою доповідь. Після закінчення презентації, зачитування висновків, рекомендується не покидати різко місце виступу, а завершувати виступ словами на кшталт: "На цьому моя доповідь закінчена. Дякую за увагу. Із задоволенням відповім на ваші запитання" або повідомити слухачів, де і коли вони можуть поставити запитання.

Рекомендації з оформлення презентацій

Складіть план презентації.

Розбийте презентацію на розділи. Починайте кожний розділ зі слайду з назвою розділу. Це дозволяє логічніше викладати презентацію.

Кожен слайд повинен мати заголовок.

Виберіть чи створіть тему для оформлення слайдів і використовуйте її для оформлення всіх слайдів.

Уникайте надміру інформації на слайдах. Три-п'ять ключових пунктів цілком достатньо для одного слайду.

Презентація має бути читабельна. Використовуйте розмір шрифту 28–40 для заголовків, 18–28 для основного тексту, 12–14 для посилань.

Використовуйте шрифт без засічок. Наприклад sans serif.

Вибирайте кольори для тексту так, щоб вони були контрастні щодо тла підкладки слайдів. Наприклад, синій текст на білому тлі, білий текст на чорному тлі.

Не використовуйте текст, у якому всі літери великі.

Для виділення тексту використовуйте напівжирний шрифт чи курсив, а не підкреслення.

Використовуйте візуалізацію результатів. Одна ілюстрація чи графік можуть сказати набагато більше, аніж багато слів. Використовуйте високоякісні графічні матеріали для презентацій, щоб зображення не виглядали зернистими.

Використовуйте анімацію обдумано й економно. Анімація найбільш корисна тоді, коли потрібно привернути увагу глядачів. Найбільш корисний спосіб для цього – це використання таких ефектів анімації, як "поява" і "зникнення".

Уникайте використання графічних кліпартів у стилі 80-х. Використовуйте краще високоякісні фото.

Обмежте кількість тексту на слайді 1–2 параграфами. Залиште деталі для публікацій. Наведіть за потреби посилання на ці публікації.

Перевірте презентацію на відсутність граматичних помилок.

Структура усної наукової презентації (рис. 1)

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Рис. 1. Структура презентації результатів дослідження

Створення ефективних слайдів

Слайди мають бути лаконічними, чіткими, видимими. Оформлення не повинне відволікати аудиторію. Використовуйте інформативні заголовки: наприклад: "Характеристики учасників дослідження", "Фактори ризику для хвороби", а не "Результати 1", "Результати 2". За потреби застосовуйте жирний шрифт, шрифт без зарубок (Arial, Tahoma). Використовуйте прості, високо контрастні схеми кольорів. Уникайте червоно-зелених комбінацій кольорів. Уникайте червоного кольору на темному тлі. Використовуйте достатньо великий розмір шрифту. Порядок слайдів має збігатися з порядком доповіді. Використовуйте тільки ключові слова та нескладні речення. Не використовуйте шрифти із засічками як TimesNewRoman. Не використовуйте всі великі літери. Не застосовуйте псевдо 3D графіки і діаграми. Не переобтяжуйте слайди анімацією.

Запитання і завдання для самоконтролю

1. Що ви розумієте під науковими дослідженнями? Як класифікують наукові дослідження?

2. З'ясуйте, що таке фундаментальні та прикладні дослідження. Які види фінансування наукових досліджень ви знаєте?

3. Що ви розумієте під категорійним апаратом наукових досліджень?

4. Охарактеризуйте мету наукового дослідження.

5. Що слід розуміти під науковою проблемою? Наведіть приклади. Опишіть основні етапи дослідження.

6. Як ви уявляєте презентацію вашого дослідження?

Список рекомендованої літератури

1. Про наукову і науково-технічну діяльність: Закон України від 26.11.2015 [Електронний ресурс]. – Режим доступу : http://zakon0. rada.gov.ua /laws/show/848-19.

2. Крушельницька О.В. Методологія та організація наукових досліджень: навч. посіб. / О.В. Крушельницька. – К., 2009.

3. Основи методології та організації наукових досліджень: навч. посіб. / за ред. А.Є. Конверського. – К., 2010..

Лекція 7.
Кваліфікаційні роботи: підготовка, оформлення і захист.

Магістерська робота (дисертація) є обов'язковою на завершальному етапі навчання студентів в університеті (академії) для присвоєння освітньо-кваліфікаційного рівня магістра.

Магістр – це освітньо-кваліфікаційний рівень фахівця, який на основі кваліфікації бакалавра або спеціаліста здобув поглиблені спеціальні вміння та знання інноваційного характеру, має певний досвід їх застосування та продукування нових знань для розв'язання проблемних професійних завдань у певній галузі. Магістр повинен мати широку ерудицію, фундаментальну наукову базу, володіти методологією наукової творчості, сучасними інформаційними технологіями, методами отримання, обробки, зберігання та використання наукової інформації, бути здатним до плідної науково-дослідної і науково-педагогічної діяльності.

Магістерська робота (дисертація) – є випускною кваліфікаційною роботою наукового змісту, якій притаманні внутрішня єдність і відображення ходу та результатів розробки обраної теми. Вона має відповідати сучасному рівню розвитку науки у певній галузі, а її тема – бути актуальною. Магістерську дисертацію подають у вигляді, який дозволяє визначати, наскільки повно відображені й обґрунтовані її положення, висновки та рекомендації, їхня новизна. Сукупність отриманих у такій роботі результатів свідчить про наявність у її автора початкових навичок наукової роботи з обраної галузі професійної діяльності.

Магістерська робота має всі ознаки, що є властивими для наукових робіт, оскільки вона як науковий твір є дуже специфічною. Від інших наукових творів її відрізняє насамперед те, що у системі освіти і науки вона виконує кваліфікаційну функцію, тобто готується з метою прилюдного захисту й отримання відповідного освітньо-професійного рівня магістра. У зв'язку із цим головне завдання її автора – продемонструвати рівень своєї освітньо-наукової кваліфікації, насамперед уміння самостійно вести науковий пошук і розв'язувати конкретні наукові завдання.

У магістерській роботі її автору не прийнято давати оцінку того матеріалу, що викладається у тексті. Норми наукової комунікації чітко регламентують характер викладу наукової інформації, вимагаючи відмови від виразу власної думки в чистому вигляді. У зв'язку із цим автори магістерських дисертацій застосовують мовні конструкції, що унеможливлюють використання займенника "я". Нині стало неписаним правилом, коли автор роботи виступає у множині і замість "я" вживається займенник "ми", що дозволяє йому відобразити свою власну думку як думку певної групи людей, наукової школи чи наукового напряму. І це цілком справедливо, оскільки сучасну науку характеризують такі тенденції як інтеграція, колективна творчість, комплексний підхід до розв'язання проблем. Займенник "ми" та його похідні якнайкраще передають і відтіняють ці тенденції сучасної наукової творчості.

З огляду на те, що магістерська підготовка – це по суті лише перший щабель до науково-дослідної і науково-педагогічної роботи, що веде до вступу до аспірантури і подальшої підготовки кандидатської дисертації, тому магістерську роботу все ж не можна вважати науковим твором у повному розумінні цього слова, оскільки ступінь магістра – це не науковий, а академічний ступінь. Він відображає, насамперед, освітній рівень випускника вищої школи, що засвідчує наявність у нього вмінь і навичок, притаманних науковцю-початківцю.

На відміну від дисертацій на здобуття наукового ступеня кандидата і доктора наук, які є серйозними науково-дослідними роботами, магістерська кваліфікаційна робота, хоч і є самостійним науковим дослідженням, однак має бути віднесена до категорії навчально-дослідних робіт, в основі яких лежить моделювання вже відомих рішень. Її науковий рівень завжди має відповідати програмі навчання. Виконання такої роботи має не так вирішувати наукові проблеми, як бути свідченням того, що її автор навчився самостійно вести науковий пошук, бачити професійні проблеми і знати найзагальніші методи і прийоми їхнього розв'язання.

Порівняно з кандидатськими і докторськими дисертаціями, у магістерській роботі наявні і відмінності в самій процедурі підготовки її до захисту. Якщо основні результати, отримані в роботах першого виду, мають бути обов'язково опублікованими, то щодо магістерських робіт така вимога є бажаною, але не обов'язковою.

Магістерська освітньо-професійна програма охоплює дві приблизно однакові за обсягом складові – освітню і науководослідну. Зміст науково-дослідної роботи магістра визначається індивідуальним планом. Водночас призначається науковий керівник, який повинен мати науковий ступінь і/або вчене звання і працювати в зазначеному вищому навчальному закладі.

Магістерська робота виконується і захищається у весняному семестрі на п'ятому курсі денної форми навчання або на шостому курсі заочної форми навчання. Вона є самостійним, завершеним, цілісним дослідженням, що розкриває на відповідному теоретичному і методологічному рівні обрану автором тему.

У магістерській роботі студент має продемонструвати глибокі знання із філософських і політичних наук, володіння навичками наукового дослідження, здатність мислити, аналізувати й узагальнювати, робити висновки.

Підготовка та захист магістерської роботи сприяє підвищенню рівня знань і вмінь студентів, глибокому вивченню найважливіших проблем філософії, культурології, політології, релігієзнавства, засвоєнню необхідних форм і методів наукової роботи, розвитку творчого мислення, уміння практичного аналізу теоретичних ідей і концепцій.

