Главы из методического пособия «Советы молодому исследователю» Авторы: Григорьян И.С., Кобзева Т.А.
М.: Издательство «Перо», 2010, 49 с.
Глава 1. Как провести научное исследование
Главным результатом исследовательской деятельности является интеллектуальный, творческий продукт, устанавливающий ту или иную истину. Такая деятельность предполагает, как минимум, семь важных этапов.
1. Этап первый – выбор объекта и предмета исследования. Объект – это круг изучаемых явлений, а предмет – это связи и зависимости. Объект и предмет научного исследования соотносятся между собой как общее и частное: в объекте выделяется та его часть, свойство, характеристика, которая служит предметом исследования. Именно на него и направляется основное внимание, именно предмет исследования определяет тему исследовательской работы, которая выносится на титульный лист как ее заглавие.

Допустим, тема вашей будущей исследовательской работы - «Влияние А и Б на В». Тогда объекты исследования – это А, Б, В, а предмет исследования – зависимость В от А и Б (то, как состояние В зависит от состояния А и Б). Если переводить на язык математики, то объект – это значение показателя, а предмет – функция.

2. Далее вам нужно определить свою цель и свои задачи. Цель исследования – это конечный результат, а задачи – это этапы, по которым ты двигаешься к цели, как по ступеням, поэтому задачи должны быть логически последовательны и необходимы для достижения цели. Именно необходимы, т.е. лишних задач, которые либо не ведут к цели, либо дублируют другие задачи, быть не должно. Изящество научной работы состоит в том числе в ее лаконичности, в ней не должно быть ненужного груза.
Задачи обычно формулируются с помощью глаголов «изучить», «сравнить», «установить», «описать», «выявить», «проанализировать» и т.п. Такие формулировки необходимо делать как можно более тщательно, поскольку описание решения этих задач как раз и составляет содержание основной части вашей научной работы. Помните, что заголовки глав вашего исследования рождаются именно из этих формулировок.

Применительно к учебно-научным работам, которые обычно представляются на конкурсы, принято задачи практикума, исследовательские и собственно научные.

Задачи практикума служат для иллюстрации какого-либо явления. В этом случае изменяется какой-нибудь параметр (например, температура) и исследуется связанное с этим изменение, например, объема. Результат стабилен и не требует анализа.

Исследовательские задачи представляют собой класс задач, в которых исследуемая величина зависит от нескольких несложных факторов (например, загрязненность местности - от расстояния до трубы завода и метеоусловий). Влияние факторов на исследуемую величину представляет собой прекрасный предмет для анализа, посильного учащимся.

Научные задачи предполагают много факторов, влияние которых на исследуемые величины довольно сложно. Постановка и решение таких задач требует широкого кругозора и научной интуиции.

3. На следующем этапе работы вы должны разобраться в истории вопроса, чтобы было понятно, что в этой области уже сделано и почему этого недостаточно. Сделайте обзор литературы по выдвинутой вами проблеме, проанализируйте разные точки зрения. Такой обзор должен показать ваше основательное знакомство со специальной литературой, умение систематизировать знания, полученные из разных источников, критически их рассматривать, выделять существенное и т.д. Ваше самостоятельное исследование имеет смысл только в том случае, если изучение истории вопроса привело вас к выводу, что данная тема еще не раскрыта или раскрыта лишь частично и нуждается в дальнейшей разработке.
4. Познакомившись с разными точками зрения, вы определяете собственную постановку проблемы, чтобы было ясно, что раньше этого никто не делал, но это нужно для того-то и того-то.
5. Следующий этап - сбор материала для работы; в том числе экспериментального. На этом этапе молодой исследователь выбирает также методы исследования (например, наблюдение, эксперимент, сравнение, моделирование, статистическая обработка, анкетирование, интервьюирование и т.д.).
6. Только после этого следует собственно аналитический этап вашей работы – изучение и анализ собранного материала, выдвижение и проверка научной гипотезы, формулировка выводов.

7.. Завершающий этап- окончательное оформление текста работы (описание хода исследования, показ его результатов, изложение выводов, которые из этого результата вытекают), подготовка доклада и презентации.
Анализ представляемых на конференции и конкурсы работ позволяет выделить следующие их типы:

1. Проблемно-реферативные – творческие работы, написанные на основе нескольких литературных источников, предполагающие сопоставление данных разных источников и на основе этого собственную трактовку поставленной проблемы.

2. Экспериментальные – творческие работы, написанные на основе выполнения эксперимента, описанного в науке и имеющего известный результат. Носят скорее иллюстративный характер, предполагают самостоятельную трактовку особенностей результата в зависимости от изменения исходных условий.

3. Натуралистические и описательные – творческие работы, направленные на наблюдение и качественное описание какого-либо явления. Могут иметь элемент научной новизны. Отличительной особенностью является отсутствие корректной методики исследования. Одной из разновидностей натуралистических работ являются работы общественно-экологической направленности. Работы, выполненные в этом жанре, часто грешат отсутствием научного подхода.
4. Исследовательские – творческие работы, выполненные с помощью корректной с научной точки зрения методики, имеющие полученный с помощью этой методики собственный экспериментальный материал, на основании которого делается анализ и выводы о характере исследуемого явления.
Глава 2. Как правильно написать научную работу.

2.1 Общие правила построения научного текста.

Начинающему исследователю, приступающему к самостоятельной научной работе, в первую очередь необходимы навыки построения как собственно научных текстов, так и научно-информативных (их еще называют вторичными) – аннотации, реферата, доклада, тезисов и т.д.

Собственно научные произведения – исследования, курсовые и дипломные работы, диссертации и т.д. – строятся по определенному стандарту. Композиционно любое научное произведение, независимо от области науки и жанра, содержит две взаимосвязанные части - описательную (обзорную) и основную.

В описательной (обзорной) части определяется основная проблема исследования, дается обоснование его актуальности, формулируются цель и задачи, предмет и объект исследования, указываются избранные методы исследования, излагается история вопроса (если нужно) и ожидаемый результат.

В основной части научного произведения освещается ход исследования, его методика и техника, описывается достигнутый результат. Все материалы, не являющиеся насущно важными для понимания проблемы, выносятся в приложение.

Завершается работа заключительной частью, в которой синтезируется накопленная в основной части научная информация и подводятся итоги проведенного исследования.

Более определенный выбор композиции научного произведения, ее детализация зависят от ряда факторов: от вида решаемой научной задачи, избранного метода исследования, области науки, жанра, традиций, индивидуального стиля автора и т.п.

2.2 Примерная схема построения научного текста
Вводная часть
(1) Обоснование актуальности научного исследования, соответствие его современному состоянию и перспективам раз вития отрасли науки и практики (актуальность проблемы).
(2) Обзор литературы по теме исследования, характеристика имеющихся по данной теме теорий.
(3) Выделение конкретного вопроса (предмета) исследования; выдвижение гипотезы.
(4) Обоснование и четкое изложение целей и задач работы, характеристика используемых методов.
Основная часть
(1) Описание теоретических подходов к избранной проблеме.
(2) Формулировка основных положений, обосновывающих позицию автора в избранной теме.
(3) Иллюстрация автором своих положений.
(4) Экспериментальная (технологическая) часть — описание эксперимента, анализ полученных данных, их интерпретация и обобщение; практические рекомендации по совершенствованию полученных в ходе эксперимента результатов и перспективах их внедрения в практическую деятельность.

Заключительная часть'
(1) Окончательная формулировка выводов.
(3) Список использованной литературы, включая авторские работы (если они есть).

 Обратите внимание:
	Выводы должны:
	Выводы не должны:

	1.содержать новую информацию (новое знание), полученную в результате исследования,
2.отражать научную новизну, теоретическую значимость и практическую ценность работы
 3.содержать обобщение результатов исследовательской работы,
4.быть согласованными с задачами исследования,
5.быть обоснованными в соответствующих разделах работы
	1.быть просто перечислением выполненных работ;
2. полностью повторять выводы отдельных разделов

Кроме того, в заключении можно (но не обязательно):
· перечислить все то, что сделано в исследовании;

· написать о том, чего пока еще не удалось реализовать, и обозначить направления дальнейших исследований.
2.3. Научный стиль речи, его особенности
Особенности научного стиля речи определяются его главной целью. Цель сугубо научного текста - сообщать новое знание читателям, которые сами являются специалистами в данной области. Вам, как автору научной работы, придется иметь в виду именно ученую аудиторию – и использовать тот стиль речи, который пригоден именно для общения с людьми науки.

