Криворученко, В. К.
От традиции к новаторству. Автореферат диссертации: каким ему быть? [Текст] / В. К. Криворученко // Альма матер. - 2008. - № 11. - С. 13-21. - Лит. в конце ст. Рассмотрено функциональное назначение автореферата. Представлена структура автореферата. Проанализирована структура нескольких авторефератов докторских диссертаций, представленных к защите в 2007 г.
[image: image1.jpg]

ДЕЛА ДИССЕРТАЦИОННЫЕ
В.К. КРИВОРУЧЕНКО
д, и. н., проф.,
заместитель начсыьника
управления аспирантуры и докторантуры
Московский гуманитарный университет
От традиции к новаторству. Автореферат диссертации: каким ему быть?
Мне кажется, настало время, когда на страницах журнала пора открыть дискуссию о структуре и со​держании автореферата и методологической части диссертации. Дело в том, что в авторефератах кан​дидатских и докторских диссертаций, в частности, по гуманитарным и общественным наукам встреча​ются различные подходы к изложению научного ма​териала, что, возможно, и хорошо, так как в каждой работе прослеживается личность исследователя. Од​нако необходимо помнить об общей логике изло​жения1.
Модель автореферата
Функциональное назначение автореферата
Прежде всего попытаемся ответить на вопрос о функции и предназначении автореферата диссерта​ции.
Во-первых, автореферат как жанр представляет собой обзор, реферат диссертации. Во-вторых, он от​ражает содержание, суть диссертационного исследо​вания.
На практике диссертанты ограничиваются пред​ставлением краткого содержания проделанной рабо​ты. Оценим позитивные и негативные моменты классических по форме авторефератов.
Позитивные: в автореферате представлены все части диссертации, что позволяет понять структуру работы, комплекс исследованных вопросов.
Негативные: не уделяется должного внимания раскрытию достигнутых результатов исследования, которые зачастую только перечисляются. Отсюда автореферат больше информирует о том, что можно
1 Загуаов Н.И. Систем;) подготовки и аттестации научных и научно-педагогических кадров в России // Alma mater (Вестник высшей школы). — 2007. — № 3. — С. 34.

найти в самой диссертации, а не о содержании, су​ществе наиболее значимых результатов, полученных лично автором. Подобные авторефераты дают воз​можность оценить диссертабельность работы, но они не дают «пищи» для осознания сути исследованных явлений, не позволяют использовать достигнутые результаты.
Актуальность темы
По всей вероятности, ее обоснование должно быть в автореферате, но в исключительно деловой форме. Практически все указывают, что тема важна для отрасли науки (науки и практики) и это должно быть заложено в самом предназначении исследова​ния, его первоначальной основой. Но в каких конк​ретно научных выводах существует потребность на​уки и практики — это должен передать автореферат. Актуальность должна быть первым доказательством необходимости исследования научной проблемы на диссертационном уровне, она должна предопреде​лять объект, предмет, цель и задачи исследования.
Историография
Логично следующим элементом разработки про​блемы является историография, доказательство того, что тема не исследована {или недостаточно иссле​дована), раскрытие и оценка сделанного предше​ственниками, выявление позиции автора, по кото​рой он солидаризируется с ними или имеет прин​ципиальное иное суждение. Это важный раздел диссертации, как докторской, так и кандидатской. Поэтому как часть научной разработки проблемы он должен присутствовать и в автореферате, но не в форме библиографического описания, а конкретно​го описания состояния разработки проблемы. Есте​ственно, историография должна быть связана с ак​туальностью и касаться только тех проблем, которые представлены в ней как требующие исследования.
13
Что мы имеем на практике? Историография пред​ставляется тематической библиографией. Огромные «бороды» в подстрочниках без какого-либо анализа, иконостас больших и малых имен с прицелом «как бы кого-нибудь не забыть»2. Это не следует делать в диссертации, а в автореферате и подавно. Ко всему прочему, не может не возникнуть вопрос — если так много сделано, тогда зачем еще одна работа1.' Отме​тим, что стало обыденным, когда список литерату​ры включает не только использованные для иссле​дования работы, а фактически библиотечный ката​лог, далеко уходящий от него.
В историографической части автореферата мож​но было бы ограничиться общими оценками, наи​более значимыми для изучаемой проблемы публи​кациями и фактически уйти от библиографического описания используемой литературы.