Цінність магістерської роботи визначається її науковим значенням, а також логічністю, обґрунтованістю, чітким, ясним викладом матеріалу. Велике значення має вміння автора працювати на широкому просторі філософського чи політологічного матеріалу, орієнтуватись у розмаїтті думок і виокремлювати головне, порівнювати й аналізувати різні погляди, висловлювати власні думки щодо обговорюваної теми.

Магістерська робота може виступати продовженням і розвитком курсових і бакалаврських робіт.

Підготовка та захист магістерської роботи здійснюється в кілька етапів:

вибір та уточнення теми, підбір і вивчення літератури;

розробка плану роботи;

підготовка тексту магістерської роботи та її оформлення;

підготовка роботи до захисту, у тому числі й попередній захист на засіданні кафедри;

захист магістерської роботи на засіданні ДЕК.

Вибір та уточнення теми магістерської роботи, підбір та вивчення літератури. Першим етапом підготовки магістерської роботи є вибір (уточнення) теми, її узгодження з науковим керівником та затвердження кафедрою. Це здійснюється у процесі активного діалогу наукового керівника та студента. Тема має бути актуальною, значущою, такою, що надає можливість максимально застосувати знання, вміння та навички випускника. Бажаним є встановлення зв'язку із профілем його майбутньої роботи. Якщо він направлений на навчання певною організацією чи закладом, то доцільно тему магістерської роботи попередньо узгодити із замовником. Керівниками магістерської роботи є провідні викладачі факультетів і кафедр. Як виняток, можливе спільне керівництво магістерською роботою викладачами двох факультетів або двох кафедр одного факультету у випадках, коли магістерська робота пишеться на стику двох спеціальностей.

У виборі теми кваліфікаційної роботи студенту можуть допомогти такі прийоми як перегляд каталогів захищених дисертацій та ознайомлення з виконаними на кафедрі дисертаціями, а також новітніми результатами досліджень у суміжних галузях знань. Підбір і вивчення літератури з теми дослідження має здійснюватися відповідно до загальних вимог щодо пошуку інформації у процесі наукової роботи.
Студент має право внести на кафедру свої побажання щодо кандидатури наукового керівника своєї магістерської роботи. Остаточне рішення приймається кафедрою за згоди викладача і відповідно до планової кількості кваліфікаційних робіт, що ними має керувати цей викладач.

Науковий керівник надає постійну допомогу студентам на всіх етапах підготовки магістерської роботи: допомагає із формулюванням теми, розробкою її концепції та структури; дає рекомендації щодо добору літератури й обробки матеріалу; контролює хід її виконання, перевіряє форму та зміст магістерської роботи; готує письмовий відгук на роботу. Він також контролює підготовку до захисту магістерської роботи на засіданні Державної екзаменаційної комісії.

Теми магістерських робіт закріплюються за студентами на основі особистих заяв, які пишуться на ім'я декана факультету, і затверджуються на засіданні ради факультету.

Розробка плану магістерської роботи. Прийнятною вважається така структура магістерської роботи:

титульний аркуш,

зміст,

вступ,

розділи і підрозділи основної частини,

висновки,

список використаної літератури і джерел,

додатки (за необхідністю).

Наповнення кожної частини магістерської дисертації визначається її темою. Вибір теми, етапи підготовки, пошук бібліографічних джерел, їх вивчення і добір фактичного матеріалу, методика написання, правила оформлення та захисту магістерської дисертації мають багато спільного з дипломною роботою студента і кандидатською дисертацією здобувача наукового ступеня. Зважаючи на це у процесі її підготовки слід застосовувати методичні та технічні прийоми підготовки наукової праці, що викладені нами в зазначеному підручнику.
Початковим етапом у підготовці магістерської роботи є створення студентом її плану. Він складається після попереднього вивчення основних джерел літератури й осмислення матеріалу. Цей план, який студент узгодив з науковим керівником, має репрезентувати комплексний, системний підхід до розв'язання базової проблеми та складатися із двох-трьох чітко сформульованих найбільш важливих питань, які розкривали б сутність обраної теми, її головний зміст. Якісно підготовлений, добре продуманий, ясно і лаконічно сформульований план є одним із показників розуміння студентом обраної для вивчення проблеми та відіграє важливу роль в організації роботи. Назви розділів магістерської роботи не повинні дублювати назву самої роботи.

Після підготовчої роботи, що завершується складанням завдання на виконання магістерської роботи, можна переходити до безпосереднього продукування тексту роботи.

Підготовка тексту магістерської роботи та її оформлення. Вступ. Приблизний обсяг цього розділу роботи становить дві-чотири сторінки. У вступі необхідно обґрунтувати актуальність обраної теми, зазначити наукову та можливу практичну значущість роботи, подати коротку характеристику використаної літератури, сформулювати мету та завдання дослідження, об'єкт і предмет дослідження, навести його методологічне обґрунтування.

Перший розділ основної частини присвячений зазвичай огляду літератури та висвітлює теоретичні засади теми. Обсяг зазначеного розділу – 10–12 сторінок, де автор має показати свою обізнаність із використаними джерелами та вміння працювати з ними. Слід подати узагальнений аналіз змісту теоретичних джерел у зв'язку з досліджуваною темою, визначити, наскільки повно в літературі було розкрито тему, дати свою оцінку питань, які мають істотне значення, проаналізувати різні погляди на зазначену проблему та висловити власне її розуміння.

Такий аналіз не може мати суто формального характеру (списування), а текст не повинен бути перевантажений цитатами. Магістерська робота як авторський твір має бути аналітичною, творчою, містити певні узагальнення та самостійні висновки.

У наступних розділах на основі теоретичних положень першого розділу має бути всебічно проаналізовано досліджувану проблему та запропоновано шляхи її розв'язання. Репрезентований у роботі матеріал має бути достатньо аргументованим і переконливим. Слід уникати як великої кількості цитат, так і непідтверджених відповідними посиланнями на джерела тез, думок, ідей.

Викладення матеріалу має бути логічним, усі структурні елементи роботи (вступ, розділи і підрозділи, основні висновки) – взаємопов'язаними. Робота повинна містити в собі ідеї, узагальнення і висновки, спрямовані на розв'язання основної проблеми. Висновки до магістерської роботи – це підсумки виконаної роботи. Їх обсяг становить дві-три сторінки. Бажано висновки нумерувати, оскільки це дисциплінує виклад матеріалу. У них автор зазначає перспективи подальшого дослідження проблеми, звертає увагу на сфери можливого використання результатів роботи. Крім цього, у тексті роботи наприкінці кожного розділу роботи варто давати короткий висновок-підсумок щодо матеріалу, який викладений у розділі.

Список використаної літератури і джерел наводиться в кінці роботи з нової сторінки за алфавітом авторів і назв робіт. Він повинен містити лише ті джерела, які автор використав при підготовці кваліфікаційної роботи і на які є посилання в тексті роботи.

У тому випадку, якщо в магістерській роботі є матеріали, що можуть мати практичне значення, наприклад, для навчального процесу, служити основою для підготовки методичних матеріалів, студент разом із науковим керівником готує анотацію, яку передають разом із роботою на розгляд до Державної екзаменаційної комісії.

Обсяг магістерської роботи становить 80–90 стандартних сторінок основного тексту. Стандартна сторінка – 1800 знаків із пробілами (приблизно 30 рядків по 60 знаків у рядку).

Текст магістерської роботи розташовується на одному боці стандартного паперу формату А-4 (210х297 мм) або близького до цього формату. Колір паперу має бути білий.

Магістерську роботу друкують за допомогою комп'ютера. При використанні персонального комп'ютера встановлюють такі відступи й інтервали – інтервал 1,5, розмір шрифту – 14 Times New Roman. Поля обов'язкові. Розміри полів: угорі – 20 мм, знизу – 20, ліворуч – 30, праворуч – 10 мм.

Сторінки нумерують у правому верхньому куті. Нумерація розпочинається з титульного аркуша, але на ньому номер не ставиться. Перелік використаної літератури розташовується наприкінці кваліфікаційної роботи з нової сторінки. Усі джерела повинні мати правильний бібліографічний опис.

Віддрукована магістерська робота з відгуком наукового керівника і рецензією підлягає обговоренню на засіданні кафедри (т. зв. "попередній захист" роботи). Якщо внаслідок обговорення на засіданні кафедри були висловлені певні зауваження щодо тексту роботи, то студент має у визначені терміни їх усунути.

Після повного завершення магістерської роботи перший її примірник переплітається у тверду оправу, підписується автором, реєструється із зазначенням дати подання її на кафедру. До роботи додають відгук наукового керівника та зовнішню рецензію.

До захисту роботи в Державній екзаменаційній комісії допускають студентів, які виконали навчальний план зі спеціальності й успішно склали всі іспити й заліки.

Час виступу автора при захисті магістерської роботи не повинен перевищувати 8–10 хв, що відповідає виголошенню трьох-чотирьох сторінок друкованого тексту. Зміст виступу потрібно ретельно продумати та підготувати. Він має бути коротким і водночас змістовним. У ньому повинні знайти відображення суть досліджуваної проблеми, її актуальність, елементи новизни наукової розробки, використані методи її розв'язання. Виступ має містити інформацію щодо структури роботи, основні висновки, узагальнення, конкретні пропозиції та рекомендації. Під час захисту магістерської роботи кожен із присутніх може ставити запитання автору з теми дослідження, виступати з оцінкою роботи.