Дело в том, что научная деятельность по сути своей коллективна. В отличие от людей некоторых иных профессий, настоящий ученый кровно заинтересован в общении со своими коллегами, в передаче им своих знаний и получении от них соответствующей информации. У человека науки нет большего достояния, чем список его достижений, его открытий. Но интеллектуальная собственность парадоксальным образом отличается от всякой другой. Всем известно, что лучший способ сохранить сокровища – это спрятать их и никому не показывать. А в науке наоборот: надо как можно чаще о них рассказывать, тогда они будут признаны вашими и никто не покусится на ваш приоритет
А следовательно, ваша главная языковая задача - изменить стиль своей речи в соответствии с теми требованиями, которые строгая наука предъявляет к участникам научной коммуникации. Для выполнения этой задачи вам в первую очередь придется придать своей работе стилевые черты, которые отличают язык науки от всякого другого:
1. нейтральность и безличность (бессубъектность) изложения;

2. точность речи и строгая логичность рассуждения;

3. стандартность (клишированность) научных текстов
Каждая из этих специфических черт важна и заслуживает специального рассмотрения.

2.3.1 Бессубъектность научной речи

Автору научного текста нельзя давать оценку излагаемому материалу, т.к. стиль научной речи - это безликий монолог, это книжная и нейтральная лексика и специальная терминология. Нормы научной этики требуют отказа от выражения собственного мнения (по крайней мере, в начале научной карьеры). В связи с этим используются словесные конструкции, позволяющие избегать личных местоимений, особенно местоимения «я»: современную научную речь отличает неличная манера изложения (использование пассивных конструкций – «были проведены исследования» или косвенное указание на авторство – в 3м лице – «автор данной работы»). Это является выражением скромности и признака объективности изложения. Считается допустимым использование авторского «мы», обозначающего совокупные отношения автора текста и тех, кто его читает (слушает): «Представим эту закономерность в виде формулы...», «Мы можем исключить погрешность...»

Сравните два варианта начала научной статьи, представленной студентом-первокурсником в редакцию научного журнала: первоначальный и подвергшийся стилистической правке. Редактор справедливо усмотрел недостаток этой, в общем-то, хорошей и содержательной работы именно в несоблюдении принципов научного стиля речи – в частности, бессубъектности изложения.

	Неправильно
	Правильно

	За свое непродолжительное время обучения в университете я сталкивался на практике с множеством проблем решения, казалось бы, не очень сложных задач по физике. Анализируя трудности учащихся средней школы и студентов в решении задач по физике, я понял, что методиками обучения часто рекомендуются действия, которые содержат сразу несколько операций. Мне не понравилось, что в алгоритмах и актах деятельности решения задач этим действиям отводится всего одна позиция, так что в одно действие учащиеся должны правильно выполнить сразу несколько операций, что не всегда оказывается успешным. Я хочу предложить такую методику обучения, в которой предусматривается выполнение подобных операций раздельно и гарантированно правильно, безошибочно. Я считаю, что это может взять на заметку как школьник, абитуриент, а также студент вуза. Т.е. на следующих примерах я хочу показать, как будет разумнее поступать при решении задач на динамику, электростатику, закон сохранения энергии.
	Многие трудности, возникающие при решении абитуриентами задач по физике (в частности, из разделов «Термодинамика», «Электростатика» и др.), объясняются несовершенством современных дидактических принципов. Существующие методики часто рекомендуют применять при решении задач действия, содержащие сразу несколько операций, что зачастую приводит к невнимательности и ошибкам. Предлагаемый ниже способ предусматривает выполнение подобных операций раздельно, что существенно снижает вероятность ошибки.

2.3.2 Точность речи и логичность изложения
Наука вообще стремится к ясности. И это отражается в ее языке, который, безусловно, требует отказа от всякой небрежности, от неоправданной усложненности, терминологической нечеткости и т.д.

К сожалению, столетиями в нашей науке (и не только в нашей) культивируется то, что кто-то метко назвал «академическим жаргоном», - ученая тарабарщина с характерным для нее хождением вокруг да около и многословием. В действительности это существенно затрудняет научное общение. Хорошая научная проза опирается на богатейшие возможности общелитературной речи, и в этом смысле у русской науки прекрасные традиции (труды почти всех наших крупных ученых доступны и увлекательны не только для специалистов).

А вот современные научные сочинения нередко грешат перегруженностью иноязычными словами, неоправданно усложненным языком, так что они оказываются недоступны не только обычным читателям, но и специалистам. Причем главное препятствие к их пониманию – отнюдь не терминология, не «трудные слова», а сам диковинный стилистический строй, превращающий обычный человеческий язык в какую-то тарабарщину. И это – беда не только современной науки. Еще М.В.Ломоносов писал: «Еще же примечено в академиях, что весьма знающие в своих науках профессора мало притом искусны в словесных науках, так что их сочинения излишними распространениями, неявственными, сомнительными и ненатуральными выражениями в чтении скучны и невразумительны. Для того академики должны быть достаточны в чистом и порядочном штиле, хотя и не требуется, чтобы каждый из них был оратор или стихотворец». Этому совету нужно следовать и современным ученым.
Главная красота научной прозы – именно в содержательности, в сжатости и смысловой насыщенности каждой фразы, в энергии мысли, передаваемой коротко и точно. Проверяйте каждую фразу, включаемую вами в ваше научное сочинение: содержательна ли она, несет ли в себе приращение информации. И только когда вы научитесь «отжимать» всю «воду», ваши усилия по выработке настоящего научного стиля увенчаются успехом.

Попробуйте, например, проделать это со следующей фразой из научного отчета: «Поскольку расчет моделей 1-го класса предполагает наличие достаточно подробных исходных данных, которые можно получить лишь после детального анализа функционирования реального объекта, применение данных моделей на этапах проектирования затруднительно, поскольку при моделировании мы имеем дело с еще не существующим объектом». К смыслу не продерешься! А ведь можно написать и так: «Модели 1-го класса не реализуемы, поскольку на этапе проектирования еще нет необходимых исходных данных». Вместо 40 слов – 13, а мысль стала ясной и понятной.

Бруно Максимович Понтекорво вспоминал об одном рассказе Энрико Ферми: «Однажды после семинара теоретиков он сказал Сегре, что был совершенно подавлен своей неспособностью понять, о чем идет речь, и только последняя фраза - «Вот в этом и состоит фермиевская теория бета-распада» - его несколько утешила». Как же излагалась научная теория, если понять ее оказался не в силах даже ее автор!

Любой человек, проработавший в науке больше пяти лет, отлично знает, что наукообразие в 90% используется для маскировки отсутствия мысли. Или для маскировки собственного страха показаться слишком простым и не очень ученым. Самые сложные идеи в науке – это те, которые можно объяснить простыми словами. Если простыми словами не получается – значит, идея ущербна. А чтобы получалось, необходимо учиться подлинному научному стилю, главные речевые признаки которого – точность, экономность, простота, ясность и подчеркнутая логичность рассуждений.

Логичность научной речи основывается на таких качествах мышления, как:

1. способность определенно (то есть ясно и недвусмысленно) изложить содержание основных идей;

2. способность не противоречить в рассуждениях;

3. последовательность перехода от одной мысли к другой;

4. доказательность в изложении материала(т.е. опора на аргументы);

5. верность отражения фактов и их связей;

6. обоснованность гипотез, наличие аргументов за и против;

7. сведение аргументов к выводу, доказывающему гипотезу (тезис).

Логичность необходимо присутствует на всех языковых уровнях научного текста: в словосочетании, предложении, между двумя рядом стоящими предложениями, в абзаце и между абзацами, в целом тексте. Реализуется этот принцип применением следующих средств:

1) связь предложений при помощи повторяющихся существительных, часто в сочетании с указательными местоимениями («этот», «такой» и т.п.);

2) употребление наречий, указывающих на последовательность течения мысли, — «сначала», «прежде всего», «далее», «потом»,

3) использование вводных слов, выражающих отношение между частями высказывания, — «следовательно», «во-вторых», «наконец», «итак», «таким образом»;

4) употребление союзов — «так как», «потому что», «чтобы»;

5) использование конструкций и оборотов связи — «Теперь остановимся на свойствах....», «Перейдем к рассмотрению вопроса...,», «Далее отметим...»