■' В автореферате диссертации «Обеспечение конституци​онной законности в деятельности государственных слу​жащих (теоретико-прикладной характер)» (юридические науки, 2002) на 7-8-й страницах называется 121 ученый, затем на 11-й странице еще 32 имени. В автореферате дис​сертации «Проблемы реализации конституционной сво​боды труда в условиях становления рыночной экономи​ки в России» (юридические науки. 2002) на одной стра​нице названы 52 ученых. В автореферате диссертации (Таможенные платежи в структуре доходов федерально​го бюджета Российской Федерации» подряд названо 58 имен {юридические науки, 2002); в автореферате диссер​тации «Особенности социальной идентификации инва​лидов в современном российском обществе» — 65 имен (социологические науки, 2003), В автореферате «Пробле​мы правового регулирования бюджетного процесса в Рос​сийской Федерации» автор подряд перечислил 74 фами​лии ученых, занимающихся темой; «Государственное уп​равление инвестиционным процессом в Российской Федерации» и «Правовое регулирование клиринговой де​ятельности в Российской Федерации» — по 91 фамилии; «Обеспечение конституционной законности в деятельно​сти государственных служащих» — 154 фамилии (все — юридические науки, 2001). В автореферате диссертации на соискание ученой степени доктора социологических наук «Социология студенчества в России: этапы и зако​номерности становления» (1997) на четырех страницах перечислены имена 195 ученых, работающих над научной проблемой, рассматриваемой в диссертации. В авторефе​рате кандидатской диссертации «Аграрные преобразова​ния в России периода реформ: исторический опыт, уро​ки, проблемы реализации (1990-е годы. На материалах Нижнего Поволжья)» (1999) на двух страницах приве​дено 63 имени.
Возникают два вопроса: что дают такие длинные перечни и насколько оригинально представляемое автором иссле​дование?

Предмет, объект, цель и задачи исследования
Следующий блок — предмет, объект, цель и зада​чи исследования. Эти элементы должны быть выпи​саны исключительно точно, логично, взаимосвяза​но. Они также связаны с актуальностью и являются как бы инструментами ее реализации.
Предложим следующую схему структурного един​ства диссертационного исследования, а, следователь​но, и ее отражение в автореферате:
\
ОБЪЕКТ ИССЛЕДОВАНИЯ
ЦЕЛЬ ИССЛЕДОВАНИЯ
ПРЕДМЕТ ИССЛЕДОВАНИЯ
АКТУАЛ ЬНОСТЬ ТЕМЫ
ИССЛЕДОВАНИЯ
ГИПОТЕЗА ИССЛЕДОВАНИЯ
ЗАДАЧИ
ХРОНОЛОГИЯ ИССЛЕДОВАНИЯ
На наш взгляд, элементы — предмет, объект, цель и задачи исследования — должны быть дословно идентичны в диссертации и ее автореферате, так как это основа, сущность («путеводитель*) самого иссле​дования. Отметим, что цель исследования исходит из актуальности темы, установленного объекта и предмета исследования, и уже из цели исследования «рождаются» его задачи, пути реализации поставлен​ной цели.
Гипотеза исследования
Далее мы поставили бы гипотезу исследования. Однако понимаем, что не по каждой специальности и не по каждой теме целесообразно формулировать гипотезу. Скажем, и диссертации по педагогическим наукам, исследующей пути реформирования, модер​низации российского образования, целесообразно и объективно необходимо определить гипотезу. Напри​мер, что даст в образовательном плане и общегосу​дарственных интересах расширение изучения иност​ранных языков в системе: детский сад — образователь​ная школа — среднее и высшее профессиональное учебное заведение; каким представляется от этого экономический, политический, гуманитарный, гео​политический эффект? Исследование может как под​твердить предварительные представления об этой
эффективности, так и по каким-то позициям не под​твердит!!. Но какая может быть гипотеза в историче​ской диссертации, исследующей состояние образова​ния, например, в 30-х юлах истекшего столетия?
Каждая гипотеза требует обоснования, реалис​тичного (предвидения (фантазирования). Поэтому в самом тексте диссертации гипотеза должна быть раз​работана и обоснована детально, аргументированно, а в автореферате она может быть представлена в на​зывном порядке, тем более что к ней предстоит вер​нуться в его заключительной части, подводя итоги исследования — итоги оценки предполагаемых в ги​потезе результатов развития исследуемого явления.
Методология исследования
Методология подробно обосновывается в диссер​тации, с указанием используемых научных методов исследования. В автореферате методология могла бы представляться кратко, но вместе с тем она должна отразить методологические позиции исследователя, тем более если они достаточно индивидуальны, име​ют отличия от общепринятых и вступают в противо​речие со взглядами других исследователей.
Источниковая база исследования
Источниковая база исследования — лажным по​казатель достоверности, научной «серьезности» иссле​дования. В диссертации должно быть подробное опи​сание всего комплекса использованных источников, проведен источниковедческий анализ. В автореферате вполне достаточно представить виды источников, предметно и доказательно сказав о впервые вводимых, отметить выявленные неточности в источниках, обо​сновать внесенные изменения. В этой части следует показать достоверность проведенного исследования, прежде всего на базе использованных источников.