Автор повинен надати аргументовані відповіді щодо критичних зауважень наукового керівника і рецензента, а також відповісти на запитання, які ставлять під час захисту.

Рішення щодо оцінки магістерської роботи ухвалюють на закритому засіданні Державної екзаменаційної комісії після захисту всіх магістерських робіт, запланованих на певний день.

Головними критеріями оцінки є теоретичний рівень роботи, її новизна, самостійність, значущість, уміння автора переконливо й аргументовано захистити свої висновки.

При оцінці випускної магістерської роботи виходять із того, що магістр повинен уміти:

формулювати мету й завдання дослідження;

складати план дослідження;

вести бібліографічний пошук із застосуванням сучасних інформаційних технологій;

використовувати сучасні методи наукового дослідження, модифікувати наявні та розробляти нові методи, виходячи із завдань конкретного дослідження;

обробляти отримані дані, аналізувати та синтезувати їх на базі відомих наукових джерел;

оформляти результати досліджень відповідно до сучасних вимог у вигляді звітів, рефератів, статей.

Загалом процедура підготовки та захисту магістерської дисертації подібна до захисту кваліфікаційної роботи бакалавра і є спрощеною порівняно із захистом кандидатської чи докторської дисертації. Якщо основні положення, висновки і рекомендації здобувача ступеня кандидата чи доктора наук мають бути опубліковані в наукових виданнях, то для магістерської роботи ця вимога не є обов'язковою. Процедура її захисту не потребує написання автореферату.

Здобувач ступеня кандидата і доктора наук подає у спеціалізовану вчену раду перелік документів, регламентованих ДАК України, тоді як випускник магістратури обмежується поданням до Державної екзаменаційної комісії лише самої магістерської роботи (разом із відгуками наукового керівника і рецензією провідного фахівця) і довідки про виконання індивідуального плану з освітньо-професійної програми магістра.

По закінченні навчання випускнику магістратури видають диплом, у додатку до якого зазначено тему магістерської дисертації.

Студенти, які успішно закінчили магістратуру, зазвичай можуть продовжувати своє навчання в аспірантурі.

Підготовка до захисту і захист курсових та кваліфікаційних робіт

Кваліфікаційну роботу друкують і подають до Державної екзаменаційної комісії (ДЕК) у двох примірниках із рецензією провідного фахівця чи практичного працівника та відгуком наукового керівника.

Захист курсової роботи проводять відповідно до графіка, затвердженого кафедрою, у присутності комісії у складі керівника та двох-трьох членів кафедри. Захист кваліфікаційної роботи відбувається на відкритому засіданні ДЕК та регламентується "Положенням про організацію навчального процесу у вищих навчальних закладах".

До захисту кваліфікаційних робіт допускають студентів, які повністю виконали всі вимоги навчального плану. Списки студентів, допущених до захисту кваліфікаційних робіт, подаються до ДЕК деканатом. Державній комісії перед захистом кваліфікаційних робіт деканат факультету надає такі документи:

зведену відомість про виконання студентами навчального плану і про отримані ними оцінки з теоретичних дисциплін, курсових робіт, практик, державних іспитів (тільки перед захистом кваліфікаційних робіт);

відгук керівника про кваліфікаційну роботу;

рецензія на кваліфікаційну роботу фахівця відповідної кваліфікації та профілю.
Склад рецензентів затверджує декан факультету за поданням завідувача випускаючої кафедри.

Процедура захисту передбачає:

доповідь студента про зміст роботи;

запитання до автора;

оголошення відгуку наукового керівника або його виступ (для кваліфікаційної роботи – і рецензента);

відповіді студента на запитання членів комісії із захисту курсової роботи (для кваліфікаційної роботи – членів ДЕК) та осіб, присутніх на захисті;

заключне слово студента;

рішення комісії щодо оцінки роботи.

Доповідь студенту необхідно підготувати заздалегідь у формі виступу, у якому доцільно висвітлити такі важливі питання: актуальність теми дослідження; мета, завдання, об'єкт, предмет дослідження; що вдалося встановити, виявити, довести; якими методами це досягнуто; елементи новизни в теоретичних положеннях та у практичних рекомендаціях; з якими складнощами довелося зіштовхнутися у процесі дослідження; які положення не знайшли підтвердження. У виступі студент має також відповісти на основні зауваження наукового керівника, а для кваліфікаційної роботи – і рецензента.

Доповідь студента не повинна тривати більше 10–12 хв.

Під час захисту курсової (кваліфікаційної) роботи студент зобов'язаний дати вичерпні відповіді на всі зауваження, що містяться у відгуках та рецензіях, а також у виступах на захисті. Процедура захисту кваліфікаційної роботи фіксується у протоколі ДЕК.

Курсову роботу оцінюють за такими критеріями: стобальною та відповідно чотирибальною системою з урахуванням якості виконання всіх її частин і рівня, на якому пройшов її захист. Оцінку за курсову роботу заносять до залікової книжки студента та в екзаменаційну відомість.

Результати захисту кваліфікаційної роботи визначаються оцінками "відмінно" – 90–100, "добре" – 75–89, "задовільно" – 60–74 і "незадовільно" – 34–60.

Оцінка кваліфікаційної роботи виставляється на закритому засіданні ДЕК й оголошується її головою дипломнику і всім присутнім на відкритому засіданні. При визначенні оцінки слід зважати на якість роботи, рівень наукової та практичної підготовки студента.

Студента, який при захисті кваліфікаційної роботи отримав незадовільну оцінку, відраховують із вищого навчального закладу, йому видають академічну довідку.

Коли захист кваліфікаційної роботи визнають незадовільним, державна комісія встановлює, чи може студент подати на повторний захист ту саму роботу з доопрацюванням, чи він зобов'язаний опрацювати нову тему, визначену відповідною кафедрою.

Студента, який не склав державного іспиту або не захистив кваліфікаційної роботи, допускають до повторного складання державних іспитів чи захисту кваліфікаційної роботи впродовж трьох років після закінчення вищого навчального закладу.

Студентам, які не склали державні іспити або не захистили кваліфікаційної роботи з поважної причини (документально підтвердженої ректором (директором) вищого навчального закладу), може бути подовжено термін навчання до наступного терміну роботи державної комісії зі складання державних іспитів чи захисту кваліфікаційних робіт відповідно, але не більше одного року.

Студенти, які виявили особливі здібності до наукової творчості, захистили кваліфікаційну роботу на "відмінно", мають публікації, є переможцями Всеукраїнського конкурсу студентських наукових робіт, можуть бути рекомендовані державною комісією для вступу до аспірантури.

Кращі роботи можуть подаватися на конкурси студентських робіт, а також друкуватися у студентських збірниках. Кваліфікаційні й курсові роботи можуть брати участь у конкурсах, якщо вони є розробками, здійсненими студентами у процесі навчання, й отримані в них результати опубліковано, упроваджено у практику або в навчальний процес. При цьому учасниками конкурсу можуть бути студенти поточного навчального року або ті, що закінчили вищий навчальний заклад у поточному навчальному році.

Один примірник захищеної курсової (кваліфікаційної) роботи здають на випускаючу кафедру, а другий – у деканат факультету.

Кваліфікаційні роботи зберігають у бібліотеці вищого навчального закладу впродовж п'яти років, а курсові – на кафедрі один рік.

Наукова публікація як представлення результатів наукового дослідження

Результати наукових досліджень оприлюднюють у вигляді різних видів публікацій. Це сприяє встановленню пріоритету автора (дата підписання публікації до друку – це дата пріоритету науковця), а також свідчить про особистий внесок дослідника в розробку наукової проблеми (особливе значення мають індивідуальні публікації, роботи у співавторстві потребують додаткових роз'яснень). У тексті дисертації та автореферату здобувач має наводити посилання на власні публікації, вносити їх до списку використаної літератури і джерел.

Публікації відображають основний зміст, новизну наукового дослідження і фіксують завершення певного етапу дослідження або роботи загалом. Крім цього, публікації забезпечують первинною науковою інформацією суспільство, сповіщають наукове співтовариство про появу нового наукового знання і передають індивідуальний результат у загальне надбання.

Існують такі види наукових публікацій: монографія, стаття, автореферат, препринт, тези доповідей, наукова доповідь, збірник наукових праць.

Наукові публікації виходять друком у формі друкованих або електронних видань.

Видання – це такий документ, що пройшов "редакційновидавниче опрацювання, виготовлений друкуванням, тисненням або іншим способом, містить інформацію, призначену для поширення і відповідає вимогам державних стандартів, іншихнормативних документів щодо видавничого оформлення і поліграфічного виконання" (ДСТУ 3017-95 "Видання. Основні види. Терміни та визначення").

Монографія – науково-книжкове видання певного дослідження однієї проблеми або теми, що належить одному чи кільком авторам.

Стаття – це вміщені в науковому журналі чи збірнику результати дослідження конкретного питання, що мають певне наукове та практичне значення.

Автореферат дисертації – це наукове видання у вигляді брошури авторського реферату проведеного дослідження, яке подається на здобуття наукового ступеня.

Препринт – наукове видання з матеріалами попереднього характеру, які публікують до виходу у світ видання, у якому вони мають бути розміщені.

Тези доповідей, матеріали наукової конференції – це неперіодичні збірники підсумків наукових конференцій, доповідей, рекомендацій і рішень.

Збірники наукових праць – це збірники матеріалів досліджень, які виконано в наукових установах, навчальних закладах і наукових товариствах.