С точки зрения традиционной стилистики, эти выражения лишь загромождают текст и в силу своей семантической опустошённости вообще не нужны речи. Однако они органически присущи научному общению, без них речь становится отрывистой, «скачкообразной». Добавим, подобные конструкции, не требующие от слушателя проникновения в их смысл, позволяют собраться с мыслями как тому, кто произносит (пишет), так и тому, кто слушает (читает) научный текст, выстроить его в логически последовательную цепь, необходимую для понимания той или иной сложной информации. Требование строгой логичности научного текста обусловливает преобладание в нем сложных предложений с союзной связью, особенно сложноподчинённых.

Рассмотрите такой пример научного текста, обращая внимание на выделенные слова. Именно они обеспечивают подчеркнутую логичность изложения, четкую последовательность рассуждений, связь мыслей: «При сварке изделия из «жестких» пластмасс высокая прочность шва достигается при осадке пластмасс, составляющей десятые и сотые доли миллиметра, поэтому разнотолщинность приводит к появлению большого числа бракованных соединений. Кроме того, использование схемы сварки «по фиксированной осадке» предполагает определенную деформацию зоны шва, что иногда бывает недопустимо вследствие ухудшения товарного вида изделия. В связи с этим разработан новый способ регулирования продолжительности ультразвукового импульса, основанный на контролировании изменения энергетических параметров в процессе сварки. Для реализации этого способа в МГТУ им. Н.Э.Баумана разработан магнитоупругий датчик, представляющий собой никелевый стержень, верхняя часть которого является опорой, где размещается свариваемая деталь. При проектировании датчиков такого типа определяются следующие параметры: высота, площадь сечения рабочего стержня, количество обмоток и витков в них. Колебания волновода вызывают появление переменного напряжения в материале датчика, что, в свою очередь, вызывает изменение его магнитных характеристик. Поэтому характеристикой состояния полимера или течения процесса сварки будет служить огибающая сигнала, которая получается в результате выпрямления напряжения датчика» (С.С.Волков «Сварка и склеивание полимерных материалов»: Учебное пособие для вузов. - М., 2001. – С.355 – 356).
Как видим, логичность изложения проявляется в постоянном подчеркивании последовательности движения мысли, ее отчетливом структурировании. Необходимость аргументировать высказываемые мысли, обнаруживать причины и следствия анализируемых явлений ведет к частому употреблению сложных предложений, в особенности сложноподчиненных. Четко, последовательно изложить научные положения можно с применением служебных слов, слов-связок, так называемых речевых клише, выполняющих различные речевые функции (см. Приложение 1).

2.3.3 Стандартность (клишированность) научной речи.

Клишированность – та же черта, которую можно увидеть в официально-деловом стиле, при оформлении различных документов. Например, верхняя часть заявления («шапка»), где пишется «кому» и «от кого», а также само слово «заявление» - это языковое клише. Попробуйте подать заявление, где «шапки» не будет, - у вас его не примут: не по правилам написано. А вот если попробовать оформить заявление по всем внешним правилам, но в правом верхнем углу написать (в качестве шутки) что-нибудь абстрактное, но столбиком, не исключено, что ваше заявление пройдет, потому что люди обычно «шапку» не читают, особенно если им известно заранее, с чьим заявлением предстоит ознакомиться.

Точно так же ваша работа не будет воспринята в качестве научного исследования, если вы в первой (описательной) ее части не выделите разделы «тема», «проблема», «актуальность», «новизна», «основные положения» и пр

Доклад по вашей исследовательской работе – также клишированный, «ритуальный» текст. Вы, конечно, можете в начале доклада произнести: «Я решил почитать книги о ракетах, потому что мама посоветовала мне поступать в университет по «Шагу в будущее». Но тогда не удивляйтесь, что в качестве научного текста ваше заявление воспринято не будет, а его неуместность на научно-практической конференции будет всеми замечена. А вот если вы объявите: «В рамках научно-исследовательской работы был проведен обзор литературы, посвященной обработке деталей ракетно-космической техники», - вы ожиданий аудитории не обманете и ваши слушатели, скорее всего, благожелательно отнесутся к результатам ваших исследований, изложенных в таком стиле. В Приложении приводятся некоторые языковые стандарты, рекомендуемые для создания научных текстов. Воспользуйтесь ими для написания вашей работы и для подготовки доклада на научной конференции (см. Приложение 1,2,3,4).

Все это, конечно, не означает, что языку науки противопоказана образность. Крупные ученые, как правило, способны не только к логическому выражению мыслей, но и обладают весьма развитым воображением, способны в ярком образе просто и доступно дать сложнейшую информацию. Из профессора Г.П.Лыщинского: «В течение столетий, взаимодействуя с мощной стихией русского языка, наука сумела выработать великолепный собственный язык – точный, как сама наука, лаконичный, звонкий и выразительный. Я читаю, например: детерминированная система, квазиупругое тело, электромашинный усилитель, - и каждое такое словосочетание дает мне, специалисту, удивительно многостороннюю и удивительно сжатую характеристику предмета, явления, устройства. Мне кажется, по своей емкости и, если хотите, изяществу язык подлинной науки близок к языку поэтическому, и, надо полагать, не случайно современная поэзия столь охотно допускает на свои страницы терминологию из научного лексикона. Поэтов, несомненно, привлекают точность и лаконичность языка науки» [1, с.48]

Элементы эмоциональности и образности возможны даже в самых точных науках – достаточно упомянуть термины «странность», «очарование» (применительно к кварку) – в физике, «доверительная вероятность» – в статистике, «скорейший спуск» и «овражный метод» – в математическом программировании. Образность научной речи – явление историческое. Свидетельство тому – стершиеся ныне термины-метафоры, которые в момент возникновения, без сомнения, были ярким образным средством выражения -–«муфта, гусеница, лапа, плечо», «мышь». Даже в повседневный язык внедряется техническая (в особенности компьютерная) лексика и обороты типа «общественный резонанс», «духовный вакуум» и т.д. Многие современные фразеологизмы – устойчивые обороты обиходной речи – происходят от научной терминологии («по определению», «привести к общему знаменателю», «на точке замерзания», «абсолютный нуль», «восстановить кислотно-щелочной баланс», «со знаком плюс», «пересекаться» и т.д.). Так что по-настоящему информативный, содержательный научный текст только выиграет от того, что ее автор будет стремиться и к богатству, разнообразию, выразительности речи.

Итак, главная красота и выразительность языка научной прозы - в краткости и точности выражения при максимальной информационной насыщенности слова, в энергии мысли. Проверяйте свой научный текст, каждую его фразу: содержательна ли она, несет ли в себе приращение информации (ваша задача как автора – «отжать» всю «воду»), точны ли слова, логично ли рассуждение, наконец, в порядке ли грамматика, орфография, пунктуация. Так что, кроме всего прочего, постарайтесь подружиться и с русским правописанием.
Глава 3. Как правильно оформить свою работу

3.1 Структура учебно-научной работы

· Титульный лист
· Задание
· Реферат
· Содержание
· Перечень условных обозначений, терминов и сокращений
· Введение
· Основная часть
· Заключение, выводы
· Список использованных источников
· Приложения

3.2 Правила оформления ….

Вспомогательные или дополнительные материалы, которые загромождают текст основной части работы, помещают в Приложения. Это могут быть таблицы. Графики, карты, копии подлинных документов, выдержки из отчетных материалов и т.д. Каждое приложение должно начинаться с нового листа. Связь основного текста с Приложениями осуществляется через ссылки, которые даются в скобках и вводятся словом «смотри», например: (см. Приложение 2).
3.3 Правила оформления заголовков

1. В заголовках не допускаются переносы слов.
2. Точку в конце заголовка не ставят. Если заголовок состоит из двух предложений, их разделяют точкой.
3. Заголовок и начало текста не должны оказаться на разных страницах.
4. Заголовок не должен включать:
· лишние (избыточные) слова;
· слишком общие понятия, не имеющие прямого отношения к тексту;
· узкоспециальные термины и термины местного характера;

· сокращенные слова и условные обозначения;
· химические, физические и технические формулы.
5. Разделы работы должны иметь сквозную порядковую нумерацию.
6.Номер указывается арабскими цифрами с точкой в конце (1. — первый раздел, 1.2. — второй подраздел первого раздела, 1.2.1. — первый пункт второго подраздела первого раздела).
Примечание. Все структурные части работы, а также разделы, имеющие подразделы, располагают с новой страницы.
Внимательно изучите критерии оценки проектной работы (см. Приложение 1), чтобы предупредить возможные недочеты и промахи в написании и оформлении работы.
3.4 Правила оформления библиографии
Каждый включенный в библиографический список литературный источник должен иметь отражение в рукописи исследования. Если делается ссылка на какие-либо заимствованные факты из работ других авторов, следует указать в подстрочной ссылке, откуда взяты приведенные материалы (автор, название источника, место и год издания, № страницы).