Таким образом, все названные ранее элементы характеристики диссертации и обоснования прове​денного исследования в нашем представлении дол​жны быть отражены в автореферате, при этом не не​сти формальный, «представительский» характер. По форме они должны быть максимально краткими, но содержательно наполненными. Собственно, в этом их отличие от традиционной формы реферата.
В заключении первой части автореферата тради​ционно приводится структура диссертации. Мы счи​таем, что структурные единицы автореферата — гла​вы, разделы — должны представляться не только количественно, а даваться их полное название без какого-либо раскрытия содержания.

Далее мы предлагаем кардинальный отход от тра​диционности и покажем возможность использова​ния имеющегося опыта введения новой структура автореферата.
Основное содержание исследования
Вторая часть реферата называется «Основное со​держание исследования», В действительности, так оно и должно быть. Чтобы быть ближе к нашей мо​дели автореферата, следует заменить «содержание*: на «результаты».
В этой части автореферата должно раскрываться (подчеркнем — не по главам, разделам) содержат» исследования, которое само должно отражать новиз​ну исследования, научные проблемы, их научную теоретическую и практическую значимость. Пояс​ним. Эта демонстрация должна происходить не че​рез формулировку новизны и выносимых на защит) результатов исследования, а через раскрытие содер​жания исследования, которое, по существу, являет​ся оригинальным, новым, продолжающим достиг​нутые результаты в данной области науки. Можно для убедительности (и традиционности) вводить сло​восочетание «выносится на защиту», хотя, повторя​ем, об этом говорит уже само изложение содержа​ния исследования.
Таким образом, вторая часть автореферата рас​крывает сущность самого проведенного исследова​ния, показывает и доказывает его новизну. В этом случае делается ненужным раздел «Заключение», так как выводы по итогам исследования уже представ​лены. Отпадает и необходимость словесного пред​ставления теоретического и практического значения проведенного исследования и его апробации. Такое новаторство связано с тем, что по ходу раскрытия существа исследования указываются, какие конкрет​ные результаты использованы в конкретных научных и иных организациях; какие опять же конкретные результаты исследования и предложения соискате​ля получили апробацию на конкретных научных симпозиумах и в конкретных его публикациях.
Тем самым автореферат передаст читателю само​оценку соискателем своего исследования, заявку т то, что его труд соответствует критериям, предъяв​ляемым к докторским и кандидатским ученым сте​пеням.
Таблицы и схемы
Рассмотрим еще один существенный вопрос — таблицы и схемы. В диссертации они могут быть
представлены в основном тексте и в приложениях. Правда, появилась современная болезнь — вычер​чивать большое количество схем. рисунков, благо компьютер позволяет это делать на хорошем нагляд​ном уровне. Но нередко уже и в авторефератах они поглощают существенный объем. Причем, как пра​вило, данные таблиц и схем разъясняются в тексте. Я бы поддержал тех соискателей, которые, отмечая в автореферате названия созданных таблиц и схем, используют содержащийся в них цифровой матери​ал, но сами таблицы не приводят. Во-первых, они есть в диссертации, во-вторых, я встречал примеры, когда на защите диссертации их авторы раздают чле​нам диссертационного совета так называемый раз​даточный материал с таблицами, рисунками и схе​мами.
Подобные схемы авторефератов я встречал, и те​перь присоединяю их «конструкторам» свой голос.
Структура автореферата
Итак, наши рассуждения о модели автореферата приводят к следующей его структуре: /. Общая характеристика диссертации
1. Актуальность темы исследования.
2. Степень научной разработанности проблемы
(историография).
3. Объект исследования.
4. Предмет исследования.
5. Цель исследования.
6. Задачи исследования.
7. Гипотеза исследования (не в каждой диссертации).
8. Теоретико-методологическая ос нова диссертации.
9. Источники исследования.
10.
Хронологические рамки исследования.
П. Научная новизна, теоретическая значимость диссертации.
12. Практическая значимость диссертации.
13. Апробация результатов исследования.
14. Положения, выносимые на защиту (не в каждой диссертации).
15. Архитектоника (структура) диссертации.
11.
Основное содержание диссертации.
Представление разделов, глав, параграфов дис​сертации и изложение основных положений диссер​тации. Возможны два варианта.
1. Представление основных положений исследо​вания по разделам (главам) диссертации.
2. Перечисление разделов, глав, параграфов диссертации без раскрытия их содержания. Представление основных положений в целом по диссертации.

III.
Заключение
Делаются выводы из самого исследования без повторения выводов по главам, а также рекоменда​ции на основе исследования.
IV.
Публикации по теме диссертации
Указывается общее количество и объем в печатных листах.
1. Публикации в изданиях по Перечню ВАКа.
2. Монографии (от 5 п. л.).
3. Брошюры (до 5 п. п.).