Наукові видання вимагають суворого дотримання видавничого оформлення, а саме вихідних відомостей, вихідних і випускних даних.

Вихідні відомості – це відомості про авторів, назву видання, підзаголовні та надзаголовні дані, нумерація, вихідні дані, індекси УДК або ББК, міжнародний стандартний номер книги тощо. Вихідні дані містять: місце випуску видання, назву видавництва і рік випуску.

До випускних даних належать: дати подання та підписання до друку, формат паперу і частка аркуша, вид і номер паперу, гарнітура шрифту основного тексту, спосіб друку, обсяг видання в умовних друкарських та обліково-видавничих аркушах тощо.

Основний зміст дисертацій може висвітлюватись як у фахових виданнях, які вважають основними при захисті дисертації,

так і в будь-яких наукових друкованих виданнях, які розглядають як додаткові.

Монографія – це наукова праця у вигляді книги, яка містить повне або поглиблене дослідження однієї проблеми або теми, що належить одному або кільком авторам.

Розрізняють два види монографій – наукові та практичні.

Наукова монографія – це науково-дослідна праця, предметом викладу якої є вичерпне узагальнення теоретичного матеріалу з наукової проблеми або теми із критичним його аналізом, визначенням вагомості, формулюванням нових наукових концепцій. Монографія фіксує науковий пріоритет, забезпечує первинною науковою інформацією суспільство, служить висвітленню основного змісту і результатів дисертаційного дослідження.

Практична монографія – це наукова праця, яка є засобом висвітлення основного змісту дисертації й однією з основних публікацій за темою дослідження.

Дисертація – це рукопис, який зберігається в обмеженій кількості примірників у певних бібліотечних установах. Монографія – це видання, що передбачає відповідне редакційновидавниче опрацювання, виготовлена друкарським або іншим способом, видана у фаховому видавництві України.

Це видання призначене для поширення інформації, не повинне містити надмірних подробиць і має відповідати вимогам державних стандартів щодо його видавничого оформлення і поліграфічного виконання. На ці особливості необхідно зважати, щоб не збитися на монографію при написанні дисертації.

Наукову монографію призначено, насамперед, для вчених, фахівців певної галузі науки, вона має відповідати за змістом і формою зазначеному жанру публікації. Особливо важливими є чіткість формулювань і викладу матеріалу, логіка висвітлення основних ідей, концепцій, висновків. Її обсяг має становити не менше шести друкованих аркушів, а у випадку монографій, що висвітлюють результати дисертаційних досліджень, відповідно більше.

Назва монографії має бути інформативною (розкривати зміст книги, основні ідеї, новизну), чіткою (відображати предмет й об'єкт дослідження, відмінність зазначеної роботи від аналогічних), стислою (до семи-восьми слів). Саме за назвою монографії здійснюється її класифікація за УДК і ББК та позначення в систематичному або предметному каталогах.

На звороті титульного аркуша монографії вказують відомості щодо її рекомендації вченою радою до опублікування, а також зазначають прізвища, учені ступені, звання та посади рецензентів. Після бібліографічного опису обов'язково розміщують анотацію – стислу характеристику змісту видання, призначення, його форми та інші особливості, її обсяг становить приблизно 500 знаків (70 слів). Текст анотації має бути лаконічним, доступним і правильно сприйматися читачами.

Умовні скорочення подають перед вступом тоді, коли автор вживає маловідомі скорочення, що повторюються в тексті.

У вступі або передмові розкривають значення проблеми, її актуальність, мету і завдання, які поставлені автором при написанні роботи, огляд основних публікацій із теми, перелік використаних джерел, організацій та осіб, що сприяли виконанню роботи, її читацька адреса тощо.

Основна частина монографії залежить від змісту та структури наукової роботи. Вона складається з розділів, підрозділів, пунктів, підпунктів. У логічній послідовності викладають основні наукові дослідження, ідеї, концепції, експериментальні дані, наукові факти та висновки. Вимоги до посилань, ілюстрацій, таблиць загалом збігаються з відповідними вимогами до дисертацій.

У висновках або післямові узагальнюють найсуттєвіші положення наукового дослідження, підводять основні підсумки, доводять достовірність та обґрунтованість нових наукових положень, визначають проблеми, що потребують подальшого дослідження.

Література (список використаних джерел). Залежно від характеру роботи розрізняється і принцип розміщення літератури у списку. Він може бути алфавітним (прізвища авторів або назв робіт наводять за алфавітом); хронологічним (за роками публікацій, у межах кожного року за алфавітом); тематичним (за розділами, підрозділами роботи); у порядку згадування джерел у тексті. Список може містити всі джерела з теми; ті, що були використані автором; ті, на яких у роботі є посилання; найцінніші праці з теми тощо. Архівні документи у списку наводять після друкованих матеріалів.

У наукових монографіях інколи подають допоміжні покажчики, що полегшують роботу з монографією: іменні, тематичні, предметні, географічні, хронологічні тощо.

У додатках розміщують матеріали, які доповнюють та ілюструють основний текст: копії документів, таблиці, математичні розрахунки, формули, графіки, глосарій тощо.

Зміст розміщують на початку або в кінці монографії. У ньому наводяться найменування розділів і підрозділів та номери їхніх початкових сторінок, що допомагає отримати повне уявлення про зміст і структуру видання.

Наукова стаття – один з основних видів публікацій. Вона містить виклад проміжних або кінцевих результатів наукового дослідження, висвітлює конкретне окреме питання з теми дисертації, фіксує науковий пріоритет автора, робить матеріал надбанням фахівців. Наукові статті до дисертацій мають обов'язково бути опубліковані у виданнях, перелік яких затверджений ДАК України.

Наукову статтю надсилають до редакції в завершеному вигляді відповідно до вимог, які публікують в окремих номерах журналів або збірниках у вигляді пам'ятки авторам.

Оптимальний обсяг наукової статті – 0,5 авторського аркуша (до 12 сторінок друкованого на комп'ютері тексту через 1,5 інтервали, шрифт 14). Однак кожне наукове фахове видання може мати свої вимоги до оформлення статей.

Рукопис статті, крім основного тексту, має містити повну назву роботи, прізвище та ініціали автора (-ів), анотацію (на окремій сторінці), список використаної літератури.

Стаття повинна мати такі структурні елементи:

Вступ – постановка наукової проблеми, її актуальність, зв'язок із найважливішими завданнями науки й економіки України, значення для розвитку певної галузі науки або практичної діяльності (перший абзац або 5–10 рядків). Метою вступу є доведення до читача основних завдань, які ставив перед собою автор статті. Зазвичай у вступі:

містяться визначення наукової гіпотези;

докладно пояснені причини, з яких було почато дослідження;

розкривають рівень актуальності зазначеної теми.

Аналіз останніх досліджень і публікацій, у яких започатковано розв'язання зазначеної проблеми та на яке спирається автор; існуючі погляди на проблему; складнощі при розробці зазначеного питання, виокремлення нерозв'язаних питань у межах загальної проблеми, яким присвячено статтю (0,5–2 сторінки друкованого тексту через півтора інтервали).

Формулювання мети статті (постановка завдання) передбачає виголошення головної ідеї зазначеної публікації, яка суттєво відрізняється від існуючих, доповнює або поглиблює вже відомі підходи; уведення до наукового обігу нових фактів, висновків, рекомендацій, закономірностей або уточнення відомих раніше, але недостатньо вивчених.

Виклад змісту власного дослідження – основна частина статті. У ній висвітлюють основні положення та результати наукового дослідження, особисті ідеї, думки, отримані наукові факти, виявлені закономірності, зв'язки, тенденції, програма експерименту, методика отримання і аналіз фактичного матеріалу, особистий внесок автора в досягнення та реалізацію основних висновків тощо (п'ять-вісім сторінок).

Висновок, у якому сформульовано основний умовивід автора, зміст висновків і рекомендацій, їхнє значення для теорії та практики, суспільна значущість, коротко окреслюються перспективи подальших досліджень із теми (третина сторінки). Тут необхідно зробити короткий висновок, чи підтвердилася гіпотеза, висловлена у передмові, чи ні. У цьому ж розділі роблять альтернативні висновки, у випадку, коли результати дослідження дозволяють розуміти його подвійно.

Бібліографічний список цитованої літератури, у якому вміщені бібліографічні описи тих джерел і літератури, на які є посилання в тексті статті.

Анотації часто додаються до статей українською, англійською та російською мовами.

Жанр наукової статті потребує дотримання певних правил:

у правому верхньому куті розміщуються прізвище та ініціали автора (ініціали ставлять перед прізвищем); за необхідності вказуються відомості, що доповнюють дані про автора;

назва статті стисло відображає її головну ідею, думку (п'ять-сім слів);

слід уникати стилю наукового звіту чи науково-популярної статті;

недоцільно ставити риторичні запитання;

мають переважати розповідні речення;

не слід постійно виділяти текст цифрами 1, 2 і т.д., ті чи інші думки, положення; слід починати перелік елементів, позицій з нового рядка, відокремлюючи їх один від одного крапкою з комою;

у тексті прийнятним є використання різних видів переліку: спочатку, на початку, спершу, потім, далі, нарешті; по-перше, по-друге, по-третє; на першому етапі, на другому етапі тощо;

цитати у статті мають містити точні бібліографічні посилання;

усі посилання на авторитети подають на початку статті, основний же її обсяг присвячують викладу власних думок; не слід наводити для підтвердження достовірності своїх висновків і рекомендацій висловлювання інших учених, оскільки це свідчить, що ідея дослідника не нова, була відома раніше і не підлягає сумніву;

стаття має завершуватися конкретними висновками і рекомендаціями.