Глава 4. Как написать аннотацию, реферат и тезисы.
Для представления своей работы на конкурс или научную конференцию вам необходимо приложить к ней составленную вами аннотацию, реферат и тезисы (в случае, если работа получит рекомендацию к напечатанию в научном сборнике).

Воспользуйтесь простыми приемами, с помощью которых по полному тексту вашей работы создаются так называемые вторичные тексты:

1. Выделите в каждой смысловой части вашей работы тематическое или центральное предложение. Исключив из абзацев в целом все блоки обеспечения (примеры, детализацию, пояснения, авторские отступления, ссылки, цитаты), вы получите тезисы текста.

2. Выделив в тезисах опорные слова и словосочетания, получаем план текста.

3. Определив область знания, к которой относится текст, сформулировав тему текста, цель автора, выявив структуру текста и содержание каждого из фрагментов текста, относительно самостоятельных в смысловом отношении, прояснив ход мысли автора, получаем реферат.
4. Характеризуя содержание текста пунктами плана, получаем аннотацию текста.

Для того чтобы написанные вами тексты соответствовали стандартам научного стиля, задумайтесь над жанровым своеобразием каждого текста.
4.1 Аннотация
Аннотация — это краткое, обобщенное описание текста работы, книги, статьи, рукописи.
Схема аннотации:
· фамилия, имя, отчество автора.

· название произведения, место и время издания
· краткое содержание (перечень основных положений : текста-источника, можно по главам).

· назначение.

Таким образом, аннотация — это краткая характеристика произведения печати с точки зрения его содержания, проблематики, структуры, читательского адреса и др. Аннотация отвечает на вопрос: «О чем говорится в первичном тексте?» и перечисляет вопросы, которые освещены в первоисточнике, но не раскрывает самого содержания этих вопросов.

Образцы речевых стандартов для написания аннотаций
Работа посвящена (чему?)
В работе исследуется (показано, анализируется, дается, раскрывается, описывается) (что?)
Большое место в работе занимает рассмотрение (чего?)…

В работе дается характеристика (чего?)…

Исследование ведется через рассмотрение таких проблем, как…
Главное внимание обращается на(что?)
Используя (что?), автор излагает…
Отмечается (подчеркивается), что…
Особое внимание уделяется вопросам (чего ?).

В работе нашли отражение разработка проблем (чего ?), вопросы (чего?).

Показывается (творческий) характер (чего ?)... устанавливаются критерии (чего ?)

В работе подробно освещаются (что ?), характеризуется, рассматривается (что?)...

В работе на основе анализа (чего?) показано (что ?)...констатируется, что..., говорится о (чем?)

В заключение кратко разбирается (что?)
Образец аннотации
Покровская М.В.

Инженерная графика: панорамный взгляд (научно-педагогическое исследование). — М.: Исследовательский центр проблем качества подготовки специалистов, 1999. — 138 сл.

Работа посвящена актуальным проблемам геометро-графической подготовки инженерного корпуса. Сквозь призму панорамного видения в книге дается нетрадиционный подход к изучению инженерной графики — одной из основополагающих дисциплин в становлении профессиональной инженерной культуры.

Монография обобщает опыт многолетней научно-педагогической работы автора — доцента кафедры "Инженерная графика" МГТУ им. Н.Э. Баумана.

Книга адресуется преподавателям и студентам технических университетов, вузов, лицеев и колледжей, а также педагогам, ведущим исследования в области графической культуры.

Ил. 21. Библиогр. 67 назв.

4.2 Реферат
Реферат — это композиционно организованное обобщенное изложение содержания источника информации (статьи, ряда статей, монографии и т.п.). Это самостоятельная учебно-исследовательская работа, где автор раскрывает суть исследуемой проблемы, приводит различные точки зрения, а также собственные взгляды на нее. Содержание реферата должно быть логичным; изложение материала носит проблемно-тематический характер. Структурно реферат должен включать три части: (1) общая характеристика текста (выходные данные, формулировка темы); (2) описание основного содержания; (3) выводы референта.
Требования к написанию реферата
(1) Реферат должен раскрывать основные концепции исходного текста.
(2) Реферативное изложение должно быть сжатым.
(3) Реферат — это не конспект, он должен содержать оценочные элементы
4.3 Тезисы

Тезисы — основные положения какой-либо научной работы, статьи, исследования. Тезисное произведение предполагает определенную и строго нормативную содержательно-композиционную структуру. В ней выделяются следующие последовательные части: 1) преамбула, 2) основное тезисное изложение, 3) заключительный тезис.

Основное тезисное изложение включает несколько тезисов (обычно 3—6), которые составляют предметно-логическое единство, спаянное общей идеей.

Тезисы всегда писать трудно: труден сам процесс «сгущения» мысли, отвлечения от конкретностей, редукции логической цепи; трудно установить правильную ориентировку на адресата, сочетать сложность мысли с ясностью изложения и т. д. Автор часто «разбегается» на преамбуле, а потом, видя, что отведенного листажа уже не хватает, комкает основную часть. Лучше, особенно недостаточно опытным в тезировании авторам, написать первый вариант тезисов, не смущаясь превышением листажа, а потом, может быть, даже в несколько приемов, сокращать, особенно за счет преамбулы.
 В процессе создания тезисов вы должны задать себе следующие вопросы:
1. Соразмерны ли содержательные объемы тезисов в тексте? (Может оказаться, что два ранее выделенных тезиса следует соединить в один или один разделить на два и т. п.)

2. Достаточно ли данное количество тезисов в основном изложении для заключительного вывода? (Может обнаружиться разрыв или пропуск, нарушающий логическую полноту и последовательность и вызывающий необходимость включения дополнительного тезиса.)

3. Все ли имеющиеся в основном изложении тезисы необходимы для заключительного вывода? (Могут обнаружиться тезисы, «выбивающиеся» из логической схемы, включенные в текст под влиянием их субъективной актуальности для автора, по смежности и другим ассоциациям; они уводят в сторону от главного содержания, и их следует устранить.)

4. Отвечает ли расположение тезисов в тексте требованиям логической схемы? Достаточно ли эксплицированы взаимосвязи тезисных содержаний и отвечают ли эти взаимосвязи требованиям логической схемы? (Может оказаться, что тезисы необходимо переставить или изменить речевое оформление тезиса, акцентируя логически необходимый аспект его содержания.)

Выделение заключительного тезиса отдельной рубрикой не обязательно,— это касается в основном тех случаев, когда тезисы основного изложения расположены преимущественно в причинно-следственной линейности и выводное знание непосредственно вытекает из них.

4.4 Рецензия и отзыв

Рецензия — это критический отзыв о конкретном произведении, статье, предполагающий: (1) комментирование основных положений работы (толкование авторской мысли; собственное дополнение к мысли, выраженной автором; выражение своего отношения к постановке проблемы); (2) обобщенную аргументированную оценку; (3) выводы о значимости работы.
Отзыв дает самую общую характеристику без подробного анализа (в отличие от рецензии), но содержит практические рекомендации.
Типовой план и речевые стандарты для написания рецензий и отзывов.