4. Научные статьи.
5. Доклады и тезисы выступлений на конференциях.
6. Публикации в Интернете на официальных сайтах.
Конкретные примеры структур авторефератов
Проанализируем структуру нескольких авторефе​ратов докторских диссертации, представленных к защите в 2007 г. Рефераты взяты с официального сай​та Высшей аттестационной комиссии Министерства образования и науки РФ.
Обратимся к автореферату диссертации И. В. Ир-хиноп «Развитие дидактической системы учителя в профессиональной деятельности» по научной специ​альности 13.00.01 — Общая педагогика, история пе​дагогики и образования на соискание ученой степе​ни доктора педагогических наук.
Первый раздел автореферата. Дается характеристика работы.
Объемно и доказательно, что особо важно, представ​лена актуальность исследования. В частности, отмечено, что переориентация современной педагогики на человека него развитие, являясь важнейшей задачей, поставленной самой жизнью, становится логическим центром обновле​ния системы образования, перехода со знаниевой на новую образовательную парадигму, в центре которой ре​бенок и его развитие как высшая ценность.
Далее в автореферате раскрываются теоретические предпосылки для решения обозначенной проблемы: разра​ботаны теоретические основы профессионально-личност​ного развития учителя, исследованы отдельные направле​ния формирования и развития профессиональной деятель​ности учителя и т.д. Делается вывод, что накоплен основательный теоретико-методологический материал по различным аспектам совершенствования профессиональ​ной деятельности учителя, и имеете с тем указываются на​учные проблемы, нуждающиеся в исследовании. Дается оценка выявленных в ходе исследования противоречий: между обозначившейся а мировой и отечественной науке и практике тенденцией в признании человекоориентиро-ванных ценностей образования; между потребностью об-

щества и школы в учителе с высоким уровнем профессио​нальной компетентности и неготовностью педагогов к раз​витию своей дидактической системы и гл.
Сформулированные противоречия послужили основой для определения проблемы исследования: каковы тенден​ции, принципы, педагогические условия, управленческие механизмы и технология управления развитием дидакти​ческой системы учителя а профессионально-педагогиче​ской деятельности, из которой формулируются цель, объект, предмет и задачи исследования.
Автор вводит понятие — ведущая идея концепции, под которой она понимает «управляемое и самоуправляемое развитие дидактической системы учителя, характеризу​ющееся согласованным взаимодействием внешнего управ​ленческого воздействия и внутренних факторов самораз​вития, инициирующим пере ход дидактической системы на качественно новый этап своего развития». Отсюда выте​кает одна гипотеза исследования, в которой предполагают​ся шесть условий «процесса развития дидактической сис​темы учителя».
Основательно представлена методология исследова​ния, которая конкретизирована применительно к иссле​дуемой проблеме. И далее перечисляются идеи, которые положены в основу разработки научной концепции иссле​дования, с указанием их авторов. Учитывая значимость методологии, не грех тезисно извлечь их из указанного автореферата: идеи философской, социальной, психоло​гической, культурной и педагогической антропологии: развития и саморазвития сущностных сил человека, само​развития и самоактуализации личности на основе удовлет​ворения ее базисных потребностей, взаимодействии обще​ства и конкретною человека, ценности культурной ант​ропологии, которая имеет аксиологическую природу и человеческое содержание, способности и потребности че​ловека воспитывать и быть воспитанным, учета в педаго​гической деятельности всего многообразия проявлений че​ловеческой природы, причем в каждом случае называют​ся ученые, внесшие существенный вклад в эти научные идеи. И далее говорится: «Теоретическим фундаментом разработки концепции развития дидактической системы учителя послужили ведущие положения общей теории си​стем и системного анализа», «Принципиальную роль в нашем исследовании сыграли труды в области теории де​ятельности: в философии», «Теоретическую основу иссле​дования составили: концепции педагогического образова​ния и формирования личности учителя, фундаментальные теории личности, в частности интегральных характерис​тик человека», и опять же в каждом случае перечисляются имена ученых.
Далее в автореферате определяются методы и база ис​следовании. «Решение поставленных задач обеспечивается использованием комплекса методов: теоретического ана​лиза (историографический, сравнительно-сопоставитель​ный), моделирования, диагностики и опроса (тестирова​ние, оценивание, анкетирование, интервьюирование, бе​седа), наблюдения, эксперимента, анализа школьной документации, изучения и обобщения опыта, статистиче​ской обработки данных».
В автореферате представляется основная опытно-экспе-риментальная база исследования и описываются его этапы.

Далее формулируются научная новизна исследования, его теоретическая и практическая значимость, обосновывает​ся достоверность и надежность полученных результатов, положения (их шесть), выносимые на защиту.
Подробно и конкретно представлены апробация и вне​дрение результатов исследования.