Рукопис статті повинен бути підписаний автором (-ами) і надісланий до редакції у двох примірниках. До нього додають комп'ютерну версію, а також на окремому аркуші інформацію про автора із зазначенням повного прізвища та імені по батькові, місця роботи (навчання), посади, контактного телефону та поштової електронної адреси.

Текстовий і графічний файли на дискеті подають у формі редактора Microsoft Word for Windows. Для основного тексту статті і рефератів використовують шрифт Times New Roman font 14 pt, для анотацій і списку літератури використовують font 12 pt. Основний текст статті набирають у півтора інтервали, реферати, анотації і список літератури – в один.

Наукові журнали можуть вимагати наявності однієї чи двох рецензій на статтю або витягу із протоколу засідання кафедри про рекомендацію статті до друку (для авторів, які не мають вченого ступеня чи звання).

Тези наукової доповіді (повідомлення) – це опубліковані до початку наукової конференції (з'їзду, симпозіуму) матеріали попереднього характеру, де викладено основні аспекти наукової доповіді. Вони фіксують науковий пріоритет автора та містять матеріали, відсутні в інших публікаціях. Можливий виклад однієї тези.

Рекомендований обсяг тез наукової доповіді становить однадві сторінки машинописного тексту через 1 чи 1,5 інтервали. Схематично структура тез наукової доповіді має такий вигляд: обґрунтування – доказ – аргумент – результат – перспективи.

При підготовці тез наукової доповіді слід дотримуватися таких правил:

у правому верхньому куті розміщують прізвище автора та його ініціали; за необхідності подають інші дані, що доповнюють відомості про автора (студент, аспірант, викладач, місце роботи або навчання);

назва тез доповіді стисло відображає головну ідею, думку, положення (п'ять-сім слів).

Виклад суті доповіді доцільно здійснювати в такій послідовності: актуальність проблеми; стан розробки проблеми (перелічуються вчені, які зверталися до розробки цієї проблеми); наявність проблемної ситуації між необхідністю її вивчення, удосконалення та сучасним станом її розробки та втілення; основна ідея, положення, висновки дослідження, якими методами це досягнуто; основні результати дослідження, їхнє значення для розвитку теорії та/або практики.Посилання на джерела, цитати в тезах доповіді використовують рідко. Дозволяють залучати цифровий, фактичний матеріал. Формулювання кожної тези починається з нового рядка. Кожна теза містить самостійну думку, що висловлюється в одному або кількох реченнях. Виклад суті ідеї чи положення здійснюється без наведення конкретних прикладів.

Виступаючи на науковій конференції (з'їзді, симпозіумі), можна посилатися на опубліковані тези доповіді і зупинитися на одній з основних (дискусійних) тез. Тези засвідчують апробацію результатів наукового дослідження.

Наукова доповідь (повідомлення). Доповідь – документ, у якому викладено певні питання, подано висновки, пропозиції. Вона призначена для усного (публічного) читання та обговорення.

Наукова доповідь – це публічне повідомлення, розгорнутий виклад певної наукової проблеми (теми, питання).

Структура тексту доповіді практично аналогічна плану статті та може складатися із вступу, основної й підсумкової частини.

Методика підготовки доповіді на науково-практичній конференції дещо інша, ніж статті.

Існують два методи написання доповіді. Перший полягає в тому, що дослідник спочатку готує тези свого виступу, на основі тез пише доповідь на семінар або конференцію, редагує її і готує до опублікування в науковому збірнику у вигляді доповіді чи статті. Другий, навпаки, передбачає спочатку повне написання доповіді, а потім у скороченому вигляді ознайомлення з нею аудиторії. Вибір способу підготовки доповіді залежить від змісту матеріалу та індивідуальних особливостей науковця.

Специфіка усного виступу накладає суттєвий відбиток на зміст і форму доповіді. При написанні доповіді слід зважати, що суттєва частина матеріалу опублікована в її тезах. Крім того, частина матеріалу подається на плакатах (слайдах, моніторі комп'ютера, схемах, діаграмах, таблицях тощо). Тому доповідь має містити коментарі до ілюстративного матеріалу, а не його повторення. Можна зупинитися лише на одній (найсуттєвішій, дискусійній) тезі доповіді, зробивши посилання на інші, вже опубліковані. Це дозволить на 20–40 % скоротити доповідь. Доповідач має реагувати на попередні виступи з теми своєї доповіді. Доцільним є полемічний її характер: це викликає інтерес слухачів.

При написанні доповіді слід зважати на те, що за 10 хв людина може прочитати матеріал, що надруковано на чотирьох сторінках машинописного тексту (через два інтервали). Обсяг доповіді становить 8–12 сторінок (до 30 хв). Доповідь на чотирьох-шести сторінок називають повідомленням.

Доповідь – це одна з багатьох форм оприлюднення результатів наукової роботи, можливість за короткий термін "увійти" в наукове товариство за умови яскравого виступу. Якщо доповідь зроблено за змістом дисертації, то дисертант забезпечує апробацію своєї роботи.

Запитання і завдання для самоконтролю

1. Охарактеризуйте магістерську роботу як кваліфікаційне дослідження.

2. З'ясуйте завдання магістерської роботи.

3. Проаналізуйте процедуру підготовки і захисту магістерської роботи.

4. З'ясуйте поняття, функції та основні види наукової публікації. Що таке наукова монографія?

5. Охарактеризуйте наукову статтю та її структурні елементи. Проаналізуйте тези наукової доповіді та правила їхнього написання.

Список рекомендованої літератури

1. Про наукову і науково-технічну діяльність : Закон України від 26.11.2015 [Електронний ресурс]. – Режим доступу: http://zakon0.rada.gov.ua/laws/show/848-19.
2. Крушельницька О.В. Методологія та організація наукових досліджень / О.В. Крушельницька. – К., 2009.

3. Основи методологія та організації наукових досліджень / за ред. А.Є. Конверського. – К., 2010.

Лекція 8.

Наукова та методологічна культура як чинник підвищеня ефективності наукової діяльності.
Характеризуючи сучасне суспільство, фахівці називають його по-різному: постіндустріальним, інформаційним, комунікативним, суспільством "високих" технологій. Термінів багато, але всі вони фіксують головне – визначальним чинником функціонування та розвитку передових країн дедалі більше стає інформація. Саме знання, їх обсяг і глибина в поєднанні з рівнем освіченості людей, їхнім професіоналізмом, моральністю, культурою мислення, мистецтвом спілкування зумовлюють досягнення в найрізноманітніших сферах індивідуального і суспільного життя. Одним із провідних напрямів сучасного наукового і методологічного дискурсу є пошук шляхів оптимізації пізнавальної діяльності, створення якісно нової методологічної позиції, що акумулювала в собі найкращі здобутки наукового досвіду минулого, залучивши їх до пізнавальних практик сучасності. Це відбувається, передусім, у площині вироблення адекватних викликам часу гносеологічних стратегій і методологічних підходів і засобів оптимізації та підвищення ефективності науководослідної діяльності. Визначальним фактором цього процесу має стати концептуалізація нових засад функціонування наукової та методологічної культури як стержневого елементу наукових досліджень.
Очевидно, що в такому випадку, найнеобхіднішим є змістовний аналіз сутності самого поняття наукової та методологічної культури, як усвідомленого вияву активної діяльності науковця (дослідника), що поєднує його високу професійну компетентність, педагогічну та дослідницьку майстерність, загальну і професійну культуру, перетворюючи результат такого поєднання в найдієвіший чинник оптимізації ефективності наукової діяльності. Принципово важливим стає також розвиток загальної культури його наукової діяльності, у якій утілюються духовні цінності та моральні норми і правила взаємовідносин у людському соціумі, характер спілкування і поведінки загалом, що може бути визначений як вияв (реалізація) професійної самоідентифікації науковця. На нашу думку, наукову і методологічну культуру можна розглядати як певну форму (модель) здійснення науковопізнавальної практики, що базується на власному життєвому і професійному досвіді науковця та виявляється у свідомо обраній манері здійснення науково-дослідницької діяльності, спрямованої на досягнення найвищого рівня її ефективності та продуктивності.
Особливості формування науковометодологічної культури фахівця зумовлені цілим комплексом індивідуально-особистісних, світоглядних, психофізіологічних, вікових характеристик і визначаються індивідуальним життєвим досвідом особистості. Феномен методологічної культури слід розглядати в ширшому контексті загальної інтелектуальної культури особистості. Необхідне формування достатнього рівня інтелектуальної культури, без якої в сучасних умовах не можуть успішно реалізовуватися функції науковця.

Під поняттям інтелектуальної культури ми маємо розуміти сукупність соціальних факторів та індивідуальних особливостей світоглядної картини особистості, що передбачає не лише належну теоретичну підготовку, знання, вміння і навички, які реалізуються у професійній сфері, а й комплекс світоглядних орієнтирів індивіда, володіння ним інтелектуальним спадком людської цивілізації, гнучкість й адаптивність мислення та сприйняття, здатність до критичної рефлексії над тими чи іншими аспектами власної професіональної діяльності.