1. Предмет анализа. (В работе автора... В рецензируемой работе... В предмете анализа...).
2. Актуальность темы. (Работа посвящена актуальной теме..., Актуальность темы обусловлена.... Актуальность темы не требует дополнительных доказательств (не вызывает сомнений, вполне очевидна...).
3. Формулировка основного тезиса. (Центральным вопросом работы, где автор добился наиболее существенных (заметных, ощутимых...) результатов, является..., В статье обоснованно на первый план выдвигается вопрос о...).
4. Краткое содержание работы.
5. Общая оценка. (Оценивая работу в целом..., Суммируя результаты отдельных глав..., Таким образом, рассматриваемая работа..., Автор проявил умение разбираться в..., систематизировал материал и обобщил его..., Безусловной заслугой автора является новый методический подход (предложенная классификация, некоторые уточнения существующих понятий...), Автор, безусловно, углубляет наше представление об исследуемом явлении, вскрывает новые его черты..., Работа, бесспорно, открывает...).
6. Недостатки, недочеты. (Вместе с тем, вызывает сомнение тезис о том..., К недостаткам (недочетам) работы следует отнести допущенные автором длинноты в изложении (недостаточную ясность при изложении...), Работа построена нерационально, следовало бы сократить... (снабдить рекомендациями...), Существенным недостатком работы является..., Отмеченные недостатки носят чисто локальный характер и не влияют на конечные результаты работы. Отмеченные недочеты работы не снижают ее высокого уровня, их скорее можно считать пожеланиями к дальнейшей работе автора..., Упомянутые недостатки связаны не столько с..., сколько с...).
7. Выводы. (Представляется, что в целом статья... имеет важное значение..., Работа может быть оценена положительно, а ее автор заслуживает искомой степени..., Работа заслуживает высокой (положительной, позитивной, отличной) оценки, а ее автор, несомненно, достоин искомой степени..., Работа удовлетворяет всем требованиям..., а ее автор, безусловно, имеет (определенное, законное, заслуженное, безусловное, абсолютное) право...).
Глава 5. Как подготовить доклад и презентацию.

Как вы уже поняли, подготовка научно-исследовательской работы чрезвычайно трудоемка. Она требует изучения и анализа необходимой специальной литературы, имеющегося в этой области практического опыта и т.д. В иных случаях подобная работа предусматривает и проведение экспериментального исследования и его анализа.

Однако не меньших усилий, как ни странно, порой стоит подготовка к публичной защите своего проекта, исследования, научной разработки. Зачастую автор, прекрасно справившийся с написанием работы, терпит полную неудачу на ее презентации, не умея достойно рассказать о проведенных исследованиях, отстоять свою точку зрения, ответить на задаваемые вопросы. Подобные неудачи и даже провалы обычно объясняются либо недостаточной подготовкой, либо (чаще всего!) отсутствием навыков публичного выступления.

Давайте поговорим и о первом, и о втором. Конечно, речь пойдет не о том, что вы должны лучше знать предмет, которому посвящен ваш доклад. Мы нисколько не сомневаемся, что вы прекрасно освоили материал, вам есть что сказать, и это само собой разумеется! Разговор о другом – о подготовке риторической: оказывается, для вашего будущего успеха мало знать, что сказать, надо еще – знать, как это сделать.
5.1 Подготовка презентации проектной работы:

1. Сделайте оригинальный
 титульный лист, на котором необходимо указать:

· название проекта;

· Ф.И.О. автора;

· наименование образовательного учреждения;

· класс;

· Ф.И.О. координатора проекта, консультанта, научного руководителя;

· дату.

2. Подготовьте убедительное, эмоциональное выступление (доклад), в котором следует отразить важность и актуальность выбранной темы, наиболее важные положения работы, открытия, которые вы сделали для себя в ходе работы над проектом. Подводя итоги своей работы, постарайтесь отметить, какие знания и навыки вы приобрели в результате работы над проектом, как помогли вам руководитель и консультанты. Обязательно укажите, какие источники информации вы использовали и каковы перспективные направления разработки данной темы.

3. Подготовьте для выступления наглядные материалы:

· компьютерные слайды;

· таблицы;

· графики;

· фотографии;

· рисунки.

На слайды презентации выносятся:

· название темы,

· фамилии автора и научного руководителя исследования;

· цель и задачи работы;

· основные методы исследования;

· выводы
5.2 Подготовка доклада
Доклад — это сообщение о постановке проблемы, возможных путях ее решения, о ходе исследования, его результатах. Различают научный доклад и учебный доклад. Научный доклад содержит объективно новые сведения. В учебном докладе эта новизна — понятие относительное и даже субъективное, поскольку для него отбирается информация, субъективно важная для готовящего доклад ученика. Его могут интересовать новые факты, новые подходы, своеобразная их интерпретация, наконец, возможность самостоятельно сделать свои выводы, сформулировать свою позицию.

Начиная готовиться к выступлению, твердо запомните: доклад на конференции должен быть предельно четким, ясным и лаконичным. По установившейся традиции он не должен превышать 10-12 минут. Ориентировочно это составляет 4-5 страниц машинописного текста через два интервала на листах бумаги стандартного размера, (одна страница текста читается 2-2,3 минуты).
Форма доклада - произвольная, но, исходя из существующего опыта, посоветуем строить его в виде четкой логической последовательности - от цели к результатам. Можно рекомендовать следующую структуру доклада:

· наименование темы исследования, степень ее предыдущего освещения, доказательство актуальности (1-2 минуты);

· цели, задачи, объект (область) исследований. Докладчик должен показать проблему в целом, что нужно для полного ее решения (этим он ограничивает рамки исследований и снимает дополнительные вопросы), какая конкретно цель и задачи поставлены в данной работе. В целях экономии времени второстепенные задачи включаются в формулировку главных (2 минуты):

· методы решения задач исследования, обоснование выбора этих методов (1-2 минуты);

· изложение и краткое обоснование достигнутых научных результатов с указанием, что обобщено из ранее существующих научных положений, что добавлено и что вносится как принципиально новое в разработку проблемы (научной задачи). Здесь должна соблюдаться логическая связь научных результатов (2-3 минуты);

· доказательство достоверности полученных результатов и выводов (2-3 минуты);

· заключение, в котором излагаются основные выводы, указывается, насколько достигнута цель исследования и выполнены основные задачи (1-2 минуты).

Хороший доклад требует серьезной подготовки. Самые частые ошибки юных докладчиков связаны, как правило, со следующими моментами:

— в плане содержания:
а) доклад представляет собой просто выписки из работы, докладчик не переформулировал текст;
б) язык слишком сложный для восприятия на слух — это оттого, что письменная речь имеет свои особенности, поэтому просто озвучить написанное другим человеком, пусть даже на бумаге все выглядит гладко и хорошо, нецелесообразно: нужного эффекта не будет;
в) доклад не структурирован, а ведь «публичное выступление — это путешествие с определенной целью, и маршрут должен быть нанесен на карту. Тот, кто не знает, куда он идет, обычно приходит неизвестно куда» (Д. Карнеги);
— в плане воспроизведения:
а) говорящий не может установить зрительный контакт с аудиторией, он уткнулся в свои записи, поднимает глаза к потолку или, что встречается достаточно часто, обращает взгляд для поддержки к преподавателю;

б) руки мешают: докладчик скрещивает их на груди, крутит предметы или, напротив, стоит по стойке «смирно»;
в) недостатки исполнения: голос излишне тихий, робкий, маловыразительный в плане интонационного оформления, темп речи замедленный или, напротив, слишком быстрый; плохая дикция;

г) текст читается без всяких отвлечений.

Эти недочеты являются наиболее частотными при выступлениях учащихся в аудитории. Наша задача — рассмотреть все возможности избежания указанных недостатков.

Одна из главных проблем — подготовка доклада. Как отмечают психологи, есть важная, на первый взгляд парадоксальная, закономерность, связанная с продолжительностью выступления: чем короче выступление, тем больше времени необходимо на его подготовку. Это связано с тем, что в коротком выступлении фразы должны быть хорошо продуманными, необходимо отобрать самое главное, но так, чтобы не пострадало содержание, не исчез иллюстративный материал. Можно попробовать осуществить подготовку доклада, соотнося ее со следующими этапами:

1-й этап работы — ориентировка — мысленный отбор наиболее интересного, отбрасывание ненужного, не отвечающего формулировке, продумывание структуры доклада

2-й этап — исполнение — запись продуманного. Конечно, можно и необходимо пользоваться материалом первоисточника, но целесообразно переформулировать его, излагая мысли более доходчиво, используя средства повышения внимания и средства диалогизации: обращения к аудитории, риторические вопросы, активизация общих воспоминаний и т. п. «Знайте, читатель, что, не исписав несколько сажен или аршин бумаги, вы не скажете сильной речи по сложному делу. Если только вы не гений, примите это за аксиому и готовьтесь к речи с пером в руке» (П. С. Пороховщиков (Сергеич)). Написанный текст можно проверить, отточить формулировки, что позволит избежать оговорок, повторов и, напротив, избавит от пропусков важного. Думать, что устно скажешь лучше, что слова неожиданно сами польются рекой — самонадеянно. Не случайно известные русские писатели Л.Н. Толстой, Н.В. Гоголь и другие неоднократно переписывали целые куски своих произведений, добиваясь четкости и образности мысли. Трудно представить, что мы владеем языком лучше, чем они. Вместе с тем текст, конечно, будет несколько сковывать в момент произнесения речи. Поэтому для людей, хорошо владеющих материалом, можно рекомендовать написание не всего текста, а тезисов, развернутого плана.