В заключении этой части автореферата представлены структура диссертации и вес ее части — введение, главы, заключение, приложения. Материал глав не раскрывается, дается только era общая оценка. Например: «В первой главе «Теоретико-методологические предпосылки исследования проблемы развития дидактической системы учителя в про​фессиональной деятельности» обосновываются методоло​гические подходы к решению поставленной проблемы, рас​крывается понятийно-категориальный аппарат исследова​ния, определяется феноменология дидактической системы учителя в контексте профессионально-педагогической де​ятельности и осуществляется системный анализ процесса развития дидактической системы учителя».
Второй раздел автореферата. Раскрывается основное содержание роботы.
Автор представляет итоги исследования, выводы, дает научные положения, то есть обобщенно говорите том. что сделано в диссертации, каков личный вклад исследовате​ля. Это представление итогов работы дается не по струк​турным частям диссертации, а по научным проблемам.
И в заключение сказано: «Вместе с тем проведенное ис​следование не исчерпывает все аспекты такой сложной и многогранной проблемы, как развитие дидактической сис​темы учителя в общеобразовательной школе. Перспектив​ными, на наш взгляд, являются исследования особенностей развития различных видов дидактических систем в услови​ях общеобразовательного учреждения, проблема разработ​ки концептуальных основ развития дидактической систе​мы преподавателя высшей школы, обоснование содержа​ния и организации полготовки руководителей школ и педагогов в системе дополнительного профессионального образования к реализации технологии развития дидактичес​кой системы учителя, вопросов отслеживания процесса и результатов развития дидактической системы учителя и др.»
Заметим, что автором диссертации опубликовано 85 работ объемом 78 п. л.
Рассмотрим еще один пример. В автореферате диссертации С.В, Бобрышова «Методология истори-ко-педагогического исследования развития педагоги​ческого знания» по специальности i3.00.01 — Общая педагогика, история педагогики и образования на соискание ученой степени доктора педагогических наук подробно представлены положения, выноси​мые на защиту. Представим их полностью.
«На защиту выносятся три группы результатов. Пер​вая группа представляет собой совокупность концептуаль​ных идей, отражающих современное понимание сущности методологического подхода как ведущего инструмента ис​следования и теоретических основ построения системы методологических подходов, реализуемых в историко-пе-
дагогическом исследовании. Вторая группа результатов характеризует итоги работы по разработке новых методо​логических подходов и средств, акцентированных на ре​шение различных актуальных задач современного исто​рико-педагогического исследования. Третья группа ре​зультатов относится к выявлению сути и содержания педагогической концепции и теории как высших форм на​учного знании, что позволяет исследовать развитие педа​гогического знания в структурно-логическом и содержа​тельном контекстах.
1. Совокупность концептуальных идей, составляющих понимание сущности методологического подхода и основ по​строения системы методологических подходов в историко-педагогическом исследовании:
1.
Методологический подход в историко- педагогическом
исследовании выступает гносеологической целостностью,
включающей исследовательские установки и средства изу​чения объектов в структуре историко-педагогической дей​ствительности. Подходы как методологическая система
реализуют ряд функций по отношению к исследователю и
исследованию:
· научно-мировоззренческую (способствует оформле​нию исследовательских установок ученого на целостное видение объекта, на комплексное соотнесение
его с социально-исторической действительностью;
активизирует различные уровни методологическо​го анализа, акцентированно воспроизводя науковед-ческие и мировоззренческие убеждения субъекта по​
знания);
· функцию концептуализации (дает возможность офор​миться концептуальной базе исследования, достигнуть ее соответствия установившимся в науке тра​дициям и взглядам; обеспечивает формирование
общей стратегии исследования в соответствии с при​нятыми парадигматическими принципами);
· функцию технологизацш (помогает достигать науч​но корректных параметров и характеристик технологической стороны процесса познания; обеспечи​вает выбор адекватных задачам исследования и его
концептуальной базе принципов, средств, способов
и приемов изучения объектов).
2. Детерминантой в формировании системы методоло​гических подходов к изучению историко-педагогического процесса выступает комплекс исследовательских установок, обеспечивающих понимание: историко-педагогического процесса как системного мультисмысловогофеномена; языка педагогики как развивающегося гумани​тарного знания; того, с какой целью будет изучаться исто​рико-педагогический процесс, и что это даст науке, т.е. предполагаемого результата исследования; того, как надо изучать историю педагогики; того, как обеспечить достижение параметров исследования, соответствующих кано​нам научности.