Одним із найважливіших параметрів, що визначає рівень методологічної культури науковця, є володіння ним методологічним аналізом, тобто, здатністю здійснювати пізнавальну діяльність, що базується на методологічних знаннях своєї та суміжних із нею інших наукових галузей і виявляється в системному, концептуальному, індивідуально-творчому підході до виявлення специфіки професійно значущих проблем і розумінні варіантів та способів їхнього перспективного розв'язання.
Змістовним наповненням методологічної культури є система знань, насамперед методологічних, що функціонують на конкретно-історичному етапі розвитку науки в межах філософського, загальнонаукового, конкретно-наукового та технологічного рівнів її репрезентації. Зрозуміло, що первинний етап формування наукової культури майбутнього фахівця розпочинається в системі професійної освіти, яка не повинна обмежуватись етапом отримання необхідних знань і навичок для подальшої практичної діяльності, а має виходити за межі навчальних (освітніх) практик і здійснюватися впродовж усієї професійної діяльності науковця через підвищення ним рівня своєї кваліфікації, педагогічної та професійної майстерності, оволодіння новітніми технологічними та комунікативними засобами і прийомами, удосконалення власних теоретичних і практичних підходів до розробки та розв'язання наукових проблем і завдань. Цей процес має бути постійним, відбуватися на всіх рівнях особистісного і професійного вдосконалення індивіда, що дозволить йому швидко й адекватно реагувати на нові виклики суспільної та наукової практики, адаптуватись у нових умовах здійснення власної професійної діяльності, вирішувати комплекс проблем, що донедавна виходили за межі його наукової чи професійної компетенції, або потребували для свого вирішення нових, невідомих або незасвоєних тим чи іншим фахівцем знань, умінь і навичок.
Процес формування належної науково-методологічної культури фахівця-дослідника передбачає не лише наявність у нього глибоких теоретичних знань за фаховою спеціальністю, а й, передусім, практичних умінь і навичок їхнього застосування чи реалізації, володіння пізнавальними та технологічними 591 прийомами і засобами, системою понятійно-категоріального апарату сучасної науки і методиками його застосування в пізнавальних процедурах. Тобто, особливістю професійної компетенції та науково-методологічної культури сучасного вченого-дослідника є його власна професійність у певній фаховій сфері чи науковій галузі.

Становлення наукової і методологічної культури дослідника можна розглядати як процесуальність його світоглядно-наукової еволюції від первинного рівня методологічної грамотності, тобто, знання методологічних проблем, до методологічної освіченості – розуміння перспективних шляхів і напрямів їхнього розв'язання, до методологічної компетентності – здатності до самостійного, творчо-інноваційного розв'язання проблем теоретичного чи прикладного характеру в різних сферах наукової діяльності. За такого підходу методологічну культуру можна розуміти як механізм (засіб) власного саморозвитку науковця, оскільки вона дозволяє ефективно та продуктивно вирішувати наукові проблеми, спираючись на комплекс історично напрацьованих наукою методологічних прийомів і засобів, або створених ним самим методологічних настанов.

Еволюція методологічної культури вченого передбачає аналіз і використання досвіду застосування методологічного знання у процесі власної дослідницької діяльності. Водночас необхідною умовою ефективної, передусім практичної діяльності науковця, є наявність у нього належного рівня економічної (фінансової) обізнаності та правової грамотності, уміння не лише працювати на отримання результату, а й бачити перспективні напрями майбутніх досліджень, їхню практичну, економічну, соціальну значимість і корисність з урахуванням та передбаченням потенційно можливих негативних соціальних чи технологічних наслідків у різних сферах суспільного буття. Це є реалізацією соціальної функції наукової діяльності, що потребує від індивіда усвідомлення ним суспільного обов'язку та соціальної відповідальності, високого рівня особистісної моральності й індивідуальної етичної культури.

На нашу думку, на сучасному етапі розвитку вітчизняної науки особливо актуалізуються проблеми, пов'язані з пошуком нових підходів і шляхів підвищення загального рівня наукометодологічної культури, механізмів підвищення ефективності освітньої та науково-дослідної діяльності. Такий стан справ значною мірою пов'язаний із якісно новою ситуацією, що склалася на сучасному ринку праці. Ідеться про необхідність підготовки фахівців, які готові до реалізації на практиці своїх знань в умовах інноваційної діяльності, тобто діяльності, що передбачає використання чогось нового, нетрадиційного (інформації, ресурсів, засобів виробництва, способів організації праці тощо).
Оскільки будь-яка інновація безпосередньо пов'язана із творчістю, то нові технології навчання, по-перше, самі повинні мати творчий характер, а по-друге – максимально сприяти підготовці фахівця, орієнтованого на творчість. Остання є явищем глибоко індивідуальним. Освітні технології повинні сприяти розвитку творчого потенціалу студента, як особистості, як майбутнього фахівця теоретика чи практика, розширювати межі його пізнавального, ціннісного та практичного ставлення до себе та світу власного буття. Бути інноваційним – означає нести елемент новизни, незвичності, нетрадиційності, оригінальності при формулюванні або розв'язанні проблем і завдань.

Нерідко інноваційність властива знанням, підходам і технологіям, які давно відомі, але не залучалися до розв'язання завдань у конкретних ситуаціях. Інновація – це використання в конкретній ситуації того, що раніше тут не використовувалось, і досягнення внаслідок цього результату, який є кращим, порівняно з результатом, отриманим традиційним шляхом. Результатом інновації може бути будь-що – товари, знання, послуги, технології тощо. При цьому вони мають переваги перед тим, що вже існує, користується попитом, вирізняється більшою ефективністю, є привабливими для тих, хто має в них потребу. Кінцевим результатом новітньої, інноваційної складової сучасної наукової культури має стати пошук і розвиток у суб'єкта вроджених задатків і набуття ним здібностей бачити в навколишньому світі те, чого не бачать інші, усвідомлювати пізнане крізь призму можливості конструювання нової дійсності, досконалішої і комфортнішої для людського буття, шукати шляхи творення нового, що долає суперечності теперішнього.

У зазначеному контексті стремління до оновлення є рушійною силою інновації як важливого механізму підвищення ефективності наукової діяльності, здатної мінімізувати вплив на людину негативних чинників техногенного походження, сприяючи раціоналізації і вдосконаленню не лише наукової, а й повсякденної, практичної діяльності людини.

Плюралізм підходів та засобів підвищення ефективності наукової діяльності. Категорію ефективності діяльності людини можна розглядати в кількох основних контекстах – загальнонауковому, економічному, прагматичному, прогностичному тощо. У най загальнішому значенні вона відображає кореляцію отриманого результату діяльності з витратами ресурсів (матеріальних, фізичних, інтелектуальних) задля його досягнення. По суті, ефективність – це співвідношення зусиль з очікуваним чи отриманим результатом у площині оптимізації чи зменшення витрат на його досягнення. У сучасній науковій літературі виокремлюють кілька основних моделей чи підходів до оцінки ефективності трудової активності загалом та науково-дослідницької діяльності зокрема.
Передусім, зазначений феномен розглядають у межах економічних підходів, де критеріями оцінки є зіставлення витрат (вкладень) з отриманням прибутку (економії) в тій чи іншій сфері продуктивної діяльності індивіда; соціологічних, у межах яких виявляється можливість оцінки суспільного характеру праці за кількісними і якісними параметрами та динаміки їхніх змін у бік поліпшення чи погіршення якості життя суспільства, прогностичних моделей, у межах яких аналізуються чинники, умови та механізми вдосконалення чи оптимізації діяльності людини, спрямованої на пізнання і перетворення дійсності для задоволення потреб та інтересів соціуму тощо.

У сфері наукової діяльності проблема її ефективності, шляхів і засобів її оптимізації нині є надзвичайно актуальною і соціально значущою. Трансформаційні процеси, що відбуваються в суспільному просторі, нові виклики сьогодення вимагають від наукової спільноти виробити адекватну стратегію реагування і адаптації наукової сфери до нових умов її функціонування. У сучасному світі поступальний, еволюційний шлях розвитку наукового знання, який донедавна визначав умови та результати наукової діяльності, трансформується в інтенсивний, багато в чому стрибкоподібний, у межах якого процедури отримання кінцевого "продукту" науки – знання, стрімко інтенсифікуються та набувають прискореного характеру своєрідного "конвеєрного виробництва".

Одним із визначальних чинників фіксації продуктивності та ціннісних параметрів нового знання є його конкурентоспроможність – самоцінність у співвідношенні з іншими пізнавальними результатами з можливістю прикладного застосування в реальній повсякденній практиці людського суспільства. Ми можемо говорити про роль і статус науки у сферах суспільного буття, оцінюючи, передусім, її продуктивний потенціал у критеріях ефективності та конкурентоспроможності, водночас розуміючи необхідність виявлення і розробки засобів та механізмів поліпшення цих параметрів. У сучасній науковій літературі виокремлюється кілька концептуальних напрямів оптимізації науково-дослідницької діяльності та засобів підвищення її ефективності та конкурентоспроможності.
Умовно вони можуть бути поділені на такі групи: професійно-освітні, інноваційні, інформаційно-комунікативні, економічно-матеріального стимулювання та підтримки наукових працівників тощо. Одним із найвагоміших засобів підвищення ефективності наукової діяльності є формування та активне функціонування відповідної системи безперервного професійного розвитку наукових кадрів. Питання професійного зростання, удосконалення фахових компетенцій є принциповими для нормального функціонування наукової сфери суспільства, її перспективного розвитку, забезпечення стабільності та функціональності кадрового складу, а також його адекватної ротації і постійного оновлення.