3-й этап — репетиция, произнесение доклада вслух. Вот здесь желательно уподобиться Демосфену и попробовать не только произнести текст, хотя это самое главное, но и проинтонировать его, проверить, как получается использование жестов, как устанавливается контакт с воображаемой аудиторией при помощи взгляда. Этот этап для того и существует, чтобы внести необходимые изменения как в текст, так и в поведение. На слух легче определить, какая фраза слишком затянута, какая — неточно сформулирована. Единственное, что исключается, — чтение написанного. Озвученная письменная речь — далеко не лучший доклад: его содержание в такой форме плохо воспринимается аудиторией, а поскольку глаза заняты чтением и не могут оторваться от текста, то зрительный контакт со слушателями исключен. К тому же зачиты-вание у многих слушателей ассоциируется с плохой подготовкой и некомпетентностью.

Важное место на презентации научной работы занимает иллюстративный материал (схемы, фотосхемы, плакаты, слайды, макеты, видеофильмы и т.д.). Разработанные материалы должны соответствовать плану доклада и образовывать его канву с таким расчетом, чтобы облегчить соискателю изложение доклада без обращения к его тексту. Кроме того, иллюстративный материал позволяет опускать в тексте доклада ряд утверждений и результатов. Это дает возможность экономить время, например, достаточно сделать такую ссылку: «На плакате 7 приведены основные формулы для расчета погрешностей, при этом формула (7.6) составлена с учетом упрощений (допущений) - плакат 6». Формулы нумеруются. Не следует читать конкретные формулы. Текст на плакатах должен быть сведен к минимуму (с учетом назначения каждого плаката), один плакат - 3 листа формата А1, 594х840 мм, размеры иллюстраций выбираются из условия обеспечения разборчивости текста, формул, фотографий и рисунков при рассмотрении их с любого места в зале заседаний, где будет производиться защита. Фотографии должны быть матовыми во избежание бликов. Все иллюстративные материалы нумеруются и размещаются так, чтобы докладчик мог демонстрировать их без особых затруднений.

Известно, что, по данным психологов, от 50 до 80% информации человек получает с помощью зрения. Английский психолог Р. Гаррис писал: «Впечатление, сохраняющееся в представлении слушателей после настоящей ораторской речи, есть ряд образов. Люди не столько слушают большую речь, сколько видят и чувствуют ее. Вследствие этого слова, не вызывающие образов, утомляют их. Ребенок, перелистывающий книгу без картинок, — это совершенно то же, что слушатель перед человеком, способным только к словоизвержению».
Таким образом, наглядность в речи может быть трех типов:

а) образная речь (словесная наглядность);
б) использование средств наглядности: плакатов, таблиц, графиков и т. д.
Примером первого типа наглядности может быть следующий. Говоря об особенностях и разных типах беседы как речевого жанра, можно сказать: «Человеку, бывающему в обществе, необходимо уметь хорошо говорить о пустяках», а можно добавить, сделав этот образ более ярким: «Человек, не имеющий «разговорной мелочи», похож на богача, который не имеет мелкой монеты и потому затрудняется платить мелкие расходы». В первом случае назидательная фраза о должествовании скорее всего вылетит из головы слушающих, тогда как второй образ в силу своей яркости и нетрадиционности вероятнее всего останется в памяти. Следовательно, использование образной наглядности не только влияет на качество запоминания, но и упрощает мысль, идею для восприятия и тем самым делает ее более понятной и убедительной.

Использование средств наглядности также требует выполнения некоторых правил:
во-первых, средства наглядности можно и нужно использовать лишь тогда, когда они действительно необходимы для пояснения или возбуждения (поддержания) интереса к излагаемому материалу;

во-вторых, заранее ничего из средств наглядности вывешивать или открывать не следует, это делается лишь в нужный момент;
 в-третьих, нельзя использовать таблицы и графики, если они плохо видны аудитории;
в-четвертых, статистическим таблицам правильнее придавать вид диаграмм, желательно в форме разноцветных прямоугольников, отражающих размеры, тенденции и т. д.;
в-пятых, обязательно увязывать слова с изображением на таблицах и графиках, обращаясь при этом не к пособиям, а к слушателям; сделать небольшую паузу, дать возможность разглядеть таблицу;
в-шестых, не раздавать слушателям никаких пособий, так как это снижает уровень внимания; как только изображения на экране стали не нужны, их необходимо убрать; и, наконец, если демонстрируется предмет, его надо держать в руке на уровне плеч или чуть выше.

При докладе и ответах на вопросы желательно использовать лазерную указку.

Помимо образности, в докладах часто используется цифровой материал, который обладает значительной убедительностью для любой аудитории, может повышать внимание слушателей и даже выступать в отдельных случаях как средство образности и наглядности. Вместе с тем с цифрами нужно обращаться аккуратно, т. к. они плохо воспринимаются на слух. Вследствие этого их должно быть немного, тем более не надо давать ряды цифр. Кроме того, если есть возможность, лучше давать сведения в сопоставлении, образном сравнении: «В ... году на рубль можно было купить вдвое больше, чем в ... году»; «Площадь его равна площади Москвы и Московской области, вместе взятых», «Его население сопоставимо с населением одного московского микрорайона, например Теплого Стана». Наконец, необходимо точно указывать источник статистических данных.

Одной из важнейших составляющих любого доклада является диалогичность — сотрудничество оратора и аудитории. Диалогичность предполагает наличие доброжелательного, понимающего слушателя. Но диалогичность — понятие довольно абстрактное. Реализуется она в речи с помощью особых приемов: обращение к аудитории в начале и по ходу доклада; апелляция к авторитету слушателей; использование риторических вопросов; введение афоризмов, пословиц и поговорок, предполагающих однозначную реакцию слушателей; искреннее выражение оценки того или иного факта, ожидание ответного сопереживания от слушателей; драматизация изложения, сопоставление всех «за» и «против» при решении поставленного вопроса и т. д. Самое правильное — когда докладчик представляет аудиторию не в виде емкости, куда можно «слить» информацию, а в качестве равноправного партнера с предсказуемой реакцией, на которую можно опираться. Поэтому все в выступающем: доброжелательный тон, интонация, тембр голоса, темп речи, паузы — должно выражать доброжелательное отношение к аудитории. Это, в свою очередь, действительно приводит к возникновению взаимопонимания между оратором и слушателями, что в еще большей степени способствует решению поставленных докладчиком проблем.

5.3 Подготовка к выступлению

Устное публичное выступление – это прежде всего живое общение оратора с аудиторией, и оно немыслимо без неожиданных, импровизационных моментов. Буквальное воспроизведение разработанного заранее подробного текста в ораторской практике вряд ли возможно и в любом случае нежелательно. Импровизация, отступление от запланированного хода речи придает ей динамизм, живость, помогает удержать внимание слушателей, упрочить контакт с аудиторией, сильнее воздействовать на ее чувства. Но если оратор чрезмерно увлекается интуитивными, неожиданными находками, если уходит от темы слишком далеко, если импровизация заслоняет рациональную, логическую, содержательную сторону речи – такое выступление нельзя считать удачным. В хорошей публичной речи импровизация лишь оттеняет тщательность и глубину подготовки, соразмерность и продуманность плана.

И.Л.Андроников писал: «Чтобы говорить перед аудиторией, нужно обладать очень важным качеством – умением публично мыслить. Зная заранее, о чем ты хочешь сказать, надо говорить свободно, не беспокоясь о том, получится ли стройная фраза, и не пытаясь произнести текст, написанный и заученный дома. Если же не облекать мысль в живую фразу, рожденную тут же, в процессе речи, контакта с аудиторией не будет. В этом случае весь посыл выступающего будет обращен не вперед – к аудитории, а назад – к шпаргалке, и все его усилия будут направлены на то, чтобы воспроизвести заранее заготовленный текст. Но при этом работает не мысль, а память».