3. Система методологических подходов в историко-пе-
дагогическом исследовании развития педагогического знания представлена тремя группами:
♦
базовыми общенаучными подходами (системный,
структурный, функциональный, исторический,

логический, модельный, синергетический и др.), обеспечивающими необходимое качество исследо​вательской программы с точки зрения соответствия канонам исторической науки;
· парадигмалъными, В основе которых лежат признан​ные концепции и теории, раскрывающие различ​ные аспекты детерминации общественного разви​тия человечества (парадигмально-педагогический,
полипарадигмальный, антропологический, соци-
альностратификационный, аксиологический, культурологический, цивилизационный, стадиально-формационный). Подходы этой группы обеспечи​вают формирование исследовательской точки зрения на историко-педагогический процесс и пе​дагогическое знание с позиций понимания их как многозначных феноменов, разноаспектно встроен​ных в систему социального развития общества;
· инструментальными подходами технологического
характера, обладающими действенным алгоритмом-
решения стандартизированных исследовательских
задач (сравнительно-сопоставительный, герменевтический, различные интерпретационные подходы,
проблемно-генетический, онтологический, феноменологический, диверсификациоиный и др.).
Использование в исследовании того или иного сочета​ния обозначенных подходов определяется особенностями объекта и предмета исследования, спецификой задач, ре​шаемых на различных его этапах, а также способностью конкретных подходов в за и мо замещать и взаимо дополнять друг друга,
4. Процедура формирования системы методологиче​ских подходов в иcтopико-педагогическом исследовании предполагает три этапа: методологическое самоопределение исследователя, входе которого происходит подбор подхо​дов базовой фуппы; смысло-содержательное определение объекта исследования, знаменующее выбор парадигмаль-ных подходов; технологическое обусловливание исследова​ния объекта, дополняющее систему методологических под​ходов инструментальными подходами.
№. Положения, отражающие понимание сущности но​вых методологических подходов и средств, направленных на решение актуальных задач современного историко-педагоги-ческого исследования:
I. В историко-педагогическом исследовании, реализу​емом в современном сообществе, характеризующемся на​личием несовпадающих мировоззренческих парадигм, раз​но полярными идеологиями и ценностными установками на наследие прошлого, целесообразно применение соци​ально-стратификационного подхода. Он опирается на идеи и принципы обшей концепции стратификации общества, определяющей, что у каждого класса, каждой страты есть порождаемый объективным неравенством людей соб​ственный взгляд на мир, общество, т.е. существует свои идеология. Данный подход нацеливает на понимание за​кономерностей и механизмов исторически обусловленных трактовок и оценок фактов историко-педагогического процесса педагогами и учеными, принадлежащими к раз-ным стратам и классам, на выявление и раскрытие роли идеологических детерминант становления и развития той
или иной ветви педагогической мысли и практики обра​зования.
2.
Изучение и анализ развитая научного педагогического знания предполагает обращение к теоретическому и личностному его основоположениям в рамках реализуе​мых в единстве онтологического к феноменологического исследовательских подходов.
Онтологический подход направлен, во-первых, наруше​ние проблемы адекватно го употребления и интерпретации понятий, используемых для описания и анализа истори-ко-педагогического знания, а во-вторых, на понимание природы и закономерностей существования, преобразо​вания и взаимодействия отдельных форм знания в процес​се его эволюции. Изучение генезиса знания в рамках он​тологического анализа предполагает: четкое понимание того, какую форму знания мы в рамках исследования це​ленаправленно описываем и анализируем; выявление пу​тей и особенностей метаморфозы знания от его представ-ленности в различных формах мысли до оформления в конкретных формах знания; нахождение его наиболее эв​ристически ценного места в общей системе научного на​следия ученого.
Феноменологический подход определяет, что элементы педагогического знания анализируются не просто как ис​торически фиксируемая данность, а, прежде всего, как производное от субъективного мира педагога. В рамках данного подхода знание изучается в качестве продукта индивидуального и общественного сознания и опыта, вы​являются его различные стороны как индексы субъектно​го понимания (субъектность в диадах: знание —личность ученого, знание — научная традиция, знание — научное сообщество), определяются индивидуально-исторические траектории его становления и развития.
3. Задача систематизации и пространственно-временной локализации множества факторов событий ной канвы историко-педагошческого процесса, детерминирующих становление и развитие педагогического знания, обуслов​ливает использование диверсификационного подхода. Он акцентирует внимание па преобразовательном потенциа​ле разнозначимых характеристик ближнего, среднего и
дальнего педагогических пространств, в которых фикси​руется генезис исследуемых объектов. Это позволяет вы​
являть в историко-педагогическом процессе фоновые (об​щий фон развития знания), доминантные {следствия нео​рдинарных, знаковых событий в научной и практической
педагогической среде) и потребностные (следствия «точеч​ных» педагогических обстоятельств, обусловливающих
необходимость решения конкретных проблем и задач в не​
посредственном контактном поле педагога и воспитанников) ситуации развития педагогического знания, порож​дающие системные причинно-следственные связи и зави​симости.