У межах теорії людського капіталу освіта є об'єктом інвестиційних залучень ресурсів, підсумком чого має стати підвищення продуктивності праці, ефективності й економічної корисності впровадження її результатів, а також, як наслідок цього, належного матеріального забезпечення виконавців. Дієвим засобом оптимізації та підвищення ефективності наукових досліджень є створення умов для продукування і розвитку інновацій, здатних забезпечити конкурентні переваги вітчизняної науки у світі. Інноваційний аспект є провідним у визначенні шляхів підвищення ефективності науково-дослідних проектів, удосконалення методик і механізмів їхньої експертної оцінки та перспектив упровадження і має принципове значення для функціонування і розвитку всієї наукової сфери. У межах аналізу потенціалу засобів інформаційно-комунікативного характеру, посилення ефективності наукових досліджень, на нашу думку, можливе в таких напрямах:
• упровадження сучасних систем обробки, розповсюдження та зберігання наукової інформації і забезпечення доступу до неї відповідних категорій фахівців. Створення мережі центрів доступу до наукової інформації як у межах науково-дослідних інститутів НАН України так і вишів, що мають статус дослідницьких для обміну та використання актуальної наукової інформації. Підтримка державними та громадськими організаціями наукових інтернет-ресурсів, використання їх як майданчиків для обговорення і дискусій із широкого кола наукових проблем та питань;
 • цілеспрямоване й активне просування української наукової періодики в бази даних Scopus, Web of Science та ін. Однією із ключових умов, що підвищить результативність зазначеної діяльності є приведення у відповідність до світових стандартів формальних вимог до вибору публікацій у них й оптимізація критеріїв до сутнісного і змістовного їх наповнення. Важливим елементом тут також є створення англомовних версій наукових видань, як природничого, так і гуманітарного профілів;

• усунення організаційних і, насамперед, фінансових бар'єрів для участі вітчизняних учених у міжнародних наукових проектах і заходах (конференціях, симпозіумах, форумах) та створення умов і відшукання можливостей фінансування проведення на території нашої держави міжнародних наукових форумів і конференцій. • розробка механізму реалізації довготривалих чи короткочасних стажувань вітчизняних фахівців у закордонних наукодослідних центрах із можливістю подальшого впровадження їхніх результатів у сферу наукових досліджень в Україні.
Поняття наукового співтовариства та наукової комунікації.

Концепція академічної чесності, основні напрями та перспективи її реалізації Важливим елементом оптимізації і вдосконалення пізнавально-практичної діяльності сучасного науковця є його комунікативна спроможність, здатність репрезентувати результати власної діяльності широкому загалу наукового співтовариства і, водночас, можливість обмінюватися інформацією із фахівцями в різних сферах наукового пошуку, обговорювати й аналізувати як власні здобутки, так і досягнення колег. У сучасному глобалізованому світі роль і значення інформації, особливо у прикладних сферах наукових досліджень, пов'язаних із розробкою та використанням новітніх технологій і засобів, важко переоцінити.

У сучасній літературі виокремлюють кілька підходів до варіантів класифікації наукової комунікації. Найпоширенішим підходом є розрізнення таких типів наукової комунікації як формальна і неформальна, документарна і недокументарна. У межах ще одного підходу виокремлюють:
• пряму комунікацію (безпосереднє спілкування фахівців, зайнятих у науково-дослідницькому процесі);
• опосередковану (комунікація між ученими через ознайомлення з результатами досліджень колег у межах наукових публікацій);

• вертикальну (між керівником науково-дослідницьких програм чи проектів і їхніми виконавцями);

• горизонтальну (взаємозв'язки та взаємовідносини фахівців у межах однієї чи кількох наукових шкіл чи напрямів).
Якісно-кількісні трансформації знань, накопичених людством, у поєднанні з величезними успіхами в галузі технічного забезпечення їхнього функціонування кардинально змінили статус інформації в суспільстві та її роль у суспільному й індивідуальному житті людей. Сучасний світ може, по суті, розглядатись як єдина складна інформаційна система, як інформаційне суспільство. Комунікативний потенціал інформаційного суспільства надзвичайно високий. Створюються небувалі раніше умови для доступу науковців до інформації. Інформаційне поле функціонування сучасної науки стає практично необмеженим і максимально раціоналізованим. Це дозволяє якісно по-новому розв'язувати найрізноманітніші науково-теоретичні і практичні завдання, моделювати природні та соціальні катаклізми, проектувати і розробляти складні технологічні засоби й інструменти.
Разом із тим, нагальною проблемою в межах вітчизняного наукового простору стає недостатній рівень освоєння значною частиною наукового співтовариства технічними можливостями і комунікативними засобами, а також неналежний, у більшості наукових фахівців, рівень володіння іноземними мовами, передусім англійською, як мовою не лише міжнародного спілкування, а й засобом міжнародної наукової комунікації. Вивчення та використання на практиці іноземних мов сприяє формуванню наукової та професійної культури фахівця і є важливим засобом висококваліфікованої професійної діяльності та професійного спілкування. Вільне володіння іноземними мовами виконує не лише комунікативну чи інформаційну функції, не останню роль тут відіграє культуротворчий характер практичної діяльності вченого, формування міжкультурної комунікативної компетенції, незалежно від раси, кольору шкіри, статі, релігійних чи ідеологічних світоглядних настанов співрозмовника. Річ у тому, що в умовах сучасних глобалізаційних змін для людини, що хоче досягнути певних висот, принципово важливим є формування психологічної, професійної, світоглядної готовності й умінь адаптуватися до різних культур – світоглядних, релігій598 них, політичних, побутових, культур мислення тощо. Іншими словами, ідеться про такі складні явища, як культурна (міжкультурна) адаптація і толерантність.

На сучасному етапі розвитку вітчизняної вищої школи та наукових інституцій з особливою силою актуалізувалася проблема дотримання фундаментальних цінностей академічної доброчесності, як цілісної концептуальної моделі функціонування і розвитку освітніх і наукових практик у цивілізованому академічному світі. Саме поняття академічної доброчесності (academic integrity) не так давно ввійшло в понятійний апарат вітчизняної наукової та освітянської спільнот, хоча зазначений феномен уже достатньо давно набув своєї концептуалізації й актуалізації в західних науково-освітніх інституціях і став теоретичною та етико-практичною складовою їх функціонування. По суті, він є конвенціональним дотриманням основних етичних норм і правил у науковій та освітній практиці і зводиться до шести фундаментальних цінностей: чесності, довірі, справедливості, повазі, відповідальності та мужності.

Загальновизнано, що академічна чесність є дієвим інструментом забезпечення ефективного продукування і використання наукових ідеї, продуктів, винаходів тощо. Академічна чесність має бути своєрідним імперативним принципом нормального й ефективного функціонування освітньої та наукової сфер українського суспільства. Разом із тим, у сучасних наукових й освітніх практиках ситуація абсолютно протилежна – широко поширено явище академічної недоброчесності чи академічного шахрайства, що нівелює саму цінність освіти і науки у свідомості суспільства, сприяє втраті ними своєї значущості і важливості як у площині суспільної корисності результатів, так і на глибшому рівні світоглядної деформації представників зазначених сфер суспільного буття.
Традиційно виокремлюють такі форми і вияви академічної нечесності (недоброчесності):

• плагіат – свідоме привласнення або відтворення у прямій формі чужих ідей, положень, текстів або тверджень без зазначення відповідного посилання на їхнього автора чи джерело інформації;
• обман – надання неправдивої чи недостовірної інформації колегам чи керівникам наукового або навчального процесу;
• фабрикація – пряма (відома чи несвідома) фальсифікація результатів, ідей, тверджень, теорій, будь-якої інформації в межах дослідницької діяльності;
• саботаж – умисні дії, що ускладнюють чи унеможливлюють виконання тих чи інших дослідницьких процедур, або призводять до зриву теоретичних чи практичних досліджень іншим виконувати свою роботу або взагалі роблять неможливою її виконання;
• крадіжка – свідомі дії, що спрямовані на викрадення важливої інформації у фізичному вигляді (через її матеріальні носії) або копіювання, клонування її у вигляді таємного привласнення файлів, баз даних, комп'ютерних програм тощо;
• корупція – отримання неправомірної вигоди (передусім матеріальної) через дії, що дозволяють іншим учасникам наукового чи навчального процесу отримати бажані результати чи вигоди, не прикладаючи до цього жодних інтелектуальних чи фізичних зусиль.
Механізми імплементації сучасного світового досвіду у практиці протидії академічній нечесності в умовах функціонування науково-освітніх інституцій нині, з одного боку, недостатньо розроблені і концептуалізовані, з іншого – їхнє реальне застосування ускладнюється широким комплексом проблем світоглядного, психологічного, морально-етичного характеру в науковій і академічній спільноті, що, по суті, блокують упровадження засад доброчесності в реальну, практичну діяльність учених й освітян нашої країни. Має місце приховане чи відкрите ігнорування загальноприйнятих етичних принципів цивілізованого наукового співтовариства, своєрідний саботаж їх значною кількістю представників наукової громадськості за формальної демонстрації їхнього схвалення і зобов'язань їх дотримуватися.
Запитання і завдання для самоконтролю

1. Розкрийте зміст поняття методологічна культура вченого. Поміркуйте, як співвідносяться методологічна культура і за-

2. гальна інтелектуальна культура особистості.

3. Проаналізуйте роль і значення наукової та методологічної культури дослідника для розвитку науки.