Итак, главное правило: «Говорите не им, а с ними!» Постарайтесь убедить себя в том, что между беседой с одним человеком и речью для аудитории нет четкой и жесткой границы. Речь для публики – это все-таки не представление. Не нужно много думать о том, как вы выглядите, как говорите и держитесь (об этом нужно позаботиться заранее), а только о теме и содержании выступления. Это должно интересовать вас больше, чем вы сами в роли оратора, а еще – реакция аудитории, контакт с нею.

Соблюдение при докладе норм литературного языка является абсолютно необходимым. Поэтому, во-первых, постарайтесь уничтожить все слова-«паразиты». В нашу повседневную речь легко внедряются «сорные» словечки – «короче», «значит», «типа» и им подобные. Мы зачастую и сами об этом не подозреваем и потому с этим не боремся. А во время публичного выступления – всё это «вылезает».Не секрет, что иной раз слушатели не столько оценивают сообщаемую информацию, сколько подсчитывают, сколько раз оратор сказал «э-э» или «вот». Поэтому – добрый совет: запишите свое будущее выступление на магнитофон и проанализируйте с точки зрения чистоты речи, отсутствия всех этих «паразитических» слов и междометий. В этом случае могут помочь и советы близкого человека (или просто компетентного и расположенного к вам – например, вашего научного руководителя). Уговорите его послушать заранее ваше выступление и попросите честно и нелицеприятно отозваться о качестве вашей речи. Будет лучше, если эти замечания вы услышите от него, а не от квалификационной комиссии.

Во-вторых, старайтесь во время публичной речи тщательнее, чем обычно, соблюдать орфоэпические и грамматические нормы – необходимо выверить по словарю все трудные в акцентологическом отношении слова (в отраслях, газопровод, мощностей, оптовый, договор, квартал, программное обеспечение, звонит, шрифты и т.п.). Заранее проверьте произношение сложных числительных в косвенных падежах (лучше написать словами, сверившись с грамматической нормой их склонения: «с двумястами семьюдесятью пятью образцами», «около пятисот девяноста восьми тысяч» и т.д.).

В-третьих, не забывайте о технике речи. Поль Сопер как-то заметил, что существует три категории ораторов: «Одних можно слушать, других нельзя слушать, третьих нельзя не слушать». То, что мы говорим, определяет, будут нас слушать или даже не смогут не слушать. Но от нашего голоса зависит, можно или нельзя нас слушать вообще.

Хорошо звучащий голос всегда тонизирует нервную систему оратора, придает ему уверенность, создает нужное для успеха настроение. Плохо звучащий – наоборот. На аудиторию это действует тем более. Звуковое оформление речи, тембр голоса составляет эмоциональный фон выступления, который может быть положительным (приятным) или отрицательным (режущим ухо). Плохо звучащий голос может, таким образом, снизить значимость информации для слушателей.

Многие, не сознавая того, говорят небрежно, неотчетливо, не разжимая зубов, неправильно артикулируя звуки. Это ведет к тому, что искажается слово, а за ним и мысль, аудитория теряет интерес к выступлению, не в силах разобраться в нечленораздельном бормотании. В обычной беседе небрежное произношение не представляет большой беды (мы и сами не замечаем, что проглатываем концы слов и фраз, выбрасываем целые слоги и т.д.): если один не понял чего-нибудь в речи другого, он тотчас же его и переспросит. Но во время выступления перед аудиторией этого быть не может, слова должны сразу произноситься четко и ясно. Только четкость дикции обеспечивает доходчивость публичной речи. Приобрести такую дикцию можно упорным трудом и долгой практикой. Необходимо бороться с произношением вроде /грит, ваще, стгрфировать, скоко, рази, пиисят и т.п./.Известны случаи, когда ораторы, даже обладающие природными недостатками речи, при систематической работе над дикцией достигали прекрасных результатов. Хорошим подспорьем для выработки правильной артикуляции являются скороговорки. Тренируясь в их произнесении, следует добиваться не столько быстрого темпа, сколько четкого и выразительного звучания.

Тот, кто обладает четким и ясным произношением, может меньше заботиться о громкости голоса. Речь оратора с хорошей дикцией, даже если он говорит тихим голосом, хорошо слышна в аудитории.
В-четвертых, говорите кратко. Еще древние риторы предостерегали против длинных фраз, поскольку они плохо действуют на слух аудитории и на дыхание оратора. Цицерон утверждал, что величайшее из достоинств оратора — не только сказать то, что нужно, но и не сказать того, что не нужно. Насколько известное высказывание Цезаря «Пришел, увидел, победил» лучше, чем «Сначала пришел, потом увидел и после этого победил»!

В-пятых, говорите как можно более точно. Известный физик Дирак говорил точно и требовал точности от других. Однажды, окончив сообщение, он обратился к аудитории: «Вопросы есть?» — «Я не понимаю, как вы получили это выражение», - сказал один из присутствующих. «Это утверждение, а не вопрос, — произнес Дирак, — вопросы есть?».

В-шестых, говорите образно. Чем конкретнее речь, тем ярче, образнее зрительные представления, и напрасно в погоне за наукообразием вытравляют образность речи. Так, в одной из газет писали о том, как режиссер научно-популярного фильма «Воздуху и воде быть чистыми» сдавал его заказчику. Дикторский текст начинался словами: «Ученые формулируют эту проблему просто: или люди сделают так, что в воздухе станет меньше дыма, или дым сделает так, что на Земле станет меньше людей». Два почетных специалиста-заказчика усмотрели в этом крамолу и исправили текст так: «Ученые формулируют эту проблему просто: или люди обеспечат достаточную очистку выбросов в атмосферу и водоемы, или фауна и флора будут подвержены
Стиль поведения оратора также влияет на то, воспринимается ли он как заслуживающий доверия или нет. Если человек смотрит прямо на людей, сидящих в аудитории, не отводит глаза и не прячет глаза в свои бумаги, то его сообщение воспринимается как заслуживающее доверия. Отсюда совет: не читайте по написанному, не ройтесь в бумажках (необходимые для вас записи должны быть приготовлены так, чтобы вы могли ими пользоваться быстро и незаметно), не поправляйте галстук, воротничок, прическу – повторяем, все это следует проверить заранее.

Смотрите на аудиторию. Ничто так не обижает слушателей, как «пустой взгляд» оратора, то есть манера смотреть на людей, как в пустое пространство. Слушатели сразу отмечают это и всегда остаются в обиде на оратора. Происходит же это чрезвычайно просто: стоит только время от времени посматривать в окно, окидывать взглядом стены, опускать глаза на пол или поднимать их к потолку, рассматривать свои руки и т.п. Наконец, можно просто уткнуться в свои заметки – и тем самым окончательно разрушить всякий контакт с аудиторией.

Рекомендуется останавливать взгляд не на отдельных лицах, а на группах слушателей, переводя взгляд с одного на другого, но так, чтобы не казалось, что глаза «бегают»: задерживать взгляд нужно настолько, чтобы вы ощутили зрительный контакт, ответный взгляд. Следите за тем, чтобы не смотреть в одну сторону аудитории слишком долго. Опытные лекторы, актеры «видят» всех, это привлекает внимание, вызывает расположение аудитории. Медленно переводите взгляд с одной части аудитории на другую, непременно «захватывая» все группы слушателей.

Хороший оратор говорит, адресуя каждую фразу аудитории, побуждая вникать в свою мысль, внимательно следя за реакцией публики. Если голос оратора направляется вместе с его взглядом, он будет говорить именно так, как нужно слушателям: не громко и не тихо. Старайтесь все время чувствовать степень контакта с аудиторией, а заметив малейшие признаки усталости, безразличия, разочарования, скуки, - улыбнитесь слушателям, пошутите, восстановите контакт. И дело даже не в каких-то специфических приемах, имеющих целью наладить связь с аудиторией! Факт почти необъяснимый, но если вы действительно обращаетесь к людям, они это чувствуют и не могут не отзываться. Слушатель должен ощущать, что оратор обращается именно к нему, посылает ему доброжелательные сигналы, держит контакт с ним.