4. Важным методологическим средством изучения раз​
витии педагогического знания является периодизация, ко​торая предполагает использование различных методов ана​лиза, следование определенным принципам, использова​ние приемов, позволяющих прояснить суть, упорядочить
содержание, построить факторный ряд, выявить значение
и «исторический вес» изучаемого явления на различных
этапах его проявления в историко-педагогическом процес-

се, что в совокупности соответствующим образом органи​зует мышление ученого, детерминирует выбор исследова​тельских стратегий и т.д. Выбор того или иного подхода к построению периодизации развития науки как целостного феномена, отдельных типов знания, тех или иных процес​сов определяется особенностями па ради шальных методо​логических подходов, избираемых и качестве платформы исследования; пониманием многосторонности феномена педагогики, представленной в качестве науки, сферы орга​низованной практики и формы стихийно развивающего​ся общественного сознания и общественной практики; пониманием дифференциации процессов развития исто​рии науки и гражданской истории; индивидуальными предпочтениями ученого в отношении системообразую​щих детерминант пространственно-временной локализа​ции изучаемого предмета.
5. Ведущими принципами историко-педагогического исследования, направленными на решение актуальных методологических и теоретических проблем современной иеторико-педагогической науки, являются принципы па-радигмальной, субъектной и ценностной соотнесенности ис-торико-педагогического материала, единства коллективного и индивидуального творчества в развитии педагогического знания, достижения целостности педагогического знания, конструктивно-позитивного анализа истории педагогики, синхронного анализа мировой истории педагогики, преем​ственности, интегрилыюсти, объективности и предвари​тельной историко-культурной компетентности чеследова-
111. Понимание сути и содержания педагогической кон​цепции и теории, логики и этапов их генезиса как основы для осмысления процедуры развития педагогического зна​ния а высших его форм ах, включающее совокупность сле​дующих позиций:
I. Педагогическая концепция и педагогическая теория генетически взаимосвязаны и совместно отражают струк​туру, стратегию и логические этапы научного познания и описания педагогической действительности.
Педагогическая теория является эвристической систе​мой научных знаний высокой степени зрелости, раскры​вающих закономерные и существенные, общие и необ​ходимые, внутренние и внешние связи в структуре изу​чаемой области педагогической действительности; закономерности функционирования и развития онтоло​гически однородных явлений, событий и фактов, фикси​руемых в этой действительности; способы объяснения, преобразования и прогнозирования явлений и процессов в предметной области теории.
Педагогическая концепция представляет собой теоре​тико-методологическую и эмпирическую систему взгля​дов, суждений и идей, которая обусловливает целостное понимание и интерпретацию педагогических явлений и процессов; раскрывает их сущность, структурно-содержа​тельные особенности, механизмы и общие правила их це​ленаправленного осуществления, организации и преоб​разования; операционализирует предполагаемые в них изменения через раскрытие сути технологического пути преобразований. Концепция является базисом педагоги​ческой теории, ее содержательным ядром, выполняет
функцию своеобразного предтеоретического оформления и описания научного знания. Отличие педагогической концепции от педагогической теории заключается в на​личии в теории законов и закономерностей и соответствен​но в их отсутствии в концепции.
2. Изучение содержания и генезиса педагогических концепций и теорий в историко-педагогическом процес​се востребует модель анализа процесса развития данных форм знания. Исходя из структурно-содержательной и функциональной взаимосвязи педагогических концепций и теории, обозначенный процесс может быть представлен гремя обобщенными этапами, раскрывающими логику и содержание поэлементного их развития, а также моменты их качественного преобразования. Это этапы зарождения теории, формирования педагогической концепции как ядра теории и завершения оформления теории».
Представим в полном виде и автореферате Зак​лючение диссертации:
«В заключении диссертации приведены выводы, сви​детельствующие о доказательстве исходной гипотезы.