4. З'ясуйте, у чому суть інноваційної спрямованості сучасних наукових досліджень.

5. Розкрийте зміст поняття наукове співтовариство і в чому виявляється специфіка його функціонування, з'ясуйте основні типи наукової комунікації.

6. Поміркуйте, у чому полягає складність упровадження академічної чесності у вітчизняну наукову практику.

7. Виділіть основні, на вашу думку, шляхи оптимізації науководослідницької діяльності та засоби підвищення її ефективності та конкурентоспроможності.
Список рекомендованої літератури

1. Добронравова І. С. Філософія та методологія науки : підруч. для вищих навч. закладів / Ірина Добронравова, Лідія Сидоренко. – К., 2008.

2. Лебедев С. А. Курс лекций по методологии научного познания: учеб. пособ. / С.А. Лебедев. – М., 2016.

3. Методологія наукової діяльності : навч. посіб. / Д.В. Чернілевський та ін. ; за ред. Д.В. Чернілевського. – Вид. 3-тє, перероб. – Вінниця, 2012.

4. Рузавин Г. И. Методология научного исследования / Г.И. Рузавин. – М., 1999.

5. Философия и методология науки / В. В. Анохина и др.; под ред. Ч. С. Кирвеля. – Минск, 2012.

6. Философия и методология науки / А. И. Зеленков и др. – 2-е изд., доп., испр. – Минск, 2011.

7. Штанько В. И. Философия и методология науки / В. И. Штанько. – Х., 2002.
ІV ПОТОЧНИЙ (МОДУЛЬНИЙ) ТА ПІДСУМКОВИЙ КОНТРОЛЬ ЗНАНЬ СТУДЕНТІВ.
	Структура залікового кредиту
	Кількість балів

	Модуль І
	25

	Модуль ІІ
	25

	Індивідуальна робота
	20

	Залік

ЗАГАЛЬНА КІЛЬКІСТЬ БАЛІВ
	30

100

V. САМОСТІЙНА ТА ІНДИВІДУАЛЬНА РОБОТА СТУДЕНТІВ
Самостійна робота – вид позааудиторної роботи студента навчального характеру. Вона спрямована на вивчення програмного матеріалу навчального курсу.

Під час самостійної роботи студент повинен самостійно опрацювати конспекти лекцій, літературу, нормативні акти, судову практику до тем, що виноситься на заняття. Формами самостійної роботи є:
виконання домашніх завдань;
доопрацювання матеріалів лекції;
робота в інформаційних мережах;
опрацювання додаткової літератури;
складання конспектів тем, що виносяться для самостійного вивчення;
підготовка до контрольних навчальних заходів.
Поглиблення знань студентів з навчальної дисципліни; напрацювання навичок самостійної роботи з науковою літературою, формування вмінь у викладенні теоретичних питань, а також у правильному застосуванні чинного законодавства – основна мета індивідуальної роботи.
Зміст – це поглиблене опрацювання навчальної літератури, рекомендованої наукової літератури, чинного законодавства й практики його застосування.
Вимоги до виконання індивідуальної роботи:
1) есе – загальний обсяг 10-15 рукописних сторінок по темі із кожного модульного контролю узгодженій із викладачем. Подається на кафедру, або безпосередньо викладачеві.
2) реферат – загальний обсяг 20-30 рукописних сторінок по темі із кожного модульного контролю узгодженій із викладачем. Наприкінці роботи – список використаної літератури та нормативних актів. Готується за погодженням і під керівництвом викладача, який веде заняття. Захист відбувається відповідно до вимог, які висуває викладач;
3) стаття в наукових виданнях (журналах, збірках наукових праць) – оформляється згідно з вимогами редакційних відділів відповідних видань. Подається науковому керівникові, після його рецензії – до редакційно-видавничого відділу.

Форма виконання індивідуальної роботи узгоджується із викладачем, при оцінюванні індивідуальної роботи студента до уваги беруться наступні критерії:

оригінальність викладення матеріалу;

повнота розкриття теми, ступінь вирішення поставлених завдань, завершеність дослідження;
висвітлення сучасного стану та перспективних змін об’єкта дослідження;

дотримання логіки та послідовності викладу, володіння матеріалом обраної теми;

якісне оформлення індивідуальної роботи з дотриманням вимог вищої школи, грамотність, особливості стилю викладу;

ступінь особистого внесу студента, а також наявність власних аналітичних висновків;

використання рекомендованої літератури, наявність достатньої кількості сучасних нормативних і наукових джерел.
VІІ. КОНТРОЛЬНІ ПИТАННЯ ДО ЗАЛІКУ ІЗ ДИСЦИПЛІНИ «МЕТОДИКА ОРГАНІЗАЦІЇ НАУКОВО-ДОСЛІДНОЇ РОБОТИ»
1. Наука як система знань, соціальний інститут та дослідницька діяльність.
2. Засади наукового дослідження: ідеали і норми наукового дослідження, наукова картина світу та філософські засади.
3. Глобальні наукові революції та зміна типів наукової раціональності.
4. Постнекласичний тип наукової раціональності та нові методології наукового пізнання.
5. Наука як соціальний інститут.
6. Організація науки в Україні та закордоном.
7. Система наукових ступенів і звань в Україні та інших країнах світу.
8. Загальнонаукові та спеціальні, емпіричні та теоретичні, кількісні та якісні методи.
9. Структура емпіричного та теоретичного знання.
10. Поняття наукового методу.
11. Метод, методологія, методика, техніка.
12. Багаторівневість методології науки.
13. Загальнонаукові методологічні принципи та їх зміна впродовж розвитку науки.
14. Специфіка методів та методологій дослідження живого.
15. Деякі методи сучасних соціальних та психологічних досліджень.
16. Методологія і процедури соціологічного дослідження.
17. Методологічні засади психології.
18. Основи наукової організації дослідного процесу.
19. Етапи наукового дослідження.
20. Презентація результатів дослідження: загальна характеристика, вимоги.
21. Магістерська робота (дисертація) як кваліфікаційне дослідження.
22. Підготовка до захисту і захист курсових та кваліфікаційних робіт.
23. Наукова публікація як представлення результатів наукового дослідження.
24. Поняття наукової та методологічної культури. Специфіка її формування та механізми реалізації.
25. Плюралізм підходів та засобів підвищення ефективності наукової діяльності.

26. Поняття наукового співтовариства та наукової комунікації.

27. Концепція академічної чесності, основні напрями та перспективи її реалізації.

28. Сучасна глобальна наукова революція як становлення постнекласичної науки.

29. Зміна засад розуміння реальності в сучасній науковій картині світу: від незмінності до глобального еволюціонізму.

30. Синергетика як загальнонаукова дослідницька програма вивчення процесів самоорганізації.

31. Конструктивна роль хаосу у становленні складних систем. Принципова складність фракталів.

32. Логіко-орієнтована традиція у філософії науки: логічний емпіризм і фальсифікаціонізм К. Поппера.

33. Позитивізм, емпіризм і методологія індуктивізму.

34. Методологія фальсифікаціонізму К. Поппера.

35. Історична школа у філософії науки.

36. Критика позитивізму в концепції особистісного знання М. Полані.

37. Структура наукових революцій Т. Куна.

38. Розвиток історичного підходу у філософії науки С. Тулміном.
39. Методологія науково-дослідницьких програм І. Лакатоса.

40. Методологічний анархізм П. Фейерабенда.

41. Проблеми наукової раціональності та реалізму в сучасній філософії науки.

42. Проблема реалізму в сучасній філософії науки.

43. Критика догматичної раціональності (Л. Лаудан та Х. Патнем).

44. Критика метафізичного реалізму.

45. Антиреалізм у сучасній філософії науки.

46. Методологічне значення герменевтики та феноменології для здійснення досліджень у гуманітарних науках.

47. Герменевтика як загальногуманітарна методологія.

48. Роль феноменологічного методу в пізнанні гуманітарних наук.

49. Проблема несумірності у науковій діяльності.
50. Реалізм «із людським обличчям» (Х. Патнем).

Титульний слайд (10–15 с)

Назва повинна містити:

Тему презентації

Місцезнаходження

Період виконання роботи (дата презентації)

Ім'я доповідача

Місце роботи/виконання

Відповідні логотипи

Електронна пошта

Обґрунтування. Постановка завдання (1–2 хв)

Мета: залучення аудиторії

Зазначення місця свого дослідження у сфері досліджень із цієї тематики

Обґрунтування актуальності дослідження

Важлива інформація про дослідження

Опис об'єкта дослідження

Методи (1–2 хв)

Опис методики дослідженя

Опис методів дослідження

Методи верифікації результатів

Результати (3–4 хв)

Підкреслити найважливіші висновки

Описати характеристики дослідження

Залучати описові результати й аналітичні результати

Рекомендується використовувати на слайдах комбінації тексту, таблиць, рисунків

Дискусія (2–3 хв)

Інтерпретація результатів

Не повторювати результати

Розташуйте висновки за пріоритетами від найбільш важливих до менш важливих

Покажіть зв'язок висновків з об'єктом дослідження

Розмістіть висновки в контексті з попередніми дослідженнями

Обмежте слайди тільки важливими

Розмістіть рекомендації про напрям майбутніх досліджень

Подяки (10–15 с)

Зазначте співавторів і партнерів

Покажіть логотипи як на титульному слайді

Розмістіть фразу "Дякую за увагу"

- 125 -