Разумеется, чрезвычайно вредит манерам оратора излишнее волнение и напряженность. На этот счет существует много рекомендаций. Например, А.Ф.Кони советовал начинающим ораторам твердо верить перед выступлением, что сказанное ими окажется для аудитории открытием, в худшем случае – приятным сюрпризом. Есть такой способ снятия волнения, как иллюзорное преодоление препятствий: человек мысленно проделывает то, что потом придется ему делать в действительности. При этом элемент неожиданности сводится почти к нулю: человек перед аудиторией делает то, что нужно, как будто уже не в первый раз.

При подготовке публичного выступления нужно помнить, что размер волнения обратно пропорционален затраченному на доклад времени. B день выступления избегайте конфликтных ситуаций, поскольку общение с большим количеством людей требует значительного напряжения духовных и физических сил. Доброжелательность, приветливая улыбка свидетельствует о хорошем отношении к слушателям и вызывает ответное чувство.

Кстати отметим: социологические исследования свидетельствуют, что со стороны степень волнения оратора определить трудно. Опросы показывают, что слушатели не видят взволнованности говорящего, со стороны вы выглядите гораздо спокойнее, чем в действительности себя чувствуете. А вот те признаки стресса, панического страха перед залом, которые ему заметны: повышение громкости голоса, повышение тона, «пронзительный», резкий голос, убыстрение темпа речи, резкие повышения и понижения тембра - все это в глазах аудитории не признаки волнения, а сигналы о вашей агрессивности по отношению к публике. В ответ она незамедлительно преисполняется враждебности. Поэтому еще один совет на случай чрезмерного волнения, охватившего вас перед или во время выступления: говорите медленнее, тише, ниже, более плавно, чем это вам привычно.

Выработайте правильное отношение к своим страхам. Твердо знайте: аудитория редко бывает враждебно настроенной к оратору. Настройтесь и вы на дружескую волну. Представьте себе свой успех: внимательную аудиторию, уверенную улыбку на своем лице, себя, уверенно и убежденно говорящего – и всё это обязательно станет реальностью.

Боязнь выступления можно преодолеть и обратным способом – по методу «клин клином вышибают». Попробуйте несколько успокоиться, четко сформулировав для себя: чем, в конце концов, вам грозит провал? Что вы потеряете, если (на худой конец!) действительно выступите неудачно? Дело в том, что страх – самый опасный враг успеха – особенно остро проявляется у людей с жесткой установкой на триумф. Боязнь неудачи сковывает воображение и инициативу, парализует волю, которая так нужна вам во время выступления. Правда, и чрезмерная самокритичность тоже вредит начинающему оратору. Здесь необходима разумная сбалансированность. Вполне может утешить вас и такая мысль: плохие, неудачные, слабые выступления забываются людьми очень быстро, хорошие – запоминаются надолго. Так что уверьте себя, что при самом плохом исходе вашего выступления вы ничего особенного не теряете.

Глава 5. Как отвечать на вопросы.

Очень важна вопросно-ответная часть выступления, обычно следующая за докладом. Здесь порой очень ярко проявляются типичные недостатки молодых исследователей и ученых – неумение спорить, слабое знание логических законов и приемов, ошибки в построении умозаключений, нарушение этических принципов ведения полемики. Говоря определеннее – отсутствие эристической подготовки (эристика – наука о споре).

Уже читая доклад, излагая свою точку зрения, настраивайтесь на возможный спор с оппонентами, будьте психологически готовы к возможным возражениям и замечаниям со стороны тех, кто не согласен с вами. В утешение себе вспомните бессмертную фразу Леонардо да Винчи: «Противник, вскрывающий ваши ошибки, гораздо полезнее, чем друг, скрывающий их». Другое дело – что правильно отвечать на вопросы (а тем более спорить с научным противником) умеет далеко не каждый, и этому тоже нужно учиться.

При подготовке к возможным вопросам желательно несколько раз посетить заседания, на которых проводится презентация научных исследований по вашему профилю. Вот только некоторые типичные вопросы из числа тех, что обычно звучат на таких заседаниях:

· В чем суть основных положений вашей работы? Как соотносятся ее основные положения с решаемой проблемой? Какой математический аппарат использован при ...?

· Что нового в ваших теоретических результатах? В чем их отличие от предшествующих?
· Что принципиально нового в научном смысле?
· Вы претендуете не только на новые подходы, но и на принципы. В чем здесь научная новизна?

· Почему вами рассмотрен только случай ...? Их может быть, в принципе, и больше?

· Что произойдет с вероятностью ..., если число классов увеличится ...?
· Какие данные вы используете при моделировании ...?
· При решении каких еще задач может быть использована разработанная вами модель?

· Возможно ли использование полученных результатов для разработки программ ...?
· Что означает термин ...?

· В докладе наряду с термином ... вы использовали выражение Что оно обозначает и в чем различие этих терминов?

· Для каких объектов применим предлагаемый метод?

· Какие методы использовались в работе?

· Что обозначает формула ... на плакате ... ?
· Разрабатывая математическую модель, вы исключили из рассмотрения Чем вы это можете объяснить?

· Почему вы выбрали для реализации алгоритма ... ?

· Как будет работать метод ..., если ...?

· Почему в модели ... эти данные можно представить так, как вы предлагаете?
· Почему сделано допущение о...?

· Какую погрешность вносит в результаты данное допущение?

· Перечислите основные этапы расчета данного параметра?

· Назовите основные параметры, входящие в формулу для расчета ...?

· В чем заключалось ваше участие в эксперименте?

Выслушивая вопрос или замечания оппонентов, хорошо продумывайте ответы и говорите только по существу дела. Ответы без подготовки, хотя и краткой, могут носить поверхностный характер и вызвать неудовлетворенность вашим докладом. Надо учиться умению убеждать аудиторию в истинности высказываемых им взглядов, овладевать мастерством полемики – как общей, так и научной. Поэтому общие советы таковы:

· не торопитесь с ответом, убедитесь, что вы правильно поняли вопрос;

· обязательно поблагодарите за проявленный интерес к вашей работе (иногда вы тем самым выигрываете время для обдумывания ответа);

· не показывайте своего замешательства или раздражения;

· не давайте непродуманных ответов, чтобы не жалеть об этом позже;

· отвечайте лаконично, ясно, по существу, не надо повторять свою речь еще раз;

· не спорьте о разных вещах, вслушайтесь, о чем вас спрашивают. Внимательно выслушивая своего противника, вы, во-первых, сразу завоевываете симпатии свидетелей спора, во-вторых, выигрываете время для того, чтобы обдумать ответ;

· откажитесь от мысли, что вам поверят на слово, обязательно приведите аргументы в защиту вашей позиции;

· помните, ради чего вы спорите: «поставить на место» своего противника или воспользоваться случаем еще раз разъяснить свою точку зрения, объяснить трудный материал, возможно, в самом деле не понятый частью аудитории.

Если ответы на вопросы переросли в живой диалог, спор, обсуждение, необходимо помнить следующее: со своими научными оппонентами вы можете обсуждать либо саму проблему, либо ваши разногласия – и это совершенно разные виды научного общения.
Обсуждение проблемы – это диалог, в котором стороны высказывают свои взгляды только для ознакомления слушателей с ними, а не для того, чтобы доказать их правильность. Воспользуйтесь этим, чтобы еще раз (разумеется, не повторяя дословно того, что уже сказали в докладе!) разъяснить свою позицию, но не критикуйте при этом противоположные воззрения. Это будет означать, что вы участвуете в дебатах (публичном обсуждении проблемы с определением различных взглядов на нее), но не спорите с оппонентами.
Если же ваш диалог с аудиторией перерос в обсуждение разногласий, когда каждая из сторон отстаивает свою правду; тогда это уже не просто обсуждение проблемы, а дискуссия - публичный научный спор на установление истины. В таком случае вы обязаны соблюдать следующие правила научной дискуссии:
· приводить аргументы в защиту своего мнения;

· выслушивать оппонента, не перебивая;

· задавать вопросы только на прояснение позиции оппонента;

· не использовать фразы «Я не согласен», «Вы не правы», «Это неверно» и т.п.
· не раздражаться, сохранять приветливость;

· благодарить за ответ на свой вопрос;

· при ответе на вопрос не ограничиваться словами «Да» - «Нет», приводить хотя бы один аргумент;

· несогласие с точкой зрения оппонента выражать постановкой своего вопроса;

· следить за соблюдением законов логики.

PAGE
1