Основным результатом исследования явилась разра​ботка концепции методологических оснований историко-педагогического исследования развития педагогического знании, и структуре которой:
· выявлены проблемные узлы и системные связи в
предметном поле историко-педагогичес кого иссле​дования, вытекающие из различных подходов в на​учном осмыслении и дисциплинарном анализе ис​тории педагогики как системного объекта;
· определена система разноуровневых методологических подходов (базовых, нарядигмальных, инстру​ментальных), их содержание и функционально-це​левое назначение в соответствии с задачами, реша​емыми на различных этапах исследования;
· обоснована процедура формирования системы ме​тодологических подходов, предполагающая в своей
основе этапы методологического самоопределения
исследователя, смыслосодержательного определения объект а исследования и технологического обус​ловливания исследования;
· обоснована необходимость комплексного применения онтологического и феноменологического под​
ходов, в рамках которых во взаимосвязи реализуют​ся две линии изучения развития педагогического
знания — научная (онтологическая) и субъектно-личностная (феноменологическая);
· обоснованы социально-стратификационный и ди-
версификанионный подходы, решающие соответ​ственно задачу понимания закономерностей и механизмов исторически обусловленных трактовок и оценок явлений и фактов историко-педагогическо​го процесса педагогами и учеными, принадлежащи​ми разным стратам и классам, и задачу системати​зации и пространственно-временной локализации множествафакторовсобытийной канвы историко-педагогического процесса, детерминирующих ста​новление и развитие педагогического знания;

· обоснованы алгоритм и содержание целостного интерпретационного анализа историко-педагогического знания, предусматривающего реализацию со​вокупности гносеологических процедур (увидеть, понять, объяснить, интерпретировать);
· определены детерминанты формирования подходов
к периодизации историко-педагогического процес​са, обоснована процедура периодизации истории педагогики в качестве методологического средства ис​следования;
· уточнены и дополнены состав и содержание принципов историко-педагогического исследования, исходя из функциональной характеристики мето​дологических подходов и современных требований к осмыслению методологических и теоретических
проблем историко-педагогической науки;
· обоснована модель анализа развития научных педа​гогических концепций и теорий, исходя из струк​турно-содержательной и функциональной их взаи​мосвязи и учета логики их формирования.
В заключении, беря за основу общеметодологические функции, которые история любой науки реализует по от​ношению к самой науке и к социуму, нами сформулирова​ны функции историко-педагогического исследования, на​правленного на изучение развития педагогического знания:
· аккумулирующая — накапливает и упорядочивает по
формам, направлениям, тенденциям, научным школам и другим спецификациям научное педагогичес​кое знание, что создает основу понимания его гене​зиса;
· стимулирующая — стимулирует изыскания по опре​делению актуальных направлений развития науки,
по поиску оптимальных путей развития научного
знания, методов эффективного решения значимых
для науки и общества проблем;
· аксиологическая — закладывает ценностно-смысловые ориентиры выработки критериев отбора и оцен​ки исторически обоснованных моделей и систем развития отечественной и мировой педагогической культуры;
· прецедентная — уточняет и сохраняет педагогичес​кий опыт в аспекте общих закономерностей историко-педагогического процесса, условий и законо​мерностей функционирования отдельных педагоги​ческих структур, предоставляет описание отдельных историко-псдагогичсских прецедентов;
· прогностическая — предлагает развернутую панора​му динамики знания от первичных суждений и идей
до концепций и теорий, способствует постижению их
внутринаучных перспектив, показывает жизненность
тех или иных теоретических построений в рамках
практической действительности, возможность их
использования с учетом требований новой эпохи;
· охранительная — предостерегает от обращения к ту​
пиковым ходам мысли и идеям, систематизируя ин​
формацию о путях, препятствиях и барьерах пости​жения знания, формах, способах анализа объекта
исследования.
20

Учет данных функций в практике изучения развития педагогического знания должен помочь историкам педа​гогики более четко и емко понять системность методоло​гических основ историко-псдагогичсских исследований».
Отметим, что автором опубликованы [23 работы.
В авторефератах, как правило, развернуто пред-ставлено содержание Заключения диссертации. В то же время даже в докторских работах порой не уделя​ют должного внимания представлению важнейшей части диссертации — Заключению. Так, в авторефе​рате диссертации Е.Д. Жабко «Справочно-библиогра-фическое обслуживание в электронной среде» по спе​циальности 05.25.03 — Библиотековедение, библио-графоведение и книговедение на соискание ученой степени доктора педагогических наук об этом разде​ле сказано так: «В Заключении содержатся основные положения, выводы и некоторые рекомендации».
Различен объем выносимых диссертантами на защиту положений. В автореферате диссертации В, И. Артамонова «Реализация категории важности в предложении и в тексте» по специальности 10.02.01 — Русский язык на соискание ученой сте-

пени доктора филологических наук выносится на защиту 18 положений!
Особый вопрос о включении в авторефераты дис​сертаций таблиц, рисунков, графиков. Я бы выделил два вила: отражающие результат исследования и со​держащие материал для анализа. Что касается пер​вого вида, то такой материал должен быть представ​лен по сути как новизна, выводы исследования. Что же касается второго вида, то такой материал должен быть в диссертациях, в их приложениях, а в авторе​ферате, во-первых, можно сослаться на таблицы в диссертации, во-вторых, представить выводы, сде​ланные на их основе.
Необычная и трудно воспринимается струк​тура Введения в диссертации Д. М. Фельдмана «Совет​ская идеология в контексте политической истории России XX в. (Идеологемы «культ личности», репрес​сии», «реабилитация», «коллективное руководство», «революционная законность», «социалистическая за​конность»)1» по специальности 07.00.02 — Отече​ственная история на соискание ученой степени док​тора исторических наук.
